ИНСТИТУТ ЕВРОПЫ

АССОЦИАЦИЯ ЕВРОПЕЙСКИХ

РОССИЙСКОЙ АКАДЕМИИ НАУК

 ИССЛЕДОВАНИЙ (АЕВИС)
ЕВРОПЕЙСКИЙ СОЮЗ:

ФАКТЫ И КОММЕНТАРИИ

ВЫПУСК 55:

ЯНВАРЬ–МАРТ 2009 г.

Под редакцией:

Борко Ю.А. (отв.ред.)

Буториной О.В.

Журкина В.В.

Потемкиной О.Ю.
МОСКВА, апрель 2009

Настоящее издание осуществлено при финансовой поддержке

Российского гуманитарного научного фонда (проект № 09-02-00517в/р)

Интернет-сайт Европейского Союза находится по адресу: http://europa.eu
Интернет-сайт Представительства Европейской комиссии в России находится по адресу: http://www.delrus.ec.europa.eu
С выпусками “Европейский Союз: факты и комментарии”, а также с информацией о деятельности Ассоциации европейских исследований можно ознакомиться по адресу: http://www.edc-aes.ru
Отв.за информационное обеспечение, литературное редактирование – Тяжелова В.В.

Техническое редактирование – Грачева М.Л.

Компьютерная верстка – Шарапова К.Ю.

(Ассоциация европейских исследований, 2009

CОДЕРЖАНИЕ

1.
Заседания Европейского совета (саммиты)
2.
Углубление интеграции. Основные направления политики ЕС

2.1. Единый внутренний рынок

2.2. Социальная политика

2.3. Энергетическая политика

2.4. Региональная политика и деятельность Структурных фондов

2.5. Транспортная политика

2.6. Институциональное развитие. Конституция Европы

2.7. Общая внешняя политика, политика безопасности и обороны

2.8. Пространство свободы, безопасности и правосудия

2.9. Деятельность Суда ЕС

2.10. Адаптация новых государств-членов

3.
ЕС и внешний мир

3.1. Отношения с экономически развитыми странами

3.1.1. США, Канада, Китай

3.2. Новая политика соседства

3.2.1. Средиземноморье

3.2.2. Страны СНГ

3.3. Отношения с развивающимися странами

3.3.1. АКТ и Африка

3.3.2. Латинская Америка

4. Отношения с Россией

4.1. Политический диалог

4.2. Торгово-экономическое сотрудничество

4.3. Энергетическое сотрудничество

4.4. Диалог по международным проблемам

1.
Заседания Европейского совета (саммиты)

Сессия Европейского Совета, проходившая в Брюсселе 19-20 марта 2009 г., предшествовала важным для Евросоюза событиям − Лондонскому саммиту «большой двадцатки» 1 апреля 2009 г. и двум Пражским саммитам: ЕС–США 5 апреля и ЕС–шесть стран СНГ, приглашенных к участию в Восточном партнерстве, 7 мая 2009 г. В связи с этим итоговые документы Сессии отразили согласованную позицию ЕС относительно путей и инструментов преодоления глобального финансово-экономического кризиса и развития «трансатлантического» и «европейско-соседского» стратегического партнерства.

Основное место в Заключениях сессии Евросовета заняла экономическая, финансовая и социальная ситуация. Констатировав, что глобальный финансово-экономический кризис стал одним из важнейших вызовов в истории Евросоюза, участники саммита подчеркнули, что антикризисные меры нацелены не только на экономическое восстановление, но и формирование более прочной экономики в будущем. В Заключениях выделено пять основных задач. В рамках первой задачи − восстановлении доверия и содействии финансовой стабильности – акцент сделан на нормализацию функционирования кредитных рынков, оживление кредитования реального сектора экономики. Для улучшения макроэкономического глобального управления и регулирования финансовых рынков необходимо усилить пруденциальные правила, организацию кризисного менеджмента и систему надзора на национальном, европейском и глобальном уровнях. Евросовет призвал Форум финансовой стабильности (ФФС), Базельский комитет по банковскому надзору и Еврокомиссию ускорить подготовку соответствующих рекомендаций, а также подтвердил инициативу ЕС по пересмотру международных стандартов бухгалтерского учета. Евросовет призвал Совет ЕС и Европарламент достичь договоренности по законопроектам о рейтинговых агентствах, платежеспособности страховых компаний, потребности в капитале для банков и международных платежах до перерыва в парламентской деятельности. На основе доклада группы высокого уровня под руководством Ж. де Ларозьера намечено подготовить предложения об улучшении регулирования и надзора за финансовыми институтами ЕС, с тем чтобы принять первые решения на июньской сессии Евросовета, а более детальные – осенью этого года.

В рамках второй задачи – возврата реальной экономики к нормальной работе – отмечен прогресс в реализации принятого в декабре 2008 г. Европейского плана экономического восстановления и движения ЕС к «низкоуглеродной экономике» на основе массированной финансовой господдержки (около 3,3% совокупного ВВП ЕС, или более 400 млрд.евро). Достигнуто соглашение по коммунитарной части Европейского плана, связанной с поддержкой проектов в области энергетики, широкополосного интернета и мер «проверки здоровья» общей аграрной политики ЕС. Евросовет одобрил предоставление авансовых выплат из структурных фондов и фонда сплочения, добровольное снижение ставок НДС, действия ЕЦБ в поддержку малого и среднего бизнеса (МСБ), а также призвал к скорейшему пересмотру положений о Европейском фонде адаптации к глобализации. В политике поддержки реального сектора странам-членам ЕС предложено руководствоваться следующими принципами: открытости в отношении единого внутреннего рынка и третьих стран; недискриминации товаров и услуг из других стран-членов; согласованности с долгосрочными целями реформирования. Это относится, в частности, к принятому в феврале 2009 г. Комиссией рамочному плану поддержки автомобилестроения. Евросовет подтвердил обязательность соблюдения рамок Пакта стабильности и роста и необходимость скорейшего возврата стран-членов к ранее намеченным среднесрочным бюджетным целям. Большое значение, особенно для новых стран-членов, будет иметь решение об удвоении (до 50 млрд.евро) объема финансовой помощи ЕС на выравнивание платежных балансов. Однако, следует отметить, что ранее, на отдельном неформальном саммите страны ЦВЕ оценили свою общую потребность в финансовой помощи в 170 млрд.евро.

В рамках третьей задачи – полной реализации обновленной Лиссабонской стратегии роста и занятости – подчеркнуто, что краткосрочные антикризисные меры, предпринимаемые ЕС и странами-членами, дадут максимальный эффект лишь при их согласованности со средне – и долговременными целями этой стратегии, прежде всего о проведении структурных реформ. Еврокомиссии поручено представить предложения по развитию Лиссабонской стратегии после 2010 г. Необходимо срочно принять конкретные меры в целях снятия существующих и недопущения новых барьеров на едином внутреннем рынке, дальнейшего сокращения административного бремени, улучшения условий для промышленности, а также для бизнеса в целом, поощрения партнерства между бизнесом, сферой НИОКР, образованием и профподготовкой, увеличения инвестиций в исследования, знания и образование. Считая свободную и справедливую торговлю ключевым элементом глобального экономического выздоровления, Евросовет призвал к скорейшему завершению двусторонних торговых переговоров и «Дохийской повестки дня по развитию» в рамках ВТО.

В рамках четвертой задачи − преодоления социальных последствий кризиса − особое внимание уделено мерам, призванным предотвратить и уменьшить потери рабочих мест. Приоритетом также объявлено стимулирование занятости путем овладения новыми навыками и профессиями. В мае 2009 г. намечено провести саммит с целью обмена опытом воздействия антикризисных мер на поддержание занятости посредством флексикьюрити, повышения мобильности, модернизации профессиональной квалификации и др.

В рамках пятой задачи – совместной деятельности на глобальном уровне – отмечено, что антикризисные усилия ЕС должны иметь адекватное международное отражение. Евросоюз должен играть лидирующую роль на глобальном уровне в решении четырех главных задач: быстром возврате к устойчивому экономическому росту; укреплении способности управлять кризисами; продвижении реформы финансовых рынков; поддержке развивающихся стран. Учитывая ключевое значение Лондонского саммита группы G20 в апреле 2009 г. для реформирования глобальной финансовой системы и восстановления доверия между экономическими акторами в мире, Евросовет принял единую позицию по этим вопросам.

Она изложена в Приложении 1 к Заключениям мартовской сессии. В первой области предусмотрены: продолжение международной координации мер финансового стимулирования и подготовка полного пересмотра макроэкономических стимулов, согласно рекомендациям Берлинского саммита Евросоюза (февраль 2009 г.) и встречи министров G20 (март 2009 г.); приоритетность восстановления кредитных рынков и расширения кредитных потоков в экономику; обеспечение соответствия финансовых мер долговременным целям, таким как устойчивость госфинансов, повышение производительности, реагирование на старение населения и изменения климата; сохранение открытости рынков и воздержание от любых форм протекционизма, включая барьеры инвестициям и экспорту; поддержка многосторонней инициативы по финансированию торговли для всех категорий бизнеса (включая СМБ) и стран.

Во второй области намечено существенное развитие функций МВФ: возложение на него мониторинга и содействие выполнению плана действий, одобренного Вашингтонским саммитом G20 в ноябре 2008 г.; улучшение надзорных инструментов МВФ для усиления его роли в предотвращении кризисов; очень значительное увеличение ресурсов МВФ, позволяющее ему быстро и гибко помогать странам-членам, испытывающим трудности с платежным балансом, включая предоставление Евросоюзом на эти цели Фонду срочной ссуды в 75 млрд.евро; поддержка реформы управления международными финансовыми институтами, включая быстрое внедрение реформы системы квот и голосов и других изменений в МВФ (для более адекватного отражения относительного веса его членов в мировой экономике, более прозрачного процесса выборов его руководства), а также распространение членства ФФС на все страны G20 и Еврокомиссию; достижение консенсуса и принятие Глобальной хартии устойчивой экономической активности как первого шага на пути к системе глобальных стандартов управления.

В третьей области предусмотрено улучшение регулирования финансовых рынков путем: повышения прозрачности и подотчетности, включая превращение макро-пруденциального надзора в стандартный элемент контроля за финансовым сектором; обеспечения соответствующего регулирования и надзора за всеми финансовыми рынками, продуктами и участниками, могущими представлять системные риски, без исключений и независимо от страны базирования; подчинения кредитно-рейтинговых агентств надлежащему регулированию и надзору на международной основе для обеспечения качества и прозрачности рейтингов и избежания конфликтов интересов; решительной борьбы с уклонением от налогов, финансовыми преступлениями, отмыванием денег, финансированием терроризма и другими угрозами финансовой стабильности, а также защиты финансовой системы от непрозрачных, уклоняющихся от сотрудничества, плохо регулируемых юрисдикций, включая оффшорные центры, составление списка таких юрисдикций и разработка системы санкций против них на основе предложений Специальной группы по финансовым нарушениям, ОЭСР и ФФС; улучшения надзорного сотрудничества, включая скорейшее создание надзорных коллегий для всех ведущих международных финансовых институтов до конца 2009 г.

В четвертой области намечено содействие глобальному развитию как элементу преодоления глобального кризиса на основе: соблюдения обязательств по содействию развивающимся странам, включая беспошлинный и бесквотный доступ на свои рынки товаров наименее развитых стран; полного использования других официальных источников финансирования, включая экспортные кредиты, инвестиционные гарантии, содействие в сфере НИОКР.

Второе место в работе мартовской сессии Евросовета заняли вопросы энергетики и изменений климата. Была подтверждена приоритетность обеспечения энергобезопасности посредством повышения энергоэффективности, диверсификации поставщиков, источников и путей доставки энергоносителей, продвижения энергоинтересов ЕС в отношениях с третьими странами. Эти вопросы должны решаться на основе сочетания солидарности и ответственности стран-членов, включая выполнение ранее выдвинутых инициатив, развитие инфраструктуры и объединение энергосистем, пересмотр законодательства по безопасности доставок газа, развитие планов обеспечения газоснабжения на уровне ЕС и регионов, согласование до конца 2009 г. мер пакета по энергоэффективности и пересмотр плана действий по энергоэффективности, достижение соглашения по третьему пакету либерализации внутреннего энергорынка ЕС до перерыва в работе Европарламента, подготовка до конца 2009 г. конкретных мер по развитию Южного коридора, облегчающего доступ к каспийскому газу, и «разговор одним голосом» со странами-поставщиками и транзитерами, оптимизация использования странами-членами собственных энергоресурсов, включая возобновляемые ресурсы и, по выбору стран, − атомную энергию.

В рамках подготовки к Копенгагенской конференции по изменениям климата (декабрь 2009 г.) Евросовет подтвердил решимость ЕС играть лидирующую роль в разработке комплексного соглашения об ограничении глобального потепления. Подтверждено обязательство ЕС снизить газовую эмиссию на 30% при условии проведения сопоставимых сокращений в развитых и «продвинутых» развивающихся странах. Подчеркнута важность формирования глобального углеродного рынка. Выражена готовность ЕС взять на себя «справедливую» часть финансирования расходов наиболее уязвимых развивающихся стран на адаптацию к изменениям климата. На июньской (2009 г.) сессии Евросовета намечено определить общие позиции ЕС по вопросам финансирования смягчения, адаптации, технологической поддержки и создания соответствующих мощностей, характеристикам вклада ЕС и принципам распределения финансовой нагрузки между странами-членами.

Третье место в повестке дня мартовской сессии заняли вопросы Европейской политики соседства, особенно Восточного партнерства (ВП). В Декларации о Восточном партнерстве (Приложение 2 к Заключениям сессии) подчеркивается стратегическая важность для ЕС стабильности, хорошей управляемости и экономического развития шести восточных соседей – Азербайджана, Армении, Беларуси, Грузии, Молдовы, Украины. ВП должно создавать необходимые предпосылки для политической ассоциации и экономической интеграции между его членами и ЕС через развитие «особого Восточного измерения Европейской политики соседства». Оно предусматривает поддержку политических и социально-экономических реформ в странах ВП, облегчающих их сближение и конвергенцию с ЕС, а также укрепление доверия и взаимных связей «шестерки». ВП не предопределяет будущих отношений стран-участниц с ЕС и строится на принципах дифференциации и обусловленности, общих ценностей (демократия, верховенство закона, уважение прав человека), рыночной экономике, устойчивом развитии и хорошем управлении. На содействие такому развитию ЕС до 2013 г. выделяет «шестерке» 600 млн.евро.

Сотрудничество в рамках ВП послужит основой заключения новых соглашений об ассоциации между ЕС и странами «шестерки», наиболее успешно реализовавшими вышеуказанные принципы. Членство этих стран в ЕС в Декларации не упоминается. Зато предусмотрены их обязательства по созданию «комплексных зон свободной торговли», укреплению административного потенциала на основе комплексных программ институционального строительства ЕС, облегчению визового режима одновременно с заключением соглашений о реадмиссии, усилению сотрудничества по долгосрочным поставкам и транзиту энергоносителей. ВП будет работать на основе совместного принятия решений странами ЕС и «восточными партнерами», но без нарушения «автономии принятия решений Евросоюзом». Предусмотрено создание институционного механизма, обеспечивающего выполнение программ ВП. Третьи страны могут допускаться к участию в конкретных проектах, «если это способствует целям конкретных видов сотрудничества и общим целям» ВП. Суть новой инициативы ЕС четко разъяснила член ЕК Б.Ферреро-Вальднер: «Восточное партнерство – это не филантропия. Это внешняя политика ЕС образца XXI века».

На мартовской сессии отмечалась также необходимость интенсивного развития и другого направления Европейской политики соседства – Средиземноморского союза, в т.ч. ускорения создания Постоянного секретариата этого союза в Барселоне (Испания).

Четвертое место в повестке дня мартовской сессии заняли отношения ЕС–США, в свете приближения неформального саммита в Праге в апреле 2009 г. с участием новоизбранного президента США. Евросовет подтвердил стратегическую важность трансатлантического сотрудничества и целесообразность обсуждения на саммите вопросов экономики, энергобезопасности, изменений климата.

Последним по порядку, но не по значению, пунктом повестки был вопрос о Лиссабонском договоре. Была обсуждена информация о реализации решений по ратификации Договора, принятых на декабрьском (2008 г.) саммите ЕС.

Руководство Еврокомиссии и большинства стран-членов в целом позитивно оценили итоги мартовской сессии Евросовета, особенно принятые им конкретные сроки и финансовые обязательства в ряде областей.
Б.Фрумкин

2.
Углубление интеграции. Основные направления политики ЕС
2.1.
Единый внутренний рынок

Общие документы. 5-6 марта Совет ЕС обсудил два декабрьских рабочих отчета ЕК о текущем состоянии и перспективах развития единого внутреннего рынка (ЕВР). Единый рынок – это самый ценный актив Европы, который она должна эксплуатировать в полной мере и безотлагательно, – таков был основной посыл документов. Министры ЕС согласились с оценками и призывами Еврокомиссии, а также одобрили представленное в отчетах видение перспектив единого рынка в 21-ом столетии. Совет, в частности, подтвердил уместность в нынешней экономической ситуации мер, которые уже были предприняты на наднациональном уровне или находятся в процессе разработки с целью стимулирования конкуренции, создания единого игрового поля для компаний и устранения необоснованных препятствий на пути свободного передвижения товаров, услуг, капиталов и людей. С текстами отчетов можно ознакомиться на сайтах: http://ec.europa.eu/internal_market/strategy/docs /smr_oneyear_en.pdf; http://ec.europa.eu/internal_market/strategy/docs/swp_en.pdf.

В феврале Еврокомиссия выпустила очередное «Индикаторное табло ЕВР». В этот раз оно обнародовано вместе с Отчетами Солвит и Службы ориентации граждан. Со статистикой и комментариями ЕК можно ознакомиться на соответствующих страницах официального сайта http://ec.europa.eu/internal_market/score/index_en.htm, http://ec.europa.eu/solvit, http://ec.europa.eu/ citizensrights/, а также в ежеквартальном бюллетене «Single Market News», № 53 (http://ec.europa.eu/ internal_market/smn/smn53/index_en.htm) и выходящем раз в две недели новом бюллетене E-bulletin (http://ec.europa.eu/internal_market/publications/e-bulletin/index_en.htm).

«Индикаторное табло» свидетельствует, что процесс перемещения в национальное право директив, касающихся работы единого рынка, осуществляется вполне дисциплинированно и в соответствии с предусмотренными для этого сроками (напомним, что деятельность единого рынка регулируют более 1600 директив и еще почти 300 регламентов). По данным на февраль 2009 г., государства-члены задерживают адаптацию национальных норм в общей сложности к 92 вступившим в силу директивам; по вине 13 стран задержка с внедрением в национальное право 22 действующих директив составляет два года и более. Однако средний по странам ЕС показатель дефицита транспозиции оказался не таким уж высоким − всего 1%. Такое отклонение признано допустимым главами государств и правительств (с конца 2004 г. дефицит транспозиции сократился более чем в три раза). На конец 2008 г. нарушителями порядка транспозиции являются Люксембург, Польша, Португалия, Греция и Кипр. Эти страны не укладываются в сроки, предусмотренные на перемещение в национальное право, соответственно, 36, 33, 30, 28 и 27 директив. Для сравнения, Дания и Мальта запаздывают с внедрением только пяти директив.

