

**ЗОВНІШНЯ ПОЛІТИКА УКРАЇНИ - 2006:
СТРАТЕГІЧНІ ОЦІНКИ, ПРОГНОЗИ ТА ПРІОРИТЕТИ**

щорічник

під реакцією професора Г.М. Перепелиці

Київ – 2007 р.

ЗМІСТ

Передмова

Розділ I. Ключові виклики та тенденції.

§1. Вплив глобальних та регіональних тенденцій на зовнішню політику України.

Шергін С.О.

§2. Виклики та загрози національній безпеці України, що надходять з міжнародного середовища.

Перепелиця Г.М.

§3. Тенденції, що проявились у зовнішній політиці України за річний термін.

Чалий В.О.

§4. Місце та роль України в регіональних і глобальних системах безпеки та міжнародних організаціях.

Чикаленко Л.Д.

Розділ II. Стратегічні напрямки реалізації зовнішньої політики України.

§1. Ідентифікація національних інтересів України.

Веселовський А.І.

§2. Моделі реалізації зовнішньополітичного курсу України.

Перепелиця Г.М.

§3. Євроатлантичний курс України, проблеми набуття членства НАТО та визначення шляхів їх подолання.

Палій О.А.

§4. Пріоритетні напрямки реалізації євроінтеграційного курсу України.

Сушко О.В.

§5. Українсько-російські відносини, в пошуку стратегії України у відносинах з Російською Федерацією.

Перепелиця Г.М.

Розділ III Україна в системі двосторонніх міжнародних відносин.

§1. Україна в системі двосторонніх відносин з провідними європейськими країнами.

§ 2. Відносини України зі Сполученими Штатами Америки та Канадою.

§ 3. Відносини України з країнами Близького Сходу, Азії, Африки, Латинської Америки та Азіатсько-Тихоокеанського регіону.

Післямова

Додатки: Міжнародні документи підписані Україною у 2006 році

1. Перелік міжнародних багатосторонніх документів, підписаних Україною у 2006 р.

2. Перелік міжнародних двосторонніх документів, підписаних Україною у 2006 р.

РОЗДІЛ І
КЛЮЧОВІ ВИКЛИКИ ТА ТЕНДЕНЦІЇ

§1. ВПЛИВ ГЛОБАЛЬНИХ І РЕГІОНАЛЬНИХ ТЕНДЕНЦІЙ НА ЗОВНІШНЮ ПОЛІТИКУ УКРАЇНИ

Загальні положення

Істотні зміни наприкінці ХХ – початку ХХІ ст. в геополітичних і гео економічних структурах міжнародної спільноти та суспільних системах націй-держав свідчать про завершення одного історичного періоду та вступ сучасного світу до якісно нового етапу розвитку – **епохи глобальних трансформацій**. Цей історичний феномен є ознакою об'єктивної зміни парадигми світового порядку та розвитку міжнародної спільноти, членом якої є Україна.

Багатофакторність глобалізації обумовлює неоднозначний підхід щодо оцінки її проявів у міжнародному середовищі взагалі й, зокрема, на рівні окремих суб'єктів міжнародної системи, що взаємодіють і конкурують між собою. Евентуально глобалізація як **об'єктивна тенденція сучасного світового розвитку** не залишає недоторканою жодної сфери суспільної діяльності, що розгортається в просторово-часовому континуумі. Передусім її вплив поширюється на сферу економіки, фінансів, комунікацій та безпеки. Так чи інакше глобалізація зачіпає культуру та освітньо-гуманітарну галузь. Масштабність і цілеспрямованість глобалізації дає підставу інтерпретувати її як **мегатенденцію і стратегію реструктуризації та якісного розвитку міжнародного середовища**¹.

Якщо обмежитися політичним виміром глобалізації, то її вплив на трансформацію міжнародної системи та на діяльність її суб'єктів можна визначити таким чином:

- зовнішня політика як державна функція та форма діяльності різноманітних, в тому числі, недержавних учасників міжнародного процесу зазнає суттєвих змін під впливом глобалізації;
- зовнішня політика держави реагує на глобалізацію як на виклик, що виходить із середовища взаємодії провідних держав світу (*major powers*), а також впливових недержавних акторів ієрархізованої міжнародної системи;
- важливим наслідком глобалізації є подальша ерозія основаної на принципах державного суверенітету Вестфальської системи міжнародних відносин і зростання ролі транснаціональних акторів;

¹ Косолапов Н. Глобализация: территориально-пространственный аспект // Мировая экономика и международные отношения. – 2005. - № 6. – С. 10.

- глобалізація потребує введення у світову практику нових механізмів забезпечення стабільності, таких як миротворчі операції та міжнародні санкції;
- процеси глобалізації посилили роль регіональних чинників у суспільному виробництві та міжнародній торгівлі.

При цьому важливо зазначити, що врахування чинника глобалізації необхідно для визначення, здійснення та прогнозування зовнішньої політики будь-якого легітимного учасника міжнародних відносин.

Іншим дійовим фактором трансформації міжнародної системи, який необхідно враховувати при визначенні зовнішньополітичних пріоритетів і цілей держави, є **регіоналізація**. Як і глобалізація вона щільно пов'язана із зростаючою відкритістю національних економік та інтенсифікацією міжнародної економічної взаємодії. Однак регіональні інтеграційні процеси, тобто взаємодія господарських суб'єктів за межами державних кордонів, не мають глобального виміру і лише опосередковано впливають на систему міжнародних відносин та світову політику.

Регіоналізація як складова частина більш широкого глобалізаційного процесу має свою специфіку та результати впливу на міжнародну систему та її суб'єкти, до яких варто віднести:

- створення трьох полюсів економічного розвитку з відповідними інституціональними структурами: Західноєвропейського – ЄС, Північноамериканського – НАФТА, Азійсько-Тихоокеанського – АТЕС;
- диверсифікація зовнішньополітичної стратегії держави з орієнтацією на регіональні центри сили;
- пріоритетність регіональної стратегії та політики у розвитку держави;
- зростання ролі рубіжних країн та регіонів у багатомірному комунікаційному просторі;
- перенесення ваги з геополітичного чинника на геоекономічний в системі стратегічних пріоритетів держави.

Концептуальною формою регіоналізації є **регіоналізм**, який в умовах глобалізації стає важливим чинником зовнішньої і внутрішньої політики. Світової регіоналізм є одним із етапів глобалізації і водночас її протилежною тенденцією.

У постбіполярному світі посилення регіоналізму супроводжується зростанням ролі рубіжних держав, розташованих на межі різних геополітичних і геоекономічних просторів. У зв'язку з цим транскордонне положення України змушує її використовувати рубіжні функції для балансування своїх відносин з пострадянськими країнами (Росією,

Білорусією, Литвою), Західною Європою та країнами європейської периферії (Румунією й Туреччиною).

Опрацювання зовнішньополітичної стратегії України в багатомірному комунікаційному просторі особливо актуально в умовах лібералізації міжнародних економічних відносин, що передбачає розвиток спільного підприємництва, прикордонного співробітництва, створення вільних економічних зон, транспортних коридорів і т. ін. Глобалізація і регіоналізація здійснюються на різних рівнях територіальної ієрархії, серед яких виділяються загальнопланетарний, трансконтинентальний, континентальний, міждержавний, державний і внутрішньодержавний. З урахуванням цього, Україна як суверенна держава з об'єктивних причин не може не брати участі в процесах глобалізації і регіоналізації міжнародних економічних і політичних відносин.

Сучасні тенденції світового розвитку, що набули характеру глобального виклику, потребують комплексної оцінки стратегічної ситуації навколо України, корегування її зовнішньополітичних пріоритетів та мобілізації наявних ресурсів для забезпечення суспільної модернізації та проведення ефективної міжнародної політики.

Екстраполяція чинників глобалізації на зовнішню політику України

Глобалізація, однієї з чисельних характеристик якої є „взаємодія інформаційної технології і світової економіки”, крім прискорення інтеграційних процесів сприяла залученню до трансрегіонального співробітництва багатьох нових держав. Звичайно, феномен глобалізації не оминув Україну, яка після здобуття незалежності почала розбудову відносин як з окремими країнами різних регіонів, так і з субрегіональними та регіональними організаціями¹.

Глобалізація як комплексне геополітичне, гео економічне та геокультурне явище справляє різноманітний вплив на всі сторони життєдіяльності залучених до цього процесу соціальних і політичних спільнот. Внаслідок цього відбувається ослаблення традиційних територіальних, соціокультурних, державно-політичних і економічних бар'єрів, що ізолюють народи один від одного і, разом з цим, захищають їх від неврегульованих зовнішніх впливів.

¹ Бебик В.М., Шергін С.О., Дегтярьова Л.О. Сучасна глобалістика: провідні концепції і модерна практика. - К., 2006. - С. 23-26.

Глобальні проблеми підготували новий ґрунт під зміну форм державності в ході становлення постіндустріального суспільства. Під тиском глобалізаційних процесів національна держава зазнає різновекторних впливів, і не лише однозначно руйнівних, хоча останні переважають. Руйнація загрожує, як структурно-функціональним аспектам національної державності - гомогенізації і суверенізації, так і її системним засадам.

Водночас, глобалізаційні процеси обумовлюють посилення взаємозалежності та взаємозв'язків між національними політичними інститутами в усьому світі, що значно ускладнює контроль над глобальною трансформацією сучасної системи міжнародних відносин державами та стимулює розвиток новітніх технологій, за допомогою яких вони можуть більше впливати на події в світі.

Для оцінки ступеню участі в процесах глобалізації окремих країн застосовуються різні методика, здебільшого розроблені експертами МВФ, Світового банку та спеціалізованих установ ООН. При складанні рейтингу глобалізації держав враховуються чотири основні параметри:

- економічна інтеграція - обсяг міжнародної торгівлі, інвестицій і різних виплат, які здійснюються із перетинанням кордону;
- персональні контакти - міжнародні поїздки і туризм, обсяг міжнародних телефонних розмов і поштових послуг;
- технологічна інфраструктура - кількість Інтернет-серверів і користувачів Інтернету;
- ступінь залучення до міжнародної політики - членство в міжнародних організаціях, кількість посольств і т.ін.

За останні роки перелік двадцяти найбільш глобалізованих країн світу практично не змінився. Цей список, як і раніше, очолюють Ірландія, Сінгапур і Швейцарія. Далі у порядку місця, яке вони посідають: Нідерланди, Фінляндія, Канада, США, Нова Зеландія, Австрія, Данія, Швеція, Велика Британія, Австралія, Чехія, Франція, Португалія, Норвегія, Німеччина, Словенія і Малайзія. України в цьому списку немає, оскільки в останні два роки вона посідала 42-е місце ¹.

Місце держави в щорічному рейтингу конкурентоспроможності країн світу, який публікується Всесвітнім економічним форумом у Давосі, на 50% визначається чинниками технологічного розвитку та інноваційності. У 2005 р. Україна за показником індексу конкурентоспроможності (GCI) посіла 84 місце серед 117 країн ².

¹ Лукашевич В.М. Глобалістика. - Львів, 2005. - С. 15-16.

² Марущак В., Степанюк Є. Особливості національної конкурентоспроможності // Політика і час. - 2006. - № 10. - С. 19.

Становлення України в сучасному міжнародному середовищі, яке стрімко глобалізується, обумовлено серед інших трьома головними чинниками:

- браком історичного часу для побудови повноцінної демократичної національної держави;
- недосконалістю державних структур і несформованістю громадянського суспільства;
- недостатнім рівнем політичної свідомості та браком патріотичності української правлячої еліти.

Відповідно до концепції реалізації парадигми зовнішньополітичної поведінки середньої держави Україна може обрати собі одну з **моделей середньодержавності**, що дозволить їй оптимізувати вплив глобалізації на процеси соціально-економічного розвитку.

Належачи до напівпериферійних середніх держав, Україна у своєму стратегічному виборі коливається між **ліберально-нейтралістською** та **ліберально-інтернаціоналістською моделлю** державного розвитку та зовнішньополітичної орієнтації.

Перша модель орієнтує державу на цілісність, стабільність, позаблоковість, гуманізацію світової політики та збереження національних рис, що не суперечать принципам ліберального світового порядку. Разом з певним консерватизмом щодо внутрішнього устрою та прилеглих сфер міжнародного середовища ця модель характеризується активною дипломатичною діяльністю, що забезпечує їй належний рівень присутності на міжнародній арені.

Друга модель характеризується блоковою орієнтацією зовнішньої політики і прагненням до глибокої міжнародної заангажованості з метою залучення зовнішніх та економії власних ресурсів, а також для отримання додаткових важелів впливу на інших міжнародних акторів, зокрема сусідніх держав.

Парадигма зовнішньої політики для середньої держави здебільшого має компенсаційний характер і полягає у прагненні до компенсації браку зовнішньополітичних ресурсів з метою адекватної відповіді на сукупність викликів глобалізованого міжнародного середовища. Відтак досить обмежений адаптаційний потенціал України як середньої держави ставить її перед необхідністю мати **не менше трьох зовнішньополітичних векторів**. З приводу значення цього питання важко не погодитися з думкою экс-міністра закордонних справ України К. Грищенка, котрий

зазначив, що нашій країні на шістнадцятому році своєї незалежності треба зрозуміти “безплідність векторальної схоластики”¹.

Стає все більш очевидним, що сучасна міжнародна система трансформується у бік багатополусної з виділенням трьох найбільш розвинених в економічному відношенні ареалів регіональної інтеграції. Очевидним фактом є і те, що процесу формування багатополусності притаманна різноступенева система структурного визрівання. Отже, найбільш розвиненим в інституціональному та функціональному плані є географічно близький до України Європейський Союз.

Важливо зазначити, що економічні контури сучасної міжнародної системи вже не співпадають з геополітичними. Це дає підставу стверджувати, що намічені тенденції збережуть стійкість протягом найближчих десятиліть і будуть впливати на структурну конфігурацію багатополусності. З огляду на становище України – між Європою та Азією, Північчю і Півднем, висновок щодо її стратегічних пріоритетів та напрямів зовнішньої політики може бути таким – **багатовекторність це історична та геополітична даність, яку треба гармонійно та раціонально використовувати для здійснення національних інтересів в умовах глобалізації та регіоналізації багатомірного міжнародного комунікативного простору.**

Питання щодо участі України в глобалізаційних процесах неоднозначно оцінюється вітчизняними дослідниками. Так, оцінка України як “нової безсумнівно глобальної держави” скоріше належить до побажань і перспектив, ніж політичних реалій. Тим більш, що в якості аргументу щодо активної участі України в процесах глобалізації наводяться факти про її участь у миротворчих операціях і місіях ООН. Тлумачення ж участі України в миротворчій операції в Іраку як “початку економічної діяльності у найбагатшому регіоні світу”, на наш погляд, не витримує серйозної критики².

Найбільш системно та адекватно проявляє себе глобалізація у діяльності міжнародних валютно-фінансових організацій. Україна набула членства в Міжнародному валютному фонді (МВФ) і Світовому банку (СБ) у вересні 1992 р., а в жовтні 1994 р. стала реципієнтом цих інституцій, що визначають процеси глобалізації. Перша інституція зосереджувала свою увагу на макроекономічних показниках, а друга – намагалася вплинути на процеси соціально-політичного розвитку України.

Про умови, в яких відбувалось співробітництво України з цими інструментами глобалізації, свідчить те, що Національний банк України повинен був надавати місіям МВФ докладні звіти про фінансово-економічний стан та валютні резерви держави. До

¹ Дзеркало тижня. – 2006. – 30 грудня. – С. 5.

² Щербак Ю. Україна: виклик і вибір. Перспективи України в глобалізованому світі XXI ст.. – К., 2003.

речі, на початку 2000 р. лише 47 країн зі 182 країн-членів МВФ погодилися публікувати інформацію про державний бюджет, резерви центрального банку та торговельний баланс.

На особливу увагу заслуговує питання про вступ України до Світової організації торгівлі (СОТ). Наприкінці 2006 р. тогочасний глава МЗС України Б.Тарасюк визнав, що серед невиконаних завдань року є незабезпечення вступу України до СОТ¹.

Неупереджений розгляд питання щодо участі нашої країни в глобалізації показує, що Україна не спромоглася увійти до будь-яких глобалізаційних процесів або структур у якості ефективного суб'єкта. Про масштаби її участі в глобальних проектах та відповідних інституціональних структурах свідчить і майже повна відсутність в країні організованого антиглобалістського руху. Серед причин, що обумовили саме таке місце України в системі глобальних координат, слід відзначити такі:

- низький рівень міжнародної конкурентоспроможності;
- неефективність державного менеджменту взагалі та в сфері зовнішньоекономічної діяльності зокрема;
- неготовність нормативно-правової і в цілому законодавчої бази України до глобалізаційних трансформацій.

Крім зазначених об'єктивних причин можна навести й суб'єктивні, які пояснюють той факт, що з 1991 по 2001 роки з України було вивезено понад 40 млрд. дол. США національного капіталу. Це відбулось внаслідок тотальної доларизації економіки та частково валютно-фінансової системи, а також здійснення політики “надлібералізації”.

В цілому проблему участі України в глобалізації можна сформулювати таким чином: об'єктивно вона там присутня, але суб'єктивно ще не визначилася в ній. Про справедливість такої оцінки свідчить і те, що на початковому етапі української незалежності питання про присутність України в процесах глобалізації практично не бралось до уваги. Достатньо зважити на Постанову Верховної Ради від 02.07.1993 “Про основні напрями зовнішньої політики України”, де глобалізаційний вимір державного розвитку подається як “участь України у вирішенні глобальних проблем людства”².

Проте й сьогодні проблеми адаптації України до міжнародного середовища, яке глобалізується, не є предметом першочергової уваги з боку урядових структур. Не є винятком і МЗС України, позиція якого щодо проблем глобалізації неопрацьована на сучасній концептуальній базі та не містить конкретних висновків і рекомендацій, необхідних для планування та здійснення ефективної державної політики на міжнародній арені. У цьому зв'язку характерним прикладом є доповідь колишнього міністра

¹ Дзеркало тижня. – 2006. – 30 грудня. – С. 5.

² Постанова Верховної Ради України від 02.07.1993 “Про основні напрями зовнішньої політики України” // Інтернет-сайт “Законодавство України” www.rada.kiev.ua

закордонних справ України Б.Тарасюка, з якою він виступив перед главами дипломатичних місій, акредитованих в Україні, з нагоди Дня працівників дипломатичної служби 22 грудня 2006 року. У цьому досить просторому матеріалі про глобалізацію, як провідну тенденцію світового розвитку та проблеми адаптації України до її реальних і потенційних наслідків, не було згадано жодного слову³.

Не відображена належним чином значущість цієї проблематики для зовнішньої політики України і в організаційній структурі МЗС. Про зовсім інше ставлення до ролі глобалізації в суспільному та державному розвитку свідчить той факт, що практично в кожному міністерстві країн ЄС, не говорячи вже про їх зовнішньополітичні відомства, є структури, на яких покладена робота по моніторингу й аналізу глобалізаційних процесів та опрацюванню відповідних матеріалів.

Глобалізаційні аспекти розвитку України залишаються в основному предметом діяльності її академічної спільноти, представники якої залежно від своїх політичних орієнтацій і концептуальних уподобань інтерпретують зміст глобалізації та прораховують наслідки її впливу на різні сфери суспільного життя нашої країни. При цьому, що характерно для будь якої країни, українська наукова спільнота поділена на прихильників і противників глобалізації у контексті її трансформаційного впливу на розвиток суспільства.

З одного боку, глобалізація кваліфікується її представниками як створення додаткових можливостей соціально-економічного прогресу та розширення контактів між людьми, а з іншого як така, що збільшує ризик залежності економічної системи та інформаційного простору України від зовнішніх впливів. Наприклад, голова підкомітету з глобальної безпеки, співробітництва і розвитку Комітету Верховної Ради у закордонних справах О.Білорус ставить питання про співвідношення глобалізації та глобалізму. Говорячи переважно про мінуси глобалізації, він схвально оцінює державне регулювання суспільно-економічних процесів, оскільки реконструкція господарства в Таїланді, Індонезії, Малайзії і Південній Кореї, постраждалого від регіональної валютно-фінансової кризи в 1997-1998 рр., проходила під суворим державним контролем.

Екстраполюючи дану ситуацію на Україну, дослідники зазначають, що внаслідок кризи системного управління вона майже на 90% втратила свій внутрішній ринок. За підрахунками Інституту економіки НАН України, відтік капіталів за кордон у три рази перевищує всі разом узяті іноземні кредити, інвестиції та гуманітарну допомогу.

Характерними у цьому зв'язку є висновки вітчизняних науковців і політичних діячів, які займають антиглобалістську позицію. Вони, зокрема, зазначають, що глобалізм

³ Політика і час. – 2007. - № 1. – С. 11-15.

неоліберального зразка - це специфічна форма побудови політичного й економічного імперіалізму XXI ст. На їх думку, вона є симбіозом модерного державного імперіалізму з імперіалізмом транснаціональних корпорацій і міжнародних організацій на кшталт МВФ і Світового банку¹.

Найбільш виразно цю думку формулює вже згаданий О.Білорус, який стверджує, що “сучасна трансатлантична глобалізація - цивілізаційний тектонічний зсув, і це найбільша загроза не тільки для нас, європейців, а й для самих глобалізаторів на Атлантиці”².

Позитивну оцінку глобалізації можна зустріти у вітчизняних дослідників, які виступають як адепти активного впровадження глобальних проектів у політичну та економічну практику “нових демократій”. Так, колишній посол України в США і Канаді Ю.Щербак вважає, що для України з її залежністю від експорту життєво важливо вступити до СОТ і використовувати цю організацію в національних інтересах³.

Далеко неоднозначною з цього питання є позиція колишнього радника президента України А.Гальчинського, який раніше лояльно ставився до рецептів глобальних структур. Нині він стверджує, що так звані “матриці реформ”, які рекомендувалися Україні, були ідентичними реформам, запропонованим свого часу деяким латиноамериканським країнам. Останні, як відомо, залишаються в периферійній зоні не зважаючи на те, що ці системні реформи активно реалізуються.

З огляду на неоднозначні підходи українських дослідників щодо наслідків глобалізації, необхідно продовжити комплексне вивчення цих складних і суперечливих процесів, зокрема її багатофакторний вплив на регіональну середньо державність України, що знаходиться в стані несистемної суспільної трансформації.

У більш загальному плані висновки щодо глобальних трансформацій в українському контексті можуть бути такими:

- з об’єктивних та суб’єктивних причин глобалізація не стала для України стратегічним імперативом національного розвитку;
- невизначеність напрямку суспільної модернізації заважає Україні мобілізувати внутрішні ресурси для забезпечення необхідного в умовах глобалізації рівня інформаційно-технологічної конкурентоспроможності;
- низький рівень національної ідентичності та згуртованості українського суспільства визначив його відповідне місце в глобальній конкуренції;
- рубіжна комунікативність та регіональні умови господарювання об’єктивно сприяють поширенню глобалізаційних процесів на теренах України;

¹ Білорус О.Г., Мацейко Ю.М. Глобальна перспектива і сталий розвиток. - К., 2005.

² Новій Україні - нову зовнішню політику // Політика і час. - 2005. - № 3. - С. 21.

³ Щербак Ю. Україна: виклик і вибір. Перспективи України в глобалізованому світі XXI ст. - К., 2003.

- багатовекторність зовнішньої політики України є умовою збереження цілісності її комунікаційного простору та оптимальної адаптації до наслідків глобалізації;
- глобальний перехід до сталого розвитку можливий передусім за умов активізації регіональних програм, розбудови відносин з безпосередніми сусідами та країнами, що постійно підтримують статус стратегічних партнерів України.

До цього треба додати, що Україна має чітко визначити свою позицію в концептуально-політичному плані щодо глобалізму та глобалізаційних процесів. Ця позиція повинна стати визначальною при проведенні політики соціальних і економічних перетворень та активно втілюватися через стратегію довготермінового сталого розвитку. Вихідною у визначенні ієрархії пріоритетів зовнішньої політики має бути теза про те, що Україна не може залишатися осторонь від глобального економічного процесу, в якому вона присутня поки ще в якості об'єкта субрегіонального рівня.

Екстраполяція чинників регіоналізації на зовнішню політику України

На рубежі XX-XXI ст. у світовому розвитку намітилась тенденція переходу від глобальної до регіональної стратегії державного розвитку та відповідних зовнішньополітичних пріоритетів. Це прискорило процес розподілу єдиного світового ринку на систему регіональних ринків, у рамках яких відносно менш розвинені нації-держави в міру зниження конкуренції можуть не тільки існувати, але й розвиватися. При цьому інтеграційна єдність світової економіки набуває дедалі більшого значення і стає важливим чинником регіональної безпеки та забезпечення миру.

Вплив регіональних чинників на зовнішню політику України певною мірою простежується у розвитку відносин з країнами її ближчого оточення, а також у її діяльності в регіональних і субрегіональних об'єднаннях. При цьому регіональну політику України її керівництво незмінно оцінює як складову реалізації стратегічного курсу держави на європейську та євроатлантичну інтеграцію. Регіональні пріоритети, на відміну від глобальних, знайшли своє місце у Постанові Верховної Ради "Про основні напрями зовнішньої політики України". Незважаючи на очевидну невідповідність окремих положень цього документу міжнародно-політичним реаліям сьогодення, він залишається концептуальною базою та стратегічним орієнтиром для розбудови державної політики в сфері зовнішніх зносин.

Регіоналізація досить чітко простежується і в геополітичному кодї сучасної України. На теоретичному рівні в ньому виділяються три зовнішні і внутрішні регіональні вектори, які покликані забезпечити оптимальний баланс національних інтересів. Генеральним

напрямам Захід (Європейський Союз), Схід (Росія) і Південь (Середземномор'я) відповідає специфіка Західної, Східної і Південної України. Саме тому втрата одного із зовнішніх напрямів веде до руйнування багатомірного комунікаційного простору української держави.

Історичне розташування на трьох величезних геополітичних масивів - євроатлантичного, євразійського та ісламського надає Україні можливість відігравати роль країни-балансиру, що в умовах міжцивілізаційних протиріч є дуже важливою з огляду на небезпеку їх розгортання до глобального рівня. Розташування поблизу ключової і нестабільної зони Євразії - так званих "нових світових Балкан" накладає на Україну додаткові зобов'язання - зв'язати своє майбутнє з НАТО і Європейським Союзом, що, на думку З.Бжезинського, "стане наступним логічним кроком"¹.

Упродовж своєї незалежності Україна з більш-меншою послідовністю прагнула до реалізації стратегії євроатлантичної інтеграції. Орієнтуючись на європейські країни з демократичним суспільним устроєм, ліберальними соціокультурними цінностями і відповідними параметрами національної могутності, правляча еліта позиціювала свою прихильність до "європейського вибору".

У червні 1994 р. між Україною та Європейським Союзом була підписана Угода про партнерство та співробітництво (УПЦ), яка набрала чинності у березні 1998 р. В основу даної угоди покладені політичні відносини з Україною, що ґрунтуються на демократичних цінностях. Основні положення Угоди стосуються розвитку системи ринкових відносин і передбачають наступне:

- регулювання руху товарів, капіталів, послуг і робочої сили;
- приведення української системи у відповідність з правовою базою єдиного європейського ринку із системою ГАТТ/СОТ;
- перспективу створення зони вільної торгівлі між Україною та ЄС;
- забезпечення бази для широкого співробітництва з торговельних, промислових і адміністративних питань.

Для розв'язання цих завдань установи, що працюють над реалізацією УПС визначили такі пріоритети співробітництва між Україною та ЄС:

- гармонізація законодавства та нормативної бази України відповідно до законодавства, норм та стандартів ЄС;
- впровадження стандартів та інститутів СОТ;
- удосконалення управління кордонами та розвиток прикордонної інфраструктури;

¹ Бжезинский З. Выбор. Глобальное господство или глобальное лидерство. М., 2004. - С. 63, 134.

- реалізація Спільного плану дій щодо боротьби з організованою злочинністю в різних її формах і проявах;
- розвиток науково-технічного співробітництва.

Починаючи з 2001 р., український уряд на виконання стратегії та програми інтеграції України та ЄС щорічно проводить моніторинг виконання планів дій щодо реалізації стратегічного курсу держави на інтеграцію з ЄС.

Однак курс на євроінтеграцію означає для України не тільки економічні зміни. **Європейська інтеграція - це, по-перше, спосіб прискорення внутрішніх перетворень українського суспільства. По-друге, концентрація на ефективній моделі соціально орієнтованої економіки, що ґрунтується на релігійних, культурних і етичних принципах. По-третє, орієнтація на демократичні засади реальної свободи і захист прав людини. І, що головне, євроінтеграційна стратегія - це іманентний прояв української державності та самостійності в геополітичному регіональному вимірі.**

На доктринальному рівні Україна поділяє концепцію “нової Європи”, основою якої є ЄС, Рада Європи, ОБСЄ та НАТО. Саме ці інституції є головними ставками в євроатлантичному курсі України.

Упродовж 2006 р. на законодавчому рівні позиція України щодо європейської та євроатлантичної інтеграції залишалась незмінною. Курс на вступ в ЄС і НАТО офіційно проголошувався вищим політичним керівництвом як безальтернативний і такий, що відповідає життєво важливим інтересам Української держави.

Результати втілення євроінтеграційної стратегії і політики України за 2006 р. були оголошені тогочасним міністром закордонних справ Б.Тарасюком. У дещо узагальненому вигляді їх можна сформулювати таким чином:

- успішне виконання Плану дій Україна - ЄС;
- досягнення формальної домовленості з ЄС про започаткування офіційних переговорів щодо укладення нової базової угоди;
- проведення активного політичного діалогу з ЄС та його структурами.

Як свідчать матеріали нещодавно опублікованої Програми роботи Європейської комісії на 2006 р., питання укладення нової Угоди про партнерство та співробітництво з Україною посідають одне з пріоритетних місць у планах ЄС (термін дії нинішньої Угоди закінчується на початку 2008 р.). У Брюсселі вважають, що укладення нової базової Угоди дасть змогу конкретизувати ідеї, закладені у Європейській політиці сусідства (ЄПС), яку свого часу було поширено на Україну. Сучасна політична кон’юнктура в ЄС показує, що, обговорюючи нову угоду з Україною, ЄС не відмовляється від використання принципів ЄПС.

Провал процесу ратифікації Конституції ЄС, невдачі зі вступом Туреччини до ЄС та пов'язана з цим дилема вибору між різними сценаріями інституційних реформ, а також проблеми неконтрольованої міграції та протекціонізму у взаємній торгівлі - всі ці фактори стримують Брюссель від рішучого кроку назустріч Україні. Відтак План дій Україна - Європейський Союз у його сучасному стані виглядає як документ з невизначеною кінцевою метою та односторонньою спрямованістю.

Певною альтернативою стратегії європейської інтеграції є можлива участь України в новому регіональному об'єднанні - Єдиному економічному просторі (ЄЕП). Однак у січні 2005 р. Президент України В.Ющенко заявив, що Україна відмовляється від проведення багатовекторної зовнішньоекономічної політики, а єдиним стратегічним вектором залишається партнерство з Європейським Союзом.

Така непослідовність у питанні пріоритетів зовнішньої політики не залишилась поза увагою стратегічних партнерів України і негативно вплинула на її регіональну і міжнародну політику. У першу чергу, цей негативний аспект спричинив виникнення ряду проблем у двосторонніх відносинах з Росією, зокрема кризову ситуацію в нафтогазовій сфері, яку деякі політики назвали "Перл-Харбором української енергетичної дипломатії".

Разом з тим, відносини з Росією в 2006 р., зокрема після візиту російського президента, набули стабільності, свідченням чого є початок роботи Українсько-російської міждержавної комісії "Ющенко-Путін". Результатом роботи міждержавної комісії та відповідних комітетів стало підписання Програми міжрегіонального та прикордонного співробітництва до 2010 року. Серед першочергових завдань українсько-російських відносин слід відзначити:

- опрацювання формули зони вільної торгівлі;
- завершення делімітації морських ділянок міждержавного кордону й демаркації на суходолі;
- врегулювання проблемних питань тимчасового перебування Чорноморського флоту Росії на території України;
- підписання низки угод в енергетичній та консульсько-правовій сфері.
- Опрацювання "Дорожньої карти" на період 2007-2008 роки.

У якості прикладу нормалізації двосторонніх відносин МЗС України наводило дані про постійне зростання товарообігу українсько-російської торгівлі, обсяг якої за десять місяців 2006 р. перевищив 18 млрд. дол. Для порівняння, обсяг торгівлі між Україною і ЄС за аналогічний період становив 21 млрд. дол.¹

¹ Політика і час. - 2007. - № 1. - С. 11, 14.

Наведені дані показують, що Україна поки залишається в периферійній зоні зовнішньоекономічних інтересів як Росії так і ЄС. Декларуючи курс на європейську інтеграцію, українське керівництво, як правило, перебільшує можливості співробітництва з основними потугами Європи. Тоді як ЄС і Росія здебільшого віддають перевагу розвитку двосторонніх взаємин та розбудові на засадах трансрегіоналізму відносин з розвиненими економіками та інтеграційними угрупованнями Азії (Індія, Китай, Японія, Південна Корея, країни-члени АСЕАН). У цьому контексті показовим є обсяг торгівлі між ЄС і Китаєм, який у 2005 р. перевищив 217 млрд. дол.¹

На особливу увагу заслуговує розгляд питань, пов'язаних з розбудовою договірно-правової бази співробітництва з сусідами-державами НАТО – Польщею, Словаччиною, Угорщиною та Румунією, а також країнами, які не є членами НАТО – Росією, Білорусією і Молдовою. Даний вид діяльності, зокрема оформлення державного кордону України із зазначеними країнами був оцінений як позитивний.

Участь України у Придністровському врегулюванні в 2006 р. здійснювалась згідно з розробленим та затвердженим на вищому державному рівні планом. Очевидною перевагою позиції України щодо ситуації в Придністровському регіоні є те, що вона базується на принципах мирного врегулювання конфлікту, дотримання суверенітету та територіальної цілісності Республіки Молдова, а також вироблення особливого статусу для Придністров'я. Цілком зрозуміло, що така позиція знайшла підтримку міжнародної спільноти.

Більш складною виглядає ситуація з функціонуванням ГУАМ (Грузія, Україна, Азербайджан, Молдова), проект якого виник за ініціативою Комісії Європейського Союзу і який передбачав створення транспортного коридору: Європа - Кавказ - Центральна Азія (TRASECA). Після приєднання в 1999 р. до цього об'єднання Узбекистану воно перетворилось на ГУУАМ. Але після виходу з нього Узбекистану назва змінилася на ГУАМ. Важливою особливістю цього об'єднання є відправна перевага політичних мотивів утворення. ГУАМ об'єднав країни, яких турбує гегемонія Росії на пострадянському просторі, і які зв'язують перспективи свого розвитку з іншими світовими центрами сили.

Загалом визначились такі пріоритетні напрями співробітництва в рамках ГУАМ:

- створення євразійського транспортного коридору;
- співробітництво в галузі видобутку й транспортування нафти до Центрально-Східної Європи;

¹ Коментарии. - 2006. - 10 ноябр. - С. 21.

- розвиток багатостороннього співробітництва в сфері безпеки, врегулювання конфліктів і боротьби з сепаратизмом;
- військово-технічне співробітництво, створення багатостороннього миротворчого підрозділу;
- політична взаємодія в міжнародних організаціях.

Однак відсутність соціокультурної гомогенності, спільних кордонів, інституційна несформованість та різнорівневий економічний розвиток її учасників робить організацію структурно слабкою та несамодостатньою, зокрема в прийнятті рішень, пов'язаних з координацією діяльності в сфері регіональної безпеки і торгово-економічного співробітництва.

У ході саміту в травні 2006 р. в Києві колишнє об'єднання Грузії, України, Азербайджану та Молдови було перетворено на міжнародну Організацію за демократію та економічний розвиток - ГУАМ. Таким чином, зміцнення демократії паралельно з розширенням безпекового виміру в рамках ГУАМ покликано сприяти наближенню країн цієї регіональної організації до стандартів ЄС.

Прогностичне бачення цього процесу може бути таким - діяльність ГУАМ безпосередньо залежить від перетворення на повноцінну міжнародну організацію, від рівня усвідомлення уроків першого етапу його існування всіма країнами-учасницями та від фактичного підтвердження їхньої зацікавленості в динамічній та ефективній співпраці.

Важливим чинником регіоналізації зовнішньої політики України мала б стати її участь у розбудові Чорноморського економічного співробітництва (ЧЕС). Організація Чорноморського економічного співробітництва (ОЧЕС) була створена в червні 1992 р. з метою налагодження трансрегіонального економічного співробітництва. Одинадцять країн-учасниць - Азербайджан, Албанія, Болгарія, Вірменія, Грузія, Греція, Молдова, Росія, Румунія, Туреччина, Україна одночасно є членами таких різних політичних і економічних угруповань, як НАТО, СНД, ЄС тощо. Через строкатість своєї структури, наявність дезінтеграційних чинників, економічну несумісність, а також істотні соціокультурні відмінності та конфлікти між країнами-учасницями ЧЕС залишається потенційною формою трансрегіонального співробітництва, а не дієвою політичною реальністю.

Попри ці негативні моменти Україна здатна виявити свою вагу регіональної сили в ЧЕС, оскільки даний регіон не позначений виразним домінуванням російських інтересів. На торгівлю з країнами ЧЕС припадає близько 50% обсягу зовнішньої торгівлі України. Тому важливе значення для неї має концептуальне бачення своєї ролі та комплексна оцінка власних інтересів у ЧЕС.

Щодо регіональної політики в так званому Балто-Чорноморсько-Каспійському регіоні, то її важко кваліфікувати як чинник реалізації стратегічного курсу України на європейську та євроатлантичну інтеграцію. По-перше, територіальні складові цього величезного простору позбавлені географічної спільності, а відповідно до концепції регіональної економічної інтеграції практично несумісні. По-друге, було б явним перебільшенням вважати, що Україна здатна відігравати роль своєрідного “інтегратора” процесів, що відбуваються в зазначених субрегіонах, де її політична та економічна присутність не має функціонально значної ваги.

Останнім часом регіональні пріоритети України мали тенденцію до розширення міжнародного співробітництва в рамках ЄЕП. У 2006 р. Україна продовжувала брати участь у формуванні ЄЕП, маючи на меті створити на засадах вільної торгівлі ефективний механізм зовнішньоекономічного співробітництва в рамках СНД. При цьому офіційний Київ підкреслював, що його позиція щодо створення і функціонування ЄЕП базується на нормах і принципах СОТ та євроінтеграційних зобов’язаннях України.

Створення ЄЕП, окрім політичної волі та спільної діяльності всіх прихильників цього проекту, потребує здійснення наступних кроків:

- налагодження ефективних транспортно-економічних зв’язків;
- проведення скоординованої тарифної, технічної та інформаційної політики;
- здійснення узгоджених заходів країн-учасниць щодо безпеки міжнародних комунікацій і економічної інфраструктури в рамках СНД.

Політика України в регіональному вимірі має спрямовуватися передусім на співпрацю з тими регіональними країнами та міждержавними об’єднаннями, з якими є реальні шанси розпочати процес взаємовигідної економічної інтеграції. Необхідно також враховувати геополітичні аспекти інтеграційної діяльності та результати процесу трансформації міжнародної системи під впливом глобальних і регіональних чинників.

Концептуальна інтерпретація сучасної міжнародної політики органічно поєднує реалістичну та постреалістичну парадигми, що уможлиблює на теоретичному рівні вибір генеральної стратегії і регіональних напрямів розвитку держави в багатомірному міжнародному комунікативному просторі.

Одним з таких векторів у контексті універсальних стратегій розвитку потенційно може стати східноазійський вектор регіональної політики України, зокрема його економічна складова. Залучення до економічного співробітництва в Азійсько-Тихоокеанському регіоні (АТР), яке набуло форми системної і багаторівневої інтеграції, покликано сприяти диверсифікації регіональної політики України, що є необхідною умовою для ефективного пристосування до глобальних трансформацій.

Посилення трансрегіонального співробітництва на євразійському континенті спонукає Україну активніше використовувати свій промисловий і науково-технічний потенціал для розвитку взаємовигідних відносин з провідним економіками та суб'єктами АТР. Серед них слід відзначити Китай, Японію, Південну Корею, Малайзію, Таїланд і В'єтнам – на них припадає близько 7% обсягу зовнішньої торгівлі України. За даними Держкомстату України, загальний обсяг торгівлі між Україною і країнами АТР, включаючи Північну Америку, становив у 2005 р. близько 9 млрд. дол.

На початку XXI ст. сукупний ВВП 21 країни, що входять до організації Азійсько-Тихоокеанського економічного співробітництва (АТЕС), становив 19 трлн. дол., або 57% від світового ВВП. Водночас на країни АТЕС припадало 46% обсягу світової торгівлі, а на країни Східноазійського регіону відповідно - 27% ¹.

Перетворення Східноазійського регіону на активного суб'єкта світової політики на тлі тривалої кризи Вестфальської системи міжнародних відносин і євроцентристського світу виступає в ролі мотивуючого чинника для суверенних держав на пострадянському просторі в їх пошуку оптимальної моделі національної самореалізації, зокрема в економічній сфері. Наприклад, ряд республік, серед них Казахстан, Киргизстан, Таджикистан і Узбекистан, взяли на озброєння деякі концептуальні та організаційні підходи азійських “неоіндустріальних” країн (НК) для модернізації власних економік. Нарешті, східноазійський вектор їх політики, а також спільне прагнення створити систему колективної безпеки в Центральній Азії без США і НАТО об'єднали їх з Китайською Народною Республікою та Російською Федерацією у сформованій в 2001 р. Шанхайській організації співробітництва (ШОС).

У цьому контексті розбудова взаємовигідних відносин з країнами АТР, насамперед з державами Східної і Південно-Східної Азії, в принципі може стати одним із пріоритетних напрямків зовнішньоекономічної стратегії України. Підставою для такого висновку є як вищенаведені факти і чинники, так і наявність в АТР містких ринків збуту (менш зарегульованих і більш доступних, ніж європейський чи північноамериканський), а також певна сумісність (управлінська та технологічна) української господарської системи з аналогічними системами ряду країн регіону.

Керуючись національними інтересами і виходячи з об'єктивних імперативів глобалізації, Україна має реальні можливості сприяти трансрегіональному співробітництву, в якому з 1996 р. беруть участь країни-члени Форуму Азія-Європа (АСЕМ).

¹ Pacific Affairs. - Spring 2001. - P. 27-28; Vietnam Review. - November 2003. - P. 5.

Загалом цілі та пріоритети економічної стратегії України в АТР, який є індикатором глобальних і регіональних трансформацій, можна звести до наступних:

- розвиток прямих торговельно-економічних і коопераційних зв'язків з “центрами економічної сили” в Східній Азії - Китаєм, Японією і Південною Кореєю;
- розвиток повноцінних відносин з “неоіндустріальними” країнами-членами АСЕАН та іншими провідними державами, що входять до АТЕС;
- залучення коштів для інвестування промисловості, аграрного сектору та розвитку економічної інфраструктури України із фінансових центрів регіону та окремих країн, що виступають як кредитори та експортери капіталу (вступ з цією метою до Азійського банку розвитку);
- розширення експорту високотехнологічної продукції, в тому числі продукції оборонно-промислового комплексу (ОПК) України та розвиток співробітництва у військово-технічній галузі з традиційними регіональними партнерами;
- активна участь у діяльності Економічної і соціальної комісії для Азії і Тихого океану (ЕСКАТО) та інших міжнародних і регіональних організацій, які займаються питаннями соціально-економічного та гуманітарного розвитку країн Азії і Тихого океану;
- підключення в контексті політики євроатлантичної інтеграції до діяльності АСЕМ для повноправної участі в трансрегіональному співробітництві.

В умовах регіоналізації системи міжнародних відносин східноазійський вектор зовнішньоекономічної стратегії України має ряд переваг. По-перше, економічна співпраця з провідними країнами регіону не матиме наслідків асиметричної залежності, По-друге, отримати практичну віддачу від цього співробітництва можна у найкоротший термін. По-третє, східноазійський вектор зовнішньої політики України здатний виконувати важливу функцію балансування її інтересів у рамках міжнародної системи, яка тяжіє до мультиполярної. При цьому динамізм економічного розвитку АТР є визначальним фактором для налагодження партнерських відносин з суб'єктами цього величезного геополітичного і гео економічного простору. Висловлюючись з цього приводу, экс-міністр закордонних справ України К.Грищенко зазначив, що “Китай, Індія, Бразилія, Південно-Східна Азія, Близький Схід - мають стати нашим справжнім, а не ритуально декларованим пріоритетом”².

Отже, глобальні та регіональні тенденції світового розвитку мають системний характер, що зобов'язує державне керівництво постійно дбати про застосування

² Дзеркало тижня. - 2006. - 30 грудня. - С. 5.

превентивних заходів як для ефективного подолання негативних, так і для оптимального використання позитивних наслідків їх впливу на суспільні системи країн-учасниць цього об'єктивного багатостороннього процесу.

Український аспект даної проблеми полягає в особливостях геополітичного розташування та соціально-економічного становища країни, а також залежить від здатності її політичного істеблішменту враховувати ці чинники, так само як і брати на себе відповідальність за здійснення та захист національних інтересів в умовах тотальної конкуренції епохи глобалізації і регіоналізації міжнародного комунікативного простору.

§ 2 ВИКЛИКИ ТА ЗАГРОЗИ НАЦІОНАЛЬНІЙ БЕЗПЕЦІ УКРАЇНИ, ЩО НАДХОДЯТЬ З МІЖНАРОДНОГО СЕРЕДОВИЩА

2006 рік відзначився проявом викликів та загроз національній безпеці України як на глобальному, так і на регіональному рівні. На **глобальному рівні** ці виклики були зумовлено трьома ключовими тенденціями.

Перша тенденція полягає у продовженні геополітичної переструктуризації системи міжнародних відносин. Війна в Іраку, дестабілізація ситуації на Близькому Сході, поява ядерної зброї у Північній Кореї, продовження ядерної програми Іраном засвідчили зрушення від однополярної асиметрії на чолі зі Сполученими Штатами Америки до асиметрії багатополлярної в глобальному світоустрої. США почали втрачати здатність здійснювати глобальний контроль над світовими процесами. Натомість динамічний розвиток продемонстрували такі нові центри як Європейський Союз, Китай та Індія. Асиметричний характер розвитку сучасних міжнародних відносин сприяє посиленню диспропорції в економічному розвитку держав, що супроводжується появою багатьох вогниць локальних та регіональних конфліктів, зростанням цін на енергоресурси та збільшенням їх дефіциту.

Різке зростання цін на енергоносії та дефіцит енергоресурсів робить національну економіку таких країн, як Україна менш конкурентоздатною, що призводить до втрати ними як міжнародних, так і своїх власних національних ринків, скорочення експортного потенціалу і промислового виробництва в країні.

Трансформація однополярного світу в бік асиметричної багатополлярності спричиняє загострення цілого комплексу протиріч. До одного з них відносяться протиріччя між США та ЄС, які набувають не тільки економічних, але й геополітичних ознак. На цих протиріччях намагається грати Російська Федерація заради ствердження себе в якості самостійного центру сили на євразійському просторі.

По мірі економічного зростання Китаю, загострюється суперництво цієї країни зі Сполученими Штатами та Японією за домінування в Азіатсько-Тихоокеанському регіоні. До іншої групи відносяться міжцивілізаційні протиріччя, які чітко проявились протягом 2006 року в конфлікті США з мусульманським світом, та країнами, які вважали глобальне домінування США загрозою власному національному суверенітету. До таких країн, зокрема, належать Північна Корея та Іран.

Асиметричною відповіддю Сполученим Штатам Америки в цьому конфлікті став міжнародний тероризм та розповсюдження зброї масового знищення. Поширення цих

двох видів глобальних загроз стало злободенним для всього світу, а відтак небезпечним для кожної країни.

Більше того, 2006 рік продемонстрував поєднання цих двох загроз у вигляді ядерного тероризму, яким, зокрема, можна вважати отруєння екс-співробітника ФСБ Росії Олександра Литвиненка радіоактивним полонієм. Такий різновид тероризму складає потенційну загрозу особливо для транзитних країн, територією яких можуть перевозитися небезпечні високотоксичні радіоактивні хімічні матеріали.

Асиметричний характер системи міжнародних відносин та їх трансформація в бік багатополарності і надалі буде продукувати безліч локальних і регіональних конфліктів, що супроводжуватиметься збільшенням числа біженців, нелегальної торгівлі зброєю, організованої злочинності.

Друга тенденція визначається посиленням ролі та впливу таких міжнародних акторів як транснаціональні корпорації (ТНК), фінансово-промислові групи та компанії, міжнародні організації, які послаблюють функції національних держав як всередині країн, так і на міжнародній арені. Під впливом діяльності таких недержавних акторів, чий корпоративні інтереси набувають глобального масштабу, розбудовуються глобальні комунікаційні систем транспорту і зв'язку. Країни й суспільства, стають більш відкритими і транспарентними. Попри позитивні наслідки від створення таких комунікаційних мереж, при послабленні контролюючих функцій національних держав вони стають зручним коридором для поширення нелегальної міграції, контрабанди товарами, організованої злочинності, наркобізнесу, торгівлі людьми. Для України, як транзитної країни, ці загрози були і є вельми актуальними. На перше місце серед них у 2006 році **вийшла нелегальна міграція**. Нині основну кількість незаконних мігрантів, які намагалися використати територію України для незаконного проникнення до країн Заходу, становлять переважно громадяни країн Південно-Східної Азії (59,5%), Близького та Середнього Сходу (38,7%), зокрема, Афганістану, Індії, Китаю, В'єтнаму, Шрі-Ланки та Африки. Незважаючи на зменшення кількості мігрантів, які намагалися незаконно перетнути державний кордон України, вони становлять третю частину порушників, а на кордоні зі Словаччиною та Угорщиною — переважну більшість (70%). Оцінка затримань мігрантів на кордонах України свідчить про транзитний характер міграції: РФ — Україна — країни Західної Європи.

Щороку зростає і кількість виявлених злочинних груп, що переправляють мігрантів на Захід, і кількість організаторів та посібників. Незважаючи на вжиті заходи, у 18% випадків незаконні мігранти все ж потрапляють на Захід³.

Перебування нелегальних мігрантів в Україні суттєво погіршує демографічну ситуацію та санітарно-епідеміологічну обстановку в країні. Будучи соціально незахищеними нелегальні мігранти стають розповсюджувачами інфекційних хвороб, таких як: туберкульоз, СНІД, малярія та інших. В окремих регіонах було зафіксовано завезення ними небезпечних хвороб.

Інша небезпека, пов'язана з входженням України до мережі глобальних транспортних комунікацій при необлаштованості її східних кордонів, є завезення в країну продукції, що не відповідає стандартам якості, а іноді й *речовин небезпечних для життя людей*, зокрема, отруйних чи радіоактивних відходів хімічної, фармацевтичної та харчової промисловості. Загрозу внутрішній та економічній безпеці України складає транзит через українські кордони наркотиків, фальшивої валюти, зброї, великих партій контрабандних товарів, які продаються в Україні без сплати ввізного мита та акцизу.

Іншою глобальною загрозою, яка безпосередньо зачепила стан національної безпеки України у 2006 році, стало поширення на її територію *епідемії “пташиного” грипу*. Епідемія “пташиного” грипу захопила Крим, через який пролягають міграційні шляхи перелітних птахів. В результаті в Криму був введений карантин, який дозволив локалізувати цю високопатогенну епідемію. Останній осередок “пташиного” грипу в Україні був зафіксований у червні 2006 року в селі Піски Сумської області.⁴

Інша тенденція, яка визначає глобальний вплив на національну безпеку України, пов'язана з розвитком глобальних інформаційних мереж і боротьбою за вплив в глобальному інформаційному просторі. В контексті цієї тенденції відбувається *захоплення інформаційного простору України іншими державами, культурна та релігійно-політична експансія* на її територію, нав'язування українським громадянам ідеології, стереотипів і переконань, несумісних з уявленнями про державний суверенітет, територіальну цілісність, національні цінності та національні інтереси країни.

Із зарубіжних країн, які здійснюють інформаційний вплив на Україну, небезпеку для інформаційного простору України складає Росія. Стратегія російської політики щодо України спрямована на реінтеграцію (повернення) України в лоно російської державності. Сьогодні, в реалізацій такої стратегії все більше значення починає приділятися засобам

³ Є.Б. Кіш. Питання безпеки на нових східних кордонах Європейського Союзу. // Стратегічна панорама. - 2004 -№1- С.25.

⁴ МНС: Ситуація з “пташиним” грипом в Україні напружена. – Велика Епоха. 18.07.2006 // www.pochtimes.com.ua

інформаційної війни. Це відбувається, перш за все, завдяки тому, що застосування засобів інформаційної війни носить прихований характер. Їх легко замаскувати або надати їм вигляду боротьби ідей, висловлювань приватних поглядів, критики. До того ж засоби інформаційної війни використовуються в рамках існуючих законів і міжнародного права людини на інформацію, тобто носять офіційний характер і не кваліфікуються як злочинні дії. Важливим чинником щодо визначення пріоритету застосування саме таких засобів є те, що Росія має всі технічні, мовні і ментальні можливості, щоб здійснювати домінуючий інформаційний вплив на населення України. Тож не випадково, що встановлення в Україні української мови як державної розглядається Російською Федерацією, як загроза її національним інтересам, адже запровадження української мови скорочує використання російської мови як засобу спілкування серед населення України і, таким чином, звужує поле російського інформаційного впливу. Це, до речі, є одна з причин того, що Росія так наполегливо домагається запровадження в Україні російської мови як державної. Що ж до проявів такої інформаційної війни з боку Росії, то не важко було помітити, як створювався негативний політичний імідж керівництва України, дискредитувались ідеї української державності. При цьому, замовчувалися позитивні факти і тенденції, а переважала негативна, перекручена інформація про Україну.

Наближається до критичного стан безпеки інформаційно-комп'ютерних систем в галузі державного управління, енергетики, транспорту, банківської системи.

Незважаючи на всеосяжну дію викликів, які є похідними глобальних світових процесів, їх вплив на національну безпеку України носить переважно опосередкований характер і загрози, які випливають з цих глобальних процесів можна кваліфікувати як потенційні. Безпосередній вплив на національну безпеку України спричиняють процеси *регіонального рівня*.

Якщо Україна прагне мати геополітичний статус середньої європейської держави, вона має сформувати навколо себе безпечне геополітичне середовище: наближення Євросоюзу та НАТО, з одного боку, та намагання Росії створити в межах пострадянського простору власну євразійську цивілізацію і утвердитись таким чином в якості великої держави як одного з впливових центрів багатополярного світу – з іншого, перетворюють **територію України у свосередню “буферну зону”**. Перебування України в буферній зоні сьогодні відповідає позиції ЄС і цілком вкладається в його концепцію “суспільства”. Оскільки це не передбачає подальшого розширення, а відтак жодних зобов'язань щодо майбутнього членства України в цій організації. З іншого боку, “буфер” можна використовувати в якості фільтру нелегальної міграції, організованої злочинності та інших м'яких та традиційних загроз європейській безпеці.

Сценарій “ Україна - буферна зона” може бути прийнятним до певної міри і для Північноатлантичного альянсу з військової точки зору, оскільки він не вимагає додаткового розгортання сил на території нових членів і не припускає великих витрат на забезпечення їхньої оборони та безпеки.

Однак цей сценарій не може задовольняти НАТО з політичної точки зору. По-перше, він консервує процес подальшого розширення Альянсу; по-друге, сприяє посиленню авторитаризму і політичної нестабільності в Україні.

Справа в тім, що Україна як “буфер” може сприяти зміцненню євроатлантичної безпеки тільки тоді, коли вона буде внутрішньополітично стабільною країною. Роль буфера позбавляє її зовнішніх умов для забезпечення такої стабільності.

Ситуація невизначеності “буферної зони” буде провокувати Росію повернути під свій повний контроль цю територію. За умови своєї військової присутності в цій “буферній зоні” Росія неминуче намагатиметься здійснити в цій країні своє політичне та економічне панування. При цьому, розвиваючи свої відносини з НАТО та ЄС, Росія буде прагнути ізолювати Україну від процесу інтеграції в ці організації.

Статус “буферної зони” не тільки розкриває широкі можливості для втручання Росії у внутрішні справи України, але й спонукає певні політичні сили в боротьбі за політичну владу в Україні спиратися на російський зовнішньополітичний чинник. Така тенденція суттєво послаблює державний суверенітет України і складає загрозу національній безпеці країни.

Отже, негайною потребою і *першочерговим геостратегічним завданням для України є вихід України зі стану “буферної зони” і входження в європейський та євроатлантичний безпековий простір.*

Проте на шляху вирішення цього головного геостратегічного завдання у 2006 році Україна зіткнулась з серйозними викликами.

Один з таких викликів лежить в площині відносин США та ЄС і полягає у виникненні геополітичного суперництва поміж цими двома сторонами. Така ситуація провокує розбіжності між країнами всередині НАТО та Євросоюзу і підриває єдність їх позицій з ключових міжнародних проблем. З іншого боку, це призводить до послаблення ролі США в підтриманні безпеки і стабільності в Європі. Такі розбіжності між ЄС і США розширюють поле можливості маніпуляції цими позиціями для просування своїх інтересів і впливу Росії на розвиток ситуації на європейському континенті.

Викликом для України у другій половині 2006 року стала **втрата нею темпів просування на шляху євроатлантичної та європейської інтеграції.**

Знаковими подіями цієї небезпечної тенденції стали: промова Прем'єр-міністра України В.Януковича під час його вересневої поїздки в Брюссель про не готовність України приєднатися до Плану дій з набуття членства; проголошення обласними радами східних областей підконтрольних Партії регіонів територій, вільних від НАТО; провокації у Феодосії навколо українсько-американських військових навчань "Sea Breeze", влаштовані політичними силами, що склали "антикризову коаліцію" в парламенті; і як результат – не присутність офіційних представників України на Ризькому самміті НАТО та зняття українського питання з порядку денного цього форуму.

Серйозним сигналом для України в реалізації її євроінтеграційних прагнень стала відмова ЄС визначити будь-яку перспективу на членство України в цій організації, в новій посиленій Угоді про партнерство та співробітництво.

2006 рік, особливо його друга половина, **також позначився різким погіршенням міжнародного іміджу України та втратою її позицій на міжнародній арені.** Нездатність помаранчевих сил сформувати демократичну більшість у Верховній Раді та створення "антикризової коаліції", що дотримується інших, ніж Президент України зовнішньополітичних пріоритетів, призвели до внутрішньополітичної кризи в країні.

Внаслідок запровадження Конституційної реформи та приходу до влади нового уряду в Україні утворилось два центри влади прийняття зовнішньополітичних рішень. **Конфлікт між Урядом та Президентом з приводу владних повноважень спричинив кризові явища в зовнішній політиці України.** Вона стала розбалансованою, непередбачуваною і малорезультативною. З'явилися суперечності в формулюванні офіційної позиції України, коли Уряд та Президент часом висловлювали протилежні за змістом заяви, як це було у відношенні до термінів перебування Чорноморського Флоту РФ на території України, активів управління газотранспортним консорціумом, євроатлантичної інтеграції та інших.

