

НАЦІОНАЛЬНА БЕЗПЕКА І ОБОРОНА

№ 2-3 (131-132)

2012

Засновник і видавець:

УКРАЇНСЬКИЙ ЦЕНТР ЕКОНОМІЧНИХ І ПОЛІТИЧНИХ ДОСЛІДЖЕНЬ
ІМЕНІ ОЛЕКСАНДРА РАЗУМКОВА

Генеральний директор Анатолій Рачок
Шеф-редактор Людмила Шангіна
Редактор Алла Чернова
Макет Олександр Шаптала
Техніко-комп'ютерна підтримка Володимир Кекух

Журнал зареєстровано в Державному комітеті інформаційної політики України, свідоцтво KB № 4122

Журнал видається з 2000р. українською та англійською мовами

Загальний тираж 3800 примірників

Адреса редакції:
01015, м. Київ, вул. Лаврська, 16
2-й поверх
тел.: (380 44) 201-11-98
факс: (380 44) 201-11-99
e-mail: info@razumkov.org.ua
веб-сторінка: <http://www.razumkov.org.ua>

При використанні матеріалів посилання на журнал "Національна безпека і оборона" обов'язкове

Фотографії:
y.delfi.ua – обкладинка
www.president.gov.ua – стор.18
wartime.org.ua – стор.21
admin.segodnya.ua – стор.22
www.wing.com.ua – стор.46

© Центр Разумкова, 2012

Проект здійснено за фінансової підтримки Посольства Королівства Норвегія в Україні та сприяння Офісу зв'язку НАТО в Україні

З М І С Т

ПАРТНЕРСТВО УКРАЇНА-НАТО: ЧАС УСВІДОМЛЕННЯ РЕАЛІЙ, ПОТРЕБ І НОВИХ ПІДХОДІВ (Доповідь Центру Разумкова).....	2
Додаток 1. НЕЙТРАЛІТЕТ, ЄВРОПЕЙСЬКА БЕЗПЕКА, ПАРТНЕРСТВО: ДОСВІД АВСТРІЇ, ІРЛАНДІЇ, ФІНЛЯНДІЇ, ШВЕЙЦАРІЇ, ШВЕЦІЇ.....	10
Додаток 2. ГОЛОВНІ ФОРМИ МІЖНАРОДНОГО СПІВРОБІТНИЦТВА У СФЕРІ БЕЗПЕКИ.....	11
ПАРТНЕРСТВО УКРАЇНА-НАТО: НОВІ РЕАЛІЇ – НОВІ ВИМОГИ (Заочний Круглий стіл).....	12
■ ПРЕДСТАВНИКИ НАТО ТА КРАЇН-ЧЛЕНІВ АЛЬЯНСУ Джеймс АППАТУРАЙ, Лаурі ЛЕПІК.....	12
■ ПРЕДСТАВНИКИ НЕЙТРАЛЬНИХ ЄВРОПЕЙСЬКИХ КРАЇН-ПАРТНЕРІВ Герхард ЯНДЛЬ, Кароліна ХОНКАНЕН, Мішель КОДУРІ.....	14
■ НЕЗАЛЕЖНІ ЕКСПЕРТИ Джеймс ГРІН, Едвард ЛУКАС.....	17
■ ПРЕДСТАВНИКИ МЗС ТА МО УКРАЇНИ Олександр АЛЕКСАНДРОВИЧ, Володимир МОЖАРОВСЬКИЙ.....	20
ПАРТНЕРСТВО З НАТО В УМОВАХ ПОЗАБЛОКОВОЇ ПОЛІТИКИ УКРАЇНИ: АКТУАЛЬНІСТЬ, СТАН, ПЕРСПЕКТИВИ (Виступи учасників Круглого столу).....	23
Ігор ЖДАНОВ.....	23
Олексій КОЛОМІЄЦЬ.....	24
Олександр ЧАЛИЙ.....	24
Олександр ПОЛІЩУК.....	25
Валерій ЧАЛИЙ.....	26
Георгій КРЮЧКОВ.....	27
Володимир ПОРОДЬКО.....	28
Олексій СЕМЕНІЙ.....	29
Іван ЗАЄЦЬ.....	31
Олександр АЛЕКСАНДРОВИЧ.....	32
Григорій ПЕРЕПЕЛИЦЯ.....	33
СТАТТІ	
РЕАЛІЇ І ПЕРСПЕКТИВИ СПІВРОБІТНИЦТВА УКРАЇНИ З НАТО В УМОВАХ ПОЛІТИКИ ПОЗАБЛОКОВОСТІ Олег АЛЕКСАНДРОВ.....	34
НЕЙТРАЛІТЕТ У ЄВРОАТЛАНТИЧНОМУ ВИМІРІ: ІСТОРІЯ І СУЧАСНІСТЬ Олексій МЕЛЬНИК, Валерія КЛИМЕНКО.....	38
СТАН І ПЕРСПЕКТИВИ ВІЙСЬКОВО-ТЕХНІЧНОГО СПІВРОБІТНИЦТВА УКРАЇНИ З НАТО Леонід ПОЛЯКОВ.....	45
ЧИ Є АЛЬТЕРНАТИВИ ПАРТНЕРСТВУ ПОЗАБЛОКОВОЇ УКРАЇНИ З НАТО? Микола СУНГУРОВСЬКИЙ.....	50
ЄВРОІНТЕГРАЦІЯ ТА ЄВРОАТЛАНТИЧНЕ СПІВРОБІТНИЦТВО УКРАЇНИ В КОНТЕКСТІ ПОЗАБЛОКОВОСТІ Ігор ТОДОРОВ.....	57
ЗОВНІШНЯ ПОЛІТИКА, НАЦІОНАЛЬНА БЕЗПЕКА, ПОЗАБЛОКОВІСТЬ І ПАРТНЕРСТВО: ОЦІНКИ ЕКСПЕРТІВ	64
ЗОВНІШНЯ ПОЛІТИКА ТА ПОЛІТИКА БЕЗПЕКИ УКРАЇНИ: ГРОМАДСЬКА ДУМКА	72

ПАРТНЕРСТВО УКРАЇНА-НАТО: ЧАС УСВІДОМЛЕННЯ РЕАЛІЙ, ПОТРЕБ І НОВИХ ПІДХОДІВ

Найбільш успішною складовою розвитку НАТО після завершення холодної війни стала політика розбудови широкого всеохопного партнерства, в т.ч. з країнами-представниками колись ворожого табору. Протягом двох десятиліть створена глобальна мережа партнерських відносин, що базуються на принципах спільних цілей, добровільності, взаємної вигоди та поваги. Різноманітні програми, гнучкі формати партнерства та індивідуальний підхід до кожного партнера стали запорукою успіхів у розбудові миру, зміцненні стабільності та безпеки.

Організація Північноатлантичного договору є найпотужнішим гравцем у сфері глобальної безпеки, яка об'єднує Європу та Північну Америку. Більшість країн-членів НАТО є одночасно членами ЄС, до якого прагне приєднатись Україна. Велика Британія, США і Франція є гарантами безпеки України за Будапештським меморандумом, а Сполучені Штати вважаються Україною одним із головних стратегічних партнерів. Відносини між Україною і НАТО мають статус особливого партнерства, закріплені в Хартії про особливе партнерство, та посідають важливе місце у внутрішній і зовнішній політиці України.

Розвиток відносин України з Альянсом відбувається під впливом комплексу об'єктивних і суб'єктивних чинників, що, з одного боку, надали потужного поштовху демократичному розвитку України, насамперед, реформам у секторі безпеки і оборони, а з іншого – завадили процесу партнерства перетворитися на справжню "історію успіху".

Проміжні підсумки двох останніх років після проголошення Україною у 2010р. позаблокового статусу демонструють як певні успіхи, так і проблеми, що – за відсутності належного аналізу і своєчасних коректив – можуть негативно вплинути на подальший розвиток партнерства Україна-НАТО.

Сьогодні, коли відповідність критеріям вступу до Альянсу перестала бути для України провідним орієнтиром політики партнерства, важливо чітко визначити напрями співпраці, спільні інтереси, а також інтереси кожної зі сторін та намагатися їх максимально зблизити.

Попри очевидні здобутки та декларації про зацікавленість сторін у продовженні та розвитку партнерства, існує нагальна потреба ґрунтовного, неупередженого аналізу відповідності наявного формату відносин новій безпековій ситуації і тим змінам, що відбулись як в Альянсі, так і у внутрішній та зовнішній політиці України. Результати аналізу мають стати підґрунтям широкої багаторівневої дискусії, спрямованої на підготовку спільної, узгодженої стратегії розвитку партнерства та співробітництва Україна-НАТО.

1. НАТО: ВІРНІСТЬ ЗАСАДАМ І НЕОБХІДНІСТЬ ТРАНСФОРМАЦІЇ

1.1. НАТО постійно перебуває у процесі трансформації, намагаючись адаптуватися до динамічного оточення, "мутації" старих і виникнення нових загроз і викликів. Об'єктивно оцінюючи власні сили, Альянс активно розвиває і вдосконалює власні військові, інституційні, ресурсні спроможності, а також залучає можливості партнерства з міжнародними організаціями та країнами різних регіонів світу в інтересах зміцнення безпеки своїх членів, а також забезпечення глобального миру і стабільності.

1.2. Останнє десятиріччя стало для Альянсу періодом серйозних випробувань: операції в Афганістані, Іраку, Лівії, Середземному морі та Індійському океані; пошук форм і способів своєчасного та ефективного реагування на події, хвилі революцій в арабському світі; потреба відповідати вимогам, що їх висувають нові загрози та виклики (боротьба з тероризмом, піратством, кіберзлочинністю, розповсюдженням зброї масового ураження, забезпечення

енергобезпеки, реагування на наслідки кліматичних змін); неоднозначні зміни у відносинах з Росією (політика "перезавантаження", ядерне роззброєння, розгортання ПРО в Європі, тактична ядерна зброя); виклики, пов'язані з розвитком багатополярного світу, зміною пріоритетів зовнішньої політики США, появою нових центрів сили; світова фінансово-економічна криза та її наслідки. Ще одним значним викликом і випробовуванням на міцність став для НАТО процес розширення Альянсу та адаптації нових членів.

1.3. Зміни в безпековому середовищі вимагають від Альянсу постійного вдосконалення його оперативних спроможностей, структурних реформ, а також – перегляду самої парадигми його існування та функціонування, місця в сучасній системі міжнародної безпеки. Нова Стратегічна концепція оборони та безпеки членів Організації Північноатлантичного договору 2010р., підготовлена за участі партнерів НАТО, в т.ч. офіційних і неурядових структур України, визначила напрями еволюції Альянсу на наступне десятиріччя¹. Особливий наголос робиться на важливості розвитку

¹ Strategic Concept For the Defence and Security of The Members of the North Atlantic Treaty Organisation. Adopted by Heads of State and Government in Lisbon, 19 Nov. 2010, <http://www.nato.int/lisbon2010/strategic-concept-2010-eng.pdf>.

“широкої мережі партнерських відносин з країнами та організаціями в усьому світі” з метою зміцнення євроатлантичної безпеки.

1.4. Розширення співробітництва НАТО з країнами, в т.ч. з інших регіонів світу, є взаємовигідним і створює додаткові можливості для:

- *країн-партнерів* – набуття досвіду участі в реалізації і навіть формуванні ефективної політики забезпечення міжнародної безпеки, отримання допомоги в удосконаленні національного сектору безпеки і оборони;
- *Альянсу* – посилення позицій на світовій арені та покращення міжнародного іміджу, розширення джерел залучення сил і засобів для оперативної діяльності, підвищення її легітимності;
- *міжнародної безпеки* – зміцнення довіри, підвищення рівня стабільності та безпеки за рахунок збільшення числа контрибуторів і їх взаємодії в рамках операцій під проводом Альянсу.

1.5. Посилення співробітництва та покращення взаємодії НАТО з іншими організаціями у сфері безпеки не лише дають можливість отримати переваги аналогічного характеру, але й висувають додаткові вимоги до всіх учасників процесу забезпечення міжнародної безпеки: досягнення порозуміння стосовно необхідності узгодження сфер компетенції і проведення взаємоузгоджених інституційних реформ. Такі реформи сектору міжнародної безпеки, своєю чергою, могли б надати можливість країнам-учасницям різних організацій і самим організаціям позбавитися тягаря надмірних витрат за рахунок перерозподілу функцій та уникнення дублювання, зробити ці витрати більш цілеспрямованими, зосередити діяльність на тих сферах та етапах процесу забезпечення безпеки (попередження загроз, реагування на них, врегулювання конфліктів, ліквідація їх наслідків), де їх спроможності можуть бути використані найбільш ефективно. Всі ці питання мають стати предметом уважного, всеохопного аналізу та широкого діалогу, ініціатором яких міг би виступити НАТО.

1.6. Окремим і дуже важливим викликом для НАТО є його відносини з Росією, керівництво якої вже не називає Альянс ворогом, але бачить у ньому головного конкурента в реалізації власного євразійського інтеграційного проекту. Важливість Росії для НАТО (та Заходу загалом) зумовлена двома аспектами: *по-перше* – вона має суттєвий потенціал військових, економічних, дипломатичних інструментів забезпечення стабільності та розв’язання як регіональних, так і глобальних конфліктів; *по-друге* – вона залишається потенційним джерелом нестабільності, оскільки ті ж самі інструменти можуть застосовуватися нею для захисту власних інтересів шляхом дестабілізації ситуації, провокування та “заморожування” конфліктів з наступним запровадженням неформального протекторату над конфліктною територією.

1.7. Розвиваючи та нарощуючи співробітництво з Альянсом, Росія одночасно сприймає процеси розширення, зміцнення оборонних спроможностей НАТО як загрозу її національній безпеці та неодноразово демонструвала рішучість у застосуванні військових, політичних, економічних, релігійних, інформаційних

засобів протидії політиці НАТО. Сучасними, досить показовими прикладами є активний спротив Росії приєднанню до НАТО України і Грузії, а також неспроможність НАТО та Росії усунути розбіжності та домогтися порозуміння з питань ЄвроПРО. Якщо в першому випадку справа дійшла до “економічних воєн” і збройних конфліктів, то у другому – до погроз з боку Росії асиметричною відповіддю, тобто випереджальним ударом оперативного-тактичними ракетами по засобах ПРО в Європі, які, на думку російського керівництва, обмежують потенціал ядерного стримування РФ².

1.8. Пріоритетним для Альянсу є налагодження неконфронтаційних взаємовідносин з Росією – однак, з урахуванням того, що в найближчій перспективі Росія має намір будувати взаємодію з НАТО за принципом “співробітництва з противником”. З цієї точки зору, найкращий спосіб змусити Росію відмовитися від жорсткої політики – це довести спільність позицій держав-членів, верховенство цінностей над політичними, військовими та економічними перевагами, непорушність обраних пріоритетів і планів (у т.ч. стосовно ПРО). Для заохочення Росії до плідного співробітництва необхідно довести готовність Альянсу йти на взаємно прийнятні компроміси – але за умов наступного контролю над дотриманням остаточних домовленостей.

1.9. Здійснюючи взаємодію, виконуючи спільні проекти з Росією, НАТО потрібні чіткі відповіді на наступні питання: чи насправді в країні відбувається політична, економічна та соціальна модернізація; чи рухаються держава та суспільство в напрямі наближення до європейських цінностей і стандартів; чи продовжуватимуть у Росії зміцнюватися авторитаризм і корупція, заважаючи їй поступальному розвитку та залишаючи її джерелом нестабільності на пострадянському просторі, в Європі та в більш широкому контексті міжнародних відносин.

1.10. Важливою подією в пошуку Альянсом ефективних шляхів адаптації до сучасного мінливого безпекового середовища та його цілеспрямованої трансформації став Чиказький саміт НАТО, що відбувся 20-22 травня 2012р. На ньому обговорювалися: план дій в Афганістані; спроможність Альянсу реагувати на нові виклики XXI століття та виконувати головні функції із захисту країн-членів; розвиток системи ПРО; перспективи розширення; внески партнерів і плани зміцнення співробітництва з ними в рамках глобальної мережі партнерства НАТО.

НАТО є найбільш потужною та ефективною організацією колективної безпеки в євроатлантичному регіоні, яка претендує на статус “глобального миротворця”. Визначення орієнтирів і пріоритетів розвитку НАТО, його позицій з питань необхідності та напрямів реформування всього сектору міжнародної безпеки, а також очікувані результати його власного реформування та адаптації до сучасного безпекового середовища сприятимуть більш ефективному виконанню місії Альянсу, розвитку потужної мережі глобального партнерства, підвищенню результативності взаємовигідного співробітництва з країнами-партнерами, зокрема з Україною.

² Генштаб не исключает возможность нанести упреждающий удар по ЕвроПРО. — РИА Новости, 3 мая 2012г., http://ria.ru/defense_safety/20120503/640042925.html.

Головні результати Чиказького саміту*:

- Визначено модель політики НАТО в Афганістані: вивід військ до 2014р. з передачею завдань із забезпечення стабільності та безпеки країни Афганським національним силам безпеки (АНСБ); започаткування після 2014р. нової місії НАТО з надання допомоги АНСБ та Уряду Афганістану в забезпеченні стабільності та відбудові країни – з широким залучення регіональних гравців, у т.ч. Росії. *Україна запропонувала збільшити чисельність військового контингенту в Афганістані, а також свою участь у цивільних проектах відбудови країни.*
- Підтверджено наміри Альянсу розширити та вдосконалити проведення операцій із забезпечення миру, стабільності та безпеки за межами євроатлантичного регіону. Зазначено, що колективна оборона, врегулювання криз і безпека на засадах співробітництва є ключовими завданням Альянсу. Підкреслені недостатність застосування лише військових засобів і потреба запровадження всеохопного підходу до врегулювання криз з наданням більшої уваги цивільній складовій, залученню регіональних гравців, налагодженню політичного і практичного співробітництва з партнерами, допомозі регіональним безпековим організаціям. *Україна бере участь практично в усіх операціях НАТО.*
- Окреслено рамки наступного розширення Альянсу та побудови глобальної мережі партнерства. Країнами-кандидатами названі Боснія і Герцеговина, Грузія, Македонія, Чорногорія. Визначені 13 головних країн-партнерів НАТО: Австралія, Австрія, Грузія, Йорданія, Катар, Марокко, Нова Зеландія, ОАЕ, Південна Корея, Фінляндія, Швейцарія, Швеція, Японія. *Україна, з огляду на внутрішньополітичну ситуацію, утиски опозиції, негаразди у сферах урядування, демократизації, верховенства права, прав людини, згадується переважно як проблемна країна.*
- Зазначено, що, згідно зі Стратегічною концепцією, НАТО зобов'язується підтримувати комплекс ядерних, звичайних, протиракетних засобів стримування агресії (з точки зору стримування, протиракетні засоби можуть бути доповненням до ядерної зброї, але не є її заміною). Підтверджена мета розгортання ЄвроПРО – забезпечення захисту населення, території і сил країн НАТО. Заявлено про завершення першого етапу розгортання ПРО в Європі та набуття нею проміжної готовності. Позначено наступний етап – розширення спроможностей Активної ешелюваної системи ПРО театру воєнних дій (*Active Layered Theatre Ballistic Missile Defence, ALTBMD*) на основі добровільної участі держав-членів у спільному фінансуванні створення та розміщення елементів управління силами та засобами *ALTBMD*. Підкреслені неспрямованість ЄвроПРО проти Росії, а також готовність Альянсу до залучення третіх сторін (у т.ч. Росії) з метою забезпечення прозорості та довіри з питань розгортання ПРО та підвищення її ефективності. *Україна досі не сформувала чіткої і зрозумілої позиції з питань ЄвроПРО.*
- “На виконання амбіційних завдань з реформування, визначених Стратегічною концепцією, Лісабонською декларацією і Декларацією з питань оборонних спроможностей” вирішено: скоротити та оптимізувати діяльність командних і штабних структур, особливо з питань планування та фінансування дій сил НАТО; звести всі агентства і служби НАТО в єдине Агентство з питань підтримки, зв'язку, інформації і придбань (*Agencies for Support, Communication & Information, and Procurement*); продовжити вдосконалення та підвищення ефективності ресурсного менеджменту за рахунок оптимізації структур і процедур планування та використання бюджетних коштів. *Механізми взаємодії України за окремими із зазначених напрямків існують, але використовуються не повною мірою**.* Інституційна реформа НАТО вимагає перегляду та вдосконалення цих механізмів.

* Декларації та інші матеріали саміту див. на сайті: <http://www.chicagonato.org>.

** Див., наприклад, статті О.Александрова “Умови, реалії і перспективи співробітництва України з НАТО в умовах реалізації політики позаблоковості” та Л.Полякова “Стан і перспективи військово-технічного співробітництва України з НАТО”, вміщені в цьому журналі.

**2. УКРАЇНА ПОЗАБЛОКОВА:
НОВИЙ КОНТЕКСТ ЗАБЕЗПЕЧЕННЯ
НАЦІОНАЛЬНОЇ БЕЗПЕКИ**

2.1. Україна до 2010р. розглядала співробітництво з НАТО та перспективу приєднання до євроатлантичної системи колективної безпеки, побудованої на єдності цінностей, інтересів, сприйнятті загроз і способів протидії, як шлях до найбільш ефективного забезпечення захищеності від зовнішніх загроз. Досвід східноєвропейських і прибалтійських країн слугував додатковим стимулом набуття членства в НАТО як найкоротшого шляху наближення до стратегічної мети України – набуття членства в ЄС.

2.2. Після президентських виборів 2010р. Україна радикально змінила зовнішньополітичні пріоритети у сфері безпеки. В середньостроковій перспективі законодавчо закріплена позаблокова політика залишатиметься реальністю, з якою мають рахуватися західні і східні сусіди та в рамках якої Україна будуватиме політику національної безпеки та відносини із зовнішніми партнерами, в т.ч. з НАТО.

2.3. Головними причинами зміни зовнішньополітичного курсу у сфері безпеки та запровадження позаблокового статусу України стали: низька результативність політики України на євроатлантичному напрямі; політичний та економічний тиск Росії; вплив проросійського лобі; низькі дієздатність і конкурентоспроможність української управлінської еліти; низький рівень суспільної підтримки курсу на євроатлантичну інтеграцію через брак і недоліки інформаційної політики держави. Використані для виправдання цього кроку аргументи, що базуються на досвіді європейських нейтральних країн, не є переконливими, оскільки ґрунтуються на застарілих фактах і не враховують останні тенденції в політиці цих країн (додаток “*Нейтралітет, європейська безпека, партнерство: досвід Австрії, Ірландії, Фінляндії, Швейцарії, Швеції*”, с.10).

2.4. З проголошенням у липні 2010р. позаблоковості України розпочався новий етап її партнерства з НАТО, характерними ознаками якого з української сторони стали: послідовність у декларованих намірах стосовно продовження конструктивного партнерства, інерційність у виконанні планів, збереження формату відносин з одночасними несистемними організаційними змінами в інфраструктурі партнерства, невизначеність головних цілей і пріоритетів.

2.5. Для Альянсу Україна була й залишається особливим партнером. Декларація Чиказького саміту (п.35) зазначає ключове значення “незалежної, суверенної та стабільної України, яка твердо дотримується принципів демократії і верховенства права, для євроатлантичної безпеки”, а також “вітає зобов'язання України розширити політичний діалог і забезпечити сумісність з НАТО, її внесок в операції НАТО та зроблені нові пропозиції”.

Водночас, зробивши певний реверанс у бік України та запевнивши в подовженні політики “відкритих дверей”, Альянс не вніс її до списку 13 головних

партнерів - учасників окремого засідання під час саміту. Скасовано липневий візит Північноатлантичної Ради на рівні послів держав-членів для проведення засідання Комісії Україна-НАТО. Все це стало наслідком занепокоєння НАТО ситуацією в Україні, пов'язаною з "вибірковістю правосуддя та політично вмотивованим, як здається, судовим переслідуванням, у т.ч. лідерів опозиції, а також умовами їх утримання"³.

2.6. Проголошення позаблокового статусу мало б суттєвим чином відбитися в радикальних змінах у цілях, напрямках, пріоритетах, завданнях із забезпечення національної безпеки, способах їх виконання. Проте, відповідних змін у підходах влади до безпекової політики досі не сталося – ні формально (у стратегічних документах), ні у практиці реформування Збройних Сил зокрема та сектору безпеки України в цілому. Проекти головних стратегічних документів "зависли" у високих кабінетах, а їх зміст з моменту підготовки первинних проектів уже, очевидно, втратив актуальність⁴. Реформування сектору безпеки загальмоване, а за окремими напрямками відбувається відхід назад⁵. Затримка з ухваленням стратегічних документів не лише ускладнює плановий розвиток сектору безпеки і оборони України, але й заважає розвитку співробітництва з нею НАТО та ЄС, до чого неодноразово привертала увагу їх представники.

2.7. Українська влада змушена працювати в умовах традиційно активної протидії Російської Федерації будь-яким крокам на зближення України з НАТО, а останнім часом – і з ЄС. Стратегічним завданням Росії було та залишається втягування України в орбіту свого впливу з метою використання її потенціалу для власної "модернізації" і реалізації євразійського інтеграційного проекту.

2.8. Неспроможність України ефективно протистояти російському тиску зумовлена, насамперед, інституційною слабкістю влади, стійкістю потужних проросійських настроїв (пострадянських стереотипів) в українському суспільстві, меркантильністю інтересів переважної частини вітчизняних олігархів і політикуму. Ситуація ускладнюється відсутністю консолідованої позиції європейських держав стосовно Росії, зумовленою різноманітними політичними, економічними, безпековими, енергетичними причинами як об'єктивного, так і суб'єктивного характеру.

2.9. За умов вакууму зовнішньої безпеки, позаблокова політика України потребує створення додаткових оборонних спроможностей (навіть за умови низької імовірності збройної агресії) і значного збільшення витрат на оборону, що виглядає малоїмовірним у нинішніх політичних та економічних реаліях – з огляду, зокрема, на те, що у Програмі економічних реформ на 2010-2014рр. оборонний

сектор навіть не згадується⁶, – хоча він є одним із джерел формування бюджетного дефіциту, а оборонна промисловість досі вважається потенційним локомотивом науково-технологічного розвитку країни.

2.10. Частково компенсувати недостатність власних спроможностей в умовах позаблоковості можна було б за наявності у держави надійних юридично зобов'язуючих зовнішніх гарантій безпеки з боку інших держав, організацій чи групи держав. Укладення та, особливо, дотримання та застосування такої угоди наразі є проблематичними навіть з правової точки зору⁷. Водночас, Україна має нерезалізований потенціал залучення міжнародної допомоги в рамках Будапештського меморандуму 1994р. "Про гарантії безпеки у зв'язку з приєднанням України до Договору про нерозповсюдження ядерної зброї", консультативного механізму, передбаченого Хартією про особливе партнерство Україна-НАТО, а також двосторонніх довірливих механізмів.

2.11. Відмовившись від курсу на євроатлантичну інтеграцію, політичне керівництво держави визначило **пріоритетом** зовнішньої політики у сфері безпеки "участь у вдосконаленні та розвитку європейської системи колективної безпеки" (ОБСЄ), а також "продовження конструктивного партнерства з НАТО, активне співробітництво з іншими військово-політичними блоками з усіх питань, що становлять взаємний інтерес"⁸. Під іншими військово-політичними блоками слід розуміти, насамперед, Спільну політику безпеки і оборони (СПБО) ЄС та Організацію Договору про колективну безпеку (ОДКБ)⁹ (про форми співробітництва у сфері безпеки див. додаток "Головні форми міжнародного співробітництва у сфері безпеки", с.11).

2.12. Співробітництво в рамках ОБСЄ є для України важливим, сприяє становленню демократичних цінностей, але жодним чином не компенсує дефіцит безпеки в політичній, економічній і військовій сферах. Створення *європейської системи колективної безпеки* є довгостроковою перспективою і вимагає на сучасному етапі запровадження платформи для широких міжнародних дискусій – насамперед на експертному (а не політичному) рівні – стосовно ціннісних орієнтацій потенційних членів, оцінок загроз і способів протидії їм. **Таким чином, "участь у вдосконаленні та розвитку європейської системи колективної безпеки" не є засобом та орієнтиром забезпечення всеохопної безпеки України та в найближчій перспективі не може вважатися пріоритетним вектором її зовнішньої і безпекової політики.**

2.13. Ефективним напрямом зовнішньополітичних заходів із забезпечення безпеки України може бути співробітництво з ЄС у рамках СПБО, яка після

³ Сайт Чиказького саміту, <http://www.chicagonato.org/chicago-summit-declaration-news-40.php>.

⁴ Йдеться про наступні документи: Стратегія національної безпеки, Воєнна доктрина, Стратегічний оборонний бюлетень, програми (концепції) розвитку Збройних Сил, реструктуризації оборонної промисловості, правоохоронних органів, які станом на 1 червня 2012р. не ухвалені.

⁵ Оборонна реформа практично припинена; технічна модернізація Збройних Сил та їх перехід на контрактну основу – лише у планах; робляться спроби провести зворотні зміни у структурі військового управління. Через законодавчі зміни Служба безпеки України перетворена на орган, де-факто позбавлений парламентського контролю. Реформа міліції та інших правоохоронних органів держави ще не починалася. Натомість, за реформи видаються технічні зміни в окремих органах і структурах сектору безпеки.

⁶ Заможне суспільство, конкурентоспроможна економіка, ефективна держава. Програма економічних реформ на 2010-2014рр. – Офіційне Інтернет-представництво Президента України, http://www.president.gov.ua/docs/Programa_reform_FINAL_2.pdf.

⁷ Будапештський меморандум містить політичні гарантії безпеки у військовій та економічній сферах. Світовий досвід у галузі міжнародного права свідчить про складність укладення юридично зобов'язуючих документів, які б містили певні гарантії, інструменти верифікації, санкції за недотримання їх положень, – тим більше в кількох сферах, де ці складові мають певну специфіку. Чи не єдиним винятком є Договір про нерозповсюдження ядерної зброї, – але для його імплементації створена величезна та дуже витратна інституційна інфраструктура. Виходом для України з цієї ситуації могло б бути укладення двосторонніх (причому не обмежувачись сторонами Меморандуму) договорів про гарантії взаємної безпеки.

⁸ Закон України "Про засади внутрішньої і зовнішньої політики".

⁹ Докладніше про певні аспекти міжнародного співробітництва України у сфері безпеки див. у статті М.Сунгуровського "Чи є альтернативи партнерству позаблокової України з НАТО?", вміщеної в цьому журналі.

підписання Лісабонського договору може, за умови її належного розвитку, перетворитися на інструмент колективної безпеки¹⁰. **Партнерство з ЄС у рамках СПБО з наступним потенційним набуттям членства могло б, з певною мірою умовності, вважатися “замінником” політики євроатлантичної інтеграції України.** Однак, орієнтація **винятково** на таку можливість за наявних обставин – віддаленість перспективи членства України в ЄС, низька результативність внутрішніх реформ, залежність СПБО від спроможностей НАТО та обмежені можливості перетворення її на самостійний інститут колективної безпеки, а також наслідки кризи єврозони – **залишатиме Україну ще на тривалий час у стані дефіциту безпеки.**

2.14. **Співробітництво з ОДКБ має велике політичне значення і сприяє зміцненню взаємної довіри між Україною та державами-членами, насамперед, лідером ОДКБ – Росією. Співробітництво з ОДКБ може бути корисним для України за окремими напрямками, що сприяють модернізації ЗС України за європейськими стандартами та виходу оборонної промисловості на високотехнологічні світові ринки озброєнь і продукції подвійного використання.** Водночас, з точки зору набуття передового досвіду військових реформ, управління сектором безпеки, розвитку цивільного демократичного контролю, підвищення професіоналізму військовослужбовців і підготовки підрозділів до участі у спільних міжнародних операціях, цінність співпраці на східному напрямі залишається досить умовною і неоднозначною¹¹. **Тенденції розвитку ОДКБ з домінуючим впливом Росії дедалі більше набувають антизахідних ознак і, з політичної точки зору, роблять цей вектор співробітництва “обмежено сумісним” з партнерством України з НАТО.**

2.15. Попри односторонню відмову України від кінцевої мети – набуття повноправного членства в НАТО, – формат та інструменти її співробітництва з Альянсом практично не зазнали змін. Хартія про особливе партнерство залишається основоположним документом відносин Україна-НАТО. Головним документом порядку денного є Річна національна програма (РНП), оцінка виконання якої слугує комплексним індикатором реформ в Україні. РНП складається з п'яти розділів, що охоплюють політичні та економічні, оборонні, ресурсні, безпекові, правові аспекти реформування країни заради зміцнення національної безпеки, демократії, верховенства права, захисту прав людини, ринкової економіки. Комісія Україна-НАТО (КУН) здійснює загальну координацію виконання завдань, передбачених РНП, та є форумом для консультацій з питань безпеки, що турбують обидві сторони. В Україні продовжують роботу Центр інформації та документації НАТО та Офіс зв'язку НАТО. Такий стан справ може свідчити про взаємний інтерес до збереження співробітництва.

2.16. Водночас, непродумане масштабне скорочення державних структур і чисельності фахівців, які відповідали за євроатлантичний напрям, дало потужний негативний сигнал як членом Альянсу, так і українському суспільству та бюрократичному державному апарату. На нинішньому етапі партнерства, попри офіційне декларування з обох сторін важливості та зацікавленості в його продовженні, взаємної вигоди,

у відносинах між Україною і НАТО спостерігаються ознаки певної невизначеності, а їх розвиток відбувається радше за інерцією, ніж у рамках цілеспрямованої політики. За цих умов, марно сподіватися на високу ефективність партнерства, що триває без міцної інституційної підтримки, чітко визначених стратегічних цілей та належного ресурсного забезпечення.

2.17. Відносини України з НАТО залишаються однією з чутливих тем, що розділяють українських політиків і суспільство. Спектр уподобань, як свідчать соціологічні та експертні опитування, коливається від прагнення набуття повноправного членства до повного несприйняття будь-яких контактів з Альянсом¹². Більшість громадян України традиційно надають перевагу несиловим способам забезпечення національної безпеки та неприєднанню України до будь-яких військових блоків. Проте, використання цього аргументу на користь відмови від зміцнення оборонного сектору та міжнародного військового партнерства свідчило б про нефаховий підхід. Аргументи експертів про те, що прихованою метою позаблоковості є позбавлення України механізмів протидії впливу Росії, залишаються не почутими громадянською і політиками – під вагою стереотипів, особистих проблем і корпоративних інтересів, під шквалом інформаційних повідомлень про внутрішніх ворогів та інші негаразди. **Виваженої, цілеспрямованої державної політики з інформування громадськості про стан сектору безпеки, потреби та перспективи міжнародного, в т.ч. безпекового співробітництва немає.**

2.18. З огляду на те, що Партія регіонів традиційно демонструвала відкриту антиНАТОВську позицію, а також враховуючи поспіх у зміні зовнішньополітичного напрямку забезпечення безпеки України, заяви про необхідність продовження конструктивного партнерства з НАТО, що лунають на найвищому рівні, не завжди підтримуються на рівні виконавців. З урахуванням зазначених обставин і комплексу інших причин, пов'язаних із внутрішньополітичними процесами в Україні, західним партнерам наразі важко повірити в щирість прагнення провладних політичних сил до “продовження конструктивного партнерства з НАТО” та оцінити, наскільки адекватним є сприйняття українською владою важливості цього партнерства. Але говорити про те, що це є результатом політики двох останніх років, було б помилкою – **низька спроможність проводити послідовну політику внутрішніх реформ і зовнішньополітична багатогранність є притаманними українській владі впродовж усієї новітньої історії України.**

Таким чином, сьогодні, коли підготовка України до набуття членства в Альянсі перестала бути головною метою партнерства, важливо підтвердити спільні інтереси, чітко сформулювати пріоритети кожної зі сторін та визначити шляхи їх максимального зближення.

3. ІНТЕРЕСИ СТОРІН

3.1. **Головна стратегічна мета НАТО** як військово-політичного союзу полягає в забезпеченні безпеки держав-членів. Умовами її реалізації є досягнення, зміцнення та підтримка миру, стабільності та безпеки

¹⁰ Див. статті 7а, 21, 42, 46 Лісабонського договору. – Сайт Лісабонського договору, <http://www.lisbon-treaty.org/wcm>.

¹¹ Аргументацію переваг напрямку партнерства України з НАТО, порівняно зі співробітництвом з ОДКБ див., наприклад: Діденко Н. Оборонна політика України в регіональному вимірі. – Стратегічні пріоритети, НІСД, 2001, №4, с.101-107.

¹² Результати соціологічного та експертного опитувань з питань партнерства Україна-НАТО див.: матеріали “Зовнішня політика, національна безпека, позаблоковість і партнерство: оцінки експертів”, “Зовнішня політика та політика безпеки України: громадська думка”, вміщені в цьому журналі.

в євроатлантичному регіоні, запобігання поширенню на нього загроз з інших регіонів світу. Одним із головних національних інтересів України є забезпечення миру, стабільності та безпеки в найближчому оточенні та в усьому світі. Такий збіг інтересів є базисом взаємовигідного партнерства Україна-НАТО, а їх реалізація – передумовою задоволення життєво важливих потреб країн і народів в економічній, політичній, гуманітарній, екологічній сферах.

3.2. Суттєві зміни в зовнішній політиці та політиці безпеки України, переформатування та суттєве послаблення інституційних спроможностей у просуванні євроатлантичного партнерства, відсутність головних стратегічних документів протягом тривалого періоду не могли не вплинути на рівень зацікавленості сторін і додали сумнівів у дійсних намірах української влади.

3.3. З іншого боку, передчасно робити висновки про згортання партнерства України з НАТО. Його доцільність є більш ніж очевидною для обох сторін. Важливість політики партнерства декларується як українською владою, так і керівництвом НАТО, цей напрям чітко зафіксовано у стратегічних документах Альянсу.

3.4. До спектру головних стратегічних цілей Альянсу, зокрема забезпечення безпеки на засадах співробітництва, а також стратегічних завдань, визначених у Стратегічній концепції 2010р., у виконання яких може зробити внесок партнерство з Україною, належать¹³:

- зміцнення євроатлантичної і міжнародної безпеки, миру і стабільності;
- сприяння регіональній безпеці і співробітництву;
- покращення взаємовигідного співробітництва з питань, що становлять спільний інтерес, у т.ч. міжнародних зусиль з протидії новим безпековим викликам;
- підтримка демократичних цінностей і реформ;
- посилення підтримки операцій і місій під проводом НАТО;
- підвищення поінформованості країн поза межами Альянсу про розвиток подій у сфері безпеки, застосування механізмів раннього попередження з метою запобігання кризам;
- зміцнення довіри, досягнення кращого взаєморозуміння, в т.ч. з питань ролі та діяльності НАТО, через удосконалені механізми публічної дипломатії.

3.5. Залучення якомога більшої кількості держав, у т.ч. України, до партнерства з НАТО дає змогу не лише поширити зону демократії, миру і стабільності, забезпечити нові джерела фінансових, матеріальних, кадрових ресурсів, отримати військові та цивільні спроможності, яких бракує Альянсу, але й підвищити легітимність ініціатив та операцій НАТО поза зоною його відповідальності.

3.6. **Розвиток партнерства з НАТО має виняткову важливість для України**, тому будь-які кроки в цьому напрямі повинні розглядатися владою держави як кроки до зміцнення національної безпеки та реалізації стратегічного курсу європейської інтеграції України з огляду на те, що:

(а) НАТО є найпотужнішим гравцем у сфері міжнародної безпеки, організацією колективної безпеки,

яка об'єднує Європу та Північну Америку та володіє мережею глобального партнерства;

(б) більшість країн-членів НАТО є членами ЄС, вступу до якого прагне й Україна;

(в) три країни НАТО (Велика Британія, США і Франція) є гарантами безпеки України за Будапештським меморандумом, а Сполучені Штати є одним з головних стратегічних партнерів для України;

(г) європейська інтеграція є пріоритетним напрямом зовнішньої політики України.

3.7. Інтерес України до розвитку та поглиблення партнерства з НАТО полягає, насамперед, в отриманні додаткових можливостей зміцнення національної безпеки та наближення до країн, суспільства яких сповідують спільні з українськими громадянами цінності та мають вищі стандарти життя. Партнерство з НАТО забезпечує для України додаткові можливості:

- залишатись активним гравцем у системі міжнародних відносин;
- здійснювати консультації у форматі Комісії Україна-НАТО з широкого кола питань, що становлять спільний інтерес, у т.ч. у випадку, коли Україна вбачатиме пряму загрозу своїй територіальній цілісності, незалежності та безпеці;
- отримувати консультативну, технічну, фінансову допомогу у здійсненні оборонної реформи, а також сприяння демократичним реформам в економіці, політичній, правовій сферах під час виконання РНП;
- досягати найкращих стандартів бойової підготовки українських військових підрозділів та їх сумісності з підрозділами збройних сил держав-членів НАТО (в т.ч. країн-членів ЄС), країн-партнерів під час спільних навчань та участі в операціях Альянсу;
- зміцнювати кадровий потенціал оборонного сектору через участь у програмах освіти та стажування військових і цивільних службовців у країнах НАТО;
- підвищувати ефективність використання коштів, запроваджуючи сучасні передові методи оборонного планування та ресурсного менеджменту;
- опанування передовими методами підготовки, ухвалення та імплементації політичних та оперативних рішень, підвищення загального рівня професійності та демократизації української влади завдяки регулярним контактам з європейськими та американськими колегами, участі посадовців, політичних діячів у спільних заходах.

3.8. Таким чином, інтереси України та НАТО переважно не суперечать одні одному, а за багатьма напрямами є взаємодоповнюючими. Розбіжності в оцінках окремих загроз (воєнна агресія, тероризм, розповсюдження ЗМУ) зумовлюються природною специфікою сторін і впливають радше на масштаби та форми залучення відповідних сил і засобів, а не на доцільність, масштаби та характер самого партнерства. **Тимчасові перешкоди на тактичному рівні не повинні ставити під сумнів стратегічну мету партнерства.**

3.9. Ключовими напрямами співробітництва Україна-НАТО залишаються:

¹³ Active Engagement In Cooperative Security: A More Efficient And Flexible Partnership Policy. – http://www.nato.int/nato_static/assets/pdf/pdf_2011_04/20110415_110415-Partnership-Policy.pdf.

- участь в операціях з підтримки миру та надання сприяння операціям Альянсу, які не суперечать принципам ООН і вимогам національного законодавства;
- наближення сектору безпеки і оборони України до стандартів НАТО шляхом його реформування за сприяння Альянсу (в т.ч. розвитку цивільного демократичного контролю, професійної підготовки цивільних фахівців, боротьби з корупцією, адаптації звільнених військовослужбовців, утилізації надлишкових зброї та боєприпасів);
- військове співробітництво (в т.ч. експертна підтримка реформ, спільні навчання, досягнення взаємосумісності, розробка правової бази);
- військово-технічне співробітництво (в т.ч. з питань стандартизації, сумісності, закупівель);
- планування на випадок надзвичайних ситуацій (в т.ч. спільні навчання та надання практичної допомоги з ліквідації наслідків катастроф, участь у наукових програмах і проектах із захисту довкілля);
- інформування громадськості з питань діяльності, перспектив розвитку НАТО, партнерства Україна-НАТО.

3.10. Окреме місце у формуванні системи інтересів України (переважно ситуативних) і НАТО (який перебуває у стані трансформації) належить Росії, яка об'єктивно має більшу вагу і значення, ніж Україна, з багатьох взаємопов'язаних питань міжнародної безпеки: енергетика, європейська ПРО, Афганістан, Іран, ситуація на Близькому Сході тощо. Така ситуація, з одного боку, заважає плідному партнерству, але з іншого – стимулює партнерів до пошуку спільних позицій, координації політичних рішень, практичних дій і взаємодопомоги в досягненні спільних цілей.

Відсутність конфлікту інтересів, прагнення обох сторін до зміцнення миру, стабільності та безпеки в євроатлантичному регіоні, запобігання поширенню сучасних загроз створює необхідні передумови для розвитку партнерства Україна-НАТО. Водночас, накопичені проблеми, що перешкоджають ефективному співробітництву, непродумані кроки, спрямовані нібито на адаптацію до нових умов партнерства, несуть серйозну загрозу партнерським відносинам.

4. ГОЛОВНІ ПІДСУМКИ І ПРОБЛЕМИ ПАРТНЕРСТВА УКРАЇНА-НАТО

4.1. Попередній етап партнерства Україна-НАТО мав переважно висхідний, послідовний характер, хоч і не позбавлений певних драматичних моментів.

Перші контакти України з НАТО відбулися майже відразу після набуття нею незалежності. Процес розвитку відносин характеризується численними паузами і провалами, але відбувався переважно висхідною траєкторією. Україна однією з перших країн на території СНД приєдналася до Програми “Партнерство заради миру”. В 1997р. відбулося підписання Хартії Україна-НАТО, а ще через п'ять років Україна проголосила курс на євроатлантичну інтеграцію. У 2005р. було започатковано Інтенсифікований діалог з НАТО з питань набуття членства та відповідних реформ. З того часу головна мета партнерства полягала в підготовці України до повноправного членства в Альянсі.

4.2. Головною задекларованою метою нового етапу – позаблокової політики України – є намагання перевести партнерство до більш конструктивної

площини шляхом скорочення обсягів РНП та водночас конкретизації завдань. Співробітництво з Альянсом відбувається з використанням чинних, але інституційно значно послаблених механізмів, і є свідченням скоріше збереження “інерції партнерства”, ніж результатом запровадження нових підходів. Ефективність виконання РНП стримується браком міжпрограмної і міжвідомчої координації – узгодження РНП з іншими державними програмами та налагодження взаємодії виконавців від різних відомств, – а також браком методологічного підґрунтя розробки та контролю над виконанням РНП. Подальший розвиток партнерства значною мірою стримується відсутністю стратегічних орієнтирів розвитку України та реформи сектору безпеки та інших сфер життєдіяльності.

4.3. До головних внутрішніх і зовнішніх перешкод повноцінній реалізації потенціалу партнерства Україна-НАТО, належать:

- дестабілізуючі внутрішньополітичні чинники, брак політичної волі, послідовності і прогнозованості української влади у стосунках з Альянсом;
- низький рівень відповідальності української сторони за виконання взятих на себе зобов'язань;
- послаблення інфраструктури партнерства – системні недоліки у визначенні підпорядкування та повноважень національних координаторів, значне послаблення структур забезпечення співробітництва з НАТО, що зазнали найбільшого скорочення в результаті адміністративної реформи;
- брак чітко визначених цілей і пріоритетів партнерства, відсутності результатів виконання РНП;
- недостатність фінансових ресурсів, неспроможність або небажання України фінансувати участь у спільних заходах, що негативно впливає на масштаби та ефективність співробітництва, знижує зацікавленість у досягненні практичних результатів;
- фактичне усунення держави від інформування громадськості стосовно різних аспектів співробітництва з НАТО, що консервує проблему негативного іміджу Альянсу в українському суспільстві та заважає громадській підтримці державних рішень з поглиблення та розширення партнерства;
- брак належного рівня довіри між партнерами та зацікавленості у співпраці з Україною з боку окремих членів НАТО;
- негативне ставлення Росії до контактів України з Альянсом, використання нею різноманітних інструментів впливу на українське суспільство, політиків, а також на політичні рішення в європейських столицях.

З усіх перешкод розвитку партнерства з НАТО головні – походять від України. Їх джерелами є більш загальні проблеми розвитку демократії та ефективного врядування у країні.

5. ПРОПОЗИЦІЇ

5.1. Партнерство Україна-НАТО стало потужним каталізатором не лише оборонної реформи, але й більш широких демократичних змін у державі та суспільстві. Зміна Україною кінцевої мети партнерства та відповідні рішення на державному рівні викликають слушне питання стосовно доцільності та можливості збереження чи модернізації формату та інфраструктури співпраці, особливо в умовах фінансово-економічної кризи. Напрямок і масштаби

можливої модернізації залежатимуть від здатності партнерів визначити кінцеву мету, проміжні цілі та, відповідно, рівень партнерства, яких прагнуть обидві сторони. Будь-які прояви зниження зацікавленості до співробітництва, відсутність взаємної довіри і впевненості в широті намірів можуть мати довготривалі негативні наслідки для партнерства України з НАТО.

5.2. З метою збереження досягнутого рівня відносин, розвитку та поглиблення партнерства з НАТО, українська сторона мусить чітко сформулювати головні цілі партнерства – кінцевий і проміжні результати, яких вона прагне досягти, насамперед, за напрямками зміцнення регіональної та національної безпеки, сприяння успішній реалізації євроінтеграційного курсу.

На думку експертів, залучених Центром Разумкова до обговорення та підготовки пропозицій, **головною метою партнерства на середньострокову перспективу має стати зближення України з НАТО до максимального можливого рівня співпраці, який дозволяє статус позаблокової країни-партнера.**

Досягненню цієї мети сприятиме виконання наступних першочергових заходів на внутрішніх і зовнішніх напрямках.

5.3. Блок внутрішніх заходів

А. Прискорити ухвалення головних стратегічних документів з питань забезпечення національної безпеки (доктрини, концепції, стратегії). На майбутнє забезпечити своєчасні розробку та затвердження цих документів, для чого запровадити циклічний, стандартизований за процедурами процес їх формування і практику обов'язкових парламентських слухань з відповідних питань.

Б. Удосконалити процеси розробки, узгодження, виконання та оцінки результатів РНП, індивідуальних програм, галузевих планів партнерства шляхом запровадження циклічності цього процесу і його синхронізації (там, де це доцільно та можливо) з циклами виборів влади, а також стандартних процедур публічної політики і стратегічного планування.

В. Інтегрувати РНП до щорічного Національного плану дій щодо впровадження Програми економічних реформ, узгодження її з іншими складовими Плану за термінами, ресурсами, виконавцями і взаємопов'язаними результатами.

Г. Створити при Комісії з питань партнерства України з НАТО постійний орган (секретаріат) із забезпечення її роботи, організації і координації діяльності робочих груп.

Д. Посилити повноваження Комісії з питань партнерства України з НАТО, призначивши головою Комісії Віце-прем'єр-міністра України.

Е. Створити у структурі Кабінету Міністрів України (у складі запропонованого раніше органу у справах європейської інтеграції) окремий підрозділ з функціями загальної координації дій з партнерства Україна-НАТО, передбачивши його необхідне кадрове, ресурсне, нормативне забезпечення.

Є. Підвищити роль української частини Спільної робочої групи Україна-НАТО з питань воєнної реформи (при РНБО України) у визначенні завдань та оцінці результатів політики партнерства. Забезпечити широке залучення профільних громадських організацій і громадських рад при органах влади.

Ж. Переглянути принципи ресурсного забезпечення участі України у спільних заходах з метою поступового переходу до самофінансування з можливістю отримання фінансової допомоги лише у виняткових випадках (залежно від терміновості та масштабів спільних заходів).

З. Визначити одним із завдань загальнонаціональної інформаційної політики систематичне, своєчасне та безперешкодне надання громадянам України об'єктивних, неупереджених відомостей про НАТО, інші безпекові організації та їх діяльність. Здійснювати постійний моніторинг громадської думки та вживати необхідних заходів, спрямованих на забезпечення належного рівня суспільної підтримки партнерства України з НАТО.