В комментариях по данной статистике Комиссия с озабоченностью отмечает, что наблюдающаяся в 2007-2008 гг. удовлетворительная законодательная активность на уровне государств по-прежнему не дает стопроцентной гарантии последующего соблюдения и применения директив. Государства-члены нередко нарушают положения нормативных актов ЕС. По данным на конец 2008 г., в Комиссии разбираются более 1300 случаев нарушения действующих директив: больше всего претензий к Италии – 112 нарушений, Испании – 103, Греции – 91, Германии – 90, Франции – 85. Средства воздействия на нарушителей, имеющиеся в распоряжении ЕК и Суда ЕС (в том числе, формальная процедура жалобы и преюдициальная процедура), оказываются неэффективными, когда требуется быстрая юридическая помощь. Поэтому граждане и фирмы ЕС все чаще обращаются за помощью в Солвит и Службу ориентации граждан. Обе службы действуют на безвозмездной основе.

В 2008 г. в службе Солвит разбиралось 1000 случаев нарушения прав и свобод единого рынка, что на 22% больше, чем в 2007 г. По-прежнему высоким остался процент дел, решенных в пользу обратившихся за помощью (83%); высокой остается также скорость принятия решений (в среднем на принятие решения уходит до двух месяцев). В Службу ориентации граждан в 2008 г. поступило 11 тыс. обращений; в 90% случаев ответ был найден в течение трех рабочих дней. Комиссия особо отмечает, что задержка с адаптацией национального права к директивам ЕС является главной причиной роста числа обращений в службы поддержки в случаях ущемления права на пребывание в государствах-членах и непризнания профессиональной квалификации.

Регулирование финансового рынка. В октябре 2008 г. по инициативе Европейской комиссии создана независимая экспертная группа высокого уровня с целью создания эффективного надзора за финансовой ситуацией. Возглавил группу Жак де Ларозьер, в прошлом Директор МВФ и Управляющий ЦБ Франции. 25 февраля Группа де Ларозьер обнародовала свой первый доклад. В нем, частности, предлагается учредить в ЕС новый механизм посткризисного финансового регулирования. Полностью с рекомендациями группы можно ознакомиться на сайте:

http://ec.europa.eu/internal_market/finances/docs/de_larosiere_report_en.pdf.

Рынок госзаказов. В январе Европарламент одобрил директиву об оборонном госзаказе, а в декабре 2008 г. принята директива о передвижении продукции оборонной промышленности в пределах ЕВР. Тем самым заложена правовая база для создания открытого рынка боевой техники и оборонных госзаказов. Для принятия данных нормативных актов потребовался не один год. Широкое обсуждение проблематики началось в 2004 г. в связи с выпуском Еврокомиссией соответствующей Зеленой книги, а также руководства по применению ст.296 Договора о ЕС. Указанная статья позволяет государствам-членам ограждать рынок оборонных госзаказов, производство и торговлю оружием, боеприпасами и военными материалами от иностранной конкуренции только в целях защиты государственных интересов и сохранения в тайне информации, относящейся к сфере безопасности и обороны. По мнению ЕК, предпринимаемые на национальном уровне меры не должны оказывать неблагоприятного воздействия на условия конкуренции между производителями, особенно, если дело касается продукции, не предназначенной специально для военных целей. Согласно требованиям директивы об оборонном госзаказе, принципы Договора – прозрачность, недискриминация и открытость – должны быть применимы к рынку оборонной промышленности, а ст.296 может использоваться только в исключительных случаях. На уровне официальной аналитики особо отмечается позитивный ход обсуждения проекта директивы: для одобрения акта в рамках процедуры совместного принятия решений достаточным оказалось всего одного чтения в Европарламенте. По мнению ответственного за директиву депутата Европарламента О.Ламбсдорфа, данное правовое нововведение выгодно главным образом государствам, специализирующимся на производстве вооружений, т.е. Германии, Франции, Великобритании, Швеции, Испании и Италии. Промышленность этих стран выиграет оттого, что другие члены ЕС начнут проводить открытые тендеры на производство вооружения и другую продукцию для обеспечения внутренней безопасности (в том числе на продукцию для нужд полиции). При этом оживление конкурентной борьбы в данном сегменте рынка позволит сократить соответствующие расходы бюджетов, что в условиях финансового кризиса нелишне для всех стран ЕС.

Рынок почтовых услуг. 22 декабря вышел в свет очередной этапный отчет Еврокомиссии о прогрессе, достигнутом на пути к либерализации рынка почтовых услуг (данный сектор ЕВР формирует 1% ВВП ЕС и обеспечивает занятость 1,6 млн. человек). Третья почтовая директива требует от 16-ти ведущих государств-членов (представляющих 95% рынка почтовых услуг ЕС) создать полностью либеральную среду для деятельности почтовых служб ЕС до 31 декабря 2010 г.; остальные государства-члены (Чехия, Греция, Кипр, Латвия, Литва, Люксембург, Венгрия, Мальта, Польша, Румыния, Словакия) должны демонополизировать национальные почтовые рынки до 31 декабря 2012 г. Цель либерализации проста: допустить на национальные почтовые рынки службы других государств ЕС, тем самым повысив конкуренцию и занятость в секторе и снизив стоимость почтовых услуг. Великобритания, Германия, Финляндия и Швеция открыли свои рынки полностью, не дожидаясь конца десятилетия, другие государства-члены оставляют пока некоторые виды услуг в ведении национальной почтовой службы (согласно ст.7 директивы, государства могут и после 2012 г. резервировать часть национального рынка за отечественной почтовой службой, но только с одной целью − сохранения отечественной почтовой службы). В 2007 г. «иностранцам» удалось занять 14% рынка почтовых услуг Великобритании, 10% – Германии, 9% – Швеции, 8% – Испании. Оценивая ситуацию в странах-лидерах процесса либерализации, Комиссия отмечет, что основной принцип ЕВР – недискриминация/отсутствие привилегий для отечественных компаний – соблюдается не всеми. Приведем три примера. В Финляндии с иностранных почтовых служб при выдаче лицензии, разрешающей осуществлять почтовые услуги в стране, взимается единовременный специальный налог в размере 5-20% от величины годовой прибыли. Германия придумала свой хитроумный протекционистский барьер: ввела норму о минимальном размере оплаты труда почтового работника, вынуждая более рентабельные почтовые службы стран-партнеров по единому рынку, действующие на территории страны, увеличить зарплату сотрудникам. Великобритания и Германия, открывшие почтовые рынки, соответственно, 1 января 2006 г. и 1 января 2008 г., продолжают освобождать свои национальные почтовые службы от уплаты НДС. В связи с этим примером напомним, что Комиссия в 2003 г. выдвинула проект директивы об упразднении подобных льгот и введении недискриминационного единого порядка обложения НДС всех почтовых служб. Члены Совета не смогли прийти к согласию, и предложение на этом уровне больше не рассматривалось. Однако проблема существует, более того, в Суде ЕС в рамках преюдициальной процедуры готовится решение по делу 2007 г. о дискриминации в секторе почтовых услуг, возникшей в связи с освобождением конкурента от уплаты НДС.

По другим положениям директивы претензий к государствам-членам со стороны ЕК нет. Речь идет, во-первых, об обязанности государств обеспечить доступность службы как минимум пять дней в неделю на территории всего ЕС за редкими исключениями, связанными с трудной доступностью территорий; во-вторых, об обязательстве соблюдать сроки выполнения трансграничных заказов: 85% корреспонденции должно быть передано адресату в течение трех дней, 97% – в течение пяти дней. Страны укладываются в данные требования. В частности, в 2006-2007 гг. 97% трансграничных почтовых услуг было выполнено во временном интервале до трех дней. Адрес отчета: http://ec.europa.eu/internal_market/post/doc/reports/report_en.pdf.

Рынок услуг. Проблематика свободного движения услуг привлекает все больше внимания СМИ; подробнее она освещается в электронных информационных порталах. Это связано с тем, что к 28 декабря 2009 г. государства-члены ЕС должны завершить процесс приведения национального права в соответствие с новой директивой об услугах. В феврале в рамках председательства Чехии в ЕС состоялось две конференции высокого уровня, посвященные перспективам развития сферы услуг, – в Праге и Брюсселе. Как следует из официальных заключений по данным конференциям, ЕК намерена содействовать успешному завершению процесса имплементации. С этой целью она использует для решения данной задачи специальный электронный инструмент помощи и обмена информацией между национальными администрациями ИМИ (IMI – Internal Market Information System). Данный инструмент существует с 2005 г. и продемонстрировал высокую эффективность в ходе имплементации директивы о взаимном признании профессиональных квалификаций. Большую часть запросов на получение информации Система удовлетворяет в течение 15 дней, причем переписка может вестись на любом из 23-х официальных языков ЕС. Адрес сайта ИМИ: http://ec.europa.eu/internal_market/imi-net/about_en.html.

Регулирование господдержки. Вышел в свет Путеводитель по нормам ЕС, регулирующим государственную помощь малым и средним предприятиям. Особое место в Путеводителе занимают актуальные формы господдержки малого бизнеса, разрешенные в нынешних условиях финансового и экономического кризиса. Напомним, малыми в ЕС признаются предприятия с числом занятых до 50 человек и оборотом капитала не выше 10 млн. евро, к средним относятся предприятия с числом занятых до 250 человек и оборотом не выше 50 млн. евро. Этим критериям соответствуют 23 млн., или 99% предприятий ЕС. В последние годы 80% новых рабочих мест создавалось в малом и среднем бизнесе. Путеводитель доступен на сайте: http://ec.europa.eu/competition/state_aid/studies_reports/ sme_handbook.pdf.

Н.Кондратьева

2.2.
Социальная политика

8 января Еврокомиссия сообщила об открытии Грецией, Испанией, Венгрией и Португалией рынков труда для работников из Болгарии и Румынии. Таким образом, осталось еще 11 стран ЕС-25, которые намерены и в дальнейшем соблюдать национальные законодательства в вопросах доступа к рынкам труда после 1 января 2009 г. Дания объявила о снятии ограничений для работников из Болгарии и Румынии с 1 мая 2009 г., тогда же в стране будут отменены все ограничения для работников из восьми ранее вступивших стран ЦВЕ. Полностью свободное движение работников внутри Евросоюза должно вступить в силу в начале 2012 г. После этого государства-члены ЕС смогут применять ограничения лишь при наличии серьезных угроз для национальных рынков труда. Все ограничения для работников из Болгарии и Румынии должны быть сняты не позднее 31 декабря 2013 г, и после этого вся территория Евросоюза будет открыта для свободного движения рабочей силы. ЕК неоднократно заявляла о том, что, по ее исследованиям, беспрепятственное передвижение рабочей силы не приводит к росту безработицы и не препятствует росту зарплат ни в одной из стран, открывшей свой рынок для восточноевропейских работников. Последние статистические данные свидетельствуют, что в январе 2009 г. уровень безработицы в ЕС -27 составил 7,6% (7,5% в декабре 2008 г. и 6,8% в январе 2008 г.), в еврозоне – соответственно 8,2% в начале текущего года и 8,1% в декабре 2008 г. По оценкам Евростата, почти 18,5 млн. граждан ЕС, из которых более 13 млн. проживают в еврозоне, были безработными в тот же период. По сравнению с декабрем 2008 г., их число увеличилось соответственно на 386 тыс. и 256 тыс. человек.

15 января Европейская сеть пространственного планирования (ESPON) представила результаты своих научных наблюдений о новых тенденциях динамики развития населения и миграции в Европе. По мнению специалистов ESPON, европейское демографическое развитие демонстрирует ряд положительных тенденций, которые могли бы способствовать региональному экономическому развитию, однако ситуация не является одинаково благоприятной для всех регионов Европы. Происходит увеличение регионов с растущей численностью населения и уменьшение количества регионов с тенденцией к депопуляции; это происходит благодаря положительному естественному и миграционному балансу. Главные очаги депопуляции концентрируются в регионах восточной и северной частей Европы. В выпуске также отмечено, что миграция играет главную роль в росте населения в Европе и во многих регионах нейтрализовала отрицательную естественную динамику населения.

22-23 января в Лугачовице (Чешская Республика) под эгидой чешского председательства в ЕС состоялась неформальная встреча европейских министров по вопросам занятости и социальным проблемам, в которой принял участие член ЕК по вопросам занятости, социальных проблем и равных возможностей Владимир Шпидла. Министры обсудили задачи дальнейшей поддержки мобильности трудящихся по трем основным направлениям − географической мобильности, профессиональной мобильности и мобильности, связанной с рынком труда для безработных. Встрече предшествовали консультации «социальной тройки ЕС» с Европейскими социальными партнерами и Европейской социальной платформой 21 января в Брюсселе.

28 января ЕК приняла рекомендации по оживлению экономики и утвердила разделы, посвященные каждой из стран ЕС, которые включают меры в рамках Лиссабонской стратегии обеспечения стабильного экономического роста и создания новых рабочих мест в Евросоюзе. Эти рекомендации имеют юридическую силу. На практике это означает, что страны ЕС, основываясь на предложениях Еврокомиссии, согласуют сферы, которым каждое государство должно уделить приоритетное внимание с целью укрепления экономики в среднесрочной перспективе. В разделах, посвященных каждой из стран ЕС, приведен анализ прогресса, достигнутого ею в данных вопросах с учетом кризиса. В борьбе с кризисом все государства ЕС осуществляют конструктивные меры. Для минимизации последствий кризиса политика на рынке труда нацелена, прежде всего, на помощь тем, кто потерял работу, для скорейшего их возвращения в ряды рабочей силы. На микроэкономическом уровне большинство стран принимает меры, сориентированные на оказание помощи малым и средним предприятиям, в том числе в расширении доступа к финансированию.

5-6 февраля в Праге прошла министерская конференция, посвященная вопросам улучшения баланса между работой и семьей. На встрече отмечалось, что, хотя уровень женской занятости растет и приближается к заявленной в Лиссабонской стратегии цели – 60%, она остается существенно ниже мужской (более чем на 14%). Ликвидации препон участию женской рабочей силы на рынке труда может способствовать рост количества учреждений по уходу за детьми. Ими должны быть обеспечены треть детей до трех лет и, по крайней мере, 90 % детей в возрасте от трех лет до школьного возраста. По данным ЕК, сегодня во многих странах ситуация улучшается, однако предстоит еще длинный путь к обеспечению доступности и действительно хорошего качества службы заботы о детях в ЕС.

19 февраля Европейский парламент утвердил директиву, согласованную с Советом Министров ЕС в декабре 2008 г., которая направлена на введение санкций против работодателей, нанимающих на работу нелегальных мигрантов из третьих стран. Нелегальная занятость нарушает конкуренцию и функционирование внутреннего рынка ЕС. По статистике количество мигрантов, нелегально прибывающих на территорию Евросоюза, колеблется от 4,5 до 8 млн. человек, причем и их число каждый год растет на 350-500 тыс. 7-16% ВВП ЕС создается теневой экономикой. Директива предусматривает санкции против работодателя, а не мигранта. Ее действие распространяется на юридических и физических лиц. По условиям директивы, работодатель, прежде чем взять на работу гражданина третьей страны, должен сообщить об этом в соответствующий орган национальной власти. Против работодателей, которые не смогут подтвердить выполнение обязательств, будут применяться различные санкции: от штрафов, лишения субсидий (в том числе финансирования ЕС), временных запретов на выполнение государственных заказов, до – в наиболее серьезных случаях – уголовного наказания. Директива также обязывает страны Евросоюза учредить эффективный механизм, позволяющий мигранту или профсоюзу подать жалобу на работодателя.

Вопросы миграции остаются сегодня очень болезненными повсюду в мире, и в Евросоюзе существует немало нерешенных проблем в этой области. Одной из них являются вопросы квалификации и образования работников-мигрантов, а также членов их семей. В частности среднее образование для детей-мигрантов требует большей поддержки, и 5 марта комитет Европарламента по вопросам культуры принял два проекта резолюций, призывающих привлечь специально подготовленных учителей и дополнительное финансирование к интеграции в систему среднего образования ЕС детей-мигрантов, число которых неуклонно растет. К учителям выдвинуто требование владеть «многоязычными педагогическими подходами», а к детям – изучать все языки страны пребывания. Парламентарии также решили, что школы должны проводить курсы обучения языку страны пребывания для родителей, особенно для матерей детей-мигрантов. В связи с этим была выдвинута просьба предоставить школам дополнительную финансовую и административную поддержку для проведения таких курсов.
4 марта Европейское бюро подбора персонала, в соответствии со стратегией, направленной на привлечение профессиональных кандидатов со всей Европы, сделало первые шаги к обновлению и налаживанию методов подбора персонала. Европейское бюро ввело более удобную для пользователей структуру своего веб-сайта, новый бренд и логотип под лозунгом «Карьера в ЕС – разумный выбор». Объявления учреждений ЕС о вакансиях будут публиковаться на 23 официальных языках Евросоюза. Перспективные кандидаты будут по желанию проходить интерактивное тестирование до заполнения ими анкет кандидатов. Более четко сформулированные вопросы анкеты и онлайн-помощь в ее заполнении позволят значительно упростить процесс найма работников. В дальнейших планах Европейского бюро – повышение качества услуг кандидатам, маркетинг и реклама вакансий для конкретных целевых групп. Период времени от предоставления первоначальной заявки кандидата до принятия на работу будет сокращен с нынешних 15 до 5-9 месяцев.

6 марта, в преддверии Международного женского дня, Евростат опубликовал данные о представительстве женщин в различных сферах ЕС. Количество женщин в ЕС-27 составило чуть более четверти миллиарда в 2008 г. Во всех государствах-членах женщин больше, чем мужчин. Наибольшая разница в оплате труда зафиксирована в Эстонии (30,3%), наименьшая – в Италии (4,4%). В 2006 г. женщины составили 41% всех врачей (35% в 1996 г.), 38% академического персонала в высшем образовании (33% в 1998 г.). В 2007 г. женщины составили 33% всех менеджеров в ЕС (30% в 2001 г.), 55% от всех студентов, получающих высшее образование, – на 2% больше, чем в 1998 г.

6 марта Еврокомиссия в очередной раз подтвердила, что ЕС стремится оказывать помощь странам-членам в развитии их пенсионных систем и достижении общей цели – адекватного и стабильного пенсионного обеспечения всем гражданам – с помощью открытого метода координации (OMC). Несмотря на то, что за пенсионное обеспечение, прежде всего, отвечают сами государства-члены, в этой сфере также существует законодательство ЕС, в частности, директива «О деятельности учреждений профессионального пенсионного обеспечения и надзоре за ними» и директива «О банкротстве», предоставляющая защиту в случае банкротства компании, финансирующей профессиональную пенсионную систему. В условиях финансового кризиса пенсионные фонды стран ЕС испытывают меньше проблем, нежели другие финансовые учреждения, поскольку они в основном применяют долгосрочный подход к формированию инвестиционного портфеля и поэтому могут выстоять даже в условиях значительной нестабильности рынка. Они также не имеют значительных прямых инвестиций в проблемные активы, являются консервативными инвесторами с диверсифицированным набором основных активов, вкладывают только собственные средства и не нуждаются в продаже своих активов.
9 марта ЕК представила ежегодный доклад по вопросам социальной защиты и социальной интеграции. О влиянии экономического кризиса на европейский рынок труда говорит рост безработицы. Особенно пострадали в этом отношении работники Испании, Ирландии и стран Балтии. К категории бедных в ЕС можно отнести от 10 % населения в Чешской Республике до 21% в Латвии. Почти пятая часть детей в ЕС-27 подвергается риску бедности (от 10% в Дании до 25% в Италии и Румынии). Мероприятия по социальной защите в странах ЕС по-разному воздействуют на возможности доступа к качественному здравоохранению, однако, по последним доступным данным, люди во всех странах Евросоюза, по крайней мере, один раз сталкивались с ситуацией, когда была необходима медицинская помощь, однако она не была вовремя получена, в силу своей дороговизны или удаленности.