Все це дезорієнтувало зарубіжні країни в ідентифікації офіційної позиції України та офіційних осіб, які мають представляти її на міжнародній арені. Така тенденція призвела до **втрати довіри до України та її керівництва з боку міжнародної спільноти.** Жертвою і заручником конфлікту між зазначеними гілками влади став Міністр закордонних справ та його міністерство. Під загрозою зриву опинилась низка офіційних візитів і міждержавних переговорів.

Ескалація конфлікту між гілками влади веде до руйнації інститутів держави, послаблення її суверенітету, зростання можливостей іноземних держав втручатися у внутрішні справи країни та впливати на прийняття зовнішньополітичних та внутрішньополітичних рішень.

Наслідком зазначеного внутрішньополітичного конфлікту стало намагання “антикризової коаліції” та Уряду не тільки перебрати на себе повноваження Президента в сфері зовнішньої політики, але й змінити зовнішньополітичний курс країни шляхом перегляду відповідної законодавчої бази.

Про намір переглянути засади зовнішньої політики України Прем’єр-міністр України В.Янукович заявив 12 жовтня 2006 р., мотивуючи це тим, що сьогодні є відповідні настрої в суспільстві і вони відображені в парламенті. 16 жовтня В.Янукович підтвердив свою позицію, заявивши на прес-конференції в Києві, що такий законопроект уже підготовлено за участі трьох фракцій від імені коаліції – Партії регіонів, Соціалістичної партії та Комуністичної партії. Його буде розглянуто в парламенті.

Консенсусними позиціями в цьому документі, за умови яких він може бути прийнятим, є дотримання Україною позаблокового статусу та повномасштабна інтеграція в Єдиний економічний простір. Спроба ревізії зовнішньополітичного курсу України може бути кваліфікованою як загроза її національній безпеці, оскільки вона позбавляє країну подібних механізмів захисту її безпеки і оборони.

Викликом для безпеки країни є також намагання визначити засади зовнішньої політики під правлячу коаліцію. В такому разі з кожним переформуванням парламентської більшості буде змінюватись і зовнішньополітичний курс країни. Небезпека такої тенденції полягає в тому, що тоді зовнішня політика буде віддзеркалювати не національні інтереси, а корпоративні чи вузько кланові інтереси та партійні програмні. В такому разі вона взагалі буде позбавлена всілякого сенсу.

Збереження такої небезпечної для країни тенденції призведе до втрати Україною її державного суверенітету і незалежності, загострить цілий комплекс проблем у її відносинах з Російською Федерацією. Що такі проблеми набули загрозливого для національної безпеки України характеру свідчать події, які відбулись протягом 2006 року.

До таких подій у 2006 році належали:

- конфлікт між Україною та Росією з приводу транзиту газу до Європи та ціни на російський газ;
- загострення питання присутності Чорноморського Флоту на території України;
- посилення інформаційного впливу Росії на території України;
- торгівельні війни.

Проте, незважаючи на важливість кожної з цих проблем, **найбільшу загрозу для України складає намагання Росії повернути собі статус великої держави, як одного з впливових центрів багатополярного світу за рахунок реінтеграції в лоно своєї державності країн пострадянського простору.**

Для України таким реінтеграційним проектом з боку Росії є залучення її до формування Єдиного економічного простору. Цей проект покликаний стати для України своєрідною альтернативою ЄС, що деяким часом змусить її відмовитись від ідеї європейської та євроатлантичної інтеграції та рухатись в руслі реалізації російських та євразійських геополітичних і гео економічних проектів.

Газова війна між Росією та Україною, яка досягла своєї кульмінації в перші дні січня 2006 року і завершилась підписанням 6 січня цього року відповідної угоди між урядами обох країн, а також торгівельні війни, які проявились в забороні на ввезення української м'ясо-молочної продукції в Росію, засвідчили появу цілого спектру загроз економічній безпеці України.

По-перше, це безпосередня загроза припинення постачання енергоресурсів в Україну в силу її критичної залежності в цьому секторі економічних відносин від Росії.

По-друге, це потенційна загроза втрати українською економікою своєї конкурентоспроможності, особливо тих виробництв, які пов'язані з використанням газу.

По-третє, втрата зовнішніх ринків збуту української продукції, особливо тих видів продукції, де доля російського ринку складає 50 і більше відсотків, як наприклад, сиру (67%).

По-четверте, потенційна загроза втрати транзитного потенціалу країни, яка обумовлена прагненням Росії взяти під свій контроль українську газотранспортну систему.

По-п'яте, загроза втрати довіри до України з боку Євросоюзу, як до країни-транзитера енергоносіїв.

Економічні важелі тиску на Україну використовувались Росією також для отримання геополітичних преференцій, зокрема, в таких питаннях, як: синхронізація набуття членства в СОТ, відмова України від членства в НАТО, пролонгація терміну перебування Чорноморського Флоту РФ після 2017 року, відмова від активної участі України у формуванні таких об'єднань, як ГУАМ та Спільнота демократичного вибору, координація з Москвою зовнішньої політики у відносинах з НАТО та ЄС.

Поступки України в таких ключових для зовнішньої політики питаннях складатиме реальну загрозу інтересам безпеки країни в політичній сфері. Не випадково британська газета "The Time" цілком справедливо зазначала, що "українська газова угода затьмарена страхом втрати самостійності".⁵ До цієї сфери безпеки відноситься загострення відносин навколо передачі українській стороні системи навігаційно-гідрографічного обладнання (маяків), які до цього часу знаходяться в підпорядкуванні Чорноморського Флоту РФ.

⁵ The Time. // www.inopressa.ru/times/2006/10/25/10:42:43/antonomy

Окрім загрози безпеці мореплавству такий стан підриває довіру до України як до морської держави.

Протягом 2006 року посилюється спектр загроз в *гуманітарній сфері* відносин між Україною та Росією. Він стосувався насамперед намагання російської сторони посилити роль російської мови в суспільному і політичному житті та сприятти в наданні їй статусу державної мови в Україні. Очевидно, метою таких намагань Росії є відновлення єдиного з Україною історично-культурного та інформаційного простору. В подальшому цей інтерес передбачає повернення до духовної єдності між українським і російським народами на основі російської національної ідеї, яку сповідують народність, російська державність і православ'я.

Тому не менш важливим, ніж створення газотранспортного консорціума за задумами російських стратегів, умовою допуску України до видобутку нафти і газу в Росії має бути відмова Києва від “авантюри зі створенням української помісної церкви” і збереження церковної пуповини, що зв'язує Україну та Росію – Російської православної церкви, невід'ємною частиною якої є Українська православна церква (Московського патріархату – ав.).⁶

Отже, 2006 рік позначився для України цілим спектром загроз.

На глобальному рівні їх склали:

- зменшення конкурентоздатності української економіки внаслідок підвищення світових цін на енергоносії;
- завезення в Україну небезпечних для життя людей високотоксичних радіоактивних та хімічних матеріалів, відходів хімічної, фармацевтичної та харчової промисловості;
- поширення впливу транснаціональних корпорацій та груп, які послаблюють суверенітет країни;
- нелегальна міграція;
- поширення епідемії “пташиного грипу”;
- захоплення національного інформаційного простору України іншими державами, культурна та релігійно-політична експансія.

На регіональному рівні до таких загроз і викликів національній безпеці належать:

- перетворення України в “буферну зону”, що призведе до втрати нею статусу середньої європейської держави;
- втрата динамічного наступу на шляху європейської та євроатлантичної інтеграції;
- погіршення міжнародного іміджу та позицій України на міжнародній арені;

⁶ Фролов. Путин сделал Украине историческое предложение. / KM.RU. – 2007. – 5 февраля

- кризові явища в зовнішній політиці України пов'язані з перерозподілом владних повноважень між гілками влади в країні;

- намагання Росії повернути собі статус великої держави як одного з впливових центрів багатопольярного світу за рахунок реінтеграції країн пострадянського простору, зокрема, України, що породжує в українсько-російських відносинах цілий комплекс викликів і загроз національній безпеці України.

Переважаюча більшість цих тенденцій і загроз в міжнародному середовищі очевидно збережеться для України і в 2007 році. Відповідно це потребуватиме від України цілого комплексу узгоджених між гілками влади дій і заходів, а також розробки стратегії по нейтралізації та упередженню цих негативних, а часом і загрозливих явищ і процесів. Відповідно безпековий компонент має бути одним із головних напрямків зовнішньої політики України.

§3. ТЕНДЕНЦІЇ, ЩО ПРОЯВИЛИСЬ У ЗОВНІШНІЙ ПОЛІТИЦІ УКРАЇНИ ЗА 2006 РІК

Україна у 2006 році продовжувала реалізовувати визначені **пріоритетні зовнішньополітичні напрями**, серед яких – **європейська та євроатлантична інтеграція**, поглиблення розбудови **співробітництва з державами-сусідами і стратегічними партнерами**, **ініціативна регіональна політика**, спрямована, зокрема, на забезпечення демократії, безпеки і стабільності, а також **підтримка українських громадян за кордоном та зовнішньополітичний супровід економічних позицій України у світі**⁷.

Водночас, процес здійснення зовнішньої політики тривав на фоні суперечливих функціональних, структурно-кадрових трансформацій всієї системи державної влади, зумовлених реалізацією політичної реформи. Перехід до парламентсько-президентської республіки, до якого державно-політична еліта опинилася неготовою, відбивався на ефективності реалізації зовнішньополітичного курсу.

Практика здійснення зовнішньої політики, за всіх об'єктивних здобутків, містила низку **гострих проблем**, що не лише ускладнювали її ефективну реалізацію, але й свідчили про накопичення кризових тенденцій.

Політико-дипломатичний діалог не підкріплювався відповідними діями всередині країни: результативними соціально-економічними реформами; створенням системи ефективних інституційно-правових механізмів реалізації зовнішньої політики; забезпеченням координації дій органів державної влади.

Протистояння у владному трикутнику Президент-Уряд-Парламент, а також наявність розбіжностей у позиціях членів Кабінету Міністрів, депутатського корпусу стосовно ключових напрямів зовнішньої політики призводили до розбалансування, зниження ефективності механізму розробки, прийняття та реалізації зовнішньополітичних рішень. Виникла загроза ревізії зовнішньополітичного курсу, створення кількох центрів здійснення зовнішньої політики країни.

Не вдалося забезпечити прозорість, відкритість та підконтрольність суспільству процесів формування та реалізації зовнішньої політики. Часто дії влади відбувалися в “ручному”, не публічному режимі, що призводило до дезорієнтації суспільства та загалом обмежувало права громадян на отримання об'єктивної інформації. Внаслідок цього,

⁷ Див.: Інформаційний матеріал про підсумки діяльності Міністерства закордонних справ у 2006 році та актуальні питання у сфері зовнішньої політики України. – <http://www.mfa.gov.ua>.

виявився брак широкої і стабільної суспільної підтримки зовнішньополітичного курсу.

Проблеми інституційно-правового забезпечення реалізації зовнішньополітичного курсу.

Чергові реорганізації владних структур (Уряд, Секретаріат Президента, РНБО) мали суперечливий характер, були зорієнтована скоріше на зміцнення їх позицій у внутрішньополітичній протистоянні, ніж на створення єдиного державного механізму для реалізації внутрішньої та зовнішньої політики.

Координація дій гілок влади на зовнішньому напрямі послабилася. Відсутність чіткої координації дій у трикутнику Президент-Уряд-Парламент виникала навіть у питаннях, де між цими владними інституціями існує політичний консенсус, зокрема – стосовно вступу України до СОТ. Президент наголошував на необхідності вступу до цієї організації у 2006р. Для активізації роботи Уряду Глава держави був змушений ініціативно, як першочергові, внести на розгляд Парламенту пакет з 16 відповідних законопроектів.

Різні позиції продемонстрували представники керівництва країни в питанні термінів перебування ЧФ РФ на території України. Так, Президент України наголошує на вирішенні цього питання відповідно до конституційних норм, які не передбачають перебування іноземних воєнних баз на території України⁸; водночас, Прем'єр-міністр оприлюднює принципово іншу позицію, заявляючи про можливість пролонгації перебування ЧФ РФ у Криму⁹.

Поглибилися також розбіжності позицій високопосадовців з “чутливих” для України питань. Так, 17 жовтня Прес-служба МЗС виступила із заявою про те, що зовнішньополітичне відомство не одержує від Міністерства палива та енергетики оперативної інформації про перебіг переговорів з РФ щодо поставок газу у 2007р.¹⁰ 24 жовтня глава зовнішньополітичного відомства наголосив, що ряд міністрів, всупереч Указу Президента, не узгоджують з МЗС зовнішньополітичні контакти¹¹.

Загострилися розбіжності між Президентом та Прем'єр-міністром навколо темпів та механізмів євроатлантичної інтеграції України.

Проблема євроатлантичної інтеграції опинилася в центрі гострої внутрішньополітичної дискусії і набула широкого міжнародного резонансу внаслідок

⁸ Інтерфакс-Україна, 1 листопада 2006р.

⁹ УНІАН, 2 листопада 2006р.

¹⁰ УНІАН, 17 жовтня 2006р. По суті, від цього напрямку переговорного процесу з РФ були відсторонені міністерства (МЗС і Мін'юст), які мають забезпечувати його політико-правове супроводження.

¹¹ Інтерфакс-Україна, 24 жовтня 2006р.

того, що Прем'єр-міністр В.Янукович, на прес-конференції за підсумками зустрічі з керівництвом НАТО (Брюссель, 14 вересня 2006р.), заявив про неготовність України приєднатися до Плану дій з набуття членства в Альянсі (ПДЧ). Глави МЗС та Міністерства оборони виступили з різкою критикою такої позиції. В.Ющенко дезавував заяву В.Януковича стосовно неготовності України приєднатися до Плану дій з набуття членства в НАТО. Усе це засвідчило розбіжності в позиціях стосовно темпів та реальних перспектив інтеграції до НАТО не лише між Президентом і главою Уряду, але й серед членів Кабінету Міністрів.

Фактично, зовнішня політика здійснювалася через кілька державних інституцій. Зокрема, політика України стосовно РФ визначається одночасно кількома державними інституціями (Президент, Уряд, Парламент) позиції яких з окремих проблем не збігаються, а дії – не повною мірою координуються. (Зокрема, різні позиції висловлювалися представниками української сторони стосовно проблеми використання навігаційно-гідрографічного обладнання ЧФ РФ у Криму). Це призводить до негативного ефекту в переговорному процесі, послаблює позиції України.

Через протистояння всередині керівництва країни загострилися проблеми вдосконалення правового забезпечення зовнішньої політики України. Президентська команда втратила час для повномасштабного законодавчого закріплення нового зовнішньополітичного курсу¹². Досі продовжує діяти застарілий документ “Основні напрями зовнішньої політики України”, ухвалений Постановою Парламенту від 2 липня 1993р. Не були оновлені концептуальні документи стосовно євроінтеграції України¹³.

Ситуація набула критичного характеру, коли в умовах зміни повноважень гілок влади, відсутності збалансованої системи “стримувань і противаг” між Президентом, Парламентом та Урядом, законодавчо не внормована чітка система функцій і механізмів здійснення зовнішньої політики. Водночас ініціативи щодо прийняття нового документа були спрямовані по-суті не на покращення ситуації, а фактично на зміну стратегічного курсу України.

Брак чіткого унормування процедур реалізації повноважень органів влади в нових умовах призводив до конфліктних ситуацій і негативно позначився на реалізації зовнішньої політики. Зокрема, виникло “юридичне” протистояння Глави держави й Уряду стосовно процедури скріплення підписом Прем'єр-міністра ряду указів виданих Президентом у серпні-вересні 2006р., які стосувалися в т.ч. призначення та звільнення

¹² У плані заходів з реалізації Програми попереднього Уряду “Назустріч людям” передбачалося внесення на розгляд Парламенту законопроекту “Основні засади зовнішньої політики України”. Це завдання виконане не було.

¹³ Стратегія інтеграції України до ЄС (1998р.), Програма інтеграції України до ЄС (2000р.).

послів України в кількох країнах.

Зазначене вище протистояння між державними структурами у сфері реалізації зовнішньополітичного курсу гальмувало процес розробки єдиного бачення перспектив розвитку зовнішніх відносин на середньо- та довгострокову перспективу – що, своєю чергою, викликало сумніви стосовно прогнозованості та незмінності курсу країни на світовій арені.

Забезпечення суспільної підтримки зовнішньополітичного курсу.

За результатами соціологічних опитувань спостерігався досить низький рівень громадської підтримки зовнішньополітичного курсу¹⁴. Очевидно, це найбільшою мірою зумовлено падінням рівня довіри до владних інституцій та рівня підтримки їх діяльності (таблиця “Підтримка зовнішньополітичного курсу України”).

Підтримка зовнішньополітичного курсу керівництва України,			
% опитаних			
	Квітень 2005р.	Грудень 2005р.	Листопад 2006р.
Підтримую	59,0	29,7	30,8
Не підтримую	24,3	44,4	29,4
Важко відповісти	16,7	25,9	39,8

Громадяни досить критично оцінюють рівень прозорості та відкритості зовнішньої політики країни – більшість (56,5%) респондентів не вважають її прозорою та відкритою. Протилежної думки дотримуються лише 23,3% опитаних. Водночас, за оцінками більшості (57,3%) громадян, нинішня зовнішня політика країни не є зрозумілою для суспільства. Не поділяє таку думку лише кожен п'ятий з опитаних (19,4%).

Дуже низьким є рівень поінформованості громадян стосовно співробітництва України з іншими країнами та міжнародними структурами. У цьому аспекті досить показовими є оцінки громадянами рівня своєї поінформованості про відносини України з країнами – стратегічними партнерами та міжнародними організаціями (таблиця “Як Ви

¹⁴ Тут і далі в тексті підрозділу наводяться дані соціологічних опитувань Центру Разумкова за 2005р.-2006рр. Див.: Рік діяльності нової влади: погляд неурядових аналітичних центрів. – Національна безпека і оборона, №12. 2005р. с.84-104. 100 днів коаліційного уряду: погляд неурядових аналітичних центрів. – Національна безпека і оборона, №10. 2006р. с.60-69.

оцінюєте рівень своєї поінформованості...”).

Як Ви оцінюєте рівень своєї поінформованості про відносини України з такими країнами та міжнародними структурами?					
% опитаних					
	Високий	Середній	Низький	Не маю жодної інформації	Важко відповісти
З ЄС	6,1	41,2	38,7	10,4	3,6
З Росією	15,7	52,9	25,4	3,2	2,8
З США	5,7	37,0	40,6	12,7	4,1
З НАТО	6,8	29,3	40,7	18,7	4,6
З СОТ	3,5	24,2	39,2	27,7	5,4
З СЕП	4,7	29,7	35,7	23,9	6,0
З ГУАМ	2,3	16,2	31,9	41,2	8,3
З СНД	8,6	35,0	34,3	15,4	6,8

Водночас, зміна оцінок зовнішньої політики також певною мірою зумовлена тим, що влада не створила умов для забезпечення широкої громадської підтримки курсу європейської та євроатлантичної інтеграції.

Як свідчать результати соціологічних досліджень, у суспільстві домінує загалом сприятливе ставлення до вступу країни до ЄС, однак, протягом останніх років не спостерігається змін на краще в позиціях громадян¹⁵.

Найбільш гострою є проблема інформаційного забезпечення євроатлантичного курсу України. Національний консенсус навколо євроатлантичної інтеграції України сформував не вдалося. Брак ефективних дій влади на цьому напрямі, відсутність дієвої роботи серед населення є однією з головних причин того, що курс на приєднання до НАТО залишився для українського суспільства скоріше за все роз'єднуючим чинником, не набув широкої підтримки всередині країни, а відтак – не має суспільної легітимності.

Рівень поінформованості громадян України про НАТО залишається вкрай низьким. Частка респондентів, які оцінюють свою обізнаність про Альянс як високу, не перевищує 7%. Протягом вересня–жовтня 2006р. помітно зросло число громадян, які вважають низьким свій рівень поінформованості про НАТО (з 38,5% до 47,3%, відповідно).

¹⁵ За результатами опитування в жовтні 2006р., вступ до ЄС підтримували 48,4% громадян, 31,4% – вважали, що вступати до ЄС не потрібно. Дані попередніх досліджень див.: Європейська інтеграція України: позиції та оцінки громадян. – Національна безпека і оборона, 2005, №7, с.52.

Як Ви оцінюєте рівень своєї поінформованості про НАТО?				
% опитаних				
	Грудень 2005р.	Січень 2006р.	Вересень 2006р.	Жовтень 2006р.
Високий	6,5	6,2	6,2	3,0
Середній	39,3	43,1	36,6	31,8
Низький	37,8	35,7	38,5	47,3
Не маю жодної інформації	11,5	11,0	12,2	11,7
Важко відповісти	4,8	4,1	6,7	6,2

Очевидно, що рівень обізнаності громадян про ЄС та НАТО певною мірою визначає їх позиції стосовно підтримки європейського та євроатлантичного курсу країни. Відтак, серед більш обізнаних респондентів спостерігається й більш високий рівень підтримки вступу до ЄС та НАТО, порівняно з тими, хто оцінює свій рівень інформованості як низький, або не мають жодної інформації.

Дефіцит громадської підтримки курсу на євроатлантичну інтеграцію, з одного боку, викликає сумніви Альянсу у спроможності нової влади його реалізувати. З іншого – створює вкрай небезпечну конфліктну внутрішню ситуацію, є предметом небезпечних політичних маніпуляцій, що поглиблюватиме розбіжності серед громадян.

Європейська та євроатлантична інтеграція

Інтеграція до ЄС і вступ до НАТО були визначені одними з головних пріоритетів зовнішньої політики держави. На європейському напрямі вдалося досягти певних успіхів – розвивалося співробітництво в різних сферах, вдосконалювалася договірно-правова база відносин, тривала реалізація спільних проєктів. Під час низки зустрічей з керівництвом ЄС Прем'єр-міністр України заявив про незмінність євроінтеграційного курсу країни, наголосив, що “Україна готова пройти шлях, який приведе Україну до вступу в ЄС”¹⁶.

¹⁶ ІнтерфаксУкраїна, 21 вересня 2006р.

Під час жовтневого саміту Україна - ЄС, були парафоровані угоди про реадмісію та спрощення візового режиму. Сторони також узгодили новий План у сфері юстиції, свободи та безпеки, домовилися про співробітництво у диверсифікації джерел енергоресурсів.

У вересні 2006р. укладено Меморандум з ЄС з питань забезпечення підтримки спільних проектів у сфері енергетики. В цьому контексті ЄБРР запланував у 2007р. вдвічі збільшити фінансування (з EUR 200млн. до EUR 400 млн.) на реалізацію проектів з підвищення ефективності енергосистеми України. Водночас, сторони підписали спільний звіт Україна - ЄС стосовно реалізації положень Меморандуму про взаєморозуміння щодо співробітництва в енергетичній галузі. В жовтні 2006р. з ЄС підписано Меморандум, спрямований на розвиток співробітництва в секторі сільського господарства.

Також за цей період стартувала серія проектів ЄС в Україні, спрямованих на підтримку малого та середнього бізнесу, реформування системи державного управління, технічного оснащення кордонів, протидії корупції в Україні, рішення міграційних проблем тощо.

Водночас намітилися ознаки більш критичного ставлення ЄС до України. Загалом, на характері діалогу досить несприятливо позначається зростання протистояння на рівні Президент – Уряд, кон'юнктурно-політичний контекст кадрових змін у владних структурах. Керівництво ЄС висловило занепокоєння ситуацією “швидких і частих” змін в Уряді. За оцінками окремих європейських чиновників, Україна втрачає позитивний імідж на Заході.

У вересні-жовтні керівництво ЄС виступило з низкою заяв, зміст яких зводиться до того, що питання європейської перспективи України (членства в ЄС) не стоїть на порядку денному. Зокрема такі заяви зробили президент Європейської Комісії Ж. Баррозу, Верховний представник ЄС з питань зовнішньої політики та політики безпеки Х.Солана, комісар ЄС із зовнішніх відносин та європейської політики сусідства Б. Ферреро-Вальднер. Аналогічну позицію озвучила федеральний канцлер Німеччини А. Меркель.

За 2006 рік були досягнуті певні успіхи в реалізації закріпленої законодавством євроатлантичної стратегії України.

У 2006 році рівень практичного співробітництва Україна-НАТО за оцінками як Києва, так і Брюсселя, був найвищим у порівнянні з попередніми роками. Головним підсумком року у відносинах Україна-НАТО став успішний розвиток Інтенсифікованого діалогу з питань членства і відповідних реформ та виконання завдань, визначених у короткотермінових заходах співпраці та інших програмах співробітництва з НАТО, зокрема у Цільовому плані Україна-НАТО на 2006 рік в рамках Плану дій Україна-НАТО.

Зроблено ряд кроків у напрямі активізації співробітництва з Організацією Північноатлантичного договору. Зокрема, здійснювалися реалізація спільних проектів (у т.ч. з утилізації надлишкових боєприпасів). Верховна Рада ухвалила Меморандум про використання стратегічної транспортної авіації України в операціях і навчаннях НАТО.

14 вересня у штаб-квартирі НАТО (Брюссель) відбулось засідання Комісії Україна-НАТО за участю Прем'єр-міністра України В.Януковича. У ході засідання Прем'єр-міністр, зокрема, відзначив, що Уряд інтенсифікує роботу щодо інформування української громадськості про діяльність НАТО. Прем'єр-міністр України наголосив, що на сьогодні немає альтернативи тій стратегії, яку обрала Україна у стосунках з НАТО.

Водночас, проблема євроатлантичної інтеграції опинилася в центрі гострої внутрішньополітичної дискусії, набула широкого міжнародного резонансу внаслідок того, що Прем'єр-міністр В.Янукович, на прес-конференції за підсумками засідання Комісії Україна-НАТО заявив про неготовність України приєднатися до Плану дій щодо членства в Альянсі. Це засвідчило розбіжності в позиціях стосовно темпів та реальних перспектив інтеграції до НАТО не лише між Президентом і главою Уряду, але й серед членів Кабінету Міністрів. Глави МЗС та Міністерства оборони виступили з критикою такої позиції.

Відтак набули невизначеності темпи поглиблення інтеграції України до НАТО, є підстави говорити про виникнення певної паузи в діалозі з Альянсом. Відсутність національного консенсусу навколо приєднання України до НАТО заважає ефективній реалізації курсу євроатлантичної інтеграції, загострює внутрішньополітичну ситуацію в країні.

Проблема відносин Україна-НАТО спричинила гостру внутрішньополітичну дискусію навколо моделі забезпечення національної безпеки України. Активізувалися прибічники набуття країною нейтрального статусу як альтернативи вступу до НАТО (було внесено відповідні законопроекти на розгляд Верховної Ради). По суті, йдеться про більш широку проблему глобального цивілізаційного вибору країни. На жаль, публічне обговорення цієї проблеми набуло вкрай заполітизованого характеру, стало знаряддям у боротьбі політичних сил, предметом маніпуляцій громадською думкою. Бракувало виваженого об'єктивного експертного обговорення цієї тематики.

Конфронтація довкола проблем НАТО серед української політичної еліти негативно позначається на ефективності реалізації зовнішньополітичного курсу країни, послаблює її позиції на світовій арені.

Таким чином, ситуація на європейському та євроатлантичному напрямках попри певні успіхи не зазнала якісних змін на краще. У відносинах з ЄС досягнуто

ряд позитивних результатів, які закладають умови для забезпечення в перспективі системного прогресу у відносинах. При цьому, слід констатувати, що діалог з ЄС не був підкріплений адекватними ефективними діями всередині країни, ускладнювався зростанням політичного протистояння в системі державного управління. Внаслідок цього, темпи інтеграції до ЄС уповільнилися, знизилася привабливість України як надійного та перспективного партнера ЄС.

2006 рік можна характеризувати як “період невизначеності” у відносинах з НАТО. Альянс отримав сигнал про зниження темпів інтеграції. Водночас, тема євроатлантичної інтеграції поглибила розмежування серед державно-політичної еліти країни, набула різко конфліктного характеру. Ситуація, яка виникла, створює загрозу для подальшої реалізації євроатлантичного курсу.

Розвиток відносин із США

Поглиблення відносин зі США було визначено одним з ключових пріоритетів зовнішньої політики країни. За попередній період вдалося досягти помітного прогресу у відносинах зі Сполученими Штатами. Однак, ейфорія “прориву” на американському напрямі змінилася більш прагматичними стосунками. Формування парламентської більшості, створення коаліційного Уряду з боку США було оцінене в контексті демократичних перетворень, що відбуваються в країні.

Вдалося досягти ряду позитивних зрушень: Уряд США скасував торговельні санкції стосовно товарів походженням з України; США відновили для українського експорту пільги згідно з Генералізованою системою преференцій; Уряд США надав Україні статус країни з ринковою економікою; Україна та США підписали двосторонній Протокол про умови доступу на ринки товарів і послуг у рамках переговорного процесу про вступ України до Світової організації торгівлі; США скасували дію щодо України поправки Джексона – Веніка.

Водночас, аналіз двостороннього співробітництва дає підстави говорити про певні зміни в характері взаємовідносин, виникнення нових аспектів. Попередні декларації стосовно формування стратегічного партнерства на підґрунті демократичних цінностей, “просування свободи” залишилися поза межами переговорного процесу. Відчувається зростання стриманості у двосторонньому діалозі, що переважною мірою зумовлюється внутрішньополітичною ситуацією в Україні. В цілому, важко говорити, що нинішній стан відносин забезпечує ефективне формування умов для реального стратегічного партнерства між країнами, новий етап розвитку якого був проголошений під час візиту Президента

України до США у 2005р. Співробітництво із США не стало вагомим контраргументом зусиллям Росії залишити Україну у сфері власного впливу.

Внутрішньополітична ситуація несприятливо позначилася на подальшій підтримці США здійснення Україною зовнішньополітичного курсу. Очевидно, що несприятливий вплив на атмосферу діалогу та позиції США стосовно України справили результати її непрозорих “газових” домовленостей з РФ, зниження темпів руху до СОТ, а також заяви Прем’єр-міністра В.Януковича про неготовність України приєднатися до Плану дій щодо членства в НАТО та про можливість пролонгації перебування Чорноморського Флоту РФ у Криму.

Не вдалося запровадити ефективні двосторонні механізми співробітництва. Не відновлена діяльність україно-американської Комісії на вищому рівні включно з її профільними комітетами, не було подолано дефіцит механізмів міжпарламентського співробітництва. Залишилися не сформованими стабільні канали співробітництва з українською діаспорою у США для лобювання інтересів України.

Поки не досягнуто якісних результатів у сфері економічних відносин. В Україні розгортаються нові (та тривають вже започатковані) двосторонні проекти. Зокрема, у сферах ефективного використання ресурсів, охорони здоров’я, покращання інвестиційного клімату України. Проте, ці програми мають локальний характер і не справляють відчутного впливу на розвиток економічного партнерства. Водночас, існує низка проблемних моментів. В жовтні 2006р. Уряд України прийняв рішення про ліцензування та квотування експорту зерна з України, що викликало різко негативну реакцію американської сторони. Загалом, показники торгово-економічного співробітництва не відповідають потенціалу економічних взаємин.

За 2006 рік системних успіхів на американському напрямі досягти не вдалося. Підтримка США зовнішньополітичного курсу України залишається фактично нереалізованою через внутрішньополітичні проблеми. Україна виявилася не готовою до реалізації низки спільних ініціатив. Стан відносин України та США не достатньою мірою сприяє формуванню стратегічного партнерства між країнами.

Розвиток співробітництва з Російською Федерацією

Після створення парламентської більшості та призначення коаліційного Уряду у взаємовідносинах з РФ виникли нові аспекти. Кабінет Міністрів України задекларував одним з ключових пріоритетів “відновлення взаємовигідних добросусідських відносин з Росією”. Вдалося певною мірою активізувати діалог з керівництвом РФ. Досягнуті

попередні компромісні рішення з окремих проблемних питань, розблокована робота Українсько-Російської міждержавної комісії. Укладено ряд домовленостей в пріоритетних сферах співробітництва (електроенергетика, авіаційна промисловість), здійснені кроки з вирішення “хронічних проблем” у взаємовідносинах. Підписано довгострокову Програму міжрегіонального та прикордонного співробітництва на період до 2010р та Заходи до неї, низку інших робочих документів, розпочато роботу з приведення діяльності ЧФ РФ у відповідність до укладених угод та законодавства України.

Україна та РФ працювали над реалізацією положень “дорожньої карти” – Плану дій на 2005-2006 роки. У цьому документі главами двох держав визначено 20 першочергових завдань співробітництва України та РФ. Серед них – формування зони вільної торгівлі, завершення делімітації морських ділянок міждержавного кордону та демаркація суходолу, врегулювання проблемних питань тимчасового перебування ЧФ РФ на території України, підписання низки угод в енергетичній та консульсько-правовій сферах.

Проведення 22 грудня першого спільного засідання Українсько-Російської міждержавної комісії під головуванням президентів обох країн та його результати дозволили зняти гостроту у двосторонніх відносинах, досягти певного прогресу у вирішенні низки чутливих питань. Було домовлено продовжити роботу над визначенням ролі та мети стратегічного партнерства між двома державами, їх формалізацією у Декларації про зміст українсько-російського стратегічного партнерства і підготовкою нового Плану першочергових заходів у розвитку двосторонніх відносин між Україною і РФ на 2007-2008 роки.

Попри ці позитивні зрушення, слід констатувати, що загалом не вдалося досягти “прориву” на російському напрямі, більше того – посилюються деякі негативні тенденції.

По-перше, є певні підстави говорити про відновлення практики “політико-економічного бартеру” – економічних преференції в обмін на політичні поступки¹⁷. Зокрема, після “газових” домовленостей з російською стороною Прем’єр-міністр В.Янукович заявив на прес-конференції 2 листопада 2006р. про можливість пролонгації перебування ЧФ РФ у Криму¹⁸. Такий формат відносин в умовах зростання тиску РФ, неспівмірності потенціалів країн створює, по суті, залежність зовнішньої політики України від російських геополітичних інтересів.

¹⁷ Газета “Коммерсант-Украина” оприлюднила інформацію з посиланням на джерела в російському Уряді та ВАТ “Газпром”, про те, що ухвалення газової угоди супроводжується рядом політико-економічних умов з боку РФ. Ідеться про якнайскоріше проведення референдуму стосовно вступу України до НАТО, пролонгації термінів перебування ЧФ РФ у Криму, збереження на п’ять років співробітництва з компанією *RosUkrEnergo*. Див.: Коммерсант-Украина, 20 октября 2006г. – <http://www.kommersant.ua>.

¹⁸ В.Янукович зазначив, що перебування ЧФ РФ у Криму залежатиме від того, наскільки це буде необхідно та вигідно Україні і Росії. Це питання, на його думку, буде розглядатися “під кутом зору і політичних, і економічних відносин з РФ”. – ІнтерфаксУкраїна, 2 листопада 2006р.

По-друге, двосторонні відносини залишалися в режимі ручного управління. Відсутня чітка стратегія співробітництва. Практика відносин свідчить про короткостроковий, оперативний характер домовленостей. Такий стан справ не відповідає принципам стратегічного партнерства, зафіксованим у Договорі про дружбу, співробітництво та партнерство.

По-третє, контакти з РФ набули непрозорого, характеру. Зокрема, підписання 24 жовтня 2006р. угоди між “RosUkrEnergo” та “Укргаз-Енерго” відбулося в закритому режимі, залишивши без відповіді питання про забезпечення надійності схем поставок газу та механізму формування ціни на нього. При цьому, непрозорість газових домовленостей спричинила хвилю чуток (у т.ч. серед політичної еліти України) про “здачу національних інтересів”. Представники Уряду були змушені спростовувати таку інформацію.

По-четверте, не знижувався тиск з боку РФ стосовно чутливих для України питань. Зокрема, 24 жовтня 2006р. під час візиту до Києва Прем'єр-міністр РФ М.Фрадков наголошував на необхідності синхронізувати вступ України і Росії до СОТ¹⁹. З іншого боку, Росія позиціюється як країна, яка може “патрунувати” Україну в зовнішньої сфері. 25 жовтня 2006р. Президент РФ В.Путін під час інтерв'ю в прямому телерадіоєфірі заявив, що Росія може захистити Україну від втручання в її внутрішні справи.

Загалом, стан взаємовідносин з РФ не є задовільним і таким, що забезпечує на перспективу стабільний розвиток взаємовигідного рівноправного партнерства. Аналізуючи ситуацію, що склалася в україно-російських відносинах, можна відзначити такі тенденції.

Загальна атмосфера двосторонніх відносин дещо покращилася на рівні міжурядових та міжпарламентських контактів. Але це сталося скоріше не за рахунок встановлення рівноправних, партнерських відносин, а внаслідок серії “лояльних” заяв з боку української сторони. (Йдеться про надання в перспективі російської мові державного статусу, узгодження позицій щодо вступу країн до СОТ, відродження ідеї створення газового консорціуму тощо). Таке “потепління” має ситуативний характер.

Протягом 2006 року виникли конфліктні ситуації, в які втягувалися державні органи обох країн, парламентарі, політичні діячі, ЗМІ, громадські організації. У вересні-жовтні 2006р. року у зв'язку з необхідністю виконання рішення Севастопольського апеляційного господарчого суду різко загострилася ситуація довкола проблем, пов'язаних з об'єктами навігаційно-гідрографічного забезпечення безпеки мореплавства. 27 вересня 2006р. МЗС РФ виступило з жорсткою заявою стосовно дискримінації російської мови в Україні. Зовнішньополітичне відомство України оцінило цей крок як “втручання у внутрішні

¹⁹ ІнтерфаксУкраїна, 24 жовтня 2006р.

справи”. Тривали дипломатичні конфлікти довкола заборони в’їзду на територію України ряду державних та політичних діячів РФ.

Не вдалося скоротити список проблемних питань. Спостерігалися розбіжності сторін в баченні шляхів вирішення як “хронічних” проблем (делімітація водної частини кордонів, розподіл закордонного майна СРСР, скасування вилучень з режиму двосторонньої торгівлі, виконання угод з тимчасового перебування ЧФ РФ в Україні, “заморожені” конфлікти на пострадянському просторі тощо), так і відносно нових, про які вже йшлося вище (формування ЄСП, вступ до СОТ). З іншого боку, відновлена проблематика, що останнім часом залишалася за рамками переговорного процесу. Російська сторона під час зустрічі голів урядів 16 серпня 2006р. в Сочі “реанімувала” тему вступу України до ЄврАзЕС. Різні позиції висловили сторони із згаданого вище питання перспектив перебування ЧФ РФ у Криму²⁰.

Залишається незадовільним стан економічного співробітництва. Попри зростання обсягів торгівлі в порівнянні з попереднім періодом, його темпи знизилися. Залишається проблема подолання негативного сальдо торгівлі для України. Не вдалося домогтися відмови Росії від практики використання економічних важелів тиску на Україну. Очевидний негативний ефект для двостороннього співробітництва мало рішення російської сторони про вихід зі спільного проекту будівництва літака АН-70.

Загалом, темпи зростання обсягів двосторонньої торгівлі не відповідають потенціалу економічного співробітництва. Низьким залишається рівень інвестиційної співпраці.

За 2006 рік системного прогресу у відносинах з РФ досягти не вдалося. Попри певні успіхи, в політиці України на російському напрямі відчувається дефіцит скоординованості, стратегічних підходів, ефективності дій у відстоюванні національних інтересів. Цей комплекс проблем, з одного боку, помітно послаблює позиції України в умовах асиметрії відносин і неспівмірності економічного та воєнно-політичного потенціалів країн. З іншого – об’єктивно провокує зростання жорсткого тиску з боку РФ.

Ключовою проблемою залишається пошук шляхів і механізмів прозорого вирішення спірних питань у двосторонніх відносинах, забезпечення рівноправного, взаємовигідного та прогнозованого партнерства з РФ, від чого значною мірою

²⁰ Під час прямого телерадіофіру 25 жовтня 2006р. Президент РФ В.Путін заявив що “Росія готова буде вести переговори про подовження термінів перебування нашого флоту”. Див.: ІнтерфаксУкраїна, 25 жовтня 2006р. У свою чергу, перший заступник Міністра закордонних справ України В.Огризко 27 жовтня 2006р. заявив, що “Ми виходимо з того, що Договір (про перебування ЧФ РФ на території України – *ред.*) діє до 2017р. і Конституція України не передбачає перебування на території держави іноземних військових баз”. Див.: ІнтерфаксУкраїна, 27 жовтня 2006р.

залежить ефективність реалізації української політики на світовій арені загалом.

Регіональна політика

Основними напрямками регіональної політики України у 2006 році були: розбудова дружніх, конструктивних, взаємовигідних відносин України з країнами-сусідами та завершення правового оформлення держкордону України; цілеспрямовані дії задля врегулювання “заморожених конфліктів”, передусім – Придністровське врегулювання; активна підтримка та просування регіональних об’єднань, ініціатив, в основі яких лежать європейські стандарти і цінності та економічні інтереси України, передусім Організації за демократію та економічний розвиток – ГУАМ, Спільноті демократичного вибору (СДВ); участь України в міжнародних регіональних об’єднаннях, як-то ЦСІ, ОЧЕС, Вишеградська четвірка тощо, у рамках диверсифікації міжнародних контактів та співпраці у контексті інтеграції регіону до ЄС; розбудова двосторонніх партнерських відносин з країнами Балтійсько-Чорноморсько-Каспійського регіону та Центральної Азії у рамках просування торговельно-економічних інтересів України на регіональних та світовому ринках.

Аналізуючи діяльність української влади у сфері регіональної політики, можна відзначити наступне.

Україна продовжує обмежувати участь в СНД, переводячи співробітництво з країнами-учасниками у формат двосторонніх відносин. Це зумовлено, з одного боку, попередньою зміною підходів до регіональної інтеграції. З іншого – занепадом СНД, неспроможністю врегулювати “заморожені конфлікти”, ескалацією “торгово-економічних” війн між учасниками Співдружності, а також вкрай низьким рівнем виконання ухвалених рішень. На засіданні Ради міністрів закордонних справ СНД (16 жовтня, Мінськ) українська сторона з 19 розглянутих документів підписала сім (один – із застереженням) та ухвалила два протокольні рішення. Водночас, на цьому засіданні країни ГУАМ (крім Молдови) виступили зі спільних позицій – підписали проект заяви глав держав СНД про договірно-правове оформлення державних кордонів між державами Співдружності. А також – оприлюднили заяву стосовно врегулювання конфлікту у грузинсько-російських відносинах.

Слід відзначити, що протягом 2006 року змінилася тональність оцінок Україною СНД. Раніше українська сторона публічно ставила під сумнів перспективи діяльності

СНД²¹. У 2006 році позиція помітно пом'якшилася²². На офіційному рівні було заявлено, що «Україна, зокрема, виступає за трансформацію Співдружності у політичному плані у міждержавний механізм консультацій та переговорів, покликаний доповнити процес якісно нових повномасштабних двосторонніх та багатосторонніх взаємин між країнами-учасницями...»²³.

Залишається невизначеною ситуація довкола участі України в Єдиному економічному просторі (ЄЕП). На нинішньому етапі виникла певна пауза у процесі реалізації проекту ЄЕП, який залишається складною політичною проблемою. Сторони не досягли вагомих результатів. Позиція України стосовно обмеження її участі рамками зони вільної торгівлі без перспектив входження до майбутнього митного союзу була чергового разу підтверджена Прем'єр-міністром В.Януковичем під час його зустрічі з головою Єврокомісії Ж. Баррозу у Брюсселі 21 вересня 2006р.

Така ситуація абсолютно не влаштовує РФ. Росія посідає жорстку позицію, наголошуючи на підписанні повного пакету документів, який передбачає закладення умов для створення митного союзу. У рамках переговорного процесу РФ посилила тиск на Україну стосовно її підключення до інтеграційних процесів не лише в рамках ЄЕП, а й ЄврАзЕС. 16 серпня 2006р. на міжурядових переговорах в Сочі глава російського Уряду М.Фрадков заявив, що «це питання є одним з принципових у відбудові відносин між Україною та Росією»²⁴.

В умовах протистояння гілок влади, розбіжностей у їх позиціях у сфері зовнішньої політики, проект ЄЕП залишається можливою «східною» реінтеграційною альтернативою курсу на приєднання до ЄС.

Змінилися акценти та спрямованість діяльності ГУАМ. На саміті держав-учасниць ГУАМ у Києві (23 травня 2006р.) було створено нову міжнародну регіональну структуру – Організацію за демократію і економічний розвиток – ГУАМ, ухвалено устав, підписано протокол про реалізацію угоди про створення зони вільної торгівлі.

Кроки з перетворення ГУАМ на повноцінну міжнародну організацію супроводжувалися активізацією безпекової складової її діяльності. Це було зумовлено, зокрема, загостренням ситуації на пострадянському просторі, різким посиленням

²¹ 22 грудня на прес-конференції за підсумками 2005р. глава МЗС Б.Тарасюк заявив: «Усі конструктивні пропозиції України у рамках СНД довели, що ця структура не є ефективною. Отже, ми ставимо під сумнів саму перспективу діяльності СНД». – УНІАН, 22 грудня 2005р.

²² 1 вересня 2006р. Глава МЗС Б.Тарасюк заявив: «якщо ініціативи Президента Юшенка, висунуті під час Казанського саміту (СНД) минулого року буде хоча б почасті реалізовано, то в Україні ніхто не буде більше говорити, що СНД – це є клуб для обміну думками». Див.: УНІАН, 1 вересня 2006р.

²³ Про результати засідання Ради міністрів закордонних справ СНД. – <http://www.mfa.gov.ua/mfa/ua/publication/content/7123.htm>

²⁴ Информационный бюллетень МИД РФ от 17 августа 2006г. – <http://www.mid.ru>.

сепаратистських тенденцій, неспроможністю вирішення конфліктів у рамках СНД, а також необхідністю пошуку спільних відповідей на активізацію силової політики РФ на теренах Співдружності.

У серпні 2006р. представники оборонних відомств та генштабів країн ГУАМ ухвалили проекти статуту та структури спільного миротворчого батальйону. 19 вересня в Баку відбулася перша нарада експертів органів спецслужб і правоохоронних органів країн ГУАМ з питань боротьби з тероризмом. 26 вересня Рада міністрів закордонних справ ГУАМ доручила Раді національних координаторів ГУАМ активізувати роботу із створення колективних миротворчих сил і підрозділів цивільної поліції.

Водночас, у рамках ГУАМ активізовано міжнародну діяльність (зокрема, в рамках ООН, СНД) із врегулювання “заморожених” конфліктів. На третьому засіданні Парламентської Асамблеї ГУАМ, (15 жовтня 2006р.) було ухвалено комюніке, де наголошується на необхідності активізувати міжпарламентське співробітництво для вирішення неврегульованих конфліктів у ряді держав ГУАМ. Наступного дня на засіданні Ради міністрів закордонних справ країн-учасниць СНД країни ГУАМ виступили із заявою про необхідність мирного врегулювання російсько-грузинського конфлікту. Найбільший міжнародний резонанс отримало внесення країнами ГУАМ до порядку денного 61 сесії Генасамблеї ООН питання про заморожені конфлікти на просторі СНД.

Однак, говорити про перетворення ГУАМ на ефективну міжнародну організацію передчасно з наступних причин. **Перше.** Закладені лише основи для функціонування ГУАМ у новій якості. Водночас, ускладнює перспективи розвитку організації брак фінансового забезпечення. **Друге.** Досі не вдалося підкріпити ідею регіонального лідерства (в рамках ГУАМ) конкретними економічними проектами, інвестиційними програмами стосовно реалізації ідеї формування Євро-Азійського нафтотранспортного коридору. **Третє.** Акцент на безпекову складову ГУАМ загострює відносини з Росією, яка, намагаючись домінувати на просторі СНД (у т.ч. через воєнну присутність в країнах регіону), активізує реінтеграційні процеси, зокрема – в рамках ОДКБ, обмежує вплив ГУАМ.

Врегулювання придністровської проблеми залишалось одним з найважливіших питань для національної безпеки України та її регіональної політики²⁵. Бачення Україною шляхів розв’язання проблеми Придністров’я ґрунтується на повазі до суверенітету і територіальної цілісності Республіки Молдова, виробленні особливого статусу Придністровського регіону, що передбачено Українським Планом придністровського

²⁵ Див.: Інформаційний матеріал про підсумки діяльності Міністерства закордонних справ у 2006 році та актуальні питання у сфері зовнішньої політики України. – <http://www.mfa.gov.ua>.

врегулювання. Цей план залишається єдиним рамковим документом, який підтримують всі учасники переговорного процесу.

Україною у 2006 році докладалися зусилля для відновлення переговорів у форматі „5+2”. Зокрема, завдяки вжитим Україною заходам було забезпечено відновлення руху пасажирських і вантажних потягів через Придністровський регіон, продовжено дію механізму спрощеної реєстрації суб'єктів підприємницької діяльності Придністровського регіону Республіки Молдова до 1 січня 2008 року, досягнуто згоди з молдовською стороною щодо необхідності поновлення роботи експертних груп з проблемних питань співробітництва між Республікою Молдова і Придністров'ям, а саме з метою розробки спільних проектів, які фінансуватимуться в рамках програми США „Виклики Тисячоліття”, а також технічної і фінансової допомоги, яку планує надати ЄС для Молдови у 2007-2009 роках. Україна демонструвала відкритість і прозорість дій, а також налаштованість на припинення негативних явищ на кордоні та готовність увійти в європейський правовий, економічний та безпековий простір.

На українсько-молдовському кордоні відновлено і забезпечується митний режим відповідно до європейських норм. Для створення сучасної інтегрованої системи безпеки на українсько-молдовському кордоні, передусім на його придністровському сегменті, запроваджено Місію ЄС з надання допомоги у питаннях кордону Україні та Молдові.

Загалом, у регіональній політиці попри певні успіхи, Україні не вдалося досягти максимальних результатів. Активний курс на набуття статусу регіонального лідера гальмується рядом внутрішніх і зовнішніх факторів. Його реалізація не забезпечена належною фінансово-економічною підтримкою. До нових викликів, спричинених загостренням ситуації на регіональному рівні, Україна виявилася неготовою. Водночас, поки що не знайдені адекватні відповіді на зростаючу силову активність РФ на пострадянському просторі.

ВИСНОВКИ

Зовнішня політика України у 2006 році перебувала у складному періоді. Процес здійснення зовнішньополітичного курсу тривав на фоні суперечливих функціональних, структурно-кадрових трансформацій всієї системи державної влади, обумовлених реалізацією політичної реформи. Перехід до парламентсько-президентської республіки, до якого державно-політична еліта виявилася не готовою, відбивається на ефективності реалізації зовнішньополітичного курсу.

Внутрішньополітичне протистояння, конфліктність на рівні Президент-Уряд-Парламент, наявність принципових розбіжностей у позиціях членів Кабінету

Міністрів стосовно цілей та механізмів здійснення зовнішньої політики, фактичне створення кількох центрів її здійснення призводило до розбалансування та зниження ефективності розробки, прийняття та реалізації зовнішньополітичних рішень, ускладнювали процес вироблення єдиної чіткої стратегії у відносинах з іноземними партнерами.

Спостерігались ознаки загрози ревізії зовнішньополітичного курсу. Така ситуація негативно вплинула на міжнародний імідж України.

Зовнішня політика часто здійснювалася в “ручному” режимі. Знижувався рівень забезпечення прозорості, відкритості та підконтрольності суспільству процесів формування та реалізації зовнішньої політики. Досі не вдалося забезпечити широку і стабільну суспільну підтримку зовнішньополітичного курсу.

Ситуація на європейському та євроатлантичному напрямках не зазнала якісних змін на краще. У відносинах з ЄС досягнуто ряд позитивних результатів, які лише закладають умови для забезпечення системного прогресу.

Виникла “фаза невизначеності” у відносинах з НАТО. Проблема євроатлантичної інтеграції поглибила розмежування серед державно-політичної еліти країни, набула різко конфліктного характеру, що створює загрозу для подальшої реалізації євроатлантичного курсу.

Не вдалося досягти системних успіхів у стосунках зі США. Нинішній стан відносин не сприяє формуванню стратегічного партнерства між країнами.

У політиці України на російському напрямі відчувався дефіцит скоординованості, бракувало стратегічних підходів, ефективності дій у відстоюванні національних інтересів. Це помітно послаблювало позиції України в умовах неспівмірності економічного та воєнно-політичного потенціалів країн, водночас, провокувало зростання жорсткого тиску з боку РФ.

Недостатніми були зусилля влади із створення відповідного політико-економічного потенціалу для ефективної реалізації регіональної політики. Курс на набуття статусу регіонального лідера гальмувався комплексом внутрішніх і зовнішніх факторів.

Загалом, на фоні успіхів української дипломатії ще більш виразною постала пряма залежність ефективності зовнішньої політики від ефективності внутрішніх перетворень, консолідації еліт та суспільства в цілому навколо стратегічних цілей та пріоритетів розвитку України. В 2006 році вдалося запобігти перетворенню зовнішньої політики України з інструмента забезпечення національних інтересів на фактор внутрішньополітичного протистояння. Водночас ситуація продемонструвала

необхідність неухильного дотримання законів та інших нормативно-правових актів у сфері зовнішньої політики та політики безпеки; відповідального ставлення всіх гілок влади та політичних сил; чіткої орієнтації на забезпечення національних інтересів і досягнення стратегічних цілей розвитку країни та суспільства.

§4. МІСЦЕ І РОЛЬ УКРАЇНИ В РЕГІОНАЛЬНИХ І ГЛОБАЛЬНИХ СИСТЕМАХ БЕЗПЕКИ ТА МІЖНАРОДНИХ ОРГАНІЗАЦІЯХ

Світ початку XXI століття вражає своєю багатогранністю і суперечністю. У ньому одночасно розгортаються полярно-векторні процеси, у яких суб'єкти міжнародного права формують різноякісні і різнопланові системи захисту. Особливу вагу для стабільності сучасних міжнародних відносин має поєднання системи міжнародної безпеки з національною безпекою, що включає і право суверенітету – рівновагу прав держав на захищеність і недоторканність своїх територій. Дії міжнародного права традиційно зупинялися на кордонах суверенної держави, в межах якої усе підкорялось її юрисдикції. Отже, з принципу захисту суверенітету походив і принцип невтручання як зобов'язання інших суб'єктів не втягуватися у внутрішні справи держави без згоди останньої.

Загальною тенденцією сучасного цивілізаційного розвитку є взаємодія протилежних і взаємопов'язаних процесів і явищ. Ця тенденція, як свідчать об'єктивні реалії, виявляється у подвійному контексті: глобалізації міжнародних відносин і посиленні нових відмінностей, що виявляється у поглибленні регіоналізму. При цьому посилюється регіоналізм не культурно-цивілізаційних блоків, як стверджували провідні аналітики розвитку світових систем²⁶, а інтеграційних економічних утворень. В умовах глобалізації провідні країни диктують світові свою модель поведінки і здійснюють втручання у внутрішні справи держав через запровадження права гуманітарного втручання. Отже, з об'єктивними змінами міжнародних систем змінювались і характеристики основних складових, що їх утворювали.

В сучасних моделях державно-центристських підходів висувуються нові вимоги до поняття держави, як основної політичної форми організації суспільства, критеріїв її існування, тобто суверенітету. За роки функціонування біполярної системи поняття „суверенітет” було покладено в основу міжнародного права, на якому будувалася вся система міжнародних відносин післявоєнного часу, базувалися концепції безпеки, створювалася універсальна міжнародна організація людства – Організація Об'єднаних Націй, низка регіональних утворень (як, наприклад, ОБСЄ, ОАД, ЛАД, ОАЄ та ін.),

²⁶ К.Уолц, Ч.Купчан, Дж.Розенау, С.Хантінгтон, Х.Булл та ін. – Див.: Waltz K. Theory of international politics / International politics: anarchy, force, imperialism / Edited by Robert J. Art [and] Robert Jervis. — Boston: Little, Brown, 1973. — 108 s.; /<http://www.polit.ru/research/2004/11/15/konyshv.html>.; Kupchan Ch. After Pax Americana: Benign Power, Regional Integration, and the Sources of a Stable Multipolarity // International Security. — 1998. — N.2. — P.40 — 79.; Bull H. International theory: the case for a classical approach // K. Knorr, J.N. Rosenau (eds.) // Contending Approaches to International Politics. — Princeton, N. Y.: Princeton University Press, 1969. — P. 20 — 38; Хантингтон С. Столкновение цивилизаций: Пер. с англ. — М.: Аст, 2003. — 603 с.

укладалися відповідні міжнародні документи. Поняття „суверенітет” було занадто абсолютизоване, в ньому шукали зразок абсолютної влади і автономії від загрози зовнішніх сил.

У нових умовах існування досить складно визначити механізми безпеки будь-якої держави середньої ланки, виробити відповідні критерії для насичення їх дієвими складовими, адекватно спрямувати зовнішньополітичні зусилля на розв’язання проблем безпекового існування, на досягнення суто прагматичних результатів. У цьому зв’язку, у формуванні безпекового простору навколо Української держави, особливої уваги вимагають і теоретичний, і практичний ракурс міжнародно–політичних систем глобального, регіонального і субрегіонального рівнів; механізмів дво- і багатосторонньої співпраці у реалізації зовнішньої політики України, яка є учасницею сучасних процесів глибокої трансформації.

До таких механізмів включено міжнародну систему універсальної, регіональної (плюс субрегіональної) безпеки, яка здійснюється через низку провідних міжнародних структур; інтеграційну парадигму входження України у європейський і євроатлантичний простір; площину двосторонніх відносин, що реалізуються через двостороннє співробітництво з провідними партнерами, з якими розбудовується міжнародно-системний механізм стратегічних союзів. При цьому враховується, що безпекове існування Української держави спирається на міжнародно-політичну систему захисту прав людини, яка реалізується як через глобальні і регіональні безпекові структури, так і засади двосторонньої співпраці.

Міжнародні структури універсальної і регіональної безпеки, до яких долучається Україна для реалізації своєї зовнішньої політики, на сьогоднішній день, як свідчить практика, є найвпливовішими механізмами у протидії сучасним викликам. Йдеться про систему кооперативної безпеки – поєднання різнопланових безпекових механізмів у єдине ціле. При цьому Україна не тільки використовує захисні міжнародні схеми, а й вносить свою частку у вдосконалення самих систем.

Зазначимо, що різні наукові школи трактують поняття "кооперативна безпека" по-різному. На переконання української сторони, кооперативна безпека, що прийшла на зміну всеохоплюючій або колективній, полягала в об’єднанні зусиль зацікавлених держав для свого захисту.