І. З метою розширення участі України в міжнародних операціях з підтримки миру та безпеки під егідою ООН, ОБСЄ, НАТО та ЄС (у складі багатонаціональних військових формувань високої готовності, що створюються в рамках системи Резервних угод ООН, Сил реагування НАТО, Бойових тактичних груп ЄС тощо), зосередити зусилля на розвитку відповідних спроможностей під час оборонної реформи та з використанням інструментів партнерства (таких, як Процес планування та оцінки сил і Концепція оборонних спроможностей).

5.4. Блок зовнішніх заходів

А. Активізувати участь України у проектах та ініціативах НАТО (*Smart Defence*) та ЄС (*Pooling & Sharing*), насамперед, у відкритих для країн-партнерів науково-технічних проектах з розробки та виробництва озброєнь і підвищення оперативних спроможностей.

Б. Розширити участь України в операціях НАТО та ЄС, міжнародних навчаннях, у т.ч. шляхом надання максимально можливої політичної, логістичної, ресурсної підтримки.

В. Узгодити цілі та заходи України та її партнерів у рамках процесів співробітництва з НАТО з цілями та заходами співробітництва України з ЄС – з метою підвищення їх ефективності та уникнення дублювання.

Г. Підвищити ефективність використання механізмів експертних і політичних консультацій у форматах Партнерства заради миру (ПЗМ) і Ради євроатлантичного партнерства (РЄАП), ініціювати діалог у форматі РЄАП з питань реформування системи міжнародної безпеки.

Д. Більш активно використовувати інструменти ПЗМ, РЄАП для діалогу з іншими позаблоковими країнами-партнерами (насамперед, Австрією, Швецією, Швейцарією, Фінляндією).

Е. Забезпечити активну участь українських цивільних і військових фахівців у конкурсах на заміщення посад, відкритих для партнерів, у Штаб-квартирі та інших структурах НАТО з метою кращого розуміння процесів функціонування Альянсу, підготовки, ухвалення та імплементації рішень, а також безпосередньої участі у процесах.

Реалізація зазначених пропозицій гарантуватиме не лише закріплення досягнутих успіхів партнерства, розвиток конструктивного взаємовигідного співробітництва, але й створить додаткові умови для подальшого зближення України з НАТО; підвищить імідж України як надійного, активного партнера; поглибить політичний діалог і підвищить результативність консультацій з питань запобігання і протидії загрозам; розширить і поглибить оборонно-промислово-коопераційну, спростить доступ до технологій, обладнання, допомоги в модернізації оборонно-промислової бази України; розширить і підвищить ефективність допомоги у проведенні внутрішніх реформ сектору безпеки; сприятиме успішній реалізації стратегічного курсу Україна на європейську інтеграцію. ■

НЕЙТРАЛІТЕТ, ЄВРОПЕЙСЬКА БЕЗПЕКА, ПАРТНЕРСТВО: ДОСВІД АВСТРІЇ, ІРЛАНДІЇ, ФІНЛЯНДІЇ, ШВЕЙЦАРІЇ, ШВЕЦІЇ*

Упродовж кількох десятиліть Австрія, Ірландія, Фінляндія, Швейцарія, Швеція були змушені забезпечувати національну безпеку і оборону, покладаючись на власні сили та міжнародні гарантії їх нейтрального статусу. Кожна з них має власні історію набуття нейтралітету та досвід успішного балансування між двома військово-політичними блоками, але всіх їх об'єднує глибоке переконання більшості суспільства і політиків, що саме нейтральна політика сьогодні, як і в минулому, найкращим чином відповідає їх національним інтересам.

Декларації стосовно відданості нейтралітету не заважають урядам цих країн здійснювати дедалі більш відкрити та активну зовнішню політику. Водночас, може йтися лише про неприєднання до військових альянсів і коаліцій, або ж про *воєнний нейтралітет* як доктрину, що надає можливість державам уникнути втягнення їх у чужі конфлікти, а не про політичну автономію чи ізоляціонізм як намагання залишатись осторонь регіональних і глобальних процесів.

Співробітництво з міжнародними організаціями – насамперед з ООН, ЄС, ОБСЄ, НАТО – посідає ключове місце в зовнішній політиці та політиці безпеки європейських нейтральних країн. Наразі всі зазначені країни є членами ООН, ОБСЄ, а також повноправними членами ЄС (крім Швейцарії). Всі п'ять держав беруть активну участь у Програмі НАТО ПЗМ, Раді Євроатлантичного партнерства. З огляду на стратегічний характер партнерства ЄС-НАТО, тісні формальні та неформальні зв'язки між двома організаціями, обидва напрями розглядаються урядами як складові цілісного підходу до вирішення проблем безпеки. Країни-члени ЄС продовжують активно розвивати військові та цивільні спроможності із врегулювання криз у рамках Спільної зовнішньої політики та політики безпеки ЄС, нарощують військово-технічне співробітництво у форматі Європейського оборонного агентства.

Участь у міжнародних заходах зі зміцнення довіри та безпеки, врегулювання криз, надання гуманітарної допомоги розглядається як внесок у зміцнення миру і стабільності, зниження рівня загроз національній безпеці, а також як інструмент трансформації сектору безпеки, можливість набуття передового досвіду, досягнення взаємосумісності. Участь у міжнародних операціях, у т.ч. під проводом НАТО, стала ключовим фактором оборонної реформи в Австрії та Швеції¹. Вони поступово відмовляються від політики тотальної оборони на користь створення сумісних з партнерами, мобільних, гнучких сил, здатних до виконання завдань оборони та участі в міжнародних операціях². Інші країни (Швейцарія, Фінляндія) більш консервативно ставляться до визначення пріоритетів оборонної політики і вважають, що участь у міжнародних миротворчих операціях не повинна обмежувати готовність збройних сил (ЗС) до виконання завдань з територіальної оборони.

Усі без винятку нейтральні країни декларують і, головне, демонструють на практиці важливість і щире зацікавлення у **партнерстві з НАТО**, що ґрунтується на принципах добровільності, індивідуального підходу, відсутності юридичних зобов'язань, і таким чином дозволяє уникати конфлікту з принципами нейтралітету країн-партнерів. Одним з головних пріоритетів партнерства є оборонна реформа, а саме – розвиток національних ЗС за стандартами НАТО та досягнення сумісності, що сприяє участі в міжнародних операціях. Нинішній підхід до партнерства є значно ширшим, його цілі охоплюють майже весь спектр напрямів розвитку сектора безпеки і оборони, а також безпосередньо або опосередковано впливають на інші сфери внутрішньої і зовнішньої політики. За оцінками експертів, досягнутий рівень відносин окремих нейтральних країн з НАТО може розглядатись як виконання політичних зобов'язань де-факто членів Північноатлантичного договору³. Водночас, уряди нейтральних країн чітко визначають формальні межі глибини та масштабів розвитку партнерства з НАТО.

Попри подібність сфер, у яких співпрацюють більшість партнерів ПЗМ, головна відмінність полягає в ролях, які беруть на себе партнери, а саме – у ставленні до НАТО як донора чи рівноправного партнера. Характерною відмінністю західноєвропейських партнерів є їх намагання бути активними контрибуторами ПЗМ. Так, усі західні країни-партнери пропонують свої полігони, навчальні центри для спільних заходів, надають внески

до трасових фондів ПЗМ, через які здійснюються проекти у третій країнах з утилізації зброї та боєприпасів, гуманітарного розмінювання, розвитку доброчесності та зменшення рівня корупції в обороні. Швейцарія, наприклад, пропонує на регулярній основі близько 20 тренувальних курсів за тематикою ключових сфер партнерства, а також значний масив навчальних матеріалів і тематичних публікацій, в т.ч. англійською та іншими мовами⁴.

Серед інших прикладів, що ілюструють масштаби та рівень партнерства з НАТО, варто зазначити: участь у Силах реагування НАТО (*NATO Response Forces*), роботу у штабах НАТО, співпрацю з органами, агентствами, центрами, що не належать до командних структур НАТО, участь у проектах і програмах НАТО, відкритих для партнерів, а також високий рівень сумісності ЗС та відповідності стандартам НАТО військової інфраструктури.

Важливість регіональної співпраці, насамперед з найближчими сусідами, розглядається керівництвом нейтральних країн нарівні з існуючими форматами європейського співробітництва та євроатлантичного партнерства. У Скандинавській декларації про солідарність, ухваленій міністрами закордонних справ Данії, Ісландії, Норвегії, Фінляндії і Швеції у квітні 2011р., робиться наголос на спільних цінностях (демократія, міжнародне право, права людини, гендерна рівність, стійкий розвиток), що разом зі спільними інтересами та географічною близькістю створюють підґрунтя для співробітництва та солідарності у протидії викликам безпеки. Водночас, задекларовані зобов'язання про колективну безпеку не стосуються збройної агресії: "Якщо скандинавська країна зазнає загрози [катастрофи природного чи техногенного характеру, кібернетичного чи терористичного нападу], інші країни готові надати допомогу відповідними засобами за запитом цієї країни"⁵.

Рівень **актуальності питання можливого вступу до НАТО** нейтральних країн залежить переважно від географічного розташування. Зрозуміло, що відсутність загрози кордонам Австрії і Швейцарії, які територіально знаходяться всередині НАТО, доповнена історичним досвідом і суспільними менталітетом, робить питання членства в НАТО абсолютною не релевантною для цих країн. Віддаленість острівної країни Ірландії від потенційних джерел збройної агресії та наявність одного сухопутного сусіда – Великої Британії (члена НАТО, домінування якого Ірландія остерігається насамперед) – не сприяє зростанню числа прихильників вступу до НАТО.

Російський фактор має традиційно важливий вплив на зовнішню та безпекову політику, насамперед, Швеції і Фінляндії. Зокрема, саме близькість Росії є однією з причин періодичного публічного обговорення. Зрозуміло, що відсутність загрози кордонам Австрії і Швейцарії, які територіально знаходяться всередині НАТО, доповнена історичним досвідом і суспільними менталітетом, робить питання членства в НАТО абсолютною не релевантною для цих країн. Віддаленість острівної країни Ірландії від потенційних джерел збройної агресії та наявність одного сухопутного сусіда – Великої Британії (члена НАТО, домінування якого Ірландія остерігається насамперед) – не сприяє зростанню числа прихильників вступу до НАТО.

Найбільш цікавою виглядає модернізація доктрини шведського нейтралітету. У 2001р. було відкрито визнано невідповідність політики нейтралітету сучасним умовам і після широкого обговорення та кількох офіційних версій була вироблена наступна формула: "Швеція не буде пасивно спостерігати, якщо інша країна-член ЄС чи скандинавська країна зазнає удару стихії чи агресії. Ми очікуємо такої ж реакції від цих країн, якщо Швеція опиниться в подібній ситуації. Ми повинні мати спроможність отримати та надати підтримку – цивільну та військову"⁶. У трьох реченнях викладена суть сучасної безпекової політики нейтральної європейської країни, що будується на солідарності, співробітництві та колективному підході до протидії загрозам.

Отже, аналізуючи зміни в підходах нейтральних країн Західної Європи до забезпечення безпеки, можна зробити висновок стосовно суттєвої трансформації політики нейтралітету та, фактично, відмови від політичної автономії на користь дедалі активнішої участі в регіональних і глобальних процесах.

* Докладно див. статтю О.Мельника та В.Клименко "Нейтралітет у євроатлантичному вимірі: історія і сучасність", вміщену в цьому журналі.

¹ Moeckli D., Misteli V. Swiss Military Operations Abroad: Challenges and Options, CSS Analysis in Security Policy, No.67, Feb. 2010. – www.css.ethz.ch/publications/pdfs/CSS-Analyses-67.pdf.

² Review Bill "A changing world, a reformed defence" (1998/99:74), Our future defence – The focus of Swedish defence policy 2005-2007, 2004/05:5. – www.sweden.gov.se/content/1/c6/03/21/19/224a4b3c.pdf.

³ Locher A., Finland: Crisis Management and Territorial Defence, CSS Analysis in Security Policy, No.68, February 2010, p.2. – www.css.ethz.ch/publications/pdfs/CSS-Analyses-68.pdf.

⁴ Див.: Сайт НАТО, NATO's Relations with Switzerland. – www.nato.int; Geneva Centre for the Democratic Control of Armed Forces, DCAF. Окремі публікації Центру перекладені на десятки різних мов. – www.dcaf.ch.

⁵ The Nordic Declaration on Solidarity, 5 Apr. 2011. – Сайт МЗС Фінляндії, www.formin.fi.

⁶ Сайт МО Фінляндії – www.defmin.fi/index.phtml?en&s=122.

⁷ Statement of Government Policy in the Parliamentary Debate on Foreign Affairs, 15 Feb. 2012. – Сайт МЗС Швеції, www.sweden.gov.se/sb/d/5304/a/186282.

ГОЛОВНІ ФОРМИ МІЖНАРОДНОГО СПІВРОБІТНИЦТВА У СФЕРІ БЕЗПЕКИ

Блок (союз) є однією з найдавніших форм міжнародного співробітництва, що використовується як для захисту від спільного противника - носія зовнішньої або навіть внутрішньої загрози, так і для нападу на противника – як правило, із застосуванням збройної сили. Крім того, участь у блоці принаймні зменшує вірогідність війни між його членами шляхом зміцнення довіри, заохочення до уникнення та розв'язання спорів і, можливо, ініціювання співробітництва в інших сферах. Водночас, утворення блоків часто негативно впливає на міжнародну безпеку: навіть суто оборонний союз замість послаблення може посилити усвідомлення загрози його членами, а також загострити напруженість у відносинах з третіми сторонами, зумовити гонку озброєнь. У сучасних умовах створення блоків може бути виправдане у випадку явної масштабної воєнної загрози.

Концепція **систем колективної безпеки** (СКБ) отримала розвиток у II половині - наприкінці ХХ століття у відповідь на неодноразові результати попередньої політики створення блоків і забезпечення балансу сил. Глобальна СКБ, вперше створена в рамках Ліги Націй (попередниці ООН), має на меті **запобігання конфліктам, реагування на будь-які акти агресії проти своїх членів чи загрозу миру між ними, врегулювання конфліктів, ліквідацію їх наслідків. Регіональні СКБ утворюються на засадах статутних документів, мають відповідні організаційні формати та функціонують, як правило, в рамках або паралельно з наявними економічними союзами, забезпечуючи захист інтересів їх членів.** Міцність та ефективність СКБ визначаються наявністю у їх членів: (а) Спільних цінностей, інтересів, стратегічних цілей; (б) Спільного бачення загроз; (в) Спільних позицій стосовно способів протидії загрозам; (г) готовності надавати Ресурси та робити гідний внесок для досягнення спільних цілей і протидії загрозам (**критерій С³Р**)¹. До систем колективної безпеки в Євроатлантичному та євразійському регіонах можна віднести НАТО, Спільну політику безпеки і оборони ЄС (СПБО²) та ОДКБ. Проте, жодна з цих систем не функціонувала бездоганно через очевидну проблему – досягнення спільного рішення і спільного бажання діяти разом проти порушників, – яка ускладнюється з розширенням членства. Питання ціннісної орієнтації, несуперечливості національних інтересів, функціональної сумісності, впевненості в корисності об'єднання зусиль, а також необхідності належних механізмів імплементації домовленостей визнаються найбільш складними під час утворення нових об'єднань і навіть у діяльності вже існуючих (розбіжності з цих питань можуть зумовлюватися новими загрозами, викликами, потребами в ресурсах з їх усунення)³. Ще більше ускладнити ситуацію може наявність взаємних прикордонних претензій і спорів, непорозуміння і розбіжностей з економічних, торговельних, енергетичних питань і навіть з питань партнерства з іншими державами та міжнародними організаціями⁴.

Співтовариство у справах безпеки є об'єднанням країн, у якому укладаються переважно політично або юридично зобов'язуючі домовленості стосовно миру, стабільності та безпеки та участь в якому гарантує певною мірою, що його члени вирішуватимуть спори в несилові способи. Створення такого об'єднання передбачає наявність певного спектру цілей (бажано

несуперечливих) і більш широку взаємодію учасників, ніж у згаданих вище моделях. Прикладами таких об'єднань в євразійському регіоні є ОБСЄ, а також частково СНД і ШОС. Створення та діяльність співтовариства приносять успіх, якщо починаються з вузького кола конкретних питань, поступово поширюючись на інші сфери – мірою досягнення згоди з проблемних питань і набуття відповідних спроможностей. На сьогодні відповідність критеріям С³Р, отже інституційні здібності та ефективність співтовариств залишаються невисокими (в т.ч. через конкуренцію з іншими безпековими організаціями (з дублюванням членства) та обмежені ресурси), що зумовлює їх перетворення на вузькопрофільні організації в окремих сегментах сектору безпеки.

Партнерство з питань безпеки – форма співробітництва країн у досягненні чітко визначеної спільної мети. Залежно від масштабності, важливості мети, тривалості процесів її досягнення, партнерство може бути ситуативним (тактичним) і стратегічним, коротко- та довгостроковим. Залежно від ефективності співробітництва, відносини між сторонами можуть зміцнитися настільки, що їх ситуативне партнерство з часом перетворюється на стратегічне та охоплює не одну, а певний спектр цілей. Це дозволяє їм після врегулювання одних проблем у сфері безпеки швидко “переключатися” на інші (мірою набуття відповідних спроможностей і досягнення порозуміння з проблемних питань), а саме партнерство стає більш ефективним, міцним і гнучким. І навпаки, низька інтенсивність і недостатня ефективність діяльності сторін призводять до знецінення партнерства, а іноді – до погіршення відносин між сторонами. Крім головної мети партнерства, сторони можуть переслідувати власні цілі. Найбільшій ефективності партнерства вдається домогтися у випадках несуперечливості цих цілей одні одним і головної мети. Показовим прикладом як стратегічного, так і тактичного партнерства є Програма НАТО “Партнерство заради миру” (ПЗМ), в якій на засадах індивідуальних планів беруть участь 22 країни Європи та Центральної Азії⁵.

Одним із напрямів сучасного регіонального партнерства є **військове співробітництво**, головними цілями якого є **зміцнення довіри, запобігання загрозам і перетворенню їх на конфлікти, підтримання миру та, в окремих випадках, примушення до миру, гуманітарна допомога, допомога у зміцненні та демократизації сектору безпеки** тощо⁶. Загалом, воно орієнтоване: на розширення числа учасників, залучення більшості держав регіону та за його межами, – а не на протидію конкретним державам; на досягнення, радше, певних параметрів спільних дій у військовій сфері, – не обмежуючись конкретними цілями безпеки. Новою формою військового співробітництва в європейському регіоні є утворення спільних сил з виконання конкретних завдань безпеки; при цьому, співробітництво може розвиватися не лише в рамках конкретної міжнародної безпекової організації⁷, але й за участі держав-членів різних об'єднань або їх партнерів⁸. Наявність такої практики дозволяє говорити про **тенденцію географічної і функціональної кластеризації безпекового простору** (яка супроводжує, а іноді випереджає економічну регіоналізацію).

¹ На ефективність і міцність організацій у сфері безпеки впливають й інші чинники: умови об'єднання (змушене чи добровільне); історико-культурна спільність; характер відносин з оточенням (збіг або антагонізм інтересів, баланс з “нульовою сумою”); інституційні спроможності та адаптивність структури. Див. наприклад: Бейлз Е.Дж.К., Котті Е. Регіональне співробітництво у сфері безпеки на початку ХХІ століття. – *Щорічник СІПРІ 2006: Озброєння, роззброєння та міжнародна безпека*. Переклад з англійської/Стокгольмський міжнародний інститут дослідження миру, Український центр економічних і політичних досліджень імені Олександра Разумкова, Київ, 2007, с.234-240. Див. також: діаграма “Оцінка регіональних організацій, що працюють у Чорноморському регіоні” матеріалу “Проблеми безпеки Чорноморського регіону і Криму в оцінках експертів”. – *Національна безпека і оборона*, 2011, №4, с.24.

² СПБО остаточно набула ознак СКБ за результатами укладення Лісабонського договору. Див. статті 21, 42, 46 Лісабонського договору на сайті: <http://www.lisbon-treaty.org/wcm>.

³ Хайн Ж.-І., Херолф Г., Ляховскі Ж. Євроатлантичні інституції безпеки та їх взаємовідносини. – *Щорічник СІПРІ 2008: Озброєння, роззброєння та міжнародна безпека*, Київ, 2009, с.18-44.

⁴ Зокрема, маються на увазі досі не вирішені питання делімітації і демаркації кордонів, економічні, енергетичні “війни” та навіть збройні конфлікти на пострадянському просторі, опір Росії вступу її колишніх союзників до НАТО тощо.

⁵ Перелік країн-учасниць ПЗМ див. на сайті НАТО: http://www.nato.int/cps/en/natolive/topics_82584.htm.

⁶ Cottey A. and Bikin Kita T. *The military and humanitarianism: emerging patterns of intervention and engagement*. – Overseas Development Institute (ODI), Humanitarian Policy Group, *Monitoring Trends 2004-2005: Resetting the Rules of Engagement* (ODI: London, 2006), pp.21-38.

⁷ До цієї форми військового співробітництва можна віднести створення Вишеградської групи у складі Польщі, Словаччини, Угорщини та Чехії, Багатонаціональної миротворчої бригади Південно-Східної Європи (SEEBRIG) за участі Албанії, Болгарії, Греції, Італії, Македонії, Румунії, Туреччини.

⁸ Прикладами такого співробітництва є Скандинавсько-Балтійська ініціатива (Данія, Ісландія, Норвегія, Фінляндія, Швеція, Естонія, Латвія, Литва), Чорноморська група військово-морського співробітництва BLAKESEAFOR (Туреччина, Болгарія, Грузія, Румунія, Росія, Україна), багатостороння миротворча бригада (ЛитПолУкрБриг), багатостороння антитерористична операція “Чорноморська гармонія” (Туреччина, Болгарія, Грузія, Росія, Румунія, Україна), багатосторонні антитерористичні та антипіратські операції ЄС і НАТО за участі держав-членів і партнерів.

ПАРТНЕРСТВО УКРАЇНА-НАТО: НОВІ РЕАЛІЇ – НОВІ ВИМОГИ*

Аналіз різних аспектів співробітництва позаблокової України з НАТО не був би повним без їх оцінки ззовні. З метою забезпечення повноти аналізу Центр Разумкова звернувся з питаннями до представників НАТО, країн-членів Альянсу, нейтральних європейських країн-партнерів, незалежних експертів, представників МЗС та МО України. Саме в цьому порядку нижче наводяться їх відповіді, в яких вони поділилися власним досвідом, а також думками з приводу стану, проблем і перспектив партнерства України з Альянсом.

ПРЕДСТАВНИКИ НАТО ТА КРАЇН-ЧЛЕНІВ АЛІАНСУ

Джеймс АППАТУРАЙ,
заступник помічника
Генерального секретаря НАТО
з політичних справ і з
питань політики безпеки

– Чи можуть НАТО та Україна вважати одне одного стратегічними партнерами? У чому полягає збіг або розбіжність їх інтересів?

НАТО та Україна сьогодні мають ті ж самі фундаментальні інтереси, що й 15 років тому, коли ми підписували Хартію про особливе партнерство. І тоді, і зараз ми поділяємо спільну зацікавленість у забезпеченні миру та безпеки в євроатлантичному регіоні, а також в успіху реформ в Україні. Заможна, демократична та суверенна Україна важлива для стабільності у Європі.

Після підписання Хартії 9 липня 1997р. стратегічна важливість наших відносин була не раз підтверджена на найвищому рівні, востаннє – у спільній заяві, ухваленій на Берлінському засіданні Комісії Україна-НАТО (КУН) на рівні міністрів у квітні 2011р. У 2012р. Україну відвідав Північноатлантична рада – з метою святкування річниці Хартії та визначення курсу нашого співробітництва на майбутнє.

Ваші Президент і Парламент вирішили, що позаблоковий статус – не лише найкращий спосіб забезпечення інтересів України, але й найкраще підґрунтя для подальшого співробітництва з НАТО. Ваша влада неодноразово висловлювала переконання, що співробітництво з НАТО – це найкраща можливість для України модернізувати та реформувати сектор безпеки і оборони. НАТО цілком поважає рішення України про її позаблоковий статус, і ми, як і раніше, рішуче налаштовані розвивати наші відносини. Впродовж останніх двох років ми підтримували інтенсивний рівень взаємодії. Наш

політичний діалог і практичне співробітництво продовжують поглиблюватися.

– Якими є стратегічні інтереси (внутрішньо- та зовнішньополітичні завдання) України як позаблокової держави в партнерстві з НАТО? Якими є інтереси НАТО в партнерстві з Україною?

Ви знаєте, ми старанно намагаємося знайти відповіді на ці питання, використовуючи спеціальний формат дискусій в КУН. Кожного року ваша влада формулює завдання внутрішньої і зовнішньої політики України в документі під назвою Річна національна програма (РНП) та надає цей документ НАТО. Ми разом використовуємо цей документ як підґрунтя для нашого практичного співробітництва, – щоб гроші та час, які ми витрачаємо на цю діяльність, працювали на наші спільні інтереси. Наприкінці року НАТО готує оцінку виконання цих завдань і пропозиції з покращення їх виконання в майбутньому.

У РНП головним внутрішньополітичним пріоритетом ваша влада визначила політичну, судову та економічну реформи на підтримку глибокої демократизації і модернізації країни, а європейську інтеграцію – головним зовнішньополітичним пріоритетом. НАТО зацікавлений в успіху цих зусиль, і ми активно намагаємося допомогти Україні досягти цілей, поставлених нею в РНП.

Природно, що оборонна реформа, в т.ч. заходи зміцнення демократичного контролю над сектором безпеки і оборони, є головними напрямками, за якими НАТО пропонує Україні практичну допомогу. Ми тісно співпрацюємо з українськими Міністерством оборони, Службою безпеки, Міністерством внутрішніх справ, Прикордонною службою, Міністерством з надзвичайних ситуацій і рядом інших відомств у виконанні конкретних програм, зокрема у сферах професійної підготовки, зміцнення доброчесності (подолання корупції) і захисту довкілля.

Альянс також зацікавлений у збільшенні можливостей України робити свій внесок у міжнародний мир і безпеку. Україна добре відома своєю рішучою підтримкою міжнародних миротворчих місій під егідою ООН і ЄС. Україна є також важливою учасницею операцій під проводом НАТО та єдиною країною-партнером, залученою до Сил реагування НАТО. Наше співробітництво значною мірою зосереджується на зміцненні військового потенціалу України шляхом підготовки, навчань і процедур сертифікації, що дозволить Україні більш ефективно долучатися до міжнародних миротворчих операцій.

* Заочний Круглий стіл проводився з 9 лютого по 17 березня 2012р.

– Якими є головні сфери, пріоритети та очікування від партнерства України з НАТО на наступні 5-7 років? Чи є потреба внесення змін до фундаменту їх особливого партнерства, враховуючи нові реалії?

Я гадаю, справедливо буде сказати, що політичний діалог і практичне співробітництво на підтримку реформ в Україні залишаються в центрі наших відносин. Ставки високі, і всі ми розуміємо, що попереду – велика робота.

Світ не стоїть на місці, і ми маємо працювати для подолання таких нових викликів нашої безпеки, як розповсюдження ракетних технологій і зброї масового ураження, кіберзлочинність, піратство та тероризм. Крім протидії новим викликам, ми також розробляємо такі механізми співробітництва, як ініціатива “Розумна оборона” (*Smart Defence*).

НАТО та Україна розглядають усі ці питання в рамках експертного та політичного діалогу; коли ми можемо визначити сферу практичного співробітництва, ми робимо це. Інструменти, які ми маємо в рамках КУН, цілком придатні для розв’язання нових питань, і ми продовжимо повною мірою використовувати їх у майбутньому. ■

– Чи можуть НАТО та Україна вважати одне одного стратегічними партнерами? У чому полягає збіг або розбіжність їх інтересів?

Лаури ЛЕПІК,
Надзвичайний і Повноважний
Посол Естонії в Україні

Я не маю повноважень говорити від імені НАТО. З точки зору національних інтересів і як член Альянсу, Естонія дуже бажала б продовження та розвитку відносин НАТО з Україною.

Але питання для мене полягає в тому, що саме ми розуміємо під “стратегічним партнерством”? У НАТО є лише одне стратегічне партнерство – з ЄС. Альянс прагне також домогтися стратегічного партнерства з Росією – це мета, заради якої ми всі маємо працювати.

Наразі партнерські відносини НАТО набули майже глобального масштабу: деякі партнери прагнуть членства, є партнери, з якими НАТО підтримує структурований діалог, окремі партнери беруть активну участь в операціях НАТО своїми силами та засобами і вже зазнали серйозних втрат.

Є також партнери, найбільшою мірою зацікавлені в політичному та безпековому діалозі з НАТО. І є партнери, з якими Альянс регулярно проводить політичні консультації без зайвого галасу.

Естонія як член Альянсу зацікавлена в розвитку колективної безпеки не лише в Європі, але й у всьому світі, і я вірю, що кожен партнер (у т.ч. Україна) має сам визначити свою роль у цьому процесі.

Враховуючи шестирічний досвід роботи у штаб-квартирі НАТО, можу зауважити, що насправді у

союзників немає ні наміру, ні бажання витратити час на семантичні дискусії – чи є партнерство стратегічним, особливим, важливим тощо. Що насправді має значення, то це дії партнера, а не слова, підібрані сторонами для чергового комюніке чи заяви.

– Якими є стратегічні інтереси (внутрішньо- та зовнішньополітичні завдання) України як позаблокової держави в партнерстві з НАТО? Якими є інтереси НАТО в партнерстві з Україною?

Я не знаю. Україна назвала себе “позаблоковою державою”, але не “неприєднаною”, як ви іноді говорите. Зміст “позаблокового” статусу залишається для мене загадкою. *По-перше*, навколо немає військових блоків. Навпаки, Естонія як член НАТО чітко виступає за спільну архітектуру безпеки в Європі, включно з контролем над озброєннями, нерозповсюдженням і протиракетною обороною. Ми готові працювати заради цієї мети. *По-друге*, з точки зору політики безпеки, майже неможливо зрозуміти статус країни, яка називає себе “позаблоковою” та одночасно погоджується на значну іноземну військову присутність на власній території.

– Якими є головні сфери, пріоритети та очікування від партнерства України з НАТО на наступні 5-7 років? Чи є потреба внесення змін до фундаменту їх особливого партнерства, враховуючи нові реалії?

Я вважаю, що на це питання насамперед має відповісти Україна. Якщо хтось десь хотів би розпочати дискусію з НАТО про те, чим є або не є для України особливе партнерство з його усталеними інструментами, та чи варто його реформувати – я раджу цього не робити. Давайте не чіпати цієї скриньки.

Я також вважаю, що час для дискусій про наявність потенціалу та визначення на цьому підґрунті партнерства як “потенціалу для потенціалу”, добігає кінця. В реальному житті зацікавлені партнери багато роблять на практиці, щоб зміцнити відносини з НАТО.

Це враховується, і всі це знають.

Наприклад, Грузія як партнер виділила близько 2 000 військовослужбовців для нашої операції в Афганістані, Японія як партнер – кілька мільярдів доларів. Швеція була активним партнером під час останньої операції НАТО в Лівії.

Зауважте, що ці виразні дії ґрунтуються не на бажанні партнера бути членом НАТО, а на спільних цінностях, цілях і на готовності діяти заради їх захисту.

Де насправді знаходиться Україна і як її нинішній і майбутній внесок відбивають зміст особливого партнерства з НАТО, буде видно впродовж найближчих 5-7 років. ■

**ПРЕДСТАВНИКИ НЕЙТРАЛЬНИХ
ЄВРОПЕЙСЬКИХ КРАЇН-ПАРТНЕРІВ**

Герхард ЯНДЛЬ,
директор з політики безпеки
Міністерства європейських і
закордонних справ Австрії

– Якими є стратегічні інтереси (внутрішньо-та зовнішньополітичні завдання) Вашої країни в партнерстві з НАТО та яка його специфіка?

У проєкті нової Стратегії національної безпеки Австрії, який вже схвалений Урядом і перебуває на розгляді в Парламенті, підкреслюється, що Австрія реалізує свою політику безпеки насамперед у складі або у співробітництві з відповідними міжнародними організаціями, зокрема ООН, ЄС, ОБСЄ, НАТО. Справа в тому, що останнім часом роль цих організацій зростає і зростатиме надалі, а добре налагоджене співробітництво та розподіл праці між різними гравцями – за принципом порівняння переваг (т.зв. системний підхід) – є єдиним підходом, придатним для ефективного розв'язання криз.

Урядова програма на поточний законотворчий період підтверджує зобов'язання Австрії брати активну участь, зокрема в партнерських заходах НАТО, підкреслює намір Австрії і надалі діяти на засадах нейтральності як надійний партнер на світовій арені, а також засвідчує загальну важливість міжнародного співробітництва у протидії нинішнім викликам безпеці.

Таким чином, згаданий проєкт Стратегії національної безпеки свідчить про зацікавленість Австрії в активній участі в заходах “Партнерства заради миру” (ПЗМ) і Ради євроатлантичного партнерства (РЄАП), які презентують, відповідно, військовий і політичний аспекти взаємодії з НАТО. Це охоплює і нашу участь у можливій розробці нових інструментів протидії новим викликам безпеці та повне використання нами можливостей партнерства. Стратегія також передбачає подальшу участь в операціях НАТО, які проводяться поза рамками статті 5, відповідають політичним інтересам Австрії і відкриті для партнерів.

Австрія й надалі виходитиме у своїй політиці з чітких цінностей і принципів, намагаючись зберегти і зміцнити мир, стабільність і свободу на засадах суворого дотримання міжнародного права загалом і Статуту ООН та основних міжнародних документів із захисту прав та основоположних свобод людини зокрема. Керівними принципами нашої політики безпеки залишатимуться політичні зобов'язання, викладені в таких документах, як Гельсінський заключний акт і наступні базові документи НБСЄ/ОБСЄ, а також у Рамковому документі ПЗМ і Базовому документі РЄАП.

– Якими є головні сфери, пріоритети та очікування від партнерства з НАТО на наступні 5-7 років?

Для Австрії РЄАП і ПЗМ є і будуть важливими інструментами для подальшого розвитку

європейського і трансатлантичного співробітництва у сфері безпеки та врегулювання криз.

ПЗМ загалом, і, конкретніше, Процес планування та оцінки сил (ППОС, *Planning and Review Process, PARP*) та Концепція операційних спроможностей (*Operational Capabilities Concept*) збережуть першочергове значення для забезпечення сумісності військ, які Австрія готова надати для операцій із врегулювання криз, з військами союзних і партнерських країн. Оскільки всі країни ЄС (за одним винятком) є або членами НАТО, або учасниками ПЗМ, заходи забезпечення сумісності ПЗМ також необхідні для ефективної участі Австрії в усіх військових аспектах Спільної політики безпеки і оборони (СПБО). З огляду на участь Австрії в Бойових тактичних групах ЄС (у 2011р. та 2012р.), питання сумісності боєготових підрозділів для багатонаціональних операцій набувають особливого значення.

Участь в операціях із врегулювання криз під проводом НАТО, ймовірно, залишиться найбільш очевидним результатом участі в ПЗМ. Найбільший розгорнутий за межами країни австрійський національний контингент наразі виконує завдання у складі сил *KFOR* у Косово – це найбільший контингент країн, які не є членами НАТО, і третій за розміром контингент загалом у цих силах. Австрія також надала значний контингент військ до оперативного резерву *KFOR* і військової операції ЄС у Боснії і Герцеговині *EUFOR Althea*. Крім того, австрійські військовослужбовці задіяні в Міжнародних силах сприяння безпеці (*ISAF*) в Афганістані. В середньостроковій перспективі, залежно від розвитку подій, ми будемо зберігати нашу присутність на Балканах.

Про особливу увагу нашої політики безпеки загалом до Західних Балкан свідчать як внесок Австрії до *KFOR* і наше зобов'язання зберігати там свою присутність, так і наша участь у цивільних і військових місіях СПБО в регіоні (*EUFOR Althea*, Поліцейська місія ЄС у Боснії і Герцеговині, Місія ЄС із забезпечення верховенства права *EULEX* у Косово). Австрія підтримує нинішній процес реорганізації *KFOR* і сподівається на активну участь партнерів, які надали свої війська, в усіх ключових рішеннях на наступних етапах цього процесу – як важливу перевірку ефективності функціонування військово-політичної структури ПЗМ.

Підтримка проєктів цільового фонду ПЗМ та інших подібних ініціатив є ще одним свідченням відданості Австрії ідеї партнерства загалом і заходам з підтримки стабілізації Західних Балкан та інших регіонів зокрема. В контексті розробки нової політики цільових фондів ми сподіваємося, що партнерів теж запросять зробити свій вагомий внесок.

Що стосується подальшої еволюції НАТО та його співробітництва з іншими гравцями у сфері міжнародної політики безпеки, то Австрія вітає нову Стратегічну концепцію НАТО, в розробці якої брала активну участь. Ми вважаємо дуже позитивним, що Альянс запросив своїх партнерів долучитися до цього проєкту, та повністю підтримуємо ключову амбітну ціль НАТО – бути міжнародним кризовим менеджером і центром колективної безпеки.

Подальше тісне співробітництво з НАТО в рамках реалізації нової політики партнерства, як передбачено новою Стратегічною концепцією і підкреслено в рішеннях Лісабонського саміту 2010р. на рівні міністрів, а також наступний розвиток євроатлантичного партнерства та його важливість для реалізації системного підходу до врегулювання криз є і будуть

у центрі уваги Австрії. Тому ми очікуємо на результати Чиказького саміту, який, на нашу думку, надасть додатковий імпульс партнерству на наступні роки.

У рамках РСАП Австрія залучена до імплементації Резолюцій Ради Безпеки ООН №1325 щодо жінок, миру та безпеки, а також №1894 щодо захисту цивільних у збройному конфлікті. Крім того, Австрія бере активну участь у консультаціях стосовно подій на Балканах, співробітництва ЄС-НАТО, розвитку партнерства НАТО та підходів до нових загроз безпеці. Ми стали першою країною, яка останнім часом започаткувала амбітну програму двостороннього співробітництва з НАТО в галузі кібербезпеки.

Особливо в контексті згаданого на початку системного підходу, тісне та ефективне співробітництво між ООН, НАТО та ЄС становить величезний інтерес для цих організацій. Наступні ініціативи, зокрема, з подолання нинішніх труднощів у відносинах між НАТО і ЄС, можуть розраховувати на повну підтримку Австрії. ■

Кароліна ХОНКАНЕН,
радник з оборонної політики
Міністерства оборони Фінляндії

– Якими є стратегічні інтереси (внутрішньо-та зовнішньополітичні завдання) Вашої країни в партнерстві з НАТО та яка його специфіка?

Співробітництво з НАТО стало одним з наріжних каменів політики безпеки і оборони Фінляндії. Фінляндія бере участь у Програмі НАТО “Партнерство заради миру” (ПЗМ) з моменту її започаткування в 1994р., а також у Раді євроатлантичного партнерства (РСАП) з 1997р.

Головним завданням партнерства є підвищення боєздатності та сумісності Сил оборони Фінляндії із силами Альянсу. Тут головна роль належить Процесу планування та оцінки сил НАТО (ППОС, *Planning and Review Process, PARP*), в якому Фінляндія бере участь з 1995р. Упродовж перших років головна увага надавалася покращенню сумісності військ, виділених для міжнародних операцій із врегулювання криз. Сьогоднішній підхід є ширшим, і зв'язок між Цілями партнерства та національною обороною зміцнився. Обрані Фінляндією цілі партнерства охоплюють наразі весь спектр програм розвитку національної оборони.

Іншим важливим інструментом є Концепція операційних спроможностей (*Operational Capabilities Concept, OCC*), яка забезпечує якісний розвиток підрозділів, виділених для участі в операціях із врегулювання криз. Наприклад, у 2009р. винищувальна ескадрилья Військово-повітряних сил Фінляндії отримала найвищу оцінку за рівнем відповідності *OCC*. Це перша винищувальна ескадрилья країни-партнера, що досягла такого рівня. До кінця 2016р. планується здійснити оцінку всіх фінських підрозділів, призначених для участі в операціях із врегулювання криз.

Участь у цих операціях під проводом НАТО є центральним елементом співробітництва. Військова сумісність, якої вдалося домогтися разом з НАТО, дозволяє Фінляндії брати участь в операціях із врегулювання криз незалежно від того, хто ними керує – НАТО, ЄС чи ООН. Наразі Фінляндія бере участь в операції Міжнародних сил сприяння безпеці (*ISAF*) в Афганістані (195 осіб) та в операції *KFOR* у Косово (20 осіб). Фінляндія вітає можливе подовження операції НАТО в Афганістані та з готовністю розгляне можливість участі в ній.

Завдяки участі у спільних навчаннях і в підготовці військ з'являється відповідний досвід. Наприклад, минулого року Фінляндія взяла участь у близько 50 навчаннях НАТО. Це були як реальні навчання з розгортанням військ на місцевості, так і штабні ігри, де відпрацьовувались ухвалення рішень і проведення консультацій. Крім того, фінські цивільні та військові фахівці регулярно навчаються на курсах, організованих НАТО і країнами-членами, а Міжнародний центр Сил оборони Фінляндії (*FINCENT*) виконує функції одного з навчальних центрів НАТО/ПЗМ.

Новим моментом є наша участь у створенні Резерву Сил реагування НАТО (*NATO Response Forces (NRF) Pool*) – цього року ми надали до нього мобільну хімічно-біологічно-радіологічну лабораторію та відповідний персонал (близько 50 фахівців), а наступного року надамо операційну групу спецпризначення. Згідно з рішенням Уряду від 2008р., Фінляндія бере участь у підготовці, навчаннях та оцінках військ. Можлива участь Фінляндії в операціях *NRF* вимагатиме спеціального рішення на національному рівні.

Важливою формою співробітництва залишається відрядження фінського цивільного та військового персоналу до штаб-квартири й командних структур НАТО, що забезпечує розуміння процесу повсякденного функціонування Альянсу. Наприклад, у 2010р. шість фінських офіцерів проходили службу в командних структурах НАТО на посадах, відкритих для партнерів.

Останніми роками розширилося співробітництво Фінляндії з органами НАТО, в т.ч. з Агентством з питань консультацій, командування та управління та з Агентством з питань стандартизації. Фінляндія також бере участь у роботі кількох центрів підготовки, що не належать до командних структур НАТО. Наприклад, чудові умови для співпраці надає Спільний центр кіберзахисту (*Cooperative Cyber Defence Center*) у Таллінні.

Фінляндія бере участь ще в кількох проектах НАТО, відкритих для партнерів. Одним із них є розвиток спроможностей стратегічних авіаперевезень (*Strategic Airlift Capability, SAC*), в якому беруть участь 10 країн НАТО, Фінляндія і Швеція. *SAC* надає нам можливості, яких ми, як маленька країна, самостійно набути не можемо. До кінця 2012р. ми приєднаємося до Програми НАТО з обміну даними про повітряний простір (*Air-Situation Data Exchange Programme, ASDE*).

Фінляндія бере участь у заходах НАТО зі зміцнення стабільності та реформування сектору безпеки у третій країнах, у т.ч. в добровільних цільових фондах ПЗМ. Зокрема, ми брали участь в Ініціативі зі зміцнення доброчесності (*Building Integrity Initiative*), спрямованій на зменшення корупції в оборонному секторі.

– Якими є головні сфери, пріоритети та очікування від партнерства з НАТО на наступні 5-7 років?

Партнери набули для НАТО більш важливого значення. У квітні 2011р. Альянс затвердив нову політику партнерства, спрямовану на підвищення змістовності співробітництва. Нова політика відповідає цілям, яких прагне Фінляндія. Фінляндія домагається, щоб країни-партнери, які беруть участь в операціях під проводом НАТО, могли впливати на прийняття відповідних рішень. Це положення враховане в новій Військово-політичній концепції (*Political Military Framework*), яка визначає інституційну роль партнерів в операціях. Вона формалізує наявний досвід *KFOR* та *ISAF* і будується на його підґрунті.

Більше того, Фінляндія підтримала т.зв. гнучкі формати співробітництва. Оскільки група партнерів є дуже неоднорідною, співробітництво треба пристосувати до різних інтересів, цілей і можливостей. Згідно з новою політикою партнерства, Альянс готовий в індивідуальному порядку застосовувати гнучкі формати відносин з партнерами.

Ключовою рисою цієї політики є те, що НАТО вирішив розширити партнерство та поширити інструменти ПЗМ на всі категорії партнерів. Фінляндія повністю розуміє важливість надання цих інструментів усім партнерам за межами Європи, оскільки сама вдало скористалася ними. Водночас важливо підтримувати на нинішньому рівні і співробітництво із західноєвропейськими державами-партнерами. ■

Мішель КОДУРІ,
заступник голови відділу
міжнародної безпеки
Міністерства закордонних
справ Швейцарії

– Якими є стратегічні інтереси (внутрішньо-та зовнішньополітичні завдання) Вашої країни в партнерстві з НАТО та яка його специфіка?

Швейцарія бере участь у “Партнерстві заради миру” (ПЗМ) з 1996р. та розширила її завдяки приєднанню до створеної у 1997р. Ради євроатлантичного партнерства (РСАП). Ці політичні ініціативи, що підтримуються НАТО і 22 державами, які беруть у них участь, спрямовані на зміцнення миру, демократії і безпеки в Європі, а також на пошук спільних відповідей на нові загрози. Таке співробітництво має на меті зміцнення довіри і прозорості в чутливій сфері політики безпеки. Через 15 років після приєднання до ПЗМ Швейцарія має позитивний баланс і залишається переконаною в його корисності. Дійсно, для Швейцарії ПЗМ є важливим форумом політики безпеки, який допомагає зміцненню безпеки країни, сприяє зусиллям зі стабілізації ситуації в європейському регіоні, спрощує обмін досвідом із середземноморським регіоном і забезпечує сумісність збройних сил у миротворчих операціях. Водночас, ПЗМ і РСАП дозволяють Швейцарії захищати свої інтереси

у відносинах з НАТО та іншими державами на євроатлантичному просторі. Завдяки принципам добровільності, відсутності юридичних зобов'язань і здатності Швейцарії визначати обсяг своїх зобов'язань, участь країни в ПЗМ і РСАП не суперечить її нейтралітету, який залишається основою швейцарської політики безпеки.

Тож не дивно, що завдання участі Швейцарії в ПЗМ цілком відповідають її зовнішньополітичним пріоритетам, до яких належать:

- підтримка розвитку справедливого та мирного міжнародного співтовариства на засадах міжнародного гуманітарного права, поваги до прав та основоположних свобод людини;
- прозорість і демократичний контроль над збройними силами та сектором безпеки і оборони загалом;
- розвиток спроможностей із врегулювання криз, у т.ч. ліквідації наслідків природних катастроф;
- розвиток спроможностей з виконання зобов'язань у підтримці миру на засадах рішень ООН або ОБСЄ;
- підтримка міжнародних зусиль у забезпеченні регіональної стабільності;
- співпраця у протидії транскордонним загрозам, у т.ч. тероризму та розповсюдженню зброї масового ураження;
- організація навчальних програм та обмін досвідом у таких сферах, як міжнародне гуманітарне право, реформування сектору безпеки і оборони, контроль над озброєннями та роззброєння, а також захист важливих об'єктів інфраструктури.

У цьому контексті, Швейцарія пропонує програми навчання і платформи для експертних дискусій, а також надає експертну допомогу своїх навчальних і консультативних центрів. Конкретними прикладами цього є три проекти, в яких бере участь Україна. *По-перше*, Швейцарія надала фінансову підтримку на двох етапах проекту цільового фонду ПЗМ, створеного для допомоги Україні у знищенні зброї і боєприпасів, – що вже дозволило знешкодити понад 400 тис. од. стрілецької зброї та легких озброєнь і 15 тис. т боєприпасів. *По-друге*, Швейцарія є також одним з організаторів Ініціативи зі зміцнення добросочесності, яка надає державам важелі і сприяє розвитку можливостей в боротьбі з корупцією в оборонному секторі. Враховуючи інтерес української влади до цієї Ініціативи, українська була першою мовою, якою було перекладено Довідник з найкращих практик, розроблений Женевським центром демократичного контролю над збройними силами (*DCAF*). Крім співробітництва в рамках ПЗМ, Швейцарія в тому ж дусі, але на двосторонній основі, вже кілька років підтримує зусилля України з реформування її сектору безпеки.

– Якими є головні сфери, пріоритети та очікування від партнерства з НАТО на наступні 5-7 років?

Після затвердження нової Стратегічної концепції в листопаді 2010р. Альянс прискорив заходи з модернізації і підкреслив, серед іншого, важливість співробітництва у сфері безпеки. Зусилля в цьому напрямі призвели до змістовної реформи партнерства НАТО. З метою підвищення ефективності протидії викликам і відповідності функціональним вимогам глобалізованого світу, НАТО, з *одного боку*, розширює

контакти з партнерами за межами європейського та середземноморського регіону, а з *іншого* – знижує бар'єри між різними формами партнерства (РСАП, Середземноморський діалог, Стамбульська ініціатива співробітництва, партнерство з країнами на двосторонній основі), відкриваючи тим самим нові можливості для співробітництва між партнерами.

Швейцарія на систематичній основі допомагає розвитку і зміцненню ПЗМ. Вона намагається підтримувати сильні сторони системи партнерства в РСАП і високу якість програм ПЗМ. Водночас, як логічний наслідок розширення партнерства, інтереси партнерів стали більш різноманітними, і постає потреба індивідуалізації заходів співробітництва. Тому Швейцарія не лише надалі братиме активну участь у ПЗМ і РСАП, але й готова розвивати гнучкіші форми співробітництва з метою об'єднання країн зі схожими потребами і світоглядом – зокрема, нейтральних або позаблокових країн Західної Європи.

Останніми роками політичний діалог відійшов на другий план, оскільки миротворчі та стабілізаційні операції забрали багато ресурсів. Але він у жодному разі не втратив актуальності. Зовсім навпаки. Швейцарія вірить у необхідність політичного діалогу з питань безпеки, зокрема для уникнення криз і розробки системи колективної безпеки. Тому було б корисно мати відповідну платформу або кілька платформ на зразок РСАП.

Конкретна практична співпраця є основою військового співробітництва та безпеки в Європі. Таке співробітництво дозволяє партнерам не лише вдосконалювати свої спроможності та обмінюватися досвідом, але й об'єднатись і краще розуміти один одного. Швейцарія й надалі ділитиметься власним досвідом у сферах, де вона знає, як створити “додану вартість”. Процеси трансформації і стабілізації є довгостроковими та вимагають створення певних передумов. Тому не дивно, що навчання та освіта, реформування сектору безпеки, демократичний контроль над збройними силами, поширення та розвиток міжнародного гуманітарного права, планування в умовах надзвичайних ситуацій цивільного характеру, подолання наслідків катастроф, знищення зброї і боєприпасів залишаються головними сферами для Швейцарії. З іншого боку, Швейцарія хотіла б і надалі користуватися вигодами програм підготовки та міжнародних навчань, організованих у рамках ПЗМ.