13 марта Евростат обнародовал данные о стоимости рабочей силы в странах ЕС по экономике в целом, а также в промышленности, строительстве и сфере услуг. В четвертом квартале 2008 г. стоимость рабочей силы выросла на 3,8% в Еврозоне и на 4,6% в ЕС-27, по сравнению с тем же периодом 2007 г. Наибольший рост наблюдался в Румынии (21,5%), Болгарии (17,9%) и Латвии (17,2%), наименьший – на Мальте (0,4%) и во Франции (2,3%). Больше всего стоимость рабочей силы выросла в промышленности: по ЕС-27 на 6,0%, по еврозоне – 5,4%, далее следует строительство – по 5,1%, сфера услуг – 3,8% и 2,6%.

16 марта в Европарламенте были согласованы новые правила в области координации систем социального обеспечения. В плане предоставляемых услуг социального обеспечения, в странах ЕС наблюдаются существенные различия в подходах к тому, кто и как обеспечивает социальное благосостояние граждан. Новый документ значительно обновляет и упрощает правила координации систем социального обеспечения. После введения новых правил будет усилена защита граждан в сфере здравоохранения (выплаты по медицинскому страхованию) и в выплатах пенсий во время пребывания за границей.

26 марта Евростат опубликовал отчет об условиях жизни в странах ЕС-25 в 2007 г., который показал, что в странах ЕС существенно различался уровень санитарно-технического оборудования жилищ. Наилучшие условия – в Дании, Испании, Италии, на Мальте, в Нидерландах и Швеции, наихудшие – в Латвии, Литве, Эстонии и Венгрии. От шума в своих жилищах больше всего страдают граждане на Кипре, в Нидерландах, Португалии и Германии. Лучшие показатели в этой области зафиксированы в Ирландии, Швеции и в Венгрии. Беспокойство по поводу уровня загрязнения и других проблем защиты окружающей среды высказали 37% населения Латвии, 35% граждан Мальты, по 26% населения Эстонии и Кипра. Больше всего довольны состоянием окружающей среды шведы, датчане, австрийцы и ирландцы. В 2007 г. почти треть населения Латвии считала, что преступность и насилие создают неудобства их домохозяйствам. В Великобритании эта доля составляла 27%, в Эстонии – 22%. В Литве это беспокоило лишь 7% граждан, в Польше и Словакии – по 8%.

Н.Говорова

2.3.
Энергетическая политика

В первом квартале 2009 г. вся деятельность ЕС в сфере энергетики прошла под влиянием шока от январского кризиса – прекращения транзита российского газа через территорию Украины. Активно обсуждались способы предотвращения таких кризисов в будущем и минимизации их последствий.

3 февраля Европарламент одобрил доклад об энергетической стратегии ЕС (доклад Лаперруз). Помимо регулярно повторяющихся в энергетическом дискурсе идей (пересмотр законодательства ЕС о безопасности поставок газа, совершенствование механизма кризисного реагирования и т.п.), в докладе содержится ряд необычных положений:

· ЕП призвал в ближайшие годы заключить трехстороннее соглашение ЕС-Россия-Украина по безопасности поставок газа;

· В числе приоритетных проектов диверсификации импортной инфраструктуры ЕС одновременно упомянул и Набукко, и Южный поток, однако «забыл» Северный поток. Кроме этого, отмечена необходимость строительства трубопроводов Medgaz (Алжир-Испания-Франция) и TGI (Турция-Греция-Италия);

· ЕП подчеркнул большое значения атомной энергетики и призвал Комиссию разработать «дорожную карту по инвестициям в атомную энергетику».

13 февраля Европейская группа регуляторов газа и электроэнергии (ERGEG; в состав группы входят национальные органы по регулированию соответствующих рынков в странах ЕС), передала члену ЕК по энергетике А.Пиебалгсу свои предложения по предотвращению/реагированию на приостановку поставок газа. На основе анализа январского кризиса предлагается пять мер.

1) Улучшить координацию национальных планов по чрезвычайным ситуациям.

2) Изменить систему доступа к мощностям по транспортировке газа. В настоящее время она строится на основе двусторонних контрактов между поставщиком и операторами транспортных систем, управляющими отдельными участками трубопровода вдоль всего маршрута транспортировки. Предлагается создать независимые региональные управляющие органы, которые будут отвечать за транспортировку газа по всему маршруту поставки.

3) Улучшить трансграничную инфраструктуру, связывающую отдельные национальные рынки.

4) Включить вопросы кризисного реагирования во все планы инвестирования и строительства трубопроводов и иной инфраструктуры.

5) Повысить транспарентность путем совершенствования мониторинга и системы раннего предупреждения.

На состоявшемся 19 февраля заседании Совета ЕС по энергетике рассматривался вопрос о запасах углеводородов на случай чрезвычайной ситуации. Что касается запасов нефти и нефтепродуктов, страны-члены в принципе договорились о совершенствовании механизма управления уже существующими запасами (создание центральной диспетчерской, приведение правил ЕС в соответствие с правилами МЭА и т.п.). В то же время ряд стран высказался против идеи Комиссии сообщать о состоянии запасов еженедельно, полагая, что это приведет лишь к увеличению объема бюрократической работы (в настоящее время страны-члены обязаны отчитываться о состоянии запасов ежемесячно).

А вот предложение о создании запасов газа встретило возражения со стороны многих стран-членов. Противники этой идеи отметили, что ее реализация потребует слишком больших затрат. По их мнению, аналогичный эффект может быть достигнут более эффективными и дешевыми способами – такими как использование коммерческих запасов, диверсификация поставок, включая поставки СПГ, развитие инфраструктуры для поставок газа из хранилищ, расположенных в соседних странах ЕС и др. Председательствующий в Совете ЕС министр энергетики Чехии Мартин Риман отметил, что такая «гибкость» не должна уменьшить способность стран ЕС реагировать на кризисные ситуации: «… если кто-то просит [о помощи], он должен быть готов сам оказать другим такую [помощь]. В системе не должно быть никаких безбилетников (free riders)». А.Пиебалгс заявил, что Комиссии в принципе согласна с высказанными мнениями и представит новую версию проекта директивы в конце этого года.

В конце февраля четыре депутата Европарламента обратились к А.Пиебалгсу с запросом, в котором требуют прояснить некоторые аспекты январского кризиса и действия некоторых стран ЕС, которые, по мнению депутатов, помешали минимизировать негативные последствия прекращения поставок. В частности, депутаты требуют:

1. Дать оценку существующей в некоторых странах ЕС практике управления запасами газа, особенно тому факту, что в момент начала кризиса в Болгарии и Словакии таких запасов практически не было;

2. Оценить трансграничные мощности и технические возможности осуществлять поставку газа в реверсном режиме (с запада на восток), в частности, действия компаний Германии и Австрии, которые не смогли осуществить реверсные поставки из-за «нехватки 30-метровой связки на трубопроводе Kittsee».

3. Дать оценку действиям некоторых стран, прежде всего Италии, которые подозреваются в блокировании поставок газа в максимально затронутые кризисом страны ЕС, «защищая национальные интересы в момент, когда все призывали к солидарности»;

4. Дать оценку действиям Дании, которая в разгар кризиса экспортировала большой объем газа в не испытывавшую никаких проблем с поставками Великобританию, вместо того чтобы направить этот газ в страны ЦВЕ.

На заседании Европейского совета 19-20 марта вопросы энергетики не были в центре внимания, но все же был принят ряд решений, рассчитанных на обеспечение энергетической безопасности. В Заключении, принятом по итогам саммита, отмечается: «Энергетическая безопасность является ключевым приоритетом; она должна быть упрочена путем повышения энергоэффективности, диверсификации поставщиков энергии, источников и маршрутов поставок, и обеспечения энергетических интересов Союза перед лицом третьих стран. Для обеспечения энергетической безопасности ЕС коллективно, а также все страны-члены, должны быть готовы сочетать солидарность и ответственность». Среди наиболее важных решений выделим необходимость развития инфраструктуры и совершенствования кризисного механизма.

В сфере инфраструктуры Евросовет поддержал идею приоритетной реализации проектов, упомянутых во Втором стратегическом обзоре по энергетике. В их число входят: Южный газовый коридор (газопроводы Набукко и Южный поток), развитие мощностей для приема СПГ, создание единой электросети на Балтике (в частности, строительство электрокабеля между Швецией и странами Балтии), Средиземноморское энергетическое кольцо, развитие электро- и газовой инфраструктуры по направлению Север-Юг в Центральной и Юго-восточной Европе, создание единой системы электроснабжения на Северном море (т.е. объединение расположенных на побережье ветровых электростанций в единую систему). Евросовет выделил определенные суммы на каждый из этих проектов и обязал Комиссию в сотрудничестве с заинтересованными государствами-членами «быстро представить детальные [планы] действий».

Евросовет дал поручение до конца 2009 г. реформировать законодательство о безопасности поставок газа, разработать общеевропейские и региональные планы реагирования на возможные кризисы. В Заключении также отмечено, что для достижения энергетической безопасности важное значение имеют повышение энергоэффективности (Комиссии поручено до конца года представить предложения, предусмотренные в ранее одобренном Пакете мер по энергоэффективности) и продолжение либерализации рынков газа и электроэнергии (Совету и Европарламенту рекомендовано до лета прийти к соглашению по третьему пакету мер в целях создания энергетического рынка). В очередной раз особо подчеркивается необходимость «давать последовательные сигналы (“говорить единым голосом”) странам поставщикам и транзитерам».

26 января подписано соглашение о создании Международного агентства по возобновляемой энергии (IRENA). Инициатива создания этого Агентства принадлежит Германии, Дании и Испании. В итоге соглашение подписали 75 стран, включая подавляющее большинство стран-членов ЕС. Среди стран, отказавшихся принять участие в работе Агентства – США, Япония, Китая и Бразилия. Основная задача Агентства – способствовать развитым и развивающимся странам в переходе к более интенсивному использованию возобновляемых источников энергии (солнечная, ветровая и геотермальная энергия, биомасса и биотопливо). Особое внимание планируется уделить содействию в передаче технологий и привлечению инвестиций. Бюджет Агентства составит около 25 млн.долл. США в год. Формирование секретариата Агентства и выбор места его расположения намечены на июнь 2009 г. Сайт агентства – www.irena.org. На подписании соглашения о создании Агентства А.Пиебалгс призвал Евросоюз стать участником Агентства. При этом он выразил надежду, что против этого не будут возражать те немногие страны ЕС, которые отказались принять участия в работе Агентства.

В конце января ЕК разослала ряду стран-членов ЕС «обоснованные мнения» о невыполнении последними законодательства ЕС в сфере энергетики. Рассылка «обоснованных мнений» является обязательной процедурой, предшествующей обращению с иском в Суд ЕС. 20 стран ЕС получили уведомление в связи с тем, что они не доложили о транспозиции в национальное законодательство положений директивы 2006/32 об эффективности конечного потребления энергии. Болгария до сих пор не выполнила обязательств второй электрической директивы 2003/54, базового документа, обеспечивающего функционирование либерализованного рынка в электроэнергетике (Комиссия полагает, что в Болгарии некачественно обеспечен доступ третьих лиц к сетям). Швеция обвиняется в невыполнении директивы 2005/89 о безопасности поставок электроэнергии; Ирландия – директивы 2006/67 о запасах нефти на случай чрезвычайной ситуации. Упомянутые страны должны в двухмесячный срок исправить нарушения (или убедить Комиссию в их отсутствии), иначе ЕК получает право обратиться с иском в Суд ЕС.
Н.Кавешников

2.4.
Региональная политика и деятельность Структурных фондов

В будущем году институтам ЕС предстоит подвести итоги реализации Лиссабонской стратегии, направленной на повышение конкурентоспособности, занятости и инновационного потенциала Союза. В итоговых документах важное место займут статистические оценки. Поэтому официальные информационные порталы уделяют все больше внимания анализу динамики важнейших показателей развития ЕС и пропаганде позитивных трендов, предшествовавших кризису.

В феврале Евростат обнародовал данные по официально зарегистрированной безработице в ЕС за 2007 г. Самой низкой оказалась безработица в Зеландии (Нидерланды) – 2,1% экономически активного населения, а самой высокой – на Реюньоне (французский остров в Индийском океане) – 25,2%. Средний по ЕС уровень безработицы понизился в сравнении с 2006 г. на 1,1% и достиг отметки в 7,1%. В 28-и районах (из 263 районов Евросоюза) коэффициент безработицы оказался ниже среднего в два и более раз. Восемь из них расположено в Нидерландах, семь – в Италии, пять – в Великобритании, три – в Чехии и Австрии, два – в Бельгии. Напротив, в четырнадцати районах безработица превысила средний уровень в два и более раз. Среди них пять районов Германии, четыре Франции (все заморские департаменты), один Бельгии, по два Испании и Словакии. Все еще высоки региональные коэффициенты безработицы среди экономически активного населения в возрастной категории от 15 до 24 лет. В 2007 г. они варьировали в промежутке от 4,9% до 55,7%, что свидетельствует о высоком уровне региональных диспропорций. В ¾ районов безработных среди женщин было больше, чем среди мужчин. Самый низкий уровень безработицы среди женщин отмечен в Зеландии (2,4%), Праге (2,8%), Чешире (2,9%) и Утрехте (2,9%), и напротив, самый высокий – в испанских анклавах Сеуте и Мелилье на Средиземноморском побережье Марокко (соответственно, 28,7% и 28,1%).

В начале февраля вышел в свет отчет о развитии сферы НИОКР в 2008 г. Согласно представленным данным, практически все государства-члены совершили заметный рывок в преодолении отставания ЕС от США и Японии. (Отчет доступен в электронном виде на: http://www.proinno-europe.eu/EIS2008/website/docs/EIS_2008_Final_report.pdf. Более развернутая информация о развитии инновационного потенциала ЕС и национальных инновационных политик государств-членов представлена в недавно созданной базе данных http://www.proinno-europe.eu/index.cfm?fuseaction=page. display&topicID=104&parentID=52).

17 февраля в Брюсселе прошла очередная ежегодная церемония вручения премии «Районы-звезды». Данной премией отмечаются районы, осуществившие при содействии структурных фондов наиболее интересные инновационные и экономически эффективные программы. Конкурсы на лучшую инновационную программу проводятся в ЕС с 2006 г., а вручение премий по результатам экспертизы проходит на ежегодном форуме «Регионы – акторы экономических перемен». В этот раз на форум (являющийся аналогом осеннего столь же грандиозного форума «Дни открытых дверей») съехались более 800 представителей регионов ЕС с целью поделиться собственной практикой эффективного управления и перенять опыт успешных программ. Лауреатами премии стали Реюньон (Франция) – использование вулканической энергии и адаптация техники к тропическому климату, Валлония (Бельгия) – использование цифровых технологий на авиационных тренажерах, Уэльс (Великобритания) – новые технологии в типографии для малых и средних предприятий, Северный Рейн – Вестфалия (Германия) – управление энергоресурсами, и Греция – развитие национального телевещания. Размер премии эквивалентен расходам на реализацию программ-победителей. Вместе с вручением премии объявлено о начале нового конкурса 2010 г. (Образцы заявок на участие доступны на сайте Комиссии. Срок их подачи истекает 17 июля.)

В марте и апреле Комитет регионов проводит опрос представителей региональных органов управления. Цель опроса: получить оценку Лиссабонской стратегии со стороны регионов ЕС, точнее выявить ее достижения и промахи, а также определить отношение регионов к перспективе продления срока действия Стратегии. Итоги данного опроса будут подведены и обсуждены в ходе осенних Дней открытых дверей.

5-6 февраля в Ростоке (Германия) состоялась конференция представителей региональных администраций, НПО, бизнеса и науки, которая закрыла и подвела итоги широким дебатам по новой Балтийской стратегии ЕС (см. также информацию в предыдущем выпуске). В частности, была дана более точная формулировка четырех приоритетных направлений Стратегии:

1. повышение уровня благосостояния и экономического развития Балтийского региона;

2. охрана природной среды бассейна и акватории Балтийского моря;

3. повышение уровня доступности и привлекательности Балтийского региона для постоянного проживания и туризма путем совершенствования транспортной и энергетической инфраструктуры;

4. повышение уровня безопасности и сотрудничества стран Балтии.

Европейская комиссия намерена разработать к июню план действий по каждому из названных направлений с указанием ответственных сторон, источников финансирования и календаря мероприятий. Стратегия должна заработать в период председательства Швеции в ЕС во второй половине 2009 г. Информация постоянно пополняется на сайте: http://ec.europa.eu/regional_policy/cooperation/baltic.

Один из последних номеров электронного журнала Панорама за 2008 г. посвящен программам, осуществляемым рядом стран юго-восточной Европы в рамках подготовки к членству в ЕС (http://ec.europa.eu/regional_policy/sources/docgener/panora_en.htm). Журнал в подробностях рассказывает о главном финансовом инструменте политики расширения ЕС – Инструменте поддержки вступления – ИПВ (который заменил собой программы, действовавшие до 2007 г.: ФАРЕ, ФАРЕ–транс-граничное сотрудничество, ИСПА, САПАРД, КАРДС и финансовый инструмент поддержки Турции) и о двух векторах помощи странам-кандидатам – техническом и инвестиционном. Напомним, что бюджет ИПВ – более 1 млрд.евро в год.

В конце марта внесены уточнения в график подготовки намеченной на 2013 г. реформы региональной политики ЕС. В частности, объявлены новые даты в рамках текущего широкого обсуждения. Кроме того, конкретизированы направления дебатов:

- повышение эффективности региональной политики,

- подчинение приоритетов регионального развития решению главной задачи – повышение конкурентоспособности экономики ЕС,

- дальнейшее упрощение процедуры принятия решений в рамках региональной политики,

- использование ее результатов в имиджевой политике ЕС.

Отправной базой нынешнего этапа обсуждения является очередная Зеленая книга Европейской комиссии по тематике сплочения и регионального разнообразия, вышедшая в октябре 2008 г. Первые итоги обсуждения будут подведены в июне 2009 г. в форме Шестого этапного отчета о социально-экономическом сплочении, а все материалы будут собраны на специальном сайте http://ec.europa.eu/regional_policy/policy/future/index_en.htm. Решено представлять их в более широком контексте дискуссии о будущем Евросоюза и его бюджетной политики.

Н.Кондратьева

2.5.
Транспортная политика

В январе Комиссия выступила с предложением новой стратегии развития морского транспорта ЕС, согласно которой роль морских перевозок в транспортной инфраструктуре Союза должна быть существенно усилена. Особое внимание к развитию и обеспечению безопасности морского транспорта не случайно. Европейский торговый флот после приема в ЕС десяти новых членов составляет четверть мирового флота. По морям, омывающим ЕС, ежегодно перевозится около миллиарда тонн нефти. Для реализации поставленных задач Комиссия предложила серию законодательных инициатив, направленных на создание морского пространства ЕС без внутренних границ. В первую очередь предполагается упростить административные процедуры.