Україна, як суб’єкт міжнародного права, творить самостійну зовнішню політику і розбудовує власну систему безпеки, вирішує досить складні зовнішньополітичні завдання, продиктовані державними інтересами і фактором геополітичного положення в Європі.

Безпеку для себе Україна формує через розбудову безпеки для всіх, дотримуючись принципу правонаступності, враховуючи відповідні безпекові схеми, що спираються на загальновизнані норми і принципи міжнародного права²⁷, низку положень основоположних документів універсальних, регіональних (плюс субрегіональних) і трансрегіональних організацій – ООН, ОБСЄ, РЄ, НАТО, ЄС, ЦЄІ, ЦЄФТА, ОЧЕС, Вишеградська група, СНД, ГУАМ тощо. Відповідно до Закону України "Про основи національної безпеки України", держава продовжувала торувати шлях до повноправної участі в загальноєвропейській та регіональних системах колективної безпеки, набуття членства у Європейському Союзі та Організації Північноатлантичного договору. Брала активну участь у міжнародній миротворчій діяльності під егідою **ООН і ОБСЄ**. Серед першозначущих завдань у цій сфері Україною було визначено участь у заходах щодо боротьби з міжнародними організованими злочинними угрупованнями та міжнародним тероризмом; протидію поширенню ядерної та іншої зброї масового ураження і засобів її доставки тощо.

Головні зовнішньополітичні завданнями в сфері безпеки на 2006 рік були окреслені Главою держави у Посланні до Верховної Ради України „Про внутрішнє і зовнішнє становище України у 2005 році” (9 лютого 2006 р.). Зокрема, мова йшла про такі ключові пріоритети, як європейська та євроатлантична інтеграція (ущільнення відносин з ЄС і НАТО); активна регіональна політика України, яка має стати передумовою реалізації євроінтеграційного курсу нашої держави. Це і активна підтримка і просування регіональних об'єднань та ініціатив, в основі яких лежать європейські цінності та цілі (ГУАМ, Спільнота демократичного вибору та ін.); налагодження співпраці згаданих регіональних об'єднань та ініціатив з багатосторонніми структурами й організаціями (ЦЄІ, ОЧЕС, Вишеградська четвірка, ПС/ПСЄ тощо) з метою створення мережі організацій, спрямованих на інтеграцію регіону до ЄС; завершення процесів правового оформлення державного кордону України по всьому периметру²⁸.

Серед пріоритетів України в економічній сфері – забезпечення енергетичної безпеки держави, інтеграція у міжнародну економічну систему, насамперед вступ до СОТ, підтримка українських експортерів, утвердження позитивного іміджу та інвестиційної привабливості України тощо. Зрозуміло, що без активного діалогу з провідними партнерами, відносини з якими Україна намагається вивести на стратегічний рівень, досягти поставленої мети не уявляється можливим.

²⁷ Международное право / Отв. ред. проф. Ю.М. Колосов. – М.: Междунар. отношения, 2000. – 720 с.

²⁸ <http://www.mfa.gov.ua/mfa/ua/publication/content/7932.htm>.

Утворення безпекового простору навколо Української держави було б неповноцінним і без врахування безпекових питань в сфері культурного та гуманітарного співробітництва. Це і пропагування за кордоном кращих надбань культурної спадщини України, забезпечення підтримки у відновленні в Україні визначних пам'яток архітектури та історичних місць, робота з повернення українських культурних цінностей тощо. Формування позитивного іміджу України передбачалося через активну роботу з представниками української діаспори, зарубіжної громадськості; забезпечення захисту та відновлення прав та інтересів фізичних і юридичних осіб України за кордоном; удосконалення механізмів захисту трудящих мігрантів тощо.

Спираючись на реалістичні позиції, за якими зовнішньополітичні імперативи безпеки будь-якої держави полягають в реалізації засадничих, національних інтересів²⁹, Україна бере активну участь у творенні нової системи європейської безпеки, складовими якої є міжнародні заходи з підтримання миру, через діяльність в Операціях з підтримання миру (ОПМ), "друзів Генерального секретаря ООН", спостерігачів, виконання інших миротворчих функцій. У відповідь на підтримку з боку ООН Україна посилює присутність в ОПМ, які здійснюються поблизу українських кордонів та в регіонах, що є стратегічно важливими для українських національних інтересів. У Міністерстві оборони України створено центр координації миротворчих операцій та спеціалізований навчальний центр з підготовки миротворчих сил. Діяльність України із зміцнення безпеки через захист прав людини відзначилась ініціативою у підготовці Міжнародної конвенції із захисту миротворчого персоналу ООН та її відкриття для підписання. Під час 61-ї сесії ГА ООН (18 – 25 вересня 2006 р., м. Нью-Йорк) українська сторона взяла участь у церемонії підписання “Факультативного протоколу до Конвенції ООН 1994 року з захисту персоналу ООН та пов’язаного з нею персоналу”. Україна, як один з ініціаторів розробки документа, твердо виступає за необхідність універсалізації цих міжнародно-правових інструментів та закликає усі держави, які ще цього не зробили, приєднатись до них³⁰.

Україна відіграє роль важливого контрибутора військових підрозділів та персоналу до операцій ООН з підтримання миру: понад 1300 військовослужбовців та працівників органів внутрішніх справ представляють Україну в 8 миротворчих акціях, зокрема, у Грузії, Ефіопії та Еритреї, Сьєрра-Леоне, Демократичній Республіці Конго, Косово, Ліберії, Лівані, Тимор-Лешті. Низку питань щодо забезпечення стабільності в регіоні Західних Балкан Україна розв'язує спільно з миротворчими силами ООН. Українська

²⁹ Див.: Morgenthau H. Politics among Nations. The Struggle for Power and Peace. – N.Y., 1949. – P.13; <http://www.polit.ru/research/2004/11/15/konyshhev.html>; Введение в теорию международных отношений / Отв. ред. А.С. Манькин. – М.: МГУ, 2001. – С. 48.

³⁰ <http://www.mfa.gov.ua/mfa/ua/publication/content/2922.htm>.

держава поділяє думку щодо необхідності надання нового імпульсу політичному процесу з визначення статусу Косово та виходить з необхідності остаточної стабілізації політичної, економічної та безпекової ситуації в цьому краї на основі ефективного виконання положень резолюції Ради Безпеки ООН №1244. Згадана проблема перебувала в центрі уваги українських представників під час перебування у Сербії і Чорногорії (24-25 січня 2006 р.), де були проведені переговори з керівництвом краю, з представниками Місії ООН щодо тимчасової адміністрації Косово (МООНК), а також командуванням українського військового контингенту у складі Укрполбату та працівниками органів внутрішніх справ України у складі Поліції МООНК.

Участь України в міжнародних миротворчих операціях, залучення держави до формування кооперативної системи безпеки, дає вагомі результати, серед яких – розповсюдження позитивного іміджу, зміцнення авторитету держави, створення сприятливого клімату для налагодження та активізації двостороннього економічного співробітництва з відповідними країнами, а також набуття військовослужбовцями необхідного професійного досвіду³¹.

Актуальною проблемою світового масштабу залишаються питання щодо подолання наслідків аварії на Чорнобильській АЕС, які постійно перебувають в полі зору світової спільноти. В ООН з нагоди 20-річчя Чорнобиля було проведено пам'ятне засідання, інші спеціальні заходи з інформування про діяльність українського уряду щодо спостереження за станом закритої Чорнобильської АЕС; підготовлено відповідні інформаційні матеріали. В столиці України (24 – 26 квітня 2006 р.) за участю Генерального директора ЮНЕСКО К.Мацуура була проведена міжнародна науково-практична конференція „Двадцять років Чорнобильської катастрофи. Погляд у майбутнє”. Всі ці кроки покликані сприяти підвищенню рівня ядерної і радіаційної безпеки, подальшому розвитку міжнародного співробітництва з питань Чорнобиля.

Серед новоявлених загроз безпеці українського населення виявився пташиний грип, для боротьби з яким із залученням структур ООН запроваджено урядову програму протидії поширенню цій небезпеці. 17 – 18 січня 2006 р. представники України взяли участь у роботі Міжнародної конференції з питань збору коштів для профілактики та локалізації пташиного та людського грипу (м. Пекін, КНР), проведеною Всесвітньою організацією охорони здоров'я (ВООЗ), Продовольчою та сільськогосподарською організацією ООН (ФАО), Всесвітньою організацією здоров'я тварин (ВОЗТ) та Світовим

³¹ Чекаленко Л.Д. Зовнішня політика і безпека України. – К.: Державне управління справами, 2004. – С. 315-316; Десятилетка Аннана // Заграница. – 2006. – № 43 – 29 квіт.

банком³². Питання щодо подальшого співробітництва України з організаціями системи ООН у сфері боротьби з пташиним грипом та попередження пандемії людського грипу обговорювалися із заступником Генерального секретаря ООН, Координатором системи ООН з питань пташиного та людського грипу доктором Д.Наварро (м. Київ, 14 лютого), який висловив впевненість, що український досвід у цій справі буде надзвичайно корисним для інших країн.

У протистоянні новим викликам Україна намагається поєднувати універсальні схеми захисту з механізмами двосторонньої співпраці. Як приклад, наведемо досягнення домовленостей України і Королівства Нідерландів (візит В.Ющенка, 7 – 8 червня 2006 р.) і підписання Програми спільних дій Урядів двох країн на 2007 – 2009 рр., Меморандуму про співробітництво в енергетичній сфері і Меморандуму про взаєморозуміння між Урядом України та Урядом Нідерландів про співробітництво у процесі імплементації Рамкової Конвенції ООН про кліматичні зміни та Кіотського протоколу, зокрема щодо зменшення розповсюдження парникового ефекту відповідно до ст.6 Кіотського протоколу тощо.

Чітку позицію Україна посідає у питаннях захисту прав і свобод людини. Як сторона Конвенції „Про статус біженців” 1951 р. та Додаткового протоколу до неї 1967 р., неухильно дотримується своїх міжнародних зобов’язань. 14 лютого 2006 р. Україна була змушена видворити 10 громадян Узбекистану, які незаконно в’їхали і перебували на території держави. Цей захід викликав негативну реакцію Управління Верховного Комісара ООН у справах біженців в Україні, Білорусі та Молдові, що, однак, не змінило позиції України, яка у нелегальних мігрантах вбачає загрозу своїй національній безпеці³³. Таким чином, захищаючи і дотримуючи права мігрантів і біженців, Україна у той же час, вимагає переведення зазначеного питання у міжнародно-правову площину та звертає увагу учасників перерахованих вище конвенцій на необхідність дотримування цих зобов’язань також. Питання поводження з мігрантами були на порядку денному проведеного Міжнародною організацією з міграції ООН (МОМ) круглого столу (22-23 листопада 2006 р.) “Правосуддя та міграційна політика - головні цінності в сфері захисту прав людини, реадмісія, інтеграція мігрантів та меншин”, йшлося про практичні перешкоди, що ускладнюють реалізацію мігрантами власних прав.

³² У ході конференції було оголошено внески на загальну суму 1 млрд. 900 млн. дол., з них – 1 млрд. – гранти, 900 млн. – позики. - <http://www.mfa.gov.ua/mfa/ua/publication/content/7932.htm>.

³³ УВКБ ООН розпочало свою діяльність в Україні у березні 1994 р. Спільна діяльність Держкомнаціміграції України з УВКБ ООН, яка триває більше 10 років, спрямована на підтримку розвитку сучасної системи притулку, її інституціональному розвитку, забезпечення виконання заходів щодо адаптації осіб, які набули статус біженця в Україні, в українське суспільство.

Підтвердженням світового визнання плідної роботи України із захисту прав людини стало обрання держави у травні 2006 р. до Ради ООН з прав людини – новоствореного правозахисного органу системи ООН. Створена за рішенням Всесвітнього Саміту 2005 на заміну Комісії ООН з прав людини, нова Рада має широкий мандат впровадження ефективної політики щодо забезпечення основних свобод та дієвого реагування на порушення прав людини у світі. Важливість та відповідальність покладеної на нашу державу місії полягає також у тому, що саме першому складу головного органу ООН у сфері прав людини належить ухвалити основоположні рішення, пов'язані із забезпеченням функціонування нової, більш ефективної глобальної системи захисту та дотримання прав людини у світі.

Трибуну ООН Україна використовує і для координації діяльності безпекових структур регіональних і субрегіональних організацій. Так, під час роботи 61-ї сесії ГА ООН (18 – 25 вересня, м. Нью-Йорк) поза іншим відбулося засідання Україна-Трійка ЄС, засідання Ради міністрів закордонних справ ГУАМ та зустрічі ГУАМ-США³⁴. Таким чином Українська держава через структури і механізми ООН бере активну участь у творенні системи всеохоплюючої безпеки. Активна діяльність України у превентивній дипломатії включає дії з попередження виникнення конфліктних ситуацій, їх розв'язання або обмеження масштабів зіткнень, якщо вони вже розпочалися. Чітку позицію посідає Україна і з питань необхідності реформування системи ООН, яка останнім часом втратила високу ефективність. Водночас діяльність в ООН забезпечує Україні інформаційну відкритість щодо екологічних, політичних та економічних світових проблем сьогодення. За відсутністю глобального механізму захисту, ООН й сьогодні несе відповідальність за мир і безпеку, оскільки жоден політично-суспільний інститут у світі поза ООН не має подібного міжнародного статусу, багатогранного досвіду, компетентності, координаційних можливостей і безпристрасності при виконанні миротворчих функцій.

Особливу роль у створенні механізму регіональної системи безпеки, запобіганні та розв'язанні конфліктів простору СНД відведено Організації з безпеки і співробітництва в Європі (ОБСЄ). Поступово ОБСЄ набула рис міжнародної регіональної організації у сфері безпеки, яка через Форум із співробітництва в галузі безпеки, що складається із представників делегацій держав-учасниць, покликана розв'язувати проблеми роззброєння, зміцнення заходів безпеки і довіри. Через Бюро демократичних інститутів і прав людини ОБСЄ направляє місії у проблемні регіони; через механізм Верховного комісара у справах національних меншин покликана забезпечувати попередження конфліктів, пов'язаних з етнічними проблемами.

³⁴ ООН. Информационные материалы // http://www.mid.ru/международные_организации/.

Серед важливих напрямів взаємодії з ОБСЄ під час бельгійського головування у 2006 р. Україна розглядала співробітництво у питаннях боротьби з тероризмом, організованою злочинністю, корупцією, відмиванням грошей, торгівлею людьми, зброєю та наркотиками. Водночас, українська держава брала участь у використанні механізмів ОБСЄ для забезпечення стабільності та безпеки, зокрема, в Чорноморському-Південно-Кавказькому регіоні. Насамперед, це стосувалося так званих „заморожених” конфліктів.

Обговорення питання щодо можливої участі СНД в розробці моделі загальноєвропейської безпеки виявило принципові розбіжності у позиціях Російської Федерації, Білорусі, Киргизстану, з одного боку, і України й інших держав СНД – з іншого. РФ закликала СНД дати позитивну відповідь голові ОБСЄ про готовність Співдружності до європейського співробітництва як регіональної міжнародної організації. Позиція України базувалась на положеннях документів українського парламенту щодо ненадання СНД статусу суб'єкта міжнародного права та перетворення її на регіональну міжнародну організацію³⁵. Протилежність поглядів щодо згаданого питання полягає у небажанні низки країн надавати спеціальний міжнародний мандат миротворця структурам СНД для розв'язання конфліктів на їх території, віддаючи перевагу місіям ОБСЄ та ООН.

За останнє десятиліття неабиякої актуальності набули нові загрози, такі як міжнародний тероризм, наркоторгівля, торгівля зброєю, несанкціоноване володіння ядерною зброєю. Посилилися внутрішні загрози, серед яких чільне місце зайняли проблеми забезпечення енергоносіями, триваюче зростання прірви між багатими і бідними, безробіття, демографічні, екологічні загрози, загрози етнічних конфліктів тощо. Ухвалені документи ОБСЄ концентрують зусилля організації на власне „безпековій проблематиці” та зміцненні економічного виміру її діяльності, що відповідає інтересам і прагненням також і України. В основу оновленого, безпекового механізму ОБСЄ було покладено платформу кооперативної безпеки.

Отже, Україна має власний погляд на нову модель безпеки, як політично зобов'язуючу платформу співробітництва, реалізація якої у перспективі має привести до створення єдиного європейського безпекового простору. Така платформа покликана підтвердити актуальність і необхідність суворого дотримання принципів і норм оновленої ОБСЄ, особливо щодо непорушності європейських кордонів, як основи всієї системи безпеки. З боку ОБСЄ Україна очікує підтримки в разі зазіхань і територіальних претензій країн-сусідів. Шукаючи відповідних важелів захисту і намагаючись укріпити свій вплив у структурах ОБСЄ, Україна висловлювалася за нерозміщення ядерної зброї на території

³⁵ Волошин В. Використати повнішою мірою політико-правові механізми ОБСЄ // Політика і час. – 2006. – № 5. – С.54–60.

держав Центральної та Східної Європи; за створення механізму, який надавав би додаткові гарантії безпеки тим державам, котрі цього потребують, і не є учасницями структур колективної оборони. Серед них, зокрема, й Україні.

Діяльність ОБСЄ у 2006 р. розвивалася за традиційними схемами: моніторинг виборів до органів державної влади і стабілізація ситуації навколо "заморожених конфліктів". Піклуючись про внутрішньополітичну стабільність Української держави, особливу увагу учасники ОБСЄ приділили парламентським виборам (26 березня 2006 р.). За результатами роботи Місії ОБСЄ зі спостереження (МОС), що складалася з 60-ти довготермінових та 600 короткотермінових спостерігачів, дала високу оцінку проведеним виборам, які засвідчили відповідність України високим європейським демократичним нормам і стандартам щодо підготовки та проведення виборчого процесу. Зокрема, у звіті Місії зазначається, що виборча кампанія проходила "у відповідності із зобов'язаннями України у рамках ОБСЄ, Ради Європи, інших міжнародних стандартів демократичних виборів"³⁶.

Питання миротворчості в регіоні, як одне з найважливіших питань безпеки, є надзвичайно актуальним, оскільки на теренах Співдружності Незалежних Держав постійно виникають конфлікти. Найістотніша відмінна риса таких конфліктів – недовготривалість латентної фази і стрімкий вихід на збройний рівень розвитку, як це було в Таджикистані, Нагірному Карабаху, Грузії, Молдові тощо. При цьому мінімальна кількість загиблих у кожному конфлікті перевищувала 10 тис. осіб, а в Таджикистані – понад 40 тис., у Карабаху і Абхазії – по 20 тис. осіб. Такий високий індикатор жертв та інтенсивність зіткнень не тільки ставить пострадянські конфлікти в один ряд з значними конфліктами світу, що мали місце у 80 – 90-х роках ХХ ст., а й дають підстави вважати територію СНД однією з небезпечних і нестабільних у світі.

Отже, особливе місце в роботі ОБСЄ та участі України у 2006 році посіло питання підвищення ефективності міжнародно-системного механізму організації у протидії новим викликам та загрозам безпеці на континенті, і у першу чергу – в розблокуванні конфліктів. Мова йде про врегулювання т. зв. „заморожених” конфліктів у вже згаданому Придністров'ї (Молдова), Абхазії та Південній Осетії (Грузія), Нагірному Карабаху (Азербайджан). Україна й надалі виступала коспонсором миротворчого процесу в Придністров'ї. ОБСЄ підтримала миротворчу пропозицію Президента України В.Ющенка створити міжнародний механізм з питання невизнаної Придністровської молдовської

³⁶ ОБСЄ. 2006 // [http:// www.president.gov.ua/2006/](http://www.president.gov.ua/2006/).

республіки під егідою ОБСЄ³⁷, хоча Республіка Молдова виступила категорично проти проекту резолюції з цього питання (на думку молдовської сторони, Молдова і Придністров'я не можуть фігурувати в резолюції як рівні сторони переговорів)³⁸. Черговий раунд переговорного процесу з придністровського врегулювання, який відбувся 27-28 лютого 2006 р. у м. Кишиневі та м. Тирасполі, продовжив переговори у напрямку реалізації Плану Президента України. Учасники обговорили проект мандату направлення оціночної місії ОБСЄ щодо вироблення рекомендацій на проведення демократичних парламентських виборів; умови проведення моніторингу підприємств військово-промислового комплексу (мандат ОБСЄ) а також заходи зміцнення довіри між сторонами.

Прагнучи підвищити ефективність ОБСЄ, Україна виступає також за збереження правила консенсусу (мінус один) в її роботі, як основоположного принципу ухвалення рішень, зокрема, у ситуаціях, які вимагають термінового втручання Ради Безпеки ООН. За цією схемою, у випадках необхідності вжиття заходів примусового характеру щодо держави-порушника безпеки, ОБСЄ приймає відповідне рішення за формулою: консенсус мінус держави-порушниця, і узгоджує його з ООН. Отже, на переконання України, дієвість і ефективність регіональної системи безпеки може бути досягнута у тісній взаємодії універсальних і регіональних її механізмів, які зосереджені в міжнародних структурах.

Шляхи підвищення інституційної ефективності ОБСЄ, а також удосконалення дво- та багатосторонніх механізмів врегулювання „заморожених” конфліктів на євроатлантичному просторі обговорювалися з Головуючим в ОБСЄ, Міністром закордонних справ Королівства Бельгія К.Де Гуртом (6 березня і 1-2 червня 2006 р.). Особливу увагу було приділено ситуації, що склалася на пункті пропуску Кучурган-Первомайськ придністровської ділянки українсько-молдовського кордону, і відповідну надану допомогу Місією Європейського Союзу. питання придністровського врегулювання, а також результати діяльності Координатора проектів ОБСЄ в Україні обговорювались 3-4 жовтня 2006 року у Києві з Генеральним секретарем ОБСЄ М.П. де Брішамбо.

Учасники переговорного процесу не полишили осторонь і питання про стан грузинсько-російських відносин. Стурбованість розвитком ситуації навколо Грузії була оприлюднена у спільній Заяві Президентів Литви, Польщі та України від 5 жовтня, де також міститься переконання про необхідність залучення міжнародних організацій до вирішення конфліктів на території Грузії для забезпечення суверенності, безпеки і

³⁷ ОБСЄ вітає „план Ющенка” // День. – 2005. – 22 лист.

³⁸ О встрече посредников и наблюдателей в процессе приднестровского урегулирования // Сообщение для печати/2211// www.mid.ru/ 2005/24.10/.

територіальної цілісності цієї держави. Україна запропонувала сторонам свої посередницькі можливості.

Складні питання, пов'язані з подальшим розвитком національного законодавства в контексті забезпечення прав національних меншин, мовними питаннями, а також ситуацією в Автономній Республіці Крим (АРК), інтеграції представників кримськотатарського народу в громадське життя півострова, розглядалися під час перебування в Україні Верховного Комісара ОБСЄ у справах національних менших Р.Екеуса (23-25 жовтня 2006 р.)³⁹.

Таким чином, Україна бере активну участь у розбудові архітектури загальноєвропейської безпеки, виступає за удосконалення інститутів і механізмів ОБСЄ, підтримує пропозиції щодо розширення партнерської співпраці ОБСЄ з іншими світовими структурами з безпеки — ООН, НАТО, ЄС, РЄ. Україна є активним учасником миротворчих місій ОБСЄ. Конкретні зусилля щодо розвитку співробітництва України з ОБСЄ зосереджено також на таких напрямках, як сприяння міжнародним спостерігачам під час парламентських і президентських виборів; оперативне інформування ОБСЄ про внутрішню ситуацію в Україні; забезпечення активної ролі держави в якості посередника Придністровського врегулювання; розширення представництва України у складі місій та структур ОБСЄ, зокрема в Македонії, Косово, Грузії, Таджикистані і Хорватії.

Особливу роль щодо убезпечення соціальної безпеки і безпеки в галузі прав людини і зміцнення демократичних державних інститутів європейського регіону відіграє міжнародний механізм **Ради Європи (РЄ)** – авторитетної і представницької політичної міжурядової організації континенту, унікального пан-європейського форуму, в якому країни-члени ведуть політичний діалог на рівних. Знаковим явищем сьогодення став рух на поєднання зусиль безпекових структур Європи у єдине ціле: практичний вияв такий підхід знаходить у здійсненні співпраці у тристоронньому форматі: ОБСЄ – Рада Європи – Україна (започатковано у листопаді 2005 р., м. Брюссель). „Трійка” не тільки обговорює поточні питання, а й визначає пріоритетні напрями співробітництва на перспективу⁴⁰.

У 2006 р. Україна концентрувала свої зовнішньополітичні зусилля на пріоритетних завданнях, визначених Президентом держави. Як згадувалося вище, в економічній сфері вони полягали у посиленні енергетичної безпеки, інтеграції України у міжнародну економічну систему, насамперед вступ до **СОТ**, сприянні українським виробникам у встановленні бізнесових контактів із зарубіжними партнерами, підтримці українських експортерів, утвердження позитивного іміджу та інвестиційної привабливості України.

³⁹ <http://www.mfa.gov.ua/mfa/ua/publication/content/7932.htm>.

⁴⁰ Пєрґа Т.Ю. Лісабонський і Гетеборзький шляхи // Політика і час. – 2006. – № 3. – С. 27.

Україна формально вступила у завершальну стадію приєднання до СОТ. На цьому етапі вона здійснює щомісячний моніторинг Графіку гармонізації національного законодавства, регулярно представляє в Секретаріат Робочої групи підготовлені в Україні проекти відповідних законодавчих актів та готує спільно з Секретаріатом Робочої групи оновлену редакцію проекту звіту Робочої групи. Двосторонні протоколи про доступ до ринків товарів і послуг підписано з більшістю країн-членів Робочої групи (Мексикою, Уругваєм, Новою Зеландією, Канадою, Республікою Корея, Словенією, Грузією, Латвією, Індією, Угорщиною, Чехією, Словаччиною, Болгарією, Кубою, Ізраїлем, Бразилією, Польщею, Таїландом, Естонією, Швейцарією, Парагваєм, Малайзією, Литвою, Аргентиною, Туреччиною, Шрі-Ланкою, Монголією, Гондурасом, Домініканською Республікою, а також з Європейським Союзом тощо.

Набуття повноправного членства в СОТ поза іншим наблизить Україну до членства у ЦЕФТА, де серед вимог його набуття - приєднання до системи ГАТТ/СОТ, асоційоване членство в ЄС, наявність двосторонніх договорів про вільну торгівлю. Сучасний стан переговорного процесу, рівень досягнутих домовленостей та ступінь узгодження позицій, дозволяє сподіватися на завершення технічної частини переговорів по вступу України до СОТ в поточному 2007 році.

Основними напрямками регіональної політики України 2006 р. були активна підтримка і просування регіональних об'єднань та ініціатив, в основі яких лежать європейські цінності та цілі (ГУАМ, Спільнота демократичного вибору та ін.); налагодження співпраці згаданих регіональних об'єднань та ініціатив з багатосторонніми структурами й організаціями (ЦСІ, ОЧЕС, Вишеградська четвірка, ПС/ПСЄ тощо) з метою створення мережі організацій, спрямованих на інтеграцію регіону до ЄС; завершення процесів правового оформлення державного кордону України по всьому його периметру. Будучи відданою демократичним ідеалам та цінностям, Україна розглядає їх поширення у нашому регіоні як запоруку стабільності та сталого розвитку. Відтак, нова регіональна політика України протягом 2006 року була спрямована на утвердження нашої держави як головного провідника європейських демократичних цінностей і стандартів в регіоні та контрибутора міжнародної безпеки.

Система регіональної безпеки поза регіональними організаціями охоплює і субрегіональні утворення. Участь в них Української держави сприяє вирішенню деяких завдань національної безпеки, надає досвіду у використанні міжнародного субрегіонального механізму реалізації поставлених завдань. У цій площині Україна була залучена учасниками **Вишеградської групи (В-4)** до виконання низки проектів, у т.ч. розвитку транскордонного та міжрегіонального співробітництва, що розглядається

складовою загальноєвропейського процесу. На черговому саміті у Словаччині (5 вересня 2006 р.) питання подальшої інтенсифікації дружніх партнерських відносин між країнами В-4 та Україною, надання практичної підтримки з боку В-4 реалізації стратегічного зовнішньополітичного курсу України на вступ до європейських та євроатлантичних інституцій були найважливішими. У цьому зв'язку визначено пріоритетні напрями співробітництва з Україною. Це і запозичення досвіду проведення інформаційних кампаній із формування сприятливої суспільно-політичної думки щодо переваг членства в європейських та євроатлантичних структурах, продовження існуючих програм стажування українських експертів з євроінтеграційної тематики в державних установах країн В-4, у тому числі із використанням наявних ресурсів Міжнародного Вишеградського фонду⁴¹. Враховуючі всі об'єктивні важелі, можна дійти висновку, що співробітництво України з Вишеградською четвіркою й надалі ґрунтуватиметься на спільних зовнішньополітичних цілях, що сприятиме подальшому розвитку добросусідських відносин та ширшому співробітництву на багатосторонній основі.

Наступною ланкою участі України у механізмі європейської безпеки, а отже і зміцнення власного безпекового існування є розбудова **єврорегіонів**. Серед них – Єврорегіон Буг, учасниками якого є чотири воєводства Республіки Польща (Люблінське, Хелмське, Замосцьке, Тарнобжезьке) та Волинська область України; Карпатський Єврорегіон (представники Польщі, Угорщини й України). Досвід взаємодії у створених єврорегіонах був запозичений й іншими країнами. Румунія, Молдова та Україна (Одеська область) утворили єврорегіон „Нижній Дунай”. До того ж молдовська, українська та румунська сторони домовилися про створення єврорегіону „Верхній Прут”, до складу якого від України увійшла Чернівецька область.

Перспективним з міждержавних об'єднань вбачається **Організація чорноморського економічного співробітництва**, яка за ареалом охоплення вийшла за географічні межі СНД. У ЧЕС реалізується чимало конкретних програм у торгівлі, промисловості, енергетиці, транспорті і зв'язку, науці і техніці, сільському господарстві, екології і туризму тощо. 1 листопада 2006 р. (м. Москва) відбулася 15-та зустріч Ради міністрів закордонних справ Організації Чорноморського економічного співробітництва (ОЧЕС), під час якої було підбито підсумки діяльності за піврічний період (травень-жовтень 2006 р.) під головуванням Російської Федерації. Українські представники підтримали регіональний проект з розвитку автомагістралі „Чорноморське кільце”, водного транспорту, а також проекти, що здійснюватимуться спільно з ОЕСР, ПРООН та

⁴¹ <http://www.mfa.gov.ua/mfa/ua/publication/content/7932.htm>

Управлінням ООН з контролю за наркотиками та запобігання злочинності. Україну було обрано координатором Робочої групи ОЧЕС з інформаційних технологій та зв'язку, а Польща поновила свій статус спостерігача в ОЧЕС. Політика залучення ЄС до Чорноморського регіонального співробітництва у 2006 р. продовжуватиметься і під час майбутнього головування України в організації (з 1-го липня по 31 грудня 2007 р.)⁴².

Час диктує нові напрями взаємодії. Відносини країн Чорноморського регіону в межах ОЧЕС нині є важливим політичним прецедентом у розбудові регіональної системи безпеки. Взаємодія ОЧЕС з міжнародними структурами безпеки будується на засадах компліментарності. Організація має можливості вступати у переговорний процес з міжнародними структурами безпеки з метою визначення меж компетентності та відповідальності. Враховуючи процес розширення НАТО та ЄС на країни Чорноморського регіону, ОЧЕС розраховує на належний рівень підтримки з боку цих організацій. Так само компліментарним до завдань ОЧЕС може виступати й формування BLACKSEAFOR⁴³ та інші підструктури, відповідальні за безпеку та стабільність Чорноморського регіону. Використання наявних робочих механізмів ОЧЕС і практика широкого співробітництва з європейськими і євроатлантичними структурами (НАТО, ЄС, ОБСЄ та ін.) покликані забезпечити високу ефективність і політичну та економічну привабливість проекту як для провідних світових центрів, так і для регіональних країн і організацій.

ОЧЕС є важливою для України ще й тим, що низка держав пострадянського простору, які бачать неефективність діяльності СНД, вважають це утворення певною альтернативою для подолання внутрішніх і зовнішніх проблем. Отже, Україна надає важливого значення діяльності в ОЧЕС, оскільки вбачає в цьому альтернативні можливості для забезпечення національної безпеки і усесторонньої співпраці з країнами регіону.

Співдружність незалежних держав як механізм безпеки на пострадянському просторі була покликана сприяти погашенню міжнаціональних конфліктів та розв'язанню суперечностей мирним шляхом. Серед найбільш актуальних для України питань безпеки в рамках співробітництва з СНД є боротьба з нелегальною міграцією, основою для запобігання та припинення якої має стати укладення двосторонніх угод про реадмісію.

З цією метою в рамках СНД Україна 16 жовтня 2006 р на саміті міністрів закордонних справ СНД в м. Мінськ підписала низку документів, зокрема, проект Заяви

⁴² http://www.niisp.gov.ua/vydanna/panorama/issue.php?s=nazh0&issue=2006_2/.

⁴³ До завдань, пов'язаних із протидією новим викликам безпеці, зокрема тероризму, розповсюдженню зброї масового знищення, засобів її доставки, організованою злочинністю тощо, залучається BLACKSEAFOR (спеціальна група експертів держав-учасниць Чорноморської групи військово-морського співробітництва, до якої входять Болгарія, Грузія, Російська Федерація, Румунія, Туреччина та Україна).

про активізацію співробітництва у боротьбі з незаконною міграцією (за ініціативи України) і проект Заяви Глав держав СНД про договірно-правове оформлення кордонів між державами-учасницями СНД, яке було внесено на розгляд засідання Президентом В.Ющенком ще під час Казанського саміту СНД 26 серпня 2005 р. На Мінському саміті (2006р.) Україна приєдналася до проекту Рішення про увіковічення святкування Перемоги у Великій Вітчизняній війні 1941 – 1945 років. До того ж, українська делегація оприлюднила заяву від імені країн-членів ГУАМ щодо ситуації у двосторонніх грузинсько-російських відносинах. Зокрема, у заяві містився заклик до Росії відмовитися від односторонніх санкцій щодо Грузії, спрямованих на припинення економічних, гуманітарних та інших міждержавних зв'язків і повернутися до переговорів відповідно до загально визнаних норм і принципів міжнародного права. Українська сторона підтвердила позицію держави щодо необхідності підвищення ефективності діяльності СНД та реформування цього утворення. Це означатиме в політичному плані – трансформацію Співдружності у міждержавний механізм консультацій та переговорів, покликаний доповнити процес якісно нових повномасштабних двосторонніх та багатосторонніх взаємин між країнами-учасницями та сприяти розв'язанню спільних проблем. В економічній площині – перетворення СНД у раціональний механізм взаємовигідної співпраці, спрямований на створення зони вільної торгівлі у форматі 12 країн з урахуванням вимог СОТ. Слід зазначити, що українські ініціативи підтримали країни ГУАМ і "не були почуті" іншими учасниками Співдружності. .

Отже, дезінтеграційні й децентрові процеси в СНД дедалі більше даються взнаки. Прямим підтвердженням цьому стало скорочення товарообігу між учасниками формування, торговельні війни, нескоординована діяльність країн. Досить різнонагові можливості учасників Співдружності, різнопланові тенденції, різновекторність зовнішньої політики — все це не сприяє вдосконаленню механізму Співдружності, переведенню його на вищий щабель взаємодії. Доцентрові тенденції, притаманні цій структурі, у 2006 році значно посилюються.

Країни проросійської „четвірки” — Казахстан, Білорусь, Киргизія, Таджикистан та Узбекистан, що тяжіє до них в останні роки, утворили кілька міждержавних структур. Виокремились азіатські угруповання СНД. З огляду на ситуацію що складається, є підстави гадати, що за вплив у регіоні з Росією змагаються США, Європейський Союз, а також Китай.

В СНД періодично загострюються регіональні кризи: відносини Грузії з Росією, Вірменії з Азербайджаном, Молдови з невизнаною Придністровською республікою тощо.

Про слабкість мотивації функціонування СНД свідчить ставлення до неї Туркменістану, країн ГУАМ, а також практика недотримання договорів та угод в межах Співдружності з боку самої Росії. Диференційне ставлення країн до СНД, боротьба за лідерство призвели до виокремлення в її рамках двох умовних центрів – проросійського та проукраїнського. Навколо Росії згурпувалися Білорусь, Казахстан, Киргизстан та Таджикистан. Ці країни, поза економічними структурами, утворили Організацію Договору про колективну безпеку (ОДКБ), Шанхайську організацію співробітництва (ШОС). Договір про колективну безпеку СНД та Шанхайська організація співробітництва взяли на себе спільну відповідальність за мир і стабільність в азіатському регіоні СНД.

Міжнародний механізм СНД міг би мати майбутнє за умов паритетності відносин між державами–учасницями. Водночас спостерігався намагання Росії перетворити СНД в наддержавний орган, який би діяв під її протекторатом. Україна розглядає СНД як міжнародний переговорний механізм і вважає функціонування його економічно доцільним. Вона не є учасницею Договору про колективну безпеку СНД і утримується від будь-яких спроб залучення її до військових союзів у рамках Співдружності. Україна у свій час виступала проти надання Співдружності статусу суб'єкта міжнародного права.

Разом з тим, всі країни-учасниці критикують СНД, але жодна не вийшла з цього формування. Провідні країни Співдружності шукають нові форми, покликані утримати СНД від розвалу. В економічному плані чинник сусідства істотно впливає на стратегію їхнього господарського розвитку. Сама структура СНД та її діяльність нагадує „клуб президентів”, які надають підтримку один одному під час виборів та у вирішенні внутрішніх проблем⁴⁴. Водночас неможливо заперечити і тому факту, що досягненням СНД є уникнення на пострадянському просторі сценарію, подібного югославському.

Для України важливо виробити критерії своєї участі в проектах СНД, отримати гарантії рівних умов співпраці, прийнятних для всіх учасників співтовариства, намагатися змінити на свою користь деякі чинні норми в рамках співтовариства (такі, як право вето, яке має тільки Росія, право головуєчого тощо).

Аналізуючи процеси, що відбуваються в СНД, можна дійти висновку, що структури, сформовані в її рамках, виявилися неповноцінними. Одним не вистачає правової основи для розвитку всеохоплюючої діяльності і утвердження у світовій системі міжнародних відносин, іншим – економічної і політичної могутності.

ГУАМ. Україна зацікавлена у всебічному розвитку багатостороннього економічного співробітництва з регіональними структурами і передусім з тими, які не

⁴⁴ Мурсалиев А. Інтерв'ю // Главред/08/12/04.

суперечать стратегічній меті — європейській інтеграції. Серед таких вирізняється ГУАМ, що поєднує держави із схожими політичними та економічними зовнішніми орієнтаціями — Україну, Грузію, Азербайджан, Молдову. Зміцненню об'єднання сприяє географічне положення країн, дві з яких — Україна та Азербайджан — становлять собою принципово важливі геополітичні центри. Головний пріоритет зовнішньої політики групи держав, що утворили ГУАМ, полягає в поглибленні співробітництва з західними країнами. Намагання уникнути тиску з боку Росії змушує ГУАМ зміцнювати економічні і політичні відносини особливого партнерства й широкого співробітництва у вирішенні міжнародних проблем⁴⁵

Україна приділяє значну увагу діяльності ГУАМ, оскільки тут має власну сферу інтересів, пов'язану з транспортуванням енергоносіїв і розбудовою Транскавказького транспортного коридору; підтриманням безпеки, розширенням ринків збуту своєї продукції та диверсифікацією шляхів доставки товарів критичного імпорту. Україна, як найбільш розвинений учасник організації, може претендувати на місце регіонального лідера.

Водночас, реалії сьогодення свідчать, що учасники об'єднання - це переважно слабкі економічні партнери. Майже кожна країна стикається з внутрішніми конфліктними ситуаціями (Абхазія, Нагірний Карабах, Придністров'я тощо). До ГУАМ увійшли країни, які мають проблеми з Росією у військовій сфері: в Україні базується Чорноморський флот РФ, у Молдові – залишки 14 російської армії, у Грузії залишаються російські військові бази, Азербайджан збентежений посиленням військової присутності Росії у Вірменії. У цьому просторі спостерігається утворення своєрідного вакууму безпеки, для подолання якого потрібні спільні зусилля країн регіону за підтримки всіх зацікавлених держав і структур міжнародної безпеки.

Учасники об'єднання провідну роль відводять Україні і покладають на неї певні надії, як на стабілізатора і гаранта стабільності в конфліктних регіонах СНД. Одним із завдань України в ГУАМ є активізація зусиль із врегулювання так званих „заморожених“ конфліктів в Абхазії, Нагірному Карабаху і Придністров'ї⁴⁶.

Важливим напрямком взаємодії країн ГУАМ є співробітництво у галузі енергетичної безпеки. Питання диверсифікації шляхів постачання енергоносіїв з Центральної Азії до Європи постійно перебувають у полі зору низки чорноморських країн. Ця проблема була в центрі уваги представників України і Польщі під час

⁴⁵ Зленко А.М. Вступне слово. На пострадянському просторі. Із засідання наукової ради МЗС України // Політика і час. – 2003. – № 6. – С. с.16.

⁴⁶ ГУУАМ впервые приняла участие в качестве наблюдателя в ОБСЕ. - //http://part.org.ua/index.php?news=62987417; Три сценария для ГУУАМ //http://www.versii.com/material.php?pid=1806/.

переговорів Президентів у Києві, Харкові (28 лютого – 1 березня 2006 р.), та у Варшаві (12-13 травня 2006 р.). До них постійно звертаються під час міжнародних переговорів представники інших гілок влади.

Зацікавлені сторони намагаються виробити механізм поєднання зусиль в енергетичній сфері. У цій площині саме Україні за підтримкою Литви належить ініціатива щодо вироблення загальноєвропейської стратегії енергетичної безпеки, створення нового консультативного механізму – Енергетичного діалогу трьох морів. У рамках проекту, що закріплено у Спільній декларації, – розбудова масштабних інфраструктурних проектів, що мають стратегічне значення як для розвитку Чорноморських держав, так і Європи у цілому. З цієї точки зору ГУАМ має шанси розгорнутися у впливову міжнародну структуру і матиме майбутнє.

Важливим поступом на цьому шляху став Київський саміт, який відбувся 22-23 травня 2006 р. На ньому ГУАМ трансформувався у повноцінну Організацію за демократію та економічний розвиток – ГУАМ, з постійним Секретаріатом у столиці України. Серед безпекових питань на саміті сторони розглянули шляхи співпраці у міжнародних організаціях та у сфері боротьби з тероризмом (Проект зі створення Віртуального центру з боротьби з тероризмом). Водночас обговорили питання досить чутливої енергетичної сфері та шляхи диверсифікації джерел енергоносіїв; посилення взаємодії держав у врегулюванні „заморожених конфліктів” (Спільна декларація глав держав з питання врегулювання конфліктів), а також реалізації проектів Рамкової програми ГУАМ-США (Спільна Заява ГУАМ–США).

До безпекових питань віднесено і розв'язання конфліктів на теренах країн-учасниць ГУАМ. З огляду на складність самостійного вирішення зазначеної проблеми Спільну декларацію глав держав з питання врегулювання конфліктів було запропоновано на розгляд 61-ї сесії ГА ООН (18 – 25 вересня 2006 р., м. Нью-Йорк) із подальшим прийняттям відповідної резолюції⁴⁷.

Паралельно набирає обертів процес перетворення **Пакту стабільності для Південно-Східної Європи (ПС/ПСЄ)**. Цей процес передбачає передачу до 2008 р. керівних функцій Пакту самим державам Південно-Східної Європи, перенесення акценту на економічну складову співробітництва країн регіону, що сприятиме їхній європейській та євроатлантичній інтеграції. Україна, як ініціатор процесу Спільноти демократичного вибору (СДВ) й активний учасник ГУАМ, зацікавлена також у налагодженні координації і

⁴⁷ Із формулюванням: „Збройні конфлікти, що затяглися, у регіоні ГУАМ та їх наслідки для міжнародного миру, безпеки та розвитку” – Див.: Веселовский А. ГУАМ – мост из прошлого в будущее // Газета „2000”. – 2006. – 3 нояб.

співробітництва між цими об'єднаннями як європейськими регіональними ініціативами, підпорядкованими спільній меті - інтеграції до Євросоюзу.

Політичне життя пропонує нові варіанти європейської співпраці і висуває специфічні форми для її реалізації. Значною подією 2006 року став **Чорноморський форум за діалог і партнерство** (5 червня 2006 р, м. Бухарест), у якому взяв участь Президент України В.Ющенко. Фактично, форум продовжив роботу по запровадженню демократії, стабільності та розвитку, започаткований Спільнотою демократичного вибору (грудень 2005 р., м. Київ; конференція „Спільне бачення спільного сусідства”, травень 2006 р. м. Вільнюс) ⁴⁸.

Разом з тим, на фоні послаблення СНД, оновлюється ідея **Веймарського трикутника**, механізм якого міг би бути використаний у забезпеченні стабільності в регіоні. Напрями активізації співробітництва у форматі „Веймарський трикутник (Німеччина, Франція, Польща) + Україна” обговорювалися під час обопільних візитів глав зовнішньополітичних відомств України і Німеччини (7 лютого і 28 лютого 2006 р.); з міністром закордонних справ Ірландії (8 лютого, м. Київ); учасниками конференцій за участю України та держав Веймарського трикутника (17 і 18 лютого 2006 р.).

Підбиваючи підсумок, зазначимо, що формуючи систему національної безпеки, Україна намагається використовувати і зміцнювати існуючі інструменти та інституції міжнародної співпраці – ООН, ОБСЄ, ЄС, НАТО, Раду Європи, СНД. Держава надає значної ваги зміцненню духу солідарності і спільних цінностей, створених цими організаціями. Україна є членом ООН, ОБСЄ та Ради Європи, учасником субрегіональних формувань, і активно працює над тим, щоб приєднатися до ЄС в майбутньому. Все це може створити необхідний фундамент для втілення одного з ключових безпекових інтересів України – запобігти відновленню розподільчих ліній у Європі, так званих „сірих зон”.

Міжнародні структури універсальної і регіональної безпеки, які залучає Україна для реалізації своєї зовнішньої політики, на сьогоднішній день, як свідчить практика, є найвпливовішими механізмами у забезпеченні безпеки і протидії сучасним викликам. Йдеться про сучасну систему кооперативної безпеки, яка поєднує безпекові схеми міжнародних організацій універсального, регіонального і субрегіонального рівнів, двостороннього співробітництва, різноманітних союзів тощо.

⁴⁸ <http://www.mfa.gov.ua/mfa/ua/publication/content/7932.htm/>.

РОЗДІЛ II
СТРАТЕГІЧНІ НАПРЯМКИ РЕАЛІЗАЦІЇ ЗОВНІШНЬОЇ ПОЛІТИКИ
УКРАЇНИ

§1. ІДЕНТИФІКАЦІЯ НАЦІОНАЛЬНИХ ІНТЕРЕСІВ УКРАЇНИ.

У сучасному світі примат поняття „національного інтересу” у формуванні політики будь-якої держави, її зв’язків з зовнішнім світом практично не викликає заперечень. Протягом століть ця реалістична концепція складала основу зовнішньої політики багатьох країн, виправдовуючи як використання сили та інтервенції, так і ізоляціоністську та пацифістську політику. Звичайно, з макіавелінських часів відбулася певна еволюція цієї теорії, а принципи, які домінують у сучасних міжнародних відносинах найкраще ілюструють розробники школи реалізму наших часів, як, головним чином, європейських, так і чисельних американських.

Водночас продовжують існувати суперечності щодо трактування цієї концепції, пов’язані як з визначенням самого поняття „національного інтересу”, так і з об’єктивною ідентифікацією національного інтересу, прагненням правлячих еліт до ототожнення власних корпоративних інтересів з інтересами нації чи інтересами універсального масштабу.

В українському варіанті зазначені складнощі у визначенні національних інтересів поєднуються і з традиційною різнобічністю самоідентифікації української нації, відсутністю єдиного менталітету щодо суспільно-політичної організації, релігійних уподобань, етнічного чи, навіть, географічного походження тощо. Політичні події в нашій країні протягом останніх років, намагання окремих політичних груп використовувати ці розбіжності для забезпечення власних політико-економічних дивідендів ще більше ускладнюють це завдання.

Існування таких часто протилежних підходів до сутності національних інтересів України вирізняє нашу державу як у колі європейських країн, так і у глобальному масштабі, стримує процеси її суспільно-політичного та економічного розвитку.

На такому тлі особливого значення набуває визначення так званих основоположних цінностей, які мають ґрунтуватися на базових для існування кожної держави умовах суверенітету, територіальної цілісності та загальноприйнятих для українського суспільства та сучасного світу в цілому поняттях про суспільну роль громадянина, демократичну організацію соціуму, права та обов’язки громадян тощо. У переважній більшості країн світу такі основоположні цінності відображені у Конституції.

Українська держава теж має власну Конституцію, ухвалену всенародно на загальноприйнятих демократичних засадах та визнану експертами однією з найдосконаліших у світі. Тому визначення національних інтересів нашої країни має ґрунтуватися, у першу чергу, на принципах, зафіксованих у цьому документі, враховуючи

також вплив зовнішнього середовища та найважливіших тенденцій світового розвитку, як, наприклад, процеси глобалізації, які сприяють зменшенню ролі держави у сучасній системі міжнародних відносин, а отже – певним чином дискредитують саме поняття „raison d'etat” або іншими словами – державного інтересу.

Повертаючись до Конституції – як основного джерела для ідентифікації національних інтересів України слід відзначити, що національні інтереси, які випливають з цього основоположного документа відображають як необхідне для існування держави зовнішнє середовище, так і внутрішні відносин у країні. Життєво важливі національні інтереси України визначені і у нещодавно затвердженій Президентом України „Стратегії національної безпеки України” (2007 р.). До таких інтересів належать забезпечення прав і свобод людини і громадянина; гарантування суверенітету України та її територіальної цілісності, недоторканності державного кордону, демократичного конституційного ладу, верховенства права, а також - соборності держави на основі консолідації усіх територіальних громад, суспільних верств, етнічних груп навколо цінностей незалежного, вільного, суверенного і демократичного розвитку єдиної України. Крім того до ключових національних інтересів нашої країни належать і забезпечення її конкурентоспроможності та економічного добробуту населення через розвиток людського, науково-технічного, інноваційного потенціалів країни, удосконалення механізмів розподілу влади на законодавчу, виконавчу і судову, гарантування судової незалежності, обмеження втручання держави у діяльність економічних суб'єктів, громадян, громадських організацій та політичних партій, релігійних об'єднань, забезпечення безпечних умов життєдіяльності та захисту навколишнього природного середовища, збереження і розвиток духовних і культурних цінностей суспільства та реалізація гармонійних відносин з іншими державами світу, сприйняття Української держави міжнародним співтовариством як повноцінного і рівноправного його члена.

Таким чином, національні інтереси України – це сукупність факторів, пов'язаних з збереженням життєво важливих матеріальних, інтелектуальних і духовних цінностей українського народу як єдиного джерела влади, і забезпечення визначальних потреб громадянина, суспільства і держави. Дотримання цих умов гарантує збереження суверенітету держави та визначає її еволюційний розвиток.

Одним з ключових механізмів реалізації національних інтересів є відповідний зовнішньополітичний курс, покликаний у першу чергу забезпечити стратегічні та геополітичні інтереси у сфері національної безпеки, суверенітету та територіальної цілісності, захисту політичної незалежності та демократичного розвитку, недоторканості

кордонів, а також – економічні інтереси, пов’язані з захистом національної економіки, її інтегруванням у світове господарство, формування для неї сприятливих зовнішніх умов та регіональні і локальні інтереси, пов’язані з забезпеченням потреб внутрішнього розвитку держави, захистом законних прав і свобод громадян та її юридичних осіб за кордоном.

Національні інтереси мають довгостроковий характер і є визначальними при формуванні стратегічних цілей, пріоритетних завдань та ключових напрямів внутрішньої та зовнішньої політики нашої країни.

Ключові національні інтереси України визначають і незмінні базові пріоритети та стратегічні цілі зовнішньої політики нашої держави, закріплені законодавчо відповідними актами (Постановою ВРУ „Про основні напрями зовнішньої політики України” від 1993 р., Законом України „Про основи національної безпеки України” від 2003 р., Рішенням РНБОУ та відповідним Указом Президента від 2002 р. „Про Стратегію України щодо Організації Північноатлантичного договору (НАТО)”, „Стратегією національної безпеки України” (2007 р.) та іншими нормативними документами.

До таких пріоритетів і стратегічних цілей належать:

- формування навколо України безпечного міжнародного середовища, зміцнення систем колективної безпеки на європейському та трансатлантичному просторах, розвиток співпраці у глобальному і регіональному вимірах;
- захист та підтримка українських громадян та їх інтересів за кордоном;
- забезпечення належного місця Україні у глобальному поділі праці, гармонійне входження української економіки у світову економічну систему, зокрема через приєднання до СОТ, сприяння залученню іноземних інвестицій, забезпечення сталого зростання українського експорту тощо;
- інтеграція до європейських та євроатлантичних структур та приєднання України до європейської та євроатлантичної систем безпеки; забезпечення повноправної участі України у загальноєвропейській системі колективної безпеки, просування на шляху набуття членства в НАТО;
- розвиток партнерських відносин з РФ на основі прагматизму, відкритості та взаємовигідної співпраці як ключового напрямку забезпечення національної та регіональної безпеки;
- розвиток пріоритетних напрямків участі України у регіональних структурах, ґрунтуючись на основоположних пріоритетах європейської та євроатлантичної інтеграції; формування нових підходів до регіональної політики, зокрема, врегулювання “заморожених” конфліктів, насамперед,

Придністровського, інтенсифікація двостороннього та багатостороннього співробітництва з країнами Чорноморського регіону, остаточне вирішення питань делімітації та демаркації кордонів з сусідніми країнами.

- Розвиток двосторонньою співпраці, зокрема, з стратегічними партнерами – США, країнами сусідами;
- Участь у заходах з підтримки міжнародного миру та безпеки насамперед, щодо нерозповсюдження зброї масового ураження; протидії міжнародному тероризму, транснаціональній організованій злочинності, відмиванню брудних коштів, торгівлі людьми, наркобізнесу;

У визначенні таких пріоритетів та стратегічних цілей, обумовлених національними інтересами України внутрішнього та зовнішнього характеру ключову роль відіграли політичні та соціально-економічні процеси у сучасних міжнародних відносинах, зокрема, глобалізація та міжнародна економічна і політична інтеграція.

За таких обставин посилюється залежність національних політичних і економічних систем, їх інформаційного простору від зовнішніх впливів, поглиблюються інтеграційні процеси. Зокрема, у європейському регіоні, до якого належить наша країна нині розгортається найпотужніший у світі інтеграційний процес, який вимагає від усіх його учасників коректив у формуванні власних національних інтересів у напрямку їх узгодження з колективними інтересами інтеграційного утворення. Водночас, саме забезпечення національних економічних, а згодом і політичних та безпекових інтересів стало рушійним мотором Європейського Союзу.

Політичні реалії сьогодення свідчать про конкретні переваги від участі у цьому інтеграційному утворенні у сфері забезпечення економічного добробуту країн-учасниць, їх демократичного розвитку, підвищення політичної ваги на світовій арені тощо. Ігнорування загальноєвропейських інтеграційних процесів сприяло б маргіналізації ролі на світовій політичній арені та у міжнародних економічних зв'язках будь-якої європейської країни, а отже - значно обмежило б потенціал для реалізації її національних інтересів.

Враховуючи такі об'єктивні обставини, європейська інтеграція і була визначена стратегічним зовнішньополітичним пріоритетом України. Процес європейської інтеграції нашої держави посідає надзвичайно важливе місце серед інших наших пріоритетів у системі міжнародних відносин. Євроінтеграційний напрям охоплює весь спектр присутності нашої держави у європейській системі міжнародних відносин, включаючи соціально-економічну інтеграцію, фінансову та бізнесову співпрацю, формування спільного простору безпеки, розширення гуманітарних зв'язків. Необхідними складовими

цього процесу виступають такі чинники як входження до євроатлантичної системи безпеки, радикальні перетворення на шляху демократичного розвитку, вдосконалення політичної системи, сфери захисту прав людини, формування сучасної моделі управління бізнесом, зміцнення конкурентоспроможності та інвестиційної привабливості нашої країни.

Стратегічний курс України на європейську інтеграцію сьогодні є визначальним фактором для формування її зовнішньої і внутрішньої політики. Він є ключовою передумовою для реалізації національних інтересів України у багатьох сферах. Сформувався суспільно-політичний консенсус щодо євроінтеграційної стратегії держави, хоча різні політичні сили висловлюють відмінні думки щодо характеру і темпів, конкретних кроків і заходів нашого просування по цьому шляху.

Суттєві досягнення нашої держави у сфері утвердження демократії та свободи слова позитивно позначилися на її міжнародному іміджі, а отже – сприяли отриманню неї певних політичних та економічних дивідендів, адже домінування демократичних цінностей у державі свідчить про політичну зрілість її суспільства, спільність його цінностей з тими, що панують у розвинених країнах світу. Цей фактор є важливим сигналом і для бізнесу, його зацікавленості в країні, участі у її економічному розвитку та таким чином, зростанню добробуту її громадян.

Водночас, серйозні проблеми у сфері формування ефективної системи державного управління, реорганізації судової гілки влади, забезпечення надійного рівня захисту прав людини у відповідності до демократичних принципів, прийнятих у європейських країнах, які наразі залишаються невирішеними, стримують просування нашої країни на шляху до реалізації євроінтеграційного пріоритету.

Нинішні політичні події в Україні демонструють вразливість української політичної системи, її неготовність до адекватного забезпечення інтересів громадян. Їх основним уроком має стати необхідність забезпечення консенсусу політичних сил, активізації внутрішніх реформ. Разом з формуванням дієспроможної соціально-економічної моделі розвитку країни, яка забезпечуватиме підвищення життєвого рівня населення, це сприяло б просуванню євроінтеграційних амбіцій України, забезпеченню її гідного місця в рамках світового геополітичного центру сили, яким є ЄС - один з потенційних лідерів глобального масштабу.

Наша держава має широкі можливості для сприяння у досягненні цієї амбітної мети, зокрема, у сфері забезпечення транзитного шляху постачання до Євросоюзу

енергоносіїв, освоєння нових регіональних ринків, просування європейських цінностей далі на Схід, створення осередку стабільності і безпеки у складному і конфліктному Чорноморсько-Близькосхідному регіоні. Водночас, „привабливість” України для Євросоюзу має бути забезпечена відповідним потенціалом для його реалізації – розвиненим громадянським суспільством, достойним рівнем економічного розвитку тощо. Виходячи з цих інтересів і формується нині діалог між Україною та ЄС.