Необхідною умовою реагування на нові виклики є збереження гнучкості. Очевидно, що нові загрози та ризики, будь то кіберзлочинність чи розповсюдження зброї масового ураження, не знають кордонів. Тому такі виклики стосуватимуться всіх держав євроатлантичного простору, які складають спільноту за інтересами, що вимагає розширення міжнародного співробітництва. Таким чином, Швейцарія сподівається побачити розвиток співробітництва в цих сферах. У цьому контексті потрібні кілька багатосторонніх платформ. Наступними роками треба буде визначити, які інструменти пропонує та чи інша платформа або міжнародна організація для вирішення конкретних питань. Швейцарія вірить, що ПЗМ – у глобалізованій формі, якої, як здається, вона зараз набуває, – може бути однією з таких платформ. Але для збереження і зміцнення ролі ПЗМ, НАТО має залишитися привабливим для своїх партнерів, які, зі свого боку, мають довести, що вони здатні зробити ПЗМ своєю власною справою. ■

НЕЗАЛЕЖНІ ЕКСПЕРТИ

Джеймс ГРІН,
президент компанії
Effective Engagement Strategies

– Чи можуть НАТО та Україна вважати одне одного стратегічними партнерами? У чому полягає збіг або розбіжність їх інтересів?

Слід почати з визначення, що ми розуміємо під “стратегічними партнерами”. Цей термін так часто використовують у сучасній зовнішній політиці України, що він ризикує втратити сенс. Справжнє стратегічне партнерство є там, де дві сторони координують свої дії для досягнення спільних цілей – і роблять це свідомо та наполегливо. Воно відрізняється від більш поширеного ситуативного партнерства, коли дії двох сторін збігаються та можуть координуватись, але для досягнення відмінних цілей. Численні та мінливі союзи часів козацької гетьманської держави в XVII-XVIII століттях є прикладами такого ситуативного партнерства і свідчать про його слабкі сторони.

Північноатлантичний Альянс є класичним прикладом дійсно стратегічного партнерства. Вже 63 роки країни, що підписали Вашингтонський договір, еднають свої зусилля в політичних консультаціях, економічному співробітництві та колективній обороні для “захисту свободи, спільної спадщини та цивілізації своїх народів” і “забезпечення стабільності та добробуту в північноатлантичному регіоні”. Вражаюче довголіття Альянсу свідчить про його міцне підґрунтя спільних цінностей і готовності співпрацювати на основі консенсусу для досягнення порозуміння з питань, що постають перед Альянсом, і спільних підходів до їх вирішення. На відміну від ситуативного альянсу Радянського Союзу і західних союзників під час Другої світової війни, стратегічне партнерство між країнами НАТО пережило зникнення спільного ворога, залишившись фундаментом безпеки Європи та Північної Америки у XXI столітті. Після холодної війни, завдяки Стратегії партнерства НАТО отримав інструмент поширення переваг цього стратегічного партнерства на країни поза межами Альянсу.

Як оцінити “стратегічну” якість партнерства між Україною і НАТО? Є спокуса ще раз згадати про спільні дії: від внеску України в операції НАТО до підтримки НАТО військової реформи в Україні та допомоги в забезпеченні безпеки на Євро-2012. Але якою мірою ці скоординовані дії відбивають спільні цілі? І наскільки це партнерство спирається на міцне підґрунтя спільних цінностей?

На особистому рівні громадяни України цілком поділяють інтереси, цілі та цінності громадян країн НАТО. Так само, як і населення спустошених війною країн, що стали західноєвропейською складовою

НАТО в 1949р., українці сьогодні не бажають, щоб їх країна знову стала полем бою ворогуючих імперій, не бажають безглузкого етнічного чи релігійного конфлікту, не бажають, щоб їх життя, землю, бізнес, їх майбутнє знову вкрала репресивна тоталітарна держава чи хижачький правлячий клас. Так само, як його брати в Західній і Центральній Європі, український народ хоче подолати історико-географічний тягар і створити мирне, заможне, вільне і справедливе суспільство. Ці спільні людські цінності та бажання становлять міцний фундамент тривалого стратегічного партнерства.

Українська держава може розраховувати на цей фундамент настільки, наскільки вона поділяє цінності та бажання свого народу. Останні 20 років західноєвропейські та північноамериканські демократичні країни, що складають Альянс, простягли Україні руку допомоги в дусі стратегічного партнерства, підтримавши зусилля молоді країни в будівництві сучасної європейської держави та економіки на руїнах занепакої трансконтинентальної імперії. Ця підтримка допомогла Україні утвердити та захистити свій суверенітет, модернізувати правову та інституційну структуру, трансформувати під демократичним контролем інститути оборони та безпеки в напрямі створення менших, краще підготовлених сил, здатних тісно співпрацювати з іноземними партнерами – це єдиний шлях протидії сучасним викликам безпеки для будь-якої країни. Західні демократії допомогли Україні інтегруватись у світову економіку, де вона стала важливим експортером металів, хімікатів і продовольства, де кваліфікована українська робоча сила знайшла собі важливі ніші у глобалізованих галузях промисловості – від комп'ютерного програмування до індустрії моди.

Це співробітництво принесло очевидні переваги обом партнерам. Беручи активну участь у міжнародних операціях – у багатьох випадках під егідою НАТО, – Україна допомагає захистити міжнародний порядок, перевагами якого вона користується. За рахунок цього зміцнилися її міжнародна репутація і позиція на світовій арені.

Проте, попри наявність багатьох успішних спільних заходів, західні інститути – НАТО, ЄС, МВФ, Рада Європи – загалом розчаровані тим, що їх взаємодія з Україною мала обмежений системний вплив на підтримку реальних реформ. Маючи природну близькість інтересів і цінностей на людському рівні, справжнє стратегічне партнерство чомусь не матеріалізувалося. Здається, що відповідь слід шукати на рівні еліт, де близькість інтересів і цінностей не проглядається.

Будучи далекими від ідеальних, політичні та економічні еліти в ліберальних демократичних країнах обмежені в можливості зловживати владою наступними чинниками: впливом громадськості – яка, з одного боку, обирає владу, а з іншого, є споживачем результатів її діяльності; прискіпливим наглядом з боку вільної преси; суспільними нормами верховенства права; очікуваннями на підпорядкування особистих інтересів громадському благу. Підґрунтям цих очікувань є правила конфлікту інтересів, незалежний суд та етичні норми надання державних послуг цивільними службами та силами безпеки. В усталених демократичних суспільствах правлячі еліти значною мірою засвоїли ці обмеження та намагаються мислити в термінах цінностей та інтересів громади і держави.

Такі обмеження та їх розуміння як відповідальності перед інтересами громади та держави в українській правлячій еліті зустрічаються нечасто. Натомість поширюється культура “самозакоханої реальної політики”, в якій головним пріоритетом є безпринципне використання політичної влади в особистих інтересах. Трагедія цього підходу полягає не лише в тому, що вигода отримується за рахунок інтересів громади та держави, а й у тому, що його прихильникам важко навіть сформулювати ці інтереси поза вузькими рамками власних політичних і фінансових вигод та амбіцій.

Традиційний брак стратегічного та державницького мислення серед політичного керівництва України – та розчарування з цього приводу західних партнерів – є властивим не лише якійсь одній українській політичній силі чи Президенту. Якщо взяти, наприклад, відносини з НАТО, то Президент Л.Кучма та його Прем'єр-міністр В.Янукович не соромились організувати огидну антинатовську пропагандистську кампанію радянського зразка на президентських виборах 2004р., – хоча вони й прагнули тісніших відносин з Альянсом. Президент В.Ющенко, хоч і, хвала йому, відмовився від відвертої репресивності свого попередника, продемонстрував суперечливий підхід до системних змін, який проявився в тому, що його інтересом у приєднанні до Плану дій з набуття членства в НАТО було симулювати, а не стимулювати реформи. В.Ющенко налаштував Альянс проти себе, використавши питання приєднання до НАТО як зброю у внутрішньополітичних баталіях. У квітні 2010р. новообраний Президент В.Янукович, поспішаючи сподобатись Росії в обмін на комерційну знижку на російський газ, не просто відклав заяву України на членство в НАТО на користь сумнівного “позаблокового” статусу – він порвав її на клапті. Вихолостивши робочі органи, що координували відносини з НАТО, він знищив цінні інструменти побудови відносин з ЄС, модернізації державних інститутів і покращення координації між українськими міністерствами та відомствами з ряду важливих питань. Це стало передвісником ланцюга непродуманих кроків, які відвернули і західних партнерів, і український народ.

Це зовсім не схоже на дії стратегічного партнера. Але українська еліта, здається, живе в мильній бульбашці, плакаючи дивну надію, що вступ до західних інститутів – ЄС, МВФ чи НАТО – відбудеться на її умовах. Ця надія підігривається вірою в те, що геополітичні інтереси Заходу переважають будь-які зобов'язання стосовно демократії. Насправді, стратегічна терпимість Заходу зумовлена усвідомленням спільності інтересів і людських цінностей на рівні громадян. Вперте ігнорування цих цінностей нинішньою українською владою випробує це терпіння.

– Якими є стратегічні інтереси (внутрішньо- та зовнішньополітичні завдання) України як позаблокової держави в партнерстві з НАТО? Якими є інтереси НАТО в партнерстві з Україною?

Після ухвалення позаблокового статусу об'єктивні державні інтереси України не змінилися.

Що стосується відносин України з НАТО – чи, насправді, з ЄС – то найперший інтерес полягає в підтримці незалежності та суверенітету країни. Наступний – в забезпеченні стабільної підтримки внутрішніх реформ: від модернізації державних інститутів до економічної лібералізації і створення сильних і незалежних суспільних інститутів. Важливим елементом цих реформ є модернізація системи національної безпеки з метою створення гарантій безпечного середовища для реформ і захисту від сучасних викликів – методами, сумісними з вимогами до молодого європейської демократії. З усім цим тісно пов'язана потреба розбудови конструктивних і практичних міжнародних відносин на користь суверенітету України, міжнародному економічному співробітництву, безпеці та добрим відносинам з усіма сусідами.

Інтереси НАТО в партнерстві з Україною так само є незмінними. Насамперед – це підтримка незалежності України та її розвитку як сучасної, процвітаючої, безпечної європейської демократичної країни. У сфері національної безпеки, що належить до найважливіших інтересів НАТО, дії Альянсу спрямовані на підтримку згаданих вище реформ, а також співробітництво в операційних питаннях: від спільних військових миротворчих зусиль і боротьби з піратством до обміну розвідданими та кібербезпеки.

– Якими є головні сфери, пріоритети та очікування від партнерства України з НАТО на наступні 5-7 років? Чи є потреба внесення змін до фундаменту іх особливого партнерства, враховуючи нові реалії?

Хоч об'єктивні державні інтереси України та інтереси НАТО у співробітництві залишилися незмінними, але здатність рухатись уперед для їх досягнення – та методи – залежатимуть від того, як Україна планує втілювати свій позаблоковий статус на практиці, а також від здатності Альянсу не залишати поза увагою власні об'єктивні інтереси, попри, ймовірно, подальше розчарування в українських політиках.

Заява України від травня 2010р. про позаблоковий статус перекреслила політику вступу до НАТО, започатковану за Президента Л.Кучми вісім років тому, проте ясної альтернативи запропоновано не було. За два роки не оновлені ні Стратегія національної безпеки 2007р., ні Военна доктрина 2004р., а Програма розвитку Збройних Сил на 2006-2011рр. завершилася. Триває участь в операціях і навчаннях за програмами НАТО, залишається бажання приєднатися до Сил реагування НАТО та операцій ЄС. Але реформи за НАТОвськими стандартами – зокрема формування Спільного оперативного командування – скасовані, що ускладнює для України надання та підготовку сил для операцій НАТО. Натомість, розширилося співробітництво з Росією в окремих галузях, включно з військовими навчаннями, внутрішньою безпекою та оборонною промисловістю. Попри заяви українських посадовців про відсутність намірів приєднуватися до ОДКБ, є серйозний ризик, що вплив Росії на систему забезпечення національної безпеки України зростатиме – як формально, так і через приховані схеми та агентурні мережі.

Є ознаки того, що державне керівництво усвідомлює небезпеку стагнації. Останні заяви Міністра оборони дозволяють припустити, що помірне збільшення бюджету та різке скорочення чисельності Збройних Сил призведуть до перерозподілу ресурсів від утримання особового складу на користь модернізації техніки та масштабних збройових проектів. Але якими будуть функції модернізованих сил?

За президентства В.Ющенка основоположні питання політики безпеки відійшли на другий план, поступившись непродуктивним дебатам про членство в НАТО. Нинішня ситуація може дати українським колегам шанс повернутися до цих питань, щоб нарешті сформулювати політику безпеки, яка відповідатиме національним інтересам, реальним економічним можливостям і визначить напрям зовнішньополітичного партнерства. На практиці Альянс міг би підтримати ці зусилля, поєднавши успішні інструменти Процесу планування та оцінки сил з широким обговоренням політики безпеки і оборони – використовуючи досвід таких країн, як Швейцарія, Швеція і Фінляндія, які зрозуміли зміни в сутності нейтралітету та неприєднання після холодної війни. Щоб бути ефективними, ці заходи мають бути публічними – із залученням Парламенту та мобілізацією серйозного неурядового аналітичного потенціалу країни для забезпечення широкої політичної і громадської участі та підтримки.

Розширення діалогу з Україною шляхом залучення нових учасників також дозволить Альянсу продемонструвати прихильність до цієї країни та її народу, попри розчарування від співпраці з її правлячим класом. Насамперед, цей діалог має передбачати подвоєння зусиль із залучення фахівців у сферах оборони, безпеки та закордонних справ, військових і цивільних до широкого, чесного та неформального обговорення питань, що їх турбують, до практичної участі в їх вирішенні. До діалогу мають також активніше залучатися неурядові організації, що займаються питаннями безпеки, – з їх багатим досвідом і доведеною роллю інкубатора урядовців. Такий діалог може сприяти зусиллям, спрямованим на ширше розуміння громадськістю питань безпеки, наприклад, повернувшись до пропозицій, проігнорованих за часів В.Ющенка, стосовно проведення двічі на рік тижневих семінарів для політичних діячів, де громадські лідери – бізнесмени, власники газет, митці, політики – збиралися б разом з високопосадовцями для обговорення безпекових та інституційних проблем.

Підґрунтя відносин Україна-НАТО є достатньо гнучким, щоб вмістити запропонований підхід до наявної структури. Потрібно, однак, щоб НАТО забув про дворічне розчарування в українському політичному класі та надалі зосередився на просуванні своїх незмінних інтересів. Найбільш важливим проявом подальшої стратегічної терпимості з боку НАТО мають бути ресурси – насамперед людські, – спрямовані на забезпечення вагомої присутності на робочому рівні в Києві, а також виділення персоналу для штаб-квартири НАТО у Брюсселі та інших органів НАТО для аналітичної роботи і повернення уваги керівництва до питань партнерства Україна-НАТО. Так само важливо інвестувати в розвиток професійних можливостей українських партнерів – як військових, так і цивільних. Такі інвестиції в людські ресурси забезпечать максимальну

продуктивність численних заходів Альянсу спільно з Україною – від спільних дій в рамках ПЗМ до робочих груп Україна-НАТО з таких питань, як військова реформа, готовність до надзвичайних ситуацій цивільного характеру та економічна безпека – для підтримки української демократії, добробуту та безпеки. А найголовніше – для розвитку дійсно стратегічного партнерства НАТО з Україною та її народом. ■

Едвард ЛУКАС,
журналіст *The Economist*

– Чи можуть НАТО та Україна вважати одне одного стратегічними партнерами? У чому полягає збіг або розбіжність їх інтересів?

Я вважаю, що термін “стратегічне партнерство” притягнуто за вуха до чогось, що не має змісту, якщо у Вас немає політичної волі до співпраці. Якщо застосовувати його до нинішніх відносин Україна-НАТО, то в них не видно бажання українського керівництва серйозно співпрацювати з НАТО. Я не думаю, що такі відносини насправді можна назвати партнерством.

– Якими є стратегічні інтереси (внутрішньо- та зовнішньополітичні завдання) України як позаблокової держави в партнерстві з НАТО? Якими є інтереси НАТО в партнерстві з Україною?

Я гадаю, що спільні інтереси є. Наприклад, НАТО дуже зацікавлений у стабільності в Причорномор’ї. Також НАТО зацікавлений в українських спроможностях, зокрема у важких транспортних літаках, де Україна є світовим лідером. Тут є багато про що поговорити, але я не бачу справжнього бажання з боку пана В.Януковича та його міністрів співпрацювати з НАТО. Мені здається, що вони вважають це співробітництво “помаранчевим” проектом і не мають з ним нічого спільного.

На мою думку, в цьому співробітництві є потенціал, але зрештою потенціал є в усіх країнах. Є потенціал для співпраці з НАТО у Нігерії, Мексики та, навіть, у Росії. Але, якщо немає певної спільності цінностей, то досить важко сподіватися на глибоку співпрацю.

НАТО залишається найуспішнішим у світі безпековим союзом, і кожна країна, що приєдналася до НАТО, суттєво виграла. Немає жодної країни, яка хотіла б полишити НАТО після приєднання. Це дуже корисно для професіоналізації збройних сил, удосконалення військових доктрин і видів підготовки, це вводить вас до “клубу” з дуже високими стандартами. Отже, все це є дуже важливим – так само, як і гарантії колективної безпеки, яких надає стаття 5. Та головне в НАТО те, що один плюс один – не два, а 28 разів по одному, і це створює набагато потужніший безпековий союз, ніж ви мали б з країнами, які існують самі по собі.

Отже, я вважаю, що як оборонний союз і законодавець у галузі високих стандартів військової справи,

НАТО залишається найкращою пропозицією. Але партнерство з ним не є дешевою справою і вимагає чималих зусиль від політичного керівництва країни, яка бажає приєднатися з метою здійснення змін та оновлення стандартів. Україні ще належить пройти довгий шлях у цьому напрямі. Я також гадаю, що НАТО наразі не в тому стані, щоб дуже намагатися залучити нових членів. В НАТО існує певна втома від розширення, про що свідчать переорієнтація США з Європи на Тихий океан і намагання європейських країн забезпечити хоча б мінімальний рівень оборонних витрат. Тому НАТО наразі – не в найкращій формі, хоч я досі вважаю його потенціал і привабливість дуже високими.

– Якими є головні сфери, пріоритети та очікування від партнерства України з НАТО на наступні 5-7 років? Чи є потреба внесення змін до фундаменту їх особливого партнерства, враховуючи нові реалії?

На мою думку, слід знайти галузі, в яких Україна та НАТО можуть співпрацювати, та розвивати їх. Є ще багато напрямів – миротворчість, забезпечення сумісності, спільні навчання, ліквідація наслідків катастроф і надзвичайних ситуацій тощо, – де можна розвивати добрі відносини та вдосконалити співробітництво.

П’ять років тому був час, коли між НАТО та Україною дійсно існувала добра співпраця з усіх питань. Її певне охолодження відбулося, на мою думку, частково через те, що в ній бачили антиросійське забарвлення, а Росія змушувала Україну дорого платити за це.

Друга дуже важлива причина – це процеси, що відбуваються в Росії. Якби ми побачили зміну режиму в Росії, якби в Росії був більш дружній до Заходу, більш прозахідний режим, якби пан В.Путін пішов, а пан М.Ходорковський опинився б на волі (а то й у Кремлі), то таким країнам, як Грузія чи Україна, було б набагато легше підтримувати добрі відносини з НАТО.

Або, навпаки, якби відбулося значне посилення жорсткої поведінки антизахідного режиму Москви, притаманним останнім часом пану В.Путіну, то, на мою думку, це збільшило б в Україні та інших країнах відчуття потреби мати добрі відносини з Росією. Це підвищило б потенційні ризики як зближення з НАТО, так і навпаки. ■

ПРЕДСТАВНИКИ МЗС ТА МО УКРАЇНИ

Олександр АЛЕКСАНДРОВИЧ,
директор Департаменту євроатлантичного співробітництва, контролю над озброєннями та військово-технічного співробітництва Міністерства закордонних справ України

– У чому полягає стратегічний інтерес партнерства України з Альянсом?

З ухваленням у 2010р. нової Стратегічної концепції Організація Північноатлантичного договору започаткувала процес трансформації від суто оборонного військового альянсу до регіональної і навіть глобальної безпекової організації. Сьогодні НАТО

залишається найвпливовішою політико-військовою організацією у світі, яка ефективно протидіє таким глобальним викликам і загрозам сучасності, як міжнародний тероризм, кіберзлочинність, регіональна нестабільність, торгівля людьми та наркотиками, нелегальна міграція, розповсюдження зброї масового ураження та інші. Це може комусь подобатись або ні, але не зважати на таку реальність не можна. Тому розвиток конструктивного партнерства з НАТО залишається невід'ємною складовою безпекової політики нашої держави.

У своїх основоположних документах, у т.ч. у спільній з Україною Хартії про особливе партнерство, 15 річницю якої ми відзначаємо цього року, Альянс з року в рік підтверджує підтримку суверенітету, територіальної цілісності, європейської інтеграції та демократичному розвитку нашої держави. Ми розглядаємо ці політичні гасла як опосередковані зобов'язання гарантувати безпеку України в умовах її без'ядерного та позаблокового статусу.

Завдяки особливому партнерству з НАТО Україна залишається активним гравцем на міжнародній арені, постійно демонструє світовій громадськості, що вона є не лише споживачем, але й вагомим контрибутором у сферу безпеки. Українські миротворці залучені до багатьох операцій під проводом НАТО.

Водночас, розвиток конструктивного партнерства з НАТО сприяє імплементації демократичних цінностей та проведенню внутрішніх реформ у нашій державі, які спрямовані на утвердження демократії, верховенства права, захист прав людини, розвитку ринкової економіки, а також зміцнення національної безпеки. У цьому контексті Річні національні програми співробітництва Україна-НАТО (РНП) виступають ефективним інструментом впровадження реформ.

Незаперечною перевагою співпраці Києва з Брюсселем є модернізація вітчизняного сектору безпеки і оборони з метою досягнення рівня обороноздатності провідних європейських держав. У рамках діяльності спільних робочих груп Україна-НАТО та завдяки участі у програмі "Партнерство заради миру" забезпечується реформування оборонної сфери, надається експертна підтримка, проводяться спільні навчання, розробка правової бази.

Досягнення критеріїв НАТО сприяє також реалізації Україною євроінтеграційних прагнень, які відповідають нашому стратегічному цивілізаційному вибору – набуттю членства в ЄС, оскільки демократичні цінності Альянсу та ЄС є тотожними, а військові стандарти подібними.

Відтак, тісна співпраця України з Альянсом продовжиться – з тим, щоб спільно з усіма гравцями на європейському континенті, в т.ч. з РФ, зміцнювати колективні заходи довіри та безпеки, відновити режим контролю над звичайними озброєннями, будувати неподільний простір безпеки.

– Які фактори стримують розвиток ефективнішого співробітництва між Україною і НАТО?

Таких факторів є два – один змістовний, інший – суто бюрократичний.

Як могли помітити експерти-міжнародники, упродовж останніх 2-3 років провідні країни та організації світу затвердили нові національні або ж колективні (як у випадку НАТО) стратегії національної безпеки, воєнні доктрини та пов'язані з ними

похідні документи, які визначають зовнішню та оборонну політику. Аналогічні дії відбуваються і в Україні. Водночас, процес ухвалення цих основоположних документів – з об'єктивних причин, пов'язаних з адміністративною реформою, – дещо затягнувся. НАТО з нетерпінням очікує на їх затвердження, щоб продовжити змістовний безпековий діалог з Україною.

Другий фактор стосується надто складної і тривалої процедури затвердження РНП співробітництва України з НАТО, що практично щороку призводить до відставання графіку спільних заходів. Це добре усвідомлюють обидві сторони, і наразі ми разом активно працюємо над певним спрощенням структури РНП і процедури її ухвалення, але це вже стосуватиметься 2013р.

Крім того, існує й певний кадровий голод. Суттєве скорочення підрозділів у центральних органах виконавчої влади, які займалися питаннями євроатлантичного співробітництва, не могло не позначитися на якості співробітництва з НАТО. Більш ефективному співробітництву України з НАТО сприяло б посилення координуючої ролі в цій сфері Апарату РНБО або Секретаріату Кабінету Міністрів.

– Якими мають бути головні пріоритети і стратегічні напрями партнерства на наступні 5-7 років?

Головними пріоритетами і стратегічними напрямками розвитку практичного співробітництва України з НАТО в середньостроковій перспективі можуть стати:

- спільна діяльність з формування та підтримки клімату довіри та безпеки в Європі з тим, щоб діалог Схід-Захід відбувався максимально конструктивно;
- протидія згаданим безпековим викликам і загрозам, зокрема через участь у спільних миротворчих операціях під проводом НАТО з мандатом ООН або ОБСЄ;
- досягнення Україною провідних стандартів військового розвитку та обороноздатності шляхом завершення реформи сектору безпеки і оборони; зміцнення кадрового потенціалу оборонного сектору через участь військовослужбовців в освітніх програмах Альянсу; досягнення сумісності українських військових підрозділів з підрозділами збройних сил європейських держав під час спільних навчань та участі в операціях НАТО;

- співпраця в галузі передових досліджень, наукових розробок, стандартизації, розвитку інформаційних і біотехнологій, захисту довкілля та раціонального використання природних ресурсів, енергетичної безпеки;
- спільне планування заходів на випадок надзвичайних ситуацій цивільного характеру;
- розробка нових проектів у рамках програми НАТО “Наука заради миру та безпеки”.

У довгостроковій перспективі розвиток відносин з НАТО враховуватиме подальшу еволюцію цієї організації та загального безпечого середовища в Європі. ■

Володимир МОЖАРОВСЬКИЙ,
заступник Міністра
оборони України –
керівник Апарату

– У чому полягає стратегічний інтерес партнерства України з Альянсом?

Законом України “Про засади внутрішньої і зовнішньої політики” визначено, що продовження конструктивного партнерства з Організацією Північноатлантичного договору та іншими військово-політичними блоками з усіх питань, що становлять взаємний інтерес, є однією із засад зовнішньої політики України.

Стратегічний інтерес такого партнерства полягає в тому, що позаблоковий статус держави не означає відмову України від участі у вирішенні актуальних проблем регіональної і глобальної безпеки. Україна прагне відігравати важливу роль у контексті гарантування регіональної стабільності та безпеки, а результати практичного партнерства з НАТО дозволяють нашим Збройним Силам здійснювати значний внесок у цей процес.

Крім цього, ми розширюємо та поглиблюємо наше співробітництво з Європейським Союзом в оборонній сфері, а також з нашими стратегічними партнерами. Це здійснюється завдяки механізмам співробітництва з НАТО, зокрема т.зв. стандартам НАТО, які в обов’язковому порядку використовуються державами Європи та Північної Америки для підготовки як національних збройних сил, так і багатонаціональних військових формувань, у т.ч. Бойових тактичних груп ЄС, миротворчих контингентів ООН та спостерігачів ОБСЄ.

– Які фактори стримують розвиток більш ефективного співробітництва між Україною і НАТО?

На сьогодні немає факторів, що заважають ефективному співробітництву між Україною і НАТО в оборонній сфері. Розвиток співробітництва відбувається відповідно до інтересів кожної зі сторін, виходячи із власних пріоритетів та оцінки сучасних ризиків і загроз.

Водночас, результативність проведення окремих заходів співробітництва могла б бути кращою. Для цього Урядом реалізується низка заходів, насамперед:

- підвищення ефективності міжвідомчої координації діяльності міністерств та інших органів виконавчої влади щодо партнерства України з НАТО, поліпшення інформаційного обміну стосовно пріоритетів їх діяльності тощо;
- завершення в Україні заходів адміністративної реформи, що передбачає функціональний перерозподіл компетенції між державними структурами та оптимізацію чисельності фахівців, які опікуються питаннями партнерства України з НАТО в державних органах влади;
- формування реалістичних цілей у проекті РНП, які відповідають пріоритетам партнерства України з НАТО. Проте ця робота вимагає врахування процесу бюджетного планування, що, на жаль, призводить до зволікання затвердження проекту РНП співробітництва України з НАТО;
- врахування під час розробки проекту РНП на наступний рік наявного формату партнерства України і НАТО.

– Якими мають бути головні пріоритети і стратегічні напрями партнерства на наступні 5-7 років?

Головними пріоритетами партнерства з НАТО є продовження внутрішньодержавних реформ у безпековій, оборонній, економічній, правовій та інших сферах з метою створення прийнятних зовнішніх і внутрішніх умов для реалізації національних інтересів; побудова ефективної системи забезпечення національної безпеки і оборони, а також зміцнення її складових.

Що стосується стратегічних напрямів співробітництва України з Альянсом в оборонній сфері, то до них мають бути віднесені такі:

- досягнення сумісності та підготовка підрозділів до виконання завдань за призначенням;
- забезпечення внеску України в підтримку міжнародної безпеки і миру;
- забезпечення реформування структур сектору безпеки і оборони України. ■

ПАРТНЕРСТВО З НАТО В УМОВАХ ПОЗАБЛОКОВОЇ ПОЛІТИКИ УКРАЇНИ: АКТУАЛЬНІСТЬ, СТАН, ПЕРСПЕКТИВИ*

ГРОМАДСЬКІ ІНІЦІАТИВИ – ДИРЕКТИВИ ПРЕЗИДЕНТУ УКРАЇНИ НА САМІТ НАТО

Ігор ЖДАНОВ,
президент аналітичного центру
“Відкрита політика”,
голова Громадської ради
при МЗС України

27 квітня 2012р. відбулося засідання Громадської ради при МЗС України. Одним із питань, що розглядалися, було затвердження Громадських директив Президенту на Чиказький саміт НАТО 21-22 травня 2012р. Під час підготовки Директив використано аналітичні матеріали Центру Разумкова. Загалом, Громадська рада намагалась якомога повніше задіяти потужний потенціал аналітичних центрів України, фахівців державного сектору, незалежних експертів, що може слугувати певною гарантією якості підготовленого документа.

2012р. є дуже символічним у відносинах України з НАТО: 20 років тому, в 1992р. відбувся візит тодішнього Генерального секретаря НАТО М.Вернера до Києва, який поклав початок співробітництва України з НАТО. 15 років тому, 9 липня 1997р. на Мадридському саміті НАТО підписана Хартія про особливе партнерство Україна-НАТО. Але два роки тому, коли президентську посаду обійняв В.Янукович, було змінено законодавство з питань зовнішньої і внутрішньої політики, а питання про вступ України до НАТО, принаймні на середньострокову перспективу, було знято. Україна проголошена позаблоковою державою з усіма відповідними наслідками.

Проте, слід враховувати, що ми живемо в реальному світі, де з певною мірою ефективності застосовуються кілька способів і форм забезпечення зовнішньої безпеки. Намагаючись бути активним гравцем, не лише об'єктом, але й суб'єктом на

міжнародній арені, Україна повинна співпрацювати з міжнародними військово-політичними утвореннями, зокрема з НАТО. Ми вважаємо, що участь Президента України в саміті НАТО в Чикаго є вкрай важливою. На нашу думку, головною метою співробітництва з НАТО на сучасному етапі є зближення України з Альянсом до рівня, максимально можливого для партнера зі статусом позаблокової країни. Це дозволить, з одного боку, не порушувати Конституцію України, а з іншого – засвідчить високий інтерес України до розвитку співробітництва з НАТО.

Громадські директиви мають вигляд документа з визначеними реперними точками співробітництва України з НАТО за наступними напрямками його діяльності.

Афганістан – Україна має запропонувати свою участь у проведенні навчань, підготовці афганських збройних сил і поліції, в гуманітарному розмінуванні території.

ПРО в Європі – Україна має долучитися до Європейської ПРО на засадах, що не суперечитимуть Конституції України та інтересам усіх суб'єктів євратлантичного простору.

“Розумна оборона” – співробітництво України з НАТО за цим напрямом є найбільш перспективним – тут можна запропонувати використання потенціалу оборонної промисловості України та інтенсифікувати кооперацію українських оборонних підприємств з компаніями країн-членів НАТО.

Антипіратська операція “Океанський щит” – інтенсифікувати участь в операції.

“Культура безпеки” – ми вважаємо, що Президент В.Янукович повинен заявити про прихильність України до створення системи безпеки, побудованої на спільності цінностей, позицій в оцінках загроз, готовності протидіяти їм – системи, в якій поєднуються принципи ефективності та демократичного контролю. Користуючись нагодою, доцільно підтвердити готовність України до проведення Євро-2012, а також до спільного з країнами НАТО забезпечення безпеки чемпіонату¹.

Зазначені Громадські директиви будуть надіслані до МЗС України, Адміністрації Президента та до самого Президента України. ■

* Круглий стіл відбувся 27 квітня 2012р. Тексти підготовлені за стенограмою дискусії, доповіді наводяться у скороченому вигляді, в порядку виступів учасників.

¹ Про можливість надання такої допомоги заявив наприкінці минулого року заступник Генерального секретаря НАТО Д.Бренгельманн, маючи на увазі надання експертної і технічної допомоги, поліцейських сил для підтримання громадського порядку, спеціальних сил із запобігання можливим терористичним акціям і реагування на них.

СУПЕРЕЧЛИВИЙ ХАРАКТЕР УКРАЇНСЬКОЇ БЕЗПЕКОВОЇ ПОЛІТИКИ, ЯКИЙ ПРИЗВІВ ДО СТРАТЕГІЧНОГО ФІАСКО

Олексій КОЛОМИЄЦЬ,
президент Центру
європейських та
трансатлантичних студій

Минув рік після засідання Північноатлантичної Ради НАТО на рівні міністрів закордонних справ (15 квітня 2011р.), де були ухвалені нові програмні документи, нові параметри та нова концепція Політики партнерства Альянсу. Ці документи стали втіленням у практичній площині положень нової Стратегічної Концепції НАТО, яка визначила базові напрями та критерії партнерства НАТО.

Із семи критеріїв, за якими визначається пріоритетність партнерства Альянсу в рамках “активного залучення”, Україна відповідає п’ятьом, а двом, внаслідок дій нової влади – ні. Головним для України є пункт 29 Концепції, де зазначено, що зацікавленими країнами партнерство може розглядатись як шлях до членства в НАТО. Але, якщо стратегічна мета, наприклад, Мавританії і Марокко не полягає в набутті членства, то для України ситуація є абсолютно відмінною. Фактично, **наразі можна констатувати крах курсу на євроатлантичну інтеграцію, після краху політики європейської інтеграції**, головними винуватцями яких є керівний склад Міністерства закордонних справ, керівні співробітники Адміністрації Президента, відповідальні за зовнішню, безпекову та оборонну політику, керівники Національного інституту стратегічних досліджень та інші. **Нинішня політика, а також стратегічні документи, що розробляються в кабінетах влади жодним чином не відповідають сучасним і майбутнім критеріям розвитку політичної і безпекової ситуації в регіоні, в Європі та світі.**

Стосовно членства України в НАТО та її оборонної політики. Розмови про скорочення Збройних Сил України до 70 тис. осіб в умовах позаблоковості мають бути сприйняті як прямий та неприхований виклик безпеці України та рішуче припинені. Навпаки, стратегічні документи, які має прийняти нова влада, мали б передбачати збільшення чисельності армії. За наявних умов, розмови про скорочення оборонного бюджету мають бути також припинені – треба шукати шляхи його збільшення. На початку тижня Президент Естонії заявив, що його країна – член НАТО, – відчувачучи та реалістично реагуючи на загрози сьогодення, вперше за кілька останніх років збільшує оборонний бюджет з метою доведення його до необхідних 2% ВВП. За умов України, на потреби армії має бути спрямовано, як мінімум, 3% ВВП.

Суперечливою залишається ситуація навколо ПРО. З цього приводу неможливо оминати увагою ряд політичних і стратегічних моментів. Учора в Інтернет оприлюднені документи з урядових структур США, де піддається критиці стан імплементації

запропонованого європейцями поетапного підходу до виконання проекту ПРО. Але проект розвивається – на Чиказькому саміті буде оголошено про завершення його першого етапу та започаткування другого. Це відбувається на фоні запусків ракет з територій Пакистану та Індії. За цих умов, ЄвроПРО є надзвичайно актуальною – не лише як елемент захисту від ракетних загроз, але й як чинник євроатлантичної солідарності. Особливо, з огляду на те, що ситуація в Ірані залишається непередбачуваною. В цій ситуації Україна має знайти та використати всі можливості для приєднання найближчим часом до проекту ЄвроПРО. Можна, звичайно, посилатися на результати аналізу Центру Карнегі, стосовно позитивних перспектив розробки системи ПРО в координатах євроатлантичної системи колективної безпеки. Але уважне вивчення цього документа свідчить, що вміщені в ньому пропозиції є політичними ілюзіями. ■

НЕЙТРАЛІТЕТ – ОСНОВА НАЦІОНАЛЬНОЇ БЕЗПЕКИ УКРАЇНИ

Олександр ЧАЛИЙ,
президент
“Грант Торнтон Україна”,
Надзвичайний і
Повноважний Посол

Дуже радий, що в попередньому виступі було посилення на документ Фонду Карнегі “Євроатлантична безпекова ініціатива” (*Euroatlantic Security Initiative, EASI*), в якому міститься концепція створення в регіоні нової системи колективної безпеки. При цьому, Євроатлантика розуміється в широкому сенсі – до неї як рівноправні партнери належать і США, і Європа, і Росія, які рівною мірою відповідають за безпеку в регіоні від Владивостока до Ванкувера. І дуже добре, що окремі ідеї нової концепції, зокрема стосовно ЄвроПРО, потрапили до Громадських директив Президенту на Чиказький саміт НАТО.

У рамках сьогоденного обговорення дуже актуального питання відносин позаблокової України з НАТО нас, як експертів, має хвилювати насамперед розбіжність у баченні парадигми безпеки населенням і власне експертами. На моє глибоке переконання, якщо ми демократична країна, то рішення в цій сфері мають базуватися на виборі народу України, а не на думці експертів.

Можливо, експерти тому негативно ставляться до політики позаблоковості, що вони обмежуються оцінкою результатів двох останніх років і розуміють позаблоковий статус не як стратегічний, а як тимчасовий вибір, який може бути змінений на користь євроатлантичної інтеграції. **Результатом політики позаблоковості впродовж останніх двох років стала парадоксальна ситуація – рівень довіри до безпекової політики України з боку як Росії, так і НАТО не підвищився, а навпаки впав.** Однією з причин цього є те, що від українського експертного середовища, окремих дипломатів надходять негативні сигнали стосовно позаблоковості та можливості в майбутньому, після чергових президентських виборів, кардинальної

зміни курсу. Внаслідок цього, відносини з Росією виявилися для позаблокової України не чинником стабільності, а викликом безпеці.

Понад усе хвилює те, що брак позитивних результатів позаблокової політики, гальмування процесу її перетворення на політику набуття статусу постійного нейтралітету, забезпеченого гарантіями провідних світових гравців, призведуть до того, що у 2015р., після можливої зміни влади, нова влада будуватиме свою політику на критиці позаблоковості та замінить її на політику набуття членства в НАТО. Але від цього нічого не зміниться – Бухарестський саміт довів, що намагання бути членом в НАТО є проблемою не стільки України, скільки нездатності НАТО інтегрувати Україну. В результаті ми втратимо ще 5-7 років, щоб зрозуміти, що майбутнього у інтеграції України до НАТО немає – для цього необхідна докорінна зміна політичної ситуації в Євроатлантиці. Але політика в цьому регіоні буде спрямована на підвищення напруженості відносин, а, як свідчить документ *EASI*, на створення нової кооперативної євроатлантичної безпекової спільноти, в якій Росія матиме рівноправний статус – нарівні зі США та Європою.

Так, ми маємо політичні гарантії безпеки від трьох країн НАТО у зв'язку з відмовою України від ядерної зброї. З цієї точки зору, наше партнерство з Альянсом має стратегічний характер, і я підтримую їх розвиток і поглиблення. Проте, ключовим, стратегічним викликом цьому партнерству є те, що ми не знайшли тих форм, які б відбивали сутність партнерства України з НАТО у статусі постійно нейтральної країни. Приклади таких форм є: партнерство з Альянсом Австрії, Фінляндії, Швейцарії.

Сьогодні вирішення питань ПРО визначатиме розвиток геополітичної ситуації в Євроатлантиці на наступні 10-15 років. Якщо ЄвроПРО буде тлумачитись як ПРО без Росії – це зумовить нову геостратегічну напруженість, не вигідну жодній стороні. Україна має домагатися гарантій безпеки з боку країн НАТО та Росії, активно закликати до двостороннього співробітництва, створення сумісної системи ПРО, яка б поєднувала кооперативні елементи ПРО в Євроатлантиці. Перспективи у такої системи є, що підтверджено в документі *EASI*. В його підготовці брали участь експерти найвищого рівня – зокрема, командувачі космічними силами та силами ПРО Росії, США і країн ЄС. На їх думку, головні розбіжності технічного характеру можна подолати, отже – домогтися технічної сумісності у створенні ЄвроПРО.

На останній Мюнхенській безпековій конференції порушувалися питання “абсолютного нуля” стосовно тактичної ядерної зброї, тобто її повного виведення з Європи з відповідними кроками з боку РФ. Україна має виявити активну позицію з цього питання як країна, що зробила особливий внесок у ядерне роззброєння. **Ми маємо заявити свою позицію і з питань флангових обмежень у рамках Договору про звичайні збройні сили в Європі.** Україна є чи не єдиною країною, яка його виконує повною мірою. Зрештою, ми мусимо або вийти з Договору, що поховав його, або домагатися його адаптації до сучасних умов.

Ще одне питання – розробка нової Енергетичної хартії. Без участі в цьому процесі Росії Україна не матиме надійної енергетичної безпеки. За цих умов, на мій погляд, запорукою національної безпеки України будуть, разом із розвитком партнерства з

НАТО, креативні ініціативи – як це роблять Австрія, Ірландія, Фінляндія, Швейцарія, – що дають можливість зблизити позиції НАТО та Росії, і головне – не виступати однозначно на боці будь-якої з цих двох сторін, особливо з найбільш гострих питань.

Не погоджуюся з думкою, що Україні потрібно збільшувати витрати на оборону. **Українська безпека повинна базуватися не на обороні, а на активній дипломатії.** На жаль, ми виділяємо недостатньо коштів на українську дипломатію, її фінансування впродовж двох останніх років стало критичним. Згідно з результатами соціологічного опитування Центру Разумкова, в питаннях забезпечення національної безпеки громадяни ставлять миролюбну зовнішню політику попереду Збройних Сил. Тому, на мій погляд, **не армія є ключовим елементом нашої безпеки в майбутньому, а толерантність українського народу та активна дипломатія постійно нейтральної української держави.** ■

ПАРТНЕРСТВО З НАТО В ДІЯЛЬНОСТІ МІНІСТЕРСТВА ОБОРОНИ УКРАЇНИ

Олександр ПОЛИЩУК,
заступник директора
Департаменту воєнної політики
і стратегічного планування
Міністерства оборони України

Хотів би привернути увагу до досвіду роботи Міністерства оборони (МО) з розробки стратегічних документів, що визначають безпекову та оборонну політику держави. Важливою передумовою цієї роботи було усвідомлення того, що Україна поділяє спільні цінності та інтереси євроатлантичної спільноти, а також визнає всі ризики та загрози для цього регіону. Під час проведення оборонних оглядів МО користувалося процедурами проведення таких заходів у країнах НАТО, адаптованими за допомогою їх експертів до українських умов. Оцінка ризиків, загроз і викликів базувалася на визнанні спільності цінностей, загроз і на використанні методик, які застосовуються в Альянсі. Все це починало робитися тоді, коли Україна вважалася потенційним членом Альянсу, хоча ще не декларувала намірів з набуття членства – це було у 2000р. Ми провели такий огляд і продовжуємо цю практику дотепер. Зміни національного законодавства дозволятимуть це робити, доки система оборони України розвиватиметься за стандартами, адаптованими до стандартів НАТО та ЄС.

Говорячи про позаблоковий статус України, потрібно чітко зрозуміти, що саме зараз відбуваються тектонічні зміни в безпековому середовищі як у євроатлантичному, так і в євразійському регіонах. Формуються два різні центри сили. Україна, внаслідок свого геополітичного становища або розташування на політичній і географічній карті, є своєрідною заручницею, що, звісно, як зазначав О.Чалий, спонукає нашу дипломатію до пошуку інструментів взаємодії з цими центрами або важелів впливу на них з метою стримування або мінімізації ризиків і загроз для України. Я маю на увазі воєнні загрози. За нашою оцінкою,

на сьогоднішній день прямих викликів воєнній безпеці України не існує. Або вони настільки мінімізовані, що дозволяють нам певною мірою переорієнтувати обмежені ресурси держави на інші пріоритетні завдання, що стоять перед Урядом. На мій погляд, соціальна сфера та соціальні ризики, з огляду на їх важливість у сучасному світі і враховуючи досвід революцій у Північній Африці, можуть зрештою спровокувати саме воєнну небезпеку для держави. Тому, коли ми говоримо про пріоритети, то цей аспект потрібно також враховувати.

Стосовно вибору вектора розвитку. Давайте говорити відверто – неможливо переконати весь народ. Рішення стосовно євроатлантичного чи євразійського майбутнього України все ж таки прийматиме політична еліта. Але чи є на сьогодні у політичній еліті воля для того, щоб надати перевагу партнерству з НАТО, порівняно з іншими варіантами військового співробітництва? Ні для кого не є секретом, що нинішня політична еліта – це представники великого бізнесу. Тут ми стикаємося з проблемою, яку відчуваємо впродовж усього періоду нашого співробітництва з НАТО. **Ми не можемо започаткувати військово-технічні проекти з країнами НАТО через певні об'єктивні чи суб'єктивні обставини.** Це зрештою обмежує можливості українського бізнесу в кооперації та розвитку співробітництва з країнами НАТО. Хоч елементи військово-технічного співробітництва з НАТО існують – правда, лише з окремими країнами-членами. Тому, якщо говорити про пріоритети, то, на мою думку, сьогодні потрібно надавати перевагу двосторонньому співробітництву. Воно має здійснюватися під патронатом держав і сприяти формуванню спільних поглядів між Україною і Францією, Україною і Німеччиною, Україною і США, Україною і Польщею. У цьому я бачу ключ до зміни ставлення політиків Альянсу до України.

За роки співробітництва з НАТО сформувалася певна система механізмів відносин. Вона охоплює багато сфер – від екології до реформування та розвитку Збройних Сил (ЗС). Сьогодні, коли ми говоримо про майбутні пріоритети в реформуванні та розвитку оборонного сектору України, ми мусимо дати відповідь, яку техніку треба закуповувати або створювати. На жаль, за рахунок лише збільшення коштів цю проблему розв'язати неможливо. МО щодня стикається з розбіжністю в потребах ЗС і можливостях держави. Якщо Уряд сьогодні піде на повне задоволення наших бюджетних потреб із закупівлі, зокрема, необхідних паливно-мастильних матеріалів, то ми повністю зупинимо життя в державі. Потрібно враховувати можливості держави, можливості оборонної промисловості, яка сьогодні лише на 6% забезпечує потреби ЗС в оновленні, модернізації та поставках нових озброєнь.

Ми не обійдемося без закупівлі озброєнь ззовні. Сьогодні такі проекти існують у Росії, яка закуповує озброєння, технології, матеріали у Франції та інших країн НАТО або розгортає ліцензійне виробництво озброєнь на базі західних технологій. Чому українська влада не може укласти такі контракти? Але для цього замало домовленості однієї держави з іншою – це домовленість між приватними компаніями, яким мають бути вигідні такі контракти. Водночас, ініціатива просування таких контрактів, залучення до їх виконання західних компаній з дотриманням, насамперед, інтересів України безумовно належить Уряду.

Це питання є досить дискусійним, тому не хочу дуже гостро критикувати НАТО. На вирішенні цього питання позначається криза солідарності членів НАТО, і це потрібно також враховувати, коли ми

визначаємо механізми співробітництва. Я, наприклад, дуже не задоволений тим, що бюрократія НАТО намагається тим чи іншим чином вплинути на інтенсивність наших відносин з Альянсом. Знаходяться причини для відмови від допомоги через обмежені ресурси. У України вони також обмежені. На жаль, у нас немає іноді можливості провести навіть формально започатковані засідання, вплинути на рішення, якими скасовуються засідання на рівні міністрів оборони на підставі того, що вони не затверджені. Ми ж не ставимо питання – якщо не затверджені документи, то давайте зупинимо нашу участь у миротворчих операціях. Але наші звернення не завжди отримують підтримку.

Проте, на таких екстремальних випадках не можна будувати політику партнерства. **Треба розвивати ті системні надбання, які існують сьогодні, посилювати їх і тим самим – створювати підґрунтя для наступного використання всього потенціалу нашого партнерства.** Річна національна програма на дві третини є військовою. Бажано підвищити в ній вагу цивільних аспектів і зробити її потрібною для країни в цілому. ■

ПОЗАБЛОКОВІСТЬ – ПРОБЛЕМА ЧИ ШАНС?

Валерій ЧАЛИЙ,
заступник генерального
директора Центру Разумкова

На сьогодні є хороша новина – у нас є час на те, щоб серйозно обговорити ці питання, тобто зробити те, чого бракувало для прийняття виважених рішень. Очевидно, що рішення про позаблоковий статус серйозно не підготовлене. Всі прекрасно пам'ятають, які неоднозначні та спірні аргументи наводилися “за” і “проти” вступу України до НАТО, але готовності держави до виваженого рішення не було.

Після кардинальної зміни зовнішньополітичного курсу, відповідних змін у підходах до забезпечення національної безпеки не сталося – ні на практиці, ні у стратегічних документах. До речі, з'явився привід адаптувати їх до реалій нинішньої ситуації. Тим більше, що розробка цих документів затягувалась і вони багато в чому встигли застаріти. За два роки багато чого змінилося – як ззовні, так і всередині країни.

Стосовно розбіжностей в позиціях експертів і громадян. Я також є прихильником того, що зовнішня та безпекова політика є надто непростю сферою, щоб розвиватися лише на підґрунті соціологічних досліджень і навіть референдумів. До речі, стосовно референдумів – під час розгляду Верховною Радою постанови про вступ України до військово-політичних союзів парламентська більшість визнала необхідність референдуму в разі вступу до НАТО, але “чомусь”, попри відповідні пропозиції, не зробила цього стосовно вступу до ОДКБ. Таким чином, **існує певний “політичний люфт” у сфері безпеки, який дозволяє розглядати позаблоковість як тимчасове явище.**

Якщо оцінювати загрози, то за результатами соціологічних опитувань, проведених Центром Разумкова, найбільша загроза – це українська влада. Її вбачають загрозою більше громадян, ніж НАТО, Росію і навіть міжнародний тероризм. З урахуванням цього, на мою думку, треба більш виважено ставитися до суспільних оцінок зовнішньополітичних орієнтирів. Зокрема, Іспанія під час вирішення питання про вступ до НАТО мала 12% суспільної підтримки, а остаточне рішення приймалося на рівні політичних лідерів.