В феврале Совет в составе министров транспорта одобрил четыре нормативных акта, входящих в третий пакет законодательства в области морского транспорта (ERIKA-3). В частности были приняты: регламент по общим правилам и стандартам для судовых инспекций; директива о государственном контроле в портах; директива, учреждающая систему информации и мониторинга за передвижением судов; директива, устанавливающая принципы административных расследований происшествий в области морского транспорта.

Пакет законодательства ERIKA-3 Парламент одобрил в марте без внесения поправок. Целью принятых решений является увеличение безопасности морских перевозок в Европе и усиление контроля за судами, заходящими в территориальные воды государств-членов ЕС. В частности, предусматривается жесткий контроль за морскими судами, представляющими повышенный риск для безопасности судоходства и окружающей среды, создание черных списков судов, которым путь в территориальные воды ЕС будет закрыт. Кроме того, согласно утвержденному законодательству все судовладельцы обязаны страховать гражданскую ответственность. Отдельным пунктом определена и ответственность за имущество и жизнь пассажиров, путешествующих морем.

С 1 января 2009 г. вступила в силу директива, гарантирующая свободное передвижение грузовых и пассажирских судов по всем рекам ЕС.

В начале февраля Комиссия выпустила Зеленую книгу, в которой пересматривается политика развития трансъевропейских транспортных сетей (TEN-T). Изменения предусматривают большее соответствие создаваемой инфраструктуры актуальным вызовам, таким как изменение климата, увеличение трафика, повышение требований к качеству перевозок, внедрение инновационных технологий и увеличение взаимосвязи между различными видами транспорта.

В феврале Совет, Парламент и Комиссия достигли принципиального согласия в рамках второго чтения пакета законодательных инициатив по автотранспорту. Предложения, представленные еще в мае 2007 г., направлены на консолидацию правил доступа на рынок автоперевозок.

В марте Европарламент утвердил директиву о принципах взимания экологических сборов с грузовых автомобилей за пользование европейскими дорогами. Документ является дополнением к существующему в ЕС законодательству об уплате дорожных пошлин, так называемых «евровиньеток», грузовыми автомобилями. До сих пор сборы касались в основном эксплуатации автодорог, теперь же будет учитываться и воздействие грузового транспорта на окружающую среду. Экологические пошлины распространяются на все машины грузоподъемностью свыше 3,5 т. Полученные средства планируется направлять на развитие экологических проектов в ЕС. Депутаты отклонили предложение Еврокомиссии учитывать при расчете пошлин вредные выбросы, которые производят грузовики во время ожидания в пробках. Однако в ходе переговоров на заседании Совета по транспорту 30 марта Германия высказалась за отсрочку введения платежей большегрузным транспортом за использование дорожной инфраструктуры в условиях финансового кризиса и экономического спада, подтвердив, тем не менее, идею платить за загрязнение окружающей среды. Предложение Германии поддержали и другие государства. Окончательное решение о времени введения в силу проекта директивы пока не принято.

ЕС собирается отменить ограничения, запрещающие проносить жидкости в салон самолета, веденные в 2006 г. после предотвращения терактов в Лондоне. Для этого к апрелю 2010 г. предполагается разработать новую технологию проверки состава жидкостей в аэропортах. Проблема состоит в том, что затраты на реализацию проекта приблизительно оцениваются в один миллиард евро, что в условиях экономического кризиса может стать препятствием для его осуществления на практике.

По данным Евростата авиаперевозки в 2007 г. выросли на 7,3%. Однако статистические данные за 2008 г. указывают значительный спад авиаперевозок. Coгласно данным Международной ассоциации воздушного транспорта (IATA), в 2008 г. потери авиаперевозчиков составили пять миллиардов долларов. В целом объем международных авиаперевозок снизился на 4%, хотя число пассажиров авиалиний возросло на 1,6%. На 2009 г. возможные потери авиаперевозчиков эксперты IATA оценивают в 2,5 млрд.долл. Снижение грузовых перевозок может составить около 5%, пассажирских – порядка 3%.

ЕС продолжает уделять серьезное внимание развитию транспортных связей Евросоюза и стран Африки. На заседании Ассамблеи Африканского Союза член Комиссии по транспорту Антонио Таньяни представил ряд предложений по продолжению трансъевропейских транспортных сетей на Африканский континент. В частности предполагается выделить около трех миллиардов евро из Европейского фонда развития на строительство трансафриканских дорог, которые впоследствии предполагается связать с трансъевропейскими транспортными сетями. Другие предложения, озвученные Таньяни, касались развития сотрудничества в области авиации между странами Африки и ЕС.

В конце января Комиссия предложила открыть переговоры с Грузией для заключения всеобъемлющего соглашения по авиационному транспорту, целью которого должно стать создание общего воздушного пространства и открытие обеими сторонами рынка авиаперевозок. Такое соглашение позволило бы Грузии присоединиться к внутреннему рынку авиаперевозок ЕС и привести грузинское законодательство в данной области в соответствие со стандартами ЕС.

В январе член Комиссии ЕС по транспорту Антонио Таньяни и министр транспорта Японии подписали «горизонтальное» соглашение в области авиаперевозок между ЕС и Японией, а также договорились о двустороннем сотрудничестве в области авиационной безопасности и стандартах аэроморской навигации. В феврале аналогичное соглашение Комиссия подписала с Пакистаном в области гражданской авиации. «Горизонтальные» соглашения, заключаемые Европейским Союзом, заменяют существовавшие ранее двусторонние договоренности между государствами-членами ЕС и третьими странами.

Отношения Россия–ЕС. В январе в Токио состоялась министерская конференция «Охрана окружающей среды и использование энергии на транспорте». Министр транспорта России Игорь Левитин заявил, что Россия собирается существенно увеличить объем грузовых перевозок через арктические морские пути, что, в свою очередь, лежит в русле программы развития северных и восточных регионов страны. Российское правительство планирует создать зону свободной торговли и крупный транспортный узел (хаб) в районе порта Ванино, рядом с Хабаровском, который будет связан через арктические морские пути с Мурманском и Баренцевым морем. Таким образом, будет создан кратчайший морской путь, соединяющий российский Дальний Восток и Японию с Европой. Правительство РФ разработало программу строительства новых и модернизации старых портов на Северном Ледовитом океане и обновления российского ледокольного флота.
Л.Бабынина

2.6.
Институциональное развитие. Конституция Европы

После отрицательного результата референдума в Ирландии 12 июня 2008 г. процесс ратификации Лиссабонского договора существенно осложнился, как продолжительными переговорами с ее правительством по поводу повторного референдума, так и проблемами ратификации в других государствах-членах ЕС. К настоящему времени 23 из 27 стран ЕС уже ратифицировали Лиссабонский договор. Кроме Ирландии, его не ратифицировали Чехия, Польша и Германия.

Ирландия. Центральные институты ЕС критикуют позицию ирландского правительства относительно установления сроков проведения повторного референдума как недостаточно определенную. Договоренность о том, что он состоится до истечения срока полномочий Еврокомиссии в октябре 2009 г. остается в силе, однако точная дата его проведения не установлена до сих пор. В Брюсселе считают, что это необходимо для подготовки повестки дня саммита ЕС, который будет проходить 18-19 июня 2009 г. Возможной причиной колебаний правительства Ирландии относительно точной даты референдума называют перемену настроения населения в пользу ратификации Лиссабонского договора. Поэтому некоторые ирландские политики поддерживают идею проведения референдума уже в мае или июне. С их точки зрения, уменьшение евро-скептицизма ирландцев связано, прежде всего, с надеждой на то, что в рамках Евросоюза их страна будет лучше защищена от последствий экономического кризиса. Другой причиной нежелания официального Дублина определить точную дату референдума может быть тактика по отношению к оппозиционным политическим силам, выступающим против ратификации договора, с целью помешать их своевременной организационной подготовке к референдуму.
Чехия. В середине февраля нижняя палата национального парламента проголосовала за ратификацию Лиссабонского договора. Из двухсот депутатов «за» проголосовали 125, «против» – 61 депутат. Теперь договор должен быть ратифицирован верхней палатой парламента – сенатом. Ратификация договора в сенате перенесена с февраля на апрель-май 2009 г. Перенос голосования на более позднее время связан с тем, что сенат должен принять сначала закон о юридическом механизме передачи национальных компетенций Чехии Еврпосоюзу.

Дело осложняется тем, что 24 марта 2009 г. правительству Мирека Тополанека был вынесен вотум недоверия голосами оппозиционных фракций социал-демократов и коммунистов в нижней палате парламента. Как считают многие европейские эксперты, отставка правительства Тополанека может негативно отразиться на качестве чешского председательства в ЕС. Но председатель Еврокомиссии Ж.М.Баррозу призвал не драматизировать ситуацию, отметив, что «политический кризис в рамках демократии – это нормальное явление».

После отставки коалиции Тополанека до окончания срока председательства в ЕС ответственность за исполнение функций председателя ЕС взяло на себя новое временное правительство, сформированное из беспартийных экспертов с целью добиться широкой парламентской поддержки со стороны различных политических сил. 9 апреля 2009 г. президентом Чехии Вацлавом Клаусом был назначен новый глава правительства беспартийный эксперт Ян Фишер. Необходимо отметить, что после создания временного правительства вероятность успешной ратификации Лиссабонского договора не увеличилась. Майское голосование в сенате по поводу ратификации в значительной степени осложняется внутриполитическими разногласиями: партия гражданских демократов (большинство в сенате) грозит бойкотом ратификации в случае отказа социал-демократов от поддержки планов размещения элементов американской ПРО в Чехии. В случае положительного голосования в сенате ратификационный документ должен быть подписан Вацлавом Клаусом. Последний не скрывает своего скепсиса по поводу Лиссабонского договора и, по мнению многих чешских экспертов, может блокировать ратификацию нового европейского договора.

Германия. Ратификация Договора в Германии зависит от решения Конституционного суда по поводу соответствия Конституции страны закону о процедуре ратификации. Ратификационный документ может быть подписан президентом Германии Хорстом Келлером только после вердикта Конституционного суда. Прецедент возник после официального обращения в Конституционный суд Петера Гаувайлера, члена германского парламента (Бундестага) от Христианско-социального союза (ХСС). Свое обращение депутат мотивировал тем, что в процессе передачи некоторых национальных компетенций в Брюссель могут быть ущемлены суверенные права Германии. Правительство Германии, напротив, подчеркивает демократический характер институциональных изменений в ЕС и полностью поддерживает ратификацию Лиссабонского договора. Окончательное решение Конституционного суда ожидается в мае-июне этого года.
О.Каширских

2.7.
Общая внешняя политика, политика безопасности и обороны

В рамках Совета министров иностранных дел, обороны и развития 10-11 ноября («Совет-Джамбо» собирается раз в полгода) была проделана продуктивная работа по проблематике ЕПБО. Центральным пунктом повестки дня сессии министров обороны стали решения в сфере военного и гражданского оперативного потенциала ЕС. Была утверждена серия программ, направленных на его усиление и в области вооружений (разработка, совместные закупки и модернизация), и в отношении структурной консолидации ЕПБО (обучение/оперативная подготовка и планирование). Министры приняли бюджет Европейского оборонного агентства (ЕОА) на 2009 г. (30 млн. евро) и одобрили пакет программ, касающихся наблюдения на море (беспилотные летательные аппараты и средства противоминной борьбы), аэромобильности (обучение пилотов), стратегических транспортировках (декларация об объединении транспортных ресурсов), развития НИОКР и технологий (подписана вторая инвестиционная программа на 15,5 млн. евро). Министры обороны 12 стран ЕС подписали декларацию о намерениях в отношении участия в программе «Европейский воздушный транспортный флот», учрежденной Руководящим комитетом ЕОА 10 ноября. Также достигнута договоренность начать работу по гармонизации навигационных правил ВВС и открыть, на базе модели Эразмус, программу обмена для молодых офицеров.

В сфере гражданского потенциала министры обороны приняли обязательства по усилению в 2009 г. военно-гражданского потенциала при планировании и осуществлении миссий ЕС. Должна быть одобрена модель, разработанная на базе опыта быстрого развертывания миссий в Грузии, Рафахе (сектор Газа) и Асехе (Индонезия). Она должна обеспечить быстрое реагирование и интеграцию военных ресурсов в систему планирования гражданских операций. Наряду с этим, министры приняли следующие обязательства: улучшить подготовку персонала, который может быть задействован в гражданских миссиях ЕС; усовершенствовать систему управления кризисами за счет предоставления административной, кадровой, финансовой и тыловой поддержки; разработать национальные стратегии, позволяющие улучшить размещение персонала, связь между миссиями ЕПБО и другими институтами ЕС, а также обеспечить взаимодействие с другими сторонами, такими как международные организации и НПО. «Совет-Джамбо» в ноябре 2009 г. должен оценить достигнутый прогресс.

Совет официально учредил операцию ATALANTA («Аталанта») – по борьбе с пиратством вдоль сомалийского побережья, и министры обороны обсудили ее правовые аспекты. Она объединит восемь-десять стран ЕС, семь из которых уже подтвердили свое участие (Великобритания, Греция, Испания, Нидерланды, Франция, ФРГ, Швеция). Возглавит операцию британский вице-адмирал Ф. Джонс, а его штаб разместится на одном из кораблей.

Совет утвердил декларацию о сотрудничестве между EOA и Организацией по сотрудничеству в сфере совместных вооружений (OCCAR), которая обрела статус привилегированного партнера ЕОА. Одобрено создание специальной экспертной сети, которая призвана формировать группы экспертов для европейских миссий в поддержку реформ сектора безопасности в странах-партнерах ЕС.

На совместной сессии министров обороны и иностранных дел одобрены заключения по ЕПБО и развитию ее оперативного потенциала, утверждены приоритеты на 2009 г., представленные по итогам встречи министров обороны. Наряду с решением о начале операции «Аталанта», Совет подтвердил, что операция в Чаде/ЦАР закончится 15 марта 2009 г.; продлил миссию в ДРК до 30 июня 2009 г. и призвал ускорить размещение полицейского подразделения на востоке страны. Он также признал необходимым поддерживать на прежнем уровне миссии в поддержку сектора безопасности в Гвинее-Биссау и по наблюдению в Грузии, начать подготовку к реконфигурации миссии «Алтея» в Боснии и Герцеговине и продлить до 2009 г. мандат действующей там полицейской миссии. Правовая миссия EULEX в Косово должна достигнуть уровня начальной оперативной готовности (1300 чел.) в начале декабря.

Представители государств ЕС провели 16 декабря в рамках Комитета по политике и безопасности плановое заседание, посвященное ситуации в ДРК. Они так и не достигли согласия в вопросе о размещении временных сил в Киву в преддверии ожидающегося усиления миссии ООН MONUC. Фактически только Бельгия выразила готовность предоставить свой контингент для европейской операции, против которой высказались противоборствующие стороны конфликта. Спецпредставитель ЕС в районе Великих озер отметил, однако, улучшение отношений между Кингали и Киншасой. Министры иностранных дел ЕС в ходе рабочего ужина обсудили различные варианты предоставления гуманитарной и/или военной помощи, но не пришли к единому решению.

Европейский Совет 11-12 декабря принял декларацию по ЕПБО. В ней одобрен представленный Х.Соланой документ относительно выполнения Стратегии европейской безопасности от 2003 г. и ее пересмотра. Основные вызовы безопасности, перечисленные в Стратегии, сохраняют свою актуальность, но их необходимо дополнить упоминанием новых рисков, угрожающих Евросоюзу прямо или косвенно, которым он должен противодействовать в глобальных рамках. Для этого Евросоюз должен последовательно наращивать гражданский и военный оперативный потенциал в соответствии с уже утвержденными Советом целями. ЕС должен обладать способностью проводить одновременно за пределами своей территории несколько гражданских и военных операций различного назначения (в резолюции приводятся их конкретные характеристики). Важнейшим направлением усиления ЕПБО остается реструктуризация европейской военно-промышленной и технологической базы. Евросовет будет продолжать поддерживать процесс формирования новой, единой структуры гражданско-военного планирования операций и миссий ЕПБО. Он также поддерживает решение открыть программу обмена для молодых офицеров. В декларации подтверждается цель ЕС укреплять стратегическое партнерство с НАТО «в духе взаимного усиления и уважения их автономии в принятии решений». В частности, предлагается учредить неофициальную группу ЕС-НАТО высокого уровня для поиска конкретных путей совершенствования двустороннего практического взаимодействия; а также в полной мере использовать созданные рамки, позволяющие европейским членам НАТО, не входящим в ЕС, ассоциироваться с ЕПБО. Евросовет подчеркивает важность Декларации о международной безопасности, содержащей перечень мер, которые призваны способствовать более активной роли ЕС в борьбе с терроризмом, распространением ОМП, организованной преступностью и кибер-атаками.
Совет ЕС одобрил 17 декабря заключения на основе доклада, представленного французским председательством, в отношении участия женщин в кризисном урегулировании. Устанавливаются четыре основных гендерных показателя, которые необходимо соблюдать в антикризисной деятельности ЕС:

- число и доля мужчин и женщин, которые на равных условиях получают специальную подготовку в качестве дипломатических служащих; соответствующая пропорция для гражданского и военного персонала (как направляемого странами-участницами, так и служащими в институтах ЕС);

- соотношение мужчин и женщин на постах глав делегаций и дипломатических миссий ЕС;

- соблюдение критериев гендерного равенства при финансировании странами-участницами и Еврокомиссией программ содействия странам, где разворачивается конфликт или осуществляется постконфликтное восстановление;

- программы помощи беженцам и перемещенным лицам.

Совет призывает государства-члены и ЕК продолжить разработку и совершенствование совместных индикаторов и сопоставимых данных; назначить чиновника высокого уровня в качестве советника по вопросам прав женщин и гендерного равенства в миротворческих операциях и миссиях ЕПБО; включать в их мандаты статьи о борьбе с сексуальным насилием, эксплуатацией и проституцией; обеспечить соответствующую подготовку дипломатических служащих, военного, гражданского и полицейского персонала европейских сил.

Совет по общим вопросам одобрил 8 декабря общую позицию, которая устанавливает правила в сфере контроля над экспортом военной продукции и технологий. Это стало возможным в результате снятия вето председательствующей Францией, блокировавшей документ в течение нескольких лет. Новыми правилами утверждается список обязательных для выполнения критериев, которые обеспечивают автоматический запрет на поставки оружия воюющим странам, а также государствам, нарушающим права человека, или подозреваемым в несоблюдении режимов нераспространения вооружений. Под действие общей позиции теперь подпадают, например, закупки Пакистаном германских подводных лодок. Принятая общая позиция трансформирует Кодекс поведения в области экспорта вооружений в юридически обязывающий инструмент.