Тривалий переговорний процес вже позначився позитивними результатами на ряді напрямків, на порядку денному – підписання нової Угоди між Україною та ЄС, яка мала б відобразити якісно новий рівень стосунків нашої країни з цим утворенням. Водночас припинення подальшого розширення ЄС, зокрема, внаслідок внутрішніх інституційних проблем Євросоюзу, викликає *небезпеку створення нових ліній розподілу в Європі*. У нинішніх умовах внутрішніх інституційних складностей в ЄС перспектива залишитися по за рамками цього утворення не виглядає для України неймовірною.

Для забезпечення національних інтересів України зовнішньополітичного характеру ключову роль відіграє розвиток взаємовигідних та збалансованих стосунків з провідними державами світу, зокрема - США та Росією, країнами-сусідами.

Особливе місце тут належить **Російській Федерації** – найбільшого сусіда Україна та країну, з якою Україну пов'язують тісні гуманістично-цивілізаційні зв'язки. На сьогодні Україні вдалося забезпечити у взаєминах з РФ необхідну основоположну політико-правову базу, у якій відображено відповідні національні інтереси України. Дотримуючись основних положень “Договору про дружбу, співробітництво і партнерство” (1997), Україна спрямовувала свої зусилля на розвиток взаємовигідної співпраці в усіх галузях суспільного життя. Проте Україна та РФ ще мають врегулювати численну кількість питань економічного, гуманітарного, військового та військово-політичного характеру, не відображених у базових угодах, однак визначальних для подальшого розвитку не тільки двосторонніх відносин, але й для ситуації на всьому європейському континенті.

Йдеться, зокрема, про *економічну безпеку України та Європи* у контексті енергетичної залежності від російських енергоносіїв. До актуальних проблем, які потребують зваженого комплексного підходу, варто належать також проекти газотранспортного консорціуму та СЕП, питання делімітації кордонів Азово-Керченської протоки, умов перебування Чорноморського флоту РФ в Криму. Саме через ці причини двосторонній формат українсько-російських відносин сьогодні ще не цілком відповідає

сучасному рівню глобалізаційних процесів і не завжди дозволяє ефективно використовувати весь потенціал економічного і соціального розвитку обох країн.

Крім того, євроінтеграційний зовнішньополітичний курс України Російська Федерація подекуди сприймає як виклик для розвитку двосторонніх відносин, в той час, як суперечності між Україною та РФ негативно позначаються на відносинах України з ЄС, ускладнюючи досягнення її євроінтеграційних цілей. Невирішені проблеми в українсько-російських відносинах активно використовується у внутрішньополітичному протистоянні в нашій країні, що ще більше загострює існуючі протиріччя в Україні, негативно впливає на соціально-економічну стабільність всередині держави, послаблює її і всім цим створює загрозу національним інтересам внутрішнього та зовнішнього характеру. Характерним прикладом тут може бути безпосередній зв'язок між загостренням у двосторонніх відносинах України та РФ та просуванням нашої країни у напрямку інтеграції до ЄС. Тому в інтересах України забезпечити гармонійне поєднання цих двох стратегічних пріоритетів на основі формули про спільний євроінтеграційний поступ.

Варто також врахувати внутрішні чинники, які негативно впливають на реалізацію зовнішньополітичних інтересів України, зокрема, як у сфері європейської та євроатлантичної інтеграції, так і у сфері співпраці з РФ. Невизначеність української еліти щодо зовнішньополітичного курсу держави негативно сприймаються нашими партнерами у світі. Беручи до уваги, що непередбачуваність зовнішньої політики країни у сучасних умовах розцінюється як потенційний виклик міжнародній безпеці, таке становище значно погіршує позицію України на світовій арені взагалі, і, відповідно, послаблює її позиції у стосунках з РФ зокрема.

Євроінтеграційний пріоритет визначає моделі і глибину співробітництва України і у пострадянському просторі. Україна бере участь у таких міждержавних угрупованнях як СНД і СЕП виходячи з прагматичних економічних інтересів. Співдружність зберігає для України цінність як один із багатосторонніх форумів, у рамках якого існує перспектива реалізації вигідних для нашої країни проектів.

Особливе місце у забезпеченні національних інтересів України посідає **розвиток відносин стратегічного партнерства з США**. Підтримка європейських та євроатлантичних прагнень України, зацікавленість у співпраці у Чорноморсько-Каспійському регіоні та у питанні енергетичних ресурсів і маршрутів їх постачання обумовлюють сприяння у вирішенні ряду важливих для України питань, зокрема щодо надання Україні статусу країни з ринковою економікою, вирішення питань пов'язаних

зі вступом до СОТ, підтримка Вашингтоном об'єднання ГУАМ, підтримка членства України в НАТО.

Сфера енергетики, а також питання, пов'язані з розширенням економічної співпраці, взаємодії з питань забезпечення міжнародного миру та безпеки, протидії тероризму та розповсюдженню зброї масового знищення тощо, інтеграція України в НАТО, визначатимуть порядок денний українсько-американських відносин у близькій перспективі.

У цьому контексті важливо враховувати сучасні реалії міжнародної безпекової ситуації, для якої характерним є *переміщення центру ваги від воєнних до нових асиметричних загроз*, джерелом яких дедалі більше виступають недержавні суб'єкти, актуалізація проблем нерозповсюдження зброї масового ураження, неконтрольованої торгівлі озброєннями, питання нелегальної міграції тощо. Деякі з цих загроз безпосередньо стосуються України, зокрема, проблема масової неконтрольованої міграції через її територію. Це питання нині являє собою виклик національній безпеці нашої країни, а отже – вимагає негайних дій для його врегулювання у діалозі з країнами-сусідами, країнами СНД.

У сучасному глобалізованому світі універсальні та регіональні міжнародні організації відіграють важливу роль у забезпеченні національних інтересів країн-учасниць, зокрема, у сфері національної безпеки. Україна є активним членом колективних зусиль безпеки в рамках ООН, ОБСЄ, субрегіональних утворень, однак вона залишається по за межами такої найпотужнішої у Європі і, очевидно, у світі системи колективної безпеки, якою є Організація Північноатлантичного Договору.

Варто враховувати, що в умовах формування єдиного світового простору міжнародної безпеки позиція нейтралітету і позаблоковості поступово втрачає сенс. Закріплення позаблокового статусу за Україною, відмова від інтеграції до НАТО суперечать загальній тенденції розвитку міжнародного та європейського безпекового середовища, створюючи додаткові виклики і загрози національній безпеці нашої держави. Україна виходить з того, що в сучасних умовах *жодна країна світу не в змозі самотійно забезпечувати свою безпеку від глобальних викликів і загроз*. В умовах глобалізованого світу політика самоізоляції у будь-якій формі є не тільки неможливою, але й вкрай небезпечною.

Поряд з цим особливу увагу слід приділити і заходам попередження перетворення України на "буферну" державу в ході подальшого розширення НАТО, доки наша країна

залишається по за межами цього утворення. Прийняття Україною у 2002 році політичного рішення щодо набуття у перспективі **повноправного членства в НАТО** стало визначальним у ставленні нашої держави до Альянсу і отримало виключне значення для майбутнього України як впливової регіональної держави. Такий курс чітко визначає як її внутрішньополітичні пріоритети розвитку, так і зовнішньополітичні орієнтири її поведінки у міжнародних відносинах.

Важливим напрямком української зовнішньої політики є її участь у формуванні субрегіональних систем безпеки і співробітництва як складових загальноєвропейських процесів інтеграції у широкому спектрі - від різних форм співпраці в Центральній і Східній Європі до Балто-Чорноморських стратегічних зв'язків, від створення єврорегіонів до формування багатосторонніх схем регіонального співробітництва.

Для формування структури й динаміки зовнішньої торгівлі України ключове значення має зовнішньоекономічне співробітництво з державами євразійського простору. Сьогодні, перспективи зовнішньоекономічних відносин України визначаються можливостями посилення конкурентоспроможності національної економіки, реалізацією на цій основі паритетного співробітництва з ЄС, зміцнення прагматичної економічної співпраці з РФ та розвитку стратегічних економічних ініціатив з державами Азії.

В умовах формування нового світового порядку, у якому забезпечення енергоносіями напряму пов'язане з забезпеченням національного суверенітету та незалежності багатьох держав, **розвиток та інтеграція транспортних та транзитних можливостей України у систему міжнародних транспортних коридорів** є ключовою передумовою гарантування національних інтересів нашої країни як в економічній так і в безпековій та зовнішньополітичній сферах. У цьому контексті для нашої країни важливо максимально ефективно використати її транзитний потенціал, не втратити в результаті незбалансованих та непродуманих політичних рішень можливостей для забезпечення власних інтересів в рамках існуючої кон'юнктури на міжнародних енергетичних ринках. Інтереси України у цій сфері мають стратегічний характер. Це відображено у відповідних законодавчих документах, зокрема, у „Стратегії національної безпеки України” (2007 р.). Їх забезпечення передбачає ефективний та взаємовигідний діалог з ЄС, Росією, сусідніми країнами та країнами Кавказу, лобювання власних енергетичних інтересів в рамках регіональних форумів (ОЧЕС, ЦЕІ, ГУАМ) з метою попередження розвитку конкуруючих шляхів енергопостачання до Європи тощо.

Однією з провідних тенденцій сучасного світового розвитку є феномен економічного піднесення ряду країн Азії та їх перетворення на впливових суб'єктів міжнародних відносин. З азійським напрямком Україну, а також значною мірою і

європейські країни, пов'язує **Чорноморський регіон**, який сьогодні перебуває на шляху демократичних і соціально-економічних перетворень. До берегів Чорного моря виходять такі міжнародні структури як НАТО і Європейський Союз, що включає його у загальноєвропейську систему співробітництва і безпеки.

Інтереси України в азійському напрямку спрямовані на декілька ключових регіонів – Близький Схід, АТР, Кавказ та Центральна Азія. Україна зацікавлена у налагодженні рівноправних відносин з країнами цих регіонів на основі прагматизму та взаємної вигоди, сприяння економічному співробітництву, участі у врегулюванні кризових та конфліктних ситуацій через формування ефективних механізмів безпекової співпраці, військово-технічне співробітництво.

Важливими завданнями політики України тут є:

- розвиток альтернативних джерел постачання енергоносіїв, реалізація спільних економічних та енергетичних проєктів;
- посилення геополітичної ролі України через поглиблення політичної, безпекової та економічної взаємодії в рамках ОДЕР- ГУАМ та інших регіональних організацій;
- участь України у врегулюванні заморожених конфліктів;
- участь в програмах ЄС для країн регіону у форматі політики “сусідства”, сприяння процесам євроінтеграції при збереженні максимально ефективних механізмів партнерства з РФ;
- інтенсифікація двостороннього співробітництва з чорноморськими країнами.

Важливу роль у подальшому розвитку Чорноморського регіону може і повинен відігравати ОДЕР-ГУАМ. Іншим важливим напрямом чорноморської політики є партнерство у рамках Організації чорноморського економічного співробітництва (ОЧЕС).

Розвиток економічної, політичної, безпекової співпраці, взаємодії з метою утвердження принципів демократичного розвитку у цьому регіоні роблять його потенційно цікавим партнером на глобальному рівні, зокрема, для Євросоюзу. Для України – країни-ініціатора створення ОДЕР-ГУАМ, важливо продовжувати утвердження в ролі лідера регіону.

Використання потенціалу співробітництва у рамках південно-східного напрямку дозволяє надати зовнішній політиці України більшу збалансованість та прагматичність, відкриває можливості для участі у нових глобальних та трансєвразійських енергетичних,

економічних, безпекових проектах. *Активізація південно-східного напрямку зовнішньополітичного курсу України є на сьогодні важливою складовою його наближення до нових тенденцій та реалій світового розвитку і має своїм завданням забезпечення належної участі України у сучасних глобалізаційних процесах.*

У сучасному глобалізованому світі зовнішня політика країни, яка прагне посісти гідне місце у системі міжнародних відносин, забезпечивши при цьому власні внутрішні інтереси, інтереси її громадян, має бути гнучкою та збалансованою, пристосовуючись до ключових світових економічних та політичних тенденцій. Питання „національного інтересу” не є достатнім підґрунтям для самоізоляції, розвитку відносин сателітного типу тощо. Як би це не було парадоксально, але світові глобалізаційні та інтеграційні процеси, обмежуючи на перший погляд, поняття національного інтересу, створюють також нові додаткові ніші для їх найбільш повного забезпечення.

Поєднання цих двох факторів – національного інтересу і зростання світогосподарських зв'язків - на базі цільової реалізації національних конкурентних спроможностей держави, тобто таких, які вигідно відрізняють власні можливості від інших, зрештою і визначають ідентифікацію національних інтересів України та її вплив на формування зовнішньої політики країни.

§2. МОДЕЛІ РЕАЛІЗАЦІЇ ЗОВНІШНЬОПОЛІТИЧНОГО КУРСУ УКРАЇНИ

Внесення урядом та “антикризовою коаліцією” у 2006 році законопроектів “Про засади внутрішньої та зовнішньої політики України” свідчить про намір парламентської більшості, якщо не змінити, то принаймні імплементувати свою версію реалізації зовнішньої політики України. Відтак постає питання “На скільки ці версії зовнішньополітичного курсу відповідають об’єктивним чинникам і яка перспективність таких версій для країни та її майбутнього?”. Відповідь на це питання потребує розробки моделей реалізації зовнішньої політики України. Процес моделювання дає можливість передбачити як позитивні, так і негативні наслідки втілення подібних версій зовнішньої політики. Метод моделювання дозволяє відтворити ті чи інші міжнародні ситуації, оптимізувати різні зовнішньополітичні напрямки діяльності країни у відповідності з її національними інтересами, віднайти найбільш раціональні шляхи досягнення зовнішньополітичних рішень.

Модель – це певний стандарт, взірць для наслідування і втілення в життя, певна ідеальна форма для конструювання нової реальності. З іншого боку, модель – є відтворення існуючої реальності, її аналог, образ, опис об’єкту, процесу чи середовища, в якому в абстрактній формі відображені характеристики і параметри існуючої реальності. З точки зору цього методологічного підходу модель зовнішньополітичного курсу України, з одного боку, має базуватись на врахуванні геополітичного положення України і того міжнародного середовища, в якому вона знаходиться, тенденцій зміни цього середовища та перебігу внутрішньополітичної ситуації в країні. В той же час – модель має давати чітку відповідь на питання “Який зовнішньополітичний курс для України в даному міжнародному середовищі, на даному історичному етапі розвитку є найбільш вірогідним та оптимальним?”.

Оскільки міжнародні відносини можна уявити як різновид об’єктно-суб’єктних відносин, то саме такий характер взаємозв’язку має бути відтворений в моделі зовнішньополітичного курсу України. Характер таких взаємозв’язків вказує на те, як міжнародне середовище і його провідні актори впливають на Україну та її зовнішню політику, і як саме Україна та її зовнішньополітичний курс впливають на зміну міжнародного середовища. Отже, модель зовнішньополітичного курсу має включати такі компоненти, як: національні інтереси, геополітичне положення та міжнародне

середовище, а також набір цілей і засобів їх реалізації обмежених даним міжнародним середовищем.

Модель також покликана вказати, у який спосіб необхідно мінімізувати негативні впливи і максимізувати позитивні можливості та сприятливі тенденції міжнародного середовища й геополітичного положення країни. З іншого боку, модель – це аналог такого зовнішньополітичного курсу, який здатен формувати сприятливе для життєдіяльності і розвитку країни міжнародне середовище. В цьому сенсі зовнішньополітичний курс – це головний напрямок реалізації зовнішньополітичних інтересів країни, структурними компонентами яких є: збереження державного суверенітету, безпека країни і економічне процвітання та розвиток.

Відтак, першим етапом моделювання зовнішньополітичного курсу України є опис об'єктно-суб'єктних відносин, в яких Україна виглядає об'єктом впливу міжнародного середовища, а провідні міжнародні актори та геополітичне положення – суб'єктами таких впливів.

Геополітичне положення держави має визначальний вплив на формування системи політичної влади в країні та її зовнішню політику. Воно характеризується такими параметрами, як: по-перше, геоморфологія, масиви континентальних плит, гірські ланцюги, острови і т.д.; по-друге, річки, морські басейнові розмежування; по-третє, господарство та транспортна інфраструктура; по-четверте, кліматичні умови; по-п'яте, конфігурація розміщення населення; по-шосте, цивілізаційний вимір (код).

Природне середовище України складає дніпровський сектор лісостепової смуги Східноєвропейської рівнини. Ландшафт цього сектору являє собою природну зону, покриту степом і лісом й розділену на два великих сегмента річкою Дніпро. Такі умови сприяють виникненню двох осей політичної інтеграції: вертикально-дніпровської та горизонтальної лісостепової. На перехресті цих осей знаходиться столиця України м. Київ. Водночас, в залежності від спрямованості векторів, ці вісі можуть виступати в якості ліній розмежування та дезінтеграції. Спрямованість векторів визначається характером відносин країни, що складаються в ній з геополітичним оточенням на вісі Схід - Захід, Північ – Південь.

Розвиток Київської Русі, прагматизму сучасної України, був найбільш успішним при домінуванні інтеграційних зв'язків Північ – Південь, в яких Дніпро складав (шлях із “Варягів у греки”) головний комунікаційний стрижень цього інтеграційного проекту.

Проте посилення конфронтаційних відносин по вісі Схід – Захід, яке проявилось спершу в ординській навалі, зруйнувало розвиток України за інтеграційним проектом по вісі Північ – Південь.

Спустошення Києва татаро-монголами сприяло виникненню нових геополітичних центрів: Галицько-Волинського князівства в лісовій зоні західної частини України, Великого Московського князівства у Верхньоволзькому басейні та Великого Литовського князівства у балтійському регіоні. Протягом наступних століть Україна відчувала на собі навалу як з Півночі з боку Великого Литовського князівства, а потім Речі Посполитої, так і з Півдня з боку Кримськотатарського ханства та Османської імперії. Перетворення вісі Північ – Південь з вісі інтеграції у вісь конфронтації змусило Україну шукати порятунку на Східному геополітичному векторі шляхом приєднання до Централізованої Російської держави у XVII столітті, оскільки Західний вектор в особі Речі Посполитої теж ніс в собі загрозу поневолення. Проте, приєднавшись до Росії, Україна увійшла в євразійський геополітичний простір і на декілька століть втратила свою національну і європейську ідентичність, а також суверенність.

З іншого боку, приєднання до Росії усунуло для України у XVIII столітті спектр загроз, які традиційно надходили з Півдня. Після цього вісь Схід – Захід стала визначальною для розвитку України, а вісь Північ – Південь - другорядною. Знаходячись в якості окраїнної території Російської імперії, а потім Радянського Союзу, Україна, з одного боку, виконувала роль форпосту від навали з боку Заходу, з іншого – плацдарму для експансії Російської імперії на захід, що збільшувало її власну територію і дало змогу возз'єднатися із Західною Україною.

Проте, ставши незалежною, Україна відчула себе периферією двох цивілізацій: європейської та євразійської, яка ототожнюється з Росією.

Отже, перший чинник, який визначає геополітичне положення України, полягає в тому, що її територія є полем межування двох цивілізацій: східної євразійської (російської) та західної - європейської. Це говорить про те, що сучасна Україна опинилась в ролі *розділеної периферії*. Східна і південно-східна частини України зорієнтовані на Росію, а західна і центральна частини – на Європу. Лінією розмежування між цими різновекторними частинами України умовно виступає р. Дніпро.

Знаходячись в ролі розділеної периферії, Україна має досить обмежені можливості в реалізації своїх зовнішньополітичних інтересів. Ці можливості залежать, насамперед, від характеру зв'язків між Заходом і Сходом.

В умовах зіткнення інтересів та цивілізаційної конфронтації Україна перетворюється в “буферну зону”. Будучи затиснутою поміж європейською та євразійською цивілізаціями, Україна перетворюється з окраїнної в серединну державу. Такі держави, за Коллінгсом, рано чи пізно втрачають свій суверенітет і територіальну цілісність в результаті наміру як Сходу, так і Заходу захопити чи розділити геополітичний простір серединної держави.

Саме в такому геополітичному положенні “серединної” держави і “буферної зони” знаходиться Україна. Таке положення складає її національній безпеці.

При такому геополітичному положенні можливі чотири моделі зовнішньополітичного курсу України: дезінтеграційна, інтеграційна, ізоляціоністська та модель балансування між Сходом і Заходом.

“Дезінтеграційна модель”. Втіленням цієї моделі є політика “двовекторної інтеграції”. Це ситуація, коли країна інтегрується одночасно в два протилежні боки та у дві антагоністичні системи. Останньою модифікацією цієї політики є так звана „рівнонаближена інтеграція”. З першого погляду ця модель видається продуктивною, оскільки вона знімає внутрішнє протиріччя між східними і західними регіонами України з їх різновекторною геополітичною орієнтацією. Проте, в умовах суперництва за Україну між Сходом і Заходом наслідком втілення такої моделі стане розкол України принаймні на дві частини, одна з яких буде інтегруватися в Росію, інша – в Європу.

„Модель балансування між Сходом і Заходом” або політики рівновіддаленості. Така модель має сенс в умовах, коли ні Схід, ні Захід не прагнуть до експансії чи захоплення “буферної зони”, коли між ними не існує конфронтації чи суперництва, але в той же час відсутня і кооперація. Ця модель приносить продуктивні результати в ситуації, коли між Сходом і Заходом існують відносини партнерства чи співробітництва. В умовах конфронтації чи, навпаки, інтеграції двох полюсів, політика балансування стає малопродуктивною.

„Ізоляціоністська модель”. Ця модель передбачає дистанціювання як від одного, так і від іншого геополітичного центру. Ізоляціоністська модель суттєво зменшує вплив як Заходу, так і Росії на внутрішньополітичну ситуацію в країні. Ізоляціоністська модель сприяє ствердженню тих внутрішніх соціальних і політичних процесів, які відбуваються всередині країни. В силу цієї властивості вважається, що саме така модель може внутрішньо інтегрувати східну і західну частини України. В такому випадку ізоляціонізм розглядається як шлях ствердження соборності України. Проте забувається, що політика ізоляціонізму може бути до певної міри продуктивною тільки при умові самодостатньої економіки, закритого ринку, наявності відповідних природних ресурсів та консолідованості нації. При відсутності таких умов та наявності внутрішньополітичної боротьби за владу, кожна з політичних сил буде спиратись на зовнішньополітичний ресурс, в якості якого для одних політичних сил буде виступати Росія, для інших – Захід. Таким чином, ізоляціонізм не зніме з України прокляття “буферної зони” і не завадить Росії здійснювати зовнішнє втручання у внутрішні справи України.

Традиційним закріпленням ізоляціоністської моделі у сфері безпеки є набуття країною нейтрального статусу, де останній розглядається як засіб стримування зовнішньоекономічної експансії або геополітичного домінування сусідньої країни чи групи країн. Потреба в нейтралітеті може бути мотивована як політичними, так і економічними інтересами провідних політичних сил або правлячої верхівки. В нейтралітеті їх приваблює можливість ізоляції від зовнішніх впливів.

Більш вмотивованими є намагання деяких країн використовувати елементи нейтрального статусу заради виходу зі сфери домінування сильнішої держави або заради послаблення її політичного зиску. Як приклад, тут можна навести Туркменистан, який побоювався не тільки економічної експансії, але й воєнно-політичної залежності від Росії, а також інші країни.

Що до гарантії безпеки, які надаються нейтральним статусом, то вони є досить умовними і ненадійними. Окрім того, вирішальною мірою вони залежать від того, захоче чи не захоче визнати та чи інша країна ваш нейтралітет. Переважно таке визнання залежало не тільки від чіткості виконання своїх зобов'язань нейтральною країною, а й від міри відповідності її нейтрального статусу геополітичним інтересам інших країн. Непевність гарантій та кон'юнктура геополітичних інтересів провідних країн світу зумовлювала нейтральні країни здебільшого покладатись не на міжнародні гарантії, що виплавають з нейтрального статусу, а на боездатність власних збройних сил. Все це призвело до того, що з часом нейтральний статус власне став своєрідною «екзотикою» в системі міжнародних відносин. Тільки поодинокі країни продовжують дотримуватися постійного «традиційного» нейтралітету.

У зовнішній політиці нейтралітет може розглядатись не тільки як засіб виходу зі сфери впливу іншої держави чи його послаблення, але і як перепона інтеграційним процесам. Проголошення нейтралітету унеможливорює приєднання до воєнно-політичних альянсів чи політичних утворень на кшталт ЄС, що мають оборонну та безпекову складову. Ідея проголошення нейтралітету неодноразово експлуатовалась політичними силами, переважно старою прорадянською номенклатурою в таких країнах, як Чехія та Словаччина в процесі приєднання їх до Північноатлантичного альянсу.

Сьогодні з формуванням спільної безпекової та оборонної політики ЄС, нейтральний статус Австрії, Фінляндії та Швеції стає на заваді поглибленню інтеграційних політичних процесів у рамках цієї організації. Саме з цих причин згадані країни намагаються не акцентувати уваги на їхньому нейтральному статусі, розглядаючи його скоріше, як традицію, а не як реальну політику. До того ж час вступу цих країн був пов'язаний з періодом, коли військово-політичні функції ЄС були зосереджені у такій відносно

самостійній воєнно-політичній організації, як ЗЄС. Тож нейтральні країни могли приєднуватись до ЄС, не вступаючи в ЗЄС і тим самим не порушуючи свого нейтрального статусу. Сьогодні ж, коли ЄС все більше розвиває власну оборонну складову, нейтральний статус несумісний з членством в цій організації.

До інших різновидів зовнішньополітичного курсу країн, в яких використовуються елементи нейтралітету, слід віднести політику неприєднання. Країни, які дотримуються такої політики, об'єднані в рух неприєднання, який спрямований в основному проти провідних західних країн та неокolonіалізму. В основі такої політики лежить позаблоковий статус, тобто неучасть та неприєднання до воєнних блоків та воєнно-політичних організацій.

Але буває і зворотний процес, коли провідні країни світу чи регіону самі ініціюють надання тій чи іншій країні гарантії нейтрального статусу. Такі випадки бувають в моменти формування нового світового порядку, розподілу сфер впливу чи зацікавленості в створенні буферних зон. Такі гарантії тримаються на міждержавних договорах між цими провідними гравцями та нейтральними країнами. Саме в такі часи були надані гарантії нейтрального статусу Швейцарії у 1815 році та Австрії у 1955 році.

Нейтральний статус ніколи не розглядався в Україні за своїм прямим призначенням. Ми, власне, повторюємо той шлях, який вже пройшли Фінляндія та країни Балтії, добувши і стверджуючи свою незалежність від Росії, як і Мальта та Ірландія — від Великої Британії. Ідея нейтралітету розглядалася як засіб виходу зі сфери впливу колишньої метрополії чи імперії або засіб послаблення її домінування.

Саме така мотивація лежала в основі Декларації про державний суверенітет України, де був зазначений намір «стати в майбутньому нейтральною країною». Зазначимо, що Декларація була прийнята в 1990 році, коли Україна ще була в складі СРСР. Головним завданням, якому підпорядкований цей намір, було отримання державної незалежності та суверенітету. Перетворення СРСР в Співдружність незалежних держав (яка не повинна мати ознак державності) та намір стати нейтральною країною з позаблоковим статусом були основними зовнішньополітичними засобами набуття Україною державного суверенітету. Принцип позаблоковості дав можливість Україні уникнути таких воєнно-політичних пасток, як перетворення СНД у воєнно-політичний союз та створення єдиних стратегічних сил, єдиного оборонного простору і таке інше.

Нейтральний статус України розглядався як тимчасовий і декларативний, необхідний для певного історичного періоду, пов'язаного зі ствердженням незалежності України. Цей

історичний період був обумовлений, по-перше, невизначеністю внутрішньополітичної ситуації в Україні; по-друге, невизначеністю воєнно-політичної ситуації в Європі. Було невідомо, що буде з НАТО в результаті зникнення біполярної системи. На ті часи були відсутні чіткі контури системи європейської безпеки. Невідомо було, яким шляхом буде розвиватись Росія, а разом з нею і СНД.

В процесі визначення таких контурів та векторів розвитку міжнародної ситуації в законодавчому полі України втрачались ознаки намірів набути нейтрального чи позаблокового статусу. Так, якщо в 1993 році у Воєнній доктрині України позаблоковий статус є одним з основних принципів гарантування безпеки, то у Воєнній доктрині, прийнятій у 2004 році, цей принцип зникає. Замість нього затверджується принцип колективної оборони, який реалізується шляхом набуття повноправного членства в НАТО.

Конституція України від 1996 року згадує тільки один із ознак нейтрального статусу — не розміщувати на своїй території іноземних військових баз (стаття. 17), хоча в прикінцевих положеннях спростовує цю ознаку нейтралітету (п. 14. допускає використання існуючих військових баз для тимчасового перебування іноземних військових формувань). І, під кінець, Закон про національну безпеку України від 2003 року проголошує євроатлантичну інтеграцію (членство в НАТО) як один з головних принципів гарантування національної безпеки України.

Проте актуалізація намірів набути нейтрального статусу є свідченням невизначеності внутрішньополітичної ситуації в країні, яка безумовно обумовлює і невизначеність зовнішньополітичного курсу України. Це і прагнення повернутись до невизначеності зовнішньополітичних пріоритетів України. Очевидно, що сьогодні ініціатори реалізації нейтрального статусу України мають на меті заблокувати рух України до членства в НАТО та ЄС. Фактично вони розглядають нейтральний статус як засіб блокування курсу України на європейську та євроатлантичну інтеграцію.

Хто і навіщо це робить? З нейтральним статусом України пов'язані дві групи інтересів. Першу групу інтересів представляють інтереси регіональних олігархічних фінансово-промислових груп. Саме ці олігархічні угруповання зацікавлені в збереженні свого власного монопольного становища щодо контролю за економічними ресурсами країни та у відсутності конкуренції з боку іноземних інвесторів. Політичний та економічний ізоляціонізм в цьому сенсі сприяє такій монополії. Євроінтеграційний та євроатлантичний курс руйнує таку монополію. Друга група інтересів видається більш строкатою і має переважно політичний характер. Ці інтереси є виявом нездатності й неспроможності переважної частини політичної еліти, як і частини соціуму,

ідентифікувати себе з Україною. Це породжує комплекс, коли необхідність нейтрального статусу України обґрунтовується не інтересами національної безпеки України, а інтересами Росії. За переконаннями цієї групи прихильників українського нейтралітету, вступ України в НАТО створить загрозу для Росії, оскільки Альянс використає її території як плацдарм агресії проти Росії. Нейтралітет України перетворить її територію в буферну зону, яка не дасть можливості НАТО розв'язати агресію проти Росії. А те, чи відповідає перебування України в буферній зоні інтересам її безпеки, не береться до уваги. Не береться до уваги також те, що державний суверенітет України не вписується в контекст геополітичних інтересів Росії. Країни-члени НАТО розглядаються такими собі самогубцями, що ризикнуть напасти на другу у світі за величиною ракетно-ядерного потенціалу державу. Але чи дійсно відповідає нейтральний статус України національним інтересам Росії, як вважають прихильники українського нейтралітету в Україні. В тактичному плані так, в стратегічному — ні. Звичайно, Росія скоріше за все підтримає ініціювання в Україні набуття нею нейтрального статусу, оскільки він унеможливило членство нашої держави в НАТО, проте вона не визнає цей нейтралітет, оскільки це потребуватиме виведення Чорноморського флоту РФ з території України і відмови від експлуатації військових об'єктів на українській території.

Чи відповідає нейтральний статус інтересам національної безпеки України? А саме в такій площині ми маємо ставити це питання, тобто в площині його основного призначення. Якщо Україна набуде нейтрального статусу, вона потрапить в таку геополітичну пастку, як свого часу потрапили в неї Фінляндія, Литва, Латвія та Естонія, повіривши в дієвість гарантій нейтрального статусу. Це вартувало їм в одному випадку втрати частини території, в іншому — втрати незалежності й державного суверенітету. Фактично ж національна безпека та оборона нейтральних країн забезпечується не сподіванням на гарантії з боку інших країн чи міжнародну геополітичну кон'юнктуру, а могутністю власних збройних сил та згуртованістю і єдністю нації та суспільства, здатного боронити свою країну, розраховуючи тільки на власні сили. В Україні, на жаль, немає ні першого, ні другого. А отже, і немає підстав сподіватися на те, що нейтральний статус убезпечить країну від агресії та інших загроз національній безпеці країни. Без приєднання до системи євроатлантичної колективної безпеки та оборони (найбільш дієвої й ефективної на сьогодні) ми ризикуємо повторити долю таких нейтральних європейських країн, як Фінляндія, Нідерланди, Бельгія, Данія, Люксембург та країни Балтії, які заплатили за нейтральний статус власним суверенітетом з початком Другої світової війни. Можливо, нейтральний статус і надає певний імунітет від перетворення національної

території в театр воєнних дій, але, на жаль, він не убезпечує країну від іноземної окупації чи анексії її території, порушення територіальної цілісності й суверенітету.

Отже, ізоляціоністська модель, як і модель балансування, не вирішує проблеми цивілізаційного вибору та цивілізаційного розвитку України. Навпаки, вона консервує цей розвиток і може бути тільки перехідною та тимчасовою. Це модель відкладеного та невизначеного майбутнього розвитку України. Така модель робить Україну цілком залежною від кон'юнктури та мінливості міжнародної ситуації. При цій моделі Україна є пасивним об'єктом відносин між Росією та Заходом.

“Інтеграційна модель”. Ця модель реалізації зовнішньополітичного курсу по вісі Схід – Захід визначається двома чинниками: інтересами та загрозами. Позиціонування України в координатах “інтереси - загрози” визначає її рух в бік Сходу чи Заходу. Якщо загроза виходить з боку Заходу, то це посилює східний вектор інтеграції України і перетворює її територію в потенційний плацдарм Росії в її суперництві із Заходом. Саме продукування західного вектору як загрозового в особі НАТО та США обумовлювало необхідність і доцільність перебування України як радянської республіки в складі СРСР. Зникнення цієї загрози з боку Заходу позбавляє Україну цього сенсу в безпековому вимірі. Поява загроз для державного суверенітету України з боку Росії буде неминуче посилювати прагнення України інтегруватись в європейські та євроатлантичні структури безпеки.

Іншим чинником, який визначає інтеграційну модель зовнішньополітичного курсу України по вісі Схід – Захід, є національний інтерес, пов'язаний з потребами економічного та політичного розвитку країни. В цьому сенсі інтеграційний вектор буде визначатись тим, по якому вектору Україна може найбільшою мірою реалізувати свої потреби цивілізаційного розвитку: на східному чи на західному?

Вплив цього чинника на формування інтеграційної моделі зовнішньополітичного курсу є досить складним. Проте він є визначальним при відсутності реальних чи потенційних загроз як з боку Сходу, так і Заходу.

Відсутність таких загроз та гомогенізація європейського та євразійського геополітичних просторів ставить Україну в положення “мосту”, комунікатора відносин між Сходом та Заходом. Таке положення надає Україні неабиякі переваги в реалізації її власних зовнішньополітичних інтересів. Такий характер зв'язків між Сходом і Заходом зміщує акцент в моделі зовнішньополітичного курсу з геополітичних на гео економічні аспекти. При такому характері відносин між Заходом і Росією він перетворює Україну не тільки у важливого геополітичного гравця, а і у гео економічний центр цієї системи зв'язків. Такої ролі Україна набуває завдяки транспортно-комунікаційній функції, яку

вона виконує в системі відносин між Сходом і Заходом, оскільки завдяки своєму рубіжному положенню вона має доступ як до однієї, так і до іншої цивілізаційної системи.

Подібну комунікаційну роль Україна могла б виконувати у випадку реалізації проекту Великої Європи. Проте видається, що реальність в найближчі 10-20 років буде розвиватись в іншому напрямку. В той же час для України залишається відкритим напрямок реалізації зовнішньої політики по вісі Північ – Південь. На цій вісі для України відсутні реальні загрози. Така модель зовнішньополітичного курсу на цьому напрямі буде визначатись виключно спектром національних інтересів України. Ця модель буде базуватись на специфіці ресурсів та можливостях Балто-Чорноморського регіону. Ї варто позначити як модель **“Балто-Чорноморського співробітництва”**.

Модель Балто-Чорноморського співробітництва відкриває перед Україною перспективу перейти зі статусу аутсайдера в статус регіонального лідера, оскільки в цьому регіоні відсутній такий рівень суперництва між центрами сили, як по вісі Схід – Захід. На східному векторі вісі Північ - Південь завдяки виходу до моря, Україна має величезні комунікаційні можливості розвитку торговельних зв'язків з переважною більшістю країн світу, вихід, на їх національні та регіональні ринки. Реалізація моделі зовнішньополітичного курсу України на цьому східному векторі якщо не зменшує, то принаймні не загострює внутрішнє розмежування між східною і західною частинами України. Саме на цьому південному векторі, розвиваючи інтеграційні проекти, можна уникнути участі “буферної зони” і компенсувати залежність від Росії та зменшити її зовнішньополітичний тиск і вплив на ситуацію всередині України.

Таким чином, геополітичне положення окреслює спектр можливостей реалізації тих чи інших моделей зовнішньополітичного курсу України, проте воно не визначає пріоритетності тих чи інших моделей та ступеню їх вірогідності і оптимальності. Ці якості залежать від внутрішніх чинників, при врахуванні яких *Україна розглядається як суб'єкт міжнародних відносин*.

В контексті суб'єктних відносин першочергове значення для аналізу моделей зовнішньополітичного курсу країни мають національні інтереси країни, її політичний режим, наявність ресурсів та засобів реалізації зовнішньополітичних цілей.

“Національні інтереси України, - як зазначається в Концепції (Основи державної політики) національної безпеки, - відображають фундаментальні цінності українського народу, його потреби в гідних умовах життєдіяльності, а також цивілізовані шляхи їх створення і способи задоволення”.

Зміст цього визначення вказує на те, що національні інтереси є фундаментальними інтересами, оскільки вони віддзеркалюють базові цінності, до яких належать: безпека,

соборність та суверенітет країни, демократичні права і свободи, економічне процвітання та соціальна захищеність, національна єдність та духовні цінності нації.

Очевидно, що фундаментальні інтереси мають виступати базисом при побудові моделі зовнішньополітичного курсу країни. В цьому сенсі модель має вказувати такий напрямок зовнішньополітичної діяльності держави, на якому ці базові цінності найбільшою мірою можуть бути задоволені, або такий вектор зовнішньої політики, який вказує на найбільш сприятливе міжнародне середовище для реалізації фундаментальних інтересів.

Модель зовнішньополітичного курсу має також враховувати життєво-важливі інтереси і вказувати на найбільш сприятливий і оптимальний шлях їх реалізації.

Життєво-важливі інтереси являють собою усвідомлені суспільством потреби, без яких виживання та прогресивний розвиток нації і держави не можливі. До таких потреб відносяться:

- потреби в енергоносіях та природних ресурсах;
- доступ до міжнародних комунікацій та світових ринків;
- збереження недоторканості кордонів та територіальної цілісності країни;
- зміцнення генофонду;
- збереження природного середовища;
- створення громадянського суспільства.

Модель має також визначати пріоритетність тих чи інших фундаментальних і життєво-важливих інтересів на певний історичний період. Пріоритетність цих інтересів в свою чергу обумовлює пріоритетність того чи іншого вектора зовнішньої політики та першочерговість його реалізації. Пріоритетність вказує на вектор, на якому держава має сконцентрувати свої основні зовнішньополітичні зусилля для реалізації національних інтересів.

Модель зовнішньополітичного курсу країни окрім національних інтересів має також визначати:

по-перше, пріоритетні засоби реалізації національних інтересів та зовнішньополітичного курсу країни;

по-друге, рівень відносин з тими країнами та організаціями, від яких вирішальною мірою залежить реалізація національних інтересів України;

по-третє, основний вектор зовнішньополітичної, зовнішньоекономічної та воєнно-політичної орієнтації України.

Після визначення основних структурних елементів, наступним завданням в побудові моделі зовнішньополітичного курсу країни є з'ясування того зовнішньополітичного

вектора, по якому фундаментальні інтереси мають найбільше шансів бути реалізованими. Це завдання вирішується шляхом екстраполяції на геополітичне положення країни та міжнародне середовище, в якому вона знаходиться.

Якщо взяти таку базову цінність, як безпека, то найбільш сприятливий буде той вектор, на якому відсутні загрози і є всі можливості забезпечити свою територіальну цілісність, соборність, суверенітет та інші складові національної безпеки країни.

Отже, визначення зовнішньополітичного вектора в забезпеченні безпеки країни буде обумовлюватися параметрами рівня загроз. Якщо з цієї точки зору подивитися на кількість загроз на вісі Схід – Захід, то саме ця вісь містить в собі загрози для національної безпеки країни, які мають системний характер. Концентрація загроз на цій вісі ставить Україну в положення “буферної зони”. Причому, якщо у минулі століття зовнішні загрози для України на цій вісі знаходяться переважно на Заході, то тепер, навпаки, на Сході. Серед загроз, які надходять зі Сходу, головною є загроза геополітичному кодексу України, на базисі якого, власне, і існує її незалежність і державний суверенітет. Загроза ця полягає в намірах Росії набути статусу великої держави, одного з впливових центрів багатопольярного світу шляхом реінтеграції пострадянського простору, і перш за все України. Існування України, як суверенної незалежної держави, а також розвиток самодостатньої і єдиної української нації несумісні з такими геополітичними інтересами Росії. Про це однозначно висловлюються російські фахівці з геополітики. “Найбільш серйозного удару по російському територіальному простору завдало відділення від нього України, це нанесло дотепер єдиному геополітичному утворенню непоправної втрати. Росія і Україна в геополітичному відношенні складають єдине ціле, розрив цієї спільності створює тут небезпечне вогнище конфлікту. Власне кажучи, майже вся Україна, окрім Західної, складає з європейською Росією один гомогенний простір... Росіяни більш-менш обґрунтовано заявляють свої права на Крим з Севастополем, Донбас, Новоросію, адже майже половину території сучасної України складають землі, відвойовані Росією у Туреччини і заселені одночасно і росіянами, і українцями”.⁴⁹

“Подальше існування унітарної України неприпустимо. Ця територія має бути поділена на декілька поясів, відповідних гамі геополітичних і етнокультурних реальностей”.⁵⁰

“Спроба України стати комунікаційною ланкою між Росією і НАТО може розглядатися як таємна об’ява війни Росії, так як Україна з територіальними амбіціями

⁴⁹ Тузиков А.Р. Основи геополітики. – М.: КНОРУС, 2004. – С.69.

⁵⁰ Дугин А. Основи геополітики. Геополитическое будущее России. – М.: Арктогея, 1997. – С.379.

являє собою величезну небезпеку для всієї Євразії, і без вирішення української проблеми взагалі говорити про континентальну економіку немає сенсу”.⁵¹

Як видно з наведених тверджень, *Росія розглядає Україну як свій стратегічний геополітичний ресурс для відновлення себе в якості одного з впливових центрів багатопольярного світу*. Сценарії залучення цього ресурсу можуть бути різними в залежності від ситуації, починаючи з об’єднання в інтеграційні об’єднання типу ЄЄП чи утворення з Росією асиметричної конфедерації на кшталт єдиної Союзної держави Росії з Білоруссю, до декомпозиції України за дугінською схемою, як це було продемонстровано Партією регіонів під час президентських виборів 2004 р. з поділом України на 3 сорти і намірами створити Південно – східну автономну республіку.

Звісно, що при таких намірах і сценаріях перебування України як в якості суверенної держави, так і в якості “буферної зони”, тим більше в якості члена ЄС та НАТО не буде відповідати геополітичним інтересам Росії. З іншого боку, і Україна не може зберегти свої базові цінності, такі як: соборність і суверенітет держави, національна безпека, національна єдність та духовні цінності на східному інтеграційному векторі. Авторитарні тенденції, які стали домінуючими в Білорусі, Росії та інших країнах СНД, також позбавляють Україну сенсу дотримуватись цього інтеграційного вектора.

Таким чином, загрози та виклики, що надходять для України зі Сходу, змушують її рухатись по вісі Схід – Захід в бік Заходу. Захід не містить загроз переважній більшості фундаментальних інтересів України. Більше того, він відкриває найбільш сприятливі можливості для реалізації цих інтересів. Вхідження України в таку структуру євроатлантичної безпеки, як НАТО, дає найбільші надії та гарантії національної безпеки та суверенітету країни. Інтеграція України в європейський політичний простір шляхом приєднання до ЄС та НАТО забезпечує реалізацію таких базових цінностей, як: соборність країни, демократичні права і свободи, національна єдність та духовні цінності нації, соціальна захищеність та економічне процвітання.

Вектор зовнішньополітичного курсу, спрямований на європейську та євроатлантичну інтеграцію, сприяє реалізації таких життєво-важливих інтересів, як: створення громадянського суспільства, збереження природного середовища, зміцнення генофонду та збереження недоторканості кордонів. Проте реалізація західного інтеграційного вектору несе в собі і певні ризики для України. Вони пов’язані, зокрема, з тим, що реалізація євроатлантичних прагнень України може призвести до:

⁵¹ Нартов Н.А. Геополитика. Учебник для вузов. – М.: ЮНИТИ, 1999. – С.149.

- посилення сепаратистських настроїв у Криму та південно-східних регіонах України, здатних створити загрозу її територіальній цілісності;

- загострення українсько-російських відносин і підтримки Росією сепаратистських процесів у Криму, на сході та півдні України, а також відмови від пролонгації базового Договору 1997 року.

Мінімізація цих ризиків має бути забезпечена продуманою внутрішньою регіональною політикою.

Таким чином, реалізація моделі зовнішньополітичного курсу України, спрямованого на європейську та євроатлантичну інтеграцію, найбільшою мірою відповідає фундаментальним та життєво-важливим інтересам України.

Понад тим, реалізація цієї моделі на західному векторі має значні труднощі. Вони пов'язані, насамперед, з тим, що ЄС не вбачає за необхідне надавати Україні перспективи членства в своїй організації. В середньотерміновій перспективі ЄС має намір будувати відносини з Україною на принципах "політики сусідства" за формулою "економічна інтеграція і політичне співробітництво". При таких умовах політична інтеграція до Європи можлива тільки через членство в Північноатлантичному альянсі.

Отже, інтеграційна модель зовнішньополітичного курсу має враховувати ці складнощі, а відтак передбачити два етапи його реалізації.

Перший етап включає завдання вступу в НАТО в короткотерміновій та середньотерміновій перспективі, а також створення передумов для вступу в ЄС. Цей етап дає можливість реалізувати такі пріоритетні фундаментальні та життєво-важливі інтереси, як: збереження суверенітету країни, забезпечення її національної безпеки, створення громадянського суспільства та забезпечення прав і свобод громадян, тобто зміцнити демократичний лад в країні.

Другий етап втілення зазначеної моделі можливий тільки в середньотерміновій та далекотерміновій перспективі. Він передбачає вирішення таких основних завдань, як: набуття членства в ЄС, глибокі структурні реформи та повна інтеграція в європейський економічний і політичний простір. На цьому етапі мають бути задоволені такі фундаментальні інтереси, як: економічне процвітання та соціальна захищеність, розвиток духовних цінностей нації.

Модель зовнішньополітичного курсу України, спрямованого на європейську та євроатлантичну інтеграцію, має доповнюватись моделями багатовекторного економічного співробітництва та Балто-Чорноморського співробітництва. Ці дві останні моделі покликані забезпечити успішне просування національних інтересів України по вісі Північ – Південь та на східному напрямку.

Відносини України з Росією будувались в рамках концепції “стратегічного партнерства”. Проте такий рівень відносин не був наповнений реальним змістом. Відтак стратегічне партнерство виглядало як асиметрична стратегічна залежність. Нереальність такої формули ставить за необхідне покласти в основу відносин з Російською Федерацією модель багатостороннього економічного співробітництва, яка б дала Україні реалізувати такі пріоритетні інтереси, як: забезпечення енергоносіями і природними ресурсами, а також доступ до російського ринку. В свою чергу, така модель відкриває Росії широкі можливості використання транзитного потенціалу України.

Що стосується **південного вектору**, то тут Україна стикається як з комплексом загроз, так і з достатньо широким спектром можливостей для реалізації своїх національних інтересів. Окрім локальних конфліктів, характерних для Чорноморського регіону, загрози на цьому напрямку мають переважно внутрішній характер, до яких, насамперед, відносяться: нестабільність ситуації в Криму, іноземна військова присутність та не врегульованість морських кордонів в Азовському морі і Керченській протоці з Російською Федерацією та морської економічної зони з Румунією.

З іншого боку, південний вектор відкриває перед Україною широкі можливості в реалізації таких життєво-важливих інтересів, як: доступ до альтернативних шляхів постачання енергоносіїв та природних ресурсів, а також доступ до міжнародних комунікацій та світових ринків. Саме на цьому напрямку Україна найбільшою мірою посилить свій транспортний потенціал. За наявності надзвичайно важливих проток Босфор і Дарданелли, великої кількості портів і баз, Чорне море є важливою транспортною артерією, яка зв’язує Україну із світовими джерелами сировини та міжнародними ринками. Воно є також основною транспортною артерією вугледобувних і металургійних центрів південно-східного регіону та промислово розвинутого південного регіону України. Взагалі ж Чорноморсько-Азовський басейн широким фронтом врізається в економічно розвинені регіони не тільки України, але й Кавказу та Закавказзя, котрі забезпечують продукцією як внутрішній національний, так і світовий ринок.

Та найважливішого значення для України Чорноморський регіон набуває у зв’язку із зростанням його трансконтинентальної ролі. Геополітичне і геостратегічне значення регіону полягає в тому, що він лежить на перетині вертикальної вісі транспортно-комунікаційних зв’язків між країнами Північної Європи і країнами Середземномор’я та Близького Сходу, а також горизонтальної вісі, яка зв’язує два геополітичних центри світу, дві цивілізації - Європу й Азію. Ці зв’язки визначали цивілізаційний розвиток країн Чорноморського регіону, а також Європи і Континентальної Азії ще з глибокої давнини і

були відомі як торговельні шляхи - «З варягів у греки» і «Великий шовковий шлях». Україна і Туреччина - одні з головних ланок цих шляхів.

З огляду на надзвичайно динамічний розвиток Європи й Азії, зв'язок між цими передовими геополітичними центрами світу набудуватиме вирішального значення як для їх власного розвитку, так і для глобального розвитку людства. З огляду на те, що Росія намагається бути основним геополітичним опонентом і конкурентом Європи у її стосунках з Азією, зокрема з Китаєм, Європейський Союз більшою мірою, очевидно, буде покладатися на Чорноморський регіон як на свою «євразійську» магістраль, котра зв'яже його з країнами Центральної Азії та Далекого Сходу. Іншим вагомим аргументом для Заходу при визначенні Європейської магістралі як пріоритетної стало те, що саме цей контур відкриває можливість поставок сировинних товарів з Центральної Азії. Саме цей регіон перетворюється в одне з найбільших світових джерел нафти й газу.

Таким чином Чорноморський регіон за своїми потенціальними можливостями дозволяє Україні реалізувати цілий комплекс життєво важливих інтересів. До них належать групи інтересів в сфері геополітики, економіки та безпеки.

В *геополітичному вимірі* Україна знаходиться поки що в пострадянському геополітичному просторі, який Росія намагається реінтегрувати в лоно своєї державності. Невипадково вона заявляє про своє право монопольного домінування на цій частині Євразії. Така тенденція складає загрозу державному суверенітету і незалежності України. Уникнути такої загрозливої перспективи своєму суверенітету Україна могла б завдяки інтеграції в спільноту європейських держав. Проте рух України в політичну Європу на короткотермінову та середньо термінову перспективу виявився значно ускладненим. Інтеграція в ЄС стала проблематичною в силу зовнішніх причин, а рух до членства в НАТО заблокований внутрішньополітичними мотивами. Отже, опинившись затиснутою поміж Заходом та Росією, Україна має сконцентрувати зусилля на просуванні своїх інтересів в південному напрямку – Чорноморському регіоні.

Саме цей напрямок відкриває перед Україною можливості в середньо терміновій перспективі вирішити низку стратегічно важливих завдань по реалізації її геополітичних інтересів.

По-перше, ствердити свою незалежність і суверенітет через посилення співробітництва і партнерства з країнами Чорноморського регіону. До великої міри перенесення активності України на Чорноморський регіон дозволить послабити геополітичне домінування Росії над Україною. Чорноморський регіон, де Росія вже втратила своє домінування може для України бути певною геополітичною альтернативою

пострадянському простору. В Чорноморському регіоні Україна має більші шанси на ствердження себе в якості життєздатної і впливової країни.

По-друге, з Чорноморським регіоном тісно пов'язане питання цивілізаційного вибору України. Для України надзвичайно важливою є відповідь на питання про те, в якій системі геополітичних і цивілізаційних координат вона має найкращі шанси для свого розвитку. Зі здобуттям незалежності Україна пов'язувала і пов'язує своє майбутнє із належністю до європейської цивілізації. Чорноморський регіон є частиною Європи. Розширення Євросоюзу та вихід цієї організації в Чорне море з приєднанням до неї Румунії та Болгарії, робить цей регіон і частиною політичної Європи.

З іншого боку, Україна в найближчі 15-20 років позбавлена перспективи набуття членства в ЄС. Майбутні відносини з Україною Євросоюз має намір розвивати тільки в рамках концепції „сусідства”. Отже, Україна буде змушена змінювати стратегію, тактику та напрями реалізації свого євроінтеграційного курсу. В рамках концепції „сусідства” втілення такого курсу буде можливим через посилення субрегіонального співробітництва з країнами-членами ЄС. В цьому контексті посилення співробітництва України з чорноморськими країнами-членами ЄС буде відповідати євроінтеграційним прагненням України.

По-третє, посилення комунікаційної вісі по лінії Північ-Південь сприятиме посиленню геополітичної стабільності України, на відміну від вісі Захід-Схід, яка в геополітичному вимірі розколює країну. Від так, розбудова Балто-Чорноморської системи співробітництва є одним із пріоритетних геополітичних інтересів України. Розбудова цієї Балто-Чорноморської системи, його транспортної, енергетичної, економічної, політичної складової слугуватиме зміцненню стабільності та процвітання Східної Європи від скандинавських до Чорноморських країн. ОЧЕС в цьому сенсі є організацією, на базі якої можуть розвиватися інноваційні проекти по розбудові Балто-Чорноморської системи співробітництва.

З геополітичними інтересами тісно пов'язані і **економічні інтереси**, які Україна має в Чорноморському регіоні. При чому і в економічному сенсі Чорноморське співробітництво може розглядатися, як альтернативний шлях вирішення проблем, з якими стикається Україна на пострадянському просторі. Насамперед це такі інтереси як:

- диверсифікація джерел постачання енергоресурсів;
- розвиток транзитного потенціалу України в постачанні енергоносіїв до Європи;
- диверсифікація ринків збуту української сільгосппродукції;
- розбудова транспортних коридорів в напрямках Північ-Південь, Європа-Росія, Європа-Азія;

- залучення інвестицій країн Чорноморського регіону для модернізації української економіки;
- розвиток рекреаційної бази та індустрії туризму.

Виходячи зі складності комплексу національних інтересів України на південному векторі, модель Балто-Чорноморського співробітництва має включати геополітичну, безпекову та економічну складові. Головними напрямками реалізації такої моделі зовнішньополітичного курсу України повинні бути:

- сприяння економічному розвитку Балто-Чорноморського регіону та його інтеграція у загальноєвропейську економіку;
- провідна участь України в діяльності таких субрегіональних організацій, як: ОЧЕС і ГУАМ, а також Спільноті демократичного вибору, що наблизить Україну до ролі регіонального лідера;
- врегулювання заморожених конфліктів в регіоні, насамперед, Придністровського конфлікту;
- утвердження демократії в Балто-Чорноморсько-Каспійському регіоні.

Структура курсу національного інтересу формується соціальними суб'єктами, носіями цих інтересів. Відтак, вірогідність реалізації тієї чи іншої моделі зовнішньополітичного курсу країни буде обумовлюватись тільки при усвідомленні керівництвом країни і суспільством тих інтересів, задля втілення яких запроваджується ця модель.

Виходячи з цієї суб'єктної залежності, Україна як суверенна держава на різних етапах намагалась дотримуватись різних моделей реалізації свого зовнішньополітичного курсу.

Зі здобуттям незалежності, Україна в спадщину від Радянського Союзу отримала і владну радянську еліту. Прагматична номенклатура була здатна до компромісу як з національною інтелігенцією, яка уособлювала в собі духовну національну еліту, так і з Заходом. Компроміс з національною духовною елітою був побудований на базі спільних інтересів – отримання для України незалежності та державного суверенітету. Але ні національна ідеологія, ні національні цінності ніколи не були для цієї номенклатури значущими. Так само як і комуністична ідеологія, вони залишались і залишаються для цієї частини колишньої радянської номенклатури певними правилами гри, котрих потрібно дотримуватись певний час щоб досягти успіху. Державний суверенітет для цієї владної прагматичної номенклатури не є самоціллю. Він лишень засіб для захисту їхніх владних економічних та політичних інтересів.

Компроміс та відкритість до Заходу з боку прагматичної владної номенклатури були обумовлені насамперед привабливістю інституту приватної власності та механізмів ринкової економіки. Але маючи радянське коріння така номенклатура не може поділяти демократичні цінності Заходу, та ідентифікувати себе з європейською спільнотою. Мовно, ментально, психологічно Європа залишається і буде залишатись для цієї частини владної еліти України чужою цивілізацією.

Перебіг вищезначених інтересів обумовив необхідність підтримання партнерських відносин між національно орієнтованою духовною елітою та прагматичною партноменклатурою, котра знаходилась при владі на першому етапі незалежності України, який тривав з 1991 по 1994 роки. Таке партнерство, а також інтереси владної номенклатури обумовлювали відповідний зовнішньополітичний курс країни. Він був спрямований на визнання та зміцнення державного суверенітету та незалежності України. Такий курс передбачав дистанціювання від Росії - “вихід з під тіні великого сусіда” та міжнародно-правове закріплення атрибутів державного суверенітету України, розвиток перспективних стосунків із Заходом та дотримання позаблокового статусу.

Але виходячи з інтересів владної партноменклатури, її партнерство з національно орієнтованою духовною елітою, яка сповідувала національно-демократичні гасла, не могло бути стійким. Головними і єдиними цінностями для владної номенклатури залишались і залишаються *влада* і *власність*. Володіння цими цінностями і дозволяло їй утримуватись на вершині суспільної піраміди. Отримавши владу партноменклатура прагнула отримати в своє розпорядження і державну власність. Для того щоб привласнити державну власність, необхідно було залучити до цього процесу керівників державних підприємств. Компроміс між господарниками і партноменклатурою полягав у тому, щоб з одного боку, відкрити партноменклатурі можливість долучитися до корпоративної власності на державні підприємства, з іншого, рекрутувати “червоних директорів” у владні структури.