Тобто, процес прийняття політичних рішень у цій сфері, в т.ч. стосовно НАТО, є неоднозначним і треба готуватися до певних змін. Багато проблем походять від різного розуміння стратегічних перспектив. Очевидно, будь-які рішення, навіть у бізнесі, а особливо у сфері безпеки, мають політичний контекст і вимагають політичної підтримки. І це дуже яскраво довів досвід проекту літака AN-7X (An-70), загальмований не з технічних, а саме з політичних причин.

Стосовно нинішнього стану співробітництва – досить подивитися на стан кадрового забезпечення, інституційної підтримки цього напрямку, на реальне ставлення влади до цих питань. У мене є сумніви, що співробітники МЗС, МО та інших відомств у потрібних обсягах знають РНП. Дуже добре, що хоча б частина старих кадрів залишилася, бо саме вони є основою розробки стратегічних і тактичних документів співробітництва з НАТО.

Якби ми сприймали НАТО лише як військову структуру, то такої гостроти питань партнерства, можливо, не було. Наші програма і плани охоплюють й інші інтеграційні компоненти. Не лише експерти, але й громадяни (40% опитаних) стверджують, що співробітництво з НАТО сприяє інтеграції України в ЄС. Виникають наступні питання: чи сприяє позаблоковість такому співробітництву, чи вона створює проблеми для нього; якщо не позаблоковість, то який інший варіант – вступ до НАТО, ОДКБ, нейтралітет? З цих питань потрібна серйозна, аргументована дискусія, яка має не підмінити, а сприяти і стимулювати розробку стратегії розвитку та забезпечення безпеки країни. Якщо ця стратегія передбачає інтеграцію в європейському напрямі, приєднання в майбутньому до групи країн Європейського Союзу, багато з яких забезпечують безпеку через механізми НАТО, то саме на цих засадах мають порівнюватися згадані варіанти безпекової політики. Аргументованого та неупередженого порівняння не проводилося. У нас є тактичне реагування на кожну ситуацію, що складається. І добре, що є така група, як у Центрі Карнегі, але в її документах немає України. Той документ, що згадувався О.Чалим, відбиває думку Сполучених Штатів і Росії.

Добре, що рішення про позаблоковість **знизило певною мірою напруженість у внутрішньополітичних дискусіях** – це абсолютна правда. Але яким чином – просто усунуло це питання з порядку денного обговорень у суспільстві. Очевидно, в Україні не просто не проводилась інформаційна кампанія з безпекових питань – ця кампанія бойкотувалася. Сьогодні дуже складно проаналізувати всі можливі механізми співробітництва, коли не визначена стратегія розвитку суспільства та держави. Тому така дискусія на рівні вузького кола фахівців профільних міністерств і відомств повинна перейти на рівень більш широкого обговорення із залученням експертів громадських організацій і незалежних експертів.

Ще одним важливим питанням є поява структур, здатних координувати таку роботу. Із заяв Секретаря

РНБО А.Клюєва можна побачити, що в Апараті РНБО є бажання перебрати на себе частину цих функцій – звичайно, якщо на базі цього органу не буде створено передвибірчий штаб Партії регіонів. У будь-якому разі потрібен серйозний координуючий центр, тому що без напрацювань стратегічного бачення, ми можемо стикнутися з певними проблемами і знову будемо не готові до зміни політичної ситуації – як ззовні, так і всередині країни. Це питання значною мірою залежить від кадрів – треба берегти фахівців, які, попри свої політичні погляди, здатні формувати та реалізовувати ефективну державну політику. Питання кадрів не слід переводити в особисту площину, все має відбуватися в межах політичних домовленостей. ■

ПОЗАБЛОКОВІСТЬ – ПОЗИТИВНИЙ ФАКТОР ЗАБЕЗПЕЧЕННЯ НАЦІОНАЛЬНОЇ БЕЗПЕКИ

Георгій КРЮЧКОВ,
незалежний експерт,
екс-голова Комітету
Верховної Ради України
з питань національної
безпеки і оборони

Під час обговорення дуже важливих питань партнерства України з НАТО треба враховувати певні об'єктивні реалії. *По-перше*, НАТО є найпотужнішою військово-політичною структурою. Незалежно від особистих ставлень до неї, треба визнавати, що вона існує і значною мірою впливає на розвиток ситуації в усьому світі. Ігнорування цього факту означає політичну некомпетентність.

По-друге, в українському суспільстві побутує неоднозначне сприйняття НАТО. Ця проблема не зводиться до цивілізаційного вибору, сприйняття відповідних цінностей тощо – вона є набагато серйознішою і стосується життєво важливих питань. Не можна нехтувати тим фактом, що в суспільній свідомості назавжди закріпилося сприйняття НАТО у зв'язку із ситуацією в Югославії та останнім часом – у Лівії. Крім того, не можна покладатися лише на експертну думку, оскільки структура експертного середовища не адекватно відбиває структуру суспільства та політику в Україні.

По-третьє, розпад Радянського Союзу та реставрація капіталізму на постсоціалістичному просторі не усунули протистояння різних інтересів Заходу та Росії. Були періоди відлиги, які змінювалися періодами зростання напруженості, що зайвий раз свідчить про збереження розбіжностей. За цих умов, Україна опинилася в дуже пікантній ситуації – впродовж 20 років вона є, по суті, буферною зоною в міжблоковому протистоянні. За цей час, на жаль, вона не стала авторитетним суб'єктом у регіоні та в міжнародному процесі. Україна позбулася третього за величиною ядерного потенціалу, не отримавши юридично закріплених гарантій своєї безпеки. Згідно з відповіддю Прем'єр-міністра М.Азарова на депутатський запит з цього приводу, держави-гаранти й надалі відмовляються надавати юридичні гарантії.

Не можна протиставляти дипломатичні та оборонні засоби забезпечення безпеки. **За 20 років**

відбулися повний розвал Збройних Сил, знищення оборонно-промислового комплексу. Помилковим і дуже шкідливим виявилось припущення, що із-за кордону нам допоможуть – це усуває мотиви і стимули нашої власної діяльності та наполегливості в реалізації цілей. Міркування влади були наступними: проблем забагато; коштів обмаль; армія погано чи добре, але існує, – тому слід спочатку витягнути економіку, а коли з'являться кошти, тоді їх можна буде спрямувати й на Збройні Сили. За цей час оборонні витрати зменшилися з 1,5% до 1% ВВП, а наразі обговорюються питання про пріоритетність дипломатичних чи військових засобів – з метою пошуку аргументів для ще більшого скорочення армії. Так не можна. **Сьогодні армія тримається на патріотизмі наших громадян.** Якщо ж держава не здатна забезпечити соціальний пакет військовослужбовця навіть на рівні наших найближчих сусідів, то потенціал патріотизму швидко зникає. Про який стан обороноздатності можна говорити за цих умов?

Яким чином в Україні відбувається зміна позицій стосовно членства в НАТО? Як завжди – пришла до влади нова політична сила, змінила закон і визначила нову позицію. Причому цілі є не зовсім зрозумілими. Дотримання Україною політики позаблоковості означає неучасть України у військово-політичних організаціях і союзах, пріоритетність участі в удосконаленні та розвитку європейської системи колективної безпеки, продовження конструктивного партнерства з НАТО та іншими військово-політичними блоками з усіх питань, що становлять взаємний інтерес. Все визначено дуже чітко й перекручувати смисл небезпечно! **Нам треба стояти на ґрунті інтересів своєї Батьківщини.** На жаль, цього немає.

Але, що насправді малося на увазі під цим формулюванням? Після того, як була прийнята згадана формула позаблоковості, Президент у Посланні до Верховної Ради заявляє, що **на наших стосунках з північним сусідом позитивно позначилася відмова від форсованого вступу до Північноатлантичного блоку.** Тобто, записали одне, а мали на увазі зовсім інше. Через такі та подібні заяви наших високопосадовців ми втратили довіру як на Сході, так і на Заході. На Заході аплодують такому рішення, оскільки позбулися головного болю стосовно надання Україні перспектив на вступ до Альянсу.

У нас є ще одна надія – на побудову загальноєвропейської системи колективної безпеки, підґрунтя якої закладено, зокрема в Хельсінському заключному акті 1975р., Лісабонській декларації ОБСЄ 1996р. та Будапештській декларації Ради Європи 1997р. Україна в ситуації, коли вона перебуває між блоками, мала б бути зацікавленою в усуненні конфронтаційного мислення, ухопитися за цю ініціативу і стати її рушійною силою.

Стосовно стану співробітництва України з НАТО. Мене, як громадянина України, як людину, яка брала участь у створенні законодавчої системи, цікавить наступне питання. Чи спитали нас наші партнери, що ми робимо з власними Збройними Силами? На які результати партнерства можна розраховувати, якщо ми розвалили армію? Крім того, не можна говорити про рівноправне партнерство, коли від НАТО не чути заперечень стосовно територіальних претензій до України з боку її сусідів-членів Альянсу.

І на завершення – у нас є чітка формула позаблоковості, яка нас влаштовує. Вона дає нам можливість, спираючись на власні сили, виходячи з національних інтересів, вибудовувати взаємовигідне співробітництво і з НАТО, і з іншими безпековими структурами. ■

СПІВРОБІТНИЦТВО З НАТО Є ВАЖЛИВИМ ДЛЯ УКРАЇНИ

Володимир ПОРОШЕНКО,
заступник голови Служби безпеки України

Значення для України відносин з НАТО проявляється й у тому, що за поточний тиждень це вже третій захід, який торкається питань партнерства.

Не далі, як два дні тому Служба безпеки України спільно з Національним інститутом стратегічних досліджень, Женевським центром демократичного контролю над збройними силами, Офісом зв'язку НАТО в Україні, Центром інформації та документації НАТО в Україні, а також Київським національним університетом імені Т.Шевченка провели чергову, вже п'яту, міжнародну конференцію “Захист демократичних цінностей та дотримання прав людини в діяльності спецслужб”. Вчора у вищому законодавчому органі України мали відбутися парламентські слухання, покликани проаналізувати стан і перспективи розвитку Военної організації та сектору безпеки України. На них планувалося обговорення реалізації нашої державою реформ у силових структурах за європейськими стандартами. Сьогоднішній круглий стіл, присвячений цій тематиці, дає підстави стверджувати, що **співробітництво з НАТО є важливим як для українського суспільства, так і для української держави.** Тому у своєму виступі я хотів би акцентувати увагу не на актуальності, а насамперед – на його стані та перспективах.

Як ви знаєте, СБУ в рамках діяльності Робочої групи з питань безпеки здійснює координацію роботи з реалізації заходів у рамках четвертого розділу РНП Україна-НАТО. На цей час найбільш актуальними визначено напрями, пов'язані з протидією кіберзагрозам, захистом інформації з обмеженим доступом, якою ми обмінюємося з Альянсом у різних сферах діяльності, підвищенням ефективності протидії актуальним загрозам, забезпеченням безпеки під час проведення Євро-2012 і, безумовно, реформуванням сектору безпеки, яке відбувається з урахуванням стандартів НАТО.

Не буду зупинятися на аналізі конкретних результатів, отриманих упродовж 2010-2011рр., з якими всі зацікавлені мали можливість ознайомитися у ЗМІ. Ці напрацювання досить принципово обговорювалися на засіданнях Міжпарламентської ради Україна-НАТО, де звітували посадовці, які на державному рівні відповідають за виконання РНП. Зазначу лише, що за всіма згаданими напрямками є позитивні зрушення, і ми вдячні представникам Альянсу, які надають методичну допомогу, діляться досвідом протидії міжнародним загрозам, що виникають останнім часом та набувають актуальності для України. Прикладом цього можуть бути спільні заходи з припинення діяльності міжнародних злочинних організацій, пов'язаної з викраденням значних коштів у банківській сфері. Вони отримали високу оцінку як керівництва

держави, так і наших зарубіжних партнерів та засвідчили високу якість західної методики, успішно застосованої в Україні.

Між Україною та Альянсом створено належні умови для ефективного обміну інформацією з будь-якими ступенями обмеження доступу. Ми не просто підготували, а уклали 18 угод з країнами-членами НАТО та одну – безпосередньо з Альянсом, – які дають можливість забезпечувати співробітництво в усіх без винятку сферах. Показовим є досягнення високої сумісності в цій сфері діяльності на засадах стандартів НАТО, що закріплено в документах взаємного контролю впродовж останніх двох років.

З метою підвищення ефективності протидії загрозам під час підготовки і проведення Євро-2012 налагоджено повний обмін оперативною інформацією між українськими спецслужбами і спецслужбами країн Альянсу, які мають досвід у проведенні таких масових заходів. Ми взяли на озброєння методику і практичну складову забезпечення безпеки подібних турнірів, які напрацьовані на сьогодні міжнародним співтовариством.

Найбільш цікавим для громадськості є питання, пов'язане з реформуванням сектору безпеки – оскільки, навіть аналізуючи доповідь Центру Разумкова, не міг не звернути увагу на ремарку стосовно послаблення парламентського контролю над діяльністю спецслужб у результаті змін законодавства. Щоб не полемізувати з цього приводу лише за формальними ознаками, дозволю собі послатися на основний, як видається, міжнародний документ, у якому висуваються вимоги до діяльності спецслужб у країнах, що змінюють відповідні стандарти і впроваджують демократичні засади діяльності державних інституцій. Це – Рекомендація Парламентської Асамблеї Ради Європи №1402 від 1999р. “Контроль за діяльністю служб внутрішньої безпеки країн-членів Ради Європи”.

Аналіз стану її виконання в Україні дає можливість пересвідчитися у практичній реалізації багатьох викладених у ній положень. Так, наразі вся діяльність спецслужб, і зокрема СБУ, особливо, що стосується виконання всіх без винятку функцій, здійснюється на визначених законодавством засадах та у встановленому у такий же спосіб порядку. Документом передбачено, що головним завданням служб внутрішньої безпеки є захист національної безпеки. Тому, до завдань Служби безпеки України віднесені захист державного суверенітету, конституційного ладу, територіальної цілісності, економічного, науково-технічного та оборонного потенціалу, тобто відносин у сферах, які становлять основи національної безпеки.

Дуже важливою є повна адаптація законодавства України до європейських вимог у сфері дотримання прав людини під час здійснення не лише кримінально-процесуальної, а й оперативно-розшукової діяльності. Її результатом є те, що сьогодні в Україні жоден із правообмежувальних заходів, який торкається прав і свобод людини, не проводиться за рішенням органів, що здійснюють такі заходи – такі рішення приймаються винятково судом і мають виключний і тимчасовий характер.

Безумовно, у виконанні Рекомендації залишаються і проблемні моменти. Маються на увазі положення, що стосуються формування спецслужб у рамках військових структур та наявності у них правоохоронних функцій.

Проте, для цього необхідними є, насамперед, конституційні зміни, оскільки за Основним Законом

забезпечення державної безпеки України покладається на відповідні військові формування і правоохоронні органи держави. Розв'язанню проблеми статусу спецслужб заважає і відсутність реальних гарантій забезпечення належного рівня соціального захисту їх співробітників. Якщо держава зможе запровадити нестандартні підходи до вирішення цього питання, – це лише сприятиме подальшому процесу реформ.

Що стосується обмеження правоохоронних функцій Служби безпеки, то поштовхом до руху в цьому напрямі є прийняття нового Кримінального процесуального кодексу України, за нормами якого з підслідності слідчих СБУ вилучено справи про злочини у сфері економіки і про створення злочинних організацій. Остаточне ж розмежування функцій і повноважень у цій сфері можливе лише після завершення реформи правоохоронної системи.

І останнє питання – контроль над діяльністю спецслужб. Якщо подивитися на вимоги законодавства, то контроль над діяльністю Служби безпеки України здійснює Президент та уповноважені ним державні органи. Інше було б нелогічним, з огляду на існуючу в Україні форму державного правління. До повноважень Парламенту належить затвердження загальної структури, чисельності, визначення функцій і встановлення бюджету СБУ. Голова Служби щорічно подає Верховній Раді звіт про її діяльність. Таким чином, скасування конституційної реформи спричинило лише втрату Парламентом повноважень щодо кадрових призначень Голови СБ України та керівників спеціальних підрозділів. Але, якщо право особи, уповноваженої керувати спецслужбами, на призначення і звільнення керівних кадрів вважати необхідною умовою ефективного виконання ними своїх функцій, то це вже важко вважати проблемою.

Крім того, існує контроль з боку Уповноваженого з прав людини, прокурорський нагляд за всіма без винятку видами діяльності спецслужб, судовий контроль над проведенням заходів, пов'язаних з тимчасовим обмеженням прав і свобод людини.

Закріплення зазначених стандартів не лише в законодавстві, але й у практиці правозастосування, дасть можливість наповнити новим змістом діяльність державних інституцій сектору безпеки та показати реальні результати нашого партнерства. ■

ПОЗАБЛОКОВІСТЬ – ІНСТРУМЕНТ ДЛЯ РОЗУМНОГО І ГНУЧКОГО КУРСУ В СУЧАСНИХ УМОВАХ

Олексій СЕМЕНІЙ,
заступник директора
Міжнародного фонду
“Єдиний Світ”

Хотів би відреагувати на два зауваження попередніх спікерів. Перше стосується нормативного закріплення позаблоковості. Окремі критики чомусь стверджують, що у 2010р. відбулась якась несправедливість, прийняли неправильне та непродумане рішення.

Можна дискутувати стосовно дотримання процедури, але формулювання у відповідному Законі не поступається положенням Постанови Верховної Ради 1993р. “Про основні напрями зовнішньої політики України”. Тому порадив би уважніше читати документи, зокрема Декларацію 1990р. про державний суверенітет, де чітко зафіксоване прагнення України до нейтралітету. Більше того, коли згадується про певні ініціативи, що походять або ззовні, або зсередини країни, іноді складається враження, що з відповідними документами також не ознайомилися, – тобто робляться коментарі до неуважно прочитаних документів. Варто було б почитати офіційні документи з першоджерел, а також ряд аналітичних доповідей про ситуацію в різних сферах міжнародної безпеки – тоді, можливо, зникнуть питання, що виникають як реакція на певну назву.

Стосовно позиціонування України можна сказати, що **ми помиляємося, коли намагаємося поставити себе в центр Всесвіту чи в центр Європи**. Через різні причини, українське питання на міжнародному рівні наразі не перебуває в центрі уваги. Тому не треба думати, що всі будуть дивитися, куди ми повернемо. Якщо розраховуємо на поважне ставлення ззовні, то варто більш реалістично оцінювати себе і власні можливості.

Правильно було підмічено, що ситуація змінюється кардинально, і 2-3 роки тому вона була іншою, ніж є зараз. Тоді постає питання: чи є доцільною жорстка фіксація за умов такого мінливого середовища? Переконали, що в такому разі є серйозний ризик помилитися – якщо обставини кардинально зміняться, а орієнтири залишаться старі. З урахуванням цього, позиція позаблоковості та нейтралітету може виглядати не такою поганою – але за умови її належного використання. На мою думку, якщо давати загальну оцінку національній політиці, то ця опція політики позаблоковості використовується нами далеко не належним чином. Можна стверджувати, що лише МЗС (який сьогодні не є ключовим органом у проведенні зовнішньої політики) використовує її відносно вміло. Але стосовно інших інституцій такого сказати, на жаль, не можна. Хоча вміле використання досить широкого діапазону можливостей політики позаблоковості та нейтральності саме сьогодні може принести Україні дуже багато користі.

Що важливіше – дипломатичні засоби забезпечення безпеки чи силові – є досить дискусійним питанням. Найкращим варіантом є розумне поєднання інструментів *soft power* та *hard power*, що дає в результаті концепцію *smart power*. Сучасний світ не сприймає систему винятково “жорстких” засобів безпеки, і ми тим паче не повинні надавати їм перевагу. Аналіз деяких чинників підказує, що Україна має рухатися шляхом використання саме концепції *smart power* з акцентом на її другому елементі *soft power*. Не тому, що це данина моді, а з огляду на те, що військовий сектор за 20 років майже повністю зруйновано, отже серйозно розраховувати на нього, на мою думку, не варто, за всієї поваги до його представників. Відповідно, **вкрай необхідна належна увага до дипломатії України** – якій, на жаль, часто надається другорядне значення, – з метою **забезпечення безпечного оточення країни, запобігання певним загрозам і негативним тенденціям**.

Стосовно співвідношення думки народу та позицій експертів – це є досить спірним питанням. Виходить, що надто “нерозумний” у нас народ. Що ж нам робити з таким народом? Чи, можливо, експертне середовище

має переглянути певні речі?! Ми вже понад 10 років переконували громадян України в тому, що правильно, а що ні. І який результат отримали? Якщо відверто, то більшість населення справді не знає, що таке НАТО. Але те ж саме можна сказати і про інші опції безпекової політики! Тому необхідно розповісти про це – але, заради об’єктивності, треба розповісти про всі три реальні варіанти вибору (вступ до НАТО, вступ до ОДКБ або нейтралітет) – і саме на цих засадах вести дискусію. І вже після цього нехай люди визначаються – саме їх позиція має бути підґрунтям остаточного рішення. А підмінювати своїми думками думку народу – це не дуже чесно та, з наукової точки зору, неправильно. Дотепер такої серйозної дискусії в Україні про переваги та недоліки кожної із трьох опцій поки не було – обговорюються переважні варіанти за/проти НАТО чи за/проти ОДКБ. Невже експерти побоюються такого обговорення?

Наступне питання – що робити з “нерозумними” членами НАТО, які не готові прийняти Україну? Переконувати їх так само, як і наш народ? Нагадаю висловлювання посла Німеччини в Україні пана Р.Шефера у 2007р. під час дискусії про надання Україні Плану дій з набуття членства: “Невступ України до НАТО не загрожує європейській безпеці”. Воно блискуче та точно відбиває нинішню ситуацію, яка за будь-яких власних симпатій найближчим часом не зміниться, – і цим не можна нехтувати. Бо державна політика – це не власні фантазії та амбіції. Ключ до покращення співробітництва України з НАТО, на мою думку, – в його взаємній вигоді. До речі, впродовж останніх двох років відбулося реальне покращення взаємодії сторін, але конфлікти всередині країни починають блокувати багато питань, потрібних для взаємовигідного співробітництва.

Стосовно гарантій безпеки. Є цікава деталь, пов’язана з перекладом тексту Будапештського меморандуму. В українській версії йдеться про гарантії, а в англійській – про завірення в гарантіях (*assurances*, на відміну від *guarantees*, тобто чітких гарантій). Це питання непогано розкрито у відповідній монографії С.Пайфера 2011р., в якій окремо розглядається тема України з акцентом на відмінностях згаданих термінів. Проблема, однак, не в тому, що Україна не має справжніх гарантій, а в тому, що якби вони й були, то чи вдалося б запобігти загрозам, зазначеним у Меморандумі. Можливо – так, а можливо – ні. Хоча ці гарантії і піддавалися критиці, але майже ніколи не використовувалися, а коли одного разу були такі використані, то підтвердили свою ефективність. Мається на увазі випадок з будівництвом Росією у 2003р. дамби до о.Тузла. Коли Україна порушила питання про гарантії, воно було вирішене на рівні двох гарантів її безпеки: Вашингтон звернувся до Москви і будівництво дамби припинилося. Отже – можемо, якщо справді хочемо використовувати наявні інструменти.

Підбиваючи підсумки, хотів би зазначити наступне:

- партнерство України з НАТО може досить успішно розвиватися за умов її позаблоковості чи нейтральності, що доводить досвід останніх двох років і приклади з іншими країнами-нечленами Альянсу;
- політика позаблоковості чи нейтральності, за умов належного використання всіх її опцій (що вимагає дипломатичної віртуозності) є найбільш оптимальним вибором для зовнішньої і безпекової політики України – як мінімум на середньострокову перспективу. ■

ЦИВІЛІЗАЦІЙНИЙ І БЕЗПЕКОВИЙ ВИБІР УКРАЇНИ

Іван ЗАЄЦЬ,
народний депутат України

До питання про витoki та правові джерела позаблоковості України. Тут було сказано, що той, хто відкидає позаблоковість України, не знає документів базового характеру, зокрема Декларацію про державний суверенітет України.

Я був одним з авторів багатьох важливих для українського державотворення документів, у т.ч. згаданої Декларації. Тому хочу прояснити певні моменти. Зміна правлячим режимом політичного курсу з інтеграції України в НАТО на позаблоковість є ревізійністським рішенням і жодним чином не може обґрунтуватися Декларацією про державний суверенітет України. *Перше*, нагадаю, що Декларація приймалася тоді, коли Україна ще перебувала у складі СРСР. І вибір у нас був дуже обмежений. Законодавець більше думав про те, як забезпечити безкровний вихід України з Радянського Союзу, ніж про місце України як держави в системі міжнародної безпеки. Декларація накреслила шлях здобуття Україною незалежності, визначила напрямок руху до української державності. *Друге*, часто помилково стверджується, що Декларація начебто містить положення про “прагнення” України до нейтралітету. Нерідко доводиться навіть чути про закріплення в ній позаблокового статусу України. Це зовсім не так. У Декларації зазначено, що “Українська РСР урочисто проголошує про свій *намір стати в майбутньому* постійно нейтральною державою, яка не бере участі у військових блоках...”. Тож треба розрізняти такі терміни як “прагнення” та “намір”. Коли Україна здобула незалежність і стала самостійною державою, Парламент і політична еліта відмовилися від цього наміру.

Уже в 1993р. в Постанові Верховної Ради України про основні напрями зовнішньої політики була зазначена необхідність перегляду цього наміру та відкривався шлях до участі України в міжнародній системі колективної безпеки. А в базовому установчому документі української держави – Конституції України – вже не міститься навіть згадки про нейтралітет або позаблоковість. Згодом, у Законі 2003р. про основи національної безпеки було однозначно сказано про забезпечення набуття Україною членства в Європейському Союзі та Організації Північноатлантичного договору.

Отже, поява рішення про позаблоковість жодним чином не впливає з Декларації про державний суверенітет України та, навпаки, є ревізією цілої низки засадничих документів держави.

А тепер кілька слів про еволюцію поглядів та аргументації опонентів членства України в НАТО. Раніше вони сподівалися на позитивні результати від проголошення позаблоковості України. Тепер, як свідчать виступи окремих учасників Круглого столу, вони визнають брак позитивних результатів політики

позаблоковості. Більш того, вони визнають падіння довіри до безпекової політики України з боку міжнародної спільноти. Отже, провал політики позаблоковості вже став очевидним. Тож наразі вони починають закликати Україну йти до статусу постійно нейтральної держави. Однак і в цьому випадку їх система аргументів залишається нереалістичною.

Раніше потреба позаблоковості обґрунтовувалася тим, що НАТО начебто втрачає свою цінність як ефективна система колективної безпеки в Європі, а замість неї починає створюватися нова європейська архітектура безпеки. Бо такі були ініціативи Кремля. **Наразі перспектива нейтралітету України обґрунтовується необхідністю створення так само вигаданої системи безпеки, але вже на всій території Північної Євразії і Північної Америки – від Ванкувера до Владивостока.** Дуже дивно це виглядає: не збудували одне, а вже починають будувати інше. Одна віртуальність замінюється іншою.

Внесення таких ідей до політики свідчить про відрив від реалій, від того курсу, що формувався впродовж усіх років незалежності України. Тому це – не реалістична політика, яка має базуватися на національних інтересах, а політика рефлексій на ідеї, які нам підкидають ззовні, зокрема з Російської Федерації.

З кінця 1980-х - початку 1990-х років Україна будувала абсолютно альтернативний до Москви державницький проект. **Ми усвідомлювали, що Україна за своєю ментальністю та цивілізаційною належністю є європейською державою.** Саме тому нашим вибором стала політика повернення назад додому – до Європи. Ми також бачили, що в Європі та на всьому євроатлантичному просторі немає інших структур, крім НАТО, які б могли вважатися ефективними системами колективної безпеки. Саме на цих аргументах будувалася безпекова політика України. У нас немає жодних цивілізаційних підстав для виходу за межі цього простору, як немає альтернатив євроатлантичній системі колективної безпеки. Було б дуже великою помилкою, якби ми нині піддалися впливу революційних теорій побудови якихось нових систем євроатлантичної безпеки та відступили від нашого первісного цивілізаційного вибору та членства в НАТО. **Безпека України не може бути забезпечена абстрактними політичними гарантіями,** які ми отримали за відмову від ядерної зброї. Водночас, навіть країни, що володіють ядерною зброєю, прагнуть до колективних форм безпеки. То що вже говорити про без'ядерну Україну.

Не можна в принципі погодитися з тим, що сьогодні Україна може гарантувати свою безпеку лише дипломатичними засобами. Не можна також говорити і про втрату важливості силового фактору в сучасному світі. В реальності – це просто ілюзія, про що свідчить початок XXI століття. Це не означає, що ми маємо покладатися лише на силовий, військовий потенціал, ігнорувати інші методи забезпечення безпеки. Системи колективної безпеки побудовані саме на комплексному використанні різних інструментів, у яких військова сила застосовується як останній засіб, але водночас виконує дуже важливу роль. І це є визнаною істиною.

Буде великою помилкою, якщо ми сьогодні відмовимося під різними приводами від апробованих форм співробітництва з НАТО або почнемо процес їх ерозії. Україна має Річну національну програму (РНП) співробітництва з Альянсом, яка стосується не лише військових компонентів, але й політичної, соціальної та економічної сфер. Якби діючий правлячий

режим більш послідовно здійснював реформи, визначені в РНП, то ми б не мали сьогодні принизливої для демократичної країни ситуації з переслідуванням опозиції, ігноруванням верховенства права і прав людини. Тому рішення про позаблоковість України є шкідливим і тимчасовим, яке необхідно якнайшвидше скасувати, а не намагатися замінити його політикою нейтралітету. Інакше це буде цивілізаційно невірною та, з точки зору безпеки, дуже ризиковано.

На жаль, для діючої влади позаблоковість є далеко не тимчасовим явищем. Не треба забувати, що рішення про позаблоковість України тісно пов'язане з Харківськими угодами. 25 років, на які подовжено термін перебування Чорноморського флоту РФ на території України, не можна вважати тимчасовим параметром. Якщо влада пішла на ці рішення усвідомлено, то що її мотивувало – зовнішні впливи північного сусіда, власна недосвідченість чи безграмотність очільників держави? Зараз ми спостерігаємо симптоми певного прозріння та неофіційного визнання помилковості цих рішень. Але відсутні будь-які дії на виправлення ситуації: кошти на армію не виділяються, розширення співпраці з НАТО гальмується, модернізація України не відбувається.

Я не розумію, як можна не бачити, що сучасний світ у забезпеченні безпеки прямує до колективних форм її гарантування. Складаються потужні союзи держав в євроатлантичному регіоні, мусульманському світі, на Латиноамериканському континенті, в Південно-Східній Азії. Навіть такі окремі колоси як Китай та Індія беруть участь у формуванні регіональних організацій. Рухатися проти світових тенденцій нелогічно та небезпечно. Як нелогічно прив'язуватися до Росії, яка, внаслідок великодержавних імперських амбіцій, не може знайти свого місця у світі. Коли мова заходить про створення єдиної всеохопної системи колективної безпеки включно з Росією, то слід усвідомлювати, що через розбіжності, які вона має із Заходом, перспектив у цієї системи в осяжному майбутньому очевидно немає. Нам не треба говорити за Росію, треба говорити за себе та не ставити долю України в залежність від дій мало передбачуваного сусіда.

Я погоджуюся з тим, що поява та розбудова ПРО НАТО визначатиме геополітичний ландшафт і політику безпеки в північній півкулі на тривалий період – щонайменше на 20 років, – упродовж якого сформується обрис майбутнього світового порядку. Треба зрозуміти, що демократичний світ наблизився до такої межі, за якою будуть прийматися фундаментальні рішення на інституційному рівні. І той, хто буде стояти осторонь цих інституційних рішень, не зможе гарантувати собі безпеку та може не втримати свою державну суб'єктність на тривалий час. Займатися в цей час теоретизуванням, не думати про суверенітет і національні інтереси – неправильно і злочинно. Тому, на мою думку, ми не маємо права відходити від нашого первісного вибору євроатлантичної інтеграції, оскільки ми є європейською державою, розуміємо світові процеси та тенденції, бачимо, в чому полягають гарантії безпеки. Отже, проголошення позаблоковості України слід розглядати як дуже велику стратегічну помилку нашої влади.

Певні претензії можна адресувати й до НАТО та його окремих країн-членів, які, на мою думку, припустилися грубої стратегічної помилки в Бухаресті, коли Україні не дали План дій з набуття членства. Посилання Канцлера А.Меркель і Президента Н.Саркозі на те, що наш народ не підтримує курс на вступ до НАТО, не мали глибокого сенсу. У Грузії

народ підтримав курс на вступ до НАТО – той самий негативний результат. Головну роль у рішенні саміту НАТО насправді відіграв російський вплив на окремих лідерів європейських країн-членів НАТО. У випадку з Україною ці лідери просто прикрилися розбіжностями в українській владі (між позиціями Президента В.Ющенка і Прем'єра Ю.Тимошенка) з метою підіграти інтересам Кремля.

Якщо виникає питання, чи треба нам зараз переконувати членів НАТО в необхідності більшої прихильності до України, то я вважаю – так, треба. В Бухарестських документах чітко зазначено, що Україна і Грузія в майбутньому стануть членами НАТО. Відносини між Україною і НАТО мають двосторонній характер, а ухвалені документи створюють систему зобов'язань – з боку як України, так і НАТО. Тож відповідальність за подальший конструктивний розвиток відносин лежить на обох сторонах – незалежно від конкретних лідерів, які перебувають при владі як в Україні, так і у країнах-членах НАТО. ■

СУТНІСТЬ ПОЗАБЛОКОВОЇ ПОЛІТИКИ УКРАЇНИ

Олександр АЛЕКСАНДРОВИЧ,
директор Департаменту євроатлантичного співробітництва, контролю над озброєннями та військово-технічного співробітництва Міністерства закордонних справ України

Упродовж кількох останніх місяців відбувається активне опрацювання стратегічних документів: Стратегії національної безпеки, Воєнної доктрини, Концепції розвитку Збройних Сил України. Ці документи розроблялися на засадах позаблокового статусу України. Я хотів би зупинитися на розшифровці цього терміну. Більше того, розробляється ще один документ – Стратегія зовнішньої політики України, – де в розділі “Глобальна та регіональна безпека” фахівцями МЗС та інших міністерств і відомств зроблена спроба розтлумачити поняття позаблоковості.

Передусім я б хотів наголосити, що ми розглядаємо питання безпеки не як щось одновимірне, а як комплекс різномірних заходів. Проголосивши позаблоковий статус і розуміючи безпеку як багатовимірне поняття, Україна має намір у короткостроковій перспективі забезпечити себе всім комплексом необхідних засобів, до яких належать:

- активна політика європейської інтеграції, в т.ч. заходи зміцнення політичної, енергетичної, економічної, гуманітарної та інформаційної безпеки України. Сьогодні визнається, що найкращою гарантією безпеки позаблокової України є шлях до Європейського Союзу;
- реалізація політики рівноваги відносин з головними стратегічними партнерами та в разі загострення ситуації в безпековому оточенні – отримання від них посиленних гарантій безпеки позаблокової України;
- вирішення питань “жорсткої” безпеки для України через сприяння процесам глобального ядерного роззброєння, денуклеаризації і демілітаризації Європи, в т.ч. виведенню за її межі тактичної ядерної зброї, оновленню режиму

Договору про звичайні збройні сили в Європі, а також сприяння зближенню позицій сторін у питаннях побудови європейської системи протиракетної оборони;

- активізація співробітництва України з ЄС у рамках Спільної політики безпеки і оборони;
- продовження конструктивного партнерства з НАТО з питань, що стосуються спільних інтересів.

Загалом, співробітництво з НАТО відбувається переважно згідно з узгодженими Річними національними програмами. Ухвалення відповідних рішень хоч і затримується з певних бюрократичних причин, але **сам процес співробітництва є досить інтенсивним, а його зміст – насиченим.** ■

ВАДИ ПОЗАБЛОКОВОСТІ

*Григорій ПЕРЕПЕЛИЦЯ,
директор Інституту
зовнішньої політики
Дипломатичної академії
при МЗС України*

Тут були заклики дотримуватися реальності. Ми за цією реальністю спостерігаємо вже 20 років. Вже можна говорити про певні тенденції. Тенденції такі: маленька Естонія проголосила свій державний суверенітет і через кілька років вступила до НАТО. Весь народ цієї маленької країни чітко розумів – якщо ми вибудовуємо демократичний режим, якщо ми хочемо провести економічні реформи, якщо ми хочемо бути в Європі, ми перш за все маємо забезпечити свою безпеку. У них не було розмов про нейтралітет. Ці розмови припинилися в 1939р., коли було втрачено і нейтралітет, і суверенітет. Латвійці, литовці та естонці дуже добре це пам'ятають і розуміють, що для політичних та економічних реформ потрібно на довгі роки забезпечити безпеку. Маленька Естонія не може самотужки забезпечити безпеку і для цього їй потрібно було вступити в НАТО та забути про проблеми.

А що в Україні? Ми 20 років багато говоримо, але нічого не робимо. Причому ця дискусія стає дедалі маргінальнішою. Ще на початку 1990-х років всім було зрозуміло, що таке безпека, нейтралітет. **Сьогодні ми користуємось абстрактними поняттями** (позаблоковий статус, конструктивне партнерство тощо), **за якими – порожнеча, там немає жодних сутностей, жодної перспективи.** Вони є певним камуфляжем реальної політики. От чому наше майбутнє досі не визначене.

Коли у нас така невизначена позиція з позаблоковим статусом, конструктивним партнерством, то й у НАТО така ж позиція щодо нас. Альянс узяв політичне зобов'язання стосовно членства України, а Україна сховалася від нього за позаблоковим статусом. НАТО чітко каже: визначитися самі зі своєю політикою, тоді й ми зможемо визначити політику стосовно вас. Така словесна еквілібристика призводить до еквілібристики політичної і лише заплутує

експертів у галузі безпеки. Але **ми маємо розуміти, що позаблоковий статус є не політичною категорією, а категорією безпеки і оборони.**

Що, зокрема, означає позаблоковий статус – це неучасть у блоках, у діяльності цих блоків. Отже, якщо Україна відмовляється від участі в діяльності Альянсу, то вона має відмовитися від участі в місіях НАТО, в т.ч. в Афганістані. Відмова від колективної оборони означає відмову від допомоги на випадок агресії. Але, якщо ми відмовляємося від колективної оборони, то ми повинні вибудовувати власну індивідуальну оборону. Але ми й цього не робимо. Навпаки – ми все розпродаємо, остаточно вбиваємо Збройні Сили. Ми маємо певні загрози, мусимо забезпечувати безпеку країни – а нам нав'язують дискусію про співвідношення дипломатичних і силових засобів забезпечення безпеки. Але, коли говорять гармати, дипломати мовчать. До них уже ніхто не прислуховується.

Стало модним посилатися на досвід нейтральних країн – Австрії, Фінляндії, Швеції. Але, наприклад, Швеція витрачає на оборону \$5 млрд. з розрахунку на 7 млн. населення, яке в сім разів менше, ніж в Україні. При цьому вона повністю інтегрована в Європу. Тому, якщо ми збираємося копіювати шведський нейтралітет, то давайте витрачати на оборону такою ж мірою. Помножите \$5 млрд. на 7 і отримаєте бюджет у \$35 млрд. – стільки коштує позаблоковий статус. Зверніться з таким бюджетним запитом до Верховної Ради, яка наразі ухвалює оборонний бюджет у розмірі 16,4 млрд. грн., тобто на рівні 1% ВВП. От із чого робиться реальна українська політика.

А тепер про реалії. У 1945р. також були реалії – капітуляція Німеччини. Через 10 років у членів Альянсу – Великої Британії, Франції – не було жодних згадок про колишнього ворога. В 1955р. Німеччина стала членом НАТО. А тепер реалії України, коли кажуть: подивіться, у нас такий народ і тому ми маємо рахуватися з його думкою. Але чи достатньо зусиль було докладено, щоб підняти свідомість народу з питань орієнтирів розвитку, безпеки загалом і НАТО зокрема?

Сьогодні окремі політики апелюють до документів 1990-х років, у яких були слова про нейтралітет. Якщо згадати тодішні реалії, то Україна мала одне з найбільших військових угруповань – але на той час обрала шлях неприєднання, проголосивши намір стати нейтральною. Треба розуміти, чому це було зроблено – тому що ми були у складі СРСР і така позиція була умовою виходу та неповернення до Радянського Союзу.

Наразі зовсім інші умови, реалії є відмінними від тих, що були на початку 1990-х років. Чому не запровадили нейтралітет, якого Україна мала намір набути в 1990р. – тому що тоді довелося б вимагати виведення з нашої території Чорноморського флоту РФ. Влада злякалася, вдалася до словесної еквілібристики та вигадала термін “позаблоковий статус”, який не передбачає жодних зобов'язань, оскільки в міжнародному праві такого статусу не існує. Тобто позаблоковість була запроваджена на угоду Росії і з метою перешкоджання вступу України до НАТО. Внаслідок цього Україна опинилася в ситуації, коли на засадах цього статусу, вона має сформувати нове бачення системи національної безпеки, стратегію її побудови, програми розвитку Збройних Сил і озброєнь. Якщо надалі користуватися цією еквілібристикою, то ми остаточно заплутаємо як партнерів, так і самих себе, і вкотре змарнуємо ресурси. ■

РЕАЛІЇ І ПЕРСПЕКТИВИ СПІВРОБІТНИЦТВА УКРАЇНИ З НАТО В УМОВАХ ПОЛІТИКИ ПОЗАБЛОКОВОСТІ

Олег АЛЕКСАНДРОВ,
головний консультант
відділу оборонних стратегій та військово-технічної політики
Національного інституту стратегічних досліджень

Попри те, що прагнення членства України в НАТО залишилось у минулому, відносини нашої держави з Альянсом продовжують перебувати в центрі уваги політичного істеблшменту як у Києві, так і в Брюсселі. В конструктивному розвитку відносин Україна-НАТО зацікавлені обидві сторони. Насамперед, це зумовлюється тим, що такі відносини об'єктивно підтримують цивілізаційний вибір України – приєднання до спільного простору, який визначається євроатлантичними та європейськими цінностями демократії, верховенства права і свободи. Забезпечення для України місця в цьому просторі – в інтересах як нашої держави, так і Альянсу. Крім того, ефективне співробітництво надає можливість Україні ефективно використовувати західний досвід в оборонному будівництві та реформуванні безпекової сфери, а також брати участь у різноманітних міжнародних навчаннях і місіях НАТО. Альянсу ж партнерство з Україною надає можливість використання українських оборонних ресурсів у своїх операціях за кордоном та для підготовки своїх військових на українських полігонах.

Водночас, чимало розмов точаться навколо зміни формату відносин Україна-НАТО. Причиною цього стали певні зміни, що відбулися як у зовнішній політиці України, так і в засадах діяльності Альянсу.

Фактори, що вплинули на зміну формату відносин між Україною і НАТО

Як відомо, в липні 2010р. Верховна Рада прийняла Закон “Про засади внутрішньої і зовнішньої політики”, яким Україна проголосила свій позаблоковий статус. Переведення відносин Україна-НАТО на рівень розвитку конструктивного партнерства, як це записано в Законі, не було даниною політичній кон'юктурі або проявом слабкості держави. Україна в цьому випадку нічим не поступилася, вирішивши водночас питання підвищення безпеки як у внутрішньому, так і зовнішньому вимірах.

З одного боку, проголошення Україною позаблокової політики стало внеском у стабілізацію внутрішньополітичної ситуації в Україні. Питання про членство в НАТО перестало роз'єднувати українське суспільство та бути розмінною монетою у грі різних політичних сил.

З іншого боку, відмова України від курсу на вступ до НАТО стала свідченням пошуку державою конкретних шляхів вирішення безпекових питань з

урахуванням інтересів усіх міжнародних партнерів – як країн-членів НАТО, так і Росії.

За оцінками багатьох експертів, вибір, зроблений Україною, зняв з порядку денного питання: з ким Україна – із Заходом чи Сходом, з НАТО чи ОДКБ. Цей вибір орієнтований в майбутнє, оскільки відкриває нові можливості реалізації потенціалу України бути рівноправним учасником міжнародного співробітництва з питань забезпечення стабільності та безпеки.

Таку позицію поділяють як українська влада, так і партнери в НАТО. Про це свідчать перетворення, що реалізуються сьогодні Альянсом у контексті рішення Лісабонського саміту 2010р., насамперед, щодо схвалення нової Стратегічної концепції оборони та безпеки НАТО, яка визначила шлях розвитку Альянсу на найближчі 10 років.

Одним з найважливіших елементів нової Концепції є внесок НАТО у процес забезпечення безпеки на основі співробітництва. В документі стверджується, що, попри оборонний характер Альянсу, в новому світі глобальних загроз і викликів безпеці він

безумовно має передбачати розвиток співробітництва з третіми сторонами. **Участь у системі безпеки на основі співробітництва вимагатиме всеохопного підходу як стосовно майбутніх місій, так і в більш широкому сенсі – залучення країн-партнерів до процесів планування відповідними структурами НАТО конкретних операцій.**

У цьому контексті документ відзначає **важливість співробітництва з Україною і Грузією**, на основі “рішень Бухарестського саміту НАТО 2008р., і зважаючи на євроатлантичну орієнтацію і прагнення кожної з цих країн”.

Безперечно, вартим уваги є той факт, що Декларація глав держав та урядів держав-членів НАТО за результатами саміту містить окремий абзац, присвячений **відносинам Україна-НАТО**. Представники Альянсу зазначають, що стабільна, демократична та економічно процвітаюча Україна є важливим чинником євроатлантичної безпеки. Держави-члени НАТО “визнають суверенне право кожної нації вільно обирати систему безпеки та поважають політику України щодо “позаблокового” статусу”. Водночас, вони заявляють про свою готовність і надалі надавати відповідну підтримку Україні у проведенні широкого спектру внутрішніх реформ. Держави-члени НАТО привітали бажання України продовжувати в повному обсязі співробітництво в рамках Особливого партнерства з НАТО, а також інтерес до опрацювання нових сфер співробітництва.

Тенденції, що визначають співробітництво між Україною і НАТО

Цілком очевидно, що **нинішня позиція України загалом задовольняє НАТО**. Не заявляючи про це прямо, представники Альянсу (особливо держави “Старої Європи”) вдячні українському керівництву за відмову від євроатлантичних прагнень, які “розколювали” єдність організації і створювали проблеми в нормалізації відносин з Росією. Водночас, Альянс дуже зацікавлений в розвитку практичного співробітництва з Україною, особливо у військовій сфері.

Таким чином, НАТО на найвищому політичному рівні визнає політику позаблокового статусу України. Водночас, він залишив відкритими двері для України, надавши їй, по суті, безпекову альтернативу, якою вона може скористатися залежно від того, як складатиметься міжнародна ситуація.

Варто відзначити, що відмовившись від прагнення членства в НАТО, Україна водночас задекларувала гостру зацікавленість у практичній конструктивній співпраці з Альянсом. Таким чином, обидві сторони сьогодні виявляють готовність і бажання розвивати взаємовигідні відносини та надалі розширювати двостороннє співробітництво.

На думку багатьох експертів, **перехід України до позаблокової політики не лише не зменшив рівень співробітництва з НАТО, але й сприяв його інтенсифікації**. Про це свідчать наступні факти.

1. Упродовж останніх трьох років Верховна Рада не спромоглася прийняти закон, який дозволяв би участь іноземних військ у навчаннях на території України. І лише у 2011р. цей Закон було прийнято.

2. 18 листопада 2010р. Президент України підписав Указ “Про забезпечення продовження конструктивного партнерства України з Організацією

Північноатлантичного договору”, відповідно до якого в Україні було створено систему координації співробітництва України з НАТО. За умов виконання Києвом Річних національних програм (РНП), це надає можливість повноцінно реалізувати потенціал двосторонніх відносин.

3. На початку 2011р. Президентом України була затверджена РНП-2011. Документом передбачено, що “Україна розвиватиме конструктивне партнерство з Північноатлантичним Альянсом ... за всіма напрямками, визначеними у відповідних двосторонніх документах”.

Згадані заходи українського керівництва мали продемонструвати налаштованість України на інтенсивний політичний діалог і посилення практичної співпраці з НАТО, керуючись національними інтересами, а також потребами зміцнення загальноєвропейської безпеки. Такий висновок був підтверджений під час міжнародного круглого столу “Україна-НАТО: нові умови та реалії співробітництва”¹. Цей, перший після проголошення Києвом нового зовнішньополітичного курсу, захід, присвячений НАТОвській тематиці, зібрав широке коло учасників як з України, так і з держав-членів НАТО та міжнародного секретаріату Альянсу. У виступах учасників пролунала однозначно позитивна оцінка важливості подальшого розвитку партнерства між Україною і НАТО та обопільної зацікавленості в ньому обох сторін.

Головні напрями співробітництва України і НАТО на сучасному етапі

Якщо впродовж 2010р. в Україні відбувалися заходи, пов’язані переважно з переглядом організаційних засад співробітництва з НАТО та переформатуванням відповідальних за цей процес органів, то 2011р. можна вважати першим роком, коли партнерство Україна-НАТО здійснювалося за нових умов.

Обидві сторони вважають результати виконання РНП-2011 загалом успішними. Як і раніше, консультації і співробітництво між Україною і НАТО охоплювали широкий спектр питань.

Україна є єдиною країною-партнером, яка бере участь у всіх головних поточних миротворчих місіях під проводом НАТО. Українські миротворці виконують завдання у складі Міжнародних сил безпеки в Косово, Тренувальній місії НАТО в Іраку, Міжнародних сил сприяння безпеці в Афганістані. Наша держава є учасницею антитерористичної операції НАТО “Активні зусилля”. З 2013р. планується участь Збройних Сил України в антипіратській операції НАТО “Океанський щит”.

У рамках реалізації нового зовнішньополітичного курсу, а також з урахуванням тенденцій і динаміки розвитку сучасного безпекового середовища, в Україні впроваджується **новий комплекс стратегічних документів у сфері національної безпеки і оборони**.

З метою приведення сектору безпеки і оборони у відповідність до сучасних реалій, в Україні проведено **другий Оборонний огляд** та опрацьовано **Стратегічний оборонний бюлетень**. На підставі результатів Оборонного огляду розроблено проект **Концепції подальшого реформування і розвитку Збройних Сил (ЗС) України на період до 2016р.** Передбачається, що цей проект буде розглянутий Кабінетом Міністрів до кінця квітня ц.р. На думку експертів НІСД,

¹ Міжнародний круглий стіл “Україна-НАТО: нові умови та реалії співробітництва” проведений НІСД спільно з Європейським центром досліджень проблем безпеки ім. Дж.Маршалла 9 червня 2011р. в Києві.

причиною затримки з ухваленням Концепції стало те, що Міністерство оборони України та Генеральний штаб ЗС виявилися не готовими визначити реальний баланс між військовими потребами із забезпечення оборони країни в сучасних умовах та ресурсними можливостями держави. А саме на такому балансі мала ґрунтуватися нова модель ЗС, викладена у проєкті Концепції.