Европарламент одобрил доклад по проекту директивы, регулирующей торговлю и потоки военной продукции внутри ЕС, а также поправки, внесенные по итогам переговоров с Советом в рамках работы над соответствующими предложениями ЕК. Эти предложения предусматривают замену лицензий, выдаваемых странами-участницами на передачу за границу военного оборудования, запчастей и других компонентов, общими лицензиями, действующими на территории ЕС, а также выдачу сертификатов основным компаниям-получателям соответствующей продукции. Состоявшееся голосование подвело итого крайне сложным переговорам с рядом стран-участниц, имеющих особые интересы и озабоченности в сфере военного экспорта. Эти переговоры продолжались с 5 декабря 2008 г., когда Еврокомиссия представила свои предложения. 17 декабря 2009 г. было достигнуто соглашение между Советом и Европарламентом в рамках институционального диалога, где на обсуждение была вынесена консолидированная позиция Совета, одобренная квалифицированным большинством стран-участниц (ее не поддержали Бельгия, Нидерланды, Польша и Португалия).

3 декабря в Осло состоялась официальная церемония начала подписания конвенции о запрете применения, производства, передачи и хранения кассетных боеприпасов. Конвенция была одобрена в ходе дипломатической конференции в Дублине 29-30 мая 2008 г. 107 государствами, включая 21 государство-член ЕС (документ не подписали Греция, Кипр, Польша, Румыния, Словакия и Финляндия). Затем 20 ноября того же года Европарламент принял резолюцию в поддержку дублинских решений. В пресс-релизе ЕК, которая в течение десяти лет является одним из основных финансовых доноров программ уничтожения такого оружия, выражается надежда на быструю ратификацию конвенции. Она вступит в силу после ратификации не менее чем 30 странами. Однако резолюция ЕП призывает страны ЕС предпринять на национальном уровне меры для имплементации конвенции, не дожидаясь ратификации, а Еврокомиссию – увеличить финансовую поддержку жертвам применения кассетных боеприпасов. При обсуждении резолюции особо отмечалось, что жертвами становятся в основном мирные жители, а также подчеркивалась необходимость убедить присоединиться к конвенции такие страны как США, Китай и Россию (которая, по словам парламентариев, применяла кассетное оружие в ходе конфликта с Грузией).

Совет стран ЕС Министров иностранных дел 23 февраля рассмотрел возможности увеличения поддержки афганскому правительству и народу. В ходе встречи было решено, что ЕС не должен дожидаться начала реализации новой стратегии президента США Бараки Обамы; необходимы собственные усилия, которые должны быть скоординированы с американскими. Министры не поднимали вопроса об увеличении европейцами военного вклада, к чему призывают США, поскольку эта проблема обсуждается в НАТО. Содействие со стороны ЕС, который по-прежнему предпочитает оставаться в Афганистане «мягкой силой», будет сфокусировано на восстановлении страны. Вместе с тем, министры подтвердили решение расширить полицейскую миссию ЕС в Афганистане – EUPOL, направленную в июне 2007 г. для помощи в усилении афганских полицейских сил. К маю 2009 г. планируется увеличить численность миссии с нынешних 200 человек до 400.

Европейская комиссия выступила с сообщением о потенциальных мерах по увеличению вклада ЕС в глобальные усилия с целью противодействия распространению ядерного оружия. В документе от 26 марта отражены предпринятые в этом направлении шаги, включая создание системы наблюдения за ядерной безопасностью в рамках Евратома; усиление мер в поддержку режима нераспространения в свете подготовки к обзору выполнения Договора о нераспространении ядерного оружия (ДНЯО) в 2010 г.; подключение ЕС к созданию (на базе МАГАТЭ) глобальной системы доступа к ядерному топливу стран, развивающих мирную ядерную энергетику. В пресс-релизе ЕК подчеркивается, что для успеха таких инициатив необходимо координировать действия с ключевыми партнерами − США, Россией, Японией, Китаем.

Министры обороны ЕС на неофициальной встрече в Праге 12-13 марта обсудили ход военных и гражданских операций, главным образом на Балканах и в Африке. Особенно важно было определить будущее операции ЕС «Алтея» в Боснии и Герцеговине, мандат которой заканчивался 15 марта, и все конкретные военные и стабилизационные задачи в этих рамках фактически выполнены. Министры рассмотрели четыре варианта, представленные председательствующей Чехией. Ряд стран, включая Великобританию, первоначально возражали против предложенного Чехией «варианта 3», согласно которому «Алтея» может быть перепрофилирована в операцию по содействию, подготовке и развитию обороноспособности вооруженных сил в Боснии и Герцеговине. Они выразили сомнения в том, что ситуация в Боснии и Герцеговине позволяет пойти на подобную реконфигурацию присутствия ЕС. Три другие сценария предусматривали: 1) простое продление мандата без изменений; 2) определенная реконфигурация миссии, но без изменения ее нынешнего статуса; 3) полное прекращение операции. В конечном счете, министры приняли «вариант 3», и это решение должен был поддержать Совет ЕС по общим вопросам и международным отношениям, состоявшийся 16 марта. Однако Совет, одобрив подготовительную работу по «возможной эволюции» операции «Алтея», продолжить эту работу под своим постоянным контролем, «чтобы решение о будущем операции было принято по достижении необходимых условий».

Министры обороны, а затем и Совет ЕС отметили успех операции EUFOR в Чад/ЦАР. Эта была первая полностью самостоятельная военная операция ЕС такого масштаба (3700 человек, обширная зона действий, тяжелые, порой экстремальные, условия, значительная удаленность от Европы). За год в операции были задействованы 10 тыс. военнослужащих из 18 стран. 2/3 персонала EUFOR остаются на месте и после окончания ее мандата 15 марта, когда на смену ЕС придет военный компонент миссии ООН MINURCAT. Три основных участника европейской операции – Франция, Польша и Ирландия (они осуществляли командование многонациональными батальонами, соответственно, в центральной зоне, на севере и на юге) подтвердили, что не выведут свои контингенты, пока не будет развернута операция ООН. Франция оставит 800 из 1650 своих военнослужащих до конца 2009 г., так же как Ирландия; польский контингент останется до ноября 2009 г. Часть инфраструктуры этих сил будет передана ООН и оплачена из ее бюджета. Россия (вертолетное подразделение), Албания и Хорватия, участвующие в операции ЕС, приняли решение перейти под командование ООН. Всего из EUFOR под эгиду ООН перейдут около 2 тыс. военнослужащих, к европейским силам будут постепенно присоединяться войска Того, Ганы, Малави и Непала. Ведутся переговоры с Китаем, Уругваем и Угандой. В заключениях Совета особо подчеркивается, что операция EUFOR в Чад/ЦАР с момента ее начала до замены силами ООН является примером эффективного сотрудничества между ЕС и ООН.

Успешно проходит первая военно-морская операция Евросоюза «Аталанта», развернутая в декабре 2008 г. для борьбы с пиратством вдоль побережья Сомали. В ней участвуют восемь фрегатов и два патрульных самолета, общее командование осуществляется из британского военно-морского штаба в Нортвуде. Наряду с силами ЕС, против пиратов действуют также военно-морская группа НАТО, корабли Индии, Китая, России и Японии. За первые три месяца, корабли ЕС эскортировали 19 судов, перевозящих грузы в рамках Всемирной продовольственной программы. На встрече 12 марта министры обороны ЕС признали возможным продление мандата миссии после его истечения в декабре 2009 г., что совпадает с намерением всех участников операции. Великобритания готова предоставить свой штаб в Нортвуде и на следующий год. Х.Солана сообщил, что к операции собираются присоединиться также страны, не входящие в ЕС: Норвегия в августе предоставит фрегат сроком на полгода, Швейцария направит после одобрения парламентом спецподразделение.

Вторая сессия Совета министров обороны была посвящена вопросам оперативного потенциала ЕС, в том числе вертолетному обеспечению (подготовка экипажей, модернизация и возможности европейского проекта создания тяжелого транспортного вертолета) и начатой программе обмена для молодых офицеров. А.Вайз, исполнительный директор Европейского оборонного агентства (ЕОА), сделал сообщение о прогрессе в реализации проектов ЕОА с момента последней встречи министров обороны в ноябре 2008 г., в том числе в сфере вертолетной техники. На состоявшейся несколькими днями раньше ежегодной конференции ЕОА высказывалось неудовлетворение состоянием дел в этой области: отсутствуют решения, каким образом изменить, например, ситуацию, когда большая часть вертолетного парка (более 1700 машин) старше 30 лет.

В феврале Европарламент обсудил ряд докладов и принял резолюции по ОВПБ/ЕПБО. Наиболее значимым стал доклад К. фон Вогау, председателя подкомитета по безопасности и обороне, одобренный комитетом по международным делам 21 января и резолюцией Европарламента 19 февраля. В докладе дан развернутый анализ Европейской стратегии безопасности и ЕПБО. В резолюции Европарламента по докладу отмечается, что ЕС должен развивать «стратегическую автономность» за счет эффективной внешней политики, политики безопасности и обороны; «общая оборонная политика в Европе требует создания интегрированных Европейских вооруженных сил», оснащенных общими вооружениями. Доклад содержит призыв создать постоянные автономные оперативно-штабные структуры ЕС, обладающие способностью стратегического планирования и проведения операций и миссий ЕПБО. Указывая на важность трансатлантических отношений и необходимость координации между ЕПБО и НАТО, парламентарии настаивают на «более сбалансированном партнерстве», без конкуренции и с должным взаимным уважением партнеров к их автономии и, возможно, различающимся стратегическим ориентирам. Пересмотренная Европейская стратегия безопасности и будущая Стратегическая концепция НАТО должны быть взаимосвязаны.

В резолюции признается, что слишком часто мышление стран-участниц ограничивается рамками интересов национальной безопасности, и они пренебрегают общей ответственностью и защитой единых европейских интересов. В этой связи необходимо определить общие интересы ЕС в сфере безопасности. Вызовы, перечисленные в Европейской стратегии безопасности 2003 г., должны быть дополнены с учетом следующих общих интересов ЕС: защита его граждан и его интересов как внутри Союза, так и вне его; безопасность пограничного окружения и защита внешних границ и жизненно важной инфраструктуры; усиление кибер-безопасности, безопасности энергетических поставок и морских коммуникаций; защита космических аппаратов; борьба с последствиями изменений климата.

В документе Европарламента одобрен проект Х.Г.Пёттеринга о развитии сотрудничества между национальными вооруженными силами с целью достижения их большего нормативно-про-цедурного единства. Для этого процесса и вооруженных сил решено сохранить название SAFE – «Синхронизированные вооруженные силы Европы». SAFE обеспечивает достаточную гибкость для сотрудничества для всех стран ЕС – как нейтральных, так и членов военных союзов; тех, кто уже развивает прочное взаимодействие, и тех, кто проявляет сдержанность. В резолюции одобрена идея «европейского статута» военнослужащих, регулирующего стандарты их обучения и подготовки, оперативную доктрину и свободу оперативных действий, права и обязанности, качественные уровни военного оборудования, медицинского и социального обеспечения в случае ущерба здоровью. SAFE основана на принципе добровольного участия в программах интенсивной синхронизации вооруженных сил.
В резолюции ЕП от 19 февраля по докладу Я.Сариуж-Вольски, председателя комитета по международным делам, отмечается, что ЕС может рассчитывать на обретение международного веса в контексте своей ОВПБ только в том случае, если он будет «говорить одним голосом», обладать эффективным инструментарием, сотрудничать с ООН и быть в высшей степени легитимным, работая совместно с Европарламентом и национальными парламентами. Парламентарии сожалеют о «значимом недофинансировании» бюджета ОВПБ и настаивают на увеличении ее ресурсной базы.

С незначительным перевесом голосов (293 депутата – за, 283 – против, 60 – воздержались) Европарламент одобрил 19 февраля доклад финна Ари Ватанена об укреплении взаимодополняемости между европейской обороной и НАТО. Уже при прохождении через голосование в комитете по международным делам в него было внесено более 200 поправок. Первоначальный текст оказался чрезмерно про-атлантическим. В представленном Европарламенту документе указывается, что будущая коллективная оборона ЕС должна быть организована в сотрудничестве с НАТО. Подавляющим большинством голосов (489) парламентарии приняли поправку, заменяющую «фундаментальную» роль, которую НАТО играла в прошлом и играет теперь в европейской архитектуре безопасности, – на «важную». Европарламент подчеркивает, что ЕС является важнейшим партнером НАТО, поскольку обладает уникальным комплексным инструментарием в сфере безопасности. Вступление в силу Лиссабонского договора потребует удвоить усилия для создания консолидированной системы сотрудничества между организациями. Поправка, обязывающая страны ЕС увеличить расходы на оборону, не прошла; принято положение о необходимости лучшей координации этих расходов.

Д.Данилов

2.8.
Пространство свободы, безопасности и правосудия

Свое председательство в Совете министров юстиции и внутренних дел Чехия начала с критики ряда действий ЕС в области охраны границ. 15 января на заседании Совета министр внутренних дел Чехии И.Лангер поставил вопрос о целесообразности запуска Шенгенской информационной системы второго поколения (SIS-II), намеченного на 1 января 2009 г. В процессе реализации дорогостоящего проекта, который соединит национальные информационные системы 25 стран и предоставит дополнительную информацию о европейском ордере на арест и биометрических данных граждан ЕС, постоянно возникают технические сложности. Сейчас уже очевидно, что к сентябрю система заработать не сможет. Министры поддержали предложение Чехии разработать в течение четырех месяцев альтернативный план функционирования системы, который предусматривает внесение дополнительных данных в действующую систему SIS-I+ без создания новой. Особенно обеспокоены развитием SIS Болгария и Румыния, которые опасаются, что трудности внедрения системы приведут к задержке их вступления в шенгенскую зону.

К вопросу о SIS-II министры вернулись на февральском заседании. Они установили срок окончательного решения судьбы системы – июнь 2009 г. В то же время Ж.Барро выразил надежду, что Визовая система ЕС (VIS) сможет заработать в середине декабря 2009 г. Эта новая система содержит данные для обмена информацией между государствами-членами о выданных краткосрочных визах, а также запросах о получении таких виз от граждан стран, не входящих в ЕС. 26 марта вопрос о внесении в VIS биометрических данных решил положительно Европарламент, одобрив доклад об общих консульских инструкциях. Парламент проголосовал также за предоставление детям до 12 лет возможности не помещать дактилоскопические данные в визовую систему. Введение в строй VIS позволяет упростить процедуру идентификации человека, запрашивающего визу, а также само предоставление визы, исключив случаи обращения за визой в консульства сразу нескольких государств ЕС. Общие консульские инструкции предусматривают, что все государства ЕС выдают визы гражданам почти 100 стран на основе одинаковых критериев.

21 января И.Лангер подверг жесткой критике агентство ФРОНТЕКС. По мнению чешского министра, результаты деятельности ФРОНТЕКС неубедительны, и его создание не решило проблемы борьбы с нелегальной иммиграцией, особенно в Средиземноморском регионе. Лангер предложил увеличить помощь непосредственно государствам-членам, охраняющих морскую границу ЕС, вместо того чтобы финансировать агентство.

Словно в ответ на выступление Лангера на следующий день Комиссия ЕС утвердила 23 национальные программы финансирования стран ЕС из Европейского фонда внешних границ (2007-2013), Европейского фонда высылки иммигрантов (2008-2013) и Фонда интеграции граждан третьих стран. Соответственно, средства из первого фонда получили Польша (78 млн.евро), Финляндия (51 млн.), Португалия (35 млн.). Литва (32 млн. в дополнение к 108 млн. на обеспечение транзита между основной территорией России и Калининградской областью), Чехия (21 млн.) и Швеция (15 млн.). Интересно, что страны, испытывающие самое тяжелое миграционное давление – Италия, Испания, Мальта – не получили поддержки на охрану границ. В то же время Италии было выделено 96 млн. евро на интеграцию иммигрантов и 71 млн. на их высылку. Солидную помощь на интеграцию и высылку получила также Великобритания – 129 и 95 млн., соответственно. Мальте досталась скромная сумма в 3,7 млн.евро на интеграцию иммигрантов.

Член Комиссии Ж.Барро, курирующий пространство свободы, безопасности и правосудия, в интервью газете «Фигаро» заявил, что мировой кризис вызвал увеличение притока иммигрантов из Африки. Поэтому вопросы иммиграционной политики становятся все более приоритетными для Евросоюза. Во время заседания Совета в феврале средиземноморские страны ЕС обратились за помощью к Комиссии, заявив, что они не в состоянии своими силами справиться с притоком иммигрантов. Отвечая на запрос Мальты, Италии, Греции и Кипра, Ж.Барро подчеркнул, что именно для помощи этим странам в новой Стокгольмской программе развития пространства свободы, безопасности и правосудия планируется дальнейшая коммунитаризация иммиграционной политики, и, кроме того, пообещал специальную помощь из европейских фондов.

Несмотря на критику, Комиссия объявила в феврале о своем твердом намерении расположить на внешних границах ЕС совместные пограничные отряды под руководством ФРОНТЕКС. Агентству предстоит решать, когда целесообразно просто координировать действия государств-членов по охране границ, а когда использовать совместные пограничные отряды и технику.

26 февраля министры внутренних дел и юстиции поддержали идею создания Европейского бюро по убежищу, которое, в соответствии с Гаагской программой и Пактом об иммиграции, должно начать работать в 2010 г. с бюджетом 44 млн.евро на 2010-2013 гг. Одной из функций нового подразделения будет командирование групп экспертов в страны, куда устремляется основной поток иммигрантов. Эксперты смогут обеспечить перевод, информацию о государствах, откуда прибыли иммигранты, грамотную обработку ходатайств об убежище. Бюро будет координировать обмен информацией о претендентах на убежище между государствами-членами и Комиссией, в том числе посредством открытия портала в Интернете, где будут собраны сведения о странах происхождения иммигрантов, проанализированы возможности приема потенциальных беженцев государствами-членами. Планируется публикация ежегодных докладов о ситуации с предоставлением убежища в ЕС. В задачи агентства входит также организация обучения персонала методам рассмотрения ходатайств об убежище, обнаружения следов пыток у претендентов и т.д. В то же время агентство не будет обладать полномочиями непосредственно предоставлять убежище или отклонять ходатайства – эта функция остается в компетенции государств-членов. За скорейшее открытие офиса выступают страны, задыхающиеся от притока беженцев – Италия, Мальта и Кипр. Страны, не столь заинтересованные в решении этой проблемы на наднациональном уровне, прежде всего, Швеция и Великобритания, пытаются затормозить инициативу.

В начале февраля ЕС заявил о своей готовности начать диалог о переходе к безвизовому режиму с Тайванем. Основанием для такого решения послужили успехи Тайваня во введении для своих граждан паспорта с биометрическими данными, а также предоставление безвизового режима 24 государствам-членам ЕС. Одновременно Комиссия одобрила решение Совета о безвизовом режиме между ЕС и Антигуа, Барбадосом, Багамскими островами, островами Сент-Китс и Невис, Маврикием, Барбадосом и Сейшелами. В скором времени будут подписаны соглашения с этими государствами, очень популярными для отдыха граждан ЕС, об отмене краткосрочных виз.

26 марта Ж.Барро объявил о намерении ЕК выступить с инициативой о новых нормативных актах по противодействию торговле людьми, эксплуатации детей и детской порнографии. Речь идет о пересмотре соответствующих рамочных решений 2002 и 2004 гг. В новом законодательстве будет предусмотрено ужесточение наказаний для преступников (лишение свободы от 6 до 10 лет), но не жертв, которые зачастую против воли становятся нелегальными иммигрантами. Вне закона будет также поставлена организация попрошайничества и незаконная торговля человеческими органами.