Прихід “червоних директорів” до влади в Україні прийнято було називати “другою хвилею” радянської владної еліти. Цей процес являв собою утворення симбіозу владної номенклатури та управлінської еліти. Уособленням такого союзу номенклатури і управлінської еліти стало обрання Президента України Л.Кучми – колишнього парторга і директора потужного ракетного заводу “Південмаш” у Дніпропетровську. Л.Кучма яскравий представник регіональної еліти, якого репрезентували східні регіони України. З його обранням на посаду глави держави у владних структурах почала відбуватися зміна регіональних еліт. Якщо партноменклатура на першому етапі залучала до владних структур представників елітних груп столиці та західних і східних регіонів України, які репрезентували себе під національно – демократичними гаслами, то елітні групи, що

прийшли до влади на чолі з Л.Кучмою були байдужі до тих гасел як і до національних цінностей. Не випадково у своїй першій інавгураційній промові Л.Кучма заявив, що національна ідея в Україні не спрацювала.

Ця управлінська еліта дивилась на державотворення в Україні з чисто функціональної точки зору, як на виробничий технологічний процес. Слід зазначити, що завдяки такому технологічному підходу новій владній еліті вдалося досить успішно покінчити з сепаратизмом в Криму, зміцнити президентську вертикаль державної влади, підписати повномасштабний договір з Російською Федерацією, де визнавалась територіальна цілісність і державний суверенітет України, залагодити територіальні суперечки з Румунією.

В основу зовнішньої політики цієї управлінської еліти на чолі з Л.Кучмою був покладена модель *балансування між Росією та Заходом*. Технологічно така схема являла собою використання співробітництва із Заходом як засобу протизваги, або „торгівлі” з Росією, в той же час, сам Захід розглядався як джерело фінансової і технічної допомоги. Росія як раніше залишалась головним стратегічним партнером в економічній, політичній і культурній сферах. Була запроваджена інтеграція одночасно у двох протилежних напрямках: в євразійському (інтеграція з Росією) і європейському та євроатлантичному. Очевидно, що рух одночасно в двох протилежних напрямках не міг бути продуктивним. Така двополюсна зовнішня політика видавалась як багатовекторна. Вона була проявом слабкості суто технологічного підходу в реалізації інтересів держави, характеризувалась відсутністю стратегічних, ідеологічних і цивілізаційних орієнтирів, мінливістю, непослідовністю, невпевненістю і непередбачуваністю. Світоглядні орієнтири цієї управлінської еліти як і раніше зосереджувались на Москві та російських енергоресурсах, що нашло відлуння в заявах Президента Л.Кучми про те, що без Росії Україна не може існувати як самостійна держава.

Росія була надзвичайно близька і рідна цій управлінській владній еліті не тільки в ментальному та світоглядному сенсі, але й за характером процесу привласнення державної власності. Як і в Росії, процес привласнення в Україні носив номенклатурний характер, коли брак фінансових ресурсів суб’єктів приватизації компенсувався адміністративним ресурсом. Від так очевидно, що номенклатурна приватизація передбачала одночасну приватизацію і державної власності і державної влади. Такий характер приватизації дає змогу владній еліті отримувати надприбутки, особливо не піклуючись про зростання виробництва та продуктивності праці.

Процес привласнення державної влади породжував олігархічні клани, які утворилися на базі регіональних елітних груп переважно східних та південно – східних регіонів України, в яких розміщені провідні промислові центри, такі як Дніпропетровськ, Харків, Донецьк,

Луганськ, Запоріжжя, Миколаїв. Обслуговування владною елітою України інтересів цих угруповань у зовнішній політиці стало особливо помітним, починаючи з другого терміну президентства Л. Кучми.

Парламентські вибори 2002 року остаточно закріпили перемогу трьох найбільших (донецького, дніпропетровського та київського) кланово–олігархічних угруповань у вищих структурах державної влади. З цього часу управлінська модель політичної еліти трансформувалась в олігархічну. До складу такого типу провладної еліти входили кланово–олігархічні групи, представники яких займали ключові позиції у вищих органах державної влади.

При такому типі провладної еліти функції держави втрачають своє суспільне призначення і спрямовуються на обслуговування потреб кланово–олігархічних груп, які починають відігравати ключову роль у прийнятті стратегічно важливих державних рішень. Вплив цих кланово–олігархічних груп на прийняття рішень у сфері зовнішньої політики за експертними опитуваннями у 2003 році складав 41,4%.⁵² Ігнорування національних інтересів, винищення почуття патріотизму у суспільній свідомості громадян України, зневажливе відношення до національних цінностей і дискредитація національних символів є типовими рисами поведінки представників цієї еліти.

У зовнішньополітичних зносинах для такої олігархічної еліти найбільш характерною рисою є відверте ігнорування та торгівля національними інтересами країни. Визначення зовнішньополітичних пріоритетів цією елітою обумовлюється виключно її власними потребами. Тому не дивним було те, що зовнішня політика, яка задавалася цією елітою складала собою суміш суперечливих принципів і концепцій від *багатовекторності до поміркованого ізоляціонізму і нейтралітету*.

Очевидно, що такі рішення як реверс нафтогону Одеса – Броди, приєднання до Єдиного економічного простору, створення газотранспортного консорціуму, демілітаризація Криму шляхом скорочення військових контингентів і військової інфраструктури Збройних Сил України на ньому, побудова підземного шляхопроводу, який має з'єднати Крим з територією Російської Федерації приймалися в супереч інтересам національної безпеки України, виходячи з потреб окремих кланово–олігархічних груп.

Ці ж факти свідчать про проросійську спрямованість зовнішньої політики України та інтересів цих кланово–олігархічних груп при умові знаходження їх при владі в Україні. Така проросійська спрямованість інтересів олігархічної еліти і кланово–олігархічних угруповань в Україні обумовлюється їх нездатністю інтегрувати підконтрольну їм економіку в світову

⁵² Зведені дані опитування експертів у галузі зовнішньої та безпекової політики, її міжнародного становища за 2003 рік.: <http://www.foreignpolicy.org.ua/ua/polls/>.

економічну систему з прозорим веденням бізнесу. Тільки російська тіньова напівкримілізована економіка була спорідненим для них середовищем, де не виникають претензії до перетікання тіньових капіталів.

Неприйняття європейських цінностей олігархічною елітою відбувається не тільки на рівні економічних, але й політичних інтересів, оскільки норми політичної поведінки в розвинутих демократичних країнах є принципово відмінним від політичної практики запровадженої кланово-олігархічними групами в Україні.

Безумовно, що така деформація демократичних норм безпосередньо відбилась на зовнішньополітичних стосунках України. Одним із основних завдань зовнішньої політики України, особливо у відносинах з європейськими структурами, такими як Рада Європи, Європейський Союз, НАТО, та їх членами стала апологетика такої деформованої у бік авторитаризму політичної системи країни та оправдання діяльності керівництва країни по впровадженню моделі так званої “олігархічної демократії” в країні. Так поступово зовнішня політика України почала переорієнтовуватись з національних інтересів, які вона мала просувати на міжнародній арені на обслуговування потреб кланово-олігархічних угруповань і правлячої олігархічної еліти в Україні. Починаючи з 2000-го року основні зовнішньополітичні зусилля країни були спрямовані на виправдання легітимності референдуму 2000-го року, залагодження “касетного скандалу”, покращенням іміджу керівництва країни, подолання політичної недовіри, яка склалася у європейських країн щодо України як суб’єкта євроінтеграційних процесів, зняттям претензій європейських структур щодо порушення прав людини, утисків засобів масової інформації та переслідуванням незалежних журналістів в Україні.

Логічним завершенням розвитку “олігархічної демократії” стало б встановлення авторитарного режиму в країні. Оскільки після завершення розподілу державної власності і державної влади між трьома основними класово-олігархічними угрупованнями в Україні між ними розгорнулася би боротьба за монополію на владу і власність, що неминуче потребувало б встановлення авторитарних форм правління країною. Цей сценарій розвитку України мала б закріпити перемога провладного кандидата Віктора Януковича на президентських виборах 2004 року. У такому разі змінились би зовнішньополітичні пріоритети України. Курс на європейську і євроатлантичну інтеграцію було би змінено на євразійську інтеграцію, що означало би реінтеграцію України у лоно інтересів Російської Федерації, оскільки членами всіляких євразійських утворень на пострадянському просторі на кшталт Євразійського союзу, Білорусько-Російського Союзу, Єдиного економічного простору є країни з авторитарними режимами. При такому розвитку подій Україна втратила би перспективу повноправного

членства в НАТО і ЄС, тобто бути членом європейської спільноти демократичних країн і опиниться у міжнародній ізоляції.

Проте помаранчева революція, що сталась в результаті фальсифікації президентських виборів, зірвала реалізацію такого сценарію подій і визначила національно-демократичну європейську перспективу розвитку країни. *Модель зовнішньої політики* по втіленню такої перспективи мала бути спрямована на ствердження демократичних цінностей, жорстке відстоювання власних національних інтересів, стимулювання європейських, євроатлантичних та субрегіональних інтеграційних процесів. В цьому інтеграційному контексті головними завданнями такої зовнішньої політики мали стати набуття повноправного членства в НАТО та ЄС, розвиток співпраці в субрегіональних організаціях та набуття статусу субрегіонального лідера.

Проте формування правлячої „антикризової коаліції” у Верховній Раді України в результаті парламентських виборів 2006 року поставило під сумнів доцільність реалізації такої моделі зовнішньої політики. Натомість провладна коаліція поставила на порядок денний інший проект, який умовно можна означити назвою **“Малоросія”**. Цей проект має досить сталі історичні традиції, пов’язані з перебуванням лівобережжя України у складі Російської імперії, а потім Радянського Союзу. Від так, економічна база, соціальна структура та ментальність населення цієї частини України формувалась у відповідності до потреб російської та радянської імперії.

Економічна база цієї частини території склалась в індустріальну епоху. Багаті сировинні ресурси дали можливості побудувати тут потужні центри важкої промисловості та машинобудування. Від так, у цих східних та південно-східних регіонах сконцентрований основний промисловий потенціал країни. Але поряд із зазначеними позитивами, до суттєвих проблем відноситься велика залежність промислового виробництва від кооперації з Росією, а також російських енергоносіїв, оскільки промислові підприємства цих регіонів були частиною єдиного радянського народногосподарського комплексу.

Незважаючи на наявність потужної промисловості, соціум цих регіонів відзначається високим ступенем соціального розшарування. Його соціальний зріз складають два основних прошарки: збіднілий робітничий клас та невеличкий прошарок надзвичайно багатих людей, згуртованих у кланово-олігархічні угруповання. Хоча за своїми політичними і культурними уподобаннями цей соціум віддає перевагу російським політичним лідерам і російській масовій культурі його не можна назвати російським. Більш того, його можна відзначити як “малоросійський” - на відміну від російського соціуму йому не притаманна месіанська

традиція, він позбавлений відчуття патріотизму та шовінізму. Великодержавна ідея не є для нього самоцінністю.

При такій якості соціуму та регіональної еліти, що стала тепер правлячою в Україні немає підстав говорити про можливість ствердження на такій базі суверенної незалежності держави. Відсутність громадянської позиції, нерозвинутість відчуття національної гідності та традицій громадянського суспільства, зашореність його суспільної свідомості та політична пасивність дають досить слабкі шанси на швидкий успіх будь-яких державотворчих процесів в Україні.

Держава побудована на такій соціальній базі не буде мати жодної перспективи на виживання і тим більше розвиток. Рано чи пізно, вона перетвориться у відносно самостійну автономію іншої держави. *Зовнішня політика держави* побудована на такому базисі буде характеризуватись русоцентричністю, євразійськими авторитарними тенденціями, орієнтаціями на реінтеграційні процеси спрямованими на входження в лоно інтересів Російської Федерації і реалізації геополітичних проектів по відновленню “Великої Росії” та самоізоляціоністськими тенденціями від Заходу і міжнародного співтовариства.

Таким чином, 2006 рік означився намаганням реалізувати дві зазначені моделі зовнішньої політики України. Якщо перша модель зовнішньої політики України домінувала у першому півріччі за часів уряду Єханурова, то друга - в другому півріччі з приходом до влади уряду Януковича і перемоги “антикризової коаліції” у Верховній Раді України. Причому втілення і першої, і другої моделі виявилось невиразним і непослідовним.

На шляху втілення моделі європейської інтеграції вдалося досягти деяких здобутків. Це значне просування на шляху вступу до СОТ і підписання з ЄС угоди про спрощення візового режиму для України та реадмісію. До інших успіхів слід віднести відміну урядом США дії поправки Джексона – Веніка відносно України. На південному векторі до успіхів варто зарахувати перетворення ГУАМ в повноцінну міжнародну організацію за демократію та економічний розвиток.

Проте уряд Єханурова у 2006 році не доклав необхідних зусиль в реалізацію заходів Плану дій Україна – ЄС. Верховна Рада особливо не переймалась питаннями адаптації національного законодавства до європейського. Була скасована посада віце-прем’єра з питань європейської інтеграції.

З іншого боку, прийшовши до влади, уряд Януковича і “антикризова коаліція” за друге півріччя 2006 року продемонструвала наміри реалізувати власний зовнішньополітичний курс. Ознаками цього курсу є: відмова від євроатлантичної інтеграції і заміна її на формат співробітництва з НАТО; декларування намірів зберігати

курс на європейську інтеграцію і членство в ЄС без наповнення його конкретним змістом і відповідними кроками; фактична відмова від моделі Балто-Чорноморського співробітництва і байдуже відношення до південного вектору просування національних інтересів.

Очевидно, що пріоритетним напрямком реалізації зовнішньополітичного курсу для уряду і “антикризової коаліції” є східний напрямок. На цьому напрямку уряд і більшість в парламенті мають намір реалізувати інтеграційну модель відносин з Росією.

До ознак запровадження такої моделі відносяться:

- готовність до участі в російських інтеграційних проектах, зокрема, повномасштабного членства в ЄП, спробах синхронізувати вступ України і Росії до СОТ;
- поступки Росії в реалізації її геополітичних інтересів відносно України, як то: відмова від приєднання до Плану дій щодо членства України в НАТО, готовність розглядати питання про пролонгацію перебування Чорноморського флоту РФ на території України після 2017 року, питаннях газотранспортної системи;
- зняття з порядку денного тих політичних питань, які є проблемними чи не бажаними для Росії. Йдеться, зокрема, про правове оформлення морської частини державного кордону в Азовському морі та Керченській протоці, питання, пов'язані з перебуванням Чорноморського Флоту РФ на території України та інші питання.

Очевидно, що за таких підходів уряд та провладна коаліція навряд чи суттєво просунуться в реалізації фундаментальних та життєво-важливих інтересів України на міжнародній арені. Проте позитивом приходу до влади Партії регіонів в Україні є те, що це позбавило їх потреби в реалізації російського сценарію декомпозиції України. Цей сценарій передбачав дезінтегрувати Україну шляхом федералізації та запровадження державного статусу російської мови, перетворити державу в сукупність самостійних автономій.

Східна Україна, яка є близькою Росії і пов'язаною з нею культурно, історично та релігійно, за цим сценарієм мала б складати самостійний геополітичний регіон з широкою автономією від Києва, але в безумовному міцному союзі з Москвою. Перевага в реалізації такого сценарію мала віддаватися меридіальній інтеграції, зв'язкам Харківської та Донецької області з Білгородською, Курською та іншими прикордонними до України російськими областями, власне російськими територіями і розповсюдження цієї конструкції на південь України.⁵³

⁵³ Дугін. Основи геополітики. Геополитическое будущее России. – М.: Арктогея, 1997. – С.379-380.

Позитив 2006 року в тому, що, будучи тепер провладною, Партія регіонів відійшла від такого загрозливого сценарію, але негатив полягає в тому, що вона і не окреслила чіткого бачення такої моделі зовнішньополітичного курсу у відносинах з Росією, яка б дозволяла просувати на цьому східному напрямку українські національні інтереси. Але така модель може бути створена і реалізована тільки при умові досягнення консенсусу між політичними силами в Україні та консолідації ними спільних зусиль у відстоюванні національних інтересів України. Найбільш оптимальною, виходячи зі складної внутрішньополітичної ситуації в Україні, для сьогодення і на перспективу могла би бути модель багатостороннього економічного співробітництва. На скільки український політикум може наблизитись до цієї моделі, покаже 2007 рік.

§3. ЄВРОАТЛАНТИЧНИЙ КУРС УКРАЇНИ, ПРОБЛЕМИ НАБУТТЯ ЧЛЕНСТВА В НАТО ТА ВИЗНАЧЕННЯ ШЛЯХІВ ЇХ ПОДОЛАННЯ

Визначення проблеми. Євроатлантична інтеграція в нових політичних умовах: оцінка результатів та динаміки 2006 року. Домінуючі тенденції та їхні наслідки.

Політичні події в Україні в 2006 році істотно вплинули на здійснення заявленого в Законі України про основи національної безпеки, Воєнній доктрині та інших документах курсу на приєднання України до НАТО. Найбільший вплив на нього мали парламентські вибори і виборча кампанія 2006 року, формування „антикризової коаліції” в парламенті у складі політичних сил, які скептично ставляться до вступу України до НАТО, візит прем'єр-міністра Віктора Януковича до Брюсселю 14 вересня, під час якого ним було здійснено фактичний перегляд офіційно заявленого на державному рівні курсу на вступ України до НАТО, а також спробами позбавити Президента Ющенка впливу на формування зовнішньої політики, зокрема в питанні відставки міністра закордонних справ Бориса Тарасюка.

Що стосується виборчої кампанії 2006 року, яка завершилася виборами 26 березня, то під час її проведення робилися досить агресивні спроби окремих політичних сил (Блок Вітренко, СДПУ(о)) збудувати свою виборчу кампанію на протистоянні НАТО. Водночас, вибори підтвердили маргінальний статус цих політичних сил, які в результаті не потрапили до парламенту. Таким чином, спроби перетворити антинатовську риторику на основний політичний капітал зазнали поразки. Виборці в абсолютній більшості керувалися у своєму виборі аргументами іншого характеру.

Водночас, вибори 26 березня продемонстрували, що виборці віддали перевагу партіям, які підтримали Помаранчеву революцію. З п'ятьох політичних сил, що потрапили до парламенту, 3 (БЮТ, „Наша Україна”, СПУ) представляли ті сили, які підтримали Помаранчеву революцію. Лідери цих політичних сил під час виборчої кампанії неодноразово декларували про відданість демократичним завоюванням та неможливість співпраці з Партією регіонів. Ці три політичні сили разом набрали близько 42% голосів виборців, проти 35-ти з половиною відсотки голосів, відданих за Партію регіонів і КПУ.

Такі результати давали можливість продовжити курс на європейську та євроатлантичну інтеграцію, попри те, що СПУ наголошувала на певних нюансах у підході до даної проблеми (зокрема, обов'язковість проведення референдуму щодо вступу до НАТО).

Водночас, як згодом з'ясувалося, усі переговорні нюанси були лише формальним приводом для руйнування Соціалістичною партією домовленостей з БЮТ і „Нашою Україною”, з метою

отримання владних посад і важелів впливу на економічну ситуацію в результаті союзу з Партією регіонів і КПУ.

Таким чином, 6 липня була сформована „антикризова коаліція” у складі Партії регіонів, СПУ і КПУ. Президент після довгих вагань вніс до Верховної Ради кандидатуру лідера Партії регіонів Віктора Януковича для затвердження його в якості прем’єр-міністра, попри те, що Президент мав легітимну можливість розпустити Верховну Раду і призначити нові вибори.

В обмін на внесення Януковича в якості прем’єр-міністра, Президент Віктор Ющенко домогся підписання Універсалу національної єдності, в якому вирішення питання інтеграції до НАТО було задекларовано таким чином: „27. Взаємовигідна співпраця з НАТО у відповідності із Законом України "Про основи національної безпеки України" (у редакції, чинній на дату підписання цього Універсалу). Вирішення питання щодо вступу до НАТО за наслідками референдуму, який проводиться після виконання Україною усіх необхідних для цього процедур”.

Фактично, Янукович і „антикризова коаліція” (за винятком КПУ, яка зробила обмовку щодо пункту про НАТО), погодилися на вступ України до НАТО.

Адже, Закон „Про основи національної безпеки України” Верховна Рада України ухвалила 19 червня 2003 року, під час прем’єрства Віктора Януковича. Цей Закон сьогодні є чинним і визначальним для внутрішньої і зовнішньої політики держави. Після підписання угоди про створення єдиної опозиції у складі БЮТ і „Нашої України” в лютому 2007 року в „антикризовій коаліції” є мало шансів змінити положення цього закону, враховуючи перспективу необхідності подолання президентського вето.

У статті 8 цього Закону написано: *«Основними напрямками державної політики з питань національної безпеки України є: забезпечення повноправної участі України в загальноєвропейській та регіональних системах колективної безпеки, набуття членства у Європейському Союзі та Організації Північноатлантичного договору»*. Також ще 21 листопада 2002 року Верховна Рада прийняла Постанову «Про Рекомендації парламентських слухань про взаємовідносини та співробітництво України з НАТО». У цій Постанові Верховна Рада підтримала «курс України на євроатлантичну інтеграцію, кінцевою метою якого є набуття повноправного членства в НАТО»: *«Євроатлантична інтеграція України є суттєвим фактором зміцнення її національної безпеки, покликаним сприяти розвитку демократичних інститутів, громадянського суспільства, захисту прав і свобод людини, і, таким чином, відповідає життєво важливим інтересам Українського народу. Геостратегічне і геополітичне становище України як складника єдиного європейського простору визначає її місце в європейських справах, зумовлює вагомую роль Української держави у створенні нової архітектури загальноконтинентальної безпеки,*

серцевиною якої покликана стати організація Північноатлантичного договору. Євроатлантична інтеграція України має на меті гарантувати її незалежність, територіальну цілісність, суспільний прогрес, запобігати виникненню нових загроз стабільності і безпеці на європейському континенті».

Президент очікував, що Янукович під час візиту до Брюсселю 14 вересня 2006 року підтвердить прагнення України приєднатися до Плану дій щодо членства в НАТО, оскільки закріплена в Універсалі норма щодо „виконання Україною усіх необхідних для цього (вступу до НАТО) процедур” тлумачилася саме як згода Януковича на подачу заявки уряду про готовність виконувати Плану дій щодо членства в НАТО.

Крім того, з вересня 2006 року почалася „війна указів” і перетягування повноважень від Президента до Кабінету міністрів. Це ж незабаром почало стосуватися і зовнішньої політики, попри те, що Конституція закріплює за Президентом здійснення керівництва зовнішньополітичною діяльністю, пропонування Верховній Раді кандидатуру для призначення на посаду міністра закордонних справ тощо.

Усе це відбувалося паралельно з посиленням контактів Уряду на російському напрямі. Відбулися візити до України Президента Росії Путіна, міністра оборони С. Іванова, Секретаря Ради безпеки РФ І. Іванова, прем'єр-міністра М. Фрадкова тощо.

Таким чином, зовнішньополітична діяльність України у вказаний період поєднувала посилення контактів Уряду України та керівництва Росії, з одного боку, та конфлікт Уряду і Президента України – з іншого.

Після укладення угод щодо постачання російського газу в Україну керівництво Уряду почало заперечувати наявність політичних поступок та обіцянок з боку політичних сил „антикризової коаліції” на користь Росії.

Серед таких поступок називалися відмова Уряду Януковича на вступ України до НАТО, передчасне проведення референдуму щодо вступу до НАТО до проведення роз'яснювальної інформаційної кампанії (очевидно, не вступ України до НАТО розглядається Москвою як ключовий пріоритет своєї політики щодо України).

Посилена активність Москви стала ознакою того, що Росія вивчає реальний розподіл політичних сил після призначення Януковича на посаду прем'єр-міністра, а також вивчає можливість здійснення необхідних для Росії проектів в обхід „незговірливого” Президента і МЗС. Водночас, контроль Президента над такими силовими структурами, як СБУ і Збройні Сили не дозволяють говорити про повну монополізацію силового впливу Партії регіонів і „антикризової коаліції” на здійснення зовнішньої політики.

Отже, головною тенденцією в політиці євроатлантичної інтеграції, що сформувалася з середини 2006 року, стала консервація недієздатності української зовнішньої політики, в

результаті збільшення суперечностей у питаннях здійснення зовнішньополітичного курсу з боку представників найвищого керівництва держави.

Зовнішня політика України втратила керованість. Наслідком цього стало гальмування курсу на євроатлантичну інтеграцію країни.

Діяльність Міністерства закордонних справ України в реалізації політики євроатлантичної інтеграції в нових політичних умовах.

Незважаючи на складну внутрішньополітичну ситуацію та несприятливі зовнішньополітичні чинники, завдяки зусиллям української дипломатії відносини України та НАТО у 2006 році зберігали у цілому позитивну динаміку у контексті реалізації законодавчо визначеного стратегічного завдання – євроатлантичної інтеграції України.

Рівень практичного співробітництва Україна-НАТО у 2006 році, за оцінками як Києва, так і Брюсселя, **був найвищим у порівнянні з минулими роками**. Якщо політичний діалог за кількістю заходів високого рівня дещо й поступався активності 2005 року, то за кількістю розпочатих практичних проєктів, насамперед у контексті продовження воєнної реформи, реформи сектору безпеки і взаємодії в рамках зусиль по підтриманню миру і безпеки, 2006 рік був більш успішним.

Головним підсумком минулого року у відносинах Україна-НАТО став успішний розвиток Інтенсифікованого діалогу з питань членства і відповідних реформ та виконання завдань, визначених у короткотермінових заходах співпраці та інших програмах співробітництва з НАТО, зокрема у Цільовому плані Україна-НАТО на 2006 рік в рамках Плану дій Україна-НАТО.

Зовнішньополітичне відомство забезпечило координацію виконання причетними міністерствами і відомствами нашої держави (загалом близько 50-ти) заходів **Цільового плану Україна-НАТО на 2006 рік**. Згідно з аналізом Національного центру євроатлантичної інтеграції України, з **409** заходів Цільового плану виконано повністю – **297 (72,6%)**, виконано частково - **82 (20%)**, не виконано - **24 (5,9%)**, перенесено термін виконання на наступний рік **2** заходів та **1** захід скасовано.

У березні 2006 року за ініціативою Міністерства було запроваджено інститут **національних координаторів співробітництва України з НАТО у визначених сферах** (нині 15), а також створено та забезпечено початок функціонування **Національної система координації співробітництва нашої держави з НАТО**, дієвим механізмом якої

є Міжвідомча комісія з питань підготовки України до вступу в Організацію Північноатлантичного договору. Протягом 2006 року відбулось 5 засідань цієї Комісії.

Під час засідання КУН на рівні міністрів закордонних справ 28 квітня 2006 р. в Софії (Болгарія) держави-члени НАТО високо оцінили проведення вільних та справедливих парламентських виборів в Україні у відповідності із загальновизнаними демократичними стандартами. На підсумковій прес-конференції за результатами засідання **Генсекретар НАТО Я.Схеффер відзначив позитивне ставлення всередині Альянсу до питання стосовно запрошення України до ПДЧ**, наголосивши у цьому зв'язку на очікуванні формування нового українського уряду та підтвердження ним євроатлантичного курсу країни.

У 2006 році вітчизняне зовнішньополітичне відомство суттєво посилило **інформаційну роботу**. На регулярній основі здійснювалися регіональні поїздки керівного складу МЗС (близько **150** поїздок до понад **40** обласних та районних центрів), організовувалися цільові прес-брифінги, а також зустрічі з іноземними представниками. Реалізовано **11** інформаційно-просвітницьких проектів, в т.ч. у **17** регіонах України проведені засідання прес-клубів з тематики євроатлантичної інтеграції нашої держави, видано **3** брошури для широкого кола читачів про актуальні питання співробітництва України з НАТО, спільно з Громадською Лігою Україна – НАТО виготовлено **15** комплектів фотоматеріалів про історію та сучасний стан відносин України з Альянсом для проведення фотовиставок під час громадських та міжнародних заходів в Україні та за кордоном. На замовлення МЗС триває реалізація ще **3** проектів, зокрема випуск теле- та радіопередач, присвячених тематиці євроатлантичної інтеграції України, та створення циклу документальних фільмів під назвою „НАТО: свій чи чужий?” для демонстрації на українському телебаченні у 2007 році.

У 2006 році МЗС України взяло участь у реалізації **14** індивідуальних та спільних заходів на виконання Державної програми інформування української громадськості з питань євроатлантичної інтеграції на 2004 – 2007 роки. Разом з іншими органами центральної влади МЗС розробило проект концепції аналогічної програми на 2008 – 2011 роки.

Якщо до цього додати інформаційні повідомлення про актуальні питання діяльності НАТО та розвиток відносин України з НАТО, якими МЗС щотижнево забезпечує Секретаріат Президента України, Кабінет Міністрів України, профільні комітети Верховної Ради України, Держкомтелерадіо та інші органи державної влади, регіональні ЗМІ, університети, неурядові організації, очевидно стає системність та масштаб інформаційної роботи Міністерства на виконання чинного законодавства. Прес-брифінги

МЗС, офіційний веб-сайт МЗС, а також окремий, створений зусиллями МЗС та презентований у жовтні 2006 р. інформаційний сайт Україна-НАТО (www.ukraine-nato.gov.ua), – одні з головних джерел достовірної інформації про діяльність НАТО та євроатлантичну політику нашої держави.

За результатами оцінки прогресу, досягнутого нашою державою в реалізації цілей Плану дій Україна-НАТО, станом на початок літа 2006 року всередині Альянсу було сформовано консенсусне розуміння об'єктивної готовності України до підвищення рівня стосунків з Альянсом до рамок Плану дій щодо членства. З огляду на це, **головним завданням у 2007 році** повинно стати не підтвердження в черговий раз цієї кінцевої мети, а **підтримання належної динаміки співпраці з Альянсом** у рамках існуючих механізмів співробітництва.

Основною **короткостроковою програмою** у сфері євроатлантичної інтеграції у 2007 році буде **Цільовий план Україна-НАТО на 2007 рік** у рамках Плану дій Україна-НАТО. Цей План було розроблено відповідно до рішення Комісії Україна-НАТО (Саміт НАТО в м. Прага, 2002 рік) з метою поглиблення відносин України з НАТО. Сьогодні цей документ відображає Стратегію відносин України з НАТО та базується на положеннях Хартії про особливе партнерство від 9 липня 1997 року, яка залишається основою відносин між Україною та НАТО, **поглиблення відносин з якою з перспективою майбутнього вступу залишається одним із стратегічних пріоритетів України.**

Міжнародний клімат і питання вступу України до НАТО

Україні протягом 2005-2006 років вдалося отримати підтримку більшості членів НАТО і НАТО як організації свого майбутнього членства. Це було зумовлено насамперед тим, що під час Помаранчевої революції українське суспільство продемонструвало, що воно є зрілим і європейським. Помаранчева революція відкрила Україну для сприйняття у світі саме в якості органічно європейської держави, спорідненої із народами євроатлантичної спільноти. У Європі і США усвідомили ті можливості, які надає європейській безпеці незалежна Україна.

Нині в Сполучених Штатах у середовищі політичної еліти сформувалася достатньо однастайна позиція щодо підтримки незалежності, суверенітету і територіальної цілісності України, а також її демократичного розвитку. Для інтересів національної безпеки України важливим є те, що США і НАТО готові будувати свої відносини з Україною автономно від інших держав, таким чином, стверджуючи зовнішньополітичну самостійність України.

Крім того, поновлення певного напруження між Європою і Росією змушує європейські держави більш уважно ставитися до позиції США, які забезпечують основну силову складову безпеки європейських членів НАТО. Сполучені Штати Америки є країною євроатлантичного простору, що має найбільші технічні можливості для дії поза своїми кордонами. Річ у тім, що США розуміють свою безпеку невіддільною від безпеки євроатлантичного регіону. У США після здобуття Україною незалежності поступово зростало усвідомлення значення України для безпеки держав цього регіону. Починаючи із середини 1990-х рр. США дедалі більше уваги приділяють можливостям України як гравця європейської безпеки.

Інтерес США і Європи до України пояснюється тим, що Україна є ключовою геополітичною ланкою регіону, що забезпечує доступ до Балкан, Кавказу і вихід на регіон Центрально-Східної Європи. Інтересам національної безпеки України в цілому відповідає реалізація мети Європи і США щодо підключення України до євроатлантичної інтеграції.

Слід наголосити, що ЄС, який об'єднує більшість членів НАТО, є утворенням, істотно залежним від Росії у сфері енергетики. Трохи менше 40% нафти і газу, що споживаються в Європі, надходять з Росії. Крім того, Європа залежить від Росії у спробах грати більш самостійну від США геополітичну роль. У цьому зв'язку існує небезпека, що країни Європи, без залучення чинника НАТО, не були б готові до залучення України до європейських структур, оскільки Росія критично ставиться до такого вибору України.

Таке розуміння співпраці України з Європою могло б поставити європейську та євроатлантичну інтеграцію України в залежність від позиції Росії, що є шкідливим для інтересів національної безпеки, зокрема, для права вільного вибору пріоритетів зовнішньої політики України. НАТО здатен вплинути на держави Європи у напрямі прискорення європейської та євроатлантичної інтеграції України.

Певною проблемою співпраці у сфері безпеки України з європейськими державами, без урахування чинника НАТО, є проблема поліцентричності Європи. Найбільша держава ЄС і європейська країна НАТО – Німеччина – має лише 86 млн. населення з близько 450 млн. населення всього ЄС. У Європі є чотири великі країни (Німеччина, Франція, Велика Британія, Італія), кілька середніх (Польща, Іспанія) і низка дрібних. Історично успадковані суперечності в межах Європи часто заважають виробленню єдиної політики. Це тим більше стосується єдиної активної геополітичної стратегії, необхідної для залучення України до співробітництва в галузі безпеки. Тому Європа без участі НАТО є політичним організмом із послабленою здатністю до дії "назовні", на периферії чи поза межами континенту, тобто сама по собі Європа має низьку здатність до інкорпорації до свого складу України.

Солідарність НАТО зміцнилася з хвилями розширення 1999 і 2004 років, які інкорпоровали до складу НАТО європейські держави, найбільш віддані ідеї тісної євроатлантичної інтеграції. Тому НАТО і як інституція, і як союз держав сьогодні в цілому готовий інкорпорувати до свого складу Україну, після виконання Києвом необхідних, не надто обтяжливих процедур.

Ключова проблема набуття членства в НАТО: критична маса політичних еліт.

Головною проблемою в реалізації курсу на євроатлантичну інтеграцію України є брак політичної еліти, здатної ставити національні інтереси вище корпоративних та особистісних. Такий стан речей утворився ще за часів СРСР, коли здійснювалася „негативна селекція”, і в управлінні УРСР та „еліту” республіки потрапляли люди, не здатні діяти в інтересах України, часто взагалі не здатні діяти, а навпаки, чітко зорієнтовані на те, щоб працювати в інтересах імперського центру.

Ці люди, а також їхні фізичні та ідеологічні нащадки, досі становлять більшість представників політичної та економічної „еліти” України.

„Негативна селекція” була продовжена за часів режиму Кучми, коли в державі утворилася корупційна система здійснення влади та відповідна економіка. Перебувати на чолі державних органів чи скільки-небудь значних підприємств, і не бути втягненим у корупційні зв'язки було фактично не можливо. Мова йшла лише про ступінь втягнення в ці зв'язки. Така ж ситуація фактично зберігається й до сьогодні. Природно, що „еліта”, сформована на таких засадах, не здатна вибудувати політику держави, виходячи з національних інтересів країни. Тим більше, якщо така політика в інтересах національної безпеки може негативно позначитися на економічних інтересах представників цієї „еліти”.

Шанс на радикальне очищення політичної еліти було втрачено під час Помаранчевої революції, коли переможці не спромоглися використати кадровий потенціал суспільства.

Водночас, консервація такої „еліти” піддажується постійною появою нових лідерів – більше орієнтованих на самореалізацію в координатах своєї країни. Коли кількість і здобутий вплив таких лідерів досягне критичної маси, в Україні відбудеться нова фаза оновлення політичної еліти. Таке оновлення найімовірніше може відбутися у формі виборів, але не виключені й інші механізми.

Водночас, перспектива такого оновлення перебуває під дуже істотним впливом суб'єктивних чинників.

Як би там не було, час працює на формування національної еліти, здатної до ухвалення рішення в національних інтересах, зокрема в питаннях приєднання України до НАТО.

Подолання суспільних стереотипів щодо НАТО: стан і перспективи

Парадокс: НАТО стимулює розвиток демократії в Україні, однак за умов демократичного суспільного вибору щодо приєднання до Альянсу, рішення українського суспільства може виявитися не на користь інтеграції.

В результаті політики нищення української ідентичності, яка тривала понад 300 років, для частини населення України виявилось занадто складно і незвично розглядати Україну як унікальну і самодостатню країну. В Україні існує чисельний прошарок людей, які не мають вираженої української національної ідентичності, і керуються у своєму ставленні до НАТО насамперед звичкою, культурною чи мовною ознакою, бажанням досягти певного рівня добробуту або ситуативним впливом.

З початку 1990-х років у громадській думці України стала досить популярною ідея інтеграції України з Європою. Як відзначають соціологи, це зумовлено насамперед привабливою якістю життя в країнах Європи. Переоцінювати значення цього вибору не варто. Своїм масовим "європейським вибором" українське суспільство лише демонструє симпатію до європейського способу і рівня життя, європейської культури та до окремих європейських країн. Водночас, така палітра малозначущих для населення мотивацій не може створити стійку проєвропейську більшість в Україні. Така більшість може бути сформована лише в разі усвідомлення населенням суті реалізації "європейського вибору" України і українських інтересів у цьому процесі.

У сприйнятті НАТО важливу роль відіграють російські засоби масової інформації, вплив яких на українське суспільство зберігся й після здобуття Україною незалежності. Крім того, в Україні існує скоординовані дії політиків, спрямовані проти НАТО, продиктовані конкретними економічними зв'язками з російським капіталом.

За даними опитування, проведеного фондом "Демократичні ініціативи", найбільше підтримує вступ до НАТО молодь віком до 30 років, найбільше противників вступу до НАТО серед людей старше 55 років. У майбутньому така структура уподобань може зумовити зміну геополітичних орієнтацій населення.

Поширення антинаївських настроїв у суспільстві значно залежить від ситуативних чинників. Згідно з даними соціологічного опитування, проведеного Українським інститутом соціальних досліджень і центром "Соціальний моніторинг", після конфлікту між Україною і Росією навколо о. Тузли восени 2003 р. 10% громадян змінили своє ставлення до вступу до НАТО, при цьому 60% з них – у позитивний бік. Водночас,

військова кампанія НАТО в Косові, операція США і Великої Британії в Іраку серйозно погіршили ставлення до НАТО в українському суспільстві.

На загал, ставлення населення України до НАТО характеризується такими рисами:

- наявні значні можливості для стороннього впливу з боку держави чи інших центрів впливу на геополітичний вибір населення. Значна частина населення України байдуже ставиться до проблеми. Слід відзначити, що за соціологічними даними в Польщі у 1991 р. за вступ до НАТО висловлювалися менше 25% населення, в 1992 – 35%, у 1993 р. – 57%, у 1995 – 73%. В Угорщині вдалося збільшити кількість прихильників членства в НАТО з 40 до 80%, в Чехії – з 30% у 1995 р. до 70% у 1999 р.;
- ставлення до НАТО надзвичайно залежить від ситуативних змін у політиці та дій ЗМІ;
- збережено значний вплив російських ЗМІ на пріоритети населення України в даному питанні;
- в Україні поширено існування взаємовиключних геополітичних орієнтацій (тобто можливість існування суперечливих ідей одночасно в світогляді одних і тих же громадян);
- населення за принципом ставлення до НАТО розділене на три групи: дві групи консервативні у своїх протилежних геополітичних орієнтаціях, і третя байдуже ставиться до даної проблеми; більша частина населення не є жорстким прихильником якоїсь однієї орієнтації;
- найбільше позитивно до НАТО ставляться ті, хто більше про нього знає.

Проблема не вирішується простою зміною поколінь, як з огляду на необхідний час, так і через те, що хоча вступ до НАТО має значно більшу підтримку серед молоді, ніж серед старшого покоління, все ж і серед цієї вікової групи відсутня абсолютна перевага підтримки вступу до НАТО. Тому дана проблема може вирішуватися за рахунок проведення роз'яснювальної кампанії, яка мусить виходити з роз'яснення українському суспільству його власних інтересів.

Досі основними вадами роз'яснювальної всієї кампанії щодо НАТО було: відсутність масштабної інформаційної кампанії щодо НАТО, невміння налагодити ефективну і цілеспрямовану співпрацю із ЗМІ, брак достатнього фінансування, брак ефективного менеджменту кампанії, зокрема щодо залучення необхідних кадрів, „анонімність” існуючої компанії, втрата темпів проведення кампанії, оскільки антикампанія вже фактично почалася, в тому числі з використанням листівок, преси і ТБ, а також виступів членів уряду Януковича; не вдалося утримати хоча б нейтралітет у

кампанії щодо НАТО провідних телеканалів країни, заходи кампанії залишаються хаотичними.

Тож очевидно подолання цих вад має стати нагальним завданням інформаційної кампанії в Україні щодо НАТО у 2007 році.

§4. ПРІОРИТЕТНІ НАПРЯМКИ РЕАЛІЗАЦІЇ ЄВРОІНТЕГРАЦІЙНОГО КУРСУ УКРАЇНИ

Україна та ЄС розвивають своє співробітництво у **якісно нових політичних умовах**, які базуються на спільних цінностях і стандартах у всіх галузях, передусім, у сферах демократії, верховенства права, забезпечення прав людини.

Основа двосторонніх взаємин – **стратегія вступу України** до цієї загальноєвропейської організації, що виступає як стимулом для зміцнення внутрішніх демократичних і соціально-економічних реформ, так і додатковим консолідуючим чинником українського суспільства.

Оцінки.

У відносинах між Україною і ЄС активно розвивався політичний діалог. 3-го березня 2006 року у Києві було проведено засідання Україна – Трійка ЄС на рівні міністрів закордонних справ за участю Міністра закордонних справ України Б.І.Тарасюка, де розглядалися підготовка до березневих парламентських виборів в Україні, стан переговорного процесу щодо укладення угод про спрощення візового режиму та реадмісію, енергетична безпека у контексті січневої "газової суперечки" між Україною та Російською Федерацією.

14 вересня 2006 року у Брюсселі відбулося засідання Ради з питань співробітництва між Україною та ЄС за участю Прем'єр-міністра України В.Ф.Януковича, яке було використано для доведення до керівництва ЄС незмінності стратегічного євроінтеграційного курсу нашої держави, ознайомлення високих офіційних чинників ЄС з пріоритетами діяльності нового Уряду, підтвердження готовності Уряду України продовжувати послідовну політику у придністровському питанні. У рамках цього заходу було підписано Пам'ятну записку до Меморандуму про співпрацю в енергетичній галузі, що передбачає взаємодію із залучення інвестицій на реалізацію спільних енергетичних проектів.

27 жовтня 2006 року у м. Гельсінкі успішно пройшов Саміт Україна – ЄС за участю Президента України В.А.Ющенка. Основними результатами заходу стали: домовленості про започаткування переговорів щодо укладення нової базової угоди між Україною та ЄС, що покликана замінити Угоду про партнерство та співробітництво термін якої добігає

кінця у 2008 році; надання стороною ЄС позитивної оцінки темпам виконання Плану дій Україна – ЄС, а також парафування двосторонніх угод про спрощення візового режиму та реадмісію.

У 2006 році зовнішньополітичне відомство забезпечувало висхідну динаміку зустрічей *на експертному рівні*. Відповідно, 6 лютого 2006 року і 12 жовтня 2006 року відбулися засідання Україна–Трійка ЄС на рівні політичних директорів; 16 лютого 2006 року – Україна–Трійка ЄС з питань ОБСЄ та Ради Європи; 12 квітня, 4 жовтня та 29 листопада 2006 року – Україна–Трійка Політико - безпекового комітету ЄС; 21 квітня 2006 року – Україна–Трійка Робочої групи ЄС з питань експортного контролю; 21 квітня та 22 вересня 2006 року – Україна–Трійка Робочої групи ЄС з питань глобального нерозповсюдження і роззброєння, а 26 квітня та 19 вересня 2006 року – Україна–Трійка Робочої групи ЄС з питань Східної Європи та Центральної Азії (КОЕСТ).

Протягом року активізувався **міжпарламентський діалог Україна – ЄС**. Головним досягненням у цій сфері можна вважати ухвалення *резолуції Європейського Парламенту від 6 квітня 2006 року про парламентські вибори в Україні*, в якій вперше, виходячи з демократичного проведення виборчого процесу, європарламентарії закликали Європейську Комісію розпочати переговори про укладення Угоди про асоціацію між Європейськими Співтовариствами та Україною взамін чинної Угоди про партнерство та співробітництво.

В розвиток міжпарламентського діалогу 5 листопада 2006 року відбувся *візит парламентської делегації України на чолі з Головою Верховної Ради України О.О.Морозом до Європейського парламенту*. В його рамках відбулися зустрічі з Президентом ЄП Х. Боррелем, керівництвом Комітету у закордонних справах та Делегації ЄП по зв'язках з Україною, фракції соціалістів у ЄП. Було обговорено стан двосторонніх взаємин та домовлено про подальшу активізацію міжпарламентського діалогу між Україною та ЄС.

Після певної паузи, зумовленої парламентськими виборами в Україні, відновлено роботу Комітету парламентського співробітництва Україна - ЄС. 9-го листопада 2006 року у Києві було проведено засідання Бюро Комітету парламентського співробітництва між Україною та ЄС за участю співголів української та європейської частин Комітету, що засвідчило бажання обох сторін інтенсифікувати міжпарламентську взаємодію шляхом збільшення кількості засідань до двох на рік (дев'яте засідання КПС відбулося 26-27 лютого 2007 року у Києві та Донецьку). Також за активного сприяння МЗС українська парламентська делегація відновила свою участь (чотири роки поспіль Україну не запрошували) в якості спеціального гостя у 36-ому засіданні Конференції комітетів у

європейських справах національних парламентів країн-членів ЄС та Європейського Парламенту (COSAC), яке відбулося 20-21 листопада у Гельсінкі.

Динамічний політичний діалог між Україною та ЄС підкріплювався *приєднанням України до заяв і позицій ЄС* з регіональних та міжнародних питань, право на яке наша держава отримала 17 травня 2005 року. До завершення 2006 року Україна приєдналася до **799 з 865** заяв та виступів ЄС, що становить більше **92%**. (Станом на 1 березня 2007 року показник приєднання становить **854 з 934**).

Зазначена політична динаміка діалогу між Україною та Європейським Союзом є важливою зовнішньополітичною запорукою довготермінового успіху на шляху підготовки до членства України в Євросоюзі, яке має досягатися позитивними результатами у внутрішньому розвитку держави. Завдяки злагодженій роботі Україна здатна досягти відповідних економічних результатів, зміцнити успіхи у наближенні до європейських норм і стандартів, що, у підсумку, власне, і забезпечить вступ нашої держави до Євросоюзу у перспективі.

Для цього є всі підстави: 26 березня 2006 року в Україні відбулися **вільні та чесні демократичні парламентські вибори, які стали важливою віхою у відносинах з ЄС**. В офіційних звітах міститься посилання на доповідь ОБСЄ/БДПЛ щодо парламентських виборів 26 березня: Парламентські вибори 26 березня проведені переважно у відповідності із зобов'язаннями в рамках ОБСЄ, Ради Європи, іншими міжнародними стандартами демократичних виборів.

В Позиційному документі українського уряду вказано, що «Відповідно до оновленої Конституції України у серпні 2006 р. коаліцією парламентських фракцій було сформовано Уряд як політичний орган, відповідальний перед Президентом України та Верховною Радою України, підконтрольний та підзвітний Верховній Раді України». При цьому не згадуються істотні труднощі із імплементацією нової конституційної моделі, які призвели до виразних проблем у реалізації єдиного внутріполітичного та зовнішньополітичного курсу України після серпня 2006 року, до перманентного протистояння президентської та прем'єрської складових виконавчої влади.

Парламентські вибори були визначені одним з ключових політичних пріоритетів Плану дій Україна - ЄС та виконані Україною у повному обсязі.

Загалом, **План дій** є одним з важливих інструментів реалізації якісно нового формату партнерства з ЄС. За період січня-грудня минулого 2006 року наша держава досягла значного прогресу у виконанні завдань Плану дій щодо економічних та політичних реформ. Серед основних напрямків його реалізації: *спрощення візового*

режиму та реадмісія, співпраця з прикордонних та митних питань, економічні та соціальні реформи і розвиток, вступ до СОТ як передумова для запровадження зони вільної торгівлі між Україною та ЄС, збільшення обсягів товарообігу.

Спрощення візового режиму та реадмісія. Угода про спрощення візового режиму може вважатися найбільшим досягненням у відносинах Україна - ЄС у 2006 році. Україна стала другою після Росії країною, що завершила переговори зі спрощення візового режиму (Молдова знаходиться на початковій стадії переговорного процесу, з іншими країнами-сусідами переговори з цієї тематики поки не ведуться). Втім запровадження в дію візової угоди та угоди про реадмісію слід чекати не раніше, ніж на початку 2008 року, оскільки попереду - процедури офіційного підписання та ратифікації, а також узгодження технічних питань, пов'язаних з імплементацією.

При парафуванні угоди про реадмісію сторонам вдалося досягти згоди щодо перехідного періоду тривалістю в 2 роки – це менше, ніж прагнула Україна, але більше, ніж на початку пропонував ЄС. Раніше українська сторона вказувала на дискримінаційний характер вимог ЄС обмежитись 1-річним перехідним періодом за умов, коли Російській Федерації було надано 3 роки. Врешті було досягнуто компромісу, який надасть українській стороні додатковий час для технічного облаштування інфраструктури, необхідної для виконання угоди, а також для завершення переговорів та введення в дію (бажано – синхронно) угоди про реадмісію з Росією, що слугуватиме запобіжним чинником проти загрози перетворення України на відстійник нелегальних мігрантів з третіх країн.

Співпраця з прикордонних та митних питань. Суттєвим успіхом у відносинах Україна - ЄС стала плідна співпраця із прикордонних та митних питань у трикутнику Україна – ЄС - Молдова. Початок роботи Місії ЄС з надання допомоги у прикордонних питаннях Україні та Молдові (грудень 2005 року) та запровадження Україною та Молдовою нового митного режиму 3 березня 2006 року стало першим прикладом подібної вдалої багатосторонньої співпраці під патронатом ЄС. Втім основоположної мети даної співпраці – врегулювання придністровської проблеми – так і не було досягнуто. Відсутність прогресу у даному питанні породжує обґрунтовані сумніви у достатності тих зусиль, які докладаються ЄС спільно з Україною та Молдовою у цьому питанні. Зростаюча роль ЄС щодо вирішення придністровської проблеми виявила істотні розбіжності між позиціями ЄС та Росії з цього питання, що позначилось і на атмосфері українсько-російських стосунків.

В липні 2006 р. розширено присутність Місії ЄС з надання допомоги у прикордонних питаннях: відкрито додатковий офіс в Іллічівську та аналітичний центр при штаб-квартирі Місії в Одесі; на 40 осіб збільшено кількісний склад Місії; на 6 млн. євро збільшено фінансування з боку ЄК.

Економічні та соціальні реформи і розвиток. 30 грудня 2005 р. Україна отримала від ЄС статус країни з ринковою економікою (вилучено з переліку „країн з перехідною економікою” в рамках антидемпінгового законодавства ЄС). У 2006 р. Уряд США прийняв рішення щодо надання Україні статусу країни з ринковою економікою. 23 березня 2006 р. Президент США підписав закон про відміну поправки Джексона-Веніка. 25 жовтня 2006 р. міжнародне рейтингове агентство Fitch поліпшило прогноз для України щодо рейтингів дефолту емітента в іноземній та національній валютах із „стабільного” на „позитивний”;

10 листопада 2006 р. міжнародне рейтингове агентство Moody's Investors Service змінило прогноз зі „стабільного” на „позитивний” для зобов'язань України в національній та іноземній валюті, зі строком обігу від середньострокового до довгострокового, які мають рейтинг В1 та для граничного рівня рейтингу банківських депозитів в іноземній валюті, які мають рейтинг В2. Рейтинговий прогноз щодо граничного рівня рейтингу для облігацій у іноземній валюті з рейтингом "Ba3" був також змінений зі „стабільного” на „позитивний”.

Аналізуючи ситуацію з покращенням інвестиційного клімату в Україні, урядовий документ констатує, що за результатами дослідження Світового Банку, за критеріями часу, що необхідно витратити на процес реєстрації підприємства, у 2005 році Україна увійшла до десятки кращих країн Європи.

Вступ до СОТ. Завершення внутрішніх процедур (13 грудня) необхідних для вступу України в СОТ є найбільшим досягненням України у сфері виконання економічної частини ПД «Україна - ЄС». Українська дипломатія забезпечувала зовнішній супровід вступу нашої держави до СОТ: завдяки докладеним зусиллям у 2006 році було укладено **6 двосторонніх протоколів** з країнами-членами Робочої групи та забезпечено повну політичну підтримку нашої держави всіма країнами-членами СОТ – учасниками переговорного процесу.

Уряд України протягом жовтня-листопада подав, а Верховна Рада ухвалила пакет із 20 законопроектів, що приводять українське законодавство у відповідність з двосторонніми протоколами, підписаними за час переговорів з країнами-членами робочої групи.

Втім 18 грудня під час засідання робочої групи у Женеві ці законопроекти не були розглянуті, оскільки більшість їх була передана в керівні органи СОТ після граничного терміну – 23 листопада. Якщо робоча група виявить у прийнятих законах певні невідповідності досягнутим домовленостями, парламенту України доведеться вносити до них зміни. Якщо доповідь робочої групи буде затверджена, рішення Генеральної Ради СОТ щодо прийняття України можна очікувати не раніше, ніж влітку 2007 року.

Збільшення обсягів товарообігу. Обсяг торгівлі між Україною та ЄС протягом 2006 року мав тенденцію до збільшення. Щодо точного визначення цих обсягів, то між даними Євростату та Держкомстату України існують деякі розбіжності в статистичних показниках. Так, за даними Держкомстату України зовнішньоторговельний оборот товарами України з державами – членами ЄС за 2005 р. становив 21,1 млрд. дол. США, що на 10,0% більше, ніж за 2004 рік. Обсяг експорту товарів за цей період з України до держав – членів ЄС зменшився на 5,9% та склав 9,2 млрд. дол. США, обсяг імпорту з цих держав до України збільшився на 26,6% та склав 11,9 млрд. дол. США. Частка держав – членів ЄС у зовнішній торгівлі товарами України становила 29,9%.

Обсяг торгівлі товарами між Україною та ЄС за січень – вересень 2006 р. склав 18,48 млрд. дол. США. Експорт збільшився на 14,1% (7,84 млрд. дол. США), імпорт збільшився на 27,9% (10,64 млрд. дол. США). Від’ємне для України сальдо склало 2,8 млрд. дол. США. **Частка держав-членів ЄС у зовнішній торгівлі товарами України становила 30,9%.**

За даними Євростату, обсяги торгівлі товарами між Україною та ЄС у 2005 р. збільшившись на 16,6% порівняно з 2004 р. і становили 20,68 млрд. євро., у січні – березні 2006 р. – 5,65 млрд. євро, на 28,9% більше відповідного показника 2005 р.

Висновки щодо оцінки стану відносин Україна – ЄС. Станом на початок 2007 року спостерігається нерівномірне виконання положень ПД по його різних розділах. Найбільшого успіху досягнуто у співпраці з міжнародних питань, тоді як найменшого – у сферах стандартизації, адміністративних та економічних реформ. Виконання запланованих заходів у найбільш успішних розділах складає 75-80%, тоді як у найбільш невдалих – 20-30%.

Пріоритети.

Успішне виконання Плану дій, передусім його політичних пріоритетів, відкриває перед Україною **можливості для укладення з ЄС якісно нового документа**, над чим вже сьогодні працює вітчизняна дипломатія.

Відтак, найважливішим **середньостроковим пріоритетом** у відносинах України з Євросоюзом є укладення нової базової угоди європейського типу на принципах інтеграції та асоціації між Україною та ЄС.

Про започаткування офіційних переговорів з цього приводу було оголошено у ході чергового засідання Україна – Трійка ЄС на рівні Міністрів закордонних справ у Києві 6 лютого 2007 року.

Нова угода покликана закласти якісно глибшу юридичну базу двосторонньої співпраці та замінити Угоду про партнерство і співробітництво, десятирічний строк дії якої завершується на початку 2008 року. На даному етапі очевидно, що з деяких концептуальних питань позиції сторін різняться. Україна виступає за фіксацію в новій поглибленій угоді *асоційованих відносин із перспективою членства в ЄС*, тоді як Євросоюз на даному етапі не виглядає готовим надати таку перспективу Україні.

Поки що невідомою лишається навіть офіційна назва угоди – згідно мандату, затвердженого Радою ЄС 21 січня 2007 р., назва угоди визначатиметься по завершенні роботи над її текстом – у відповідності до погодженого змісту документу.

Головування Німеччини в ЄС, що розпочалося з 1 січня 2007 року, не змінить істотно ситуації навколо відносин Україна – ЄС. Це стало зрозуміло після того, як Франція разом з деякими іншими країнами Західної Європи заблокувала неформальні німецькі пропозиції щодо диференціації Європейської політики сусідства з виділенням в окрему привілейовану групу європейських сусідів ЄС (насамперед малась на увазі Україна), відокремлення їх від африканських та близькосхідних сусідів ЄС.

Зміст нової угоди між Україною та ЄС буде визначальним чином впливати на майбутнє України в наступне десятиліття – адже таким чином буде визначено статус та алгоритм дій на основному стратегічному напрямку зовнішньої та внутрішньої політики України – європейській інтеграції та трансформації України у відповідності до європейських стандартів. Метою української сторони має стати формування такого тексту угоди, який свідчитиме про її належність (максимальну наближеність) до типу *асоціативних угод європейського зразка* (European agreement).

Переговори про нову угоду між Україною та ЄС будуть непростими і не зможуть завершитися у терміни, які б забезпечували прямий перехід від УПС до нової угоди в момент закінчення терміну дії першої (березень 2008 року). Разом з процесом ратифікації переговори про УПС до моменту вступу її в дію можуть тривати 2-3 і більше років (процес ратифікації УПС свого часу тривав майже 4 роки).

Отже, якщо до березня 2008 року не прийняти рішення щодо тимчасової пролонгації, виникне певний правовий вакуум у стосунках між Україною та ЄС, оскільки сплине термін дії як УПС, так і ПД, а нова угода ще не буде готова до імплементації.

Пов'язаним із першим пріоритетом у відносинах України з ЄС є **створення зони вільної торгівлі**, яке має особливе значення для України, адже значно розширить доступ українських товарів та послуг до єдиного ринку ЄС. Формальні переговори про поглиблену ЗВТ в рамках нової угоди розпочнуться відразу після набуття Україною членства у СОТ. Концептуальні підходи ЄС нині перебувають під впливом запропонованої брюссельським Центром досліджень Європейської політики (CEPS) концепції «*глибокої вільної торгівлі*», що передбачає не лише зняття тарифних бар'єрів, але і істотні кроки у наближенні українського законодавства до європейського.