Слід зазначити, що в опрацюванні концептуальних і програмних документів стосовно подальшого розвитку ЗС України використовуються методології держав-членів НАТО.

Варто додати, що для забезпечення підтримки Альянсом процесів реформування оборонної сфери України (насамперед ЗС) під егідою Політико-військового керівного комітету НАТО ще у 2002р. створена **Спільна робоча група Україна-НАТО з питань воєнної реформи (СРГВР)**, яка залишається ключовим постійно діючим механізмом консультацій між Україною та НАТО у форматі “28+1”.

Реалізація військового співробітництва з Альянсом дозволяє **нарошувати оперативні спроможності Збройних Сил України**.

Слід зазначити, що вже в умовах нових політичних реалій, на державному рівні було прийняте рішення про залучення сил і засобів ЗС України до багатонаціональних військових формувань високої готовності. У цьому контексті, передбачається залучення визначеного комплексу сил і засобів ЗС України в рамках Системи резервних угод ООН, Сил реагування НАТО, Бойових тактичних груп ЄС тощо.

Важливим етапом підготовки сил і засобів ЗС України до виконання завдань за призначенням на міжнародному рівні є **участь їх представників і підрозділів у багатонаціональних військових навчаннях**.

У центрі уваги залишатиметься також Програма НАТО соціальної адаптації військовослужбовців, звільнених у запас, у т.ч. внаслідок реформування ЗС.

Іншим прикладом є **розвиток військової інфраструктури Міжнародного центру миротворчості та безпеки Збройних Сил України**, на базі якого можуть проводитися **широкомасштабні багатонаціональні військові навчання**, а також інші заходи з підготовки військ (сил).

У випадку **реалізації європейської системи протиракетної оборони (ПРО)** за тристоронньою схемою (США-НАТО-Росія), Україна може отримати певні шанси на технічну участь у проєкті. Директор офісу зв'язку НАТО в Україні М.Кожієл під час круглого столу “Трансатлантична безпека, нові виклики та архітектура протиракетної оборони: пріоритети та перспективи для Центральної і Східної Європи та України”² підкреслив, що НАТО готовий і запрошує Україну до співпраці в реалізації системи ПРО в Європі. Секретар Посольства США в Україні Ю.Федьків нагадав, що Альянс вже заявляв про готовність до обговорення цих питань з потенційними партнерами та вітає будь-які пропозиції, в т.ч. з боку України, з питань розміщення системи ПРО.

Активізується співробітництво між Україною і НАТО в подоланні загроз невоєнного характеру.

У цій сфері головна увага надаватиметься результатам роботи нещодавно створеної Робочої підгрупи Україна-НАТО з питань кібернетичного захисту, в рамках якої Україна отримує експертну допомогу НАТО в підготовці національної стратегії протидії кібернетичним загрозам, розвитку інфраструктури кібернетичного захисту та системи реагування на кіберзагрози.

Продовжується співпраця у сферах боротьби з відмиванням “брудних” коштів, контрабандою наркотиків, зброї та незаконним переміщенням людей.

Триває співробітництво між Україною і НАТО у сферах науки та захисту довкілля. За рівнем співробітництва в рамках Програми НАТО “Наука заради миру та безпеки” наша держава залишається другою після Росії серед країн-партнерів. Ключовими в цій сфері залишатимуться проєкти: “Очищення авіабази в м.Прилуки”; освоєння гранту НАТО для Української науково-освітньої телекомунікаційної мережі УРАН, “Моніторинг і передбачення ризиків паводків річки Прип'ять” тощо.

Проблемні питання розвитку співробітництва Україна-НАТО

Попри досить активне співробітництво України з Альянсом, **на поточному етапі існує низка об'єктивних факторів, які стримують цей процес**.

Під час засідання Міжпарламентської ради Україна-НАТО 14 березня 2012р. було дано високу оцінку змісту та перебігу виконання РНП-2011 (згідно з інформацією українського Уряду, виконано 93% заходів Програми). Водночас, було зазначено, що “прийняття РНП із запізненням і той факт, що переважна більшість заходів були реалізовані в останні 1-1,5 місяці дії Програми, порушує проблему недостатнього ретельного планування її виконання. Також має бути докладено більше зусиль, щоб результати імплементації були скеровані радше на якісні зміни, ніж кількісні параметри, процес був націлений на просування реформ, а не на досягнення статистичних показників”³.

Труднощі з виконанням заходів минулорічної РНП, чергове зволікання підготовки і прийняття Програми на 2012р. (проєкт якої схвалено Кабінетом Міністрів і зараз знаходиться на розгляді Адміністрації Президента) викликали **серйозні занепокоєння в Міжнародному секретаріаті НАТО стосовно намірів Києва знизити наявний рівень партнерства або звести його до виконання суто військових заходів**.

Зважаючи на таку стурбованість, НІСД спільно з Офісом зв'язку НАТО в Україні провів 28 березня 2012р. круглий стіл “Особливості партнерства Україна-НАТО. Механізми взаємодії у сучасних умовах” за участі широкого кола експертів, які представляють головні українські державні установи, а також неурядові організації, що опікуються безпековою проблематикою. В заході також взяла участь представники штаб-квартири НАТО, глави дипломатичних представництв країн-членів Альянсу, іноземні дипломати.

Під час дискусії, яка пройшла в конструктивній, довірливій і відвертій атмосфері, її учасники обговорили шляхи підвищення ефективності виконання РНП, а також особливості роботи Комісії Україна-НАТО в нових умовах. Українська сторона запевнила

² Круглий стіл “Трансатлантична безпека, нові виклики та архітектура протиракетної оборони: пріоритети та перспективи для Центральної і Східної Європи та України” проведений Центром європейських та трансатлантичних студій 30 березня 2012р. в Києві.

³ Заява Міжпарламентської ради Україна-НАТО від 15 березня 2012р. – Сайт Комітету Верховної Ради України з питань європейської інтеграції; http://comeuroint.rada.gov.ua/komevoint/control/uk/publish/article?art_id=53586&cat_id=45826.

представників НАТО в зацікавленості нашої держави в розвитку конструктивного партнерства з Альянсом і в намірах подальшого вдосконалення механізмів співпраці з ним, за умов збереження всіх позитивних результатів, набутих упродовж 20-річного співробітництва. Таку ж позицію було підтверджено й під час візиту представників органів державної влади України до штаб-квартири Альянсу 2-3 квітня 2012р.

Аналіз нинішньої ситуації показує, що двома головними причинами “буксування” співробітництва України з НАТО є наступні.

1. Наслідки проведення в Україні адміністративної реформи.

Різка зменшення чисельності співробітників Секретаріату Кабінету Міністрів і скорочення кількості центральних органів виконавчої влади створює певні організаційні перешкоди в реалізації заходів співробітництва з Альянсом. Зокрема, це стало головною причиною затримки ухвалення РНП на 2011р. і 2012р. Сьогодні в органах виконавчої влади фактично немає окремих підрозділів, що відповідають за співробітництво з НАТО, а підготовка відповідних документів виконується фахівцями, у яких зазначена проблематика в переліку посадових обов'язків не є пріоритетною.

2. Низька ефективність координації діяльності українських міністерств з питань співробітництва з НАТО.

Зазначений фактор традиційно негативно впливав на реалізацію планів співробітництва України з Альянсом. Цю тенденцію мав припинити Указ Президента “Про забезпечення продовження конструктивного партнерства України з Організацією Північноатлантичного договору”, спрямований на створення системи координації співробітництва України з НАТО. Однак, за оцінками експертів, реалізувати таку мету поки що повною мірою не вдається. Це пояснюється переважно призначенням Міністерства закордонних справ головним органом, відповідальним за організацію діяльності Комісії з питань партнерства України з НАТО та національних координаторів співробітництва з Альянсом. Однак, зовнішньополітичне відомство не має сьогодні ні відповідних повноважень, ні відповідного апарату для ефективного виконання цього завдання.

Цілком очевидно, що роботу із забезпечення виконання головних завдань, покладених на згадану Комісію, в т.ч. такого, як “підготовка та внесення в установленому порядку пропозицій Президентові України щодо ... оптимізації механізму забезпечення узгодженої діяльності центральних органів виконавчої влади ... розроблення проектів нормативних актів України з цих питань ...”⁴, не можна покласти на будь-яке міністерство або відомство “за сумісництвом”.

Цю роботу мають здійснювати фахівці, безпосередньо відповідальні за налагодження конструктивного партнерства України з НАТО. Вони повинні будуть аналізувати цю діяльність, робити експертні висновки, розробляти методологію, а також вносити дієві пропозиції Главі держави з питань удосконалення такої взаємодії.

З технічної точки зору, вони мають також забезпечувати підготовку засідань, формувати їх порядок денний, готувати протокольні рішення, здійснювати належний контроль над їх виконанням, а також здійснювати міжвідомчу координацію відповідних заходів.

Для ефективного виконання таких завдань необхідно мати окремий орган. На думку експертів, ним може стати спеціальний підрозділ, створений в Секретаріаті Кабінету Міністрів або Апараті РНБО (враховуючи успішний досвід такої діяльності попередніх років і нещодавнє збільшення вдвічі граничної чисельності Апарату РНБО⁵).

Альтернативним шляхом розв'язання проблеми браку координації може бути віднесення цієї функції до відповідальності окремого органу в системі виконавчої влади, відповідального за євроінтеграцію, над створенням якого сьогодні працює Кабінет Міністрів.

Висновки

Протягом останніх років відбулися кардинальні зміни підходів до розвитку відносин між Україною та НАТО. Причинами цього стало, з одного боку, ухвалення українським Парламентом нової редакції Закону “Про засади внутрішньої і зовнішньої політики”, яким було проголошено позаблокову політику нашої держави, а з іншого – затвердження нової Стратегічної концепції Альянсу, яка визначила шлях його розвитку на найближчі 10 років, у т.ч. й формат співробітництва з державами-партнерами.

Розвиток подій останніх місяців підтвердив правильність позаблокового вибору України на сучасному етапі. З одного боку, це рішення стало фактором стабілізації внутрішньополітичної ситуації в Україні та позбавило українські політичні сили можливості спекуляції на цій темі. З іншого – продемонструвало волю нашої держави вирішувати проблеми власної безпеки з урахуванням інтересів усіх міжнародних партнерів (як країн-членів НАТО, так і Росії).

Нинішня українська позиція цілком задовольняє НАТО, більшість країн-членів якої позитивно сприймають відмову української влади від прагнення домогтися членства України в Альянсі будь-якою ціною, навіть якщо цей крок “розколює” єдність організації та ускладнює процес нормалізації відносин з Росією.

Найголовніші напрями практичного співробітництва України з Альянсом, як і раніше, пов'язані з оборонною галуззю. Це – участь нашої держави в місіях і навчаннях НАТО, співпраця в реформуванні сектору безпеки і оборони, військовій та військово-технічній сферах. Найбільш перспективною та вагомою сферою може стати участь України в реалізації європейської системи протиракетної оборони за тристоронньою схемою (США-НАТО-Росія).

Найсерйознішим фактором, що стримує розвиток партнерства між Україною та Альянсом, є суттєве скорочення в органах державної влади підрозділів, які забезпечують цей процес, а також низька ефективність координації діяльності українських міністерств з питань співробітництва з НАТО. Одним із шляхів покращення ситуації може стати створення окремого підрозділу із забезпечення діяльності Комісії з питань партнерства України з НАТО в Секретаріаті Кабінету Міністрів або Апараті РНБО України. ■

⁴ Положення про Комісію з питань партнерства України з Організацією Північноатлантичного договору, затверджене Указом Президента України №1039 від 18 листопада 2010р. – Офіційний сайт Верховної Ради України; <http://zakon1.rada.gov.ua/laws/show/1039/2010>.

⁵ Указ Президента України “Питання Апарату Ради національної безпеки і оборони України” №251 від 9 квітня 2012р. – Інтернет-представництво Президента України; www.president.gov.ua/documents/14671.html.

НЕЙТРАЛІТЕТ У ЄВРОАТЛАНТИЧНОМУ ВИМІРІ: ІСТОРІЯ І СУЧАСНІСТЬ

Олексій МЕЛЬНИК,
співдиректор програм з
питань зовнішньої політики
та міжнародної безпеки
Центру Разумкова

Валерія КЛИМЕНКО,
редактор
англомовних видань
Центру Разумкова

Тема нейтралітету та, відповідно, досвіду нейтральних держав, завжди посідала важливе місце в новітній історії України. Намір набуття в майбутньому статусу нейтральної та без'ядерної держави був зафіксований в Декларації про державний суверенітет (1990р.), а наступний розвиток політики національної безпеки підтримував постійний інтерес політиків та експертів до цієї теми. Насамперед, це стосувалося періодів, коли влада готувала черговий радикальний перегляд попередніх рішень. Попри значну кількість авторитетних досліджень¹, тема залишається актуальною і сьогодні – з огляду на швидкі зміни навколишнього безпекового середовища та брак впевненості у правильності обраного напрямку державної політики безпеки.

У дискусіях навколо доцільності позаблокового статусу та можливості забезпечення безпеки і оборони України наголос часто й безапеляційно роблять на необхідності збільшення в рази чисельності армії і витрат на оборону, аргументуючи такі вимоги саме позаблоковим статусом. З огляду на характер сучасних загроз і, насамперед, загальновизнану тезу стосовно надзвичайно низької імовірності збройної агресії, намагання робити висновки на підставі порівняння чисельності військовослужбовців та основних видів озброєнь мають дуже незначну користь для розуміння суті проблеми. Заклики до нарощування оборонних спроможностей з огляду на позаблоковість, безумовно, варті уваги українських політичних лідерів, але більш важливо – донести до керівників держави аргументи, які б допомогли їм зрозуміти, що саме в сучасному світі слугує найкращим підґрунтям для зміцнення національної безпеки.

Виходячи із засад зовнішньої політики України, які надають пріоритет європейській інтеграції, участі в удосконаленні та розвитку європейської системи колективної безпеки і продовженню конструктивного партнерства з Організацією Північноатлантичного договору², найбільший інтерес для України становить досвід європейських позаблокових партнерів НАТО. Насамперед, це т.зв. "п'ятірка" країн, що належать до євроатлантичної спільноти, межі якої були визначені географією холодної війни: Австрія, Ірландія, Фінляндія, Швейцарія і Швеція³.

Шлях до нейтралітету

Кожна з нейтральних країн пройшла свій особливий шлях до набуття та збереження нейтралітету, але сьогодні, як і раніше, їх об'єднує чимало спільних ознак. Їх підходи до забезпечення національної безпеки, орієнтовані на автономну територіальну оборону за часів холодної війни, зазнали суттєвих

трансформацій після 1990р. Уряди цих держав, не відмовляючись повністю від необхідності самостійного захисту національної території, поступово – з різною швидкістю та глибиною – змістили фокус безпекової політики в напрямі більш активної участі в міжнародних заходах зі зміцнення миру та безпеки, в т.ч. у міжнародних операціях.

¹ Див., наприклад: Перепелиця Г. Без'ядерний статус і національна безпека України. – Київ, 1998; Бараш Ю., Їжак О., Мерніков Г. Європейський нейтралітет і невизначеність України. – Дніпропетровськ, 2002. www.db.niss.gov.ua/docs/polmil/Neutrality.pdf; Литвиненко О. Яку модель позаблоковості ми вибираємо? – Дзеркало тижня, 27 березня 2010р., <http://dt.ua>

² Закон України "Про засади внутрішньої і зовнішньої політики".

³ Слід зазначити, що термін "нейтральні" до названих країн сьогодні повинен застосовуватися із застереженнями і врахуванням суттєвої трансформації їх політики, порівняно з юридично визначеними Гаазькими конвенціями 1907р. правами та обов'язками нейтральних держав. Тому більш коректним було б називати ці країни позаблоковими або такими, що не приєдналися (*non-allied*).

ГААЗЬКІ КОНВЕНЦІЇ

Гаазькі конвенції (1907р.) визначають права та обов'язки нейтральних держав (та осіб) у війні на суші та на морі, а також обов'язки ворогуючих сторін стосовно нейтральних держав. Суть домовленостей полягає у невикористанні територій, портів, територіальних вод нейтральних країн в інтересах жодного із противників (для транспортування військ і вантажів, розташування об'єктів зв'язку, пунктів вербування і формування військових загонів). Обов'язки нейтралітету не вимагають повного припинення контактів з ворогуючими сторонами, але держава зобов'язана зберігати однакову ступінь неупередженості та нейтральності стосовно них. Будь-які дії нейтральної сторони не повинні сприйматися як такі, що завдають шкоди одній із ворогуючих сторін, або розцінюватись як її підтримка.

Нейтральна держава несе відповідальність за забезпечення виконання вимог Конвенцій на своїй території.

Ухвалюючи свого часу рішення про набуття і збереження нейтралітету, а згодом – про повну чи часткову відмову від нейтральної політики, уряди країн завжди керувались інтересами національної безпеки, міжнародними зобов'язаннями та прагнули максимально враховувати громадську думку. Головним сенсом політики нейтралітету було намагання уникнути участі у воєнних союзах і, відповідно, у війнах між ворогуючими супердержавами, що було непростим завданням урядів нейтральних країн. Далеко не завжди нейтралітет виявлявся надійною альтернативою, і недавня історія знає випадки, коли нейтральні країни (Бельгія, Данія, Люксембург, країни Балтії, Нідерланди) ставали жертвами агресора, втрачаючи нейтралітет разом із суверенітетом. Складність дотримання політики нейтралітету полягає також у практичній неможливості “дружити однаково з усіма”, або бути однаково нейтральними до сторін конфлікту. Але п'ять європейських країн – Австрія, Ірландія, Фінляндія, Швейцарія і Швеція – стали позитивними прикладами успішної політики нейтралітету.

Найбільш тривалі класичні традиції і унікальне розуміння суверенітету та нейтралітету (так само, як демократії і федералізму) має **Швейцарія**. Після розгрому Наполеона, 8 листопада 1815р. в Парижі представники Австрії, Великої Британії, Росії, Португалії, Пруссії і Франції підписали Декларацію про визнання та гарантії постійного нейтралітету Швейцарії. Тим самим Швейцарія отримала міжнародне визнання свого нейтрального статусу та гарантії недоторканності території. Нейтральний статус дав їй змогу залишатись осторонь двох світових війн, що особливо важливо для країни, розташованої між періодично ворогуючими регіональними лідерами.

Національні особливості сприйняття засадничих конституційних принципів справляють суттєвий вплив на державну політику, в т.ч. на зовнішню політику та політику безпеки. Швейцарці дорожать своїм нейтралітетом і впевнені, що “нейтральний статус не лише захистив Швейцарію від війни, але й допоміг уберегти країну від розпаду, оскільки її різномовні громади в разі конфлікту могли б піддатися спокусі підтримати ті чи інші воюючі сторони”⁴. Виразним свідченням національних особливостей швейцарської політики та, насамперед, ставлення до нейтралітету, може слугувати маловідомий широкому загалу факт приєднання Швейцарії до ООН лише в 2002р. (за результатами референдуму). Не менш цікавим

є ставлення Швейцарії до процесів європейської інтеграції – надзвичайно обережне та виважене з міркувань збереження незалежності, нейтралітету та захисту національних інтересів. Фактично, Швейцарія залишилась єдиною державою Західної Європи, що не є членом ні ЄС, ні НАТО. Хоч, очевидно, не лише, та не першою чергою саме безпекові аспекти стримують більш тісну інтеграцію Швейцарії до ЄС. Членство в ЄС може нести загрозу незалежності Швейцарії як одного із світових банківських і бізнесових центрів.

Австрія пройшла складний і тривалий шлях до нейтралітету. Після завершення II Світової війни країна залишалася поділеною на зони окупації ворогуючих колишніх союзників: СРСР, США, Великої Британії і Франції. Проголошенням нейтралітету 26 жовтня 1955р. Парламент Австрії забезпечив досягнення життєво важливої умови для виводу окупаційних військ і здобуття незалежності країни. Австрійський нейтралітет зафіксований у відповідному Конституційному Законі, яким держава зобов'язалася “ніколи не вступати до будь-якого воєнного альянсу чи давати дозвіл на розміщення військових баз зарубіжних країн на своїй території”⁵. На нейтралітеті Австрії категорично наполягав СРСР, очевидно розуміючи, який саме альянс могла б вибрати країна після виводу радянських військ.

Однак, австрійський нейтралітет від самого початку був менш “жорстким”, ніж швейцарський. Так, майже відразу після ухвалення зазначеного рішення, держава приєдналась до ООН і згодом значно активніше, ніж Швейцарія, долучалася до європейських і глобальних інтеграційних проектів і міжнародних ініціатив. На початку 1960-х років Австрія відрядила перших миротворців до місії ООН. Відень, завдяки геополітичному розташуванню, став штаб-квартирою для багатьох міжнародних організацій і представництв (ООН, МАГАТЕ, ОБСЄ) та місцем діалогу ворогуючих таборів. Наразі Австрія є частиною Євросоюзу (з 1994р.) і її власна політика, відповідно, перебуває в безпосередній взаємозалежності зі Спільною зовнішньою політикою та політикою безпеки (СЗППБ) ЄС – держава активно впливає на підготовку та ухвалення рішень і, своєю чергою, бере на себе політичні зобов'язання члена ЄС.

Історія набуття нейтралітету **Фінляндією** після II Світової війни має певні подібні ознаки із Австрією як за часом, так і за обставинами. У 1948р., уклавши Договір про дружбу, співробітництво і взаємодопомогу з Радянським Союзом, Фінляндія взяла зобов'язання не вступати в будь-які ворожі союзи та коаліції (ст.4) та зобов'язання стосовно “унеможливлення нападу на СРСР з території Фінляндії” (ст.2). Обидві сторони домовилися про спільні консультації в разі загрози агресії та можливість надання допомоги. У преамбулі до Договору був зазначений намір Фінляндії “залишатись осторонь протиріч між інтересами великих держав”⁶.

Подальша політика фінської влади отримала стійке міжнародне визначення “фінляндизації” як “гнучка”, неконфронтаційна політика малої країни у відносинах з великим сусідом, що потребує певних поступок і компромісів заради захисту ключових національних інтересів і збереження суверенітету. Демонстрація лояльності великою мірою сприяла достроковій відмові СРСР від військової бази Порккала (*Porkkala*) на фінській території. Цінність фінського нейтралітету

⁴ Гролімунд Н., Ханслік Ф. Швейцарський підхід до інтеграції в ЄС – чи придатна ця модель для України? – Національна безпека і оборона, 2007, №5, с.37.

⁵ Federal Constitutional Law of 26th October 1955 on the Neutrality of Austria, www.ris.bka.gv.at/Dokumente/Erw/ERV_1955_211/ERV_1955_211.pdf.

⁶ Договір о дружбе, сотрудничестве и взаимной помощи между СССР и Финляндской Республикой, 6 апреля 1948г.

для Радянського Союзу полягала, насамперед, у дотриманні Урядом країни балансу у відносинах між Сходом і Заходом, що створювало, крім іншого, потужну буферну зону довжиною 1 300 км на північних кордонах, оскільки нейтральна Швеція (у разі потенційного конфлікту з НАТО) могла стати швидше союзником Організації Північноатлантичного договору, ніж Варшавського.

Швеція, яка не бере участі ні у війнах, ні у військових союзах упродовж майже 200 років, не завжди суворо дотримувалася нейтралітету. Підтвердженням тому стало оприлюднення фактів економічного співробітництва з Німеччиною під час II Світової війни і таємних домовленостей про взаємодопомогу із США та НАТО періоду холодної війни.

Нейтральний статус країни офіційно не закріплений жодним міжнародним документом, але на відданості політиці нейтралітету традиційно наголошується в зовнішньополітичній декларації Уряду (*Statement of Government Policy in the Parliamentary Debate on Foreign Affairs*, далі – Декларація), що і вважається офіційним підтвердженням нейтрального статусу⁷. Послідовно підтверджуючи політику неучасті у військових союзах заради збереження нейтралітету, Уряд певний час категорично вилучав питання оборони території та будь-яких зобов'язань з колективної безпеки в партнерстві з будь-якими організаціями і країнами (Декларація 1997-1998рр.), але згодом визнав необхідність більш активної участі у зміцненні Спільної політики безпеки і оборони ЄС (СПБО). На десятому році після холодної війни Уряд офіційно визнав невідповідність політики шведського нейтралітету новим умовам (Декларація 2001р.) та ініціював широке обговорення та підготовку пропозицій до політики безпеки.

Особливості досвіду **Ірландії** з набуття та відстоювання нейтралітету полягають, насамперед, у географічному розташуванні. Намагання триматись осторонь чужих проблем є характерною рисою для острівних країн, а необхідність протистояння тиску єдиного сухопутного сусіда (Великої Британії) не залишала Уряду Ірландії великого вибору. Ірландія проголосила нейтралітет у 1938р. Нейтралітет Ірландії не закріплений ні міжнародною угодою, ні внутрішнім законодавством⁸, але це не завадило дотримуватись нейтральної політики під час II Світової війни.

Отже, попри географічні, історичні, політичні особливості набуття і збереження нейтралітету кожною із зазначених країн, їм притаманні певні спільні ознаки:

- необхідність або відсутність вибору між союзом чи нейтралітетом;
- наявність “великого сусіда” або сусідів, коаліція з якими є менш вигідною, ніж дистанціювання;
- успішність реалізації політики нейтралітету впродовж достатньо тривалого часу, щоб переконатися в її доцільності.

Звичайно, кожна країна має свої особливості, і зарубіжний досвід неможливо автоматично перенести в українські реалії. Більше того, іноді можна побачити абсолютно протилежні висновки, що робляться на підставі майже однакових вихідних

даних. Що стосується сучасної політики позаблоковості України, то значно більший інтерес становить не історичний досвід європейських нейтральних країн, а їх сучасні підходи до політики національної безпеки поза межами систем колективної безпеки.

Сучасний нейтралітет по-європейськи

Політика нейтралітету західноєвропейських країн сьогодні зазнає найбільш радикальної трансформації за всю її історію. Всі п'ять країн є членами провідних міжнародних організацій (ООН, ОБСЄ, Ради Європи, СОТ), партнерами Програми НАТО “Партнерство заради миру” (ПЗМ), Ради євроатлантичного партнерства (РСАП). Чотири з п'яти країн вступили до ЄС. Більшість – стали ініціаторами проектів регіонального співробітництва у сфері безпеки. Нейтралітет сьогодні переважно стосується неприєднання до оборонного союзу, тобто військової складової, але неучасть у військових альянсах не має нічого спільного з політикою ізоляціонізму, навпаки – передбачає активну позицію на міжнародній арені.

Глобальні зміни у сфері безпеки – надзвичайно низька вірогідність широкомасштабної збройної агресії або втягування у війну між іншими державами, поява нових або загострення існуючих ризиків і загроз невоєнного характеру, від яких неможливо захиститися традиційними засобами – спричинили радикальний перегляд підходів до забезпечення національної безпеки і оборони в нових умовах. Підтримка та активна участь у діяльності міжнародних організацій, насамперед ООН, ЄС, ОБСЄ у сфері нерозповсюдження, контролю над озброєннями, ініціатив із зміцнення міжнародного права, демократії, миру, безпеки, боротьби з бідністю, за права людини, глобальної справедливості, попередження конфліктів, роззброєння стали невід'ємними елементами зовнішньої і внутрішньої політики нейтральних держав.

Одним із висновків, що випливають з аналізу документів, офіційних заяв, які визначають політику зазначених країн і практичних рішень урядів, є твердження про стратегічну неактуальність політики нейтралітету в Європі в сучасних умовах. Що стосується нових поглядів і підходів до формування політики безпеки, то найголовнішим висновком є те, що на заміну концепції відповіді на загрози та автономної політики безпеки прийшов принцип превентивної безпеки та європейської солідарності. “Сьогодні вже неможливо розглядати безпеку європейської держави в ізоляції... Окрема держава не в змозі впоратися з новими викликами та ризиками самостійно, а лише в міжнародній кооперації та в дусі солідарності”⁹. Факт беззастережної участі членів ЄС у СЗППБ свідчить про радикальну зміну статусу постійного нейтралітету на статус неприєднання (*non-allied state*)¹⁰.

Політика безпеки ЄС

Австрія вступила до ЄС без жодних застережень стосовно нейтрального статусу, запровадивши відповідні зміни в національному законодавстві, які дозволяють участь у СЗППБ та її складовій – СПБО. Після ратифікації Амстердамського договору (1997р.), Національна Асамблея ухвалила зміни до Конституції, які дозволяють брати участь у всіх операціях ЄС із врегулювання криз.

⁷ Докладно див.: Пашков М. Шведська модель безпеки: миролюбний, добре озброєний нейтралітет, Національна безпека і оборона, 2009, №1, с.40-43.

⁸ Певні положення законодавства Ірландії можуть розглядатись як опосередковане підтвердження нейтральної політики Уряду. – Bacik I. Irish Neutrality and International Law, с.10-11, www.tcd.ie/ise/assets/pdf/Irish-Neutrality.pdf.

⁹ Resolution of the Austrian Parliament. Security and Defence Doctrine, 12 December 2001, <http://merlin.ndu.edu/whitepapers/Austria-2001.pdf>.

¹⁰ Там само, с.5-7.

Ірландія, на відміну від Австрії, більш чутливо ставиться до положень Лісабонського договору та змін у СЗППБ/СПБО, що можуть мати ознаки набуття ЄС характеристик системи колективної безпеки. Участь Ірландії у спільній європейській обороні заборонена ст.29.4.9 Конституції. Будь-які зміни можуть бути внесені лише за результатами всенародного референдуму¹¹.

Швеція і Фінляндія дотримуються майже однакових підходів до участі у безпековій політиці ЄС: членство в ЄС надає країнам нові можливості впливу на формування навколишнього безпекового середовища та водночас накладає додаткові зобов'язання стосовно необхідності участі у вирішенні проблем, які не були пріоритетними для політики безпеки нейтральної країни поза межами ЄС¹².

Попри відсутність формального статусу членства **Швейцарії** в ЄС, її рівень інтеграції з ЄС є дуже високим й очевидно, що формалізація відносин з ЄС не є пріоритетом влади країни. У 1992р. Уряд Швейцарії навіть подав заявку на вступ до ЄС, яку згодом призупинив (за результатами референдуму), але не відкликав.

Партнерство з НАТО

Уряди нейтральних країн дотримуються досить чіткої і позитивної позиції стосовно значення, ролі та діяльності НАТО як ключового елемента глобальної системи безпеки. Саме тому розвиток партнерства з НАТО посідає чільне місце у пріоритетах національної політики безпеки, а деякі з країн не виключають можливості набуття в майбутньому повноправного членства в Альянсі¹³. Процеси розширення НАТО та розвитку програм партнерства розглядаються як складові більш загального процесу створення об'єднаної Європи. Водночас, вітаючи розширення, висловлювалися застереження стосовно появи нових ліній поділу, необхідності поваги до інтересів безпеки інших держав, їх суверенного права вибору, врахування інтересів і залучення Росії до розбудови загальноєвропейського простору безпеки¹⁴.

Партнерство з НАТО здійснюється як у двосторонньому форматі, так і у форматі відносин НАТО-ЄС. Одним з головних пріоритетів партнерства є досягнення сумісності зі ЗС НАТО та інших держав-партнерів для забезпечення ефективної участі в багатонаціональних операціях із врегулювання криз. З огляду на те, що 21 держава-член НАТО є також членами ЄС, досягнення взаємосумісності завдяки ПЗМ є також критично важливим для повноцінної участі в заходах СПБО ЄС. Участь у РЕАП надає унікальну платформу для політичних консультацій з представниками країн НАТО та партнерів Альянсу (не лише європейських) з широкого спектру питань безпеки, в т.ч. у сфері економіки, екології, науки, миротворчих операцій.

Крім того, кожен з партнерів має можливість обирати ті сфери за Програмою індивідуального

партнерства (*Individual Partnership Programme*), які найбільшою мірою відповідають їх інтересам: реформа сектору безпеки і оборони, врегулювання криз, міжнародні заходи зі зміцнення регіональної стабільності, зміцнення гуманітарного права, прозорості, демократичного контролю над ЗС, спільні навчання, утилізація надлишкових запасів зброї, розмінування, подолання наслідків катастроф, пошуково-рятувальні операції. Співпраця з НАТО та іншими партнерами у форматі ПЗМ, участь у багатонаціональних операціях, різноманітних проектах НАТО (відкритих для партнерів) сприяє ефективному розвитку необхідних оборонних спроможностей. Так, завдяки Процесу планування та оцінки сил (*Planning and Review Process, PARP*) військові мають змогу опанувати планувальні процедури, що застосовуються в ЗС країн НАТО та під час багатонаціональних операцій.

Масштаби та форми участі нейтральних країн в операціях НАТО визначаються вимогами національного законодавства та наявними спроможностями (таблиця "Участь у багатонаціональних операціях", с.42). Австрійський військовий контингент у Косово (*KFOR*) – найбільший за чисельністю серед держав-партнерів – близько 500 осіб. У 2008-2009рр., коли Австрія перейняла на себе командування однією з Бойових груп *KFOR*, чисельність австрійського контингенту сягнула близько 700 осіб. Складовою участі Австрії у *KFOR* було також надання фінансової підтримки (€200 тис.) проекту НАТО з адаптації демобілізованих бійців Корпусу захисту Косово (*Kosovo Protection Corps*).

За оцінками експертів, нинішній рівень співробітництва з НАТО окремих партнерів, наприклад Фінляндії, може розглядатись як "виконання політичних зобов'язань де-факто членства в Північно-атлантичному договорі"¹⁵. Фінляндія розвиває власні збройні сили за стандартами НАТО, бере активну участь, а іноді й відіграє керівну роль у спільних навчаннях та операціях, надає логістичну підтримку Силам реагування НАТО. Фінські авіабази та порти сертифіковані для спільного використання з НАТО. Участь у врегулюванні криз і в миротворчих операціях розглядається не лише як внесок до міжнародного розподілу навантаження, але й відповідає інтересам зміцнення власної безпеки.

Участь Швейцарії в міжнародних операціях із врегулювання криз, порівняно з іншими нейтральними країнами, є відносно незначною та обмеженою переважно невійськовими аспектами. Така позиція зумовлена вимогами законодавства, а також великою мірою пов'язана із швейцарською самоідентифікацією як на психологічному, так і на політичному рівнях. Закон дозволяє участь підрозділів лише в миротворчих операціях під егідою ООН та ОБСЄ і забороняє участь в операціях з примушення до миру. Водночас, Швейцарія надавала НАТО повітряні та наземні транспортні коридори під час миротворчої місії в Боснії і Герцеговині в 1995р. – ще до того як приєдналася до ПЗМ (1996р.) та РЕАП (1997р.). Програма ПЗМ

¹¹ Reply to Parliamentary Question... Ref No:9529/11, 3 May, 2011, www.dfa.ie/uploads/documents/Political%20Division/PQs/Security%20Policy/pq9529%2011.pdf.

¹² Finnish Security and Defence Policy 2009. Prime Minister's Office Publication, 2009, p.10, <http://vnk.fi/julkaisukansio/2009/j11-turvallisuus-j12-sakerhets-j13-finnish/pdf/en.pdf>; Statement of government policy in the parliamentary debate on foreign affairs, 12 February 1997. – Офіційний сайт Уряду Швеції, www.sweden.gov.se/content/1/c6/07/02/30/8552652a.pdf.

¹³ "Австрія вітає процес розширення НАТО і вбачає в цьому внесок у зміцнення безпеки і стабільності в Європі... Австрія буде постійно оцінювати значення членства в НАТО для своєї безпеки та залишатиме відкритою можливість вступу до НАТО". – Resolution of the Austrian Parliament. Security and Defence Doctrine, 12 December 2001, p.9.

¹⁴ Statement of government policy in the parliamentary debate on foreign affairs, 12 February 1997. – Офіційний сайт Уряду Швеції, www.sweden.gov.se/content/1/c6/07/02/30/8552652a.pdf.

¹⁵ LocherA. Finland: Crisis Management and Territorial Defence. – CSS Analysis in Security Policy, No.68, February 2010, c.2.

Участь у багатонаціональних операціях

Країна	Чисельність ЗС, тис. осіб/ у т.ч. в операціях ¹⁶	Назва операції, чисельність осіб (жирним – операції НАТО)
Австрія	27 300/1 472	Косово (KFOR) – 403, Косово (AUTCOM) – 152 Афганістан (ISAF) – 3 Голанські Висоти (UNDOF) – 372 Боснія і Герцеговина (EUFOR ALTHEA) – 368 Ліван (UNIFIL) – 154 Близько 20 військових спостерігачів, штабних офіцерів, інструкторів у місіях ООН, ЄС ¹⁷
Ірландія	10 460/538	Ліван (UNIFIL) – 458 Близько 80 військових спостерігачів, штабних офіцерів, поліцейських, інструкторів у місіях ООН, ЄС ¹⁸
Україна	148 000/600	Косово (KFOR) – 133 Ліберія (UNMIL) – 275 Конго (MONUSCO) – 157 Близько 35 військових спостерігачів, штабних офіцерів, інструкторів у місіях ООН, ЄС ¹⁹
Фінляндія	34 700/435	Косово (KFOR) – 250 Афганістан (ISAF) – 145 Близько 40 військових спостерігачів, штабних офіцерів, інструкторів у місіях ООН, ЄС ²⁰
Швейцарія	134 886/271	Косово (KFOR) – 235 Боснія і Герцеговина (EUFOR ALTHEA) – 16 Близько 20 військових спостерігачів, штабних офіцерів, інструкторів у місіях ООН ²¹
Швеція	25 000/692	Косово (KFOR) – 64 Афганістан (ISAF) – 598 Близько 30 військових спостерігачів, штабних офіцерів, інструкторів у місіях ООН, ЄС ²²

розглядається керівництвом держави і ЗС як ключовий інструмент досягнення цілей оборонної реформи. Універсальні виклики, що стоять перед країною і її армією (мінімальний ризик збройної агресії, транскордонний і переважно невоєнний характер сучасних загроз), порушили питання суттєвого перегляду місії ЗС і шляхів розвитку необхідних спроможностей. Отже, місія ЗС була доповнена цивільними завданнями як внутрішнього – надання допомоги в ліквідації наслідків аварій та катастроф, так і зовнішнього характеру – участь у міжнародних заходах із врегулювання криз.

Попри схожість сфер, у яких співпрацюють з НАТО більшість партнерів, існує суттєва відмінність у ролях, які беруть на себе партнери. Оскільки одним із пріоритетних завдань співробітництва у сфері реформування сектору безпеки і оборони є досягнення взаємосумісності з метою, насамперед, розширення участі в миротворчих операціях (*Planning and Review Process, Operational Capabilities Concept*), то західноєвропейські партнери НАТО розглядають свою участь не лише як можливість отримувати певну вигоду від партнерства, але й як потребу допомагати іншим

партнерам. Так, Швейцарія пропонує на регулярній основі у форматі ПЗМ близько 20 тренувальних курсів за тематикою ключових сфер партнерства²³, а також значний масив навчальних матеріалів і тематичних публікацій, в т.ч. англійською та іншими мовами²⁴. Маючи величезний досвід миротворчої діяльності, нейтральні країни охоче передають його іншим учасникам ПЗМ. Так, відповідні міжнародні курси з підготовки командних кадрів і фахівців для участі в операціях із врегулювання криз під егідою ООН, НАТО, ЄС, організовані у Ірландській Школі підготовки миротворців ООН (*United Nations Training School Ireland, UNTSI*), Міжнародному центрі підготовки ЗС Фінляндії (*Finish Defence Forces International Centre, FINCENT*).

Крім зазначених курсів, видавничої діяльності, уряди нейтральних країн надають фінансові внески до Трастових фондів НАТО/ПЗМ на підтримку у третій країнах проектів з утилізації зброї та боєприпасів, розбудови доброчесності та боротьби з корупцією, сприяння демократичним реформам, що вигідно виокремлює їх з-поміж інших партнерів (таблиця “Участь у трастових фондах НАТО”). Наприклад, розміри фінансових внесків Австрії до різних проектів склали близько €1 млн.:

- утилізація 1,6 млн. мін у Сербії та Чорногорії (€85 тис.) та 1,38 млн. мін в Албанії (\$100 тис.), стрілецької зброї та боєприпасів в Україні (€30 тис.) та в Казахстані (€ 400);
- фінансування освітньої програми з безпеки мін та інших вибухонебезпечних залишків війни, закупівля обладнання для утилізації в Йорданії (€6 тис.);
- фінансова підтримка оборонної реформи ЗС Сербії, перепідготовки звільнених військово-службовців (€500 тис.);
- фінансування освітніх програм боротьби з корупцією в оборонному секторі (€20 тис.)²⁵.

Під час Чиказького саміту НАТО у травні 2012р. була проведена окрема зустріч керівників урядів і держав-членів НАТО з 13 партнерами, які “зробили особливі політичні, оперативні, фінансові внески в операції НАТО, внесок у роботу Альянсу”. Серед них були представники чотирьох з п’яти європейських нейтральних країн, що є підтвердженням високого рівня їх партнерства з НАТО.

Регіональне співробітництво

Як доповнення до наявних форматів європейського та євроатлантичного співробітництва велике значення надається регіональним форматам. Особливо активно

¹⁶ Military Balance 2010. – IISS, <http://www.globalfirepower.com>.

¹⁷ Overview: Foreign deployments of the Austrian Armed Forces. – Сайт МО Австрії, www.bmlv.gv.at/english/introle/introle.shtml.

¹⁸ Current Missions. – Сайт МО Ірландії, www.military.ie/en/overseas/current-missions.

¹⁹ Біла Книга 2011. Збройні Сили України. – МО України, 2012, с.73.

²⁰ Див.: Сайт МО Фінляндії, www.puolustusvoimat.fi.

²¹ Див.: Сайт МО Швейцарії, www.vtg.admin.ch/internet/vtg/en/home/themen/einsatze/peace/factsheet.print.html.

²² Див.: Сайт МО Швеції, www.forsvarsmakten.se/en/Forces-abroad.

²³ Centre for Information and Communication of the Armed Forces, the Mountain Training Centre of the Swiss Armed Forces, the International Training Centre of the Swiss Army (SWISSINT), the Tactical Training Centre at the Swiss Officers' Training Centre, Geneva Centre for Security Policy (GCSP), the Geneva Centre for the Democratic Control of Armed Forces (DCAF), the Geneva International Centre for Humanitarian Demining (GICHD), the International Relations and Security Network (ISN). Див.: Сайт НАТО, NATO's Relations with Switzerland, www.nato.int.

²⁴ Так, Женевський Центр демократичного контролю над збройними силами (*Geneva Centre for the Democratic Control of Armed Forces, DCAF*). Окремі публікації Центру перекладені на десятки мов. Див.: www.dcaf.ch.

²⁵ Austria Participation in the NATO Partnership for peace (PfP) and the Euro-Atlantic Partnership Council (EAPC), www.bmeia.gv.at/en/foreign-ministry/foreign-policy/europe/nato-partnership-for-peace.html.

розвивають співпрацю із сусідами Скандинавські країни. Базові принципи співпраці викладені у Скандинавській декларації про солідарність, ухваленій на зустрічі міністрів закордонних справ Данії, Фінляндії, Ісландії, Норвегії і Швеції у квітні 2011р. (три з цих країн – члени НАТО). В Декларації наголос робиться на спільних цінностях (відданість демократії, міжнародне право, права людини, гендерна рівність, стійкий розвиток), що в поєднанні із спільними інтересами та географічною близькістю слугують підґрунтям для солідарності у протидії викликам безпеці.

Задекларовані зобов'язання є, фактично, інтерпретацією відповідних положень про колективну безпеку: “Якщо скандинавська країна зазнає загрози [катастрофи природного чи техногенного характеру, кібернетичного чи терористичного нападу], інші країни готові надати допомогу відповідними засобами за запитом цієї країни”²⁷. Співробітництво у сфері зовнішньої політики та політики безпеки між Скандинавськими країнами є важливою, але лише однією із сфер, що гармонійно доповнюють і стимулюють одна одну (економіка, культура, наукові проекти, природоохоронні ініціативи). Тобто, тим самим підтверджується важливість розвитку всіх сфер партнерства, адже не може бути справжнього стратегічного партнерства та солідарності між державами лише у сфері безпеки, не підкріпленого базисом спільних цінностей, інтенсивним економічним співробітництвом і людськими контактами.

Національні особливості змін у політиці безпеки і оборони

Попри спільні тенденції змін зовнішньої політики, політики безпеки і оборони нейтральних країн, слід звернути увагу на окремі національні особливості. Наявність таких особливостей зайвий раз підтверджує важливість розуміння обмежень застосування зарубіжного досвіду.

Всеохопна концепція безпеки **Фінляндії** ґрунтується на військовому неприєднанні, автономній обороні, членстві в ЄС та участі в міжнародних заходах із врегулювання криз²⁸. Така концепція наразі дає змогу дотримуватись оптимального балансу між безпечним співробітництвом та обороною, уникаючи напруженості у відносинах із сусідами та всередині країни. Країна, яка з історичних причин та під впливом “російського фактору” змушена підтримувати спроможності для автономної територіальної оборони, останніми роками поступово нарощує рівень співробітництва з НАТО та активізує безпекові зусилля в рамках ЄС і регіональних ініціатив.

Концепція традиційної оборони ґрунтується на територіальній обороні, загальному військовому обов'язку та масовому навченому резерві, що дозволяє в разі необхідності збільшити чисельність сил оборони мирного часу (близько 30 тис. осіб) у 10 разів. Участь у багатонаціональних операціях слугує інструментом трансформації ЗС Фінляндії,

Участь у травових фондах НАТО (NAMSA²⁶)

Назва проекту (вартість), країна	Країни та організації-контрибутори
Очищення забрудненої території (571 га) від боєприпасів, що не вибухнули, та їх утилізація (€3,6 млн.) Азербайджан	Австралія, Азербайджан, Болгарія, Ісландія, Італія, Латвія, Литва, Люксембург, Норвегія, ПРООН, США, Туреччина, Фінляндія , Чехія, Швейцарія , Японія
Утилізація 136 тис. т боєприпасів і 1,5 млн. од. стрілецької зброї, 1 000 ПЗРК (€10, 9 млн.) Україна	Австрія , Болгарія, Велика Британія, Ісландія, Ірландія , Канада, Латвія, Литва, Люксембург, Нідерланди, Німеччина, Норвегія, Угорщина, Польща, Словаччина, США, Туреччина, Україна, Швейцарія , ЄС
Утилізація 1 200 т небезпечних хімікатів (€2,2 млн.) Молдова	Бельгія, Болгарія, Естонія, Ірландія , Литва, Люксембург, Молдова, Нідерланди, Німеччина, Норвегія, Румунія, Туреччина, Фінляндія , Чехія, Швеція, <i>Milieukontakt International</i>
Зміцнення фізичного захисту та менеджменту арсеналів (€7,7 млн.) Афганістан	Афганістан, Бельгія, Болгарія, Велика Британія, Ісландія, Італія, Іспанія, Канада, Люксембург, Македонія, Словаччина, Швеція , США, Чехія, Фінляндія , Японія
Виявлення та утилізація вибухонебезпечних залишків війни (€3,4 млн.) Йорданія	Австрія , Бельгія, Данія, Ісландія, Іспанія, Італія, Йорданія, Норвегія, Туреччина, Фінляндія , Чехія, Швейцарія , США
Фінансування освітньої програми з безпеки мін та інших вибухонебезпечних залишків війни, закупівля обладнання для утилізації (€2,6 млн.) Йорданія	Ірландія , Італія, Йорданія, Люксембург, Нідерланди, США, Швейцарія
Програми адаптації звільнених військовослужбовців (€1,4 млн.) Україна	Болгарія, Велика Британія, Данія, Естонія, Латвія, Люксембург, Нідерланди, Польща, Словаччина, Україна, Фінляндія , Чехія
Програми адаптації звільнених військовослужбовців та сприяння оборонній реформі (€9,7 млн.) Сербія	Австрія , Болгарія, Велика Британія, Данія, Ісландія, Ірландія , Італія, Іспанія, Люксембург, Нідерланди, Норвегія, Польща, Сербія, Словаччина, Словенія, Угорщина, Фінляндія , Чехія
Протидія корупції в оборонному секторі (€250 тис.) Підтримка розбудови оборонних спроможностей (€2,9 млн.)	Австрія , Болгарія, Велика Британія, Ірландія , Литва, Нідерланди, Норвегія, Польща, Фінляндія , Швейцарія
Програми адаптації звільнених військовослужбовців, будівництва сховищ для озброєнь, утилізація озброєнь і боєприпасів, навчання персоналу та постачання обладнання (€2,3 млн.) Мавританія	Італія, Іспанія, Люксембург, Мавританія, США, Швейцарія
Програми адаптації звільнених військовослужбовців та сприяння оборонній реформі (€3,4 млн.) Боснія і Герцеговина	Боснія і Герцеговина, Нідерланди, Люксембург, Норвегія, Словенія, США, Туреччина, Чехія, Швеція

²⁶ Станом на серпень 2011р., Агентство NAMSA завершило 13 проектів, ще сім перебували на різних стадіях виконання. Фінансування надавали 24 країни-члени НАТО, 15 партнерів, дві контактні країни та чотири міжнародні організації. Докладно див. сайт Агентства, www.namsa.nato.int/Demil/back_e.htm.

²⁷ The Nordic Declaration on Solidarity, 5 Apr. 2011. – Сайт МЗС Фінляндії, www.formin.fi.

²⁸ Finish Security and Defence Policy 2009. Prime Minister's Office Publication, 2009, p.10, <http://vnk.fi/julkaisukansio/2009/j11-turvallisuus-j12-sakerhets-13-finnish/pdf/en.pdf>.

що забезпечує досягнення взаємосумісності, набуття досвіду, сприяє більш ефективному використанню коштів і, відповідно, зміцнює оборонні спроможності. Але, на відміну від інших “нейтралів” (наприклад, Швеції), Уряд Фінляндії продовжує надавати пріоритетне значення завданням територіальної оборони, а масштаби участі в міжнародних операціях, на думку Уряду, не повинні впливати на здатність ЗС забезпечувати оборону.

Фінляндія традиційно називає себе “бар’єром між Сходом і Заходом”. Існує чимало історичних як підтверджених, так і не підтверджених фактів стосовно особливостей зовнішньої політики Фінляндії за часів холодної війни та її місця у відносинах між великими гравцями, особливо стосовно готовності НАТО (не)взяти нейтральну Фінляндію під свою безпеку парасольку²⁹.

Росія й сьогодні залишається “головним безпечним викликом” для Фінляндії, що зумовлено безпосереднім сусідством та історичною пам’яттю народу. Страх перед “непередбачуваним сусідом” був одним із факторів, що спонукав країну до вступу в ЄС. Спостерігається також певна залежність між подіями в Росії і навколо неї та періодичною активізацією питання можливого вступу Фінляндії до НАТО³⁰. Фактор російської загрози досить своєрідно оцінюється учасниками дискусії стосовно членства в НАТО. Одні вважають, що агресивна політика Росії не містить прямої загрози безпеці Фінляндії, а розгляд рішення про вступ до НАТО, особливо з аргументацією про російську загрозу, призведе до погіршення відносин з великим сусідом. Інші стверджують, що, хоча найкращий час вже втрачено (коли Росія була слабкою), вступати потрібно. Неминучі ускладнення відносин і тимчасові труднощі слід сприймати як необхідну плату за стратегічні дивіденди.