В январе председательствующая Чехия заявила о необходимости придать новый импульс процессу взаимного признания судебных решений государств-членов, который считается «краеугольным» принципом правового сотрудничества. Министр юстиции Чехии Ю.Поспишил напомнил, что с 2002 по 2008 гг. было принято 10 нормативных актов о взаимном признании решений судов, однако лишь один из правовых инструментов, европейский ордер на арест, действует во всех странах. Остальные же используются крайне фрагментарно. Министры не замедлили откликнуться на предложение. На февральском заседании Совета обсуждался вопрос о взаимном признании решений судов государств-членов в случае, если решение было принято в отсутствии ответчика. Министры одобрили соответствующее рамочное решение, а также рамочное решение об обмене информацией из отчетов по уголовным делам. Совет подчеркнул, что высоко ценит деятельность Совета Европы в сфере разработки уголовного законодательства, и призвал государства-члены не затягивать с подписанием и ратификацией конвенций Совета Европы.

В марте Комиссия заявила о своем намерении ликвидировать оставшиеся препятствия на пути свободного передвижения граждан. Одним из таких препятствий остаются проблемы семейного права. Ж.Барро сообщил, что регламент о разделе семейной собственности будет подготовлен к 2010 г., а регламент о процедуре выбора национального законодательства, на основе которого будет решаться вопрос о наследовании, еще раньше – в апреле с.г. Регламент предусматривает, что вопросы наследования будут решаться по законам страны, где проживал умерший гражданин ЕС. Наследники же его получат Европейский сертификат о наследовании, с помощью которого смогут отстаивать свои права в любой стране Евросоюза. Вопрос о наследовании крайне важен, так как ежегодно в странах ЕС рассматривается 450 тыс. дел о наследстве на общую сумму 123 млрд.евро, которые затрагивают интересы граждан разных государств-членов. На повестке дня также свобода передвижения нотариальных актов, т.е. их взаимное признание в странах Евросоюза. Положение о нотариальных актах будет включено в новую Стокгольмскую программу.

Крайне остро стоит в ЕС и вопрос о решениях по делам о разводах. Каждый год регистрируется 170 тыс. разводов супругов с разным гражданством, что составляет 20% общего количества разводов в ЕС. Очень часто при оформлении развода возникают проблемы выбора законодательства, на основе которого суд принимает решение. Существующее законодательство ЕС в этой сфере признано неудачным, так как оно открывает лазейки для злоупотреблений при процедуре развода. Поэтому в 2008 г. ЕК предложила проект регламента Рим-III относительно гармонизации правил выбора законодательства, по которому будет осуществляться развод между супругами из разных стран ЕС. Предложение было заблокировано Швецией (для решения вопросов семейного права в Совете до сих пор требуется единогласие) и рядом присоединившихся стран. К началу 2009 г. регламент поддержали 17 государств.

В июне 2008 г. после очередного провала попытки принять регламент, 10 стран по инициативе Франции обратились в Комиссию с ходатайством о продвинутом сотрудничестве по регламенту. Министры внутренних дел и юстиции на январском заседании обсудили эту тему. 10 государств подтвердили свою готовность пойти дальше в этом вопросе, притом, что для осуществления продвинутого сотрудничества достаточно восьми. Однако окончательное решение пока не принято. Одним из самых твердых противников решения вопроса в подобном ключе оказалась Германия, опасающаяся раскола «Европы двух скоростей». Комиссия занимает очень осторожную позицию, так как в принципе боится создания прецедента, но одновременно не хочет вставать на сторону государств, применяющих вето при голосовании. Поэтому ЕК призвала государства-члены к компромиссу по тексту регламента, после чего он может быть заново вынесен на обсуждение.

В январе Европол опубликовал отчет о противодействии подделкам евро. В отчете приведены данные о том, что в 2008 г. в мире было конфисковано 34 млн.евро в поддельных банкнотах, обнаружено 20 мастерских и арестовано 400 фальшивомонетчиков. Самые крупные операции проводились в Бельгии, Великобритании, Колумбии, Финляндии, Франции, Греции, Италии и Испании. В ходе этих операций было захвачено 500 тыс. банкнот, причем Европол отметил, что в легальном обороте находится 12 млрд.евро. Если сложить конфискованные за 2007 и 2008 гг. суммы, то общая величина фальшивой валюты составит 50 млн.евро.

В феврале Евроюст заявил о своем намерении поддерживать инициативу о предоставлении полицейским государств-членов возможности прослушивать телефонные переговоры через Интернет подозреваемых в совершении преступлений. По мнению Евроюста, перехват таких телефонных разговоров может стать мощным оружием в борьбе с организованной преступностью. По предложению итальянского национального подразделения по борьбе с мафией, на него будут возложены основные функции по координации сотрудничества в расследовании случаев использования телефонной Интернет системы организованными преступными группировками.

О.Потемкина
2.9.
Деятельность Суда ЕС

В конце января Суд ЕС вынес решение, в котором уточнил применение принципа свободы движения капиталов. Иск касается жалобы германского гражданина Х.Перше, который сделал пожертвование в пользу португальской благотворительной организации (дома престарелых). Обратившись в германскую налоговую инспекцию, Х.Перше потребовал льготу по уплате налогов, предусмотренную германским законодательством. Однако ему было отказано на том основании, что пожертвование было сделано в пользу иностранной благотворительной организации.

Суд ЕС, рассмотрев это дело по преюдициальному запросу соответствующего суда Германии (дело С-318/07), постановил, что пожертвование в пользу иностранной (другого государства-члена ЕС) и германской благотворительных организаций должно рассматриваться аналогичным образом. В противном случае невозможность получить налоговый вычет может рассматриваться как необоснованное ограничение свободы движение капитала. При этом Суд ЕС отметил, что налоговые власти Германии вправе потребовать от жертвователя доказательства того, что иностранный бенефициар действительно является благотворительной организацией. Более того, в этой ситуации германские власти могут не принимать во внимание иностранное законодательство и вправе оценивать, соответствует ли иностранный бенефициар германским критериям, предъявляемым к благотворительным организациям.

В те же дни Суд ЕС рассмотрел дело С-311/06, касающееся регулирования еще одного базового принципа Единого внутреннего рынка – свободы передвижения трудящихся / свободы учреждения. Гражданин Италии М.Каваллера окончил итальянский институт по специальности «инженер». Для того чтобы начать профессиональную деятельность и быть зарегистрированным в соответствующем национальном реестре, он, помимо экзамена, сданного при окончании ВУЗа, должен был сдать государственный квалификационный экзамен. Однако М.Каваллера этого не сделал. Он переехал в Испанию, где был включен в региональный реестр инженеров. Это возможно на основе директивы 89/48 о высшем образовании, которая, помимо прочего, предусматривает признание дипломов о высшем образовании, выданных в другой стране ЕС. А поскольку в Испании инженер не должен сдавать дополнительный квалификационный экзамен, М.Каваллера было достаточно предъявить итальянский диплом.

После чего М.Каваллера вернулся в Италию и, предъявив документ о включении его в испанский реестр инженеров, потребовал, ссылаясь на ту же директиву, включить его в итальянский профессиональный реестр. Национальный совет инженеров Италии отказал М.Каваллера, посчитав его действия попыткой «обмануть» власти и уклониться от сдачи обязательного квалификационного экзамена. Суд ЕС поддержал решение итальянских властей, отметив, что М.Каваллера не обучался в Испании, и, таким образом, вопрос не касается признания иностранного диплома. А тот факт, что М.Каваллера имеет право работать инженером в Испании, не дает оснований требовать аналогичного права в Италии.

В феврале Суд ЕС вынес решение, касающееся толкования очень спорной статьи директивы 2004/83 о предоставлении убежища. Ст.15(с) директивы гласит, что статус беженца может быть предоставлен в случае «серьезной и индивидуальной угрозы жизни гражданского лица, имеющей место по причине общего насилия в ситуации международного или внутреннего вооруженного конфликта». Как видно, в данной формулировке имеется внутреннее противоречие: «общее насилие» как раз и предполагает, что угроза касается всех жителей страны, т.е. не имеет «индивидуального» характера.

Суть дела касается иракской семьи Эльгафайи, которая обратилась за политическим убежищем в Голландии, ссылаясь на высокий уровень насилия у себя на родине. Сам глава семейства шиит, а его жена – суннитка. Кроме того, мистер Эльгафайи ранее работал в аэропорту в британской охранной компании. В связи с этим, по мнению четы Эльгафайи, высока вероятность, что какая-либо иракская экстремистская группировка выберет их в качестве жертв.

Суд ЕС в своем решении (дело С-465) отметил, что в ситуации общего насилия аппликант имеет право на убежище, даже если он не может доказать, что «опасность угрожает именно ему из-за факторов персонального характера». Следует отметить, что только за 2007 г. на территории ЕС более 400 тыс. иракцев обратились с просьбой о предоставлении политического убежища. Кстати говоря, страны ЕС придерживаются различных подходов к оценке термина «общее насилие». Не случайно более половины всех заявлений иракцы подали в Швеции, которая проводит очень либеральную политику предоставления убежища.

Н.Кавешников

2.10.
Адаптация новых государств-членов

Первый квартал 2009 г. оказался для Европейского Союза достаточно хлопотным и проблемным. С 1 января председательство в ЕС перешло к Чехии, уже второй по счету восточноевропейской стране. Чешскому руководству достались для урегулирования две серьезные проблемы – конфликт по поводу поставок российского природного газа через территорию Украины и активизация военного противостояния на Ближнем Востоке, в секторе Газа. Помимо этих двух проблем, требующих неотложных усилий, Чехии пришлось также возглавить обсуждение основных направлений борьбы с финансовым и экономическим кризисом, проблем расширения Евросоюза, а также подготовить саммит ЕС и шести постсоветских государств, которым предложено участвовать в его новой инициативе – Восточном партнерстве. К тому же, на повестке дня осталась задача завершения ратификации Лиссабонского договора, до сих пор не решенная в самой Чехии. На председательство Чехии выпали также три юбилейные даты – пятилетие расширения ЕС на Восток, 20-летие восточноевропейских революций и 10-летие евро.

Что касается изменений, внесенных кризисом в конвергенционные программы, то здесь бросается в глаза, что в списке помощи, утвержденном Комиссией, с начала января преобладают страны Западной Европы. Глава чешского правительства Мирек Тополанек не раз предупреждал об угрозе протекционизма со стороны государств-основателей ЕС и даже вступил в полемику с президентом Н.Саркози, стремясь воспрепятствовать передислокации французской автомобилестроительного производства из Восточной Европы во Францию.

Тем не менее, страны Восточной Европы продолжили обращаться за помощью. Румыния получила объединенный пакет антикризисной поддержки от ЕС и иных западных финансовых институтов. В конце марта Евросоюз принял решение о выделении Румынии помощи в размере 5 млрд.евро. МВФ выделил ей 13 млрд.евро, по одному миллиарду – Всемирный банк и ЕБРР. Условием выделения кредита было сокращение бюджетного дефицита до 5,1 % ВВП в 2009 г. и до 3% в 2011 г. Евросоюз также выделил около 12 млн. евро на ликвидацию последствий наводнения в этой стране.

Были окончательно согласованы аналогичные румынским условия выделения консолидированной помощи Латвии в размере 7,5 млрд.евро, из которых 3,1 млрд. составит вклад Евросоюза. Одновременно ЕК поддержала планы латвийского правительства об оказании помощи в виде государственных гарантий отечественным фирмам в размере по 500 тыс.евро каждой. Также было принято решение о выделение кредита в размере 147 млн.евро для инвестиций в ключевые отрасли литовской экономики. Кроме того, 15 млн.евро было выделено NORD Bankas на проекты кредитования промышленности, сферы обслуживания и туристической отрасли. Европейский инвестиционный фонд подписал соглашение с литовским министерством финансов об учреждении JEREMIE Holding Fund с капиталом 290 млн.евро в целях поддержания банковской и инвестиционной деятельности.

ЕИБ принял решение о кредитной поддержке венгерской государственной программы в области развития науки и инновационных технологий. Кроме того, ЕК поддержала две правительственные антикризисные программы в этой стране, направленные на рекапитализацию и гарантии по банковским депозитам, а также одобрила выделение кредита в 150 млн.евро на модернизацию венгерских железных дорог.

В январе ЕК одобрила выделение кредита в размере 11,5 млн.евро на модернизацию аэропорта в чешской Остраве и одобрила правительственный план модернизации железнодорожной сети, на который из фондов ЕС выделено 40 млн.евро, что составило 85% всей необходимой суммы.

ЕК также подтвердила намерение участвовать в обновлении польского пассажирского, в частности, автобусного парка. В марте она подтвердила свое намерение оказать помощь в размере 33,5 млн.евро польскому предприятию Huta Stalowa Wola S.A., специализирующемуся на производстве военного оборудования.

В первом квартале помощь была оказана болгарскому банку CIBANK. ЕИБ выделил 25 млн. евро для финансирования этим банком деятельности мелких и средних предпринимателей.

На заседании 27 февраля 2009 г., представители ЕИБ, ЕБРР и Всемирного банка приняли решение выделить 24,5 млрд.евро на поддержание банковской сферы восточноевропейского региона, мотивируя эту акцию «растущим пониманием ответственности за данный регион и просто экономической выгодой».

Отчетливо прослеживается и тенденция к увеличению претензий к новым странам-членам, особенно к Болгарии и Румынии, не справляющимися, по мнению Еврокомиссии, с коррупцией. Латвия и Эстония, а также Франция, были приглашены в суд по поводу неэффективности контроля над судоходством и портовой деятельностью. Словакии было предложено внести поправки в закон о картелях. Венгерская нефтегазовая компания МОЛ вызвала подозрения Еврокомиссии в части несоблюдения ценовой политики. Венгрия и Австрия получили замечания из-за их отказа от производства одобренной в ЕС генетически модифицированной кукурузы. Болгария и Польша были предупреждены по поводу налоговой политики.

После январских недопоставок газа из России через территорию Украины восточные европейцы усилили внимание к альтернативному газовому проекту Набукко. 27 января в Будапеште состоялась встреча высоких представителей правительств стран-участниц проекта, по итогам которой венгерский премьер-министр Ференц Дюрчань призвал приступить к финансированию строительства этой газовой артерии, освобождающей Европу от российского влияния. Одновременно Венгрия предложила создать международный комитет в поддержку проекта Набукко. Болгария, особенно пострадавшая от январского прекращения поставок российского газа, повысила запрашиваемый размер компенсаций в случае закрытия атомной электростанции в Козлодуе.

Что касается итогов пяти лет пребывания стран Восточной Европы в Евросоюзе, то, по оценкам Еврокомиссии, оба расширения в 2004 и 2007 гг. были успешными как для Западной, так и для Восточной Европы. Прежде всего, эффект выразился в расширении единого внутреннего рынка ЕС. Среди реальных результатов ЕК отметила рост ВВП новых стран-членов – с 40% от среднего уровня западных стран в 2004 г. до 52 % в 2008 г. В докладе ЕК отмечается также структурный сдвиг в экономике 12 вступивших стран в сторону модернизации и роста эффективности. Не отказываясь от ряда решений, которые можно назвать жертвенными, эти страны использовали возможности новых инвестиций для расширения своего рынка труда. Вопреки опасениям, миграция из стран Восточной Европы на Запад не оказалась столь критичной для западной экономики, как предполагалось ранее, а, напротив, создала проблемы в ряде стран ЦВЕ, выразившиеся в снижении числа высококвалифицированных специалистов.

На состоявшемся 20 февраля 2009 г. минисаммите стран ЕС, посвященном предварительным итогам восточного расширения, было высказано мнение, что главным итогом для Восточной Европы стало повышение жизненного уровня, а для Западной Европы – расширение рынка и инвестиционных возможностей. Процесс расширения, говорится в резюме саммита, позволил «заякорить» демократию и упрочить европейскую безопасность, повысив тем самым глобальную роль Евросоюза. Однако одновременно было подчеркнуто и то, что кризис наиболее больно ударил именно по экономике стран ЦВЕ, поставив многие из них на грань банкротства. Чтобы избежать этого, Евросоюз предпримет дальнейшие усилия в поддержку их экономики. Так, в 2009 г. из структурных фондов на нужды этого региона будет выделено 7 млрд.евро. Взнос ЕИБ составит 11,5 млрд.евро. Это сверх сумм, уже выделенных для поддержания финансовой сферы и экономики Венгрии и Латвии. Вместе с тем, председатель ЕК Ж.М.Баррозу уже не в первый раз усомнился в эффективности фрагментированного либо регионального подхода к лечению проблем этих стран. Преобладающим, по его мнению, должен быть подход в интересах ЕС.

Статистические данные, опубликованные Еврокомиссий, между тем свидетельствуют о том, что 20 беднейших регионов Евросоюза расположены именно в восточной его части – в Болгарии, Венгрии, Польше и Румынии. Среди наиболее благополучных регионов Европы, с уровнем ВВП 125% от среднеевропейского, представлены лишь два восточноевропейских региона – один чешский и один словацкий.

Экономические показатели начала года свидетельствуют о дальнейшем ухудшении ситуации в странах Восточно-Центральной Европы и Прибалтики. Так, к февралю 2009 г. уровень инфляции в Латвии достиг 9,4%, в Литве – 8,5%, в Румынии – 6,9%. Это самые неблагополучные показатели по Евросоюзу. Промышленное производство в Латвии снизилось на рекордные 11,2%. В Венгрии, напротив, этот показатель улучшился на 2,5%. Анализируя представленные в этом году планы экономической конвергенции, ЕК с удовлетворением отметила устойчивую тенденцию к снижению бюджетного дефицита в Болгарии и Венгрии, которой удалось снизить этот показатель с 9,6% в 2006 г. до 3,4% в 2008 г. Цифры бюджетного дефицита в Чехии, стабильно колеблющиеся возле отметки в 1,5% ВВП, не вызвали нареканий со стороны Комиссии. К началу 2009 г. наиболее вырос уровень безработицы в Латвии – до 10,4%. В Эстонии она подскочила с 4,1% до 9,2%. Напротив, в Польше безработица за год снизилась с 8,2% до 6,5%, в Словакии с 10,3% до 9,4%.

На проходившей в Праге 2 марта конференции «Расширение ЕС: пять лет», организованной председательствующей Чехией, были особо подчеркнуты три позиции, которые, по мнению участников можно считать положительным результатом расширения. Первое – финансовая стабильность на микроуровне, второе – расширение внутреннего рынка ЕС, третье – мобильность рабочей силы. По данным Евростата, импорт из «стран-15» в «страны-10» за пять лет вырос более чем в два раза – с 121,17 млрд. до 268,93 млрд.евро в 2008 г. И это, по мнению участников конференции, уже само по себе является позитивным результатом восточного расширения. За тот же период среднестатистический ВВП стран Западной Европы увеличивался ежегодно на 0,5%, а стран Восточной Европы – на 1,75%. Кроме того, как иронично заметил вице-премьер чешского правительства Александр Вондра, угроза со стороны польского сантехника осталась нереализованной, поскольку прилив рабочих из третьих стран на рынки большинства западноевропейских стран превышает миграцию из восточноевропейских стран-членов ЕС.