Укладення угоди про **спрощення візового режиму**, яку було парафовано 27 жовтня 2006 року, має стати одним з важливих елементів якісно нового формату наших відносин з Євросоюзом. Після офіційного підписання угод про реадмісію та спрощення візового режиму (прогнозується на червень 2007 р.) перед Україною постане питання ефективної їх імплементації. Україні слід готуватися до зростання бюджетних витрат, які будуть пов'язані з виконанням зобов'язань, прийнятих відповідно до даної угоди, зокрема до облаштування додаткових пунктів тимчасового утримання іноземних громадян, повернутих на територію України.

В частині візової угоди слід готуватися до спроб деяких країн ЄС обмежити сферу використання Угоди, або довільно тлумачити деякі її положення; а також до можливого зловживання новими можливостями з боку українських громадян. Хоча ця угода і не означатиме скасування візового режиму для українських громадян, але вона стане першим вагомим кроком у цьому напрямку. *Наша мета – створення повноцінного безвізового режиму між Україною і ЄС, формування простору вільного пересування наших громадян.* Для цього Україні варто вивчити досвід Румунії та Болгарії, які у минулі роки успішно розв'язали цю проблему і були виключені із «візового списку» ЄС. Особливо важливими елементами політики у цьому напрямку мають стати заходи із завершення політико-правового оформлення кордонів України з Росією, Білоруссю та Молдовою, розвитку інфраструктури кордонів, поліпшення боротьби із проникненням на територію України нелегальних мігрантів із третіх країн, протидії торгівлі людьми та транскордонній злочинності, удосконалення практики видачі паспортів у відповідності з європейськими стандартами, виконання вимог, що випливають з угоди про реадмісію з ЄС.

План Дій також потребуватиме модифікації - в залежності від ступеня його виконання та з урахуванням перспективи переходу до нових договірно-правових відносин.

Заради досягнення якісного прогресу у відносинах з ЄС з метою інтеграції у внутрішній ринок ЄС та постановки у середньостроковій перспективі питання про набуття статусу кандидата в ЄС, Україні варто зосередитись на здійсненні системних реформ у тих галузях, де успіхи наразі виглядають скромними - *забезпечення ефективності боротьби з корупцією, стандартизації, політики у сфері підприємництва та держаних закупівель, юстиції та внутрішніх справ, транспорту та енергетики.*

Забезпечення виконання Плану дій Україна – ЄС, приєднання України до СОТ, започаткування переговорів про створення зони вільної торгівлі з ЄС та переговори про укладення нової угоди європейського типу на принципах інтеграції та асоціації з ЄС – такою є **середньострокова дорожня карта євроінтеграційного курсу нашої держави**. Її успішна реалізація та укладення та прогрес у виконанні Європейської угоди про асоціацію прокладають шлях до переговорів про вступ до ЄС через використання механізму подачі заявки на членство в Євросоюзі.

§5. УКРАЇНСЬКО-РОСІЙСЬКІ ВІДНОСИНИ: В ПОШУКУ СТРАТЕГІЇ УКРАЇНИ ЩОДО РОСІЙСЬКОЇ ФЕДЕРАЦІЇ.

Очевидно, що розвиток українсько-російських відносин має критично важливе значення для України, оскільки зачіпає і до переважної міри визначає її фундаментальні, життєво важливі інтереси пов'язані з сьогоденням і майбутнім цієї країни. Тож цілком природно постає питання про необхідність розробки ефективної зовнішньої політики відносно Російської Федерації, пошук тих методологічних підвалин, які б дозволили окреслити оптимальну модель українсько-російських відносин, яка б забезпечила безпечне існування та розвиток України як незалежної суверенної держави. При цьому необхідно виходити з того, що головною сутнісною ознакою українсько-російських відносин є їх асиметричний характер, в яких Росія переважає Україну за всіма основними параметрами. Відносинам між Україною і Російською Федерацією притаманні такі риси як нерівноправність, дисбаланс, диспаритет.

Особливо чітко цей дисбаланс простежується у сфері торгівельно-економічних відносин. Частка Росії в торгівельних зовнішньоекономічних відносинах України складає близько 30%, тоді як частка України у відповідному товарообігу Росії не перевищує 6%. Диспаритет відносин характерний між двома країнами характерний не тільки для економічних, але і для зовнішньополітичних інтересів. Якщо для України пріоритетними у відносинах з Російською Федерацією є економічні інтереси, то Росія в системі цих двосторонніх відносинах надає перевагу геополітичним та геостратегічним інтересам. Така асиметричність проявляється перш за все в диспаритеті претензій цих двох держав на їх місце і роль в системі міжнародних відносин.

Питання місця держави в ієрархії міжнародних відносин як було визначено, обумовлюється двома основними чинниками: масштабом її інтересів чи претензій, а також наявністю відповідних ресурсів. Результуючого впливу цих двох чинників є поширення впливу держав на певному просторі: в субрегіоні, регіоні, континенті, в цілому у світі. Володіння певним простором, реалізації інтересів на певному просторі, організація політичної влади і втілення політичної волі на певному просторі як відомо є категоріями геополітики. Від так, саме геополітичні інтереси стають визначальними в тому разі, коли та чи інша країна прагне зайняти провідні позиції в ієрархії міжнародних відносин. Не виключенням в цьому відношенні є і Росія. Геополітичні інтереси завжди залишалися

головним імперативом зовнішньої політики Росії. Геополітичні інтереси залишаються визначальними і для сучасної Росії.

Українсько-російські відносини виходять далеко за межі двосторонніх міжнародних відносин, а від так вони є критично важливими не тільки для зовнішньої політики України, а й для подальшої долі самої країни. Той вплив, який спричиняє Росія на Україну не може вклатись у формат зовнішньої політики, оскільки він носить тотальний і системний характер. З іншого боку, тенденції властиві для внутрішньої політики та розвитку соціуму в Україні до певної міри відтворюють Росію в Україні, поновлюють російську генетичну спадщину, яка проявляється в тілі та рисах української держави і українського народу, якщо їх такими можна вважати. Від так, Росія виступає одночасно і зовнішнім і внутрішнім чинником формування та реалізації зовнішньої політики України. Саме такий дискурс зумовлює розглянути заявлену тему в трьох основних аспектах: світоглядному (концептуальному), внутрішньополітичному та міжнародному.

Концептуальний підхід вказує на те, яке місце відводиться Росії у формуванні української державності як суб'єкта зовнішньої політики, яку роль відіграє Росія у визначенні місцеположення України у світі та у міжнародних процесах. В цьому сенсі Росія виступає головним критерієм самоідентифікації України, як держави і народу, що мешкає на її території. В цій системі координат самоідентифікації України, відносно Росії існує декілька версій, всі з яких в тому чи іншому масштабі присутні в Україні і взяті на озброєння різними сегментами української політичної еліти.

Перша версія. *Україна та Росія це тотожність.* Це єдине ціле. Адепти такої версії намагаються захистити її запереченням існування української нації, як такої, навіть етнічних чи культурних відмінностей між українцями та росіянами, єдиним слов'янським корінням, єдиним православ'ям, єдиною російською мовою та іншим. Проте навіть наявність двох назв уже свідчить про існування в цій єдності цілого і частини. Від так постає питання хто є цілим, а хто частиною, або іншими словами, хто центром, а хто периферією, хто старшим, а хто молодшим, що кому підпорядковується ціле частині чи частина цілому?

В результаті відповіді на поставлені питання ми можемо мати декілька узагальнених модифікацій цієї першої версії. Серед них:

- 1) Росія – колишня частина майбутньої України;
- 2) Україна частина Росії;
- 3) Україна колишня частина Росії;

4) Україна колишня і майбутня частина Росії.

Перша модифікація базується на ретроспективі, бажання реконструювати минуле по лінії Київська Русь – Україна: Московське князівство - Росія, що позбавлене будь-якого сенсу.

Друга модифікація живе в уявленнях переважної більшості росіян і значної частини українців, особливо російськомовних. Така парадигма виключає існування зовнішньої політики України в принципі та існування української держави взагалі. Максимум можливого для такої парадигми, це уявлення про зовнішню політику України, як специфічну форму реалізації російських інтересів у міжнародному середовищі (із прикладів членство України в ООН до 1990 р.) Така парадигма ще залишається жити і в деяких уявленнях Заходу про Україну.

Третя модифікація – Україна колишня та майбутня частина Росії. Це бажаний сценарій для російської зовнішньої політики, більше того, він є заданим для стратегічного курсу Російської Федерації і для сприйняття світовою спільнотою саме такої перспективи розвитку України. Сильними позиціями такої модифікації є те, що вона дає можливість визнавати формально існування суверенної і незалежної України, але як тимчасове явище, що виникло при випадковому збігу обставин. Тобто існування української держави за цією модифікованою версією є випадковість, а не результат дії історичних закономірностей. Від так це явище тимчасове і нежиттєздатне, оскільки природно, як частина, Україна не може прижитися у світі як самостійний суб'єкт міжнародних відносин без свого основного тіла – матінки Росії. Зовнішня політика такого тимчасового суб'єкта міжнародних відносин має знаходитися під чільною опікою її гаранта – Росії.

За такою модифікацією зовнішня політика України має будуватися на виключно реінтеграційній складовій, що означає повернення в єдиний російський соціальний, енергетичний, економічний, правовий, рубльовий, політичний та оборонний простори. Європейська та євроатлантична інтеграція України розглядається як вкрай не бажана, хоча і теоретично можлива, але тільки у такому випадку, коли вона буде відбуватися разом з Росією.

Друга версія: Україна – не Росія. Ця версія вказує на відмінність України від Росії і заперечує належність до єдиного цілого. Це версія зовнішньої політики Л. Кучми, яка проявилась у багатовекторності чи двовекторності. Така багатовекторність мала бути свідченням важливості відмінностей і сприяла дистанціюванню України від Росії шляхом знаходження різноманітних партнерів, або балансування у відносинах із Заходом та Росією. Така політика вела до м'якого ізоляціонізму України і не

передбачала справжньої інтеграції ні в Росію ні на Захід. В той же час така зовнішня політика не гарантувала майбутнього Україні, оскільки залишала без відповіді питання, чим є сама Україна і ким вона має бути в майбутньому, якщо вона - не Росія. Відповідь на це питання, як і на саму перспективу дає третя версія?

Третя версія: *Україна - частина Європи.* Саме ця версія дає задовільне пояснення місця України у міжнародному середовищі і відкриває перед нею перспективу розвитку держави, побудованої на європейських демократичних цінностях.

Репрезентація України, як частини політичної і економічної Європи у відносинах з Російською Федерацією дає їй колосальні преференції і дозволяє, з одного боку, зняти увесь комплекс геополітичних претензій Росії, з іншого – значно посилює потенціал економічної співпраці.

В цьому концептуальному контексті погляди російської політичної еліти на місце України в системі національних інтересів Росії та шляхи їх реалізації можна сформулювати декілька ключових тез, які окреслюють контури теперішньої та майбутньої політики Росії відносно України.

Перше. В світоглядних поглядах цієї владної еліти домінує перша версія, згідно з якою Україна як і раніше продовжує сприйматись радше як російська провінція, яка тимчасово і випадково отримала незалежність, а її суверенітет є надзвичайно слабким і безперспективним. Виходячи з такого розуміння, в основу українсько-російських відносин ця еліта покладає інтеграційний проект, кінцевою метою якого є повернення України в лоно російської державності і російського суспільства у далекотерміновій, а можливо і середньотерміновій перспективі, шляхом розмивання її державного суверенітету та обмеження її незалежності. Вона не вбачає великих відмінностей між українським та російським суспільством. Підставою для такого погляду вважається спільність історичних та етнічних коренів двох слов'янських народів, спільна релігія та належність у недалекому минулому до такої спільноти, як “радянський народ”.⁵⁴

Етнічні і ментальні розбіжності, що існують між росіянами і українцями мають нівелюватись шляхом адаптації українського суспільства до російського соціального і духовного ландшафту. Таким чином, головною системою координат в якій знаходиться Україна, з погляду цієї російської еліти є **внутрішньо системні асиметричні зв'язки**. Відтак Україна, як їм видається, має бути переважно предметом внутрішньої, а не зовнішньої політики Росії. Отже російська владна еліта буде будувати відносини з Україною, як

⁵⁴ Trenin, Dmitri. *The end of Eurasia: Russia on the border between geopolitics and globalization*. Carnegie Endowment for International Peace Washington, D.C., 2002, p.80

відносини між центром – і периферією, розглядаючи її як російську провінцію, і звісно переносючи на українсько-російські відносини стереотипи своїх відносин з російськими регіонами.

Друге. Російська владна еліта усвідомлює, що суверенітет України в даний час у в короткотерміновій перспективі буде залишатись реальністю, з якою необхідно рахуватись. Виходячи з цієї реальності, на їх погляд, найбільш оптимальною і прийнятною для реалізації національних інтересів Росії видається модель “обмеженого суверенітету” України. Така модель допускає існування суверенної України в даний історичний проміжок часу, але її суверенність не повинна виходити за межі російських національних інтересів, тим більше перешкоджати їх реалізації. Тобто це такий суверенітет, який би був обмежений російськими інтересами. Ця модель неодноразово озвучувалась у тезах про те, що Україна є виключною сферою життєво важливих інтересів Росії. Обмеженість допускає певну ступінь самостійності України у її зовнішньополітичних зносинах, особливо у відносинах з НАТО і ЄС. Але при цьому передбачається, що така самостійність повинна бути вписана у контекст зовнішньополітичного курсу Росії. Це означає, що зовнішня політична Україна має бути скоординована з російськими зовнішньополітичними відомствами, знаходитись, так би мовити, в режимі ручного управління, основні важелі якого знаходяться в Кремлі.

Третє. Реалізація моделі “обмеженого суверенітету” потребує створення цілої системи контролю над зовнішньою і внутрішньою політикою України. Головними механізмами здійснення такого контролю вважається створення різних інтеграційних об’єднань типу ЄСП, ДКБ, Союзу Росії і Білорусії та формування через них єдиного економічного, валютного, політичного, правового, оборонного, інформаційного, мовного, соціально-культурного простору російської держави. До інших механізмів контролю Кремля над зовнішньою і внутрішньою політикою України директор Інституту країн СНД Костянтин Затулін відносить: демократизацію України шляхом її децентралізації (очевидно маючи на увазі дезінтеграцію – Ц,Г,) і федералізації; надання російській мові державного статусу; збереження маси віруючих в лоні православної церкви Московського патріархату, тобто наявності церковної єдності двох країн.⁵⁵ При цьому, існування зазначених механізмів К. Затулін розглядає як гарантію і умову справжньої дружби, співробітництва та партнерства між Росією і Україною.

Четверте. Шляхи реалізації моделі “обмеженого суверенітету” передбачають встановлення вертикальної та горизонтальної системи впливу на прийняття

⁵⁵ Затулин Константин. Борьба за Украину: что делать? // Россия в глобальной политике, – том 1, №1, январь-февраль, 2005. – С.80

зовнішньополітичних рішень та управління внутрішньополітичними процесами в Україні. Це потребує, перш за все, визначення списку найбільш прийнятних агентів впливу – своєрідних провайдерів російських інтересів в Україні. В якості таких провайдерів можуть розглядатися політичні сили, бізнес-еліти, регіональні елітні, представники вищих органів державної влади та інші актори, які : по–перше, мають вплив як у системі органів державної влади, так і в суспільстві; по-друге, поділяють російські інтеграційні проекти; по-третє, можуть поєднувати власні інтереси з російськими інтересами.

Таким чином саме внутрішньополітичний підхід лежить в основі стратегії Росії у відносинах з Україною. Цей підхід акцентує увагу на здатності Росії на відміну від інших сусідів формувати в Україні потужне російськоорієнтоване середовище. Головною передумовою такої здатності є не тільки велич Росії та експансіоністський характер її політики, але й регіоналізм України. Регіоналізм може бути і перевагою і одночасно вадою. В українському випадку це вада, оскільки ми маємо справу з геополітичним регіоналізмом при якому дві майже рівновеликі частини України мають протилежні вектори своїх геополітичних орієнтацій. Причому ці розбіжності носять системний характер, оскільки проявляються майже в усіх сферах суспільного життя. Ці системні розбіжності підтвердили також результати президентських (2004) і парламентських (2006) виборів та помаранчева революція в Україні. Такі системні розбіжності можуть слугувати зайвим підтвердженням тези С. Гантінгтона про цивілізаційний розлом України. Проте, це зовсім не означає, що ці розбіжності не можливо подолати, що вони призводять до конфлікту чи конфронтації поміж цих двох великих частин України, чи що вони не можуть співіснувати в кордонах однієї держави. Але нажаль, за роки незалежності України ці розбіжності суттєво не зменшились. Ступінь цих розбіжностей знаходиться на такому рівні, що забезпечує побудову двох принципово різних моделей розвитку суспільства, держави і зовнішньої політики України.

І в цьому контексті Росія має велику спокусу долучитись до малоросійського проекту формування майбутнього України. Цей проект має досить сталі історичні традиції, пов'язані з перебуванням лівобережжя України у складі Російської імперії, а потім Радянського Союзу. Від так, економічна база, соціальна структура та ментальність населення цієї частини України формувалась у відповідності до потреб російської та радянської імперії. В цій частині України Росія при бажанні може розраховувати на певний успіх в запровадженні різних реінтеграційних сценаріїв таких як залучення до Білорусько – Російського Союзу, чи поглинання України спільним економічним, політичним, правовим та оборонним простором. Окремої уваги може заслуговувати сценарій фрагментації України, відділення від неї східних і південно-східних регіонів і

реінтеграція їх в Росію якості засобів реалізації такої політики можна вважати розгортання масштабної компанії щодо захисту співвітчизників та російськомовного населення в Україні, ініціювання федералізму, автономії, створення внутрішньої опозиції європейському та євроатлантичному демократичному курсу країни, намагання створити проросійські партії в Україні, надати російській мові державного статусу та інше.

Якою мірою ці стратегічні завдання Росії були реалізовані у її відносинах з Україною протягом 2006 року. Найбільш значним геополітичним успіхом Росії на українському напрямку у 2006 році можна вважати формування російськоорієнтованої «антикризової» коаліції у Верховній Раді України та блокування урядом Януковича євроатлантичного курсу України. Очевидно, що «антикризова» коаліція в українському парламенті з успіхом може виконувати роль провайдерів російських геополітичних інтересів. Зокрема, таку здатність вона продемонструвала, розгорнувши антантівську пропагандистську кампанію в Україні, та проводячи антинатовські акції, скеровані на дискредитацію євроатлантичного курсу України. До таких заходів слід віднести:

провокацію, вчинену комуністами і представниками Партії регіонів України у м. Феодосія проти американсько-українських військових навчань «Сі-Бриз»;

проведення антинатовського референдуму в Криму;

проголошення обласними радами східних регіонів, за ініціативою Партії регіонів, територій вільних від НАТО;

намагання уряду В.Януковича і фракції комуністів внести до схвалення Верховною Радою України законопроектів, які б унеможлилювали членство України в НАТО;

відмова прем'єр-міністра В. Януковича долучити Україну до Плану дій щодо членства в НАТО, та інші заходи, які відповідають завданням Росії по блокуванню євроатлантичних та європейських інтеграційних проектів України.

Адже, як зазначено в Концепції взаємовідносин між Російською Федерацією і Україною «... устремління України в Європейський Союз (ЄС) і НАТО, прагнення якомога швидше самостійно вступити у Світову організацію торгівлі (СОТ) складає серйозний виклик для Російської Федерації.»

Другим важливим стратегічним успіхом Росії у 2006 році слід вважати перегляд прем'єр-міністром В.Януковичем незмінної до цього року позиції України щодо термінів перебування Чорноморського флоту РФ на території України і його припущення про можливість такого перебування і після 2017 року на вигідних для обох сторін умовах.⁵⁶

⁵⁶ Янукович: Украине было бы выгодно, если бы некоторые объекты использовались ЧФ и после 2017 года. / УНИАН, 2.11, 2006. 18:07

Така позиція українського уряду значною мірою посилила можливості Росії в збереженні за собою об'єктів навігаційно-гідрографічного забезпечення та вирішення на свою користь інших проблем, викликаних перебуванням Чорноморського флоту РФ на території України.

Менш успішною виявилась спроба синхронізувати з Росією вступ України до СОТ. Про такі наміри неодноразово засвідчували як представники уряду України так і Росії.⁵⁷ Це питання обговорювалось також під час візиту до Москви голови Верховної Ради України О. Мороза 12-13 жовтня 2006 року. Синхронізація вступу до СОТ з російської сторони очевидно мала на меті, з одного боку, отримати додатковий час для інтенсифікації приєднання України до ЄП, з іншого позбавити Україну сотівських важелів впливу на торгівельну політику Росії.

Проте український парламент в грудні 2006 року зміг прийняти останні 13 законів, необхідних для вступу в СОТ. Хоча затягування розгляду української заяви на членство в СОТ у 2007 році може сприяти одночасному вступу в цю організацію з Росією, яка планує набути членства в СОТ в кінці 2007 року.

Реалізація іншого інтеграційного проекту ЄП із залученням до нього України теж не завершилась успіхом для Росії у 2006 році. ЄП власне створювався під Україну, як запобіжник її руху в ЄС. Залучення України до ЄП, з одного боку, демонструватиме декларативність євроінтеграційного курсу України, з іншого, дає можливість створити такі структурні і функціональні механізми, як то митний і валютний союз, які взагалі унеможливають членство України в ЄС ні найближчим часом, ні у віддаленій перспективі.

В квітні 2006 року Росія, Білорусь і Казахстан заявили про готовність формувати повномасштабний Єдиний економічний простір, підписавши 38 установчих документів, які не передбачають різношвидкісної інтеграції. Україна готова підписати тільки 11 угод, які стосуються тільки зони вільної торгівлі. Проте позиція інших учасників передбачає початкову стадію приєднання до ЄП починаючи з митного союзу, який унеможливить навіть мінімальну стадію європейської інтеграції у формі створення зони вільної торгівлі з ЄС. Незважаючи на це, перебуваючи в Сочі на саміті ЄвроАЗЕС 16 серпня 2006 року прем'єр-міністр В. Янукович підтвердив бажання України інтегруватись в переговорний процес по ЄП.⁵⁸ В той же час, відсутність перспектив України щодо майбутнього членства в ЄС, яка чітко означилась у другій половині 2006 року, значно послабила бажання Росії інтегрувати Україну до ЄП.

⁵⁷ WTO по московському времени. / Першоджерело, 26.10.2006 12:15

⁵⁸ Азаров: Україна випала з переговорного процесу по ЄП. // "Український монітор". – Тижневик. - № 40. – 2006. Події та коментарі. 25.09.06 – 30.09.06.

Таким чином і блокування руху України до НАТО через відмову уряду В. Януковича та антикризової коаліції в українському парламенті від курсу на євроатлантичну інтеграцію і інтеграція до СЕП є дієвими механізмами ізоляції України від Європи і реалізації російських реінтеграційних проектів.

Іншою організацією, яку Росія використовує для утримання України в пострадянському геополітичному просторі залишається СНД. В цьому сенсі, як показало квітневе (2006 р.) засідання Ради міністрів закордонних справ і травневе (2006 р.) засідання Ради глав урядів та листопадове (2006 р.) засідання Ради глав держав СНД, Росії вдається блокувати економічні ініціативи України і поступово орієнтувати цю організацію на соціальні і гуманітарно-ідеологічні аспекти багатосторонніх відносин.

Важливим чинником ідеологічного впливу, який є одним із найбільш вагомих інструментів реінтеграційної політики Росії щодо України є мовне питання. Намагання Росії нав'язати Україні державний статус російської мови простежувалось протягом всього 2006 року. Так Департамент інформації МЗС Росії в березні 2006 року підтримав рішення Харківської міської ради про надання російській мові статусу регіональної і висловив надію, що такі рішення будуть прийняті і в інших регіонах України. „У відповідності з останніми опитуваннями, на сході країни 93% респондентів вважають за необхідне надати російській мові державного статусу і тільки 6% - не згодні з цим. На півдні України ідею надання російській мові статусу державного вже підтримали 80% населення”.⁵⁹

МЗС України розцінило цю заяву як неприховане втручання у внутрішні справи країни і оцінив заклики визнати “особливий статус” російської мови в окремих регіонах нашої держави незаконними і провокаційними. МЗС України закликала російську сторону припинити будь-які політичні спекуляції щодо мовних питань та повернутися до конструктивного міждержавного діалогу на основі добросусідства та невтручання у внутрішні справи.⁶⁰

Все ж з огляду на публічні передвиборчі зобов'язання лідерів “антикризової” коаліції з мовних питань, мовний чинник залишається ефективним важелем впливу Росії на внутрішньополітичну ситуацію в Україні. Про необхідність максимально задовольнити бажання російськомовної громади “жити, думати, працювати на рідній мові” нагадав їм міністр закордонних справ Росії С.Лавров під час свого візиту до Києва у листопаді 2006 року.

⁵⁹ www. ПРАВДА. com.ua. 22.03.2006, 10:33

⁶⁰ МЗС України закликає російську сторону припинити будь-які політичні спекуляції щодо мовних питань. // Україна і світ. – 2006. – 24 березня

Примітно, що при розбудові системи впливу на зовнішню і внутрішню політику України основний пріоритет Кремля до 2002 року віддавався комуністам, які вбачалися найбільшими прихильниками російських інтересів, а після 2002 року – адміністрації Президента Л.Кучми, очолюваної В.Медведчуком та кланово-олігархічним угрупованням. Відтепер головними компонентами вертикалі російського впливу на Україну є уряд В.Януковича, значна частина міністрів якого так чи інакше була пов'язана з російськими бізнес-інтересами, та “антикризова” коаліція у Верховній Раді України. Головна надія в просуванні російських інтересів в “антикризовій” коаліції покладається на фракцію комуністів і Партію регіонів. Адже саме Партія регіонів виступила з вимогами встановлення федералізму в Україні, надання російській мові державного статусу та повномасштабної участі в СЕП.

Досить вдалим каналом горизонтального впливу можна вважати релігійний проект, репрезентований Московським патріархом та його православними організаціями в Україні. Протягом 2006 року Московський патріарх досить активно задіявся в антинатовських компаніях, антипрезидентських заходах та парламентських виборах.

Очевидно цей проект буде одним із ключових в реалізації реінтеграційної політики Росії щодо України і у 2007 році. Зокрема йдеться про те, що не менш важливим, ніж створення газотранспортного консорціуму, умовою допуску України до видобутку нафти і газу в Росії має бути відмова Києва від ідеї створення “української помісної церкви, і визнання єдиної для України “Російської православної церкви, невід’ємною частиною якої є Українська православна церква”, а також надання “Патріарху Московському титулу Московського, Київського і всея Русі”, що скріпило би духовну єдність” двох народів.⁶¹

Намагання встановити горизонтальні канали впливу шляхом побудови політичних проектів, пов'язаних зі створенням рухів під час передвиборчої компанії в Україні 2006 року поки що не мали успіху. Проте Москва, на думку багатьох експертів, вважає “доцільним підтримувати більш активне співробітництво з партіями, які контролюються і фінансово підтримуються за рахунок російських джерел, а саме: представниками опозиційного блоку “НЕ ТАК!”, блоком Н.Вітренко “Народна опозиція”, виборчим блоком політичних партій “За Союз”, КПУ, “Партією політики Путіна”, “Партією патріотичних сил України”... Це дасть можливість в майбутньому створити стійку проросійську коаліцію і в результаті досягти бажаного впливу на ситуацію в Україні в інтересах Росії”.⁶²

⁶¹ К.Фролов. Путин сделал Украине историческое предложение. / КМ.гу. – 2007 – 5 февраля

⁶² Выборы в парламент Украины на фоне политического кризиса 2006 года (Аналитический обзор). // Гуляй-поле. www. 20.02.2006

Горизонтальні канали впливу найбільш активно вибудовувалися Кремлем у 2006 році через кооперативні зв'язки російських бізнес-еліт з українськими бізнес-корпораціями та чиновниками в структурах державної влади в Україні. Серед каналів економічного впливу основна увага приділялась донецькому та іншим кланово-олігархічним угрупованням, насамперед, східних і південних регіонів України, які мали свої бізнес-інтереси в Росії. Особливо це стосувалось такої сфери, як постачання газу та нафти з Росії через компанію "РосУкренерго" та інші російські бізнесові структури.

Економічні чинники впливу теж були домінантними у відносинах Росії з Україною протягом 2006 року. На першому місці серед них залишався "газовий чинник, задіяння якого Росією формулювалось не інакше, як *"газова війна"*, яка чітко означила свої контури з початком 2006 року. Цей газовий конфлікт засвідчив, що ВАТ "Газпром" готовий жорстко обстоювати не лише економічні, а й політичні інтереси Росії в тому вигляді, як їх формулює російське керівництво", - зазначається в Посланні Президента В.Ющенка до Верховної Ради України.

Звісно, що цим конфліктом Росія продемонструвала "м'язи" Європі та наміри грати ключову геополітичну роль у європейських справах. Український контекст цієї великої газової геополітичної гри полягав у намірах Москви такими діями сприяти підвищенню рейтингу під час парламентських виборів в Україні тих політичних сил, які знаходяться в опозиції і найбільш лояльно ставляться до Росії. Міжнародний аспект цієї війни полягав у спробі дискредитувати Україну в очах європейської спільноти, як надійного транзитера російського газу в Європу. Економічний інтерес цієї війни з боку Росії полягав у здійсненні тиску на Україну з метою отримання під свій контроль української газотранспортної системи.

Другим по важливості чинником економічного тиску на Україну стали торгівельні війни. Торгівельна війна проявилась в частковій забороні й обмеженні ввезення в Росію українських сирів та м'ясо-молочної продукції, що теж пов'язувалось окрім економічного інтересу з політичними намірами Росії вплинути на перебіг внутрішньополітичної ситуації в період парламентських виборів в Україні. Іншими засобами ведення торгівельних війн Росії проти України у 2006 році було запровадження спеціальних та антидемпінгових розслідувань стосовно українських товарів, перешкоди їх вільному переміщенню, встановлення транзитних тарифів і режимів та інше.

Економічна стратегія Росії у відносинах з Україною має яскраво виражений геополітичний і гео економічний контекст. Вона ставить за мету досягти декількох стратегічних цілей, зокрема:

- силовими методами стимулювати процес залучення України в російські реінтеграційні проекти;
- по можливості витіснити українських виробників з російського ринку;
- отримати під контроль газотранспортну систему України та інші стратегічно важливі сегменти української економіки шляхом стимулювання експансії російських корпорацій і приватних компаній, політично лояльних до Кремля;
- здійснення регіональної реінтеграції шляхом отримання контролю над політичною та економічною ситуацією в східних і південних регіонах України.

Провідну роль в реалізації зазначених цілей протягом 2006 року Росія відводила інвестиційній експансії великих російських бізнес-груп. Ключовими сторонами експансії російських бізнес-груп були перш за все такі стратегічні галузі економіки України, як кольорова металургія, нафтохімія, телекомунікації, машинобудування, електроенергетика та газовий комплекс. Так російські компанії контролюють 4 із 6 найбільших нафтопереробних заводів (Кременчуцький, Лисичанський, Херсонський, Одеський). Компанії “Альянс”, “ТНК - БП”, “Лукойл” і “Татнафта” домінують на ринку нафтопродуктів в Україні. Українські нафтопереробні заводи працюють на російській сировині.

Російські інвестори контролюють кольорову металургію. В сфері чорної металургії російські корпорації контролюють Інгулецький та Південний ГЗК, а також значний сегмент металобрухту. Суттєвим кроком в поглинанні українського виробництва металу може стати об'єднання ІСД з російською “Сіверсталлю”.

В машинобудуванні російські автобудівельні компанії скуповують українські заводи, які працюють за принципом вузлової кооперації. Особливий інтерес для Росії складає українське авіабудування, особливо ОКБ “Антонов” у зв'язку із завершенням формування об'єднаної авіабудівної корпорації, яка має консолідувати значну частину активів російського літакобудування.

В телекомунікаційній галузі України росіянам належать значні пакети акцій провідних компаній мобільного зв'язку. МТС контролює УМС, “Альфа” має блокуючий пакет “Київстару” (43,4%) і “Голден Телеком”(43,6%).

Російські інвестори контролюють переважну частину української молочної промисловості. Російські компанії через офшорні структури контролюють значну частину активів в електроенергетиці та газовому комплексі. Під їх повним контролем знаходяться 7 обленерго.

В цілому під контролем російських бізнес-груп знаходиться переважна частина українських телекомунікацій, кольорової металургії, нафтопереробки, третина молочної

промисловості. Хоча при цьому частка російських інвестицій в економіку України, за офіційними даними, не перевищує 6%. Це свідчить про тіньовий і політизований характер експансії російського капіталу в Україні. Окрім того ця експансія здійснюється за регіональним принципом. Російські капіталовкладення концентруються переважно в східних і південних регіонах України. Зокрема в Криму частка російського капіталу переважає 50% всього обсягу інвестицій. Загалом у південні та східні області було вкладено у 2005 році 227 \$ млн., тоді, як у центральні та західні області України – 1667 \$ млн., що цілком відповідає економічним та політичним інтересам Росії.⁶³

Україна у 2006 році демонструвала дві зовнішні політики відносно Російської Федерації. Перша модель політики була домінуючою в першому півріччі 2006 року за часів уряду Єханурова. Головна проблема, з якою зіткнувся цей уряд у відносинах з Росією, полягала в тому, що він сприймався Кремлем як “помаранчевий”, а відтак був не зовсім бажаним для довірливих відносин. Симпатії Кремля тоді були на боці опозиції, яка ототожнювалась Москвою, насамперед, з Партією регіонів. Цей Уряд і Президент України намагались представляти Україну у відносинах з Росією як частину політичної та економічної Європи.

Будуючи свої відносини з Російською Федерацією у міжнародному контексті, Україна дотримувалась стратегічних зовнішньополітичних пріоритетів, пов’язаних, насамперед, із забезпеченням вступу до ЄС та НАТО, а також інтересами соціально-економічного розвитку України. В політичному діалозі з Москвою українська дипломатія і керівництво країни послідовно відстоювали національні інтереси країни та поділяли позицію ЄС у питаннях демократичного розвитку та газового конфлікту з Росією. При цьому українська сторона намагалась уникати зайвої заідеологізованості та будувати відносини на прагматичній основі.

Серед політичних завдань стояли питання, пов’язані зі зміцненням державного суверенітету країни, як-то: демаркація сухопутної ділянки та завершення делімітації морських ділянок українсько-російського кордону, врегулювання проблемних питань тимчасового перебування ЧФ РФ на території України. Участь України в російських реінтеграційних проектах, таких як: СЕП та СНД, допускались до тієї міри, яка не заважає реалізації курсу на європейську та євроатлантичну інтеграції.

В економічній царині уряду Єханурова приходилось вирішувати складні завдання подолання негативних наслідків російського економічного тиску, газових і торговельних війн, шукаючи компромісу з Росією, насамперед, в корпоративних інтересах. Проте для Росії у відносинах з Україною головними залишалися геополітичні, а не економічні

⁶³ Україна: Стратегічні пріоритети. Аналітичні оцінки – 2006. – К.: НІСД, 2006 – с.487

інтереси. Відтак перше півріччя характеризувалося загостренням відносин з приводу передачі Україні маяків, які знаходились у підпорядкуванні Чорноморського флоту РФ, черговим зазіхання депутатів Державної Думи Росії на Крим і об'явою їх персонами нон-грата з боку України, несприйняттям українських пропозицій щодо реформування СНД, нав'язуванням Україні державного статусу російської мови.

Не випадково, що з приходом до влади “антикризової” коаліції та формуванням уряду В.Януковича, Росія розраховувала реалізувати зазначені геополітичні інтереси і мала всі підстави сподіватися на це. Адже в основі бачення В.Януковичем та його “антикризовою” коаліцією зовнішньої політики України лежить концептуальне сприйняття України як частини Росії. Виходячи з цього, всі зовнішньополітичні вектори України тісно ув'язуються, виходячи з пріоритетів та інтересів Російської Федерації. Таке бачення зовнішньополітичних пріоритетів обумовлено не тільки зовнішніми, але і внутрішніми чинниками, зокрема корпоративними інтересами донецької бізнес-еліти та електоратом Партії регіонів.

Друге півріччя 2006 року показало, що зовнішня політика В.Януковича підпорядковує політичні інтереси країни, пов'язані з її державним суверенітетом, економічним інтересом, в тому числі і корпоративним. Головне в цій політиці – отримати економічні преференції від Росії у вигляді дешевих енергоносіїв та збільшення обсягів торгівлі на двосторонньому рівні. Заради цих економічних преференцій уряд В.Януковича та “антикризова” коаліція готові йти на значні геополітичні та політичні поступки Росії, включаючи відмову від членства в НАТО та регіонального лідерства, відмову від розбудови ГУАМ та Балто-Чорноморського співробітництва, відмову від демократичних стандартів в зовнішній політиці, відмову від питання демаркації суходолу та делімітації морських ділянок міждержавного кордону з Росією. Уряд В.Януковича та “антикризова” коаліція готові розглядати європейську інтеграцію України як частину великого геополітичного проекту Росії, готові розглядати питання про продовження перебування Чорноморського флоту РФ на території України після 2017 року, готові координувати зовнішньополітичну діяльність України з зовнішньополітичним відомством Росії відповідно до її інтересів, готові до повномасштабного членства в СЕП, готові надати російській мові статусу державного і підтримати на вищому державному рівні діяльність Московського патріархату в Україні, готові лояльно відноситись до діяльності проросійських сепаратистських сил в Криму і східних регіонах України, готові розглядати питання про “спільне” управління газотранспортною інфраструктурою України, готові виконувати роль російського сателіта в геополітичному та воєнно-політичному суперництві Росії із Заходом та, зокрема, США, як-то: питань розміщення американських

елементів ПРО чи газових проблем, і готові на багато інших геополітичних і гео економічних поступок. Але уряд В.Януковича не готовий віддавати Росії все це відразу. Спершу він хоче отримати вагомі економічні преференції.

Слід зазначити, що у відповідь на демонстрацію такої готовності у другому півріччі Росія пішла на певні економічні поступки. Торгівельні війни були припинені. В жовтні 2006 року уряди України та Росії домовились дотримуватись практики проведення попередніх консультацій щодо введення обмежувальних заходів в торгівлі. Уряди обох країн відновили практику підписання щорічних протоколів в сфері поставок обсягів нафти та газу в Україну. Сторони вирішили продовжити роботу по об'єднанню енергосистем країн СНД та Балтії з європейською УСТЕ. Уряди України та Росії домовились також відновити експорт української електроенергії в єдині енергетичні мережі РФ та поновити спільний експорт електроенергії в енергосистеми Молдови. Росія також зобов'язалась збільшити обсяги постачання нафти на українські нафтопереробні заводи.

Загалом зусиллями урядів Ю.Єханурова та В.Януковича протягом 2006 року вдалося досягти покращення динаміки торговельних відносин між Україною та Росією. За даними Держкомстату, обсяги торгівлі товарами та послугами між Україною та РФ: досягли 26,18 \$ млрд. США, що на 12% більше, ніж в 2005 році. При цьому сукупний експорт збільшився на 17% і становив 11, 79 \$ млрд. США, імпорт РФ – на 8,4% і склав 14, 39 \$ млрд.США.

В зовнішньополітичній сфері до активів України у її відносинах з Російською Федерацією у 2006 році слід віднести домовленості Путіна і Ющенка, досягнуті в Астані 10-11 січня, взяти під свій контроль найбільш складні питання українсько-російських відносин та поновити роботу Міждержавної українсько-російської комісії “Ющенко - Путін”. Президенти обох країн занесли в “дорожню карту” питання двосторонніх взаємин, які потребують першочергового вирішення, серед них:

- підписання угоди між Кабінетом міністрів України та урядом Росії про порядок перетину державного кордону в прикордонних регіонах;
- початок роботи Спільної комісії з демаркації сухопутної ділянки російсько-українського кордону;
- активізація переговорного процесу щодо Керченської протоки і підписання договору про делімітацію кордону в Азовському та Чорному морях;
- укладання двосторонніх угод про реадмісію та про спрощений порядок набуття і припинення громадянства;
- вирішення неврегульованих питань перебування Чорноморського флоту на території України.

За результатами зустрічі в Астані 11 січня 2006 року Президент України В.Ющенко констатував, що двосторонні українсько-російські відносини стають “більш зрозумілими, прогнозованими, більш прозорими і взаємовигідними”. Із зазначених першочергових питань протягом 2006 року повністю вдалося вирішити тільки питання спрощеного перетину державного кордону в прикордонних регіонах, дано доручення керівником уряду підписати двосторонню угоду про реадмісію, що й було зроблено 22 грудня 2006 року. В питаннях Чорноморського флоту російська сторона хоча формально і погодилась на інвентаризацію, проте всіляко намагалась відтягти в часі початок її проведення. Назагал на кінець 2006 року неврегульованими залишились 132 випадки по використанню земельних ділянок, близько 170 – щодо нерухомості, що знаходиться в користуванні Чорноморського флоту РФ, питання передачі Україні радіочастот та навігаційних споруд.⁶⁴

Сторони не мали також значних зрушень у вирішенні питань демаркації суходолу та делімітації морського кордону в Азовському та Чорному морях і Керченській протоці.

До успіхів обох сторін в нормалізації двосторонніх українсько-російських відносин безумовно необхідно віднести започаткування роботи Українсько-Російської міждержавної комісії “Ющенко - Путін”. 24 жовтня успішно пройшло перше засідання Комітету з економічного співробітництва на чолі з главами урядів України і РФ, 8 листопада – перше засідання Підкомітету з міжнародного співробітництва на чолі з главами зовнішньополітичних відомств України і РФ, 1 грудня – перше засідання Підкомітету з гуманітарних питань, 7 грудня – перше засідання Підкомітету з питань безпеки.

Впродовж року відбулося також 3 засідання Підкомісії з питань функціонування ЧФ РФ та його перебування на території України. За підсумками їх роботи було підписано Програму міжрегіонального та прикордонного співробітництва на період до 2010 р. і Заходи до неї, а також низку інших робочих документів. Розпочато роботу з приведення діяльності Чорноморського флоту РФ у відповідність до укладених угод та законодавства нашої держави.

Найголовнішою подією в українсько-російських відносинах стало проведення 22 грудня першого спільного засідання Комісії під головуванням президентів обох країн під час робочого візиту в Україну Президента РФ В.В.Путіна. Перебіг засідання та його результати дозволили зняти гостроту у двосторонніх відносинах, досягти певного прогресу у вирішенні низки чутливих питань та закласти надійну основу для подальшого розширення і поглиблення зв'язків між Україною та Росією. Було домовлено продовжити

⁶⁴ Тиждень Центру миру, зовнішньої політики та конверсії, 2006, NSI, 11.12. – 17.12.2006

роботу над визначенням ролі та мети стратегічного партнерства між двома державами, їх формалізацією у Декларації про зміст українсько-російського стратегічного партнерства і підготовкою нового Плану першочергових заходів у розвитку двосторонніх відносин між Україною і РФ на 2007-2008 роки. У цьому документі главами двох держав визначено 20 першочергових завдань співробітництва України та РФ. До першого блоку відноситься: завершення делімітації морських ділянок міждержавного кордону та демаркація суходолу, а також підписання угоди по Керченській протоці.

До другого блоку Президент України відніс питання перебування Чорноморського флоту Росії на території України. Особливо це стосується вирішення земельних питань, нерухомості, радіочастот, навігації.

Окремий блок складають питання економічного співробітництва. в сфері авіації, паливно-енергетичного комплексу, гуманітарній сфері, міжнародне співробітництво і так далі. Особливий інтерес для обох сторін в цьому блоці становить гармонізація транспортно-тарифної політики, реалізація спільних проектів у сферах високих технологій та формування зони вільної торгівлі.

Наведений аналіз стану українсько-російських відносин дає підстави стверджувати, що Росія несе в собі як значні можливості для співпраці, так і колосальні загрози для майбутнього України. життєво важливі інтереси пов'язані з сьогоденням і майбутнім цієї країни.

Тож цілком природно постає питання про необхідність розробки ефективної зовнішньополітичної стратегії відносно Російської Федерації, яка б забезпечила безпечне існування та розвиток України як незалежної суверенної держави. Виходячи з того, що головною сутнісною ознакою українсько-російських відносин є їх асиметричний характер, в основу зовнішньої політики України на російському напрямку має бути покладена асиметрична стратегія, яка б дала змогу нашій країні реалізувати її національні інтереси і розвивати взаємовигідні відносини з Російською федерацією. Від так асиметрична стратегія має дати відповідь на питання: як вижити Україні уникаючи цих загроз, і одночасно скористатися великими можливостями співпраці з Росією?

Стратегія ця має розроблятися з урахуванням принципів та особливостей асиметрії двосторонніх відносин. Центральним елементом цієї стратегії має бути визначення національних інтересів України у відносинах з Російською Федерацією в економічній, гуманітарній, геополітичній та військовій сферах. Другий важливий аспект стратегії - визначення короткотермінових, середньо термінових та довготермінових цілей та завдань, досягнення яких забезпечить реалізацію національних інтересів. Третій елемент (основний

для стратегії) – визначення шляхів досягнення зазначених цілей. Четвертий елемент - визначення засобів та ресурсів, які забезпечують досягнення цілей.

Найбільш пріоритетним стратегічним інтересом України відносно Росії є стабільне постачання російських енергоресурсів та розширення експорту української промислової та сільськогосподарської продукції на російський ринок.

У сфері промислової кооперації стратегічні інтереси України обумовлені тими ж самими потребами що й Росії: потребою в російських комплектуючих для української промислової продукції, відсутністю окремих видів промислового виробництва в Україні, потребою в російських замовленнях та інвестиціях в промислове виробництво.

Проте реалізація стратегічних інтересів України в сфері промислової кооперації у середньотерміновій та довготерміновій перспективі будуть обмежуватись такими чинниками: переходом Росії на замкнуті цикли промислового виробництва, розміщенням в Росії виробництва альтернативних українським видів промислової продукції, низькотехнологічним характером російської промислової продукції, незначною ємністю російського ринку на окремі види української продукції.

В цілому стратегічні інтереси України в двосторонніх економічних відносинах на короткотермінову, середньотермінову та довготермінову перспективу будуть обмежені двома головними чинниками

1. Відносно малою часткою України в зовнішньоторговельному обігу Російської Федерації (6-7 %).

2. Пріоритетністю геополітичних та геостратегічних інтересів Росії.

Пріоритетність геополітичних та геостратегічних інтересів Росії дозволяє їй нехтувати своїми економічними інтересами та використовувати економічні важелі впливу на Україну задля досягнення перших. Така ситуація значно звужує можливості економічного співробітництва двох країн і обмежує реалізацію економічних інтересів України в україно-російських відносинах.

До ключових життєво-важливих геополітичних інтересів Росії щодо України належать:

1. Відновлення цілісності древнеруського східнослов'янського простору як основного ядра російської держави та встановлення повного контролю над ним. Встановлення такого контролю над цим простором, в центрі якого знаходиться Україна, значно примножує зовнішньополітичний вплив Росії як “великої” держави на весь європейський континент. Фактично це означає перетворення України на плацдарм російського впливу.

2. Встановлення контролю над ресурсним потенціалом України, який має посилити самодостатність Росії і ствердження її в якості одного з впливових центрів багатопольярного світу.

3. Посилення за рахунок України транспортно-комунікаційних зв'язків Росії з Європою, які мають стати важливою складовою геополітичної могутності російської держави.

Примат геополітичного інтересу в зовнішній політиці Російської Федерації надає її економічним інтересам, пов'язаним з транспортними комунікаціями, трудовими, мінеральними та промисловими ресурсами найбільшого геополітичного значення. Саме в такому геополітичному і геоekonomічному значенні Російська Федерація і буде підходити до реалізації своїх стратегічних економічних інтересів в Україні.

Проте, **найбільші розбіжності** стратегічних інтересів України і Росії прогнозуються у **зовнішньополітичній сфері**. Вони обумовлені формуванням після помаранчевої революції 2004 року системного протиріччя між Україною і Російською Федерацією, яке полягає у становленні в цих двох країнах принципово різних типів політичного режиму – демократичного в Україні і авторитарного в Росії.

Існування демократичної України є природнім викликом Росії, яка віддає перевагу авторитарним імперським цінностям. Від так намагаючись позбутися цього виклику, Росія буде здійснювати політику спрямовану на дискредитацію і руйнування демократичного режиму в Україні.

Реалізація саме такого комплексу стратегічних, геополітичних, політичних і геоekonomічних інтересів Росії створює низку *загроз національній безпеці України*.

До таких загроз належать:

1. Втручання у внутрішні справи України.
2. Дискредитація демократичного режиму й конституційного ладу в Україні.
3. Обмеження державного суверенітету і незалежності країни.
4. Зазіхання на територіальну цілісність і недоторканість кордонів України.
5. Ліквідація української державності, яка завжди за словами О.Дугіна наноситиме “страшенного удару по геополітичній безпеці Росії”.
6. Встановлення з боку Російської Федерації контролю над стратегічними підприємствами, ресурсами і транспортними комунікаціями, зовнішньою та оборонною політикою України.

Виходячи із зазначеного комплексу стратегічних інтересів України та Російської Федерації, а також загроз і викликів, які виникають у результаті розбіжності та зіткнення цих інтересів **головною метою асиметричної стратегії зовнішньої політики України** у відносинах з Російською Федерацією має бути:

1. Нейтралізація загроз і викликів національній безпеці України, які виникають з боку Російської Федерації.

2. Розширення можливостей економічного співробітництва двох країн і зменшенню поля геополітичних перспектив Росії відносно України.

. Вибір асиметричної стратегії в якості базової обумовлюється такими умовами:

- багатократний дисбаланс в силі та ресурсах на користь Російської Федерації;

- диспаритет інтересів, цілей та цінностей :

- неефективність засобів реалізації власних інтересів, а часом і неможливість їх застосування;

- знаходження України на різних з Російською Федерацією рівнях ієрархії міжнародних відносин.

Пріоритетною серед асиметричних стратегій має бути **оборонна асиметрична стратегія**.

Її пріоритетність обумовлюється такими чинниками:

- значна перевага Російської Федерації у співвідношенні сил і ресурсів;

- домінуюче положення Російської Федерації в системі двосторонніх українсько-російських відносин та регіоні СНД, а також великий вплив у міжнародному середовищі;

- наступальний характер російської зовнішньої політики, який полягає в нав'язуванні Україні політичної волі та інтересів Російської Федерації.

Основною метою оборонної асиметричної стратегії України є захист, відстоювання та реалізація національних інтересів України, а також досягнення певних переваг в умовах активної наступальної політики Російської Федерації та дисбалансу і диспаритету у відносинах двох країн.

Оборонна асиметрична стратегія України має базуватися на таких ключових *принципах*:

1. Зменшення власної вразливості.

2. Мінімізація негативних наслідків від дій Російської Федерації щодо України.

3. Протидія намірам завдати шкоди національним інтересам України та її національній безпеці.

4. Зведення переваг Російської Федерації до мінімуму і досягнення паритету інтересів двох країн шляхом непрямих дій із застосуванням несилових засобів.

Принцип зменшення власної вразливості. Реалізація цього принципу має бути спрямована на нейтралізацію руйнівного впливу внутрішніх чинників, які послаблюють єдність України її економічний, соціально-політичний і духовний потенціал.

До *економічних чинників*, що спричиняють такий негативний вплив слід віднести:

- енергетична та економічна залежність від Росії;
- тіньовий характер української економіки;
- тіньова і політична природа діяльності російського капіталу в Україні.

Нейтралізація негативного впливу цих чинників досягається шляхом вирішення таких стратегічно важливих завдань.

1. Диверсифікація джерел постачання енергоносіїв в Україну.
2. Пошук та виробництво альтернативних енергоресурсів.
3. Запровадження енергозберігаючих технологій.
4. Будівництво в Україні альтернативних не підконтрольних Росії нафтопереробних та енергетичних промислових потужностей.
5. Запровадження замкнутих циклів виробництва стратегічно важливих видів промислової продукції.
6. Структурна перебудова промисловості східних і південно-східних регіонів України та диверсифікація ринків збуту їх продукції.
7. Деполітизація, детінізація, декриміналізація діяльності російського капіталу в Україні.
8. Детінізація економіки України.
9. Подолання корупції на усіх рівнях державної влади в Україні.

До *політичних чинників*, які посилюють вразливість України належать:

- кланово-олігархічний характер політичного режиму в Україні;
- регіоналізація політичних сил в країні, що межує з проявами сепаратизму. Політичні сили, що сформовані на основі регіональних інтересів досить легко можуть бути реінкорпоровані в лоно інтересів сусідніх держав, оскільки загальнодержавні та загальнонаціональні інтереси для таких політичних сил є вторинними в порівнянні з

регіональними інтересами. У цьому відношенні Росія має значні можливості через регіональне та територіальне співробітництво реінкорпорувати в поле своїх інтересів регіональні еліти східних та південно-східних регіонів України, або лобіювати свої інтереси через представників цих регіонів у центральних органах державної влади в Україні;

- наявність старої радянської номенклатури в більшості органів державної влади в країні.

Нейтралізація негативного впливу цих чинників досягається шляхом вирішення таких стратегічно важливих внутрішньополітичних *завдань*:

1. Усунення кланово-олігархічних груп як суб'єктів політичного процесу в країні.
2. Боротьба з політичним екстремізмом.
3. Нейтралізація проявів реінкорпорації регіональних еліт в лоно російських зовнішньополітичних та економічних інтересів.
4. Боротьба з проявами сепаратизму та викорінення передумов його виникнення.
5. Формування нової генерації національної еліти та заміна нею старої радянської номенклатури на усіх рівнях органів державної влади в Україні.

Серед *духовних чинників*, які посилюють вразливість України від зовнішніх впливів є такі:

- несприятлива мовна ситуація, штучне створення якої зводиться до надання російській мові статусу державної, що в політичному сенсі буде означати розмивання одного із основних атрибутів української державності;

- глибокі деформації в ментальності українців, які призвели до виникнення проблеми їх власної етнокультурної та громадянської самоідентифікації;

- домінування Росії в інформаційному і культурному просторі України;

- розкол української православної церкви та політична діяльність Московського патріархату УПК яка спрямована на просування зовнішньополітичних інтересів Російської Федерації в Україні;

- відсутність загальнонаціональної ідеології .

Зменшення вразливості від дії цих чинників в духовній сфері досягається шляхом вирішення таких стратегічно-важливих *завдань* культурної та інформаційної політики:

1. Повномасштабна реалізація державного статусу української мови та всій території України із одночасним забезпеченням умов для функціонування мов етнічних меншин у регіонах їх компактного мешкання.

2. Приведення інформаційної політики в Україні у відповідність з пропорційністю етнічного складу населення країни.

3. Захист інформаційного простору України від російської інформаційної експансії.

4. Створення та виробництво в Україні українських високоякісних інформаційних продуктів.

5. Подолання глибинних культурних та ментальних розбіжностей між населенням західних та східних регіонів України.

6. Подолання рудиментів радянської та російської імперської ідентифікації населення України.

7. Формування у громадян країни нової ментальності побудованої на основі європейського проекту з українським мовно-культурним ядром, який дає можливість ідентифікувати Україну як самодостатню частину цивілізованої модерної Європи.

8. Створення єдиної помісної української православної церкви.

9. Деполітизація діяльності Московського патріархату УПЦ в Україні.

10. Формування та впровадження в Україні на державному рівні загальнонаціональної ідеології, побудованої на європейських демократичних цінностях на національних традиціях, символах та ідеях.

Принцип мінімізації негативних наслідків дій Російської Федерації відносно України реалізується шляхом:

1. Впровадження системи моніторингу за ситуацією, що складається в найбільш важливих сферах українсько-російських відносин.

2. Складання прогнозних сценаріїв розвитку ключових тенденцій в українсько-російських відносинах та їх впливу на ситуацію в Україні.

3. Розробкою та впровадженням запобіжних заходів, які б дозволили мінімізувати ймовірні негативні наслідки дій чи конкретних заходів Російської Федерації запроваджених проти України.

4. Формування високопрофесійного уряду України.

5. Збільшення ємності внутрішнього ринку.

6. Досягнення спроможності перепрофілювати промислове виробництво та інші види продукції.

7. Диверсифікації зовнішньоторговельних партнерів.

8. Підтримання готовності до скорочення торгівлі чи припинення постачань з Російської Федерації, яка забезпечується:

а) накопиченням державних запасів;

б) заміною постачальників;

в) переорієнтацією торгівлі на інші країни.

За своєю спрямованістю асиметрична стратегія України має бути позитивною, тобто побудованою на експлуатації власних переваг.

Застосування негативної асиметричної стратегії у відносинах з Російською Федерацією видається непродуктивним і таким, що може зашкодити власним національним інтересам України. *Негативна асиметрична стратегія* може бути прийнятною тільки в гуманітарній інформаційній сфері в умовах ідеологічного та інформаційного протиборства. Обмежений характер застосування негативної асиметричної стратегії з боку України відносно Російської Федерації обумовлений такими чинниками:

- намірами України мати дружні добросусідські стосунки з Російською Федерацією;

- обмеженими можливостями України чинити значний вплив на економіку та внутрішній стан Російської Федерації;

- значно меншою часткою залежності Росії від України в системі взаємозалежності двох країн, та намаганням керівництва Російської Федерації позбутися цієї мінімальної залежності шляхом переведення своєї економіки на замкнутий цикл виробництва та заміни українських постачальників продукції на міжнародних ринках.

Основними складовими позитивної асиметричної стратегії України мають бути:

по-перше, використання цивілізаційних переваг України, які дають можливість перевести відносини в площину “Україна - лідер”, Росія - аутсайдер”;

по-друге, експлуатація геополітичних та гео економічних переваг;

по-третє, експлуатація демографічних переваг;

по-четверте, захоплення ніш технологічного розвитку та виробництва, а також сегментів ринку, де Україна має більші потенціальні можливості ніж Російська Федерація.

Цивілізаційна близькість до Європи дає Україні унікальний шанс змінити систему координат формування своєї ідентичності з формули **“Україна - не Росія” на формулу “Україна - невід’ємна частина Європи”**. Репрезентація України, як частини політичної і економічної Європи у відносинах з Російською Федерацією дає їй колосальні переваги і дозволяє, з одного боку, зняти увесь комплекс геополітичних претензій Росії, з іншого – значно посилює потенціал економічної співпраці.

Знаходячись на перетині геополітичних інтересів країн Заходу, Сходу, Півночі і Півдня Україна має величезні можливості для варіації зазначеними інтересами, а від так знаходити собі партнерів, союзників і просувати свої інтереси на цих чотирьох напрямках, завойовуючи собі статус регіонального лідера, з яким буде змушена рахуватись Російська Федерація.