Найближча сусідка Фінляндії **Швеція** поступово відмовилася від політики тотальної оборони та започаткувати створення мобільної, гнучкої оперативної системи оборони, здатної як до захисту території держави, так і до участі в міжнародних операціях³¹. Сучасна безпекова політика Швеції побудована на солідарності, колективній – у співробітництві з іншими країнами та організаціями – протидії загрозам миру та безпеці³². Уряд значно скоротив загальну чисельність ЗС і скасував загальну військову повинність. Оборонне навантаження на державний бюджет зменшилося з 2,4% ВВП (на початку 1990-х років) до 1,2% ВВП у 2011р. Водночас, витрати на підтримку миротворчих операцій лише за три роки (2006-2009рр.) зросли з 1,5 млрд. до майже 3 млрд. крон. Участь у міжнародних операціях стала структуро-формуючим фактором реформи сектору безпеки для Австрії та Швеції³³.

У 2001р. нову Доктрину безпеки і оборони ухвалила Національна Асамблея **Австрії**. До того часу вона керувалася положеннями Доктрини часів холодної війни (1983р.). Крім ключових характеристик безпекового середовища, в Доктрині визначені головні напрями розвитку політики національної безпеки, які

відбивають радикальні зміни підходів у політиці нейтралітету, а саме – наміри розвивати спроможності участі у спільних операціях; міжнародну співпрацю у сфері виробництва озброєнь, здійснення спільних проєктів виробництва озброєнь з метою досягнення синергії, зниження витрат та отримання доступу до технологій; більш ефективного використання можливостей підготовки, участі у спільних навчаннях, здійснення безпекових досліджень у форматі ПЗМ.

Висновки

Неучасть у “чужих” війнах завжди було головним стимулом і суттю політики нейтралітету, або ж неприєднання до військово-політичних союзів держав. Попри очевидну привабливість самої ідеї, дотримання політики нейтралітету на практиці може бути досить непростим завданням для уряду країни. **Нейтралітет не дає автоматичних гарантій безпеки і світова історія знає чимало прикладів, коли нейтральна країна ставала легкою здобиччю агресора, який міг бути навіть одним із гарантів її нейтралітету.**

Сучасна безпекова ситуація в Європі, з одного боку, сприяє збереженню нейтралітету країнами, які не бажають вступати до системи колективної безпеки (невороже оточення, європейська демократична солідарність), а з іншого – вимагає суттєвої модернізації нейтральної політики (нові транскордонні загрози та нові підходи до забезпечення національної безпеки).

Характерними особливостями сучасної політики нейтральних (або колишніх нейтральних) держав є активна участь у міжнародній співпраці та розподілі обов’язків: підтримка діяльності міжнародних організацій, багатофункціональне та багатостороннє партнерство, насамперед з НАТО і у форматі СЗППБ/СПБО ЄС.

Співробітництво з НАТО стало для країн-партнерів платформою для активної участі в розбудові системи колективної безпеки, обміну передовим досвідом, насамперед зміцненні демократичного цивільного контролю та цивільно-військових відносин, боротьбі з корупцією, об’єднанні та координації зусиль у боротьбі з глобальними транскордонними загрозами, ліквідації наслідків надзвичайних ситуацій, здійсненні пошуково-рятувальних операцій, а також інструментом реформування та модернізації національного сектору безпеки і оборони. **Принцип добровільної участі та індивідуального підходу дозволяє безконфліктно поєднувати ПЗМ з політикою нейтралітету.**

Запорукою успіху п’яти західноєвропейських нейтральних країн, на наш погляд, є наявність дійсно стратегічних національних інтересів (здобуття незалежності, суверенітету, вивід окупаційних військ, іноземних баз, отримання додаткових гарантій безпеки тощо), реалізація яких стала мотивом ухвалення рішення. Досягнення поставлених цілей – завдяки отриманому статусу, а також закріплення успіху – завдяки сильній і послідовній політиці урядів, стало не лише основою внутрішньої і зовнішньої політики, але й важливим елементом національної самоідентифікації. ■

²⁹ Наприклад, стосовно можливого захисту території Фінляндії згідно з планами ядерного стримування, яке забезпечували США, та інформації про таємне рішення Ради НАТО (1968р.) не втручатися в разі можливого нападу СРСР. Див.: Vayrynen R. Finland and Prospects for NATO Membership. – Friedrich Ebert Stiftung, Feb. 2009. <http://library.fes.de/pdf-files/bueros/stockholm/06526.pdf>.

³⁰ Locher A. Finland: Crisis Management and Territorial Defence. – CSS Analysis in Security Policy, No.68, February 2010.

³¹ Review Bill “A changing world, a reformed defence” (1998/99:74), Постанова Уряду Швеції “Наша майбутня оборона” (*Our future defence*) від 23 квітня 2004р.

³² “Швеція не буде пасивно спостерігати, якщо інша країна-член ЄС чи скандинавська країна зазнає удару стихії чи агресії. Ми очікуємо такої ж реакції від цих країн, якщо Швеція опиниться в подібній ситуації. Ми повинні мати спроможність отримати та надати підтримку – цивільну та військову”. Statement of Government Policy in the Parliamentary Debate on Foreign Affairs, 15 Feb. 2012. – Сайт МЗС Швеції, www.sweden.gov.se/sb/d/5304/a/186282.

³³ Daniel Moeckli and Valentin Misteli, Swiss Military Operations Abroad: Challenges and Options.

СТАН І ПЕРСПЕКТИВИ ВІЙСЬКОВО-ТЕХНІЧНОГО СПІВРОБІТНИЦТВА УКРАЇНИ З НАТО

*Леонід ПОЛЯКОВ,
голова експертної ради
Центру досліджень армії, конверсії та роззброєння*

Після нетривалого періоду переосмислення пріоритетів у співробітництві з НАТО, Україна цілком природно повертається до очевидного – на сьогодні у сфері безпеки для України кращої альтернативи плідному співробітництву з Альянсом немає. НАТО об'єднує переважну більшість країн-членів ЄС, куди прагне інтегруватись Україна, а також пропонує дійсно рівноправні відносини. Крім цього, країни-члени Альянсу володіють найбільш потужною у світі оборонно-технологічною базою, яка напевне стане у пригоді для України, коли та нарешті почне давно очікувану і вкрай необхідну технічну модернізацію Збройних Сил.

З огляду на загальне посилення економічних акцентів як у внутрішній, так і в зовнішній політиці нинішнього керівництва України, логічним кроком у контексті розвитку співробітництва України з НАТО є пошук можливостей для більш тісного військово-технічного співробітництва (ВТС). Як нещодавно заявив глава Місії України при НАТО І.Долгов: “Відносини між Україною і НАТО довго перебували в підвищеному стані. Тому українська влада робить усе можливе для того, щоб ці контакти розвивались. У процесі переговорів українська сторона має намір опрацювати перспективу залучення нашого оборонно-промислового комплексу до контрактів Альянсу, щоб отримати можливість участі в них і подавати заявки”¹.

Отже, у країні вже є розуміння того, що за наявності спільних інтересів, реальних можливостей та однакових, принаймні задекларованих, цінностей, співробітництво України з НАТО є цілком взаємовигідним і має непоганий потенціал для подальшого розвитку. Тому сьогодні, коли черговий раз виникли сподівання на розширення ВТС з НАТО, важливо уважно подивитися на вже здобутий практичний досвід і наявність достатньої нормативно-законодавчої бази та механізмів співробітництва. Крім цього, потрібно тверезо оцінити перспективи ВТС України з НАТО не лише безпосередньо у форматі двосторонніх відносин, але й у контексті більш широкого міжнародного співробітництва, зокрема з Росією, країнами СНД та іншими партнерами.

Досвід співробітництва

Після приєднання України у 1994р. до Програми НАТО “Партнерство заради миру” (ПЗМ), ВТС України з Альянсом загалом відбувалося в режимі окремих проєктів, спочатку – в рамках ПЗМ, а з 1997р. – під егідою Комісії Україна-НАТО, створеної після підписання Хартії про особливе партнерство між Україною і НАТО. Характерною особливістю цього співробітництва було те, що в українській стороні постійно не було навіть

мінімальних можливостей фінансувати спільні проєкти та робити більш-менш суттєві закупівлі озброєнь у членів Альянсу. Водночас, Україна мала значну кількість військової техніки та озброєнь, які або передавались в оренду, або невеликими партіями продавались окремим країнам-членам НАТО. Крім цього, значний промисловий і науковий потенціал України дозволив надавати деяким країнам НАТО ремонтні послуги та спільно модернізувати зразки озброєнь і техніки радянського виробництва.

¹ Україна работает на вооружениях НАТО. – Известия в Украине, 6 февраля 2012г., <http://izvestia.com.ua/ru/article/24308>.

Найбільш масштабними та широко відомими багатосторонніми проектами в рамках співробітництва України з НАТО стали оренда країнами НАТО літаків транспортної авіації України та фінансування НАТО програм утилізації застарілих і надлишкових боєприпасів, стрілецької зброї та переносних зенітних ракетних комплексів (ПЗРК).

З перших років незалежності літаки важкої транспортної авіації України залучалися до транспортування вантажів до “гарячих” точок, де проводилися миротворчі та гуманітарні операції. Основу парку склали літаки Ан-124 “Руслан”, які проектувалися й частково вироблялися в Україні, та Іл-76, успадковані від колишньої Радянської Армії, частка яких передані від Збройних Сил України кільком державним і приватним авіаційним підприємствам. Замовниками перевезень виступали як міжнародні організації (насамперед ООН), так і окремі країни, в т.ч. члени НАТО.

Мірою перерозподілу власності та ринку міжнародних перевезень в Україні лідером авіаційних перевезень в інтересах Альянсу серед українських компаній стала державна літакобудівна корпорація “Антонов”, яка об’єднала в технологічному циклі близько 50 компаній України і встановила стабільні партнерські відносини з багатьма виробниками країн НАТО.

На хвилі сподівань про сталий демократичний розвиток України, зміцнення її суверенітету та неухильного руху нашої країни до інтеграції в Альянс було здійснено принаймні дві значимі спроби системного розширення співробітництва у сфері використання українського авіаційно-транспортного потенціалу. Спочатку, в 1990-х роках, це були наміри організувати спільне виробництво та використання Україною і НАТО військово-транспортного літака на базі українсько-російського Ан-70. Однак, Україна наполягала на тому, щоб значна частина технологічного циклу збирання готових зразків (до 200 літаків) і виробництва комплектуючих були розміщені саме на її території. При цьому, переговори з можливими партнерами від НАТО (насамперед з Німеччиною) відбувалися на тлі періодичного загострення напруженості у відносинах між Україною та Росією, що напевно не додавало оптимізму представникам європейських країн-членів НАТО. Непоступливість

української сторони в питаннях спільного проектування та виробництва Ан-70, невпевненість країн НАТО в надійності довгострокового партнерства з Україною і необхідність врахування позицій критично налаштованої до НАТО Росії призвели зрештою до відмови Альянсу від цього проекту.

На жаль, поки що не запрацював на повну потужність й інший, більш пізній амбітний проект – Меморандум про взаєморозуміння України та НАТО щодо використання “стратегічної транспортної авіації України в операціях і навчаннях НАТО”. Попри його ратифікацію Верховною Радою ще у 2006р., країни НАТО не поспішають підписувати з Україною передбачені Меморандумом двосторонні угоди про використання української транспортної авіації. Натомість, Альянс вирішив здійснювати співробітництво на основі контрактів з Україною і Росією в рамках програми НАТО *SALIS* (“Проміжне рішення проблеми стратегічних авіаперевезень”). Станом на початок 2012р., реалізація цього спільного українсько-російського контракту з НАТО на перевезення вантажів продовжується за участі 18 країн-членів НАТО.

Загалом, у сфері спільного використання транспортної авіації підстави для певного оптимізму залишаються. Це стосується не лише використання наявного в Україні парку літаків Ан-124 та Іл-76. Хоч у 2010р. на тендері з поставок повітряних заправників для ВПС США пропозиція аерокосмічного концерну *US Aerospace Inc.*, яка передбачала співпрацю з українською корпорацією “Антонов”, не була затребувана (з незалежних від українського учасника причин), однак красномовним є сам факт залучення української транспортної авіації, що свідчить про визнання науково-виробничого потенціалу провідної української компанії і високих експлуатаційних якостей її літаків.

Ще одним важливим проектом ВТС Україна-НАТО вважається проект Трастового фонду з утилізації надлишкових боєприпасів і стрілецької зброї. На запит української сторони Альянс запропонував створити спільну комісію, яка б провела необхідні оцінки і зробила відповідні пропозиції. Така комісія під егідою Агентства НАТО з технічного обслуговування та постачання (*NATO Maintenance and Supply Agency, NAMSА*) за участі не лише офіційних представників Уряду України, Міністерства оборони та НАТО, але й незалежних експертів від Центру Разумкова та від американського Фонду за мир (*Fund for Peace*) була створена і працювала в Україні у 2002-2003рр. Результатом її роботи стала початкова пропозиція про знищення 133 тис. т боєприпасів та 1,5 млн. од. стрілецької зброї, до якої пізніше додали 1 000 комплектів ПЗРК. Для виконання запланованого обсягу робіт передбачалося посилити можливості з утилізації української сторони.

Перший етап проекту започатковано в січні 2006р. – майже з трирічною затримкою. Роль провідної країни у проекті взяли на себе США. На цьому етапі передбачалось утилізувати 15 тис. т боєприпасів, 400 тис. од. стрілецької зброї і 1 000 ПЗРК.

За даними керівника проекту *NAMSА* в Україні, результатами першого етапу проекту є²:

² Литвинчук В. Проект Трастового фонду НАТО “Партнерство заради миру” в Україні. Потенційні напрями співробітництва. – Матеріали засідання круглого столу “Україна-НАТО: Нові умови та реалії співробітництва”, 9 червня 2011р., Національний інститут стратегічних досліджень, 2011р., с.44-48.

- введення в експлуатацію підприємства зі знищення стрілецької зброї в Кам'янець-Подільському;
- виготовлення і встановлення на Донецькому казенному заводі хімічних продуктів обладнання зі спалювання боєприпасів малого калібру;
- знищення 1 000 ПЗРК (внесок Трастового фонду – €41 тис.);
- утилізація 15 тис. т звичайних боєприпасів (внесок Трастового фонду – понад €9,9 млн.);
- знищення 400 тис. од. стрілецької зброї (внесок Трастового фонду – €1,9 млн.).

Завдяки цим результатам вдалося: знизити загрозу техногенних катастроф; створити нові робочі місця; впровадити в Україні сучасні технології утилізації.

Попри затримки і труднощі, перший етап проекту Трастового фонду НАТО/ПЗМ з утилізації було успішно завершено у квітні 2011р. У вересні 2011р. була підписана Імплементативна угода щодо другого етапу проекту (невдовзі після цього – ратифікована Верховною Радою). Під час цього етапу передбачається утилізувати за 3,5 роки 76 тис. т звичайних боєприпасів, 366 тис. од. стрілецької зброї та 3 млн. од. протипіхотних мін ПФМ-1. На виконання запланованих обсягів утилізації передбачено витратити €25 млн.

До цих двох масштабних за часом, обсягами робіт і фінансуванню проектів співробітництва можна додати ще десятки проектів в окремих галузях. Зокрема, спільний україно-франко-чеський проект 1997р. з модернізації танка Т-72 в інтересах третіх країн можна вважати точкою відліку у співробітництві між оборонними компаніями України і країн НАТО. Після цього було багато більших і менших, вдалих і невдалих дво- та багатосторонніх проектів. Серед компаній країн НАТО, які найчастіше виступали партнерами (або виявляли зацікавленість) у спільних розробках і виробництві озброєнь, техніки та комплектуючих були: *Electronica, Finmeccanica, WAAS* (Італія), *Rheinmetal, Deutz* (Німеччина), *BUMAR, WZL-3* (Польща), *LOTN* (Словаччина), *Raytheon, Lockheed Martin, Boeing* (США), *Sagem, Thales, MBDA France* (Франція), *Aero Vodochody, LOM* (Чехія). Іноді відбувалися і прямі поставки незначних партій українських озброєнь і військової техніки (а також надавалися відповідні послуги) до таких країн НАТО, як Бельгія, Велика Британія, Греція, Данія, США, Польща, Угорщина, Чехія та ін.

На сьогодні, з різним ступенем інтенсивності відбувається ряд проектів ВТС України з НАТО: тривають співробітництво компанії “Антонов” і другий етап проекту Трастового фонду з утилізації; Україна повернулася до співробітництва з Францією, Італією та іншими країнами НАТО в рамках поставок озброєння та апаратури для вітчизняного проекту з будівництва бойового корабля класу “корвет” (на думку фахівців, “НАТОВські комплектуючі повинні скласти істотну частину (близько 38%)”)³; поновлено співробітництво з Францією у модернізації бойового вертольота Мі-24 тощо.

Сучасна нормативна база та механізми співробітництва

Для забезпечення належної координації ВТС України з НАТО та визначення нових напрямів співпраці у сфері озброєнь у 2004р. в рамках Хартії про особливе партнерство між Україною і НАТО була створена Спільна робоча група (СРГ) Україна-НАТО з оборонно-технічного співробітництва. Згідно з практикою НАТО, засідання СРГ проводяться двічі на рік за ротаційним принципом: один раз – у штаб-квартирі НАТО в Брюсселі, другий – в Україні. Системності в роботі СРГ додало ухвалення у 2006р. документа “Основні напрямки ВТС між Україною та НАТО”. На думку представника Офісу зв’язку НАТО в Україні К.Келдер, цей документ “дуже чітко та конкретно визначає взаємно узгоджені галузі співробітництва”⁴:

- можливість взаємодії ВПС України з державами-членами Альянсу з метою досягнення відповідних стандартів для підтримки спільних операцій, а також досягнення необхідного рівня сумісності у сферах: протиповітряної оборони та управління повітряним рухом; контролю, управління та зв’язку; інформатизації і стандартизації;
- розвиток державної системи кодифікації, сумісної із відповідною системою НАТО;
- дотримання встановлених термінів експлуатації (збереження) боєприпасів, які перебувають на території України;
- знищення небезпечних і непридатних надлишків боєприпасів, стрілецької зброї і легких озброєнь в Україні;
- сприяння обміну думками з питань адаптації оборонно-промислового комплексу (ОПК) України до ринкового середовища.

Проведено вже 15 засідань СРГ, на яких обговорювались як традиційні – забезпечення сумісності, стандартизація, виконання програми утилізації, – так і нові питання, що стосуються інтересів України чи НАТО у сфері ВТС.

Для реалізації спільних проектів ВТС з Україною НАТО використовує можливості відповідних структур і механізмів. Насамперед – це Оборонно-інвестиційний департамент штаб-квартири НАТО (*Defense Investment Division*), який має сприяти співробітництву у сфері оборонної промисловості країн-членів і партнерів НАТО, а також керує складними, в т.ч. багатонаціональними проектами. Департамент забезпечує формування політики, опрацювання технічних, фінансових і процедурних питань, пов’язаних з озброєннями, протиповітряною обороною, управлінням повітряним рухом і безпекою інвестицій. Він також займається технічною експертизою, впливає на рішення Альянсу з питань протиракетної оборони та забезпечує підтримку з питань авіаційних перевезень.

Крім цього, Оборонно-інвестиційний департамент забезпечує роботу Конференції національних

³ Александров О. Актуальні аспекти військового та військово-технічного співробітництва України й Північноатлантичного Альянсу у світлі реалізації Україною позаблокового статусу і схвалення нової стратегічної концепції НАТО. – Там само, с.29-34.

⁴ Келдер К. Потенціал військово-технічного співробітництва між Україною і НАТО. – Там само, с.41-44.

директорів з питань озброєнь (*Conference of National Armaments Directors, CNAD*). Ця Конференція відповідає за питання співробітництва Альянсу під час проведення операцій, стандартизацію матеріальної бази та оборонні закупівлі, об'єднуючи вищих посадових осіб, відповідальних за закупівлі в країнах-членах і партнерах НАТО. *CNAD* розглядає також політичні, економічні та технічні аспекти розробки й закупівлі військової техніки для сил НАТО⁵.

Роботу Конференції забезпечують такі важливі організації, як Рада з питань досліджень і технологій (*Research and Technology Board, RTB*) і Промислово-дорадча група НАТО (*NATO Industrial Advisory Group, NIAG*). У контексті розвитку ВТС України з НАТО, саме *NIAG*, яка відповідає за розвиток співробітництва із сектором оборонної промисловості та допомагає *CNAD* у налагодженні міжнародного співробітництва, може відігравати важливу роль. По суті, вона є консультативним органом високого рівня, що складається з представників оборонної промисловості країн НАТО з питань забезпечення Альянсу озброєннями, військовою технікою і продукцією подвійного використання. *NIAG* займається обміном інформацією стосовно підходів до промислово-технологічного та економічного розвитку підприємств в інтересах НАТО, проводить з цих питань цілеспрямовані дослідження. Одним з важливих аспектів діяльності *NIAG* є надання допомоги в пошуку шляхів налагодження міжнародного співробітництва⁶.

Перспективним інструментом співробітництва є ще одна згадана вище важлива структура НАТО – *NAMSA*. Агентство працює поза рамками *CNAD*, займається логістичним забезпеченням НАТО та підпорядковується Раді директорів Організації з технічного обслуговування та постачання (*NATO Maintenance and Supply Organization, NAMSO*). До завдань *NAMSA* належать надання допомоги країнам НАТО та партнерам з питань забезпечення закупівель та постачання озброєнь і запасних частин, а також організація технічного обслуговування та ремонту систем озброєнь і надання інших послуг⁷.

Крім згаданих ключових структур, для ВТС України з НАТО важливу роль у певних питаннях можуть відігравати Організація з науково-технічних розробок (*NATO Research & Technology Organisation, RTO*), Організація НАТО з питань стандартизації НАТО (*NATO Standardization Organisation, NSO*) та ін.

На сьогодні найбільш доступними та водночас раціональними для ВТС України партнерськими структурами є Оборонно-інвестиційний департамент штаб-квартири НАТО та *NAMSA*. Вихід на обидві структури забезпечується через Офіс зв'язку НАТО в Україні, у складі якого, зокрема передбачене штатне

місце для постійного представника *NAMSA* від України. На найближчу перспективу цього механізму, напевно, буде достатньо, а в разі розвитку більш інтенсивного та поглибленого ВТС України з НАТО можна розраховувати й на партнерські відносини з *RTO* та *NIAG*.

Перспективи ВТС України з НАТО

Наразі перспективи нарощування потенціалу ВТС України з НАТО пов'язують переважно з можливостями українських ремонтних підприємств з надання послуг окремим країнам НАТО, на озброєнні яких стоять зразки радянського виробництва, з їх обслуговування, ремонту та модернізації. Так само можуть бути запропоновані послуги з підготовки спеціалістів третіх країн.

Водночас, набутий досвід та оцінка перспектив партнерства України з НАТО у військово-політичній і військово-технічній сферах дозволяють, принаймні теоретично, розраховувати на подальший розвиток співробітництва з виходом на розширення переліку довгострокових системних проектів. Зокрема, перспективи перетворення України на потенційний ринок озброєнь виробництва країн-членів НАТО пов'язують з проектом побудови корабля класу "корвет", у рамках якого оголошені плани придбання комплектуючих у країнах Альянсу. Цілком можливо, що слідом за "корветним" з'являться й інші подібні замовлення, хоча на швидкі та радикальні зрушення в цьому напрямі очікувати не слід – власних коштів у України обмаль, а підстав розраховувати на значну допомогу партнерів поки що немає. Натомість є ризики втрати навіть перспектив такої допомоги: посилення критики на адресу України з приводу порушень прав людини, проблем із забезпеченням верховенства права та недостатньо незалежного судочинства. Було б дещо наївним очікувати, що такі зауваження з боку демократичних країн з приводу демократичних стандартів жодним чином не вплинуть на їх "прагматичне" співробітництво з Україною.

Набагато більш перспективним виглядають можливості використання українських виробів і спільних з НАТО розробок. Вже сьогодні перелік можливих варіантів виглядає досить поважно. Є значний потенціал розширення можливостей використання української транспортної авіації – не лише для перевезення військ і вантажів. Крім згаданого вище варіанта з літаком-заправником, у корпорації "Антонов" є ще багато ідей, зокрема використання НАТО літаків Ан-32П для гасіння пожеж, спільне використання літака Ан-74 для патрулювання тощо.

Найбільш амбітною виглядає можливість технічної участі України у проекті реалізації європейської системи протиракетної оборони (ПРО) за тристоронньою схемою (США-НАТО-Росія). Поки що між сторонами немає політичної згоди, однак з боку США

⁵ Докладніше про *CNAD* див.: Кожієл М. НАТО підтримує, заохочує і моделює співробітництво у оборонній промисловості. Виступ на Третьому оборонно-промисловому форумі "Досвід країн Вишеградської групи для України та можливості співробітництва з оборонними компаніями країн-членів НАТО", 23 жовтня 2009р. – *Defense Express*, №11, 2009, с.11-12.

⁶ Докладніше про *NIAG* див.: Епіталон Ж.-А. Представляти *NIAG* в Україні – це певний виклик для мене. Виступ на Третьому оборонно-промисловому форумі "Досвід країн Вишеградської групи для України та можливості співробітництва з оборонними компаніями країн-членів НАТО", 23 жовтня 2009р. – Там само, с.15-17.

⁷ Докладніше про *NAMSA* та можливості співробітництва з Україною див.: Литвинчук В. Проект Трестового фонду НАТО "Партнерство заради миру" в Україні... – Національний інститут стратегічних досліджень, 2011, с.44-48.; *NAMSA*: забезпечити, доставити, допомогти. Україна-НАТО: оборонно-промислова перспектива. – Центр досліджень армії, конверсії та роззброєння, 2008, с.22-29.

та НАТО зацікавленість в участі України вже висловлювалася. На думку фахівців, Україна могла б запропонувати партнерам співпрацю у створенні радіолокаційних засобів, протиракет, ракет-мішеней, математичних моделей оцінки стану ПРО⁸. Однак, Росія, яка є дуже настороженою стосовно європейської ПРО, вже попередила Україну про небажаність її участі без російської згоди.

Українська оборонна промисловість може запропонувати НАТО ряд якісних високотехнологічних виробів (окремі з яких вже пропонувалися та навіть постачалися), зокрема газові корабельні турбіни, авіаційні і протитанкові ракети, системи захисту бронетехніки та літальних апаратів, радіолокаційні пристрої, системи управління, зв'язку та розвідки, гідроакустичні системи, надміцні матеріали тощо. Є можливості для спільної модернізації транспортних і бойових літаків, вертольотів, систем протиповітряної оборони. У сфері спільних послуг *NAMSA* пропонує співробітництво в галузі морського партнерства, що передбачає надання послуг кораблям України та НАТО в іноземних портах.

Однак, оцінюючи перспективи ВТС України з НАТО, слід пам'ятати про політичні бар'єри, пов'язані з членством в Альянсі, та суттєву залежність оборонної промисловості України від кооперації з Росією та іншими країнами СНД. Позиція Росії, вочевидь, полягає в тому, щоб якнайменше залежати від поставок оборонної продукції від "ненадійної" України. Від середини 1990-х років Росія намагається створити замкнуті цикли виробництва озброєнь і військової техніки. Бронетехніка, стратегічні ракети, а нещодавно й авіаційні ракети "повітря-повітря", які колись вироблялись у кооперації з Україною або на її території, тепер виготовляються силами російських підприємств (що цікаво, з використанням цілого ряду комплектуючих і матеріалів, отриманих від країн НАТО).

Україна продовжує надавати Росії широкий асортимент оборонних послуг, постачати запасні частини та комплектуючі. На сьогодні частка поставок до Росії складає понад 40% загального оборонного експорту України, хоча вона могла б бути більшою. Крім бажання більшої самодостатності Росії, на україно-російське ВТС впливають чинники конкуренції на зовнішніх ринках і незавершеність процесу приватизації в українському оборонно-промисловому секторі.

Цікаво, що періодично намагаючись стримувати зближення України з НАТО, сама Росія наполегливо розширює ВТС з Альянсом. Після гучних обговорень теми поставок Росії французьких десантних кораблів *Mistral*, італійських бронемашин *LMV M65*, німецької броні тощо, нещодавно стало відомо про черговий "проривний" етап співробітництва Росії з НАТО – спільний російсько-чеський проект з модернізації бойових вертольотів *Mi-24*, на який колись дуже розраховувала Україна.

Загалом, через вплив російського чинника на ВТС України з НАТО, найбільш привабливим виглядає співробітництво у форматі НАТО-Україна-Росія.

Але воно є можливим лише в тих сферах, де Росія без України обійтися ніяк не може – зокрема, у транспортній авіації, виробництві двигунів до вертольотів і турбін для кораблів. При цьому, з метою забезпечення контролю над технологічними циклами та фінансовими потоками, Росія намагається поглинути певні цікаві для неї оборонно-промислові активи в Україні. Крім цього, у практиці попереднього ВТС України з Росією вже були неодноразові приклади відмов у поставках зразків озброєнь (наприклад, 125-мм танкової гармати або 30-мм універсальної скорострільної гармати) та комплектуючих (наприклад, для *An-70* у 2006-2009рр.). Отже, не можна виключати того, що в разі продовження приватизації підприємств оборонної промисловості за активної участі Росії, в майбутньому ВТС України з НАТО може опинитися в критичній залежності від позиції російських інвесторів.

Висновки

На сьогодні можна констатувати наявність достатнього досвіду ВТС України з НАТО. Створені нормативно-правова база та механізми співробітництва, збережено та розвинуто значний оборонно-промисловий і науковий потенціал. Є досвід подолання протиріч у ВТС України з НАТО і Росією.

ВТС України з НАТО сприяє зміцненню двосторонніх зв'язків з окремими країнами НАТО, дає додаткові можливості економії коштів і зміцнення оборонно-промислової бази. Теперішня зорієнтованість української влади на т.зв. "конструктивне партнерство" з НАТО за певних умов може мати непогані перспективи.

Важливо підкреслити, що попри поновлення переговорів з питань ВТС за окремими проектами, конкретних масштабних контрактів між Україною і НАТО поки що немає. Тому сподівання на перспективи можуть і не виправдатися. Головною перепорою може стати значна виробничо-технологічна залежність оборонної промисловості України від співробітництва з Росією у сегментах літакобудування, вертольотобудування та засобів протиповітряної оборони.

Крім цього, залишається ряд політичних обмежень, причому з боку як НАТО, так і Росії. В минулому політичні обмеження вплинули на реалізацію проекту спільного використання *An-70* і на імплементацію Меморандуму України з НАТО щодо використання "стратегічної транспортної авіації України в операціях і навчаннях НАТО". Тепер занепокоєння в дотриманні Україною демократичних цінностей знову може виявитися перешкодою в налагодженні плідного співробітництва з НАТО.

Якщо політичні протиріччя та обмеження не стануть ще раз на заваді, а Україна підтвердить реноме надійного та передбачуваного партнера, то на подальші перспективи співробітництва з НАТО можна буде дивитися з оптимізмом. Обидві сторони розуміють взаємну вигідність ВТС. Залишається проявити політичну волю, наполегливість, терпіння, знайти ресурси для перенесення цього порозуміння у практичну площину. ■

⁸ Александров О. Актуальні аспекти військового та військово-технічного співробітництва... – Національний інститут стратегічних досліджень, 2011, с.29-34.

ЧИ Є АЛЬТЕРНАТИВИ ПАРТНЕРСТВУ ПОЗАБЛОКОВОЇ УКРАЇНИ З НАТО?

Микола СУНГУРОВСЬКИЙ,
директор воєнних програм Центру Разумкова

Що далі від моменту проголошення Україною позаблоковості, то більше питань про виправданість і доцільність цього кроку. Особливої важливості набуває аналіз сутності позаблокової політики, цілей і форм “конструктивного партнерства з Організацією Північноатлантичного договору та іншими військово-політичними блоками з усіх питань, що становлять взаємний інтерес”¹. При цьому, оскільки партнерство Україна-НАТО формально не заперечується, то аналіз зосереджується на доцільності та напрямках співробітництва з іншими безпековими організаціями.

Що приховується за позаблоковістю України?

Для будь-якої країни є природним пошук такого місця на геополітичній карті світу, в міжнародній системі розподілу праці, безпековому середовищі, яке б забезпечувало найкращі умови життєдіяльності та розвитку, – особливо, коли весь світ перебуває в умовах турбулентності та шукає нову парадигму подальшого існування. З цієї точки зору, перегляд зовнішньополітичного курсу України у 2010р. виглядає начебто виправданим саме набором обставин, які склалися на той час усередині країни і її оточенні та які вимагали певних змін:

- небезпечна (і штучно підбурювана) поляризація суспільства з питань вступу України до НАТО;
- жорсткий спротив Росії виходу зі сфери її впливу пострадянських країн, зокрема вступу до НАТО України, – з використанням як політичних, так і економічних важелів тиску;
- брак зовнішніх гарантій безпеки України, в т.ч. через розбіжності позицій країн НАТО та ЄС стосовно Росії, яка, на відміну від України, залишається головним об’єктом уваги Заходу на пострадянському просторі;

“Попри наші нинішні розбіжності, Росія має для нас особливе значення як партнер і сусід. НАТО та Росія мають спільні інтереси безпеки... Ми виступаємо за використання Ради НАТО-Росія як форуму політичного діалогу з усіх питань – з яких ми маємо або не маємо згоди – з метою вирішення проблем, розгляду питань, що викликають занепокоєння, та розбудови практичної співпраці”².

- гальмування євроатлантичної інтеграції України через її власну недостатню конструктивну політику, а також неготовність самого Альянсу надати членство Україні внаслідок пріоритетності інших проблем (Афганістан, розгортання в Європі системи ПРО, відносини з Росією тощо) та його втоми від неспроможності України виконати “домашнє завдання” з підготовки до набуття членства.

У цій ситуації, на думку українського політичного керівництва (принаймні на декларативному рівні), проголошення позаблокового статусу – разом з укладеними двома місяцями раніше Харківськими угодами з Росією – мали б сприяти вирішенню відразу кількох питань: (1) отримання знижки ціни на російський газ; (2) зменшення напруженості у відносинах з Росією та політичної поляризації всередині країни; (3) економічне зближення з Росією в розрахунку на додаткові преференції; (4) забезпечення певного простору для маневру в майбутніх відносинах у трикутнику НАТО-Україна-Росія.

Проте, результати реалізації позаблокової політики впродовж двох останніх років є далекими від очікуваних:

- “знижка” на газ виявилася таким навантаженням на економіку, що український Уряд змушений шукати альтернативні джерела його придбання – навіть у європейських країнах, до яких російський “Газпром” продає газ за нижчою, порівняно з Україною, ціною;

¹ Закон України “Про засади внутрішньої і зовнішньої політики”.

² NATO, Strasbourg-Kehl Summit declaration, 4 Apr. 2009, para.35, http://www.nato.int/cps/en/natolive/news_52837.htm.

- замість потепління відносин з Росією, Україна отримала з її боку зростання тиску стосовно інтеграції до Митного союзу та Єдиного економічного простору – з відповідною зміною приводу для поляризації всередині українського суспільства (з антинатовської на антиросійську);
- запропоновані проекти україно-російського економічного зближення загальмувалися мірою усвідомлення українськими керівництвом та економічними групами на власному досвіді справжніх намірів російської сторони – отримати доступ до критично важливих активів, ресурсів і через економічну кооперацію назавжди прив'язати Україну до Росії, позбавивши її політичної незалежності;
- через неефективну політику, українська влада позбавила себе маневру, опинившись під тиском: як економічним (зокрема, з одного боку, вимог МВФ, а з іншого – протестних акцій в суспільстві з приводу податків і пільг), так і політичним (вимог з боку як Заходу, так і Росії – визначитися стосовно інтеграційних планів, дотримуватися принципу верховенства права, припинити переслідування опозиційних лідерів тощо).

З огляду на це, законодавче закріплення позаблоковості, замість забезпечення умов розвитку України, законсервувало наявний стан справ. Водночас, розбіжності між задекларованими очікуваннями та отриманими результатами наводять на думку, що за проголошенням позаблокової політики приховані інші цілі. Розібратися в ситуації було б простіше, **якби дуже мінливі корпоративні інтереси не суперечили національним і не домінували над ними, а політика держави була прозорою і формувалася не кулуарно, а на засадах широкого залучення громадськості під час підготовки відповідних рішень, замість епізодичного ознайомлення з ними після їх ухвалення.**

Носіями різноспрямованих корпоративних інтересів в Україні (в цьому випадку – європейської і російської спрямованості) є досить потужні фінансово-політичні групи. Вони суттєво впливають як на кадровий склад управлінської “еліти” всіх гілок влади, так і на формування нею державної політики – саме цим, зокрема, може пояснюватися сумнозвісна політична багатовекторність, мінливість і невизначеність української політики. Зокрема, навіть напрям зовнішньої політики позаблокової України, визначений Законом “Про засади внутрішньої і зовнішньої політики” – “забезпечення інтеграції України в європейський політичний, економічний, правовий простір з метою набуття членства в Європейському Союзі”, – згадано в Законі не як пріоритет, а поміж іншими засадами зовнішньої політики³.

У ситуації зближення чи з НАТО та ЄС, чи з Росією, політично та економічно розмежовані частки української управлінської “еліти” опиняються в дуже несприятливому конкурентному середовищі – в умовах, відповідно, або дії європейських ринкових механізмів, прозорих і водночас жорстких правил,

несприйняття корупції, або нерівної конкуренції з набагато потужнішими російськими центрами прийняття рішень (у т.ч. з безпекових питань) і підконтрольними державі бізнес-групами. Саме з цієї точки зору, “логічною” виглядає політика рівновіддаленості від наявних військово-політичних союзів і брак результатів просування України як у європейському, так і в російському напрямках.

За умов позаблоковості та з урахуванням реального стану не досить підготовленої з питань безпеки нової команди української влади, дипломатії (особливо на найбільш загрозливих російському, румунському та угорському напрямках) і Збройних Сил (ЗС), а також тенденції зосередження зусиль на безпеці державного апарату, а не суспільства, Україна опинилася в ситуації не просто дефіциту зовнішньої безпеки, а “безпекового дефолту” – неспроможності запобігти і протидіяти можливим загрозам суверенітету, територіальній цілісності та недоторканності кордонів⁴.

Довго така ситуація тривати не може: тенденції змін у балансі зовнішніх впливів і власних ресурсів – не на користь України. Тому не лише декларувати, але й реалізувати на практиці один із векторів розвитку все ж таки доведеться. Як доведеться обирати пріоритетний напрям співробітництва з безпековими організаціями. Насправді, необхідності відмовлятися у 2010р. від курсу євроатлантичної інтеграції не було – треба було чітко визначити забезпечені ресурсами цілі, терміни їх досягнення, утримуватися від гучних політичних декларацій, зосередитися на внутрішніх реформах, які наближують Україну до європейських стандартів, і на цих позиціях продовжувати та розвивати співробітництво з НАТО та “іншими військово-політичними блоками”.

Питання пріоритетності, форм і масштабів розвитку такого співробітництва (додаток “Головні форми міжнародного співробітництва у сфері безпеки”, с.11) мають вирішуватися з точки зору “кінцевого пункту призначення”: **рух до європейських стандартів означатиме послідовний розвиток у напрямі спільних з Європою цінностей і цілей; курс на інтеграцію з Росією (в будь-яких варіантах і формах) означатиме “синергію нерозв’язаних проблем”, яка зумовлюватиме рух до стандартів минулого.**

Вектори партнерства

Відповідно до Закону України “Про засади внутрішньої і зовнішньої політики”, позаблоковість означає **“неучасть України у військово-політичних союзах, пріоритетність участі у вдосконаленні та розвитку європейської системи колективної безпеки, продовження конструктивного партнерства з Організацією Північноатлантичного договору та іншими військово-політичними блоками з усіх питань, що становлять взаємний інтерес”**⁵. Причому, мотивом появи та головним контекстом цього пункту Закону є відмова України від набуття членства в НАТО. Таким чином, головними векторами зовнішньої політики України у сфері безпеки і оборони, крім “продовження конструктивного партнерства” з НАТО, можуть вважатися:

³ Пункт 2 ст.11 Закону України “Про засади внутрішньої і зовнішньої політики”.

⁴ Виправдовуючи скорочення ЗС, окремі фахівці часто посилаються на відсутність реальних воєнних загроз, у чому є частка істини. Але досвід розвитку міжнародних відносин і конфліктів свідчить, що цикли зміни кон’юнктури цих відносин, ескалації потенційних загроз і конфліктних ситуацій можуть вимірюватися місяцями, тижнями або навіть днями. За такий час – і за наявного стану воєнної організації України – створити або наростити до потрібного рівня спроможності ЗС практично неможливо.

⁵ Під “іншими військово-політичними блоками” в Законі, вірогідно, розуміються ОДКБ та, можливо, СПБО ЄС, хоча ці організації за своїми статутами є системами колективної безпеки, а не блоками.

- участь у вдосконаленні ОБСЄ та формуванні європейської системи колективної безпеки (ЄСКБ) – на зразок ініціативи зі створення Євроатлантичної архітектури безпеки (ЄААБ⁶);
- партнерство з ЄС в рамках Спільної політики безпеки і оборони (СПБО) – з перспективою набуття спочатку асоційованого, а згодом і повноправного членства в ЄС;
- партнерство з Організацією Договору про колективну безпеку (ОДКБ) – без чітких перспектив членства, яке, проте, не вважається неможливим, принаймні проросійським лобі.

Причому, з урахуванням потреб України в забезпеченні національних розв'язку та безпеки, а також виходячи із сутності позаблокової політики, бажано, щоб ці вектори були не альтернативними (різноспрямованими), а взаємодоповнюючими – але лише один із них може бути пріоритетним⁷.

ОБСЄ

До завершення холодної війни діяльність ОБСЄ (1975-1995рр. – Народа з безпеки та співробітництва в Європі) була спрямована на зближення позицій Заходу і Сходу в запобіганні конфліктам у регіоні, врегулюванні кризових ситуацій, ліквідації наслідків конфліктів. У той час вона довела свою ефективність саме як майданчик міжблокового діалогу, пошуку прийнятних для всіх сторін рішень з питань контролю над озброєннями, зміцнення довіри та регіональної безпеки. Більшу привабливість ОБСЄ на фоні інших організацій зумовлювали: можливість широкої участі держав євроатлантичного та євразійського регіонів, що усувало небезпеку ізоляції окремих країн; легітимність врегулювання внутрішніх проблем; відсутність жорстких обмежень свободи дій її членів. Але сьогодні жодна з цих ознак вже не забезпечує перевагу ОБСЄ – ЄС і НАТО домоглися більших результатів в об'єднанні євроатлантичної спільноти, усуненні розбіжностей з пострадянськими державами, створенні безпечного середовища. Проте, **Росія і досі розглядає ОБСЄ як механізм просування своїх інтересів, а також певною мірою як протизвагу ЄС і НАТО.**

На сучасному етапі ОБСЄ значною мірою втратила свою ефективність і зосередила діяльність переважно на аспектах верховенства права і прав людини, демократизації і належного державного управління, а також виконує функції форуму, на якому пострадянські країни мають можливість на рівних зустрічатися з європейськими країнами.

“Зумівши заморозити локальні конфлікти в зоні своєї відповідальності – на Балканах, у Придністров'ї, Нагірному Карабасі, Абхазії і Південній Осетії, – ОБСЄ так і не змогла знайти спосіб їх справедливого врегулювання. Джерела нових викликів і загроз безпеці – міжнародний тероризм, наркоторгівля, транскордонна злочинність і нелегальні міграція – виявилися далеко за межами Європи. Між країнами-учасницями ОБСЄ позначилися різні підходи до розуміння фундаментальних питань військового, гуманітарного та економічного вимірів безпеки⁸.”

На останньому саміті в Астані, у грудні 2010р. (що відбувся після 11-річної перерви), головними напрямами вдосконалення діяльності ОБСЄ були визначені⁹:

- взаємодія між інтеграційними структурами Євразійського континенту у зміцненні довіри та безпеки: по лінії Схід-Захід – між ЄС і НАТО, з одного боку, та ЄврАзЕС і ОДКБ – з іншого; по лінії Північ-Південь – між ОБСЄ, Народою з питань взаємодії і заходів довіри в Азії та Організацією “Ісламська конференція”;
- поширення діяльності ОБСЄ на сферу фінансово-економічної безпеки та залучення Організації до процесів утворення світової резервної валюти, вироблення принципів погодженої валютно-фінансової політики, співробітництва та інтеграції євроатлантичного і євразійського просторів;
- з метою зміцнення військово-політичного виміру створення: спеціального форуму ОБСЄ з питань розробки нових договірних норм у сфері роззброєння та нерозповсюдження; ради на рівні міністрів держав ОБСЄ з питань координації боротьби з транскордонною злочинністю, наркоторгівлею і нелегальною міграцією;
- запровадження чесного та відкритого міжконфесійного діалогу на майданчику 3'їзду лідерів світових і традиційних релігій, що з 2003р. регулярно проводиться в Астані.

Проте, ОБСЄ досі не має ні статуту, ні наднаціональних повноважень, ні ефективних механізмів прийняття колективних політичних, економічних і військових рішень (за відсутності збігу ціннісних орієнтацій членів), ні достатніх ресурсів для їх реалізації. Результати останнього саміту ОБСЄ в Астані, попри великі очікування та декларування амбітних цілей і завдань, залишили невдоволеними багатьох провідних гравців¹⁰.

Україна є активною учасницею ОБСЄ та у 2013р. має перебрати головування в цій Організації. За час членства в ОБСЄ Україна отримала значну допомогу, зокрема у вирішенні кримськотатарського питання, в утилізації надлишкової зброї і ракетного палива, забезпеченні прав людини, проведенні вільних виборів тощо. Наразі Україна надає особливу увагу партнерству з країнами-членами ОБСЄ з питань захисту довкілля, протидії торгівлі людьми, просуванню та утвердженню свободи слова, толерантності і недискримінації, проблемам національних меншин.

Співробітництво в рамках ОБСЄ є важливим для України, сприяє становленню демократичних цінностей, але жодним чином не компенсує дефіцит безпеки в політичній, економічній і воєнній сферах.

Європейська система колективної безпеки

Не піддаючи сумніву ідею рівної і неподільної безпеки (саме як ідеалу), на засадах якої базується ініціатива створення ЄСКБ, багато міжнародних експертів і політичних діячів заперечують можливість

⁶ Ініціатива зі створення ЄААБ належить Росії. Див., наприклад: *European security treaty “to end cold war legacy”: Medvedev*. – Agence France-Presse, 29 Nov. 2009; Президент Росії. Виступлення на пленарному засіданні глав держав і правительств стран-учасниць ОБСЄ. 1 декабря 2010г., Астана. – Сайт ОБСЄ, <http://www.osce.org/cio/73897>. Головними мотивами (цілями) Ініціативи є створення архітектури європейської безпеки, де Росія буде повноцінним і рівним партнером, а також запобігання подальшому розширенню НАТО.

⁷ Багато векторність міжнародних відносин незалежної країни є виправданим способом ведення політики – іншими вони бути просто не можуть. Але, коли йдеться про розвиток країни, то вектор (пріоритет) зовнішньої політики має бути один – його відсутність призводить або до стагнації, або до виснаження ресурсів на реалізацію суперечливих цілей. Політичний “шпагат” – це дуже м'яке визначення подібної ситуації.

⁸ Президент Республіки Казахстан Н.Назарбаєв. ОБСЄ і глобальна безпека. – *Казахстанская правда*, 12 января 2011г., <http://www.kazpravda.kz/c/1294785180>.

⁹ Там само.

¹⁰ Див., зокрема: Дмитрий Медведев: Саммит ОБСЄ в Астане показал невысокую эффективность этой организации. – Информационное агентство NEWS.AM, 7 декабря 2010г., <http://news.am/rus/news/40831.html>.

об'єднання систем, несумісних за багатьма аспектами – соціальними, економічними, політичними, безпековими. Наразі обговорення цього питання продовжується в рамках ОБСЄ (“Процес Корфу”) та, на думку багатьох експертів, приречене на невдачу – насамперед з причини несумісності потенційних членів.

Як “пробну кулю” у формуванні ЄСКБ (СААБ) можна розглядати спробу досягти порозуміння між НАТО та Росією з питань створення спільної системи ПРО – одна зі сфер регіональної і глобальної безпеки. Головні розбіжності спостерігаються з питань оцінки ракетних загроз, їх джерел і наслідків, спільної участі у створенні та функціонуванні системи, технологічної готовності сторін і сумісності технічних засобів. Складність переговорів фіксується всіма – навіть третіми – сторонами¹¹.

Виникає риторичне питання: якщо не вдається домогтися згоди у сфері, в якій визнаються потреба та можливість об'єднання зусиль і до останнього часу наголошувалося на начебто спільному розумінні загроз, то що робити в інших сферах, де порозуміння немає або воно є ще більше ускладненим, та які перспективи є у системи безпеки, яка має поєднати зусилля в усіх цих сферах?

Проте, питання можна поставити й по-іншому: чи може вважатися прийнятною відмова від об'єднання зусиль у формі системи колективної безпеки, порівняно з наслідками загроз і викликів, або – чи варті відповідні ризики тих зусиль, що докладаються для подолання проблем під час утворення такої системи? За такої постановки питання на першому плані мають бути зусилля не зі створення певних інститутів (“притулку бюрократії”) майбутньої системи, а саме з усунення наявних розбіжностей і зміцнення довіри між потенційними членами (див. вище перший пункт головних напрямів удосконалення діяльності ОБСЄ) і зближення їх позицій за критеріями С³Р (див. додаток “Головні форми міжнародного співробітництва у сфері безпеки”).

Виникає питання і стосовно участі України у створенні ЄСКБ: чому залишається відкритим шлях до членства в ЄСКБ і заперечується участь у НАТО та ОДКБ, які є, можливо, менш масштабними (в сенсі членства і сфер компетентності), але за суттю – такими ж системами колективної безпеки? Відповіді напрошуються дві:

- ЄСКБ є відносно “нейтральною” стосовно європейського та євразійського інтеграційних проєктів;
- створення ЄСКБ найближчим часом (принаймні впродовж одного-двох президентських термінів) не має перспектив, отже, не передбачає й відповідних внутрішніх змін і відповідальності за результати.

Реалізація довгострокової мети зі створення ЄСКБ вимагає на нинішньому етапі запровадження платформи для широких міжнародних дискусій – насамперед на експертному (а не на політичному) рівні – стосовно ціннісних орієнтацій потенційних членів, оцінок загроз і способів протидії їм.

Таким чином, “участь у вдосконаленні та розвитку європейської системи колективної безпеки” не є засобом та орієнтиром забезпечення всеохопної безпеки України та в найближчій перспективі не може вважатися пріоритетним вектором її зовнішньої і безпекової політики.

СПБО

СПБО є складовою Спільної зовнішньої політики та політики безпеки ЄС (СЗППБ) і після підписання Лісабонського договору набула ознак інституту колективної безпеки.