На состоявшемся в Брюсселе 1 марта неформальном саммите ЕС, венгерский премьер-министр Ф.Дюрчань попытался выступить в качестве рупора восточноевропейских государств, озвучив, в том числе, и предложение о досрочном принятии этих стран в зону евро, что позволило бы им хотя бы избежать стремительного обесценивания национальных платежных средств. Однако это предложение было встречено в штыки М.Тополанеком, заявившим, что ЦВЕ не является особым регионом ЕС. Эта позиция была поддержана эстонским премьером Андрусом Ансипом, высказавшим опасения по поводу возможности воссоздания нового Восточного блока. В то же время Ф.Дюрчань, получив поддержку польского коллеги Дональда Туска, выступившего за общеевропейскую солидарность, предостерег от усиления протекционизма со стороны «Европы-12» и возникновения нового «железного занавеса», делящего Европу на две части.

Тем не менее, просьба принять страны Восточной Европы в зону евро досрочно была отвергнута Еврокомиссией, подтвердившей, что критерии вступления в нее остаются неизменными, они являются незыблемой частью интеграционной политики Евросоюза. Парируя восточноевропейских лидеров к повышению уровня солидарности перед лицом кризиса, Ж.М.Баррозу заявил, что солидарность в рамках ЕС имеет свои пределы. Евросоюз не может отойти от установленных критериев приема в еврозону, как бы тяжела не была ситуация в ряде стран ЕС. Страны-претенденты должны понимать, подчеркнул он, что дестабилизация еврозоны не служит интересам Евросоюза в целом. Похоже, что Словения и Словакия еще достаточно долго останутся единственными восточноевропейскими странами, перешедшими на евро. Эстония заявила о планах вступления в зону евро в 2010 г., Польша – в 2012 г., а Чехия не раньше 2013 г.

Ситуация, когда одни страны ЕС входят в еврозону, а другие нет, по признанию Ж.М.Баррозу, существенно затрудняет поиск общих решений в целях преодоления кризиса. Тем не менее, он призвал, в отсутствие дифференцированной стратегии, продолжать работу, в первую очередь, для решения текущих проблем, не забывая о средне- и долгосрочной перспективах. Вопреки призыву президента Всемирного банка Роберта Золлика выработать единую программу помощи государствам ЦВЕ, член ЕК по финансовым и экономическим вопросом Ж.Алумния предложил дифференцированный подход к каждой стране и каждому конкретному случаю, зависящий от уровня интегрированности страны в общий рынок.

Многие участники и эксперты назвали эту встречу контрпродуктивной. По мнению Секретаря Палаты депутатов Арнальдо Амбруццини, антипротекционистская риторика должна была бы найти свое отражение в практических шагах, а обещания помощи странам Восточно-Центральной Европы должны носить характер скоординированной политики, а не попыток лечить каждый отдельный случай. В целом он назвал прошедший саммит очередным политическим шоу на фоне драматической экономической ситуации.

На проходивших 24 марта в Парламенте ЕС дебатах по поводу региональной политики было высказано мнение, что в условиях кризиса на региональную политику, т.е. на конвергенционную составляющую этой политики ложится новая ответственность во избежание роста дифференциации и асимметрии в развитии европейских регионов.

Сложная экономическая ситуация в Евросоюзе не замедлила сказаться и на программе расширения, где обозначилось очевидное торможение. Так и не нашла своего решения проблема пограничного урегулирования между Словенией и Хорватией, являющаяся одним из главных препятствий на пути приема Хорватии в ЕС. До июля отложена подача документов с просьбой о приеме в Евросоюз Сербии. Совет ЕС заблокировал просьбу о приеме Черногории. В конце марта Ангела Меркель в одном из телеинтервью заявила, что, за исключением Хорватии, все остальные Балканские страны будут дожидаться приема в Евросоюз еще много лет. На данном этапе приоритет будет отдан усилению идентичности членов ЕС и его институтов, т.е. программе углубления. Член ЕК по вопросам расширения Олли Ренн, однако, заявил, что Евросоюз не может позволить себе паузу в процессе работы по установлению общественной стабильности на Балканах. Тем не менее, необходимость паузы ради сохранения ЕС как европейского института становится в условиях кризиса все более очевидной.

Л.Шишелина

3.
ЕС и внешний мир
3.1.
Отношения с экономически развитыми странами

3.1.1.
США, Канада, Китай

Фоном развития отношений ЕС и США зимой 2009 г. стали ожидания европейской стороны, связанные с избранием на пост президента США Б.Обамы. 8 января в Праге прошло заседание Совета, на котором министры иностранных дел ЕС выразили готовность усилить сотрудничество со вновь формируемой администрацией. ЕС хотел бы сфокусировать диалог с США на трех сферах: реформе мировой финансовой системы, энергетических и климатических проблемах, а также важнейших международных вызовах (Афганистане, Иране, Ближнем Востоке).

Эти надежды разделяет и американская сторона. 29 января посол США при ЕС К.Мюррей заявил о перспективах начала «новой эры» в трансатлантических отношениях. Он высказал предположение о возможности «конвергенции» европейских и американских подходов к ряду ключевых международных проблем – в частности, к урегулированию ближневосточного кризиса и борьбе с парниковым эффектом. Речь в данном случае идет, очевидно, об изменении позиций, ранее заявленных американской стороной.

В начале февраля ЕС и США предприняли согласованные действия в отношении Ирана. Вице-президент США Дж.Байден предложил Тегерану вступить в прямой диалог для обсуждения судьбы иранской ядерной программы. Со своей стороны, Высокий представитель ЕС по ОВПБ Х.Солана призвал спикера иранского парламента А.Лариджани откликнуться на американское предложение.

В контексте нынешней динамики евро-американских отношений заслуживает внимания предложение европарламентариев о разработке «Соглашения о трансатлантическом партнерстве», которое вывело бы двусторонние отношения на более высокий институциональный уровень. 24 февраля комитет по иностранным делам ЕП одобрил доклад, в соответствии с которым работу над новым соглашением предлагается начать сразу после вступления в силу Лиссабонского договора. Было также предложено создать Трансатлантический совет по политике (Transatlantic Policy Council), тем самым было бы институализировано сотрудничество сторон в сфере внешней политики и политики безопасности. В документе вновь поднят вопрос о создании к 2015 г. единого трансатлантического рынка. Напомним, что на официальном уровне эта идея была в свое время встречена без особого энтузиазма.

6 марта госсекретарь США Х.Клинтон встретилась в Брюсселе с Тройкой ЕС. На встрече было объявлено о «перезагрузке» сотрудничества США и ЕС по главным проблемам мировой повестки дня. К этой категории стороны отнесли отношения ЕС-НАТО, консолидацию позиций ЕС и США в отношении России, иранской ядерной программы, ближневосточного урегулирования и мирового финансового кризиса.

В ходе визита в Брюссель 10 марта вице-президент США Дж.Байден обсудил с Тройкой ЕС конкретные детали упомянутой «перезагрузки» применительно к Афганистану. США планируют интенсифицировать контакты с умеренным крылом движения «Талибан» - что вполне соответствует желанию стран ЕС свести к минимуму военную компоненту афганской проблемы и перейти к ее урегулированию преимущественно гражданским инструментарием.

20 марта Европейский совет, со своей стороны, подтвердил стратегическое для ЕС значение трансатлантических отношений. 23 марта в Вашингтон прибыл исполняющий обязанности главы председательствующей Чехии вице-премьер А.Вондра для организации 5 апреля внеочередного саммита ЕС-США.

18 марта Вашингтон посетила член ЕК, отвечающая за вопросы торговли, К.Эштон. Она призвала открыть «новую эру» в двусторонних торговых отношениях. Однако оптимистические ожидания, связанные с приходом новой американской администрации, пока никак не отразились на этих – наиболее проблемных – точках трансатлантических отношений. Так, продолжается торговая война из-за европейского эмбарго на импорт из США мяса скота с использованием гормона роста. В контексте спора США повысили запретительные пошлины на ряд европейских товаров – что не предусматривалось соответствующими решениями ВТО. В ответ ЕС пригрозил передать вопрос также на рассмотрение арбитражного органа ВТО.

Наиболее обсуждаемой темой евро-канадских отношений в рассматриваемых период были перспективы создания двусторонней зоны свободной торговли – т.н. «нового экономического пространства». 5 марта министр торговли Канады С.Дэй сообщил о результатах работы совместной группы по изучению возможности создания и последствий ЗСТ ЕС-Канада. Согласовано, что режим ЗСТ охватит торговлю товарами и услугами, инвестиции, тендеры, таможенные процедуры, право интеллектуальной собственности и перемещение рабочей силы. Проект ЗСТ поддерживают двенадцать из тринадцати провинций Канады. Против выступает Ньюфаундленд, чья экономика в значительной степени зависит от рыболовецкого и китобойного промыслов. По предварительным оценкам, создание ЗСТ даст Канаде выигрыш в 7, 4 млрд.евро, увеличив валовой объем торговли ЕС и Канады на 20%.
30 января в Брюсселе прошла встреча членов ЕК во главе с Ж.М.Баррозу с делегацией китайского правительства, возглавляемой премьер-министром КНР Вэнь Жибао. Стороны обсудили запуск Торгово-экономического механизма ЕС-КНР. Были подписаны девять соглашений о двустороннем сотрудничестве в таких областях, как борьба с нарушением авторских прав, таможенные инспекции, научно-техническое сотрудничество, техника безопасности в горнодобывающей отрасли КНР, экология и др.

Стороны высказались за совместный поиск путей выхода из мирового финансового кризиса и, как обычно, коснулись проблематики либерализации китайского рынка и соблюдения прав человека в КНР.

Защита прав человека, наряду с ситуацией в Тибете, остается в фокусе внимания Европарламента. Очередная резолюция, призывающая китайские власти начать диалог с Далай-ламой о путях предоставления автономии Тибету, была принята депутатами ЕС 12 марта.

А.Тэвдой-Бурмули

3.2.
Новая политика соседства

3.2.1.
Средиземноморье

Противоречия вокруг создания Союза за Средиземноморье (СЗС) вновь обострились. В начале января представители Египта, Франции и Чехии заявили, что в связи с эскалацией Ближневосточного конфликта все встречи по линии СЗС будут отложены на неопределенный срок. Также были отменены все встречи в рамках Парламентской ассамблеи ЕС-Средиземноморье. Египет был во многом вынужден пойти на это решение. В арабском мире Каир критикуют за пассивность в решении ближневосточного конфликта, и он фактически обязан проводить более жесткую линию по смежным вопросам. В результате проблемы финансирования и размещения Секретариата СЗС (предполагается, что в Барселоне, однако Испания столкнулась с рядом внутренних юридических проблем при реализации этого решения) остались открытыми, что не позволяет организации начать полноценно функционировать. Вполне вероятно, что в сложившейся ситуации Иордания и Тунис будут вновь оспаривать право Испании разместить на своей территории Секретариат СЗС.

Эскалация конфликта на Ближнем Востоке и военная операция Израиля на территории Палестинской автономии могут оказать самое негативное влияние на процессы сотрудничества в евро-средиземноморском регионе, заявил Андрэ Азулай, президент Фонда имени Анны Линд. Данная организация, названная в честь министра иностранных дел Швеции, убитой в 2003 г., занимается реализацией образовательных и культурных программ в средиземноморском регионе.

Анри Гуиано, советник президента Франции, вновь подтвердил, что Париж сохранит за собой руководящий пост в СЗС в период председательства Чехии и Швеции в Европейском Союзе. Данное решение свидетельствует о дипломатическом успехе французских властей, однако может создать некоторые трудности для функционирования Союза за Средиземноморье. К тому же, из-за задержки с ратификацией Лиссабонского договора неясен формат Тройки ЕС: будет ли она состоять исключительно из представителей государств-членов ЕС или в ее состав войдут Высокий представитель по ОВПБ и член Европейской комиссии.

Появляется все больше сомнений в целесообразности создания СЗС. Наиболее резкие заявления были сделаны Алжиром, как на уровне внешнеполитического ведомства, так и общественных организаций. Мурад Меделчи, министр иностранных дел Алжира, подчеркнул, что создаваемый Секретариат СЗС превращается в тяжеловесную политическую структуру, а это противоречит решениям Парижского саммита 2008 г., на котором было объявлено о создании Союза за Средиземноморье.

Европарламент также не остался в стороне от обсуждения вопросов, связанных с Союзом за Средиземноморье. 10 февраля на заседании подкомитета Европарламента по правам человека обсуждался вопрос о способности Союза за Средиземноморье содействовать демократизации стран Магриба и Машрека. В частности, депутаты отметили, что в отношении с Израилем и Ливией Евросоюз недостаточно внимания уделяет вопросам соблюдения прав человека, а также слишком слабо содействует урегулированию кризиса в Западной Сахаре. Европарламентарии заявили, что для развития демократии в регионе Евросоюзу нужны некие более эффективные инструменты, направленные на достижение конкретных результатов, а не просто разговоры об общих ценностях. Депутаты Европейского парламента сочли нужным больше заимствовать из опыта Совета Европы для поддержания процессов демократизации в регионе, создать для этого четкую юридическую базу на основе тех международных обязательств, которые уже взяли на себя страны-партнеры Евросоюза.

Представители Европарламента, аналитических центров и неправительственных организаций пришли к общему мнению, что политика Европейского Союза по урегулированию конфликтов и содействию демократическим процессам в регионе неэффективна и является во многом декларативной. В качестве примера была приведена оценка взаимоотношений ЕС и Туниса. Озабоченность депутатов Европарламента вызывает тот факт, что в отношениях со средиземноморскими странами ЕС все больше применяет принципы «реальной политики», т.е. жестко отстаивает свои интересы без учета точки зрения партнеров. Отвечая на эти критические замечания, г-н дель Мораль подчеркнул, что при обсуждении проблематики прав человека Еврокомиссия предпочитает воздействовать на внешнеполитических партнеров ЕС не путем санкций, а с помощью диалога и поощрений. Представитель Еврокомиссии также скептически оценил способность «двойного председательства» в СЗС эффективно исполнять свою работу, хотя целесообразность реализации самого проекта Николя Саркози он не отвергал.

10 февраля представители Евро-средиземноморской сети по правам человека обратились к властям Туниса с требованием прекратить силовые действия в отношении правозащитников, а точнее лиц, работавших на радиостанции «Калима», которое шло с конца января без официальной лицензии. В пресс-релизе также содержится призыв к властям Евросоюза применить ст.2 Соглашения об ассоциации ЕС-Тунис, которое подразумевает приостановления сотрудничества в том случае, если власти Туниса нарушают нормы демократии и права человека.

18 февраля на очередном заседании Европарламента был одобрен доклад П.Наполитано, посвященный оценке СЗС. В документе представлена взвешенная оценка потенциала и недостатков СЗС. Одним из основных положений доклада стал тезис о необходимости содействия развитию демократии и соблюдению прав человека в странах Магриба и Машрека, т.к. ни Барселонский процесс, ни Европейская политика соседства не добились серьезных успехов в данном вопросе. В документе также были затронуты вопросы укрепления сотрудничества между странами Магриба и Машрека, развития «диалога цивилизаций» и миграционной политики. Экономическая проблематика также нашла свое отражение в докладе П.Наполитано. Например, с ее точки зрения финансирование и контроль над исполнением проектов в рамках Союза за Средиземноморье должно основываться на принципе субсидиарности, с четким распределением полномочий между различными участниками и структурами СЗС.

В ходе дискуссий подчеркивалась значимость межпарламентского сотрудничества и взаимодействия с неправительственными организациями средиземноморского региона.

Выступавший на заседании заместитель премьер-министра Чехии Александр Вондра выразил уверенность, что в связи с завершением острой фазы ближневосточного конфликта, институты сотрудничества ЕС и средиземноморских стран в скором времени начнут нормально функционировать. Член Комиссии ЕС по внешним связям Бенита Ферреро-Вальднер, принимавшая участие в обсуждении доклада П.Наполитано подчеркнула, что объединение программ сотрудничества со средиземноморскими и постсоветскими странами в рамках Европейской политики соседства не было и не является ошибкой, а наоборот, позволяет обеспечить равноценные отношения со всеми странами-партнерами на границах Евросоюза.

Некоторая стабилизация ситуации на Ближнем Востоке к концу февраля способствовала тому, что свою деятельность возобновила Парламентская ассамблея ЕС-Средиземноморье. Однако многие дипломаты из стран Магриба и Машрека выразили свое недовольство, т.к. не были приглашены участвовать в определении конкретных дат возобновления работы комитетов Парламентской ассамблеи. Тем не менее, спикер парламента Иордании, Абдельхади Маджали направил в Евросоюз письмо, в котором выражает полную поддержку решения возобновить работу Ассамблеи. Евросоюз и Иордания едины в том, что необходимо поддерживать имидж Парламентской ассамблеи ЕС-Средиземноморье как организации, способной функционировать даже при обострении политической ситуации в регионе. Оказывая такую поддержку Евросоюзу, Иордания стремится получить взамен пост Генерального секретаря Союза за Средиземноморье. Совершенно иную точку зрения представляет Египет, который считает, что возобновление работы Парламентской ассамблеи возможно не ранее апреля, т.е. после саммита Лиги арабских государств, намеченного на конец марта. Функционирование Парламентской ассамблеи дополнительно осложняет тот факт, что пока не определено число мандатов, которые получат представители легислатур некоторых государств-членов ЕС и средиземноморских стран партнеров.
Несмотря на указанные разногласия, 16-17 марта в Брюсселе прошла пятая пленарная сессия Парламентской ассамблеи ЕС-Средиземноморье. Делегация Израиля в ходе встречи находилась фактически в полной изоляции, после того как стало известно, что палестинцу Хусейну Кхрейши, заместителю председателя комитета Парламентской ассамблеи ЕС-Средиземноморье по вопросам политики и безопасности, было отказано в выезде из сектора Газа. Подобная реакция вызвала возмущение израильской делегации, глава которой заявил о возможности выхода Израиля из Парламентской ассамблеи в случае сохранения подобной линии поведения со стороны других участников форума. В тексте итогового коммюнике подчеркивается, что любые ограничения на транспортировку и распределение гуманитарной помощи в секторе Газа должны быть сняты. В ходе встречи также обсуждался вопрос распределения мандатов ввиду принятия Албании, Мавритании и Монако в Парламентскую ассамблею ЕС-Средиземноморье в ноябре 2008 г.

 Новая внешнеполитическая инициатива ЕС, «Восточное партнерство», вызвала обеспокоенность Парижа за финансовое обеспечение Союза за Средиземноморье. Ранее было заключено соглашение, что в 2007-2013 гг. 2/3 средств из бюджета Европейской политики соседства будут направлены на средиземноморские страны-партнеры, а 1/3 пойдут на финансирование постсоветских стран. Данное распределение учитывало количество стран-партнеров ЕС в средиземноморском и постсоветским регионах, а также объем использованных кредитных средств в 1999-2006 гг.

18 марта Палата аудиторов опубликовала исследование, посвященное проведению реформ в банковском секторе по линии программ финансово-технической помощи для средиземноморского региона (МЕДА). Содействие оказывалось по трем направлениям: техническая поддержка через Евро-средиземноморский фонд инвестиций и партнерства (FEMIP), субсидирование процентных ставок по некоторым займам Европейского инвестиционного банка (ЕИБ), операции с рисковым капиталом. В докладе указано, что практически не занималась мониторингом реализации этих программ, полагаясь исключительно на действия ЕИБ, которые до 2005 г. были недостаточными для проведения полноценного контроля над указанными программами. Тем не менее, основные цели поддержки реформ в банковском секторе стран Магриба и Машрека были достигнуты. В документе указаны некоторые рекомендации, связанные с повышением эффективности контроля над реализацией программ финансово-технической помощи по линии «Европейского инструмента соседства и партнерства» (с 2007 г. заменяет собой программу МЕДА). Отметим, что в 1996-2006 гг. по линии МЕДА средиземноморские страны-партнеры Евросоюза получили 8,7 млрд.евро.