Геополітичні переваги доповнюються перевагами гео економічними. Межуючи з Європейським Союзом та Росією Україна має використати своє положення для того, щоб стати не тільки торгівельним та економічним мостом між цими потугами, але й коридором, через який повинно відбуватися освоєння Росії та всього пострадянського простору західним капіталом.

Ключовими напрямками в експлуатації геополітичних переваг України мають стати:

1. Розвиток транспортних комунікацій.
2. Створення сприятливого інвестиційного клімату для іноземного і національного капіталу.

Геополітичні переваги мають бути використані для впровадження нової економічної моделі відносин України з Заходом та Росією за формулою **“Від Заходу - імпорт технологій, інвестицій, стандартів життя та демократії, Росія – ринок збуту української сільськогосподарської та промислової продукції та імпорту енергоресурсів і сировини”**.

Окремо має бути розроблена цільова стратегія по захопленню ніш технологічного розвитку на ринків збуту продукції. Орієнтація має бути розрахована на досягнення лідируючих позицій у вузьких сегментах промислового виробництва, розвитку високих технологій, де Україна сконцентрувавши свої обмежені інтелектуальні і економічні ресурси може запропонувати Росії найбільш привабливі і довготривалі проекти для економічної

співпраці. Це стосується перш за все сільськогосподарської продукції, ракетно-космічної та інших галузь машинобудування.

Цільовий комплекс асиметричних стратегій має бути розроблений для окремих сфер відносин з Російською Федерацією з урахуванням їхньої специфіки, перш за все таких, як економічні відносин та безпека і оборона.

РОЗДІЛ III
УКРАЇНА В СИСТЕМІ ДВОСТОРОННІХ МІЖНАРОДНИХ
ВІДНОСИН.

§ 1. УКРАЇНА В СИСТЕМІ ДВОСТОРОННІХ ВІДНОСИН З ПРОВІДНИМИ ЄВРОПЕЙСЬКИМИ КРАЇНАМИ.

Передумовою реалізації стратегічного курсу нашої держави на європейську та євроатлантичну інтеграцію є активна політика України в двосторонніх відносинах з провідними європейськими країнами. Головним її покликанням є забезпечення сприйняття нашої держави як країни з європейською ідентичністю та розвиток співробітництва на взаємовигідній основі..

Україна - Велика Британія

Політичний діалог. Сучасний стан двосторонніх українсько-британських відносин характеризується достатньо високим рівнем взаєморозуміння сторін, зокрема в питаннях реалізації євроінтеграційного курсу України, а також розвитку взаємодії у політичній, економічній, військовій та культурній сферах.

Надзвичайно плідний п'ятнадцятирічний досвід українсько-британського співробітництва, високий рівень взаєморозуміння між Україною та Великобританією, близькість підходів до найважливіших проблем сучасності надає всі підстави розглядати наші двосторонні відносини як відносини особливого партнерства.

Великобританія залишається незмінною у своїх позитивних оцінках послідовності і передбачуваності зовнішньої політики України, розглядаючи її як ключову державу, покликану відігравати важливу роль у підтриманні безпеки в Європі.

Британська сторона з розумінням сприймає позицію України щодо важливості одержання з боку ЄС чіткого політичного сигналу про підтримку її прагнення до членства у ЄС. Великобританія надає важливого значення та підтверджує свою готовність сприяти підготовці змістовної та якісної нової угоди між Україною та ЄС, що матиме замінити нинішню Угоду про партнерство і співробітництво.

Великобританія активно демонструє своє позитивне ставлення і надає підтримку співпраці України з НАТО в рамках Програми "Партнерство заради миру", Хартії про особливе партнерство, Інтенсифікованого діалогу. Одночасно велика увага приділяється виконанню двосторонньої програми українсько-британського співробітництва у військово-політичній галузі.

Офіційні контакти. 4 травня 2006 р. у рамках робочого візиту В.А.Ющенко до Литви Міністр закордонних справ України Б.І.Тарасюк зустрівся з Державним міністром Великобританії у справах Європи Д.Александром. Сторони обговорили питання надання Великобританією підтримки щодо намірів України приєднатися до НАТО та вступити до ЄС.

9 березня 2006 р. Великобританію відвідав Спеціальний посланник Президента України, Перший заступник Міністра закордонних справ України А.Д.Бутейко, який передав британській стороні послання В.А.Ющенко стосовно підтримки ініціативи з підписання Плану дій щодо набуття Україною членства в НАТО.

2007 рік в українсько-британських відносинах розпочався зустріччю Прем'єр-міністра України В.Ф.Януковича з Прем'єр-міністром Великобританії Е.Блером в рамках Всесвітнього економічного форуму у Давосі (27 січня).

Торговельно-економічне співробітництво. За результатами 2006 року зовнішньоторговельний оборот між Україною та Сполученим Королівством збільшився на 35,5 % і становив 1,941 млрд. дол. США. При цьому, обсяг українського експорту до Великої Британії збільшився на 18,2 % і склав 778,2 млн. дол. США. В свою чергу, показник імпорту британської продукції до України збільшився на 50,2 % та склав 1,163 млрд. дол. США. Сальдо було негативним та становило –384,3 млн. дол. США.

Великобританія посідає провідне місце серед країн-інвесторів в українську економіку. Станом на 01.10.2006 серед 118 країн-інвесторів за обсягами прямих інвестицій в Україну Великобританія займає четверте місце - 1520,2 млн. дол. США (7,6% від загального обсягу). У січні-вересні 2006 р. з Великобританії до України надійшло 350,3 млн. дол. США (11,4 % від загального обсягу надходження).

Станом на 01.10.2006 інвестиції з України в економіку Сполученого Королівства склали 13,880 млн. дол. США, що становить 6,0 % від загального обсягу українських інвестицій за кордоном. За обсягами українських інвестицій, вкладених в економіку країн світу Великобританія займає 5 місце, після РФ (110,2 млн.дол.США), Польщі (22,4 млн.дол.США), Панами (18,9 млн.дол.США), В'єтнаму (15,9 млн.дол.США).

Культурно-гуманітарне співробітництво. Культурно-гуманітарне співробітництво між Україною та Великобританією регулюється Угодою про співробітництво в галузях освіти, науки і культури між Урядом України і Урядом Великобританії та Північної Ірландії (укладена 10.02.1993). В Сполученому Королівстві за міжнародні культурні зв'язки відповідає Британська Рада (БР).

До України та її культури прикуто постійну увагу британського суспільства. Про це свідчить високий рівень представництва у Сполученому Королівстві культурного потенціалу України: щорічні гастролі Одеського державного академічного театру опери та балету, Державної чоловічої хорової капели ім. Ревуцького, чисельні художні та фото – виставки, постійна експозиція пам’яток української культурної спадщини в Британському Музеї та музеї Саммерсет Хаус, збільшення англійського видавництва на українську тематику тощо.

Двостороннє співробітництво між Великобританією та Україною відбувається у площині взаємної участі у фестивалях та молодіжних обмінах. Так, 20 – 27 квітня 2006 р. в Києві було проведено Третій Міжнародний музичний фестиваль ім. Бенджаміна Бріттена. В його проведенні взяли участь молоді музиканти України та Великої Британії.

Представники Англійської Королівської Опери Ковент Гарден (*Covent Garden*) брали участь у 6-му Міжнародному конкурсі балету ім. Сержа Лифаря, що проходив в Києві 2-9 квітня 2006 р.

Творчі колективи з Києва, Дніпропетровська та Харкова у липні 2006 р. взяли участь у міжнародному музичному фестивалі (*Llangollen International Musical Eisteddfod*), який проходив у м. Ланголен (Уельс). Того ж місяця на щорічному фестивалі м. Пітербороу Україну представляв вінницький міський центр художньо-хореографічної освіти дітей та юнацтва “Барвінок”.

Активна співпраця між двома країнами розвивається в галузі освіти. З огляду на стає зростання світового престижу для навчання у британських ВУЗах внаслідок проведення в країні реформи вищої освіти, приєднання Великобританії до Болонського процесу протягом 2006 року спостерігається тенденція як збільшення українських студентів у Великобританії, так і двосторонніх зв’язків між установами вищої освіти обох країн.

Більш активними стали у 2006 р. прямі контакти між українськими та британськими навчальними закладами, серед яких Лондонський університет Метрополітан і Національна академія державного управління при Президенті України, а також міжправничий факультет Києво-Могилянської академії і три коледжі Великої Британії.

Тривають також партнерські контакти між Північно-лондонським університетом та Київським національним університетом ім. Т. Шевченка; університетом Де Монфорт та Севастопольським державним технічним університетом і Державним університетом “Львівська Політехніка”.

З метою сприяння розвитку українсько-британських відносин у галузі освіти

протягом 2006 р. у Великій Британії активно діяли українські студентські товариства: Українська студентська спілка, Асоціація студентів СНД, Українська студентська громада Лондонського університету, студентські громади Кембриджського та Оксфордського Університетів.

Серед важливих подій 2006 р. на освітньому напрямку – проведення Всесвітнього семінару „Підтримка інтелектуального розвитку молоді”, який проходив 9-11 січня 2006 р. у Лондоні за участі 15 міністрів освіти із 65 країн світу.

Сформоване за останні роки українське культурне життя у Великобританії потребує на сьогодні державного підходу та планування через діяльність Українського культурно-інформаційного центру в Лондоні. Створення Центру буде єдиним механізмом ефективного співробітництва.

Україна - Німеччина

Політичний діалог. Політичні зміни в Україні, відкритість нової української влади, її готовність до предметного діалогу, створили позитивне підґрунтя для виведення українсько-німецьких відносин на якісно новий рівень. Зрозуміло, що стале та ефективне співробітництво між державами неможливе без наявності ґрунтовних спільних інтересів.

Впродовж 2006 року відносини України з Федеративною Республікою Німеччина були позначені конструктивним характером та обопільною зацікавленістю у подальшій розбудові співпраці у пріоритетних для обох країн сферах, зокрема в будівництві, енергетичній галузі, житлово-комунальному секторі (серед пілотних проектів – модернізація інфраструктури житлово-комунального господарства в м.Алчевськ).

Розглядаючи ці відносини у загальноєвропейському контексті, необхідно відзначити вплив на них такого фактору, як поглиблення нашого розуміння того, що демократичний розвиток України та розбудова сучасної економіки нерозривно пов’язані із утвердженням європейських, демократичних цінностей в житті суспільства. Виключне значення для поглиблення українсько-німецьких відносин має міжпарламентське співробітництво. У парламентах обох країн створені та працюють відповідні депутатські групи.

Успішність євроінтеграційного курсу України значною мірою залежить від того, чи може вона спиратися на підтримку з боку таких ключових гравців на європейській

політичній арені, як ФРН, зокрема у контексті головування Німеччини в ЄС та у „Великій вісімці”.

Офіційні контакти. У жовтні 2006 р. Президент України В.Ющенко здійснив короткий робочий візит до Німеччини, важливим підсумком якого стало визначення головних напрямків роботи українсько-німецької Групи високого рівня (ГВР) з економічних питань.

Важливою подією в контексті активізації двостороннього діалогу на найвищому рівні між Україною та ФРН став другий робочий візит до ФРН Президента України В.А.Ющенка 8 - 10 лютого 2007 року. В рамках візиту відбулась зустріч Глави Української держави з Федеральним канцлером Німеччини А.Меркель.

У жовтні минулого року в Києві відбулося чергове засідання двосторонньої Групи високого рівня з економічних питань, під час якого сторони визначили пріоритети та перспективи подальшого співробітництва, а також конкретні проекти у пріоритетних сферах.

Завдяки спільним зусиллям створено ефективні механізми політичного, торговельно-економічного та військово-технічного співробітництва, відбулося зближення українського та німецького суспільств завдяки програмам культурно-гуманітарних обмінів. Досягнуто домовленості про проведення Шостих українсько-німецьких політичних консультацій на вищому рівні у другій половині 2007 року після завершення головування Німеччини в Європейському Союзі.

Торговельно-економічне співробітництво. Зараз ФРН є нашим найважливішим економічним партнером у Європі та провідним інвестором української економіки (29,9 % від загального обсягу іноземних інвестицій).

Створено солідну договірно-правову базу двосторонніх відносин, яка включає 53 документи міжнародно-правового характеру, з них 37 міждержавних та міжурядових угод. У Німеччині добре розуміють роль України як впливового контрибутора європейської безпеки, перспективного торговельного та інвестиційного партнера. Сучасні українсько-німецькі відносини характеризуються високим рівнем взаємодії у вирішенні важливих міжнародних проблем. Це стосується, зокрема, підтримки Німеччиною таких принципових для України питань, як приєднання до СОТ.

Нова якість двосторонніх відносин дозволить, з одного боку, оптимізувати двостороннє співробітництво у таких важливих для України питаннях, як отримання цільової фінансової та технічної допомоги для здійснення реформ, спрощення візового режиму, укладення двосторонньої Угоди про соціальне забезпечення тощо, а з іншого -

створити сприятливіші умови для діяльності німецьких та інших іноземних інвесторів, гармонізації українського законодавства із законодавством ЄС, створить нові можливості для реалізації спільних широкомасштабних проєктів.

Культурно-гуманітарне співробітництво. Демократичні перетворення в нашій державі обумовили суттєве підвищення інтересу німців до України, стимулювали співробітництво в гуманітарній сфері. Нами отримано цікаві пропозиції щодо проведення в найближчі роки спільних масштабних культурологічних проєктів, в тому числі під патронатом глав держав. Планується заснування Українського інформаційно-культурного центру в Берліні. Таким чином, закладено надійні підвалини для перспективного розвитку взаємовигідного партнерського співробітництва.

Наявність спільних інтересів, роль Німеччини як провідника євроінтеграційних процесів, важливе місце України у Східноєвропейському регіоні дають всі підстави розраховувати, що за сучасних умов наші взаємини можуть бути перетворені на відносини „європейського партнерства”.

Україна - Франція

Політичний діалог. Протягом 2006 року двосторонні відносини з Французькою Республікою розвиваються відповідно до підписаної за дорученням Президентів В.Ющенка і Ж.Ширака „Дорожньої карти українсько-французьких відносин”, яка була підписана міністрами закордонних справ Б.Тарасюком і Ф.Дуст-Блазі 11 листопада 2005 р. у Києві. Документ передбачає: інтенсифікацію політичного діалогу; заходи у галузі підтримки Францією реформ в Україні та її зближення з ЄС; посилення економічного співробітництва; співпраці у галузі безпеки і оборони; юстиції і внутрішніх справ, а також у галузі культури та науки. Серед заходів реалізації „дорожньої карти”: обмін візитами на рівні міністрів оборони, внутрішніх справ та секретарів ради національної безпеки двох країн; налагодження співробітництва та довірливого діалогу з питань внутрішньої і міжнародної безпеки, боротьби з тероризмом, організованою злочинністю, нелегальною міграцією

Офіційні контакти. 19-20 жовтня 2006 р. відбувся робочий візит Міністра закордонних справ України Б.І.Тарасюка до Франції, в ході якого проведено переговори з Міністром закордонних справ Франції Ф.Дуст-Блазі, а також з Генеральним секретарем Генерального секретаріату національної оборони Франції Ф.Делоном. Відбулися зустрічі

глави зовнішньополітичного відомства України з членами групи дружби „Франція – Україна” Сенату Франції на чолі з її головою Ж.-П.Планкадом та головою групи дружби „Франція - Україна” Національних Зборів цієї країни Т.Мар’яні, Б.І.Тарасюк вручив державні нагороди – ордени „За заслуги” II ступеня голові групи дружби „Франція – Україна” Сенату Ж.П.Планкаду та голові Парламентської Асамблеї НАТО П.Леллюшу.

2 лютого 2006 р. відбулися консультації першого заступника Міністра закордонних справ А.Д.Бутейка з дипломатичним радником Президента Франції М.Гурдо-Монтанем, радником Прем’єр-міністра з європейських питань П.Андреані та з Генеральним секретарем МЗС Франції Ж.П.Лафоном, під час яких було обговорено питання співробітництва з ЄС і НАТО. 9 листопада 2006 р. в Парижі відбулися консультації з політичних питань першого заступника Міністра закордонних справ України В.С.Огрізка з Генеральним секретарем МЗС Франції Ф.Фором.

30 листопада 2005 р. у Національних Зборах Франції відбувся колоквіум "Україна і Франція: погляди на майбутнє європейського будівництва". Діалог був продовжений під час зустрічей Міністра закордонних справ України Б.І.Тарасюка з Головою Парламентської Асамблеї НАТО П.Леллюшем і членами французької делегації в Асамблеї, груп дружби „Україна-Франція” Сенату та Національних Зборів у рамках участі у роботі Парламентської Асамблеї альянсу 26 травня 2006 р. у м. Париж.

31 травня 2006 р. у Сенаті Франції під егідою Інституту „Франція-Європа-Азія” відбувся колоквіум „Європейські перспективи України”.

Розвитку міжпарламентського співробітництва сприяють також регулярні контакти українських та французьких парламентаріїв в рамках постійних делегацій двох країн при ПА РЄ, Асамблеях НАТО і ЗЄС.

4 – 7 червня 2006 р. Україну відвідав директор Центральної дирекції прикордонної поліції МВС Франції Е. де Дуарон. У ході візиту, основною метою якого було ознайомлення з діяльністю української прикордонної служби, визначення сфер компетенції та встановлення особистих контактів, досягнута домовленість про подальше співробітництво, зокрема, наступну зустріч керівників прикордонних відомств у травні 2007 р.

Торговельно-економічне співробітництво. За даними Держкомстату України, починаючи з 2000 р. за п’ять років між Україною та Францією товарообіг зріс майже удвічі (на 195%). У 2006 р. загальний показник зовнішньоторговельного обороту товарами та послугами сягнув 1,5 млрд.дол.

Співробітництво у галузі сільського господарства організовано в рамках Українсько-французького сільськогосподарського клубу, який об'єднує підприємців і представників відповідних міністерств двох країн (його засідання відбулися в Парижі і Києві, відповідно, у листопаді 2005 р. та січні 2006 р.). Співробітництво у галузі транспорту здійснюється в рамках „Дорожньої карти українсько-французьких відносин”. 18-19 січня 2007 р. відбувся візит міністра транспорту та зв'язку України М.М.Рудьковського до Франції. В ході візиту сторони підписали адміністративну угоду між міністерством транспорту та зв'язку України та міністерством інфраструктури, транспорту, житла, туризму та моря Французької Республіки.

Започатковано співробітництво у галузі боротьби з підробками та захистом прав споживачів. У березні 2006 р. року підписано Програму щодо перспективних напрямів співробітництва між Держспоживстандартом України і Французькою асоціацією зі стандартизації (АФНОР).

Україна - Італія

Політичний діалог. Поглиблення взаємовідносин між Україною та Італією, яка є одним із найвпливовіших членів світового співтовариства та однією з найбільш промислово розвинених держав світу, істотно сприяє зміцненню міжнародних позицій нашої держави, зокрема, в європейському політичному просторі.

У 2006 році інтенсивність політичного діалогу на вищому рівні між Україною та Італією дещо знизилася. Така тенденція, насамперед, була спричинена майже одночасним проведенням в обох країнах парламентських виборів (березневі вибори в Україні та квітневі 2006 року в Італії), а також зміною правлячої коаліції в Італії і обранням нового Президента Італійської Республіки (травень 2006 р.). Незважаючи на це, протягом 2006 року було здійснено низку заходів, спрямованих на поглиблення українсько-італійських відносин у різних сферах.

Офіційні контакти. 10 лютого 2006 р. в Італії з робочим візитом перебував перший заступник міністра закордонних справ України А.Бутейко, який провів переговори з італійськими урядовцями щодо поглиблення співробітництва між Україною та НАТО. 30-31 березня 2006 року в Римі з робочим візитом перебував Міністр закордонних справ України Б.І.Тарасюк, який взяв участь у тридцятому конгресі Європейської народної партії. В рамках цього заходу відбулася зустріч Міністра з головою Палати депутатів італійського парламенту П.Казіні, в ході якої сторони обговорили стан та перспективи

розвитку українсько-італійських відносин. В лютому місяці 2006 року відбулися робочі візити в Італію міністра аграрної політики України С.Баранівського, віце-прем'єр-міністра України В.А.Кириленка та міністра у справах сім'ї, молоді та спорту України Ю.О.Павленка для участі у відкритті 20-х Зимових олімпійських Ігор в Турині.. Крім того, в червні відбувся робочий візит міністра культури і туризму України І.Д.Ліхового, а в жовтні 2006 року міністра транспорту та зв'язку України М.М.Рудковського.

Торговельно-економічне співробітництво. Впродовж останніх років Італія залишається одним з головних торговельно-економічних партнерів України, посідаючи третє місце за обсягами товарообігу України з країнами світу. Україна, в свою чергу, посідає друге місце за обсягом товарообігу Італії з країнами СНД. Починаючи з 1995 р., обсяги товарообігу України з Італією щорічно зростали у порівнянні з попереднім роком, за винятком 1999 р., коли відбулося зниження з 1,23 млрд. дол. (1998 р.) до 736 млн. дол. За даними Державного комітету статистики України, за 2006 р. товарообіг між Україною та Італією збільшився на 74% у порівнянні з минулорічним показником та склав 4,0 млрд. дол. (експорт – 2,5 млрд. дол., що на 32% більше, ніж за січень-листопад 2005 р.; імпорт – 1,5 млрд. дол., що на 42% більше, ніж за такий самий період попереднього року). Сальдо торговельного балансу – 1,0 млрд. дол. на користь України.

Станом на 1 жовтня 2006 року Італія інвестувала в економіку України 126,1 млн. дол. США, що складає лише 0,6 % від загального обсягу іноземних інвестицій в Україну. В Україні на даний час зареєстровано 378 підприємств з італійськими інвестиціями, у той же час лише 3 підприємства з українськими інвестиціями ефективно працюють в Італії. Серед 112 країн-інвесторів за обсягами інвестицій Італія займає лише 13 місце.

У лютому 2006 р. у Києві відбулося шосте засідання українсько-італійської Ради з питань торговельного, промислового та фінансового співробітництва. В ході переговорів італійська сторона підтвердила своє позитивне ставлення до євроінтеграційних прагнень України та намір сприяти входженню нашої країни до світових економічних структур, у т.ч. СОТ.

Україна та Італія активно розвивають *міжрегіональне співробітництво*. Започатковано прямі зв'язки між Ломбардією та Дніпропетровською областю, Лігурією й Одеською областю, Емілією-Романією та Харківщиною.

Культурно-гуманітарне співробітництво. Традиційним динамізмом відзначається українсько-італійська співпраця на культурно-гуманітарній сфері. Протягом 2006 року найважливішими подіями у цій сфері співробітництва стали: участь українських

збірних команд у 20-х зимових олімпійських іграх (лютий 2006 р.), Параолімпійських іграх (березень 2006 р.) та Спеціальних молодіжних європейських олімпійських іграх (вересень-жовтень 2006 р.), в ході яких українські спортсмени здобули значну кількість нагород.

Слід відзначити також виступ українського оркестру „Київ-класик” на 15-му міжнародному фестивалі „Міттелфест”, у якому взяли участь творчі колективи з країн-учасниць ЦЄІ (липень 2006 р.), виступи артистів Національного академічного театру опери та балету України ім. Т.Шевченка в Оперному театрі м. Генуя „Карло Феліче”, Комунальному театрі м.Лука та Оперному театрі м.П’яченца (січень 2006 р.), проведення другого фестивалю української народної творчості „Гілка калини” (лютий 2006 р.) за участю артистів Національного оркестру народних інструментів України, відкриття в м. Рим при Національній академії танцю Театру ім. Євгенії Борисенко, засновниці Академії.

Важливим чинником двосторонніх відносин з Італією є присутність у цій країні численної української громади, кількість якої останнім часом суттєво зростає, що зумовлює необхідність подальшого підвищення уваги до захисту її культурно-етнічних прав. Саме тому, одним з пріоритетів двостороннього співробітництва з Італією є проведення роботи з італійською стороною у справі інституційного забезпечення захисту прав та інтересів громадян України, які проживають і працюють у цій країні.

Україна – Польща

Політичний діалог. Як відомо, Польща стала першою державою, яка визнала незалежність України. Базовий договір про добросусідство, дружні відносини та співробітництво між двома державами було укладено вже під час першого офіційного візиту Президента України до республіки Польща в травні 1992 року. Відносини на рівні стратегічного партнерства між Україною та Польщею було закріплено у Спільній заяві „До порозуміння і єднання”, підписаній під час державного візиту Президента республіки Польща в Україну 20-22 травня 1997 року.

Неоціненним є досвід та підтримка Республіки Польща на шляху України до європейської та євроатлантичної інтеграції. Наочним прикладом цього може слугувати висунута у січні 2003 року ініціатива Польщі щодо розробки "східного виміру" політики Європейського Союзу, який би містив і концепцію особливих відносин з Україною. Пропозиції Польщі включали необхідність чіткого визначення перспективи членства в ЄС для України, а також невідкладного надання Україні статусу країни з ринковою

економікою. Крім того, Польща запропонувала створити в рамках ЄС Європейський фонд демократії для підтримки неурядових організацій в Україні, Білорусі, Молдові і Росії, Європейську програму стипендій для підтримки обміну студентами, Європейську програму стажувань для підтримки обміну випускниками вузів та молодими фахівцями. Також Польща запропонувала підтримувати програми і кафедри європейської інтеграції в університетах України та створити Європейський інвестиційний фонд для Східної Європи з метою підтримки малого та середнього бізнесу. Польща, і Україна сподівались, що новий "східний вимір" стане невід'ємною складовою політики Європейського Союзу. Проте пропозиції Польщі так і не отримали належного розвитку всередині інституцій ЄС.⁶⁵

Нинішня співпраця Польщі та України містить в собі амбітну надмету - сприяти поверненню Європи у свої визначені історією кордони, подолати притаманний другій половині ХХ століття розкол континенту. Вступ Польщі до Євросоюзу створює для України нову реальність: серед провідних членів ЄС вперше з'являється країна, яка чітко заявила про підтримку курсу України на членство в ЄС. Таким чином істотно покращуються умови лобювання українських інтересів та позицій безпосередньо у центрах прийняття рішень Європейського Союзу

Польща, у свою чергу отримує реальну змогу реалізувати свій лідерський потенціал уже в рамках розширеного ЄС, запропонувати та відстояти власне бачення єдиної Європи як спільноти, потенційні межі якої не обмежуються кордоном по Західному Бугу. Приєднання Польщі до ЄС, якщо воно буде загалом успішним, посилить позиції тих кіл у Європі, які бачитимуть в Україні кандидата на членство в Європейському Союзі.

Україна зацікавлена у тому щоб інтеграція Польщі в ЄС стала взірцем успіху парадигми розширення, щоб ускладнення, пов'язані з інтеграцією такої великої країни, були мінімальними, а наслідки включення в спільний економічний та соціальний простір Європейського Союзу - максимально позитивними. Від цього залежить як перспективи подальшої політики розширення ЄС, так і здатність Польщі бути ефективним лобістом такої політики.

Нові можливості вимагають застосування оновленої інструментарію співпраці Польщі та України. Для ефективного використання ситуації необхідно істотно модернізувати структуру та наповнення політичного діалогу між Україною та Польщею.

В контексті поточних тенденцій принципової ваги набуває співпраця, спрямована на досягнення відповідності України першому з Копенгагенських критеріїв членства в ЄС ("політичному" критерію): забезпечення стабільності демократичних інститутів, захисту

⁶⁵ Жовкля І.І. Стратегічне партнерство України. Теорія і практика. – 3 заг. Ред. Академіка НАН України, д.т.н. В.П. Горбуліна – К.: ДП „НВЦ” „Євроатлантикінформ”, 2006. – С.116.

прав людини та верховенства права. Ключовою тезою політичного діалогу України та Польщі є визнання того, що тільки демократична Україна зможе скористатись благами, які випливають з участі в процесах Європейської інтеграції.

Україна та Польща не зосереджуються лише на двосторонньому діалозі. Польща намагається долучити Україну до багатосторонніх ініціатив, активним учасником яких є Польща, на кшталт Вишеградської групи та "Веймарського трикутника".

Національним інтересам України та Польщі відповідає збереження трансатлантичної єдності, подолання суперечностей, що виникли у стосунках між США та деякими країнами Західної Європи.

2006 рік характеризувався стабільним динамічним політичним діалогом між двома країнами. Проте, політичні відносини між двома країнами протягом 2006 року, попри доволі інтенсивні стосунки президентів, не позбулися поверховості та асиметричності. Двосторонні стосунки надто залежні від взаємовідносин вищих посадових осіб, вони вибудовуються "згори" і нерідко не підкріплені повсякденним співробітництвом на рівні середньої ланки бюрократії. Співпраця на міжурядовому та міжпарламентському рівні не завжди відповідає стандартам справжнього стратегічного партнерства. Двостороннім стосункам бракує прямих і безпосередніх комунікацій між урядовими експертами, між установами та департаментами, що відповідають за розробку політичних рішень спираючись на взаємні інтереси⁶⁶.

Реалізація відносин стратегічного партнерства між Україною і Польщею здійснюється за допомогою цілої системи інституційних механізмів, до яких належать: Консультаційний Комітет Президентів України та Республіки Польща, Комісія з питань економічного співробітництва, Українсько-Польська конференція з питань європейської інтеграції, Міжурядова координаційна рада з питань міжрегіонального співробітництва, щорічний Українсько-Польський економічний форум, Парламентська асамблея України та Польщі.

Консультативний комітет Президентів Польщі та України (створено у 1993 р.)⁶⁷. Під час цих зустрічей обговорювалися різні питання двосторонніх відносин, зокрема: питання співробітництва у сфері розвитку та охорони кордонів, організації руху через кордон; співпраці різних прикордонних підрозділів; принципам користування

⁶⁶ „Україна та Польща: стратегічне партнерство в новій Європі”: Підсумковий документ міжнародної конференції 23-24 січня 2004р., м. Київ.// Україна та Польща: стратегічне партнерство в новій Європі.: Інформаційно-аналітична збірка. – Інститут Євро - Атлантичного співробітництва. – К., 2004.- С.83-84.

⁶⁷ На базі протоколу від 12 січня 1993 р., згідно з яким створюється Консультаційний комітет Президентів Польщі та України. W. Sz. Staszewski, The Consultative Committee of the Presidents of Poland and Ukraine, Studies and Materials of the Centre for Eastern Studies of the Warsaw University 84, Warszawa 2000

транскордонними залізничними шляхами, автомобільними шляхами та іншою транспортною інфраструктурою; співпраці польських та українських органів охорони громадського порядку; обміну інформацією та досвідом щодо організації спільних проектів боротьби з міжнародною злочинністю; транскордонне співробітництво між польськими воєводствами та українськими місцевими адміністраціями в галузі економіки, культури та захисту довкілля.⁶⁸

Польсько-Українська міжурядова Координаційна рада з питань міжрегіональної співпраці. Угода щодо міжрегіональної співпраці була підписана 23 травня 1993 р. Згідно з цією угодою польські прикордонні воєводства та українські райони створили два єврорегіони: "Буг" та "Карпати". У травні 1999 р. було підписано спільну заявку до Європейського Союзу щодо надання грантів з фондів програм TACIS та PHARE для модернізації пунктів перетину кордону між Польщею та Україною.⁶⁹

Постійна Польсько-Українська конференція з питань Європейської інтеграції діє з 1998 р. та була інаугурована під час візиту польського міністра закордонних справ Броніслава Геремека до Києва. Конференція має на меті сприяти обміну досвідом щодо інтеграції та наданню українським партнерам певних ноу-хау щодо процесу вступу до ЄС, а також розробляти пропозиції щодо мінімізації негативних наслідків введення Польщею візового режиму для України.⁷⁰

Інші форми інституційного співробітництва, хоч і менше, але також зробили певний внесок у розвиток двохстороннього співробітництва. Сюди належать Польсько-Український Комітет з питань економічної та комерційної співпраці, Польсько-Українська міжпарламентська асамблея та Українсько-Польська міжпарламентська асамблея, Польсько-Український форум та Українсько-Польський форум (для громадських організацій), та Польсько-Український економічний форум "Перемишлянська Брама".

Офіційні контакти. У 2006 році відбулась низка важливих робочих візитів, які, у підсумку, зміцнили взаємодію між Україною та РП у різних сферах взаємної співпраці. Успішно пройшли офіційні візити міністра закордонних справ РП С.Меллера в Україну 9-10 січня, прем'єр-міністра Ю.І.Єханурова до РП 16-17 лютого, Президента РП Л.Качинського в Україну 28 лютого – 1 березня, Президента України В.А.Ющенко до РП 12-13 травня, а також голови Ради Міністрів РП Я.Качинського в Україну 15 листопада, у

⁶⁸ W. Sz. Staszewski, the Consultative Committee of the Presidents of Poland and Ukraine, op. cit, p.

⁶⁹ H Wujec, The Strategic Partnership of Poland and Ukraine in View of the EU Enlargement Process, in: J. Posluszny, P. Steciuk (ed.) Polish-Ukrainian Relations in Evolving European Conditions, High School Administration and Management in Przemyśl, Zeszyty naukowe No. 11, Przemyśl 2002, p. 109-110

⁷⁰ *Ibidem.*

рамках якого він зустрівся з прем'єр-міністром В.Ф.Януковичем, а також був прийнятий Президентом України В.А.Ющенком. 5-6 грудня відбувся офіційний візит голови Верховної Ради України О.О.Мороза до Республіки Польща, який мав важливе значення для розвитку парламентських відносин.

Відповідно, мали місце візити секретаря Ради національної безпеки та оборони А.К.Кінаха до РП 20-21 лютого, міністра закордонних справ Б.І.Тарасюка до РП 10-11 квітня, міністра закордонних справ Республіки Польща А.Фотиги до України 8 червня, міністра закордонних справ Б.І.Тарасюка до РП 29 серпня, прем'єр-міністра України В.Ф.Януковича до РП 6 вересня, а також Президента РП Л.Качинського до Львова 30 вересня.

Торговельно-економічне співробітництво. Польща стала найважливішим економічним партнером України у Центральній Європі. Наша держава – друга за величиною країна, куди спрямовується польський експорт. Протягом 1998-2005 років товарообіг між країнами зріс майже втричі. Тенденції двосторонньої торгівлі свідчать, що невдовзі товарообіг між Україною та Польщею може перевищити рекордну для наших відносин позначку в 3,5 млрд. дол. США.

§ 2. ВІДНОСИНИ УКРАЇНИ ЗІ СПОЛУЧЕНИМИ ШТАТАМИ АМЕРИКИ ТА КАНАДОЮ

Україна - США

Політичний діалог. Україна задекларувала свої відносини з цією найпотужнішою в світі країною на рівні “стратегічного партнерства”. Хоча з моменту проголошення незалежності України відносини із США склалися непросто. Як відомо, ще в липні 1991 року президент США Дж. Буш старший закликав Україну “не ділити Радянський Союз та не віддавати переваги “сепаратизму” над демократією”.⁷¹

На першому етапі еволюції українсько-американських зв'язків у сфері безпеки США відігравали роль посередника між Україною й Росією. Україна не змогла знайти стабільну політичну базу для нормалізації відносин з Росією. Для України напруженість в російсько-українських відносинах становить головну зовнішньополітичну проблему її національної безпеки. Спочатку ця проблема знаходилася в площині розподілу майна колишнього СРСР, потім вона перемістилася у площину зовнішньої політики Росії.

Не маючи міжнародних гарантій безпеки й поступаючись Росії в економічному й воєнному потенціалі, Україна використовувала як засіб своєї безпеки фактор "ядерного роззброєння". Така політика співпадала з інтересами США, які на той час прагнули усунути головну перешкоду на шляху до повної реалізації договорів про скорочення ядерної зброї СТАРТ-1 і СТАРТ-2. В значній мірі така мета сформувала погляд США на Україну через призму "ядерної зброї". Такий підхід відрізнявся наміром Вашингтону вирішити українську "ядерну проблему" методами тиску, умовлянь і запевнень. Неможливість вирішити проблему такими методами змусила США переглянути свої позиції відносно України, яка у подальшому стала сприйматись ними не тільки як сховище ядерної зброї, але й як країна, котра має велике геополітичне значення у Європі.

Політика посередництва стала продуктивною для США, оскільки вона дозволила досягти головного - реалізації американських інтересів, пов'язаних з ядерною зброєю України. Політика посередництва США виявилась позитивною і для України. Завдяки їй вдалося досягти трьохсторонньої угоди між президентами України, США і Росії. Ця угода являє собою поєднання ядерного роззброєння України з висунутими нею умовами щодо економічної допомоги й гарантій безпеки, хоча в Україні не всі згодні з тим, що згідно

⁷¹Бодрук О.С. Структури воєнної безпеки: національний та міжнародний аспекти. – К.: НІПМБ, 2001 - С. 218

угоди вона одержала достатньо. Звісно, трьохстороння угода не вирішила усіх проблем, але значення її у тому, що вона являє собою певний механізм для розгляду широкого кола питань, з якими може зіткнутися Україна.

Наступним етапом розвитку українсько-американських відносин слід вважати теперішній етап, який наступив після ядерного роззброєння України. Характерною рисою цього етапу є перехід США від політичної концепції "Росія перед усім" до концепції "розширення стабільності із Заходу на Схід". На цьому етапі США й Україна переходять до відносин "стратегічного партнерства". Такі відносини передбачають більш широкий комплекс співробітництва у сфері безпеки, який торкається проблем воєнного співробітництва, спільної і узгодженої політики у справі зміцнення загальноєвропейської безпеки. Військові фахівці США надають велику консультативну та технічну допомогу українським військовим щодо розробки та реалізації різних аспектів воєнної реформи в Україні.

Очевидно, що саме у сфері безпеки стратегічні інтереси України і США співпадають. Стратегічні інтереси України щодо Сполучених Штатів мають глобальний вимір, оскільки вони визначаються здатністю США як єдиної "наддержави" чинити глобальний вплив на світові процеси. Завдяки такому впливу "стратегічне партнерство" із США могло б відігравати роль досить міцного зовнішньополітичного якоря, який би давав Україні змогу протистояти зовнішнім загрозам державного суверенітету, територіальної цілісності та іншим викликам її національної безпеки. Невипадково, що 54% опитаних експертів визначали США як державу, на воєнну допомогу якої Україна могла б перш за все розраховувати у випадку загрози агресії.⁷² На думку більшості експертів (90% опитаних), співробітництво із США є також найбільш важливим для реалізації зовнішньополітичних інтересів України.

Для США Україна як "стратегічний партнер", перш за все, важлива в регіональному контексті. Цей контекст має два виміри: європейський та російський. В європейському контексті незалежна та суверенна Україна розглядається Сполученими Штатами як важливий чинник стабільності та безпеки в Європі. Що стосується російського контексту, то значення України для США найбільш чітко визначив Збігнев Бжезинський: "Неможна впевнено стверджувати, що без України Росія не буде імперією, але з Україною Росія автоматично стає імперією".⁷³ "Незалежна і безпечна Україна перетворює Росію в

⁷² Воєнно-політичне співробітництво. Аналітична доповідь "Стратегічні партнери України: декларації і реалії". // Національна безпека і оборона - №12 - 2000 - С.43

⁷³ Бжезинський З. Передчасне партнерство / Розвиток подій у Криму: Матеріали міжнародної конференції. - К., 1994 - С.195

постімперську, потенційно демократичну державу, таку, яка може мати плідні зв'язки із Заходом...Демократизація і європеїзація Росії не сумісна з імперією, що базується на силі”.⁷⁴

Та попри такий високий рівень поєднання стратегічних інтересів у сфері безпеки, навряд чи можна говорити про їхній повний збіг у інших сферах. Американські інвестиції в економіку України складають (6,7%). У порівнянні з іншими країнами вони є надзвичайно мізерними для того, щоб викликати стратегічний інтерес США до України. Очевидно, виходячи цих показників, тільки 24% з опитаних відзначили, що США сприймають Україну, як стратегічного партнера.⁷⁵

Відсутність обопільних стратегічних інтересів в економічній сфері створювала вакуум в рамках стратегічного партнерства між США й Україною. Власне, без економічного фундаменту та при відсутності внутрішніх чинників таке партнерство носило переважно декларативний характер, як з однієї, так і з іншої сторони і трималося лише на обопільних зовнішньополітичних інтересах і інтересах в сфері безпеки.

Суттєвим чинником, який заважав розвитку відносин стратегічного партнерства із США, були геополітичні інтереси іншого стратегічного партнера України – Росії. Обравши своїми стратегічними партнерами США і Росію, Україна опинилась в ситуації, коли рівень її відносин з цими партнерами визначався не позицією чи намірами України, а рівнем геополітичного суперництва та постійними протиріччями, що виникають між Сполученими Штатами та Російською Федерацією. Саме ці суперечливі інтереси США і Росії зводять до мінімуму результативність зусиль України щодо розвитку стратегічного партнерства з цими країнами.

Сучасний етап українсько-американських відносин характеризується переходом до *розвитку двостороннього стратегічного партнерства на базі прихильності обох країн у відстоюванні демократичних цінностей та принципів.*

Концептуальний зміст цих відносин визначено Спільною заявою президентів двох країн „Порядок денний українсько-американського стратегічного партнерства у новому сторіччі”, ухваленої під час візиту Президента України В.Ющенка до США 4-6 квітня 2005 р. Цим документом розставлено політичні акценти, визначено перспективи та поточні кроки розвитку двосторонніх взаємин.

Насамперед, йдеться про таке:

⁷⁴ The New York Times. - 1994 - June 29

⁷⁵ див. Відносини зі стратегічними партнерами в контексті регіональної інтеграції. Аналітична доповідь “Стратегічні партнери України: декларації і реалії” // Національна безпека і оборона - №12 - 2000 - С.39

- прагнення співпрацювати у справі зміцнення демократичних інституцій в Україні, просування свободи в Європі та поза її межами, боротьби з тероризмом, мирного розв'язання регіональних конфліктів – передусім, абхазького та придністровського;
- взаємодія в економічній сфері, приєднання України до СОТ, продовження енергетичного діалогу задля підтримки українських планів з реструктуризації та реформування енергетичного сектору національної економіки;
- підтримка США євроатлантичних прагнень України, зокрема, через допомогу у здійсненні необхідних реформ;
- зміцнення взаємодії у боротьбі з розповсюдженням зброї масового знищення та її компонентів, експортному контролю, безпеці кордонів, захисті правопорядку;
- співробітництво з широкого спектру соціальних та гуманітарних питань, включаючи боротьбу з розповсюдженням таких інфекційних захворювань як ВІЛ/СНІД і туберкульоз, організованою злочинністю, торгівлею людьми та дитячою порнографією, а також завершення проекту „Укриття” в Чорнобилі.

Україна незмінно визнається Сполученими Штатами ключовим партнером у виконанні двох стратегічно важливих для США завдань:

- забезпеченні загальної безпеки та глобальній боротьбі з тероризмом (свідченням цього визнання є включення нашої країни до кола учасників Фонду коаліційної солідарності, реципієнтам якого надається підтримка у здійсненні ними миротворчих операцій, досягненні сумісності збройних сил з ЗС країн НАТО);
- запобіганні нелегальним передачам озброєнь.

Важливою відмінністю сучасного етапу є рішуча налаштованість сторін на практичну імплементацію окреслених амбітних поточних і перспективних планів. Реалізації цих планів підпорядковуються відповідні механізми різнорівневої взаємодії. Останнім часом налагоджено активний діалог між керівництвом двох держав.

Офіційні контакти. 4 травня 2006 року в рамках участі у Вільнюській конференції відбулася зустріч Президента України В.А.Ющенка з Віце-президентом США Д.Чейні. 3-7 грудня 2006 р. відбувся робочий візит до Вашингтону Прем'єр-міністра України В.Ф.Януковича. В грудні 2006 року із візитом в США перебував віце-прем'єр-міністр України Д.В.Табачник.

Підтримуються активні робочі контакти на рівні керівників зовнішньополітичних відомств. Так, 9-10 березня 2006 р. відбувся візит міністра закордонних справ України Б.І.Тарасюка до США. Восени 2006 року відбувся візит в Україну помічника державного секретаря США з питань Європи та Євразії Д.Фріда.

Крім того, в цілому адекватний рівень стратегічного характеру українсько-американських відносин підтримувався за рахунок візитів міністрів внутрішніх справ України, економіки, охорони здоров'я, молоді, сім'ї та спорту, керівництва Секретаріату Президента України, візитів в Україну офіційних представників Ради національної безпеки та Держдепартаменту США, обміну парламентськими делегаціями, а також завдяки успішному завершенню тривалого процесу розв'язання низки нагальних проблем двосторонніх відносин.

З метою аналізу та коригування стану реалізації пріоритетів розвитку стратегічного партнерства, визначених Спільною заявою президентів двох країн, сторонами створено принципово нові механізми двостороннього співробітництва, передусім – **українсько-американську міжвідомчу Координаційну групу** (перше засідання відбулося 7 липня 2005 р. у Вашингтоні, друге – 24 січня 2006 року у Києві, третє має відбутися у першому півріччі 2007 р. у Вашингтоні). Координаційна група складається з представників причетних відомств, співголовами якої є заступники голів зовнішньополітичних відомств двох країн.

Характерною ознакою сучасного українсько-американського діалогу всіх рівнів і напрямків є підкреслена налаштованість американського партнера на всебічний розвиток співробітництва та підтримку досягнення Україною заявлених нею цілей за умов наявності практики активних та ініціативних дій української сторони. В цьому плані протягом 2006 року США зробили значні кроки назустріч Україні. Серед них:

- 23 січня 2006 р. за результатами позачергового перегляду ситуації в Україні у сфері захисту прав інтелектуальної власності Офісом торговельного представника США прийнято рішення про переведення України з категорії „пріоритетної закордонної країни” до „пріоритетного списку спостереження”, а також про відновлення для українського експорту пільг згідно з Узагальненою (Генералізованою) системою преференцій США;
- Уряд США надав Україні статус країни з ринковою економікою. У відповідності до згаданого рішення, такий режим щодо України набув чинності з 1 лютого 2006 р.;

- 6 березня 2006 р. Україна та США підписали двосторонній Протокол про умови доступу на ринки товарів і послуг у рамках підготовки України до вступу у Світову організацію торгівлі;
- 18 листопада 2005 р. Сенат проголосував за скасування поправки Джексона-Веніка. 8 березня 2006 року Палата представників прийняла аналогічне рішення. Водночас, оскільки формулювання сенатського законопроекту відрізнялися від законопроекту Палати, за процедурою це рішення було перезатверджене Сенатом 9 березня 2006 р. Президент США Дж.Буш 23 березня 2006 р. підписав згаданий законопроект для набуття ним чинності;
- 8 листопада 2006 року Рада директорів Корпорації „Виклик тисячоліття” на своєму черговому засіданні прийняла позитивне рішення щодо включення України до повномасштабної програми корпорації „Рахунок тисячоліття” й підписання широкомасштабного програмного документу (Компакту);
- 11 жовтня 2006 р. Держдепартамент США оголосив про виділення 150 тис. дол. на реалізацію в Україні програм технічної допомоги, спрямованих на покращення можливостей правоохоронних органів у сфері захисту прав інтелектуальної власності;
- Активізувалась робота на напрямі просування практичної участі України в ініціативі Групи восьми „Глобальне партнерство проти розповсюдження”;
- Уряд США ухвалив рішення з надання Україні допомоги у боротьбі з пташиним грипом.

Триває продуктивний діалог з проблематики ядерної безпеки. Завдяки візитам в травні 2006 року міністра охорони здоров'я, а також дружини Президента України К.Ющенко до США надано потужний поштовх до взаємодії в медичній сфері. Під час цього візиту підписано Заяву про співпрацю між міністерством охорони здоров'я України та міністерством охорони здоров'я і суспільних послуг США. Свідченням готовності США забезпечувати практичну реалізацію передбачених цим документом заходів стала організація у минулому році американською стороною двох ознайомчих візитів для українських медиків.

Крім того, США виступають одним з найбільших донорів міжнародної технічної допомоги Україні (за даними міністерства фінансів України, загальний обсяг американської допомоги склав майже 3 млрд. дол.). На даному етапі технічна допомога США Україні надається переважно за такими двома напрямками: підтримка демократичних і соціальних реформ (в рамках Закону про підтримку свободи) та боротьба з корупцією (в рамках Порогової програми Корпорації «Виклик Тисячоліття»). Крім

цього, щороку за ініціативою сенатора Р.Лугара Конгрес виділяє 5 млн. дол. США на проекти з підвищення безпеки ядерних реакторів та безпеки у вуглевидобувній галузі.

У федеральному бюджеті США на 2007 фінансовий рік (01.10.2006 – 30.09.2007) Державний департамент передбачив допомогу для України у розмірі 85 млн. дол. США в рамках Закону про підтримку свободи (у 2006 фінансовому році - 82,16 млн. дол. США). Крім того США фінансують такі програми як: охорона здоров'я та виживання дітей (2,176 млн.); зовнішня допомога у військовій сфері (10 млн.); міжнародні військові навчання і стажування (1,725 млн.); нерозповсюдження, антитероризм розмінування (1,360 млн.); корпус миру (5,132 млн.).

Торговельно-економічне співробітництво. Станом на листопад 2006 року загальний обсяг торгівлі товарами склав 2 млрд. 188,9 млн. дол. США, що майже наполовину перевищує показник аналогічного періоду 2005 року. За умов збереження існуючих тенденцій, очікуване збільшення обсягів експорту українських товарів до США складатиме 40-50%, а загальний товарообіг у вартісному виразі може сягнути 2,3-2,4 млрд. доларів.

Станом на 1 січня 2007 року, Сполучені Штати посідають шосте місце серед країн світу за обсягами інвестицій в економіку України, які становлять 1.418 млрд. дол., або 6,7% від загального обсягу безпосередніх іноземних інвестицій. Найбільший інтерес продовжують викликати такі галузі, як внутрішня торгівля, харчова промисловість, фінансові послуги, металургія та металообробка, хімічна промисловість, будівництво та зв'язок.

Загальний обсяг інвестицій з України до Сполучених Штатів Америки на 1 жовтня 2006 року складав 5,6 млн. дол. США (фінансові послуги, водний транспорт, обробна промисловість).

Серед американських підприємств, які працюють в Україні, близько 250 – потужні стратегічні інвестори – „Джон Дір”, „Кока-Кола”, „Боїнг”, „Проктер енд Гембл”, які мають довгострокові плани вкладення капіталів в Україну. Активні кроки по розширенню присутності, започаткуванню нових проектів з українськими партнерами здійснюють корпорації „Ей-І-еС”, „Фейрчайлд”, компанії „Локхід-Мартін”, „Шеврон”, „Армор Холдінг”, „Флор”, „Сі-Ейч-Ту-Ем-Хілл”.

Окреслилася тенденція до зростання зацікавленості потужних корпорацій військово-промислового комплексу (ВПК) США (зокрема, „Боїнг”, „Нортроп Грумман”, „Локхід Мартін” та ін.) до налагодження співпраці з відповідними українськими підприємствами, задіяними в аерокосмічній сфері та інших галузях ВПК. Зокрема, за підсумками переговорів 14 грудня 2006 року у Вашингтоні генерального директора

Національного космічного агентства України Ю.С.Алексеева з керівництвом корпорацій «Нортроп Грумман», «Орбітал Сайенсіз» та «Боїнг» досягнуто домовленостей про організацію у 2007 році низки візитів в Україну представників цих корпорацій з метою визначення потенційних сфер взаємодії та обговорення положень проектів відповідних домовленостей.

Культурно-гуманітарне співробітництво. Помітної динаміки набула співпраця з державними, громадськими, релігійними та приватними інституціями США, які надають гуманітарну допомогу постраждалим від Чорнобильської катастрофи. Протягом 2006 р. в США пройшли курс оздоровлення 50 дітей з України. У рамках спонсорської допомоги Державного департаменту США до Києва було доставлено, найбільший в історії спільних заходів з відзначення річниць Чорнобиля, гуманітарний вантаж ліків і медичного обладнання. З нагоди відзначення 20-ї річниці Чорнобильської катастрофи Палата Представників Конгресу США схвалила резолюцію, в якій зроблено акцент на необхідності надання подальшої допомоги Україні в подоланні наслідків Чорнобильської катастрофи.

Минулого року значну увагу було приділено підготовці 73-ї річниці Голодомору в Україні 1932-33 рр. Знаковою подією стало підписання Президентом США Дж.Бушом Закону про виділення уряду України у Вашингтоні ділянки для спорудження пам'ятника жертвам Голодомору.

Для української дипломатії в стосунках України з США у найближчій перспективі в якості **основних** будуть такі завдання.

У політичній сфері:

- поживлення двосторонніх контактів шляхом обміну візитами та організації зустрічей найвищого рівня, а також поглиблення міжвідомчих контактів;
- політична підтримка з боку США євроатлантичних прагнень України щодо набуття членства в НАТО;
- залучення США до забезпечення енергетичної безпеки України, зокрема щодо створення альтернативної мережі енергозабезпечення Європи;
- подальша участь у роботі щодо укладення та розробки між Україною та США угод і проектів угод, що становлять нагальну потребу для нашої держави;
- поглиблення співпраці в сфері нерозповсюдження через укладення Угоди про співробітництво із запобігання розповсюдженню ЗМЗ морськими шляхами;
- забезпечення політичної підтримки подальшої взаємодії із США в таких галузях, як боротьба з інфекційними захворюваннями, нерозповсюдження ЗМЗ.

В економічній сфері:

- співпраця з США в рамках вступу України до СОТ;
- взаємодія з американською стороною в контексті дотримання законодавства України щодо захисту інтелектуальної власності;
- розширення регіонального співробітництва між областями України та штатами США;
- запровадження постійного енергетичного діалогу на рівні профільних відомств;
- забезпечення прозорості та привабливості української енергетичної сфери для американських інвесторів;
- подальше залучення в Україну американських технологій та капіталу;
- започаткування нових проектів щодо торгівельно-економічної та науково-технічної співпраці;
- вихід на американський ринок не лише сировинної, але й готової продукції українського виробництва.

Україна - Канада

Політичний діалог. Підвалини для розвитку відносин України з Канадою на сучасному етапі ґрунтуються на більш ніж сторічній історії українсько-канадських взаємин, тісних родинних зв'язках та спільних цінностях, що поділяють дві держави, таких як демократія та верховенство права.

Чотири основні хвилі міграції українців утворили одну з найчисельніших, за підрахунками Департаменту статистики Канади – близько 1 млн. 200 тис. осіб, громад сучасної Канади. Українська діаспора була одним з ініціаторів визнання Канадою незалежності України вже 2 грудня 1991 р., першою з Західних країн та другою країною після Польщі.

Відзначаючи роль Канади у міжнародному визнанні незалежності нашої держави 15 років тому, Президент України В.А.Ющенко 4 грудня 2006 року нагородив тодішнього Прем'єр-міністра Канади Б.Малруні Орденом Князя Ярослава Мудрого I ступеню „За визначну особисту роль у визнанні Канадою незалежності України, вагомий внесок у розвиток українсько-канадських відносин”.

Сприятливе підґрунтя для надання нового імпульсу розвитку українсько-канадських політичних відносин на сучасному етапі створили події Помаранчевої

революції, яку активно підтримала канадська спільнота та, фактично, увесь політикум. Канада направила до України найчисленнішу іноземну місію спостерігачів у кількості 500 осіб на чолі з колишнім прем'єр-міністром Дж.Тернером. Крім того, у спостереженні за виборами брали участь також понад 500 волонтерів, які були відряджені за сприяння українських організацій Канади.

Позитивний імідж України, активна позиція місцевої української громади, налаштованість канадського уряду на розвиток політичного діалогу та розширення спектру двосторонніх контактів, створили необхідні передумови для того, щоб вивести українсько-канадські відносини на рівень, який би відповідав задекларованому у 1994 та 2001 рр. особливому партнерству між обома країнами.

Фундамент нового політичного діалогу, який було закладено подіями Помаранчевої революції, зміцнився після проведення виборів до Верховної Ради України у березні 2006 р. Канада вітала „ще одні вільні та демократичні вибори в Україні, які продемонстрували значний прогрес української влади та суспільства на шляху до демократії”, запевняючи при цьому у готовності співпрацювати з будь-яким урядом, сформованим на базі фракцій демократично обраного парламенту України.

Двосторонні відносини між нашими країнами у 2006 році характеризувалися високим рівнем довіри та взаєморозуміння, а також зацікавленістю канадської сторони в розвитку співробітництва з Україною та наданням активної підтримки нашій державі. Сьогодні існують сприятливі умови для інтенсивного розвитку українсько-канадського політичного діалогу, активізації двосторонніх контактів на всіх рівнях.

Незважаючи на те, що 2006 рік був роком парламентських виборів, формування нових урядів в Україні та Канаді та динамічним розвитком внутрішньополітичних подій в обох країнах, керівництво двох держав приділяло значну увагу розвитку політичного діалогу та активізації двосторонніх контактів на всіх рівнях.

Офіційні контакти. 14 лютого 2006 року Президент України В.А.Ющенко провів телефонну розмову з прем'єр-міністром Канади Стівеном Гарпером, в якій сторони обговорили широке коло питань двостороннього співробітництва.

Крім цього, протягом 2006 року проходив регулярний обмін листами на найвищому рівні. Зокрема, у своєму листі від 28 липня 2006 р. на адресу Президента України В.А.Ющенка, прем'єр-міністр С.Гарпер підкреслив, що „Канада продовжуватиме надавати повну підтримку Україні в її реалізації амбітної програми реформ”, запевнивши при цьому, що „Канада рішуче підтримує кінцеве приєднання України до НАТО”.

Протягом 2006 року відбувалося регулярне спілкування керівників дипломатичних служб України та Канади. Так, 28 квітня 2006 р. міністр закордонних справ України

Б.І.Тарасюк провів зустріч з міністром закордонних справ Канади П.МакКеем в рамках засідання Комісії Україна-НАТО на рівні міністрів закордонних справ у Софії, а 20 вересня 2006 р. – в рамках Сесії ГА ООН у Нью-Йорку.