“У випадку агресії на територію будь-якої держави-члена, інші держави-члени, згідно зі статтею 51 Статуту ООН, мають виконати свої зобов'язання з надання їй допомоги і підтримки із застосуванням всіх наявних засобів. Це не має завдавати шкоди особливому характеру політики безпеки і оборони окремих держав-членів”¹².

До головних здобутків СПБО ЄС можна віднести наступне:

- сформовано доктринальну базу застосування військового та цивільного потенціалу ЄС для захисту спільних європейських інтересів і забезпечення безпеки країн-членів (Стратегія європейської безпеки¹³);
- створено постійно діючу систему управління операціями на політичному та стратегічному військовому рівнях;
- проведено або започатковано 22 операції (шість – військових, решта – поліцейські, правоохоронні, прикордонні, з питань реформування сектору безпеки);
- реалізована значна частина комплексу заходів з формування Бойових тактичних груп, які повинні забезпечити спроможність ЄС оперативно реагувати на кризові ситуації;
- створене та функціонує Європейське оборонне агентство (ЄОА), під егідою якого реалізуються ряд важливих ініціатив і проєктів з питань озброєнь і технологій;
- створені сприятливі умови для кооперації національних оборонно-промислових підприємств і формування єдиного Європейського ринку оборонної продукції;
- закладені основи системи підготовки кадрів у сфері СПБО;
- створено та перевірено на практиці механізм партнерства ЄС і НАТО під час підготовки і проведення операцій з використанням ресурсів Альянсу.

Водночас, темпи формування самостійної оборонної складової ЄС залишаються повільними. Головними причинами цього є:

- безкомпромісне позиціонування НАТО як глобальної безпекової організації;
- недостатній рівень (менше 2% ВВП) витрат більшості європейських країн на оборону; великі диспропорції в загальних військових

¹¹ Россия и Европа преследуют разные цели в создании совместной системы ПРО. – *Жэньминь жибао*, 31 января 2011г., <http://russian.peopledaily.com.cn/31519/7277789.html>; Stephen Fidler S., White G.L. *Russia Rebuffed on Missile Offer* [Страны НАТО отвергли предложение России по ПРО]. – *The Wall Street Journal*, 26 Nov. 2011, <http://online.wsj.com/article/SB10001424052748703678404575636670857107444.html>. У промові під час відкриття міжнародної конференції з питань ПРО Міністр оборони РФ А.Сердюков заявив, що знайти взаємоприйнятні рішення поки що не вдається. Див.: Переговори по противоракетному щиту НАТО заходять в тупик. – *Инопресса*, 4 мая 2012г., <http://www.inopressa.ru/article/04May2012/nouvelobs/pro4.html>.

¹² Див. п.7 ст.42, а також ст.7а, 21, 44, 46 Лісабонського договору. – Сайт Лісабонського договору, <http://www.lisbon-treaty.org/wcm>.

¹³ A secure Europe in a better world – European security strategy. – Brussels, 12 December 2003, <http://www.consilium.europa.eu/uedocs/cmsUpload/78367.pdf>.

витратах країн-членів, в ефективності цих витрат (у т.ч. на технічне забезпечення) та в ресурсах, які країни виділяють на місії за кордоном; надання окремими країнами-членами більшої уваги операціям під егідою НАТО, ООН або в рамках ситуативних коаліцій;

- посилена кризою неузгодженість позицій країн-членів з окремих питань безпеки, наявність заданих (наприклад, невизнання Туреччиною суверенітету Кіпру та набуття нею членства в ЄС) і нових (відносини з Росією, енергобезпека, питання подальшого розширення, подолання економічної рецесії тощо) суперечностей між ними.

У рамках СПБО головними напрямками партнерства України з ЄС є наступні¹⁴:

- інтенсифікація консультацій і координації дій через наявні дипломатичні та військові канали з метою зосередження зусиль на міжнародних питаннях загального значення, включно з викликами принципам миру, безпеки, врегулювання кризових ситуацій;
- продовження діалогу з питань імплементації Стратегії європейської безпеки, приєднання України до заяв і спільних позицій ЄС у сфері СЗППБ;
- розширення формату військово-політичного діалогу між керівництвом ЗС України та Військовим комітетом і Секретаріатом Ради ЄС;
- продовження практики спільного визначення можливої участі України в майбутніх операціях СПБО, використовуючи позитивний досвід її участі в операціях ЄС на Балканах, а також у військово-морській операції ЄС “Аталанта”;
- залучення ЗС України до формування Бойових тактичних груп (БТГ) ЄС, підготовка до спільних військових навчань і багатонаціональних операцій з підтримки миру;
- використання можливостей України з повітряних перевезень під час операцій ЄС.

Значною подією у сфері співробітництва України з ЄС стало підписання 22 листопада 2010р. Протоколу до Угоди про партнерство і співробітництво стосовно основних принципів участі України у програмах ЄС. Згідно з Протоколом, представники України зможуть брати участь у статусі спостерігачів у програмах ЄС, а також у складі керівних комітетів тих програм, яким Україна надаватиме фінансову підтримку. За такою схемою передбачене співробітництво з 20 агентствами ЄС, у т.ч. ЄОА, Європейським інститутом досліджень у галузі безпеки, Супутниковим центром ЄС, Європейським поліцейським бюро, Європейським бюро співробітництва у сфері юстиції, Європейським поліцейським коледжем. Це відкриває перспективи, з одного боку, залучення України до удосконалення військових спроможностей ЄС¹⁵, а з іншого – отримання нею можливості залучати новітні технології та

розвивати власну оборонно-промислову базу, здійснювати реформи силових структур за європейськими стандартами тощо.

Партнерство України в рамках СПБО має особливу важливість з точки зору її євроінтеграційного курсу та намірів укласти з ЄС найближчим часом Угоду про асоціацію. Проте, слід мати на увазі, що, попри претензії ЄС на самостійну роль у сфері безпеки і оборони, функції і спроможності СПБО на сучасному етапі досить обмежені (переважно попередженням конфліктів і постконфліктною відбудовою) та є радше доповненням до спроможностей НАТО¹⁶. До того ж, за стандартами НАТО відбуваються розвиток оперативних спроможностей, планування, підготовка та оцінка сил у рамках СПБО. У грудні 2002р. в Декларації НАТО-ЄС з питань СПБО сформульовані політичні принципи взаємовідносин, у березні 2003р. підписана рамкова угода про співробітництво (документ “Берлін-плюс”¹⁷), з травня 2003р. працює Група з питань сил і засобів НАТО-ЄС.

Партнерство з ЄС у рамках СПБО з наступним потенційним набуттям членства могло б, з певною мірою умовності, вважатися “замінником” політики євроатлантичної інтеграції України. Тим більше, що за умов кризи та потреби економічних ресурсів, і ЄС, і НАТО ініціюють схожі проекти – створення, відповідно, нової “системи планування національних військових потенціалів” і “розумної оборони” – на засадах об’єднання оперативних спроможностей країн членів і їх ресурсів¹⁸. Однак, існують обставини, що роблять зазначену вище умовність критичною, а саме: членство України в ЄС, виходячи з темпів внутрішніх реформ, є справою віддаленої перспективи; сама СПБО багато в чому орієнтується на стандарти та можливості НАТО; криза єврозони відсуває нарощування можливостей СПБО на другий план. Внаслідок цього Україна ще тривалий час відчуватиме дефіцит безпеки.

Поглиблення партнерства України з ЄС у рамках СПБО є важливим напрямом міжнародних заходів із забезпечення національної безпеки та вагомим внеском у регіональну і глобальну безпеку. Вектори партнерства України з СПБО та НАТО є взаємодоповнюючими.

Не маючи впродовж досить тривалого часу перспектив членства в ЄС, Україна приречена лише на партнерство з СПБО (і НАТО), що, звичайно, сприяє частковій компенсації дефіциту безпеки України, але не усуває його.

ОДКБ

Договір про колективну безпеку (ДКБ, або Ташкентський договір) укладений 15 травня 1992р. Його центральним елементом є положення про взаємодопомогу на випадок зовнішньої агресії. У травні 2002р. шістьма діючими учасниками Договору (Білоруссю, Вірменією, Казахстаном, Киргизстаном, Росією і Таджикистаном¹⁹) було прийняте рішення

¹⁴ Докладніше див.: Зовнішня політика і безпека. – Сайт Представництва України при Європейському Союзі, <http://www.ukraine-eu.mfa.gov.ua/ua/30977.htm>; Співробітництво Збройних Сил України з ЄС (у сфері СПБО). – Сайт МО України, <http://www.mil.gov.ua/index.php?lang=ua&part=euintegration&sub=spivr>.
¹⁵ У липні 2008р. ЄОА підготувало План розвитку оперативних спроможностей СПБО, за багатьма напрямками якого Україна могла б зробити гідний внесок. Див.: Capabilities Development Plan. – EDA, <http://www.eda.europa.eu/strategies/capabilities>.

¹⁶ Про стан і перспективи розвитку СПБО див., наприклад: Спільна політика безпеки та оборони. – Сайт МО України, http://www.mil.gov.ua/index.php?lang=ua&part=euintegration&sub=evrop_polit; Петренко А. Тенденції розвитку Спільної політики безпеки і оборони та ініціатив ЄС у військовій сфері. – Центр воєнної політики та політики безпеки, 18 квітня 2011р., <http://defpol.org.ua>.

¹⁷ Головними складовими домовленостей “Берлін-плюс” є угоди: про надання доступу ЄС до штабних і матеріальних ресурсів НАТО під час підготовки та проведення операцій ЄС; про регулярні консультації між НАТО та ЄС; про обмін інформацією з обмеженим доступом; про обмін інформацією з питань розвитку оборонного потенціалу обох організацій; про використання військової командної структури НАТО для проведення операцій під проводом ЄС.

¹⁸ Маються на увазі Гентська ініціатива (*Pooling & Sharing*), запропонована Німеччиною і Швецією у вересні 2010р. під час засідання керівників оборонних відомств ЄС, і концепція “розумної оборони” (*Smart Defence*), розроблена до Чиказького саміту НАТО, що відбувся 20-22 травня 2012р.

¹⁹ У 1999р. Узбекистан припинив членство в ОДКБ, а у 2006р. поновив його.

про створення ОДКБ. Зразком для її створення був досвід НАТО, – про що свідчать як подібне найменування, так і, що більш важливо, подібність процесу побудови та його структури.

Подібно до СПБО ЄС, ОДКБ є “безпековим ядром” СНД (у перспективі – Євразійського союзу), але є більш компактною (сім членів, порівняно з 11 у СНД) та політично більш однорідною структурою. Водночас, з багатьох питань у рамках Організації спостерігається розбіжність позицій країн-членів. Проявом цього були неодноразові випадки бойкотування самітів ОДКБ Білоруссю, Казахстаном, Узбекистаном, їх відмови брати участь в окремих спільних заходах, зокрема військових навчаннях. Узбекистан досі не підписав документ про створення Колективних сил оперативного реагування, внаслідок чого в ОДКБ існують проблеми з легітимністю цих Сил.

Не вирішені спори між Киргизстаном, Таджикистаном та Узбекистаном з питань енергозабезпечення та водних ресурсів. Казахстан і Таджикистан останнім часом надають перевагу співпраці з Шанхайською організацією співробітництва (ШОС) і двостороннім домовленостям з Китаєм – особливо після “тюльпанової революції” в Киргизстані, коли з’ясувалося, що на допомогу з боку ОДКБ розраховувати не варто. Зростає напруженість у відносинах Вірменії із сусіднім Азербайджаном. Причому, крім Росії, ніхто з членів ОДКБ, здається, не має бажання надати допомогу союзнику, зокрема Казахстан і Туркменістан, оскільки вони беруть участь у проєкті Транскаспійського коридору, що прямує через Азербайджан. Водночас, і роль Росії в цьому питанні є суперечливою²⁰.

Розширення НАТО продовжує сприйматись як загроза лише Росією²¹ – при тому, що всі члени ОДКБ є активними учасниками Програми НАТО “Партнерство заради миру”, отримують суттєву допомогу від Альянсу, а представники керівного складу їх оборонних відомств, судячи за інформаційними повідомленнями, принаймні не рідше й результативніше зустрічаються у Брюсселі, ніж у Москві.

Головними напрямками діяльності ОДКБ є всебічний розвиток політичного співробітництва між його членами, вдосконалення військової складової, протидія міжнародному тероризму та екстремізму, незаконному обігу наркотиків, зброї та іншим загрозам.

Позитивні результати діяльності ОДКБ у сферах боротьби з наркоторгівлею, транскордонною злочинністю, контрабандою дійсно варті поваги, але не є незаперечними²² – подібні результати висвітлюються в інформаційних ресурсах відповідних органів Інтерполу, СНД та національних силових структур, відрізняючись на величини, пропорційні кількості

учасників. При цьому, в багатьох випадках йдеться про двосторонній характер взаємодії національних структур. Тому внесок саме ОДКБ оцінити важко.

Суттєвим резервом розвитку ОДКБ є зміцнення та використання створених у 2011р. Колективних миротворчих сил (КМС). До їх складу належать 3 500 військовослужбовців і 500 представників правоохоронних органів. ООН схвально ставиться до використання КМС у гарячих точках світу²³. Проте, застосування КМС на теренах СНД за домінуючої ролі Росії викликає небезпідставні побоювання у країн цього регіону²⁴.

Чи не єдиною перевагою, якою до останніх часів дійсно дорожили члени ОДКБ, є можливість придбання російських озброєнь за пільговими внутрішньоросійськими цінами. Але в умовах, коли оборонна промисловість РФ не здатна забезпечити в повному обсязі потреби власних ЗС, члени ОДКБ отримують техніку переважно старих модифікацій та ту, що була у використанні, – яка за своїми параметрами здебільшого не відповідає (або лише частково відповідає) цілям модернізації їх ЗС²⁵. Зокрема, для України цей напрям співробітництва може бути цікавим з точки зору відновлення боєздатності та модернізації військової авіації, засобів ППО та інших озброєнь і військової техніки (ОВТ).

Оборонно-промислова кооперація між членами ОДКБ зазнала втрат внаслідок політики Росії зі створення замкнутих виробничих циклів, мінімально залежних від нестабільності у країнах-партнерах, а також через ресурсні обмеження у країнах, що не мають потужного експортного потенціалу. Наразі ця кооперація є обмеженою та охоплює переважно Росію, Білорусь і Казахстан, а також частково й дедалі менше Киргизстан та Узбекистан.

Участь в оборонно-промисловій кооперації з членами ОДКБ (переважно з Росією і Білоруссю) могла б бути цікавою для України за двома напрямками: (а) утримання, модернізації, спільне виробництво, експорт і післяпродажний супровід наявних озброєнь і військової техніки (ОВТ); (б) участь у спільних проєктах з розробки та виробництва конкурентоспроможних перспективних ОВТ та інноваційної продукції подвійного використання. Гальмом у розвитку коопераційних зв’язків є небажання Росії втрачати лідируючі позиції на ринках озброєнь і важелі впливу на партнерів.

З урахуванням подій в СНГ, Афганістані, на Близькому Сході та в Північній Африці керівництво ОДКБ і країни-члени вдаються до спроб здійснити певні реформи. Зокрема, в підготовленому до саміту ОДКБ (20 грудня 2011р.) комплексі заходів пропонувався: змінити систему прийняття рішень – від

²⁰ У 2006р. Росія продала Азербайджану 62 танки Т-72. Див.: Храмчихин А. Новой войне в Закавказье быть! – Военно-промышленный курьер, 23 декабря 2010г., http://vpk-news.ru/site_media/pdf/VPK_50_366_2.pdf. За словами джерела в МО Росії, Москва готова поставити Баку два дивізіони С-300 ПМУ-2 не менш ніж за \$300 млн. Див.: Новый фаворит. – Информационное агентство LENTA.ru, 2 августа 2010г., <http://www.lenta.ru/articles/2010/08/02/s300>.

²¹ Бартош А. Развитие концепции партнерства России и НАТО. – Независимая газета, 27 апреля 2012г., http://nvo.ng.ru/concepts/2012-04-27/1_nato.html?mpri1.

²² Упродовж 2003-2010рр. проведено 15 активних етапів операції “Канал”, під час яких з незаконного обігу вилучено близько 229 т наркотиків, у т.ч. 11,2 т героїну, 4,7 т кокаїну, 40 т гашишу, а також близько 9 000 од. вогнепальної зброї, понад 247 тис. штук боєприпасів. Див. сайт ОДКБ: <http://www.dkb.gov.ru/start/index.htm>.

²³ Совместная декларация о сотрудничестве между секретариатами ООН и ОДКБ. – Секретариат ОДКБ, Москва, 18 марта 2010г., <http://www.dkb.gov.ru/start/index.htm>.

²⁴ “Росія в особі ОДКБ намагається монополізувати миротворчу діяльність на пострадянському просторі, причому під егідою ООН. Після грузино-російської війни Росія більше не може запропонувати себе як державу, збройним силам якої можна довірити виконання миротворчих функцій. Тому наразі Росія намагається використати “вивіску” ОДКБ як міжнародної організації”. Див.: Р.Миркадыров: ОДКБ. Что это – Варшавский Договор для некоторых стран СНГ? – Информационный портал ЦентрАзия, 19 августа 2009г., <http://www.centrasia.ru/about.php>. Президент Узбекистану заявив про неприйнятність будь-якої участі в насильницьких діях усередині країн-учасниць Ташкентського договору. Див.: Узбекистан против того, чтобы ОДКБ стал некоей дубиной, постоянно нависающей над политиками суверенных государств. По материалам выступления Президента Узбекистана И.Каримова на заседании Совета коллективной безопасности ОДКБ, Москва, 10 декабря 2010г., <http://www.12.uz/ru/news/show/comments/5398>.

²⁵ Козюлин А. Государства Центральной Азии: развитие вооруженных сил и перспективы военно-технического сотрудничества с Россией. – Индекс безопасности, 2007, №3, т.13, с.41-60, http://www.pircenter.org/kosdata/page_doc/p1681_1.pdf.

консенсусу до більшості голосів (у цьому випадку можна було б не враховувати “особливу позицію” Узбекистану з багатьох питань); переглянути відносини з НАТО в напрямі забезпечення часткової сумісності контингентів сил; перетворення ОДКБ на головного миротворця у країнах Центральної Азії і сусідніх регіонів; підвищення спроможностей з моніторингу рівня напруженості та раннього попередження можливих конфліктів, що загрожують безпеці членів ОДКБ²⁶.

Проте, головними на саміті ОДКБ 2011р. стали наві’язані Москвою рішення антизахідної спрямованості: ухвалення правил розміщення іноземних військових баз на території держав ОДКБ (винятково за згодою всіх членів); схвалення заходів із забезпечення інформаційної безпеки в інтересах держав-членів ОДКБ та з протидії використанню Інтернет для усунення за участі зовнішніх сил режимів на території країн ОДКБ; поширення функцій Колективних сил оперативного реагування на захист конституційного ладу держав-членів – на прохання їх властей; осуд одностороннього розгортання стратегічних систем ПРО в Європі²⁷. Питання покращення відносин з НАТО було перенесено до порядку денного засідання міністрів закордонних справ ОДКБ в Астані 6 квітня 2012р. на якому прийнята заява “Про налагодження взаємодії між ОДКБ і НАТО”²⁸. На сесії Ради колективної безпеки країн-учасниць ОДКБ 15 травня 2012р. було заявлено про готовність до співпраці з усіма міжнародними структурами, в т.ч. ООН, НАТО, ОБСЄ і ШОС²⁹. Останнім проявом “готовності” до співпраці із зазначеними організаціями було ігнорування Чиказького саміту НАТО президентами Росії, Казахстану, Киргизстану, Таджикистану та Узбекистану.

З огляду на проблеми політичної єдності членів Організації і брак ресурсного забезпечення, успіх започаткованих реформ викликає певні сумніви, що не заперечує того факту, що на цей час ОДКБ є найбільш успішним проектом у рамках СНД.

Для України партнерство з ОДКБ є важливим з точки зору зміцнення довіри в регіоні та може бути корисним за окремими напрямками (підготовка військ, військово-технічне співробітництво та оборонно-промислова кооперація), що сприяють модернізації ЗС України за європейськими стандартами та виходу оборонної промисловості на високотехнологічні світові ринки озброєнь і продукції подвійного використання.

ВИСНОВКИ

Українській владі в якнайкоротший час слід чітко визначитися з пріоритетами зовнішньої і внутрішньої політики загалом і політики безпеки та оборони зокрема. Втрата часу означатиме марнування ресурсів, втрату довіри власних громадян, зовнішніх партнерів і зрештою – темпів і перспектив розвитку.

У рамках визначеного політичного курсу України на євроінтеграцію пріоритетним напрямом партнерства у сфері безпеки і оборони має

вважатися поглиблене співробітництво з НАТО та СПБО ЄС. Членство в ОБСЄ має ефективно використовуватися для запровадження та розвитку в Україні демократичних стандартів. Пріоритетність участі України в удосконаленні та розвитку ЄСКБ не відповідає реальним потребам у забезпеченні безпеки.

Повномасштабне військово-співробітництво України одночасно як з ОДКБ, так і СПБО та НАТО є недоцільним і навряд чи можливим з політичних, організаційних і технічних причин. Партнерство з ОДКБ може розглядатись Україною як несуперечливий і корисний вектор міжнародних відносин – але у сферах, у яких члени Організації (насамперед Росія) мають за мету наближення до стандартів ЄС і НАТО.

Звичайно, з огляду на виявлені кризою Єврозони та останніми подіями в міжнародному безпековому середовищі недостатність і недосконалість певних механізмів та інструментів практично всіх систем безпеки, зазначені організації очікують на серйозні та непрості зміни. Зокрема, в напрямі створення ЄСКБ, – але на платформі найбільш ефективної системи колективної безпеки (НАТО) шляхом додавання та узгодження сфер компетенції і відповідальності, інституційних здібностей та оперативних спроможностей інших безпекових організацій (СПБО, ОБСЄ, ОДКБ).

Україна, відмовившись від членства у “військово-політичних союзах”, обмежила можливість своєї участі в реформуванні європейського безпекового простору. Але краще ремонтувати спільний європейський дім, будучи його мешканцем, маючи можливість отримувати допомогу і право впливати на параметри ремонту, ніж очікувати на його завершення, щоб потім добудувати власний флігель (який не має порушувати архітектуру всього будинку) або шукати вільну кімнатку за неприйнятну ціну.

Чинна політика позаблоковості, позбавляє Україну перспектив членства в НАТО, обмежує її можливості із забезпечення національної безпеки – лише за рахунок партнерства з “іншими військово-політичними союзами” і власних, досить обмежених ресурсів, – підштовхує її до участі в примарних проектах “удосконалення та розвитку європейської системи колективної безпеки” та, в результаті, залишає Україну наодинці з незрівнянно могутнішою Росією.

Це дуже схоже на саме той “чужий сценарій, що хоче відштовхнути нас від ЄС”, про який нещодавно, під час травневого візиту до Брюсселя, згадував М.Азаров³⁰. Якщо це так, то чи не є визнання цього факту приводом для перегляду, виходячи саме з національних інтересів України, наслідків “чужого сценарію”, одним із яких стало законодавче закріплення її позаблокового статусу? ■

²⁶ ОДКБ разворачивают лицом к НАТО. Россия готовит план реформы организации. – Информационный портал *ЦентрАзия*, 6 сентября 2011г., <http://www.centrasia.ru/newsA.php?st=1315282260>.

²⁷ Интеграционный марафон. Россия нашла применение СНГ и ОДКБ. – *Коммерсантъ*, 21 декабря 2011г., <http://www.kommersant.ru/doc/1842721>.

²⁸ ОДКБ налаживает с НАТО одностороннюю связь. – *Коммерсантъ*, 7 апреля 2012г., <http://www.kommersant.ru/doc/1911110>.

²⁹ Сайт ОДКБ, http://www.dkb.gov.ru/session_fifteen/a.htm.

³⁰ “Насправді, ніякого зниження [цін на газ] не було, це була орендна плата за перебування Чорноморського флоту. Але це був передих... Ми граємо чужий сценарій, що хоче нас відштовхнути від ЄС... Україна кілька разів мала можливість зблизитися з ЄС, і щоразу нас щось відштовхувало... Повірте, ми зацікавлені, щоб сценарій був оптимістичним”. З виступу Прем’єр-міністра України М.Азарова на конференції в Європарламенті на тему “Україна і ЄС – яке майбутнє?” – *УНІАН*, 16 квітня 2012р., <http://www.unian.net/news/503737-azarov-myi-igraem-chujoy-stsenarij-kotoryiy-hochet-nas-ottolknut-ot-es.html>.

ЄВРОІНТЕГРАЦІЯ ТА ЄВРОАТЛАНТИЧНЕ СПІВРОБІТНИЦТВО УКРАЇНИ В КОНТЕКСТІ ПОЗАБЛОКОВОСТІ*

Ігор ТОДОРОВ,
заступник директора
Центру міжнародної безпеки
та євроатлантичної співпраці

Упродовж останніх двох років сутнісні вади зовнішньої політики України, невідповідність внутрішньої політики офіційно задекларованим і законодавчо зафіксованим цілям у міжнародній сфері, для реалізації яких намагалася працювати українська дипломатія, досягли певної межі. Відсутність стратегічного бачення призвела до поразки “збалансованого” курсу на користь повернення до т.зв. багатовекторності – зближення з Російською Федерацією та одночасно млявої європейської інтеграції. Остання формально – до речі, як ніколи раніше – наблизилася до укладення Угоди про асоціацію з ЄС, остаточна ратифікація якої гальмується внутрішньополітичними процесами в Україні.

При цьому, ігнорується вочевидь протилежна спрямованість внутрішніх політичних і економічних системних трансформацій, з одного боку, та євроінтеграційних прагнень, інтенсивності євроатлантичного партнерства, що відповідають національним інтересам України, – з іншого. Київ жодним чином не просунувся й до вирішення наріжних конфліктних питань у відносинах з Москвою.

В експертному середовищі панує точка зору, згідно з якою така ситуація довго тривати не може. І жодними кадровими змінами справу не залагодиш. Ілюзією є розрахунки на якісь благодатні для України зміни після повернення до Кремля В.Путіна. Навпаки, судячи з перших указів нового Президента РФ, скоріш за все, посилюватиметься тиск Москви на офіційний Київ, становище якого з наближенням парламентських виборів стає дедалі більш складним.

Євроінтеграційні тенденції

Зовнішня політика України у 2010-2011рр., за експертними оцінками, практично повністю визначалася Президентом В.Януковичем (за підтримки МЗС). Верховна Рада, в якій працювала “машина для голосування” Партії регіонів, практично не мала самостійного впливу. Такий характер формування зовнішньої політики відбився на рейтингу впливості інститутів і груп еліт в Україні в цій сфері. Зберігся суттєвий вплив найближчого оточення Президента, а також значно зросла вага лише однієї категорії – фінансово-промислових груп. Роль легітимних органів, відповідальних за формування та реалізацію зовнішньополітичного курсу (Уряду, РНБО, МЗС), була суто символічною. Зовсім немає впливу з

боку регіональних лідерів і представників громадянського суспільства – попри діяльність Громадської ради при МЗС України (таблиця “Інститути і групи еліт всередині України, які мають сьогодні найбільший вплив на зовнішню політику України”, с.58).

Якісний стан відносин України з ключовими зовнішніми партнерами погіршився. Оцінки відносин України з ними виявилися цілком передбачуваними. На фоні зближення України з РФ упродовж 2010р., наступного року намітилася тенденція до дистанціювання. Більшість (57%) експертів, як і раніше, охарактеризували двосторонні відносини як “нерівноправне, асиметричне партнерство”, майже вдвічі (з 45% до 24%) зменшилося число тих, хто оцінював відносини двох країн як процес “зближення”; на третину

* Аналіз ґрунтується на результатах експертних опитувань, проведених Центром миру, конверсії та зовнішньої політики України, відповідно, у грудні 2010р. та у грудні 2011р. за традиційною методикою серед чотирьох груп експертів, причетних до аналізу, планування, експертизи зовнішньої і безпекової політики України, а також до прийняття політичних рішень: працівники органів державної влади та державних аналітичних структур, військова еліта, фахівці неурядових організацій, журналісти-міжнародники. У кожному з опитувань брали участь по 42 особи. Автор дослідження – О.Потехін, директор Центру миру, конверсії та зовнішньої політики України, збір та обробка інформації – Н.Пархоменко, експерт Центру.

Інститути і групи еліт всередині України, які мають сьогодні найбільший вплив на зовнішню політику України*, % опитаних експертів

	Грудень 2010р.	Грудень 2011р.
Президент України та його Адміністрація	97,6	95,2
Вузьке неформальне коло наближених до Президента осіб	90,5	90,5
Фінансово-промислові групи	69,0	85,7
Рада національної безпеки і оборони України	0,0	12,0
Керівництво Кабінету Міністрів України	4,8	4,8
Міністерство закордонних справ України	21,4	2,4
Верховна Рада України	0,0	0,0
Незалежні аналітики, експерти, журналісти	0,0	0,0
Регіональні лідери	0,0	0,0
Ніхто з названих	0,0	0,0

* Експертам пропонувалося відзначити не більше трьох прийнятних варіантів відповіді.

(з 60% до 41%) – як “сателітну залежність” України від Росії і майже на третину (з 31% до 21%) – як “клієнт-патрональні” відносини.

Стосовно Польщі – єдиного партнера, відносини з яким можна з певною мірою умовності вважати “рівноправними” (порівняно з іншими), – число тих, хто оцінював відносини як “стабільні”, зменшилося вдвічі (з 62% до 31%), хто вбачав “стагнацію” – майже на третину (з 38% до 26%), кожен п’ятий відзначив “взаємозалежність”, а 17% – навіть вважають, що триває “зближення” двох країн.

Найбільш швидкими темпами, за оцінками експертів, відбувається дистанціювання України від США. Для Вашингтона Київ опинився в “зоні байдужості” – за відсутності перспектив вибратися з неї. Упродовж двох останніх років так вважали абсолютна більшість (понад 80%) експертів (якщо до “дистанціювання” віднести “збереження статус-кво” і “стагнацію відносин”). Цікаво, що лише кожен п’ятий експерт побачив ознаки “клієнт-патрональних” відносин (порівняно з 2010р. – зменшення на третину). Загалом, на тлі

формальних активних перемовин ситуація в Україні та її відносини з провідними зовнішньополітичними гравцями поступово зміщуються до фактичної маргіналізації (таблиця “Характеристика якісного стану нинішніх відносин України з її ключовими зовнішніми партнерами”).

В Європейському Союзі з тривогою спостерігають за подіями в Україні, зосереджуючи увагу на ризиках для демократії, а також на невідповідності дій влади елементарним нормам правової держави. Зокрема, констатується застосування вибіркового правосуддя проти окремих членів попереднього Уряду та його глави - лідера нинішньої опозиції Ю.Тимошенко, утиски преси та інші факти, що разом значною мірою підривають перспективи євроінтеграції України. Безперспективною виявилася теза “рух України до ЄС не має бути заручником долі однієї людини (Ю.Тимошенко)”. Подібні “словесні маневри” не знайшли розуміння в Європі.

Не виключено, що головною метою “режисерів” судових процесів був саме зрив укладення Угоди про асоціацію з ЄС і загалом – зупинення європейської інтеграції України. В цьому контексті, відповідні російські обнадійливі заяви мали фарисейський характер, оскільки для РФ метою залишається втягування України до сфери власного впливу.

Про наявність серйозної опозиції європейському курсу у правлячій верхівці України свідчить раптове відродження під час переговорів восени 2011р. тези про необхідність фіксації в Угоді про асоціацію з ЄС “перспективи повномасштабного членства”, – до чого Брюссель, як добре відомо, ставиться негативно (не лише стосовно України).

Як і раніше, абсолютна більшість (майже 90%) опитаних експертів підтримують вступ України до ЄС (діаграма “Відповідність національним інтересам України її вступу до ЄС?”). Водночас, попри кризу в єврозоні, не зменшується, сягаючи майже 90%, число опонентів участі України в т.зв. Єдиному економічному просторі, або Митному союзі (діаграма “Відповідність національним інтересам України її вступу разом з РФ, Казахстаном і Білоруссю до Єдиного економічного простору?”).

Характеристика якісного стану нинішніх відносин України з її ключовими зовнішніми партнерами, % опитаних експертів

	ЄС		РОСІЯ		США		ПОЛЬЩА	
	Грудень 2010р.	Грудень 2011р.	Грудень 2010р.	Грудень 2011р.	Грудень 2010р.	Грудень 2011р.	Грудень 2010р.	Грудень 2011р.
Зближення	21,4	26,2	45,2	23,8	9,5	4,8	7,1	16,6
Дистанціювання	28,6	23,8	0,0	7,1	45,2	38,0	11,9	9,5
Стабільність, збереження статус-кво	35,7	4,8	11,9	2,4	42,8	38,0	61,9	30,9
Інтеграція	4,8	14,3	9,5	0,0	0,0	0,0	0,0	2,4
Стагнація відносин	45,2	45,2	0,0	9,5	28,6	23,8	38,0	26,2
Сателітна залежність України	0,0	4,8	59,5	40,5	4,8	9,5	0,0	2,4
Рівноправне партнерство	0,0	4,8	4,8	0,0	2,4	4,8	54,8	35,7
Нерівноправне, асиметричне партнерство	59,5	9,5	54,8	57,1	40,5	9,5	2,4	2,4
Конкуренція, суперництво	4,8	0,0	11,9	9,5	2,4	0,0	0,0	0,0
Напруженість	4,8	23,8	14,3	14,3	16,6	4,8	0,0	2,4
Ворожнеча	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0
Взаємозалежність	7,1	9,5	16,6	21,4	0,0	0,0	23,8	19,0
Клієнт-патрональні відносини	35,7	7,1	30,9	21,4	33,3	21,4	7,1	0,0

* Експертам пропонувалося відзначити не більше трьох прийнятних варіантів відповіді.

Відповідність національним інтересам України її вступу до ЄС, % опитаних експертів

Відповідність національним інтересам України її вступу до Єдиного економічного простору разом з РФ, Казахстаном і Білоруссю, % опитаних експертів

Серед чинників, що наразі найбільшою мірою перешкоджають реалізації євроінтеграційних прагнень України (таблиця “Головні чинники, що перешкоджають інтеграції України до ЄС”), на перше місце у 2011р. за кількістю відповідей вийшов “вплив російського чинника” (59,5%); на другому місці – корупція та організована злочинність (50%); на третьому – нездатність лідерів держави визначити і втілювати на практиці стратегічні пріоритети (45,2%). Приблизно таке саме значення (близько 40%) зберігає “небажання на практиці правлячої еліти інтегруватися в Європу, що, вірогідно, відбиває питому вагу в її складі “пострадянських” олігархів, орієнтованих винятково на Росію. У 2011р. дещо більше третини (у 2010р. – 26,2%) опитаних вважають, що реформи в Україні відбуваються під впливом спадщини радянських системи мислення та суспільної організації. Зберігається тенденція зростання важливості такого негативного чинника, як порушення прав людини (9,5% у 2010р. та 14,3% у 2011р., тоді як у 2009р. – 6%).

Упродовж другого року перебування при владі Партії регіонів посилюються критичні оцінки з боку європейських інституцій і посадових осіб стосовно змін внутрішньополітичної ситуації в Україні. Різко

збільшився розрив між вагою ціннісних орієнтацій в очах, з одного боку, лідерів і чиновників ЄС, європарламентарів, а з іншого – влади в Україні, яка на практиці цілком нехтує як цими орієнтаціями, так і критикою з приводу недотримання європейських демократичних стандартів. Ці розбіжності роблять євроінтеграцію дедалі більш примарною. При цьому, кожен п’ятий (21,4% у 2010р. та 19% у 2011р.) експерт покладає провину за гальмування євроінтеграції, серед іншого, на “байдужість до України керівних структур ЄС”.

Головні чинники, що перешкоджають інтеграції України до ЄС*, % опитаних експертів

	Грудень 2010р.	Грудень 2011р.
Вплив “російського чинника”	50,0	59,5
Корупція та організована злочинність	54,8	50,0
Нездатність лідерів держави визначити і втілювати на практиці стратегічні пріоритети	52,4	45,2
Небажання на практиці правлячої еліти інтегруватися	42,8	38,0
Спадщина радянської системи мислення та суспільної організації	26,2	35,7
Байдужість до України керівних структур ЄС, які гальмують цей процес	21,4	19,0
Порушення прав людини	9,5	14,3
Повільні економічні реформи	28,6	11,9
Професійна нездатність дипломатичної служби	7,1	4,8
Слабкість інститутів громадянського суспільства	0,0	4,8
Вплив лівих політичних сил	0,0	0,0
Ніщо не перешкоджає	0,0	0,0

* Експертам пропонувалося відзначити не більше трьох прийнятних варіантів відповіді.

Отже, європейська інтеграція лише формально залишилася ключовим пріоритетом, який на практиці мав би акумулювати комплекс внутрішньо- та зовнішньополітичних зусиль України. Проте, – як підсумок 2011р. – фактично за ініціативи вищого керівництва держави, в європейській інтеграції взята пауза, що було вкрай негативно сприйнято експертним середовищем (діаграма “Вплив на національні інтереси України згортання її європейської інтеграції”). Водночас, перспективи інституціалізації відносин на європейському напрямі, зокрема можливість ратифікації у 2012р. Угоди про асоціацію з ЄС переважна більшість експертів бачать песимістично або дуже песимістично (діаграма “Шанси України на ратифікацію Угоди про асоціацію з ЄС у 2012р.”, с.60).

Вплив на національні інтереси України згортання її європейської інтеграції, % опитаних експертів

**Шанси України на ратифікацію у 2012р.
Угоди про асоціацію з ЄС*,
% опитаних експертів**

* В анкеті 2010р. йшлося про підписання.

Партнерство з НАТО

У 2010-2011рр. тривала трансформація відносин України з Організацією Північноатлантичного договору. Зважаючи на активну участь України в миротворчих місіях під егідою ООН і НАТО, у квітні 2011р. Міністра закордонних справ України було запрошено на засідання країн-контрибуторів миротворчих операцій Альянсу за участі Генерального секретаря ООН Пан Гі Муна та Високого представника ЄС з питань зовнішньої політики та політики безпеки К.Ештон, а також на ряд двосторонніх зустрічей з міністрами закордонних справ країн-членів Альянсу в рамках засідань Північноатлантичної Ради.

Засідання Комісії Україна-НАТО (КУН), що відбулася 15 квітня 2011р., вперше за тривалий час завершилося підписанням Спільної заяви сторін. Під час засідання КУН представники Альянсу висловили вдячність Україні за відрядження до берегів Лівії великого десантного корабля “Костянтин Ольшанський” для здійснення гуманітарної місії з евакуації громадян України та інших країн. Україна пообіцяла також після завершення гострої фази конфлікту відрядити до Лівії мобільний польовий госпіталь і літак Ан-26¹.

Таким чином, контакти з НАТО не втрачають актуальності для нашої держави. Показово, що переважна більшість українських експертів продовжують вважати, що вступ до НАТО найбільшою мірою відповідає національним інтересам України. Водночас, багато експертів вважають, що позаблоковий статус України запроваджено лише для внутрішнього вжитку та певною мірою як запобіжник загострення україно-російських відносин. Зі свого боку, чергове підтвердження Альянсом політики “відкритості дверей” – без нагальної необхідності цього для української сторони – свідчить про наміри продовжувати співпрацю з Україною за тими ж пріоритетами, хоча дещо в іншому, більш прагматичному вимірі.

Річна національна програма (РНП) співробітництва України з НАТО на 2012р., затверджена Указом Президента у квітні 2012р., мало чим відрізнялася

від її попередніх аналогів. Вона навіть спрямована на “виконання рішень, прийнятих під час засідань Комісії Україна-НАТО 4 квітня 2008р. в м.Бухарест та 3 грудня 2008р. в м.Брюссель”². Водночас, з РНП-2012 випливає, що стратегічне партнерство України з НАТО не лише збережено і продовжено, але й розширено. Це означає, що Україна намагається довести, що продовжує виконувати взяті на себе міжнародні зобов'язання та є прогнозованою країною і надійним партнером.

Наразі влада прагне на підставі Закону “Про засади внутрішньої і зовнішньої політики” узгодити весь комплекс законодавчих актів із формування зовнішньої політики та політики безпеки: схвалити нову Военну доктрину, Стратегію національної безпеки, Концепцію розвитку Збройних Сил. Проекти перших двох документів представлені на розгляд держав-членів НАТО під час ІХ Засідання високого рівня Спільної робочої групи Україна-НАТО з питань військової реформи (СРГ ВР) наприкінці травня 2011р. Учасники засідання констатували, що Україна може відігравати роль не лише контрибутора, але й гаранта регіональної безпеки. Проте, затвердження Стратегії національної безпеки та Военної доктрини поки що не відбулося, що значно ускладнює, принаймні для НАТО, формування перспективних планів партнерства.

На думку заступника Генерального секретаря НАТО з питань оборонної політики та планування Х.Діріоза, Україна впродовж останніх років досягла певних успіхів у реформуванні сектору безпеки і оборони, в т.ч. в підвищенні рівня демократичного контролю над Збройними Силами (ЗС) та сектором безпеки, розвитку спроможностей з участі в міжнародних миротворчих операціях. Прогрес був більш відчутним у секторах, які не потребують великих капіталовкладень, зокрема в реструктуризації Міністерства оборони та Генерального штабу згідно зі стандартами НАТО, а також у створенні професійного сержантського корпусу і правових засад подальшого реформування ЗС. Альянс готовий підтримати досягнення Україною цілей реформ, узгоджених на спільній основі НАТО та Україною і зазначених у РНП³.

Утім, схвальні НАТОвські оцінки були б справедливими, якби стосувалися періоду 2005-2010рр., коли негативні наслідки гальмування військової реформи в Україні ще не були відчутними. Наразі ж ці оцінки суперечать оцінкам більшості українських експертів (понад 60%), які у 2011р. вважали, зокрема перспективи становлення ефективної системи демократичного цивільного контролю над Збройними Силами за наявних умов низькими або нульовими (діаграма “Перспективи становлення ефективної системи демократичного цивільного контролю над Збройними Силами України”).

Більшість українських експертів продовжують вважати підготовку до членства в НАТО головним пріоритетом співробітництва з Альянсом – у 2011р. спостерігалось зростання рівня підтримки євроатлантичної інтеграції. Визначаючи, який статус найбільшою мірою відповідає національним інтересам

¹ Аналіз теми тижня: результати засідання країн-контрибуторів миротворчих операцій НАТО та Комісії Україна-НАТО. – Інститут зовнішньої політики Дипломатичної академії України при МЗС України, 14 квітня 2011р., <http://fpri.kiev.ua/?P=2345>.

² Річна національна програма співробітництва Україна-НАТО на 2012р. – Інтернет-представництво Президента України, <http://www.president.gov.ua/documents/13449.html>.

³ Хусейн Діріоз: Імплементация реформ – це завдання України, однак НАТО готова допомогти їй у цьому. – День, 21 квітня 2011р., <http://www.day.kiev.ua/208790>.

Перспективи становлення ефективної системи демократичного цивільного контролю над Збройними Силами України, % опитаних експертів

України, абсолютна більшість (90%) експертів надають перевагу членству в НАТО (у грудні 2010р. – 76%). З них 76,2% вважають, що Україні варто вступати до Альянсу незалежно від інших країн; 4,8% є прихильниками вступу разом з окремими країнами СНД (у грудні 2010р. – 54,8% та 21,4%, відповідно). На підтримку позаблоковості України, як і в грудні 2010р., висловився кожен десятий експерт. Число прихильників нейтралітету продовжує знижуватись: у 2010р. – 11,9%, у 2011р. – лише 4,8%.

Порівняно з 2010р., дещо зросло число прихильників створення передумов вступу України до НАТО вже найближчим часом (26,2%, у грудні 2010р. – 19%). Це є логічним, оскільки важко розраховувати на гарантії безпеки з боку НАТО, якщо держава не прагне хоча б у перспективі набути членства в Альянсі і твердо стоїть на позиції позаблоковості. Хоча питання вступу до НАТО формально знято владою з порядку денного, співробітництво з Альянсом триває і має отримати подальший розвиток під час виконання РНП-2012. Варто звернути увагу на те, що Альянс, на відміну від ЄС, тривалий час майже повністю утримувався від публічної критики антидемократичних дій української влади.

Серед інших напрямів співробітництва з НАТО пріоритети практично не змінилися (таблиця “Пріоритетні напрями співробітництва України з НАТО”). Перше місце продовжує утримувати такий актуальний для України аспект, як пряма допомога у здійсненні військової реформи (45,2%, у грудні 2010р. – 50%). Друге і третє місця посідають надання додаткових гарантій безпеки Україні (42,8%, у грудні 2010р. – 45,2%) і створення передумов вступу України до НАТО в перспективі (40,5%, у грудні 2010р. – 42,5%).

Пріоритетні напрями співробітництва України з НАТО*, % опитаних експертів

	Грудень 2010р.	Грудень 2011р.
Пряма допомога у здійсненні військової реформи	50,0	45,2
Надання додаткових гарантій безпеки Україні	45,2	42,8
Створення передумов для вступу України до НАТО в перспективі	42,5	40,5
Підготовка кадрів	23,8	30,9
Створення передумов для вступу України до НАТО найближчим часом	19,0	26,2
Участь у миротворчих операціях	14,3	23,8
Спільні навчання	35,7	21,4
Спільна розробка концептуальних засад військової політики	9,5	19,0
Допомога у створенні системи демократичного цивільного контролю над силовими структурами	28,6	19,0
Узгодження військово-технічної політики, підтримка ОПК	16,6	16,6
Торгівля зброєю, спецтехнікою, послугами військово-технічного призначення	7,1	14,3
Таких немає, співробітництво з НАТО зовсім не потрібне	0,0	0,0

* Експертам пропонувалося відзначити не більше трьох прийнятних варіантів відповіді.

Традиційно скептично експерти оцінюють ефективність забезпечення євроатлантичного співробітництва. Втім, за деякими показниками спостерігався невеликий прогрес (таблиця “Ефективність забезпечення співробітництва України з НАТО за наведеними параметрами”).

Погляди експертів на визначення пріоритетних зовнішньополітичних партнерів України не змінилися (діаграма “Учасники міжнародних відносин (країни, міжнародні організації), успішний розвиток взаємин з якими сьогодні є найбільш пріоритетним для України”, с.62). Як і рік тому, лідерська четвірка – ЄС, США, Росія та НАТО. Але якщо число прихильників ЄС, США та НАТО впродовж 2010-2011рр. дещо зросло, то Російської Федерації – зменшилося, на що, вірогідно, вплинув новий виток “газової війни” у 2011р.

Інші країни, організації та інституції мають значно менший рівень підтримки експертів. Збереглися позиції Польщі. Водночас, показово, що Надзвичайний і Повноважний Посол Республіки Польща в Україні Г.Літвін заявив, що його країна не розуміє, в чому Україна вбачає позитиви від своєї позаблокової доктрини безпеки. Значні зусилля Польщі під час її головування в ЄС на підтримку України не мали успіху через ірраціональну, з точки зору національних інтересів, позицію українського керівництва. Але така позиція виглядає досить логічною, якщо припустити, що її метою є втілення неоімперської політики Росії. Російське керівництво розуміючи, що Угода

Ефективність забезпечення співробітництва України з НАТО за наведеними параметрами, % опитаних експертів

	Висока		Середня		Низька		Нульова		Важко відповісти	
	2010р.	2011р.	2010р.	2011р.	2010р.	2011р.	2010р.	2011р.	2010р.	2011р.
Дії органів виконавчої влади	7,1	4,8	23,8	9,5	42,8	66,7	26,2	14,3	0,0	4,8
Законодавче забезпечення	0,0	4,8	35,7	35,7	47,6	23,8	16,6	28,6	0,0	7,1
Кадрове забезпечення	0,0	0,0	19,0	26,2	40,5	50,0	38,0	14,3	2,4	9,5
Фінансове забезпечення	0,0	0,0	0,0	4,8	59,5	28,6	40,5	40,5	0,0	26,2
Якість виконання ухвалених рішень	2,4	4,8	21,4	14,3	52,4	47,6	23,8	28,6	0,0	4,8
Забезпечення суспільної підтримки	0,0	0,0	7,1	9,5	52,4	33,3	40,5	52,4	0,0	4,8
Забезпечення міжнародної підтримки	0,0	9,5	16,6	38,0	54,8	23,8	28,6	19,0	0,0	9,5

Учасники міжнародних відносин (країни, міжнародні організації), успішний розвиток взаємин з якими сьогодні є найбільш пріоритетним для України, % опитаних експертів

* Експертам пропонувалося відзначити три-чотири прийнятних варіантів відповіді.

про асоціацію з ЄС означатиме певну “точку неповернення” України до імперії, дуже ефективно використовує фобії українського Президента та досягає власної мети⁴.

Оцінки експертами актуальних для України загроз (тих, що існують або не існують, але можуть виникнути) майже не змінилися, хоча їх пріоритети зазнали певних змін (таблиця “Загрози безпеці України”). Абсолютна більшість (80-98%) експертів вважають актуальними всі зазначені в анкеті загрози, крім анексії частини території іншою державою (76%),

поширення міжнародних конфліктів на територію України (71%) і втягування України у збройні конфлікти на території сусідніх країн (близько 60%). Найбільшими (понад 90% відповідей) вважаються загрози: узурпація влади певними політичними силами; високий рівень бідності населення, конфліктогенний рівень майнового розшарування населення України; порушення територіальної цілісності держави під впливом внутрішніх чинників; втрата або обмеження державного суверенітету; економічний занепад; втягування України в конфронтацію міжнародних суб’єктів; позбавлення (або значне ускладнення) доступу України до ресурсів (насамперед енергоресурсів; позбавлення (значне ускладнення) доступу України до іноземних ринків збуту вітчизняної продукції).

Найбільшою мірою зросло число експертів, які вважають існуючими наступні загрози: втягування України у збройні конфлікти на території сусідніх країн (більш ніж удвічі), переростання внутрішніх протиріч на відкриті конфлікти із застосуванням сили (в 1,7 разу) та позбавлення України доступу до енергоресурсів (у 1,5 разу). Певне зниження відчуття загрози стосується: порушення територіальної цілісності держави під впливом внутрішніх чинників; втрати або обмеження державного суверенітету; критичної залежності стратегічних підприємств, галузей економіки від іноземного капіталу та анексії частини території іншою державою.

У цілому, є всі підстави констатувати, що Україна наприкінці 2011р. виглядала як надзвичайно вразлива держава. Це мало б турбувати її керівництво і стимулювати його до пошуку стратегічних рішень і негайних заходів забезпечення національної безпеки. Проте, виходячи з результатів опитувань, цього не відбувається, а позаблоковий статус жодним чином не може вважатися заходом, що сприяв підвищенню безпеки України (діаграма “Вплив проголошення позаблокового статусу на стан безпеки України”).