У 2006 році також активно розвивалися двосторонні контакти по окремих напрямках співробітництва та на експертному рівні. Відбувався обмін делегаціями. Так, 21-28 січня 2006 р. у м. Торонто, провінція Онтаріо, пройшов Українсько-канадський бізнес-форум за участю Українського національного комітету Міжнародної торгової палати. 28-29 лютого 2006 р. відбувся робочий візит до Канади заступника міністра економіки України В.Т.Пятницького для проведення двосторонніх консультацій. 20-22 березня 2006 р. делегація Державної служби України з нагляду за забезпеченням безпеки авіації взяла участь у Конференції Генеральних Директорів цивільної авіації з глобальної стратегії в сфері безпеки польотів, яка пройшла у Штаб-квартирі ІКАО у м. Монреаль (провінція Квебек). 15-25 травня 2006 р. заступник директора департаменту з питань захисту дітей та усиновлення при міністерстві України в справах сім'ї, молоді та спорту С.М.Олійник, заступник директора департаменту цивільного законодавства та підприємництва міністерства юстиції України О.В.Верховська взяли участь у консультаціях з питань міжнародного усиновлення та приєднання України до Конвенції про міжнародне усиновлення. 13-16 червня 2006 р. перший заступник міністра навколишнього природного середовища України С.О. Лизун та заступник міністра економіки України В.Ігнащенко взяли участь в роботі міжнародної нафтогазової виставки „Глобал Петролеум Шоу 2006” у м. Калгарі (провінція Альберта)

11-15 липня 2006р. делегація на чолі з міністром аграрної політики України О.П.Баранівським взяла участь у засіданні Світового Конгресу Промислових Біотехнологій та Біопереробки – 2006 у м. Торонто та провела зустріч з міністром сільського господарства та продовольства Канади Ч.Стралом. 10-20 жовтня 2006 р. представники міністерства економіки України відвідали Канаду в рамках проекту канадської технічної допомоги „Регіональне врядування та розвиток” з метою вивчення досвіду стратегічного планування розвитку регіонів, розробки та практичної реалізації відповідних програм, залучення громадськості до вирішення економічних проблем регіонів. 25-27 жовтня 2006р. постійна делегація Верховної Ради України у ПА РЄ взяла участь у засіданні комітету ПА РЄ у м. Квебек-сіті (провінція Квебек). 13-17 листопада 2006 р. представники Комітету з питань європейської інтеграції Секретаріату Верховної Ради України та МЗС України взяли участь у 52-й сесії Парламентської асамблеї НАТО у м. Квебек-сіті.

У 2006 році тривала активна співпраця між Україною та Канадою в міжнародних

організаціях. Демократичні зміни в нашій державі після помаранчевих подій зумовили певні зміни в підходах України до актуальних питань міжнародного життя, що створило додаткові можливості для координації спільних дій між Україною та Канадою в рамках багатостороннього співробітництва. Зближення позицій обох країн відбулося зокрема, з такого проблемного питання, як забезпечення прав людини в Ірані – український уряд прийняв політичне рішення про підтримку резолюції ООН з цього питання.

Слід також відзначити продуктивне співробітництво України та Канади протягом 2006 року в рамках програми Глобального партнерства проти розповсюдження зброї та засобів масового знищення, започаткованого в 2002 році за ініціативою Канади.

Протягом 2006 р. динамічно розвивалося міжпарламентське співробітництво між двома державами. Після парламентських виборів у Канаді, які відбулися 23 січня 2006 р., та початку роботи 4 квітня 2006 р. нового Парламенту 39-го скликання, відновила свою роботу Група міжпарламентської дружби Канада-Україна, яка налічує близько 150 осіб (у попередньому Парламенті – близько 40 осіб). Головою Групи є депутат-консерватор Пітер Голдрінг, який разом зі своїм заступником – депутатом від Ліберальної партії українського походження Борисом Вжесневським (попереднім Головою Групи), відіграв важливу роль у забезпеченні канадським урядом підтримки Помаранчевої революції в Україні та направленні Канадою найбільшої за всю її історію місії спостерігачів (500 чоловік) на 3-й тур виборів Президента України, а також на вибори до Верховної Ради України 26 березня 2006 р. Іншими заступниками Голови Групи є сенатор українського походження Рейнолд Андрейчук та депутати П.Неш та Дж.Сміт. Директором Групи є сенатор К.Ді Ніно, Секретарем – депутат І.Марк.

У Верховній Раді України 5-го скликання також створено депутатську групу ВРУ з міжпарламентських зв'язків з Канадою, до якої увійшли 55 депутатів. Керівником Групи є народний депутат О.Ф.Бондаренко.

У контексті міжпарламентського співробітництва слід також зазначити, що в рамках канадсько-української парламентської програми, яка діє з 1992 року при кафедрі українських студій університету Торонто, у 2006 році в парламенті Канади пройшли стажування 30 студентів українських вузів.

Торговельно-економічне співробітництво. За даними Державного комітету статистики України, товарообіг нашої країни з Канадою протягом 2006 р. склав близько 221 млн. дол. США. За результатами 2006 року експорт товарів українського виробництва до Канади склав 122,4 млн. дол. США, що на 135,9% більше порівняно з періодом минулого року. Обсяги імпорту збільшилися на 113,5% та становили 98,7 млн. дол. США.

В 2006 р. збереглася тенденція щодо нарощування двостороннього товарообігу між Україною та Канадою. Позитивне для України зовнішньоторговельне сальдо склало більше 23 млн. дол. США.

Аналіз товарної структури українського експорту до Канади за 9 місяців 2006 р. показує, що незважаючи на зменшення на 24,7% – до рівня 21,6 млн. дол. США – експортних поставок плоского г/к сталевого прокату українського походження (у зв'язку з подовженням Канадою дії антидемпінгового мита щодо цієї продукції), загальні обсяги експорту продукції української чорної металургії зростають. Протягом січня-вересня 2006 р. обсяги експортованих до Канади українських чорних металів та виробів з них склали 59,6 млн. дол. США (47,8% сукупних обсягів українського експорту за звітний період), що на 24% більше відповідного показника аналогічного періоду минулого року.

Слід відзначити, що незважаючи на вжиття з боку канадських урядових структур захисних заходів щодо певних товарів українського походження, за рахунок розширення присутності іншої вітчизняної продукції, яка до сьогоднішнього часу не була представлена на канадському ринку, вдалося утримати позитивну динаміку постачання українських товарів до Канади.

За даними Держкомстату України, станом на 1 жовтня 2006 р. в Україні працює 191 підприємство, до яких залучено близько 159 млн. дол. США прямих канадських інвестицій. Частка канадського капіталу у загальному обсязі прямих іноземних інвестицій в Україні становить 0,8%.

Найбільші надходження прямих канадських інвестицій припадають на м. Київ – 53,1 млн. дол. США (33,4% від загального обсягу прямих іноземних інвестицій з Канади), Миколаївську область – 27,1 млн. дол. США (17,0%), Харківську область – 14,8 млн. дол. США (9,3%), Івано-Франківську – 13,5 млн. дол. США (8,5%), Дніпропетровську – 12,5 млн. дол. США (7,9%), Львівську – 11,3 млн. дол. США (7,1%), Волинську – 7,0 млн. дол. США (4,4%).

Питання подальшої діяльності українсько-канадської Міжурядової комісії з питань економічного співробітництва (МЕК) було порушено українською стороною в ході проведення в Києві „ Канадських торговельних днів в Україні”. Під час проведення двосторонніх переговорів з 6 по 12 грудня 2006 року в мінекономіки України сторони погодилися не проводити традиційні засідання МЕК, як це було 5 років тому, а запровадити практику здійснення щорічного обміну візитами керівництва обох торговельно-економічних відомств під час проведення бізнес-форумів як в Канаді, так і в Україні. Серед запланованих МЕК заходів: проведення двосторонніх робочих консультацій з питань економічного розвитку, спеціалізованих виставок та бізнес-самітів з

тематики присвяченій нафтогазовому сектору та енергетиці, сільському господарству та будівництву. Всі ці заходи відповідають пріоритетним напрямкам канадсько-українського економічного співробітництва.

З метою створення сприятливих умов та пошуку нових можливостей для поглиблення економічного співробітництва між організаціями України та Канади, з 21 по 28 січня 2006р. відбувся візит до Канади делегації Українського національного комітету Міжнародної Торгової Палати (УНК МТП) на чолі з президентом – В.І.Щелкуновим. Протягом візиту українська делегація відвідала м. Торонто та м. Монреаль. За допомогою посольства України в Канаді було проведено українсько-канадський бізнес-форум, двосторонні ділові зустрічі та переговори, а також відбулася презентація та відкриття представництва УНК МТП у Канаді (м. Торонто), зустрічі з керівництвом муніципалітетів Торонто та Монреаля, представниками української діаспори.

24 лютого 2006 року було підписано Меморандум про взаєморозуміння між Державним департаментом фінансового моніторингу України та Центром аналізу фінансових трансакцій і доповідей Канади (FINTRAC).

28 лютого 2006р. в рамках робочого візиту до Канади відбулася зустріч заступника міністра економіки України В.Т.Пятницького з генеральним директором відділу Центральної, Східної та Південної Європи Департаменту закордонних справ і міжнародної торгівлі Канади Т.МакДоналдом та іншими представниками ДЗСМТ. Особливої уваги заслуговує зустріч В.Т.Пятницького з віце-президентом Канадського агентства міжнародного розвитку (CIDA) Ж.Ріваром протягом якої обговорювались питання прискорення вступу нашої держави до Світової Організації Торгівлі (СОТ) та продовження консультативної допомоги Канади після вступу до СОТ, запровадження окремого проекту канадської технічної допомоги Україні з акцентом на антидемпінговій проблематиці із якомога ширшим залученням представників інших державних відомств та ділових кіл, поліпшення загального бізнес-клімату, сприяння розвитку експорту української продукції.

Канадська технічна допомога Україні, в основному, орієнтована на реформування сільськогосподарського сектора, розвиток малого бізнесу, вдосконалення регіонального врядування та економічний розвиток українських регіонів, підвищення ядерної безпеки, зміцнення кредитно-фінансового сектора, підвищення ролі громадськості у формуванні урядових рішень, боротьбу проти ВІЛ/СНІД.

Співробітництво з CIDA відіграло ключову роль у започаткуванні та розвитку двостороннього науково-технічного співробітництва, співпраці в юридичній сфері, сприяло встановленню контактів між багатьма державними установами, науковими та

освітніми закладами України і Канади. Зокрема, CIDA активно сприяє партнерству української сторони з Департаментом закордонних справ та міжнародної торгівлі Канади, міністерством сільського господарства та продовольства Канади, міністерством юстиції Канади та Канадською прикордонною службою.

На сьогодні CIDA координує 27 українсько-канадських проектів, які виконуються за участю урядових агентств та наукових установ Канади, неурядових та міжнародних організацій. Переважна більшість з цих проектів включає навчальні програми для українських фахівців або стажування студентів.

Загальна сума коштів канадської технічної допомоги, наданої Україні в період з 1991 по 2006 р., становить близько 302 млн.дол. Згідно з цим показником, CIDA є четвертим серед найбільших двосторонніх донорів в Україні. У 2006 р., у зв'язку із завершенням терміну дії документу CIDA „На шляху реформ: мережа програм для України” (2002 – 2006 рр.) було розпочато підготовку програмного документа Агентства для України на наступний п'ятирічний період.

Підводячи підсумки чергового етапу співробітництва з Україною, канадська сторона офіційно підтвердила „постійну стратегічну важливість України як однієї з країн, яка знаходиться в фокусі уваги CIDA”. У зв'язку з високою оцінкою українсько-канадської взаємодії в сфері технічної допомоги було вирішено зберегти основні напрямки співробітництва в даній сфері.

До результатів співробітництва CIDA з Україною протягом 2002 – 2006 рр. слід віднести:

- проведено навчання 200 українських державних службовців з питань вдосконалення концепції та методології розробки державної політики в Україні;
- в шести містах України був запроваджений моніторинг надання муніципальних послуг населенню;
- п'ять бізнес-центрів заснованих в рамках проекту CIDA в Івано-Франківській області надають консультаційні послуги з питань ведення бізнесу;
- в результаті реалізації програми підтримки малих та середніх підприємств було створено понад п'ять тисяч робочих місць;
- близько 7,5 тисяч фахівців сільськогосподарських дорадчих служб пройшли відповідну підготовку і тепер надають допомогу українським аграріям;
- 610 зернових сховищ було сертифіковано на предмет відповідності міжнародно прийнятним стандартам якості зерна;

- на місцевому рівні було засновано три модельних суди з метою підвищення ефективності судочинства, забезпечення незалежності судів та міжнародних етичних стандартів.

Важливою подією 2006 року було затвердження та початок реалізації нового проекту CIDA „Канадсько-українська судова реформа”, спрямованого, зокрема, на підвищення якості навчання в Академії суддів України. Даний проект розрахований на чотири роки, його орієнтовна вартість становить 4,9 млн. кан. дол. Головним виконавцем проекту з канадської сторони є Офіс федерального комісара юстиції (Office of the Commissioner for Federal Judicial Affairs), співвиконавцями – Канадський національний юридичний інститут та Служба судового провадження Канади.

Очікувані результати проекту:

- створення (додатково до трьох згаданих вище) тридцяти семи модельних судових установ в регіонах України;

- підвищення якості навчання в Академії суддів України та її п'яти регіональних відділеннях;

- підвищення рівня обізнаності громадськості стосовно діяльності судових установ, в тому числі, завдяки ефективній роботі модельних судів з громадянами, що звертатимуться до них.

13 жовтня 2006 р. відбулося офіційне відкриття проекту „Соціально-економічна ситуація та аналітична оцінка її розвитку”, виконавцем якого є Міжнародний центр політичного навчання (з канадської сторони), українськими партнерами – міністерство економіки, міністерство фінансів, Національний банк, Державний комітет статистики, Рада національної безпеки та оборони. В рамках проекту, вартість якого сягає 2,3 млн. кан. дол., має бути забезпечено навчання 50 українських державних службовців з питань макроекономічного аналізу та прогнозування, а також підготовку та публікацію аналітичних доповідей, в яких, на підставі порівняльного аналізу особливостей соціально-економічного розвитку України та інших держав, будуть запропоновані шляхи подолання наявних та можливих у майбутньому проблем нашої країни.

У 2006 р. за підтримки CIDA було започатковано проект „Сприяння інтеграції України в умовах глобалізації”. Основна мета проекту – підвищення ефективності захисту економічних інтересів України за кордоном. Офіційне відкриття проекту відбулося 5 грудня 2006 р. в Дипломатичній академії України. Співвиконавцями проекту є Йоркський університет та Канадський інститут дипломатичної служби. Фінансування проекту з боку CIDA складатиме 2,2 млн. кан. дол., тривалість проекту – чотири роки.

У рамках проекту CIDA „Розбудова демократії”, що реалізується Університетом Королеви (Кінгстон, Онтаріо) у партнерстві з міністерством освіти і науки України та міністерством внутрішніх справ України, 28 – 30 вересня в Ялті було проведено четверту наукову конференцію з питань демократичного розвитку України. Метою таких конференцій є заохочення наукових досліджень з питань вдосконалення державного управління, забезпечення верховенства права та розвитку громадянського суспільства.

У 2006 р. CIDA продовжила фінансування Українського науково-технологічного центру, створеного відповідно до Договору між Україною, Канадою, Сполученими Штатами Америки та Швецією від 25 жовтня 1993 р. (нині, замість Швеції, стороною договору є ЄС).

У звітному періоді Канада додатково виділила 8 млн. дол. для Чорнобильського об'єкту „Укриття” (відповідний проект, запланований до реалізації протягом 1997 – 2008 рр., зареєстровано CIDA як „завершений”). Даний внесок зроблено відповідно до зобов'язань Канади в рамках Глобального партнерства проти розповсюдження зброї та засобів масового знищення, започаткованого в 2002 р. за ініціативою Канади. Після оголошення цього рішення в квітні 2006 р., міністр закордонних справ Канади П.МакКей підтвердив, що Канада продовжуватиме надавати підтримку Україні для подолання наслідків Чорнобильської катастрофи. З урахуванням вищезгаданого внеску, загальна сума коштів, виділених з цією метою канадським урядом, сягнула 66,2 млн. кан. дол.

На даний час CIDA є партнером Програми відновлення та розвитку Чорнобилю, яка є третьою фазою Чорнобильської програми ООН. Ця Програма базується на рекомендаціях ООН „Наслідки Чорнобильської ядерної катастрофи для людства. Стратегія відновлення”. Канадська частка у фінансуванні Програми становить 1,16 млн. дол. США (загальний обсяг фінансування – майже 4 млн.дол.США). Іншими донорами Програми є Фонд для безпеки людства ООН, уряди Японії та Швейцарії, Програма розвитку ООН, Спеціальний добровільний фонд ООН та Офіс координації гуманітарних справ ООН). Метою Програми є допомога уряду України у подоланні соціальних, економічних та екологічних наслідків Чорнобильської катастрофи, створення кращих умов для проживання та забезпечення сталого розвитку в сімнадцяти постраждалих районах Київської, Житомирської, Чернігівської та Рівненської областей.

Культурно-гуманітарне співробітництво. Свідченням глибокого розуміння між нашими народами стало продовження у 2006 р. практики проголошення у сесійному залі заяв окремих депутатів Палати громад та Сенату щодо визнання Голодомору актом геноциду та вшанування жертв цієї трагедії. Раніше такі виступи здійснили у 1994 р. депутат та парламентський секретар міністра транспорту Дж.Фонтана, у 1998 депутати

Р.Бороцик, С.Бульг, І.Марк, Дж.Соломон, сенатор Р.Андрейчак, у 1999 р. депутат І.Марк та сенатор Р.Андрейчак, у 2001 р. депутати К.Епп та У.Ластівка, у 2003 р. сенатор Р.Андрейчак, у 2005 р. депутат Б.Вжесневський. 19 червня 2003 року Сенат Канади ухвалив резолюцію, запропоновану сенатором українського походження Р.Андрейчак, в якій міститься заклик до Уряду Канади „визнати голод/геноцид 1932-33 рр. в Україні та засудити будь-які спроби заперечення чи викривлення цієї історичної правди та представлення її чимось іншим, ніж геноцидом”.

Для української дипломатії в стосунках України з Канадою у найближчій перспективі в якості **основних** будуть такі **завдання**.

У політичній сфері:

- поживлення двосторонніх контактів найвищого рівня.
- подальше залучення Канади до вирішення питання щодо зміцнення енергетичної незалежності України;

У торговельно-економічній та науково-технічній сферах:

- поглиблення торговельно-економічної та науково-технічної співпраці шляхом укладання відповідних угод, залучення бізнесових кіл під час візитів українських делегацій до Канади та започаткування нових проектів;
- вивчення можливості надання Канадою експертної допомоги та технологій у галузі енергозбереження;
- сприяння реалізації значного потенціалу співробітництва у сфері високих технологій;
- подальше просування інтересів українських виробників на канадському ринку та залучення в Україну додаткових іноземних інвестицій.

§ 3. ВІДНОСИНИ УКРАЇНИ З КРАЇНАМИ БЛИЗЬКОГО СХОДУ, АЗІЇ, АФРИКИ, ЛАТИНСЬКОЇ АМЕРИКИ ТА АЗІАТСЬКО-ТИХООКЕАНСЬКОГО РЕГІОНУ

Україна - країни Близького Сходу, Азії та Африки

Політичний діалог. В рамках політичного діалогу протягом 2006 року здійснювались заходи з оптимізації дипломатичної присутності в країнах Близького Сходу, Південної та Центральної Азії, Африканського континенту. Активно розвивався механізм політичних консультацій. У 2006 році МЗС України провело політичні консультації з МЗС Ізраїлю, Марокко, Нігерії, Індії та Пакистану.

На Близькому Сході МЗС вживалися необхідні заходи у зв'язку з різким загостренням ситуації в Лівані в період з середини липня по середину серпня 2006 року, викликаним ескалацією збройного протистояння між Ізраїлем і угрупованням „Хезболла”. В умовах, коли були поставлені під загрозу безпека та життя сотень українських громадян і членів їх сімей, які з різних причин опинилися в зоні збройного конфлікту, вітчизняна дипломатія забезпечила координацію роботи посольств України в Бейруті, Дамаску і Нікосії та причетних українських відомств у питанні евакуації наших співвітчизників з Лівану. Окрім цього, за ініціативою МЗС було надіслано до Бейруту пакет гуманітарної допомоги для постраждалого ліванського населення, надано 10 державних стипендій для навчання ліванських громадян в українських вузах та 5 стипендій для навчання в аспірантурі.

Офіційні контакти. МЗС України було забезпечено проведення візитів в Україну Президента Ізраїлю (26-27 вересня 2006 р.), державного міністра закордонних справ Нігерії (24-28 травня 2006 р), а також керівників галузевих відомств, зокрема, з питань авіації (Нігерія), зв'язків з діаспорою (Сирія), співпраці у космічній сфері (Нігерія), внутрішніх справ (Ангола), промисловості (Сирія), торгівлі (КСА), оборони (Пакистан, Афганістан).

Були забезпечені закордонні візити керівництва держави, представників уряду України, зокрема: Президента України В.Ющенка до Казахстану, першого віце-прем'єр-міністра С.Т.Шташевського до Сирії та інші. У грудні 2006 року прем'єр-міністр України В.Ф.Янукович відвідав Казахстан з робочим візитом. У цьому ж місяці в Києві було проведено сьоме засідання Спільної міждержавної українсько-казахстанської комісії з економічного співробітництва та здійснено комплекс заходів з підготовки відкриття і проведення в 2007 році Року Казахстану в Україні.

Торговельно-економічне співробітництво. У розвитку торговельно-економічних відносин позитивно зарекомендували себе міжурядові комісії, які Україна має з багатьма країнами. Ці комісії є дієвим механізмом узгодження взаємоприйнятних та ефективних рішень, спрямованих на активізацію співробітництва в різних сферах, а також належного контролю за виконанням прийнятих рішень. Можна відзначити успішне проведення у 2006 році спільних засідань українсько-іракської, українсько-сирійської, українсько-саудівської та українсько-індійської комісій, спільного засідання Комітету з питань режимів торгівлі між Україною та Іраном.

Належну увагу було приділено встановленню прямих контактів між представниками ділових кіл України та країнами двох континентів, заохоченню українських підприємств брати участь у міжнародних конференціях, круглих столах, виставкових заходах, які проводяться у країнах Близького Сходу, Південної та Центральної Азії та Африки.

За сприяння МЗС України та посольства України в Нігерії у липні 2006 року українська компанія “Індустріальний союз Донбасу” придбала контрольний пакет акцій законсервованого майже 30 років тому сталепрокатного заводу у м.Джос (штат Плато) і вже вклала в його модернізацію 6,5 млн.дол.США. Найближчим часом передбачається запуск першої прокатної лінії заводу. Після завершення повної модернізації заводу його потужність складатиме 450 тис.тонн прокату на рік, який буде вироблятися з українських заготовок. На цьому підприємстві буде працювати щонайменше 50 українських спеціалістів.

За 2006 рік особливо помітною стала тенденція зростання обсягів торговельно-економічної співпраці. Для прикладу, обсяги торгівлі України з країнами Африки та Близького Сходу за 2005 рік склали 5,13 млрд. дол. США, з яких експорт – 4,58 млрд. дол. США, імпорт – 0,54 млрд. дол. США. За 2006 рік цей показник становить 5,4 млрд. дол. США, де український експорт складає майже 90%. Якщо товарообіг з країнами Південної та Центральної Азії у 2005 р. склав 6,188 млрд. дол. США, то за 2006 рік він сягнув позначки 8 млрд. дол. США. Зокрема, товарообіг з Казахстаном та Узбекистаном збільшився відповідно на 110% та 77%, що за 2006 рік становить 1793,67 та 628,74 млн. дол. США.

У відносинах з країнами Південної та Центральної Азії у 2006 році було остаточно врегульоване питання взаєморозрахунків за туркменський газ, отриманий Україною в 2003-2005 роках, в результаті чого були погашені борги перед Туркменістаном за його поставки. Також продовжувалася співпраця у питаннях реалізації інвестиційних проектів українськими компаніями в Туркменістані, серед яких – будівництво дренажно-

комунікаційного тунелю у Ашгабаті, інженерних мереж, залізничного мосту через р.Амудар'я, реконструкція і будівництво компресорних станцій.

Культурно-гуманітарне співробітництво. Основним напрямком в цій сфері є освітянське співробітництво. Протягом 2006 року було опрацьовано питання надання 25 державних стипендій на навчання громадян африканських країн у вищих навчальних закладах України, відкриття спеціалізованих підготовчих курсів у низці країн Африки.

Україна - країни Азіатсько-тихоокеанського регіону

Протягом 2006 року з країнами цього регіону найбільш активно розвивалось політичне співробітництво. Зокрема, МЗС України було забезпечено проведення візитів в Україну Спікера Національної Асамблеї Республіки Корея (24-26 жовтня 2006 р), міністра закордонних справ Нової Зеландії (19-21 квітня 2006 р), Були забезпечені закордонні візити керівництва держави, представників уряду України, зокрема: Президента України В.Ющенка до Республіки Корея. Досить результативним виявилось засідання спільної українсько-корейської комісії. У 2006 році МЗС України провело політичні консультації з МЗС Японії, В'єтнаму та Республіки Корея.

На сьогодні Азіатсько-тихоокеанський регіон став важливим ринком збуту української продукції. Так, у 2006 році товарообіг нашої держави з країнами регіону досяг 6,217 млрд. дол. США (зростання на 7% у порівнянні з 2005 р.). У 2005 р. товарообіг складав 5,81 млрд. дол. США (зростання на 26,03% у порівнянні з 2004 р.), у 2004 році – 4,618 млрд. дол. США (зростання на 16,8% у порівнянні з 2003 р.).

Поглибленню багатостороннього співробітництва з країнами регіону покликане сприяти Українське агентство міжнародного розвитку, яке було створено у 2006 році.

Серед країн Азіатсько-тихоокеанського регіону найбільшими для України партнерами є Китай та Японія.

Китай

Політичний діалог. Важливою подією в рамках політичного діалогу стало проведення офіційного візиту в Україну Голови Всекитайського Комітету Народної політичної консультаційної Ради Китаю (ВК НПКРК) Цзя Цін ліня (4-а особа у державній і партійній ієрархії КНР), якій відбувався з 30 жовтня по 03 листопада 2006 р. Візит сприяв відновленню політичного діалогу на вищому рівні. Його політичним сигналом було підтвердження незмінності політики України щодо визнання „єдиного Китаю” та готовності української сторони до подальшого співробітництва з КНР.

Регулярність політичного діалогу забезпечується також консультаціями між зовнішньополітичними відомствами України і КНР на рівні міністрів та заступників міністрів закордонних справ. На сьогоднішній день відбулося вісім раундів двосторонніх консультацій та кілька раундів консультацій між консульськими, договірно-правовими, міжнародними, інформаційними та кадровими департаментами МЗС двох країн. Останні політичні консультації на рівні заступників міністрів закордонних справ України (А.Веселовський) та Китаю (Лі Хуей) відбулися у квітні 2006 року в Пекіні.

Налагоджено активну взаємодію двох країн у рамках міжнародних організацій. Прикладом такої співпраці є ефективна координація дій та взаємна підтримка України і КНР у процесі обрання членів Комісії ООН з прав людини у 2006 році.

Враховуючи стратегічні інтереси України в АТР, важливими інтеграційними і фінансовими центрами якого є Сянган та Аоминь, активні зусилля спрямовуються на пошук нових джерел інвестування в економіку України, надання сприяння суб'єктам зовнішньоекономічної діяльності України у виході на місцеві ринки товарів, послуг і капіталів. З цією метою було надано сприяння „Укрексімбанку” та „Нафтогазу України” у проведенні у Сянгані презентації власних фінансових проектів. Свідченням активізації контактів за останній рік є регулярні візити до Сянгану делегацій Генеральної прокуратури України та зрушення у напрямі укладання низки важливих двосторонніх документів.

Договірно-правова база двосторонніх відносин України з КНР нараховує понад 140 документів. Незважаючи на те, що ця база українсько-китайського співробітництва визнана експертами України (зокрема, Мінюсту) як така, що задовольняє основні потреби сторін, розширення співпраці на нові галузі і сфери продовжувало стимулювати її подальший розвиток та якісне удосконалення. Важливою подією у цьому зв'язку став перший раунд українсько-китайських консультацій з питань інвентаризації двосторонніх договорів, укладених в період з 04 січня 1992 р. по 31 грудня 2005 р. Цей раунд консультацій відбувся у м. Пекін 6-7 червня 2006 р. з ініціативи української сторони Українську делегацію на консультаціях очолював директор договірно-правового департаменту МЗС України В.Г.Крохмаль, китайську – директор договірно-правового департаменту МЗС КНР Су Вей. Під час консультацій було опрацьовано понад 40 двосторонніх міждержавних та міжурядових документів з метою інвентаризації та визначення їх формальної дійсності. Сторони дійшли висновку, що 26 міждержавних та міжурядових документів слід вважати чинними, а 8 – такими, що втратили чинність у зв'язку із закінченням терміну дії або припиненням виконання.

Аналіз і узагальнення численних документів міжрегіонального характеру (близько 40 регіонів України встановили побратимські відносини з регіонами КНР, підписавши відповідні документи) виявив потребу в їх глибшій правовій проробці, забезпеченні їхньої відповідності законодавству двох держав з регіональної проблематики.

Торговельно-економічне співробітництво. Китай стабільно входить до першої десятки найбільших зовнішньоторговельних партнерів України. У свою чергу, для КНР Україна є третім зовнішньоторговельним партнером серед країн Східної Європи (після Росії та Угорщини) та країн СНД (після Росії та Казахстану).

У 2006 р. в торгівлі між Україною та Китаєм продовжилося зростання двостороннього товарообігу. Водночас вже два роки поспіль зберігається тенденція стрімкого зростання китайського імпорту на фоні скорочення обсягів поставок українського експорту (в першу чергу, за рахунок зменшення поставок української металопродукції, яка складала основу нашого експорту до Китаю). Це призвело до виникнення від'ємного сальдо України у торгівлі з Китаєм. Втім, слід зазначити, що негативний баланс двосторонньої торгівлі притаманний більшості торговельних партнерів КНР, у т.ч. ЄС, США та Республіці Корея. У січні-жовтні 2006 р. активне торговельне сальдо КНР досягло 133,6 млрд. дол. США.

З урахуванням реальних потреб китайської економіки можна виділити декілька перспективних напрямків, робота над якими дозволила б Україні збільшити обсяги експорту до КНР:

- участь українських підприємств у широкомасштабних проектах в Китаї;
- виробнича кооперація українських підприємств, НДІ та НВО з китайськими партнерами у розвитку ракетно-космічної, авіаційної, енергетичної, у т.ч. ядерної, галузей КНР;
- реалізація спільних науково-технічних проектів.

Налагоджено та ефективно працюють механізми координації двостороннього науково-технічного співробітництва (у складі Міжурядової українсько-китайської комісії з торговельно-економічного і науково-технічного співробітництва діють міжвідомчі Підкомісії у галузі дослідження і використання космічного простору у мирних цілях та з питань науково-технічного співробітництва).

6-10 червня 2006 р. у Києві відбулося 6-те засідання українсько-китайської комісії з питань науково-технічного співробітництва, в ході якого було розглянуто широке коло

проблем розвитку НТС та ухвалено низку спільних проектів, які фінансуватимуться урядами двох країн.

Велике значення мало проведення у Пекіні (червень 2006 р.) 5-го засідання Підкомісії зі співробітництва у сфері дослідження і використання космічного простору у мирних цілях. Делегацію України очолив Генеральний директор НКАУ Ю.С.Алексєєв. У ході засідання було підписано План співробітництва у сфері дослідження космосу та реалізації масштабних космічних програм державного значення на 2006-2010 рр.

Культурно-гуманітарне співробітництво. У квітні 2006 р. Україну відвідала делегація Всекитайського благодійного фонду Сун Цінлін на чолі із заступником голови Фонду пані Тан Веньшен. В Києві вона зустрілася з дружиною Президента України, головою опікунської ради Фонду “Україна-3000” К.Ющенко. Під час зустрічі було домовлено встановити партнерські відносини між двома впливовими благодійними організаціями України і Китаю.

Протягом 2006 року встановлено прямі контакти між десятками вищих навчальних закладів України і КНР. У ВНЗ України наразі навчається близько 10 тисяч китайських студентів і стажистів. Цьому сприяли участь представників українських ВУЗів та дипломатів Посольства у освітянських ярмарках, семінарах та форумах, які проводилися у столиці та регіонах Китаю, інтерв'ю з питань освіти ЗМІ КНР, візити до Китаю керівників ВУЗів України.

Продовжується практика обміну студентами-стажистами. Протягом серпня-вересня 2006 р. для проходження стажування в ВУЗах Китаю прибуло 20 студентів з України. Проте, українські студенти відряджаються на навчання до КНР переважно для опанування філологічних спеціальностей. Поза увагою залишаються інші важливі напрямки освіти, такі, як: традиційна китайська медицина, літературознавство, історія, мистецтвознавство.

Рівень взаємних контактів та співпраці у сфері фізичної культури та спорту також вимагають значних зусиль. Підтримуються робочі зв'язки з керівництвом Олімпійського Комітету КНР та Оргкомітетом з підготовки до проведення в КНР Олімпіади-2008 на чолі з мером м. Пекін Ван Цішанем. Ці зв'язки здійснюються з метою координації дій між Україною і КНР у питаннях фізкультури та спорту, особливо в період підготовки та проведення Олімпіади. У червні 2006 р. у Пекіні відбулася зустріч посла України С.О.Камишева з Головою НОК України, членом Виконкому МОК С.Н.Бубкою, під час якої було обговорено питання підготовки до Олімпіади-2008.

Станом на кінець 2006 року міжрегіональне культурно-гуманітарне співробітництво регулюється 34 двосторонніми угодами, меморандумами та протоколами про всебічне співробітництво, встановлення дружніх та побратимських зв'язків на рівні

область, місто. Все більше поїздок делегацій регіонального рівня супроводжувалося укладенням конкретних контрактів і започаткуванням економічних проектів.

З метою реалізації економічного потенціалу міжрегіонального співробітництва у Китаї протягом 2006 року перебувало 7 делегацій з Запорізької області, АР Крим, міст Київ, Харків, Дніпропетровськ та інших регіонів на чолі з їхніми керівниками. Під час зазначених візитів підписано 5 двосторонніх угод та намірів про співробітництво у різних сферах, у т.ч. в інвестиційній, а також проведено низку українсько-китайських бізнес-форумів між представниками ділових кіл, які входили до складу делегацій українських регіонів та їх китайськими колегами.

Серед найбільш активних у сфері українсько-китайського міжрегіонального співробітництва можна відзначити Київську міську, Донецьку, Івано-Франківську, Запорізьку, Луганську, Рівненську, Харківську обласні державні адміністрації, співробітництво яких з китайськими регіонами мають послідовний характер.

7 вересня 2006 р. підписано Угоду про торговельно-економічну, науково-технічну та культурну співпрацю між АР Крим і провінцією Хайнань (КНР), 8 вересня – Протокол про наміри щодо співпраці між Одеською областю і китайською провінцією Хубей. Готується до підписання Угода про встановлення партнерських зв'язків між Харківською областю і провінцією Шаньдун.

Японія

Політичний діалог. Плідною серед напрямків політичного співробітництва у 2006 році була співпраця наших країн в міжнародних організаціях. Зокрема, було прийнято спільне рішення про підтримку Україною кандидатури Японії К.Мацуури для переобрання на посаду Генерального директора ЮНЕСКО під час виборів у ході 33-ї сесії Генеральної конференції цієї міжнародної організації. У травні 2006 року обидві країни стали членами новоствореного органу ООН - Ради з прав людини. При цьому українська кандидатура отримала важливу підтримку в ході виборів з боку Японії.

15 лютого 2006р. в Києві в ході візиту до Києва делегації на чолі з заступником генерального директора Європейського бюро МЗС Японії Дз.Маруямою відбулося перше засідання Українсько-японської комісії з питань науково-технічного співробітництва.

Офіційні контакти. 16-18 травня 2006р. нашу країну відвідав заступник міністра закордонних справ Японії С.Яті, який провів політичні консультації в МЗС України. 30 червня – 1 липня 2006р. Україну з офіційним візитом відвідав міністр закордонних справ Японії Т.Асо. В ході візиту відбулося засідання Українсько-японського комітету співробітництва на рівні міністрів закордонних справ. Під час переговорів сторони

приділили особливу увагу питанням реалізації домовленостей, досягнутих у ході візиту Президента України В.А.Ющенка до Японії у липні 2005 року. Т.Асо підтвердив підтримку урядом Японії демократичних реформ, що здійснюються в Україні. Учасники переговорів обмінялися думками щодо шляхів розширення торговельно-економічного та інвестиційного співробітництва між Україною та Японією, а також стосовно реалізації в Україні проектів за програмою Офіційної допомоги розвитку. Українською стороною було високо оцінено допомогу, що надається Японією нашій державі у справі ліквідації наслідків аварії на Чорнобильській АЕС.

Важливим елементом розбудови міждержавних відносин залишається розвиток міжпарламентських контактів. У травні 2006 р. міжпарламентські зв'язки отримали новий імпульс завдяки візиту в Україну делегації на чолі із Головою парламентської Асоціації японсько-української дружби Х.Янагісавою. У ході візиту обговорено шляхи активізації політичного діалогу та переходу до практичної реалізації наявного потенціалу співробітництва в економічній та гуманітарних сферах. Особлива увага приділялася питанням реалізації домовленостей, досягнутих під час візиту до Японії Президента України В.Ющенка.

Культурно-гуманітарне співробітництво. Під час засідання Українсько-японського комітету співробітництва на рівні міністрів закордонних справ сторонами відзначено перспективність активізації співробітництва у культурно-гуманітарній галузі, а також у сфері захисту навколишнього середовища, зокрема у проектах, що здійснюються під егідою Кіотського протоколу до Рамкової конвенції ООН про зміну клімату. Було позитивно оцінено діяльність Українсько-японського центру при Національному технічному університеті України „Київський політехнічний інститут”.

За результатами засідання сторони підписали Меморандум щодо діяльності Українсько-японського комітету зі співробітництва на рівні міністрів закордонних справ та Угоду (у формі обміну нотами) між Урядом України і Урядом Японії про надання японського культурного гранту на реалізацію проекту модернізації освітлювального обладнання Донецького академічного державного театру опери та балету імені А.Солов'яненка.

Міністр культури і туризму України І.Ліховий 7-8 жовтня 2006р. відвідав м.Токіо для участі у відкритті першого в історії українсько-японських культурних зв'язків Місяця української культури в Японії, який пройшов жовтні-листопаді 2006р.

Україна - країни Латинської Америки

Політичний діалог. У 2006 році діяльність вітчизняної дипломатії з розвитку відносин України з країнами Латинської Америки та Карибського басейну спрямовувалася, передусім, на зміцнення позицій нашої держави у регіоні шляхом активізації політичного діалогу з провідними країнами регіону як на двосторонньому рівні, так і в рамках міжнародних організацій, нарощування обсягів торговельно-економічного та інвестиційного співробітництва, просування товарів українського виробництва на ринки країн континенту, поглиблення гуманітарних та культурних зв'язків. Зокрема, вживалися заходи з метою поглиблення взаємодії з латиноамериканськими регіональними угрупованнями - Організацією Американських Держав (ОАД), Андською Співдружністю Націй (АСН), Асоціацією карибських держав (АКД). У березні 2006 року Україна отримала статус спостерігача у Латиноамериканській асоціації інтеграції, яка об'єднує 12 країн Південної Америки.

Активно використовувався механізм політичних консультацій між зовнішньополітичними відомствами. Зокрема, у 2006 році були проведені політконсультації на рівні заступників міністрів закордонних справ України та Парагваю (лютий), Аргентини і Бразилії (березень), Мексики і Панами (грудень). У ході двосторонніх зустрічей міністра закордонних справ України з главами зовнішньополітичних відомств Суринаму Л.Крааг-Кетелдіджк, Гватемали Г.Розенталем, Перу Х.А.Гарсією Белаунде у рамках роботи 61-ї сесії ГА ООН у м.Нью-Йорк (вересень) вагоме значення надавалося питанням забезпечення просування високотехнологічної продукції вітчизняного виробництва на ринки цих країн.

У 2006 році було розширено договірно-правову базу відносин з країнами Латинської Америки, зокрема була підготовлена до ратифікації угода про дружні відносини та співробітництво з Перу (ратифікована у березні), підписані Угода з Венесуелою про відмову від віз для громадян, які користуються дипломатичними та службовими паспортами (лютий), Спільне комюніке про встановлення дипломатичних відносин з Республікою Суринам (вересень), Рамкова угода з урядом Аргентинської Республіки про співробітництво у сфері використання космічного простору в мирних цілях (жовтень), парафровано Положення про Українсько-мексиканську міжурядову комісію (листопад).

Торговельно-економічне співробітництво. Головні перспективи розбудови двостороннього співробітництва України з країнами Латинської Америки та Карибського басейну полягають передусім у торговельно-економічній сфері. Вони базуються на

потребах економічного, перш за все промислового, розвитку країн регіону. Зазначене спонукає латиноамериканську та карибську спільноти до пошуку нових партнерів, які б мали можливості постачання недорогих новітніх технологій та висловлювали готовність будувати відносини на більш рівноправній основі. На сьогодні у переважній більшості країн регіону (Перу, Венесуела, Бразилія, Мексика, Еквадор, Аргентина) існують цілі галузі промисловості, розвиток яких на найближчу та середньострокову перспективу може бути забезпечений за рахунок постачання української техніки, впровадження українських технологій. Одночасно, Латинська Америка може задовольнити всі потреби України у стратегічному імпорті сировини та напівфабрикатів.

Перспективним також є наукове, технічне та технологічне співробітництво України з країнами Латинської Америки. У цих сферах існує значна взаємна зацікавленість у поглибленні співпраці щодо мирного освоєння космосу, досліджень у галузі ядерної енергетики, науково-технологічного співробітництва в агропромисловій галузі, запровадження у латиноамериканських країнах українських технологій в авіаційній, нафтовидобувній та нафтопереробній сферах, проведення спільних досліджень Антарктики та Південної Атлантики тощо.

Прагматичний характер двосторонніх відносин та обопільний інтерес до реалізації взаємовигідних проектів у торговельно-економічній та науково-технічній сферах засвідчили результати успішно проведених в 2006 році візитів в Україну міністра закордонних справ, міжнародної торгівлі та культури Аргентини Х.Е.Тайани (1-3 жовтня), міністра оборони Аргентини Н.Гарре (29-30 жовтня), п'ятого спільного засідання Міжурядової українсько-аргентинської комісії з питань торговельно-економічного співробітництва (м. Буенос-Айрес, 9-11 жовтня).

Стала динаміка розвитку політичних контактів у 2006 році сприяла започаткуванню низки конкретних проектів у високотехнологічних галузях, зокрема в космічній сфері, енергетиці та авіабудуванні. Так, бразильською стороною у вересні 2006 року було затверджено статут спільного підприємства "Алкантара Циклон Спейс", що дозволило перейти до практичної реалізації проекту із запуску комерційних супутників з космодрому Алкантара в Бразилії з використанням українського ракетносія „Циклон-4”. Аргентинська сторона висловила зацікавленість в участі українських підприємств у проекті з модернізації та збільшення потужностей аргентинської ГЕС „Сальто Гранде” (проект оцінюється в 65 млн. дол.). Українська сторона отримала також пропозицію щодо проведення ремонту 18 літаків марки АН-32, що перебувають на балансі збройних сил та національної поліції Перу (країна займає третє місце у світі за кількістю літаків марки Антонов).

У рамках переговорного процесу щодо вступу України до СОТ були укладені двосторонні протоколи про взаємний доступ до ринків товарів та послуг із Панамою (30 березня 2006 року) та Колумбією (15 червня 2006 року).

2006 рік відзначився стабільним зростанням обсягів двосторонньої торгівлі з країнами Латинської Америки. У 2006 році загальний товарообіг України з країнами регіону склав 1,71 млрд. дол. США, тобто 136,8% проти 2005 р. При цьому український експорт становив 1,219 млрд. дол., імпорт – 485,163 млн. дол., позитивне для України сальдо – 734, 254 млн. дол.

За даними Державного комітету статистики України, за підсумками 2006 року *основними торговельними партнерами України* в регіоні Латинської Америки є:

Бразилія - загальний товарообіг склав **418,2 млн. дол. США:**

український експорт – 138,4 млн. дол., імпорт – 279,8 млн. дол.),

Мексика - загальний товарообіг – **226,7 млн. дол.:**

український експорт – 204,1 млн. дол., імпорт – 22,5 млн. дол.),

Еквадор - загальний товарообіг – **102,7 млн. дол.:**

експорт – 38,5 млн. дол., імпорт – 64,2 млн. дол.),

Аргентина - загальний товарообіг – **100,6 млн. дол.:**

український експорт – 42,8 млн. дол., імпорт – 57,7 млн. дол.),

Колумбія - загальний товарообіг – **44,3 млн. дол.:**

український експорт – 39,0 млн. дол., імпорт – 5,3 млн. дол.),

Гватемала - загальний товарообіг – **43,6 млн. дол.:**

український експорт – 38,7 млн. дол., імпорт – 4,9 млн. дол.),

Панама - загальний товарообіг – **42,0 млн. дол.:**

український експорт – 39,2 млн. дол., імпорт – 2,8 млн. дол.).

Культурно-гуманітарне співробітництво. У контексті розвитку гуманітарних та культурних відносин з країнами Латинської Америки було забезпечено проведення Днів культури України в Мексиці в березні-квітні 2006 року. Заплановано проведення Днів української культури в Бразилії в другому півріччі 2007 року. Постійно надається сприяння в організації та забезпеченні візитів українських делегацій у складі діячів культури, науки, освіти, мистецтва, ЗМІ, спорту до країн регіону.

ВИСНОВКИ

Видання «Зовнішня політика України – 2006: стратегічні оцінки, прогнози та пріоритети» є першою спробою Інституту зовнішньої політики провести комплексний аналіз підсумків зовнішньополітичної діяльності країни за річний термін. Форма такого наукового аналізу, представленого у вигляді Щорічника, властива для багатьох країн світу. Проте в Україні вона запроваджується вперше. Доцільність видання такого гатунку полягає в тому, що воно ставить на порядок денний злободенні питання зовнішньої політики України, спонукає до загальнонаціональної дискусії щодо їх вирішення.

Прогностична цінність такого видання насамперед в тому, що на підставі комплексної оцінки вчорашнього дня, воно дає можливість зазирнути в майбутнє, побачити наслідки прийнятих зовнішньополітичних рішень, передбачити майбутні виклики і запропонувати пропозиції для своєчасних упереджувальних заходів.

Безумовно, що видання Щорічника, в якому викладена достовірна інформація та об'єктивні оцінки, є свідченням прозорості зовнішньої політики України та відповідності її демократичним стандартам. Щорічник поєднує в собі науково-аналітичну частину, викладену у висновках та оцінках провідних експертів-міжнародників, та інформативні матеріали надані Міністерством закордонних справ України.

Проведений авторським колективом експертів-міжнародників аналіз зовнішньої політики України за 2006 рік дає підстави дійти таких висновків.

Наприкінці XX – початку XXI ст. сучасний світ вступив в епоху глобальних та регіональних трансформацій. У більш загальному плані висновки щодо глобальних трансформацій в українському контексті можуть бути такими:

- з об'єктивних та суб'єктивних причин глобалізація не стала для України стратегічним імперативом національного розвитку;
- невизначеність напрямку суспільної модернізації заважає Україні мобілізувати внутрішні ресурси для забезпечення необхідного в умовах глобалізації рівня інформаційно-технологічної конкурентоспроможності;
- низький рівень національної ідентичності та згуртованості українського суспільства визначив його відповідне місце в глобальній конкуренції;

Рубіжна комунікативність та регіональні умови господарювання об'єктивно сприяють поширенню глобалізаційних процесів на теренах України. До цього треба додати, що Україна має чітко визначити свою позицію в концептуально-політичному плані щодо глобалізму та регіональних процесів. Ця позиція повинна стати визначальною при проведенні політики соціальних і економічних перетворень та активно втілюватися

через стратегію довготермінового сталого розвитку. Вихідною у визначенні ієрархії пріоритетів зовнішньої політики має бути теза про те, що Україна не може залишатися осторонь від глобального економічного процесу, в якому вона присутня поки ще в якості об'єкта субрегіонального рівня.

Отже, глобальні та регіональні тенденції світового розвитку мають системний характер, що зобов'язує державне керівництво постійно дбати про застосування превентивних заходів як для ефективного подолання негативних, так і для оптимального використання позитивних наслідків їх впливу на суспільні системи країн-учасниць цього об'єктивного багатостороннього процесу.

Український аспект даної проблеми полягає в особливостях геополітичного розташування та соціально-економічного становища країни, а також залежить від здатності її політичного істеблішменту враховувати ці чинники, так само як і брати на себе відповідальність за здійснення та захист національних інтересів в умовах тотальної конкуренції епохи глобалізації і регіоналізації міжнародного комунікативного простору.

Ситуація на європейському та євроатлантичному напрямках попри певні успіхи не зазнала якісних змін на краще. У відносинах з ЄС досягнуто ряд позитивних результатів, які закладають умови для забезпечення в перспективі системного прогресу у відносинах. При цьому, слід констатувати, що діалог з ЄС не був підкріплений адекватними ефективними діями всередині країни, ускладнювався зростанням політичного протистояння в системі державного управління. Внаслідок цього, темпи інтеграції до ЄС уповільнилися, знизилася привабливість України як надійного та перспективного партнера ЄС.

2006 рік можна характеризувати як “період невизначеності” у відносинах з НАТО. Альянс отримав сигнал про зниження темпів інтеграції. Водночас, тема євроатлантичної інтеграції поглибила розмежування серед державно-політичної еліти країни, набула різко конфліктного характеру. Ситуація, яка виникла, створює загрозу для подальшої реалізації євроатлантичного курсу.

За 2006 рік системних успіхів на американському напрямі досягти не вдалося. Підтримка США зовнішньополітичного курсу України залишається фактично нереалізованою через внутрішньополітичні проблеми. Україна виявилася не готовою до реалізації низки спільних ініціатив. Стан відносин України та США не достатньою мірою сприяє формуванню стратегічного партнерства між країнами.

За 2006 рік системного прогресу у відносинах з РФ теж не вдалося досягти. Попри певні успіхи, в політиці України на російському напрямі відчувається дефіцит скоординованості, стратегічних підходів, ефективності дій у відстоюванні національних

інтересів. Цей комплекс проблем, з одного боку, помітно послаблює позиції України в умовах асиметрії відносин і неспівмірності економічного та воєнно-політичного потенціалів країн. З іншого – об'єктивно провокує зростання жорсткого тиску з боку РФ.

Ключовою проблемою залишається пошук шляхів і механізмів прозорого вирішення спірних питань у двосторонніх відносинах, забезпечення рівноправного, взаємовигідного та прогнозованого партнерства з РФ, від чого значною мірою залежить ефективність реалізації української політики на світовій арені загалом.

Загалом, у регіональній політиці попри певні успіхи, Україні не вдалося досягти максимальних результатів. Активний курс на набуття статусу регіонального лідера гальмується рядом внутрішніх і зовнішніх факторів. Його реалізація не забезпечена належною фінансово-економічною підтримкою. До нових викликів, спричинених загостренням ситуації на регіональному рівні, Україна виявилася неготовою. Водночас, поки що не знайдені адекватні відповіді на зростаючу силову активність РФ на пострадянському просторі. Тож цілком природно постає питання про необхідність розробки ефективної зовнішньополітичної стратегії відносно Російської Федерації, яка б забезпечила безпечне існування та розвиток України як незалежної суверенної держави. Виходячи з того, що головною сутнісною ознакою українсько-російських відносин є їх асиметричний характер, в основу зовнішньої політики України на російському напрямку має бути покладена асиметрична стратегія, яка б дала змогу нашій країні реалізувати її національні інтереси і розвивати взаємовигідні відносини з Російською Федерацією.

Зовнішня політика України у 2006 році перебувала у складному стані. Процес здійснення зовнішньополітичного курсу тривав на фоні суперечливих функціональних, структурно-кадрових трансформацій всієї системи державної влади, обумовлених реалізацією політичної реформи. Перехід до парламентсько-президентської республіки, до якого державно-політична еліта виявилася не готовою, відбивається на ефективності реалізації зовнішньополітичного курсу.

Внутрішньополітичне протистояння, конфліктність на рівні Президент-Уряд-Парламент, наявність принципових розбіжностей у позиціях членів Кабінету Міністрів стосовно цілей та механізмів здійснення зовнішньої політики, фактичне створення кількох центрів її здійснення призводили до розбалансування та зниження ефективності розробки, прийняття та реалізації зовнішньополітичних рішень, ускладнювали процес вироблення єдиної чіткої стратегії у відносинах з іноземними партнерами.

Спостерігались ознаки загрози ревізії зовнішньополітичного курсу. Така ситуація негативно вплинула на міжнародний імідж України.

Загалом, на фоні успіхів української дипломатії ще більш виразною постала пряма

залежність ефективності зовнішньої політики від ефективності внутрішніх перетворень, консолідації еліт та суспільства в цілому навколо стратегічних цілей та пріоритетів розвитку України. В 2006 році вдалося запобігти перетворенню зовнішньої політики України з інструмента забезпечення національних інтересів на фактор внутрішньополітичного протистояння. Водночас ситуація продемонструвала необхідність неухильного дотримання законів та інших нормативно-правових актів у сфері зовнішньої політики та політики безпеки; відповідального ставлення всіх гілок влади та політичних сил; чіткої орієнтації на забезпечення національних інтересів і досягнення стратегічних цілей розвитку країни та суспільства.

Успішне виконання Плану дій, передусім його політичних пріоритетів, відкриває перед Україною можливості для укладення з ЄС якісно нового документа, над чим вже сьогодні працює вітчизняна дипломатія. Відтак, найважливішим **середньостроковим пріоритетом** у відносинах України з Євросоюзом є укладення нової базової угоди європейського типу на принципах інтеграції та асоціації між Україною та ЄС. Нова угода покликана закласти якісно глибшу юридичну базу двосторонньої співпраці та замінити Угоду про партнерство і співробітництво, десятирічний строк дії якої завершується на початку 2008 року. На даному етапі очевидно, що з деяких концептуальних питань позиції сторін різняться. Україна виступає за фіксацію в новій поглибленій угоді **асоційованих відносин із перспективою членства в ЄС**, тоді як Євросоюз на даному етапі не виглядає готовим надати таку перспективу Україні.

Переговори про нову угоду між Україною та ЄС будуть непростими і не зможуть завершитися у терміни, які б забезпечували прямий перехід від УПС до нової угоди в момент закінчення терміну дії першої (березень 2008 року). Разом з процесом ратифікації переговори про УПС до моменту вступу її в дію можуть тривати 2-3 і більше років (процес ратифікації УПС свого часу тривав майже 4 роки).

Головною проблемою в реалізації курсу на євроатлантичну інтеграцію України є брак політичної еліти, здатної ставити національні інтереси вище корпоративних та особистісних. В результаті політики нищення української ідентичності, для частини населення України виявилось занадто складно і незвично розглядати Україну як самодостатню країну. В Україні існує чисельний прошарок людей, які не мають вираженої української національної ідентичності, і керуються у своєму ставленні до НАТО насамперед звичкою, культурною чи мовною ознакою, бажанням досягти певного рівня добробуту або ситуативним впливом.

Ця проблема не вирішується простою зміною поколінь, як з огляду на необхідний час, так і через те, що хоча вступ до НАТО має значно більшу підтримку серед молоді, ніж серед старшого покоління, все ж і серед цієї вікової групи відсутня абсолютна перевага підтримки вступу до НАТО. Тому дана проблема може вирішуватися за рахунок проведення роз'яснювальної кампанії, яка мусить виходити з роз'яснення українському суспільству його власних інтересів.

Досі основними вадами роз'яснювальної всієї кампанії щодо НАТО було: відсутність масштабної інформаційної кампанії щодо НАТО, невміння налагодити ефективну і цілеспрямовану співпрацю із ЗМІ, брак достатнього фінансування, брак ефективного менеджменту кампанії, зокрема щодо залучення необхідних кадрів, „анонімність” існуючої компанії, втрата темпів проведення кампанії, оскільки антикампанія вже фактично почалася, в тому числі з використанням листівок, преси і ТБ, а також виступів членів уряду Януковича; не вдалося утримати хоча б нейтралітет у кампанії щодо НАТО провідних телеканалів країни, заходи кампанії залишаються хаотичними.

У відносинах з Росією провладна парламентська більшість на чолі з Партією регіонів та уряд так і не окреслила чіткого бачення моделі зовнішньополітичного курсу України, яка б дозволяла просувати на цьому східному напрямку українські національні інтереси. А така модель може бути створена і реалізована тільки при умові досягнення консенсусу між політичними силами в Україні та консолідації ними спільних зусиль у відстоюванні національних інтересів України. Найбільш оптимальною, виходячи зі складної внутрішньополітичної ситуації в Україні, для сьогодення і на перспективу могла би бути модель багатостороннього економічного співробітництва. На скільки український політикум може наблизитись до цієї моделі, покаже 2007 рік.

Цивілізаційна близькість до Європи дає Україні унікальний шанс змінити систему координат формування своєї ідентичності з формули **“Україна - не Росія” на формулу “Україна - невід’ємна частина Європи”**. Репрезентація України, як частини політичної і економічної Європи у відносинах з Російською Федерацією дає їй колосальні преференції і дозволяє, з одного боку, зняти увесь комплекс геополітичних претензій Росії, з іншого – значно посилює потенціал економічної співпраці.

Знаходячись на перетині геополітичних інтересів країн Заходу, Сходу, Півночі і Півдня Україна має величезні можливості для варіації зазначеними інтересами, а від так знаходити собі партнерів, союзників і просувати свої інтереси на цих чотирьох напрямках, завойовуючи собі статус регіонального лідера, з яким буде змушена рахуватись Російська Федерація.

ДОДАТКИ

**Перелік міжнародних багатосторонніх документів,
підписаних Україною у 2006 р.**

Документ	Дата підписання
Європейська угода про обмін людського походження	10.04.2006
Додатковий протокол до Конвенції про захист прав людини та людської щодо застосування біології та медицини, який стосується заборони клонування людей	10.04.2006
Протокол о временных правилах определения страны происхождения товаров государств-участников ГУАМ для последующей реализации Соглашения о создании зоны свободной торговли между государствами-участниками ГУУАМ	22.05.2006
Протокол о сотрудничестве оперативных органов пограничных ведомств государств-участников ГУАМ	22.05.2006
Решение об утверждении правил процедуры, положения о секретариате и финансовых положений Организации за демократию и экономическое развитие – ГУАМ	23.05.2006
Киевская декларация о создании Организации за демократию и экономическое развитие – ГУАМ	23.05.2006
Совместная декларация глав государств Организации за демократию и экономическое развитие – ГУАМ по вопросу урегулирования конфликтов	23.05.2006
Устав Организации за демократию и экономическое развитие – ГУАМ	23.05.2006
Угода про позику (Проект розширення доступу до ринків фінансових послуг) між Україною та Міжнародним банком реконструкції та розвитку	23.06.2006
Лист-угода про надання гранту Уряду Японії на підготовку проекту «Підтримка судової реформи» (№TF 056727)	26.06.2006
Гарантійна Угода (Другий проект розвитку експорту) між Україною та Міжнародним банком реконструкції та розвитку	26.09.2006
Меморандум про взаєморозуміння між Урядом України та Радою Європи стосовно заснування в Україні офісу Ради Європи та його правового статусу	06.11.2006
Угода (у формі обміну листами) між Урядом України та Організацією економічного співробітництва та розвитку щодо участі в роботі Комітету із сталі	23.11.06