**Загрози безпеці України,
% опитаних експертів**

	Існує		Не існує, є всі передумови для запобігання		Не існує, але може виникнути		Важко відповісти	
	2010р.	2011р.	2010р.	2011р.	2010р.	2011р.	2010р.	2011р.
Високий рівень бідності населення, конфліктогенний рівень майнового розшарування населення України	85,7	95,2	4,8	2,4	9,5	2,4	0,0	0,0
Погіршення міжнародного іміджу України	83,3	95,2	4,8	2,4	9,5	2,4	2,4	0,0
Узурпація влади певними політичними силами	73,8	95,2	7,1	2,4	19,0	2,4	0,0	0,0
Економічний занепад	80,9	90,5	4,8	2,4	14,3	2,4	2,0	4,8
Руйнування системи суспільних цінностей	78,6	83,3	2,4	2,4	11,9	4,8	7,1	9,5
Зниження ефективності силових структур до рівня, що не забезпечує надійний захист від існуючих і потенційних загроз	80,9	80,9	7,1	4,8	9,5	4,8	2,4	9,5
Перетворення України на буферну зону	69,0	76,2	9,5	9,5	21,4	9,5	0,0	4,8
Позбавлення (або значне ускладнення) доступу України до ресурсів (насамперед енергоресурсів)	47,6	71,4	4,8	9,5	40,5	19,0	7,1	0,0
Втрата або обмеження державного суверенітету	73,8	69,0	14,3	9,5	11,9	21,4	0,0	0,0
Позбавлення (значне ускладнення) доступу України до іноземних ринків збуту вітчизняної продукції	50,0	69,0	9,5	9,5	28,6	21,4	11,9	11,9
Критична залежність стратегічних підприємств, галузей економіки від іноземного капіталу	76,2	66,7	7,1	2,4	14,3	16,6	2,4	11,9
Переростання внутрішніх протиріч у відкриті конфлікти із застосуванням сили	30,9	59,5	4,8	19,0	61,9	21,4	2,4	0,0
Втягування України в конфронтацію міжнародних суб’єктів	33,3	38,0	21,4	9,5	42,8	52,4	2,4	0,0
Порушення територіальної цілісності держави під впливом внутрішніх чинників	50,0	35,7	9,5	4,8	38,0	59,5	2,4	0,0
Анексія частини її території іншою державою	35,7	30,9	9,5	19,0	54,8	45,2	4,8	0,0
Втягування України у збройні конфлікти на території сусідніх країн	9,5	21,4	30,9	38,0	57,1	40,5	2,4	0,0
Поширення міжнародних конфліктів на територію України	19,0	16,6	33,3	23,8	40,5	54,8	7,1	4,8
Поширення на територію України міжнародного тероризму	4,8	4,8	14,3	14,3	71,4	80,9	9,5	0,0

⁴ Galicyjski K. Przyszłość Ukrainy po wyborach parlamentarnych 2012r., <http://kuriergalicyjski.com/index.php>.

Цікавим виглядає бачення експертами розбіжностей у ставленні регіонів України до зовнішньополітичного курсу держави. Традиційний до 2011р. негативний баланс в оцінках цих розбіжностей змінився на переважно позитивний: понад половини експертів вважають, що розбіжності залишаються без змін, а понад третини – що вони нівелюються. Якщо у 2010р. 45,2% експертів вважали, що розбіжності поглиблюються, то у 2011р. таку оцінку дав лише кожен десятий. Вірогідно, це зумовлено певним нівелюванням – але не розбіжностей, а зовнішніх проблем, порівняно із внутрішніми (діаграма “Оцінка розбіжностей у ставленні регіонів України до зовнішньополітичного курсу держави”).

Висновки

Зовнішня політика України впродовж двох останніх років мала дати відповідь на питання: чи сприяла корекція курсу у 2010р. покращенню міжнародного становища держави, підвищенню її безпеки, суб'єктності, а головне – реалізації її національних інтересів (якщо такими вважати законодавчо зафіксовані⁵).

На жаль, можна констатувати брак прогресу в утвердженні України “як суверенної, незалежної, демократичної, соціальної та правової держави”, а наявний для цього міжнародний потенціал, що полягав, насамперед, у зближенні з НАТО та ЄС, було змарновано. Інтеграція України до європейського економічного, політичного, правового, безпекового простору наразі є близькою до “заморожування”, спостерігаються ознаки початку міжнародної ізоляції.

Зрив євроінтеграції України є вигідним лише Російській Федерації. Російська політична еліта розуміє, що будь-які реставраційні проекти на пост-радянському просторі без України не мають сенсу. Водночас, Угода про асоціацію, створення в її рамках зони вільної торгівлі з ЄС можуть надати Києву шанс пройти “точку неповернення” до статусу сателіта Москви. У 2008р. Росія прагнула не допустити приєднання України до Плану дій з набуття членства в НАТО та домоглася свого. Ймовірно, що у випадку з просуванням України курсом євроінтеграції використовується подібний алгоритм. В Росії пануючою як серед еліт, так і широких верств населення є думка, що існування української держави є штучним явищем, “історичною помилкою”. Чимало українських політичних діячів, свідомо чи несвідомо, діють у спосіб, що не лише надає аргументів прихильникам таких поглядів, але й спонукає працювати на виправлення “помилки історії”.

Зменшуються підстави вважати, що Україна будь-яким чином набуває міжнародної ваги, просувається до гідного місця в системі міжнародних відносин, авторитет держави продовжує падати, а ступінь залежності від іншої держави – Російської Федерації – є гіпертрофованим і жодним чином не збалансованим. Позаблоковий статус не сприяв успіху України як “пілотного проекту майбутньої, по-справжньому єдиної Європи”⁶.

Через недоліки внутрішньої політики держави звужуються її можливості участі у “всеосяжному політичному діалозі для підвищення взаємної довіри держав, подолання традиційних і нових загроз” національній безпеці України. Не останньою чергою це відбулося не лише внаслідок політичних репресій, правового нігілізму влади, але й через завдання шкоди історичній свідомості української нації, утискам національної гідності українців (за відсутності позитивних зрушень у стані етнічної, культурної, мовної, релігійної, самобутності громадян України всіх національностей). Питання про посилення безпеки України залишається без відповіді. Тзв. позаблоковість насправді перетворилася на своєрідну відстороненість та ізоляцію – переважно від допомоги, але не від загроз. Навіть навпаки, позаблоковість України як певне “безпекове сирітство” більшою мірою провокує зазіхання на її економіку та державний суверенітет⁷.

Мізерних результатів досягнуто в розвитку взаємовигідного торговельно-економічного, науково-технічного та інвестиційного співробітництва України з іноземними державами, в залученні новітніх технологій та управлінського досвіду – головними бар'єрами для цього є недосконалість політико-економічна модель, інституційна слабкість держави, нехтування нею верховенством права, непередбачуваність її поведінки, помножені на велику залежність від політики Росії.

Одними з небагатьох позитивних рис зовнішньої політики України останнього часу варто визнати те, що країна не була джерелом міжнародних конфліктів, не підірвала своїми діями європейську та регіональну безпеку, хоча її здатність запобігати конфліктам у суміжних регіонах і впливати на врегулювання наявних, у т.ч. “заморожених” конфліктів залишається суто декларативною. Водночас, гарантії суверенітету України, її територіальної цілісності та недоторканності кордонів не покращилися та викликають серйозні занепокоєння. ■

⁵ Конституція України, Закон України “Про засади внутрішньої і зовнішньої політики”.
⁶ Зовнішня політика України 2010: стратегічні оцінки, прогнози, пріоритети. – Київ, 2011, с.26.
⁷ Джердж С. Позаблоковість як певне безпекове сирітство. – День, 21 лютого 2012р., <http://www.day.kiev.ua/223986>.

ЗОВНІШНЯ ПОЛІТИКА, НАЦІОНАЛЬНА БЕЗПЕКА, ПОЗАБЛОКОВІСТЬ І ПАРТНЕРСТВО: ОЦІНКИ ЕКСПЕРТІВ

Важливим елементом досліджень Центру Разумкова є вивчення думок широкого кола фахівців, які працюють у відповідних сферах. Оцінки, позиції і прогнози експертів з важливих питань зовнішньої політики та політики безпеки аргументують і додають впевненості в об'єктивності попередніх припущень, гіпотез або змушують вносити суттєві корективи у висновки експертів Центру Разумкова.

Зміст експертного опитування відбиває найбільш проблемні аспекти партнерства Україна-НАТО. У ряді опитувань окремі питання періодично повторюються, і відповіді на них становлять виняткову цінність, з огляду на можливість виявлення певних тенденцій в оцінках розвитку зовнішньої політики та політики безпеки України, динаміки експертних оцінок ситуації та успіхів української влади в зазначених сферах.

Результати експертного опитування сприяють визначенню пріоритетних напрямів, здобутків і проблем у сферах зовнішньої політики та політики безпеки, збігу та розбіжності поглядів на окремі аспекти державної політики, є підґрунтям для формування пропозицій з її вдосконалення.

Висновки за результатами експертного опитування

Результати останнього за часом експертного опитування дають підстави для наступних висновків¹.

1. Оцінка експертами ефективності виконання діючою владою головних зовнішньо-політичних завдань є нижчою, ніж два роки тому, жодна з позицій не отримала навіть "трійки"².

2. Найбільші загрози для національної безпеки України, на думку експертів, пов'язані: з боротьбою за енергетичні ресурси регіону; конкуренцією у сфері транспортування енергоносіїв; погіршенням екологічної ситуації, загрозою природних і техногенних катастроф. Останнє місце в рейтингу загроз експерти надали збройній агресії проти України.

3. Порівняно з попередніми опитуваннями, експертні оцінки наслідків впливу позаблоковості на різні сфери зовнішньої і внутрішньої політики України значно погіршилися, а баланс негативних і позитивних оцінок – явно не на користь останніх, що має слугувати серйозним сигналом для діючої влади.

4. Відповіді на блок питань стосовно євроатлантичного співробітництва засвідчили: (а) НАТО

залишається провідною організацією забезпечення безпеки в Європі; (б) Україні слід активно розвивати та поглиблювати партнерство з НАТО; (в) найбільшими перешкодами співпраці України з НАТО є відсутність політичної волі в Україні та "російський фактор".

5. Політика позаблоковості України оцінюється експертами переважно негативно і сприймається ними, вірогідно, як відмова від курсу на євроатлантичну інтеграцію і від можливості отримання Україною додаткових переваг у процесі підготовки до вступу та після набуття членства в НАТО.

Експертні оцінки ефективності зовнішньої політики України

Ефективність дій діючої влади з виконання головних зовнішньополітичних завдань отримала середню оцінку 2,1, що на 0,6 бала нижче, ніж у травні 2010р. Покращилися, порівняно з 2010р., оцінки дій влади із захисту громадян за кордоном (+0,3) та інтеграції країни до світового інформаційно-культурного простору (+0,3). Незмінними залишилися оцінки діяльності в напрямках забезпечення миру і стабільності в регіоні (2,9 бала), безпеки країни, захисту суверенітету та територіальної цілісності (2,3 бала). Найбільший

¹ Експертне опитування проведене Центром Разумкова 15-29 лютого 2012р. Опитано 35 експертів: народні депутати України, представники центральних і регіональних органів виконавчої влади, державних і неурядових дослідницьких структур у Києві та регіонах України. Окремі оцінки порівнюються з результатами експертного опитування, проведеного 19-28 травня 2010р. Докладно див.: Зовнішньополітична сфера в оцінках експертів. – Національна безпека і оборона, 2010, №2, с.30-38.

Окремі показники експертного опитування порівнюються з даними загальнонаціонального опитування, проведеного 24-29 лютого 2012р., результати якого узагальнені в таблицях і діаграмах матеріалу "Зовнішня політика та політика безпеки України: громадська думка", вміщеного в цьому виданні.

² Тут і далі оцінки в балах наводяться за п'ятибальною шкалою від 1 до 5.

провал (-1,3) спостерігається в оцінках співробітництва з Росією (2,6 проти 3,9 у 2010р.). Примітно, що “поглиблення співробітництва з РФ” отримало найвищі оцінки експертів у травні 2010р. і зараз посідає друге місце в рейтингу. Найнижче експерти оцінили успіхи зовнішньої політики України зі створення сприятливих умов розвитку суспільства, держави та економіки, підвищення конкурентоспроможності країни, розвитку відносин з ЄС, забезпечення позитивного іміджу країни, підвищення впливу та авторитету у світовому співтоваристві.

Актуальність загроз

Експертні оцінки актуальності загроз для України свідчать про те, що головні загрози національній безпеці мають невоєнне походження. Найвищий рівень небезпеки, на думку експертів, зумовлений боротьбою за енергетичні ресурси, конкуренцією у сфері транспортування енергоносіїв і погіршенням екологічної ситуації, критичним впливом стихійних лих і техногенних катастроф. Найменш вірогідними для України експерти вважають загрози: втягування в конфронтацію міжнародних суб'єктів (держав, їх альянсів), у т.ч. з використанням збройної сили; розповсюдження зброї масового ураження; збройної агресії проти України.

Експертні оцінки дещо збігаються з оцінками громадян, які найбільшою мірою відчувають незахищеність від епідемічних захворювань (82,3%), техногенних катастроф (81,1%), великих стихійних лих (78,7%), терористичних актів (72%), воєнної агресії (65,4%).

Проте, слід зауважити, що спостерігаються значні розбіжності в оцінках актуальності загроз для України (наприклад, розповсюдження ЗМУ, тероризму, нелегальної міграції), порівняно з увагою до цих явищ з боку західних держав.

Політика позаблоковості

Час, що минув після ухвалення Закону України “Про засади внутрішньої і зовнішньої політики”, яким була задекларована відмова від курсу на євроатлантичну інтеграцію, дозволяє об'єктивно оцінити успішність реалізації політики позаблоковості. Особливо цікавими є порівняння результатів трьох експертних опитувань, що проводилися Центром Разумкова: в жовтні 2006р., коли точилася боротьба між прихильниками та противниками вступу до НАТО; у травні 2010р., коли позаблоковість стала реальністю; у лютому 2012р., після майже двох років імплементації нового стратегічного курсу.

Вплив позаблоковості на відносини з Росією. У 2006р. і 2010р. більшість експертів очікували на позитивні наслідки політики позаблоковості для відносин з РФ (51,9% і 53,3%, відповідно), що втричі перевищувало відсоток песимістів. Сьогодні лише кожен третій сподівається на позитивний вплив позаблоковості на відносини з північним сусідом у довгостроковій перспективі. Число тих, хто впевнений в негативних наслідках, зросло у 2,5 рази, порівняно з попередніми результатами, та на 12,1% перевищило число оптимістів.

Вплив позаблоковості на стабільність у суспільстві. Два роки тому 41,3% експертів високо оцінили вплив позаблоковості на зміцнення стабільності в

Круглий стіл, 27 квітня 2012р.

суспільстві. Число противників (14,1%) було майже втричі меншим від тих, хто сподівався на позитивний ефект, і вдвічі меншим від тих, хто був впевнений у відсутності жодних наслідків впливу політики позаблоковості на стабільність у суспільстві (27,2%). В лютому 2012р. очікування позитивного впливу знизилися до 24,2% і сягнули навіть нижче рівня 2006р. (29,5%). Кількість негативних очікувань зросла майже вдвічі (з 14,1% у 2010р. до 27,3% у 2012р.).

Вплив позаблоковості на відносини з ЄС. Понад половини (57,6%) експертів вважають, що політика позаблоковості негативно вплине на розвиток відносин України з ЄС, що вдвічі більше, ніж у травні 2010р. Натомість удвічі – з 43,5% до 21,2% – зменшилася, порівняно з 2010р., частка тих, хто був переконаний, що відмова від євроатлантичної інтеграції не впливатиме на європейську. Число експертів, які очікували на позитивний вплив позаблокової політики, і раніше було невеликим (у 2006-2010рр. – на рівні 17%), а у 2012р. – скоротилося до 12,1%.

Вплив позаблоковості на розвиток демократії. Переважна більшість (57,6%) експертів негативно оцінюють вплив позаблоковості на розвиток демократії в Україні. Частка тих, хто раніше очікував на позитивні наслідки, зменшилася більш ніж утричі. Очевидно, що невелика частка позитивних експертних оцінок (6,1%) є показником впливу не стільки політики позаблоковості, скільки політики діючої влади загалом.

Вплив позаблоковості на економічну ситуацію. Значною мірою зросла частка експертів, які вбачають негативний вплив позаблоковості на національну економіку (63,6%). У 2012р. приблизно втричі зменшилася частка експертів, які очікували на позитив у травні 2010р. і в жовтні 2006р. Також суттєво зменшилася частка експертів, які не могли визначитися з відповіддю або вважали, що позаблоковість не матиме жодних наслідків для економіки країни в довгостроковій перспективі.

Вплив позаблоковості на оборонну промисловість. Доля національної оборонної промисловості завжди була одним із головних аргументів, яким оперували учасники дискусій із зовнішньополітичних питань. У середині 2000-х років оцінки наслідків вступу України до Альянсу коливалися від повного колапсу вітчизняної оборонної промисловості через технологічну відсталість і жорстку конкуренцію до бурхливого розвитку за рахунок західних інвестицій

і доступу до новітніх технологій. Водночас, понад половини експертів були впевнені, що оборонна промисловість матиме кращі перспективи у країні, що є членом Альянсу. У травні 2010р. така позиція отримала ще більше прихильників, а сьогодні, через майже два роки після оголошення політики позаблоковості, 69,7% експертів очікують на складні часи для оборонної промисловості.

Вплив позаблоковості на безпеку. Ключовою сферою державної політики є політика безпеки. В цьому опитуванні експерти мусили оцінити вплив політики позаблоковості на безпеку в цілому – без деталізації на особисту, суспільну та національну. Оцінка експертів виявилася вражаючою – 78,8% очікують негативного впливу в довгостроковій перспективі. На думку експертів, саме безпека зазнає найбільших втрат від продовження політики позаблоковості. Примітно, що така впевненість зросла на 18,8%, порівняно з 2006р. і на 24,5% – з травнем 2010р.

Перспективи розвитку відносин з НАТО

Курс на “продовження конструктивного партнерства з Організацією Північноатлантичного договору та іншими військово-політичними блоками з усіх питань, що становлять взаємний інтерес” визначено Законом України “Про засади внутрішньої і зовнішньої політики”. Обираючи серед запропонованих варіантів (ЄС, НАТО, ОБСЄ, ОДКБ, ООН) абсолютна більшість (88%) експертів підтримали курс на партнерство з НАТО. Експерти, які обрали варіант “інше” (9,1%), пропонували повернутися згодом до курсу євроатлантичної інтеграції. Жоден з опитаних не підтримав варіант скорочення масштабів партнерства; лише 6,1% – рекомендують “зберігати відносини на рівні конструктивного партнерства, уникаючи нових ініціатив, що могли б негативно вплинути на відносини з іншими країнами”. Отже, ідея продовження партнерства з НАТО може спиратися на міцну експертну підтримку.

Оцінки загального стану партнерства Україна-НАТО та його окремих аспектів

Після зміни українською стороною у 2010р. кінцевої цілі партнерства, виникла необхідність ревізії стану справ і визначення нових цілей, завдань, пріоритетів партнерства з НАТО відповідно до нових реалій. Іноді складається враження, що, розуміючи таку необхідність, обидві сторони не поспішають робити це та дотримуються обережної позиції, остерігаючись несподіваних наслідків. Тому, з метою вивчення експертної думки, були запропоновані питання, що стосуються сучасного стану партнерства, цілей, а також чинників, що сприятимуть або перешкоджатимуть його ефективному розвитку.

Оцінка реалізації Річної національної програми (РНП). РНП як головний документ, що визначає завдання співробітництва України з НАТО на рік, має виняткове значення, насамперед для України. Експертні оцінки ефективності реалізації РНП в різних сферах свідчать радше про відсутність успіху. Найвищу оцінку отримало реформування Збройних Сил і, хоча вона є досить скромною

(2,3), це значно краще, ніж оцінка результатів у внутрішньополітичній сфері (1,7), реформуванні судової системи (1,6) та в боротьбі з корупцією (1,5). Покращення оцінок, зафіксоване в окремих сферах у 2012р., порівняно з травнем 2010р., є несуттєвим і навряд чи може свідчити про наявність сталої позитивної динаміки.

Оцінка впливу окремих чинників. Найбільшою мірою, на думку експертів, на поглиблення партнерства України з НАТО впливають: відданість спільним цінностям, на яких базується НАТО, і здійснення реформ на підставі таких цінностей (4,2 бала); підтримка операцій та інших заходів з протидії викликам безпеці під проводом НАТО (4,1); наявність стратегічного інтересу НАТО до України (4,1). Дещо менш важливими чинниками експерти вважають: наявність формату особливого партнерства (3,7); наміри України стосовно вступу до Альянсу (3,4); здатність України фінансувати участь у спільних заходах (3,2).

Оцінка важливості цілей партнерства. Однією з необхідних передумов успішного розвитку партнерства є спільність цілей. За результатами опитування, спостерігається як високий рівень спільності цілей, які намагаються завдяки партнерству досягти Україна та НАТО, так і певні розбіжності в оцінках їх важливості українськими експертами та НАТО. Так, експерти вважають найважливішими цілями партнерства для України: сприяння демократичним цінностям і реформам (4,6); сприяння регіональній безпеці та співробітництву (4,1); зміцнення довіри, досягнення кращого взаєморозуміння, в т.ч. з питань ролі та діяльності НАТО, насамперед через механізми публічної дипломатії (4,1). Водночас, найнижчу оцінку отримала ціль підтримки операцій під проводом НАТО (3,6), що свідчить про наявність певних розбіжностей з очікуваннями НАТО, адже участь партнерів у спільних операціях має чи не найвищу цінність для Альянсу.

Оцінка пріоритетності сфер партнерства. В умовах ресурсних обмежень особливе значення має правильне визначення пріоритетів, що сприяє успішному досягненню найбільш важливих цілей. Пріоритетними сферами партнерства з НАТО експерти вважають, насамперед: оборонну реформу, розбудову оперативних спроможностей, освіту та підготовку військ (4,6); боротьбу з новими безпековими викликами, в т.ч. пов'язаними з кіберзахистом, енергетичною безпекою, безпекою мореплавства, боротьбою з піратством (4,4); планування на випадок надзвичайних ситуацій цивільного характеру (4,4). Останні місця за пріоритетністю в оцінках українських експертів посіли протидія тероризму (4,0) та заходи з нерозповсюдження ЗМУ та засобів її доставки (3,7), що також не відповідає порядку пріоритетів НАТО. Водночас, ці оцінки є досить високими і свідчать радше про відносну спільність, ніж про розбіжність в оцінках пріоритетних сфер.

Оцінка чинників, що заважають партнерству. Усвідомлюючи важливість партнерства з НАТО для України та, водночас, досить скромні успіхи в реалізації потенціалу партнерства, експерти оцінили

чинники, що заважають ефективному співробітництву з НАТО наступним чином. На думку експертів, найважливішими перешкодами співробітництву є: відсутність політичної волі в Україні (4,7); “російський фактор” (4,5); внутрішньополітичні чинники (4,4). Останнє місце серед перешкод партнерству України з НАТО експерти надали браку зацікавленості з боку окремих членів НАТО.

Вплив міжнародного співробітництва на окремі сфери внутрішньої і зовнішньої політики

Розвиваючи співробітництво з різними міжнародними організаціями, держава переслідує певні внутрішні та зовнішні цілі. При цьому, з метою визначення пріоритетів і досягнення поставлених цілей, важливо чітко розуміти, яких саме результатів слід очікувати від співробітництва з тією чи іншою організацією. Нижче наводяться оцінки експертів впливу співробітництва з ООН, ОБСЄ, ЄС, НАТО, СНД, ОДКБ на наступні сфери.

Міжнародний авторитет України. Для зміцнення авторитету України на міжнародній арені найбільш корисним вбачається співробітництво з ООН, ЄС і НАТО. Лише 24,2% експертів очікують на позитивний вплив на міжнародний імідж України від співробітництва з СНД, 57,6% – вважають, що таке співробітництво не має жодного впливу. Найкритичніші оцінки отримали відносини з ОДКБ: 36,4% експертів вважають, що таке співробітництво шкодить іміджу нашої держави, 45,5% – не бачать ні користі, ні шкоди і лише 9,1% очікують на позитив.

Зовнішня безпека України. Найбільший внесок у зміцнення зовнішньої безпеки України має співробітництво з НАТО (93,9%), ООН і ЄС (по 84,8%). Переважна більшість (78,8%) експертів позитивно оцінили вплив відносин з ОБСЄ для безпеки України. Водночас, на думку 78,8% експертів, співробітництво з СНД не має жодного впливу, а третина опитаних бачить загрозу безпеці країни від відносин з ОДКБ.

Відносини з ЄС. 90% експертів бачать пряму позитивну залежність між співробітництвом України з ЄС і НАТО. Співробітництво з СНД та ОДКБ, на думку експертів, або не впливає на відносини з ЄС, або має негативний вплив.

Відносини з Росією. Найбільшою мірою відносинам з Росією шкодить співробітництво України з НАТО (75,8%) та ЄС (48,5%); відповідно, позитивно впливає співробітництво з СНД та ОДКБ.

Ефективність влади. За оцінками експертів, на ефективність влади в Україні переважно позитивно впливає співробітництво з ООН (51,5%), НАТО (72,7%) та ЄС (75,8%); майже половина опитаних дали таку ж оцінку співробітництву з ОБСЄ; впливу співробітництва з СНД та ОДКБ, на думку більшості (понад 60%) експертів, немає.

Обороноздатність України. Найбільш позитивний вплив на обороноздатність держави мають відносини з НАТО (93,9%), переважно позитивний – з ООН та ЄС (по 60,6%), ОБСЄ (51,5%). Вплив

співробітництва з ОДКБ оцінюється третиною експертів як негативний, ще 51,5% – не вбачають жодного впливу.

Зміцнення демократії в Україні. Найбільшою мірою позитивний вплив оцінюється від співробітництва з ЄС (87,9%). У відносинах з СНД та ОДКБ абсолютна більшість експертів не вбачають жодного позитиву.

Розвиток ринкової економіки. Абсолютна більшість (90,9%) опитаних позитивно оцінили вплив співробітництва з ЄС на розвиток в Україні ринкової економіки. Дещо несподівано експерти надали друге місце співробітництву з НАТО (72,7%), а позитив для національної економіки від співробітництва з СНД вбачають лише чверть експертів.

Подолання корупції. В боротьбі з однією з найсерйозніших загроз національній безпеці найбільшу користь мають відносини з ЄС (84,8%). Переважною більшістю (81,8%) експертів позитивно оцінюється також вплив співробітництва з НАТО.

Рівень добробуту. На думку експертів, найбільший позитивний вплив на рівень добробуту громадян України та їх сімей матиме співробітництво з ЄС. Понад половини експертів не вбачають впливу на добробут відносин з ООН, ОБСЄ, СНД та ОДКБ.

Ефективність оборонної промисловості. В позитивному впливі на оборонну промисловість співробітництва з НАТО переконані абсолютна більшість (93,9%) експертів, понад половини (66,7%) – співробітництва з ЄС. Дещо більше чверті (27,3%) опитаних очікують на підвищення ефективності оборонної промисловості від співробітництва з СНД та ОДКБ.

Оцінки громадян є стриманішими. Переважно позитивного впливу від партнерства з НАТО вони очікують у сферах відносин з ЄС (37,2%), оборони (32,7%), зовнішньої безпеки та міжнародного авторитету України (близько третини), оборонної промисловості (чверть опитаних). Негативно, на думку 59,2% громадян, партнерство з НАТО вплине на відносини з Росією.

Насамкінець, варто зазначити, що на питання “Яка організація повинна бути провідною в забезпеченні регіональної безпеки в Європі?” 63,6% експертів назвали НАТО, 12,1% – ОБСЄ, 9,1% – ЄС. ■

Круглий стіл, 27 квітня 2012р.

Якою мірою нинішня зовнішня політика керівництва України забезпечує...?*
середній бал

	Травень 2010р.	Лютий 2012р.
Мир і стабільність у регіоні	2,9	2,9
Поглиблення співробітництва з РФ	3,9	2,6
Надійний захист своїх громадян за кордоном	2,2	2,5
Спрощення візових режимів, процедур прикордонного контролю	2,9	2,5
Розвиток взаємовигідних партнерських відносин з країнами-сусідами	3,0	2,4
Інтеграцію України до світового інформаційно-культурного простору	2,1	2,4
Безпеку країни, її суверенітет, територіальну цілісність	2,3	2,3
Зміцнення співпраці з США	2,7	2,1
Сприятливі умови розвитку суспільства, держави та економіки, високий рівень конкурентоспроможності країни	2,3	2,0
Розвиток відносин з ЄС	2,9	2,0
Позитивний міжнародний імідж країни, вплив і авторитет у світовому співтоваристві	2,2	1,7

* За п'ятибальною шкалою від 1 до 5, де "1" означає, що забезпечує дуже погано, а "5" – дуже добре.

Рівень актуальності для України наведених загроз*, середній бал

Боротьба за енергетичні ресурси регіону	4,3
Конкуренція у сфері транспортування енергоносіїв	4,3
Погіршення екологічної ситуації, критичний вплив стихійних лих і техногенних катастроф	4,3
Транскордонна злочинність	3,9
Кіберзлочинність	3,9
Порушення надійності функціонування критично важливих інформаційних і комунікаційних систем (мереж) постачання товарів та енергетичних ресурсів	3,9
Наркотовілля	3,9
Незаконна міграція	3,8
Нестабільність і конфлікти поблизу кордонів з Україною	3,6
Погіршення соціально-економічної ситуації в країнах регіону	3,6
Торгівля людьми	3,4
Сепаратизм	3,2
Внутрішній конфлікт на етнічному, релігійному, соціально-економічному підґрунті	3,1
Дестабілізуюче накопичення, незаконне розповсюдження звичайної зброї та боєприпасів	2,9
Мілітаризація регіону	2,8
Тероризм	2,7
Втягнення в конфронтацію міжнародних суб'єктів (держав, їх альянсів), у т.ч. з використанням збройної сили	2,5
Розповсюдження зброї масового ураження	2,4
Збройна агресія проти України	2,2

* За п'ятибальною шкалою від 1 до 5, де "1" означає, що загроза є зовсім неактуальною, а "5" – надзвичайно актуальною.

Які наслідки для України в кожній із зазначених сфер матиме збереження позаблоковості в довгостроковій перспективі?
% опитаних експертів

Як слід діяти Україні стосовно НАТО?
% опитаних експертів

Наскільки успішно реалізується Річна національна програма співробітництва з НАТО в кожній з наведених сфер?*
середній бал

* За п'ятибальною шкалою від 1 до 5, де "1" означає, що реалізується вкрай погано, а "5" – "надзвичайно успішно".

Оцінка впливу кожного з наведених чинників на поглиблення партнерства України з НАТО*, середній бал

* За п'ятибальною шкалою від 1 до 5, де "1" означає, що чинник зовсім не впливає, а "5" – "чинник має надзвичайно великий вплив".

Оцінка важливості наведених цілей партнерства з НАТО для України*, середній бал

* За п'ятибальною шкалою від 1 до 5, де "1" означає, що ціль є зовсім неважливою, а "5" – "є надзвичайно важливою".

Оцінка пріоритетності наведених сфер партнерства з НАТО для України*, середній бал

* За п'ятибальною шкалою від 1 до 5, де "1" означає, що сфера не є пріоритетною, а "5" – "є пріоритетною".

Яка організація повинна бути провідною у процесі забезпечення регіональної безпеки в Європі? % опитаних експертів

Оцінка чинників, що перешкоджають співпраці України з НАТО*, середній бал

* За п'ятибальною шкалою від 1 до 5, де "1" означає, що чинник зовсім не перешкоджає, а "5" – "чинник суттєво перешкоджає".

Оцінка впливу співробітництва України з кожною з наведених організацій на кожну з наведених сфер?
% опитаних експертів

Міжнародний авторитет України					Зміцнення демократії в Україні				
	Позитивний	Негативний	Не впливає	Не відповіли		Позитивний	Негативний	Не впливає	Не відповіли
ЄС	93,9	3,0	0,0	3,0	ЄС	87,9	3,0	6,1	3,0
НАТО	93,9	3,0	0,0	3,0	НАТО	84,8	3,0	9,1	3,0
ООН	93,9	0,0	3,0	3,0	ОБСЄ	78,8	3,0	15,2	3,0
ОБСЄ	84,8	0,0	12,1	3,0	ООН	69,7	3,0	27,3	0,0
СНД	24,2	9,1	57,6	9,1	СНД	9,1	24,2	57,6	9,1
ОДКБ	9,1	36,4	45,5	9,1	ОДКБ	3,0	36,4	51,5	9,1
Зовнішня безпека України					Розвиток ринкової економіки				
	Позитивний	Негативний	Не впливає	Не відповіли		Позитивний	Негативний	Не впливає	Не відповіли
НАТО	93,9	3,0	3,0	0,0	ЄС	90,9	0,0	9,1	0,0
ООН	84,8	0,0	12,1	3,0	НАТО	72,7	3,0	18,2	6,1
ЄС	84,8	0,0	12,1	3,0	ООН	45,5	0,0	45,5	9,1
ОБСЄ	78,8	0,0	18,2	3,0	ОБСЄ	42,4	0,0	48,5	9,1
ОДКБ	15,2	33,3	45,5	6,1	СНД	24,2	12,1	51,5	12,1
СНД	12,1	3,0	78,8	6,1	ОДКБ	6,1	18,2	63,6	12,1
Відносини з Європейським Союзом					Подолання корупції в Україні				
	Позитивний	Негативний	Не впливає	Не відповіли		Позитивний	Негативний	Не впливає	Не відповіли
НАТО	90,9	3,0	3,0	3,0	ЄС	84,8	3,0	9,1	3,0
ЄС	84,8	3,0	3,0	9,1	НАТО	81,8	3,0	9,1	6,1
ОБСЄ	75,8	0,0	18,2	6,1	ООН	57,6	0,0	36,4	6,1
ООН	69,7	3,0	24,2	3,0	ОБСЄ	57,6	0,0	39,4	3,0
СНД	6,1	33,3	51,5	9,1	СНД	9,1	24,2	54,5	12,1
ОДКБ	3,0	57,6	30,3	9,1	ОДКБ	6,1	18,2	63,6	12,1
Відносини з Росією					Рівень добробуту Вашої сім'ї				
	Позитивний	Негативний	Не впливає	Не відповіли		Позитивний	Негативний	Не впливає	Не відповіли
ОДКБ	69,7	6,1	15,2	9,1	ЄС	78,8	0,0	18,2	3,0
СНД	66,7	3,0	24,2	6,1	НАТО	63,6	0,0	30,3	6,1
ОБСЄ	60,6	6,1	27,3	6,1	ООН	30,3	0,0	60,6	9,1
ООН	57,6	6,1	33,3	3,0	ОБСЄ	30,3	0,0	60,6	9,1
ЄС	33,3	48,5	12,1	6,1	СНД	27,3	3,0	57,6	12,1
НАТО	15,2	75,8	3,0	6,1	ОДКБ	9,1	12,1	66,7	12,1
Ефективність влади					Рівень добробуту населення України				
	Позитивний	Негативний	Не впливає	Не відповіли		Позитивний	Негативний	Не впливає	Не відповіли
ЄС	75,8	3,0	18,2	3,0	ЄС	87,9	3,0	9,1	0,0
НАТО	72,7	0,0	27,3	0,0	НАТО	63,6	3,0	30,3	3,0
ООН	51,5	0,0	42,4	6,1	ООН	42,4	3,0	51,5	3,0
ОБСЄ	48,5	0,0	48,5	3,0	СНД	42,4	0,0	51,5	6,1
СНД	12,1	15,2	63,6	9,1	ОБСЄ	36,4	3,0	57,6	3,0
ОДКБ	12,1	18,2	60,6	9,1	ОДКБ	9,1	15,2	66,7	9,1
Обороздатність України					Ефективність оборонної промисловості				
	Позитивний	Негативний	Не впливає	Не відповіли		Позитивний	Негативний	Не впливає	Не відповіли
НАТО	93,9	3,0	3,0	0,0	НАТО	93,9	0,0	6,1	0,0
ООН	60,6	0,0	33,3	6,1	ЄС	66,7	0,0	30,3	3,0
ЄС	60,6	0,0	36,4	3,0	ООН	42,4	3,0	51,5	3,0
ОБСЄ	51,5	0,0	45,5	3,0	ОБСЄ	36,4	3,0	57,6	3,0
СНД	9,1	15,2	66,7	9,1	СНД	27,3	3,0	60,6	9,1
ОДКБ	9,1	30,3	51,5	9,1	ОДКБ	27,3	21,2	39,4	12,1

ЗОВНІШНЯ ПОЛІТИКА ТА ПОЛІТИКА БЕЗПЕКИ УКРАЇНИ: ГРОМАДСЬКА ДУМКА

Моніторинг громадської думки є обов'язковою складовою багаторічних досліджень Центру Разумкова у сфері зовнішньої політики та політики безпеки. Відомо, що ефективна реалізація зовнішньополітичного курсу держави не можлива без урахування громадської думки, широкої і стабільної підтримки суспільством. Постійний аналіз ставлення громадян до тих чи інших проблем сприяє підготовці більш якісних політичних рішень.

Результати соціологічних досліджень не завжди збігаються з результатами експертних опитувань і значно рідше – з офіційними оцінками української влади. Але специфіка громадської думки полягає в тому, що вона репрезентує оцінки споживачів державних послуг, і саме в цій якості є критерієм результативності діяльності влади.

Виходячи із загальної теми проекту, головна увага цього соціологічного дослідження була зосереджена на питаннях, пов'язаних з різними аспектами партнерства України з НАТО: зовнішня політика та політика безпеки України, загрози національній безпеці та безпеці громадян, шляхи зміцнення безпеки, ставлення українців до співробітництва з Альянсом¹.

Оцінка зовнішньої політики та політики безпеки

Відповідність зовнішньої політики України її національним інтересам отримала переважно невисокі оцінки громадян. Лише 7,6% опитаних вважають, що зовнішня політика держави відповідає її національним інтересам повною мірою, 36% – частково. Понад третини (35%) українців бачать невідповідність, а кожному п'ятому (21,4%) – важко оцінити відповідність зовнішньої політики держави її національним інтересам. Спостерігається значне погіршення оцінок, порівняно з 2010р. Частка позитивних оцінок (“частково” і “повною мірою”) зменшилася на 23,6%, а оцінок “відповідає повною мірою” – у 3,5 разу. Порівняно з 2009р., негативний баланс (33% – “відповідає частково” або “повною мірою” і 58% – “не відповідає”) ставлень громадян до зовнішньої політики змінився на позитивний (44% і 35%, відповідно); проте, порівняно з 2010р. (64% і 21%), цей баланс значною мірою погіршився (діаграма “*Чи відповідає нинішня зовнішня політика...?*”).

Оцінка зовнішньої політики влади із забезпечення головних напрямів діяльності країни складається з оцінок за окремими напрямами (діаграма “*Якою мірою зовнішня політика керівництва України забезпечує...?*”). Загальна усереднена оцінка склала близько 2,7 бала. Якщо у 2010р. вплив на всі сфери, крім захисту громадян за кордоном, оцінювався вище трьох балів, то у 2012р. трибальний рубіж подолали лише “мир і стабільність у регіоні” (3,2 бала) та “безпека країни, її суверенітет, територіальна цілісність” (3,1). Найбільшого зниження зазнали: “поглиблення співробітництва з РФ” (-1,2); “розвиток взаємовигідних партнерських відносин з країнами-сусідами” (-0,69); “сприятливі умови розвитку суспільства, держави та економіки...” (-0,68). Порівняно з листопадом 2009р., за більшістю позицій діюча влада має вищі оцінки громадян; дещо нижчими є оцінки політики діючої влади на західному напрямі.

Показовими є оцінки джерел загроз безпеці України. Як і попередніми роками, у 2012р. перше місце посідає українська влада – так вважають 35,3% опитаних. Ситуація дещо покращилася, порівняно з 2006р. та 2009р., коли так вважали 40% і 50,6%, відповідно. Проте, в суспільній свідомості небезпека від української влади продовжує переважати навіть загрозу від міжнародного тероризму, який посідає друге місце (діаграма “*Чи існує загроза Україні від...?*”).

Головними зовнішніми джерелами загроз вважаються: міжнародний тероризм (33,4%), Росія (24,7%), НАТО (22,2%), США (17,4%). За період 2006-2012рр. у сприйнятті загроз відбулися помітні зміни – українці стали менше боятися НАТО, США, міжнародного тероризму. Так, упродовж цього періоду на 14,7% скоротилася частка громадян, які вбачають у НАТО загрозу для України; на 19,4% – тих, хто бачить загрозу від США. Натомість, в оцінках сприйняття загрози з боку Росії спостерігається зворотна динаміка – особливо красномовним виглядає зростання на 9,4%, порівняно з 2011р., частки тих, хто бачить у ній загрозу безпеці України; водночас, на 10% зменшилася частка тих, хто попередніми роками такої загрози не бачив. Вперше за останні роки за часткою відповідей стосовно джерел загроз Росія (24,7%) наздогнала НАТО (22,2%) та випередила США (17,4%).

Згідно з Конституцією та законодавством України, однією з головних функцій держави є запобігання та ліквідація загроз життєво важливим інтересам громадян, суспільства та держави. В цьому контексті важливою є оцінка громадянами їх особистої захищеності від загроз. Найбільше число громадян відчувають незахищеність від таких загроз, як: епідемічні захворювання (82,3%), техногенні катастрофи (81,1%), великі стихійні лиха (78,7%). Дещо менше, але надзвичайно вразливими громадяни вважають себе до загроз із застосуванням насильства: терористичних актів (72%), воєнної агресії (65,4%), зіткнень на

¹ Соціологічне опитування проведено 24-29 лютого 2012р. Опитано 2 008 респондентів віком від 18 років у всіх регіонах України. Теоретична похибка вибірки не перевищує 2,3%. Оцінки в балах наводяться за п'ятибальною шкалою від 1 до 5.

міжнаціональному або релігійному ґрунті (59,5%). Отже, критично низький рівень відчуття громадянами особистої захищеності є свідченням неналежного виконання державою однієї з найголовніших її функцій (діаграма “*Чи відчуваєте Ви себе захищеним від...?*”).

Чинники і шляхи забезпечення зовнішньої безпеки України

Головними чинниками забезпечення безпеки України громадяни традиційно вважають: добросусідські, партнерські відносини з країнами світу (52,6%); миролюбну, ефективну зовнішню політику (45,3%); наявність потужної, добре озброєної армії (28,7%). Цікавим виявилось зменшення, порівняно з 2009р., числа прихильників нейтрального статусу (з 20,1% до 15,7%). Частка тих, хто сподівається на гарантії провідних країн світу, також постійно зменшується (з 12,8% у 2009р. до 8,1% у 2012р.). Число тих, хто вважає, що вступ до військових блоків найбільшою мірою гарантуватиме безпеку країни, залишається традиційно низьким – не більше 7,5% опитаних (діаграма “*Що найбільшою мірою забезпечуватиме безпеку країни?*”).

Важливою, з точки зору підґрунтя політики позаблоковості та результативності зовнішньої політики загалом, є думка опитаних стосовно **наявності зовнішніх гарантії незалежності, суверенітету та територіальної цілісності**. Більшість (54,5%) опитаних відзначили відсутність гарантій. Цей показник є дещо кращим, ніж у 2009р., але, порівняно з 2010р., число позитивно налаштованих громадян зменшилося на 12%, а негативно – збільшилося на 9,1%. (діаграма “*Чи має Україна сьогодні надійні зовнішні гарантії...?*”).

Більшість українців не схильні надавати перевагу жодній країні або будь-якій міжнародній організації як **стратегічному союзнику**: Росія – 40,2%, Білорусь – 25,9%, Польща – 19,4%, СНД – 18,1%, ЄС – 14,9%. НАТО в цьому рейтингу посідає дев'яту позицію – 8,9%. При цьому, 17,2% громадян вважають, що Україна не має стратегічних союзників, а 23,3% – не змогли визначитися з відповіддю (діаграма “*Які країни та організації можна вважати стратегічними союзниками України...?*”).

У випадках **воєнної загрози** або **техногенної катастрофи, стихійного лиха**, на думку, відповідно, понад 40% та 38% громадян, Україна може покластися лише на власні сили, на допомогу Росії (28,7% та 34,5%), міжнародної спільноти (24,5% та 27,7%), країн СНД та ОДКБ (20,8% та 24,7%), країн ЄС і НАТО (15,7% та 15,5%) (діаграми “*У разі воєнної загрози (збройної агресії) Україна може розраховувати...?*” та “*У разі техногенної катастрофи, стихійного лиха Україна може розраховувати...?*”).

Українці переважно скептично ставляться й до **надання Україною військової допомоги іншим країнам, що зазнали збройної агресії**. Понад половину (54%) громадян вважають, що позаблокова Україна має утримуватися від надання такої допомоги, і лише чверть – підтримують таку можливість (діаграма “*Чи підтримуєте Ви можливість надання Україною...?*”).

Найоптимальнішою моделлю забезпечення національної безпеки 37,1% громадян вважають позаблоковий статус, 19,3% – приєднання до ОДКБ, 12,8% – до НАТО. Такий розподіл уподобань опосередковано відбиває традиційно низьку прихильність українців до вступу до будь-яких військових блоків (див. вище).

Показовою є динаміка уподобань українців стосовно моделей забезпечення безпеки: якщо впродовж 2009-2012рр. їх ставлення до позаблокового статусу і вступу до НАТО не зазнало суттєвих змін, то число тих, хто підтримує приєднання до ОДКБ, зменшилося за цей період майже вдвічі – з 38,2% до 19,3% (діаграма “*Яка модель забезпечення національної безпеки є найбільш оптимальною для України?*”).

За кількістю відповідей стосовно **можливого впливу співробітництва з НАТО**, першу п'ятірку сфер, що зазнають позитивного впливу, складають: відносини з ЄС (37,2%); обороноздатність (32,7%); зовнішня безпека (30,3%); міжнародний авторитет (30,2%); оборонна промисловість України (25,5%). Значна частка опитаних впевнені, що співробітництво з НАТО не матиме жодного впливу на: рівень добробуту української сім'ї (41,8%) та громадян України (38,9%); рівень корупції (36,9%); рівень демократії в Україні (34,7%); ефективність української влади (32,5%). Число тих, хто очікує на негативний вплив, є порівняно невеликим (15-20%) за всіма сферами, крім співробітництва з Росією (59,2%), що зайвий раз підтверджує особливу роль північного сусіда в зовнішніх і внутрішніх справах України (діаграма “*Яким чином співробітництво з НАТО вплине...?*”).

Висновки

1. Більшість громадян України досить критично оцінюють успіхи влади у сфері зовнішньої політики та політики безпеки. Певний оптимізм після президентських виборів 2010р. змінився у 2012р. на більш критичне ставлення громадян до зовнішньої політики держави.

2. Поміж зовнішніх джерел загроз Україні перші місця посідають: міжнародний тероризм, Росія, НАТО. За останніх шість років українці стали менше боятися НАТО і США, але зросла частка тих, хто бачить загрозу безпеці України з боку Росії. Водночас, головним джерелом загроз безпеці України понад третини громадян вважають українську владу.

3. Більшість опитаних вважають, що сьогодні немає надійних зовнішніх гарантій незалежності, суверенітету, територіальної цілісності України. В разі реальної воєнної загрози, техногенної катастрофи, стихійного лиха Україна, на думку значної частини громадян, може розраховувати лише на власні сили.

4. Понад третини українців вважають найоптимальнішою моделлю забезпечення безпеки України позаблоковий статус; водночас, також понад третини громадян вважають, що нинішня зовнішня політика держави не відповідає національним інтересам, а її якість за більшістю аспектів оцінюється нижче трьох балів.

5. На позитивний вплив від співробітництва України з НАТО очікують понад третини українців: в розвитку відносин з ЄС, зміцненні обороноздатності та підвищенні міжнародного авторитету країни. Водночас, понад половини громадян вважають, що співробітництво з НАТО негативно вплине на відносини з Росією.

6. Приемним фактом для влади може бути те, що на другому році президентства В.Януковича оцінки громадянами зовнішньої політики держави є загалом кращими, ніж у 2009р. – останньому році діяльності попереднього Президента; водночас владу та суспільство не може не насторожувати, що, порівняно з двома минулими роками (тобто вже за президентства В.Януковича), ці оцінки значно погіршилися.

Чи відповідає нинішня зовнішня політика України її національним інтересам?
 % опитаних

Якою мірою зовнішня політика керівництва України забезпечує...?
 середній бал*

	Листопад 2009р.	Травень 2010р.	Лютий 2012р.
Мир і стабільність у регіоні	2,93	3,58	3,24
Безпеку країни, її суверенітет, територіальну цілісність	2,97	3,41	3,13
Спрощення візових режимів, процедур прикордонного контролю	2,36	3,07	2,87
Розвиток взаємовигідних партнерських відносин з країнами-сусідами	2,44	3,51	2,82
Інтеграція України до світового інформаційно-культурного простору	2,75	3,23	2,76
Зміцнення співпраці з США	3,00	3,08	2,71
Поглиблення співробітництва з РФ	2,19	3,97	2,70
Розвиток відносин з ЄС	2,74	3,24	2,67
Позитивний міжнародний імідж країни, вплив та авторитет у світовому співтоваристві	2,16	3,15	2,56
Реалізацію курсу на європейську інтеграцію**	-	-	2,48
Надійний захист своїх громадян за кордоном	1,97	2,79	2,42
Сприятливі умови розвитку суспільства, держави та економіки, високий рівень конкурентоспроможності країни	2,02	3,03	2,35

* За п'ятибальною шкалою, де "1" означає, що забезпечує вкрай погано, а "5" – забезпечує дуже добре.

** В анкетах 2009-2010рр. такий варіант відповіді не пропонувався.

Що найбільшою мірою забезпечуватиме безпеку країни?*
 % опитаних

* Респондентам пропонувалося відзначити не більше двох прийнятних варіантів відповіді.

* В анкетах 2006-2011рр. такий варіант відповіді не пропонувався.

* В анкетах 2008-2009рр. такий варіант відповіді не пропонувався.

Чи має Україна сьогодні надійні зовнішні гарантії її незалежності, суверенітету та територіальної цілісності? % опитаних

Які країни та організації можна вважати стратегічними союзниками України (які готові надати військову допомогу Україні, а Україна повинна прийти їм на допомогу в разі потреби)?* % опитаних

* Респондентам пропонувалося відзначити всі прийнятні варіанти відповіді.

У разі воєнної загрози (збройної агресії) Україна може розраховувати, насамперед, на ...?* % опитаних

* Респондентам пропонувалося відзначити не більше трьох прийнятних варіантів відповіді.

У разі техногенної катастрофи, стихійного лиха Україна може розраховувати, насамперед ...?* % опитаних

* Респондентам пропонувалося відзначити не більше трьох прийнятних варіантів відповіді.

Чи підтримуєте Ви можливість надання Україною військової допомоги (відповідно до норм міжнародного права) іншим країнам, що зазнали збройної агресії? % опитаних

Яка модель забезпечення національної безпеки є найбільш оптимальною для України? % опитаних

Яким чином співробітництво України з НАТО вплине на кожну з наведених сфер в Україні? % опитаних