А.Стрелков

3.2.2.
Страны СНГ

В последние месяцы Евросоюз активно занимался подготовкой программы Восточное партнерство (ВП) (см. соответствующий раздел в №№ 53 и 54). Это новое направление политики ЕС в рамках Европейской политики соседства, которое предполагает углубленное сотрудничество с шестью постсоветскими государствами - Арменией, Азербайджаном, Белоруссией, Грузией, Молдавией и Украиной. В Заключениях весеннего саммита ЕС (Брюссель, 19-20.03.2009) говорится, что «в согласии с сообщением Комиссии от 3 декабря 2008 г., Европейский совет приветствует учреждение амбициозного Восточного партнерства» и принимает соответствующую Декларацию, прилагаемую к данному документу. Учредительный саммит Восточного партнерства назначен на 7 мая 2009 г.

Основные положения Декларации таковы:

- Стабильность, хорошее управление и экономическое развитие восточных соседей имеет стратегическое значение для Евросоюза. Поэтому он очень заинтересован в развитии теснейших отношений с ними, и с этой целью учреждает Восточное партнерство.

- ЕС готов содействовать политическим и социально-экономическим реформам в этих странах, их сближению и конвергенции с ЕС. В перспективе он будет стремиться к созданию необходимых условий для политической ассоциации и дальнейшей экономической интеграции между ЕС и его восточными партнерами.

- В основе Восточного партнерства лежат разделяемые его участниками общие ценности, включая демократию, верховенство закона и уважение к правам личности, а также принципы рыночной экономики, устойчивого развития и хорошего управления. В соответствии с принципом обусловленности (Conditionality), обязательства ЕС будут зависеть от прогресса, достигнутого каждым партнером. ЕС окажет восточным партнерам финансовую поддержку в размере 600 млн. евро в период до 2013 г. включительно.

- Двустороннее сотрудничество в рамках Восточного партнерства нацелено на заключение Соглашений об ассоциации, которые, среди всего прочего, имеют в виду создание зон свободной торговли. Предусматривается также содействие этим странам в улучшении их административных способностей, а также повышении мобильности граждан посредством соглашений о реадмиссии и облегчении визового режима с постепенным продвижением к полной либерализации визового режима.

- Наряду с двусторонним, предусматривается многостороннее сотрудничество на основе совместных решений государств-членов ЕС и восточных партнеров.

- В качестве главных областей сотрудничества выделены: демократия, хорошее управление и стабильность; экономическая интеграция и конвергенция с политикой ЕС; энергетическая безопасность; контакты между людьми.

- Предлагается учредить институты сотрудничества, в том числе саммиты ЕС−восточные партнеры (раз в два года) и встречи на уровне министров иностранных дел (ежегодно).

- Третьи страны смогут участвовать в конкретных проектах, в соответствии с принимаемым для каждого случая решением. (www.consilium.europa.eu/ueDocs/cms_Data/).

В Заключениях и Декларации ничего не говорится о перспективе членства шести восточных партнеров в ЕС, но в других документах Евросоюза, а также в заявлениях его высших чиновников неоднократно подчеркивалось, что восточные соседи расширенного ЕС в качестве кандидатов на вступление не рассматриваются.

В документах Еврокомиссии содержатся некоторые важные подробности программы Восточного партнерства, не нашедшие отражения в Декларации Евросовета, но, между тем, проясняющие одну из важнейших целей «амбициозной» инициативы ЕС. Речь идет об энергетике. Программа предусматривает:
· Повышение уровня энергетической безопасности ЕС и его партнеров посредством:

- завершения в сжатые сроки переговоров о членстве Украины и Молдовы в Энергетическом сообществе ЕС;

- полной интеграции энергетического рынка Украины в энергетический рынок ЕС;

- расширения политического диалога с Азербайджаном, единственным участником Восточного партнерства, экспортирующим углеводороды в ЕС;

- развития сотрудничества с Белоруссией в целях обеспечения углеводородного транзита и реформы в ее энергетическом секторе;
- подписания меморандумов о взаимопонимании в сфере энергетической безопасности с Молдавией, Грузией и Арменией;
- создания в среднесрочной перспективе взаимовыгодного и диверсифицированного энергетического рынка между ЕС и его партнерами.

· Ускорение процесса гармонизации энергетической политики и законодательства партнеров с практикой и актами acquis communautaire ЕС, в частности, по вопросам электроэнергии, газа, нефти, возобновляемых источников энергии и эффективности использования энергии.

· Содействие укреплению Бакинского процесса
 как подлинного энергетического партнерства, при полном участии стран Центральной Азии как одного из основных регионов-поставщиков энергетических ресурсов, в том числе путем развития Южного коридора, к которому относится Закаспийский регион.

В принципе, ВП не предоставляет странам-участницам ни новых серьезных возможностей в плане сближения с Евросоюзом, ни серьезного финансирования. В то же время, намерения ЕС в том, что касается энергетической безопасности, весьма конкретны. Фактически, всем странам ВП предлагается интегрировать свои энергетические инфраструктуры, а затем включить их в европейский энергетический рынок. Очевидно, что ЕС заинтересован в формировании на пространстве СНГ лояльных ему стабильных политических режимов, разделяющих европейские ценности. В первую очередь, для обеспечения устойчивого энергетического транзита и диверсификации маршрутов доставки энергетических ресурсов, экспортируемых из стран Центральной Азии.
Страны, которым Евросоюз предложил участвовать в программе ВП, преследуют разные цели в отношениях с ним и по-разному отреагировали на эту инициативу. Киев, провозгласивший своей стратегической целью вступление в ЕС, добивается от него согласия на эту перспективу. В Брюсселе заявили, что считают Украину «локомотивом» Восточного партнерства, но перспективу членства не предложили. Президент Молдавии Владимир Воронин также заявил, что Кишинев желает большего в своих отношениях с Евросоюзом. Он отметил, что Восточное партнерство похоже на «кольцо вокруг России», и выразил сомнение в необходимости создания «еще одного СНГ под контролем ЕС». В обеих столицах выразили недовольство тем, что им и закавказским республикам предложили одинаковые условия сотрудничества с ЕС.

Три закавказские республики формально занимают единую позицию в отношении Восточного партнерства, но каждая из них имеет свою специфику. Грузия, используя противостояние с Россией, пытается получить эксклюзивные права партнерства с ЕС. Армения и Азербайджан, находящиеся в состоянии конфликта, ищут иные пути сотрудничества с Брюсселем: Ереван – путем лоббирования своих интересов армянской диаспорой во Франции («план Азнавура»); Баку, выступающий в фарватере турецкой политики, связывает свое будущее сотрудничество с Евросоюзом с фактом возможного вступления в него Турции. Главы МИД всех трех республик высказались в поддержку Восточного партнерства, которое, по их мнению, может стать важным инструментом для укрепления мира и безопасности в регионе Южного Кавказа.

Вопрос о включении Белоруссии в ВП долгое время оставался предметом дискуссий внутри самого ЕС. Европейские дипломаты неоднократно заявляли, что «авторитарный президент Белоруссии Александр Лукашенко пока сделал очень мало, чтобы заслужить участие в программе». Однако опасение, что Россия может усилить влияние на Минск, если оставить Белоруссию за рамками программы, видимо, вынудило Евросоюз официально включить Белоруссию в ВП. Вместе с тем вопрос о приглашении А.Лукашенко на саммит стран-участниц ВП в Праге остается открытым.

Минск высказался за участие в программе Восточного партнерства. При этом МИД Белоруссии заявил, что Минск не ставит перед собой цель стать членом ЕС в обозримой перспективе, и поэтому не претендует ни на масштабную экономическую помощь с его стороны, ни на какие-либо другие преференции и льготы. «Что принципиально важно для нас - это прекращение дискриминации и двойных стандартов», – отмечается в заявлении.

Украина. Начало года ознаменовалось очередным газовым противостоянием Украины и России, которые не могли договориться об условиях поставок газа на Украину и его транзита в страны Европы. 7 января поставки российского газа в Европу прервались и возобновились только 20 января после договоренностей на уровне премьер-министров России и Украины и подписания контрактов между «Газпромом» и «Нафтогазом» на поставку газа Украине и транзит российского газа через украинскую территорию сроком на 10 лет. (Подробности газового конфликта между Россией и Украиной и его влияние на отношения Россия-ЕС изложены в выпуске № 54, Актуальный комментарий).

Вначале Еврокомиссия заявила, что это двусторонний торговый вопрос, решение которого должно быть выработано Москвой и Киевом самостоятельно. Однако по мере развития конфликта ЕС занял более активную позицию: 8 января в Брюсселе Россия, Украина и ЕК подписали документ о международном механизме контроля над транзитом газа в Европу.
12 января министры энергетики 27 стран-членов ЕС, собравшиеся в Брюсселе на внеочередную встречу, призвали Россию и Украину незамедлительно возобновить поставки российского газа в Европу. По мнению участников совещания, газовый кризис высветил необходимость «срочно укрепить энергетическую политику стран-членов и на уровне ЕС в целом, чтобы предотвратить возможные масштабные перерывы поставок (газа) в будущем и быть в состоянии преодолеть их последствия». Еврокомиссии было поручено оценить экономические и социальные последствия этого кризиса для Европы и наметить надлежащие меры, включая, где это необходимо, правила оказания помощи пострадавшим странам. Комиссии было предложено разработать рамки «региональных и двухсторонних» соглашений о мерах солидарности и внести к концу 2009 г. поправки в директиву ЕС о безопасности поставок газа с целью определения необходимых мер на наднациональном и национальном уровнях на случай кризисных ситуаций. Участники заседания высказались за диверсификацию маршрутов и источников поставок газа в страны ЕС, включая создание при финансовой поддержке Европейского инвестиционного банка (ЕИБ) хранилищ сжиженного газа.

Следует отметить, что председатель ЕК Ж.М.Баррозу заявил, что газовый кризис между Россией и Украиной не оказал негативного влияния на развитие двусторонних отношений Киева и Брюсселя; «мы верим, что Украина хочет углублять отношения с Европейским Союзом, и мы также хотим углублять отношения с Украиной».

5 февраля в Праге прошло заседание Украина–Тройка ЕС, в ходе которого были согласованы приоритеты в отношениях между Украиной и ЕС на 2009 г. Вместе с тем, Киеву было настоятельно предложено продолжать политические и экономические реформы, а также приложить больше усилий для стабилизации внутриполитической ситуации в стране. Член ЕК по внешним связям Б.Ферреро-Вальднер призвала украинские власти продолжать масштабную реформу в области юстиции, а также усилить борьбу с коррупцией. «Украине нужно не только принимать законы, но и воплощать их в жизнь», - сказал она. В ходе переговоров обсуждались перспективы заключения ассоциированного соглашения ЕС-Украина и вопросы Восточного партнерства.
25 февраля в Брюсселе Борис Тарасюк, украинский министр иностранных дел, выступил с призывом к ЕС как можно скорее оказать финансовую и экономическую поддержку Украине. По его словам, текущий кризис настолько глубоко затронул страну, что ей угрожает финансовое банкротство.
23 марта в Брюсселе состоялась Международная инвестиционная конференция «ЕС–Украина: партнеры по поставкам газа в Европу», посвященная модернизации украинской газотранспортной системы. По итогам конференции была подписана Совместная декларация ЕК, Украины и международных финансовых организаций (ЕИБ, ЕБРР и Всемирный банк). В Декларации подтверждается намерение Украины постепенно интегрироваться в Единый энергетический рынок ЕС, в частности, посредством членства в Энергетическом сообществе, и готовность ЕС оказывать ей в этом политическую, финансовую и техническую поддержку. Приветствуется готовность Киева провести в 2010-2011 гг. реформу газового сектора с учетом законодательства ЕС и в соответствии с положениями Соглашения об ассоциации между Украиной и ЕС, а также Соглашения о присоединении Украины к Энергетическому сообществу.

В целом, подписанный документ имеет общий характер, в нем не прописана ни одна конкретная сумма возможных кредитов. Условия получения кредита Украиной остаются предметом переговоров. Однако он открывает международным финансовым организациям возможность участия в финансировании проекта модернизации украинской ГТС. При этом он не предусматривает участия России, несмотря на то, что она является основным поставщиком газа в ЕС и выступает за трехстороннее соглашение о модернизации ГТС.

Беларусь. В последние месяцы Минск вел активные консультации с Евросоюзом о перспективах участия республики в Восточном партнерстве. Еще осенью 2008 г. главы МИД государств ЕС приостановили действие запрета на выдачу виз белорусским должностным лицам, включая президента Лукашенко, который был введен в 2006 г. в ответ на преследование оппозиции. В марте 2009 г. отмена запрета была подтверждена.
19-20 марта на саммите ЕС в Брюсселе Белоруссия была включена в программу Восточного партнерства. Как сообщил по завершении саммита глава МИД Чехии Карел Шварценберг, «приглашение Лукашенко будет зависеть от действий президента и правительства Белоруссии в предстоящие недели». Однако 27 марта большинство членов Европарламента в ходе дебатов на пленарной сессии высказались против приглашения президента Белоруссии на саммит ЕС–государства-участники Восточного партнерства, который состоится 7 мая в Праге. Депутаты мотивировали свою позицию тем, что белорусские власти продолжают нарушать права человека.

Грузия. 5 февраля Евросоюз выразил свою обеспокоенность планами военного присутствия России в Абхазии и Южной Осетии. В декларации председательствующей Чехии говорится, что возведение Россией военно-морского объекта на побережье Абхазии нарушит принципы грузинской суверенности и территориальной целостности. «Любое военное присутствие в Абхазии и Южной Осетии будет противоречить духу августовского и сентябрьского соглашений о прекращении огня и подвергнет опасности стабильность и безопасность в регионе», – подчеркивается в документе.

В то же время власти Южной Осетии и Абхазии периодически выражают обеспокоенность военными приготовлениями Грузии вблизи границ республик. «На территории Грузии, примыкающей к государственной границе Республики Южная Осетия и входящей в зону ответственности военных наблюдателей миссии Евросоюза, идет наращивание грузинского военного присутствия, включая бронетехнику и систему залпового огня. Вновь возводятся фортификационные сооружения и огневые точки», – говорится, например, в сообщении МИД Южной Осетии от 7 марта.
24 марта миссия Евросоюза во главе с послом Хейди Тальявини, созданная с целью расследования обстоятельств конфликта в Южной Осетии, объявила, что, как показывают факты, именно президент Михаил Саакашвили инициировал боевые действия в августе 2008 г. Окончательный доклад будет опубликован в начале лета.
В начале марта состоялся визит в Брюссель премьер-министра Грузии Ники Гилаури, по итогам которого он заявил, что финансовая помощь, которую Евросоюз обещал оказать Грузии в течение трех лет в размере 500 млн.евро, будет ускорена. Напомним, что страны-доноры в октябре 2008 г. приняли решение выделить Грузии в ближайшие три года 4,5 млрд.долл. По словам Н.Гилаури, донорские фонды стали значительной частью экономики Грузии.
Средняя Азия. В конце февраля состоялся визит в Бишкек спецпредставителя ЕС по странам Центральной Азии Пьера Мореля, в ходе которого он заявил, что финансовые институты ЕС готовы финансировать перспективные проекты в сфере гидроэнергетики в Киргизии и Таджикистане. По его словам, когда речь заходит о Центральной Азии, в Европе вспоминают, прежде всего, о газе и нефти. Но развитие гидроэнергетики также имеет большую важность. Этот вопрос следует рассматривать в комплексе с вопросами водопользования, развития рынков нефти и газа, ценовой политики. «В этой связи очень важным может быть проект строительства в Киргизии 42 малых и средних ГЭС», - сказал П.Морель, назвав положительным фактом то, что «республика постепенно отказывается от советской практики возведения «больших плотин».
Таджикистан. В середине февраля власти Таджикистана подписали с ЕИБ рамочное соглашение, обеспечивающее основу для будущего кредитования этой страны. Предполагается, что финансирование проектов в Таджикистане будет проводиться в тесном сотрудничестве с ЕК, ЕБРР и другими международными финансовыми организациями, работающими в республике.

4 марта состоялась встреча советника ЕБРР по странам СНГ Джоомарта Оторбаева и премьер-министра Таджикистана Акила Акилова, по итогам которой было объявлено, что Таджикистан рассчитывает привлечь кредит ЕБРР на сумму 50 млн.евро для поддержки банковского и агропромышленного сектора. С 1992 г. ЕБРР направил 100 млн.долл. на поддержку 35 проектов в этой стране.
Н.Куликова

3.3.
Отношения с развивающимися странами

3.3.1.
АКТ и Африка

Новый 2009 г. так и не привнес ясности относительно окончательных сроков подписания соглашений об экономическом партнерстве (СЭП) между Евросоюзом и странами АКТ.

Доклад Европарламента, принятый 5 февраля, вновь выявил неоднозначность нового торгового режима ЕС и стран АКТ. В документе подчеркивается, что после вступления в силу СЭП экономическое положение ни одного из государств региона не должно ухудшиться. Под давлением представителей Комитета Европарламента по международной торговле в текст доклада были внесены некоторые изменения. Во-первых, в новой версии указывается, что соответствие положений соглашений об экономическом партнерстве нормам ВТО распространяется не только на торговлю товарами, но еще и услугами. Во-вторых, было изъято положение о том, что некое подразделение Объединенной парламентской ассамблеи ЕС-АКТ будет заниматься мониторингом реализации СЭП. Представители ряда фракций Европарламента (Партия европейских социалистов; Европейские объединенные левые/Лево-зеленые севера; Европейские зеленые/Европейский свободный альянс) выступали против этого решения, обвинив депутатов консервативного и либерального толка в попытке «запугать беднейшие страны мира».

Депутаты Европейского парламента также обратили внимание на необходимость максимально учитывать интересы стран Африки, Карибского и Тихоокеанского бассейнов в ходе переговоров, снижать уровень бедности в регионе, претворять в жизнь «Цели тысячелетия» (программа ООН по преодолению основных гуманитарных проблем мирового сообщества) и следить за соблюдением основных прав человека. В ходе дискуссий европарламентарии призвали Еврокомиссию включить в текст СЭП четкие критерии, чтобы впоследствии можно было объективно оценить их экономическое воздействие, а также внести в документы обязательство раз в пять лет проводить переоценку положений СЭП силами национальных легислатур, Европарламента и представителей гражданского общества.
9-12 февраля член Комиссии ЕС по торговле Кэтрин Эштон посетила Южную Африку, где проходили переговоры о подписании соглашения об экономическом партнерстве между Евросоюзом и Южноафриканским сообществом развития (SADC).

24 февраля Комитет Европарламента по международной торговле одобрил заключение соглашения об экономическом партнерстве между Евросоюзом и Форумом карибских государств. Данное соглашение о свободной торговле будет затрагивать не только вопросы торговли товарами, но и инвестиций, интеллектуальной собственности и т.д. Депутаты считают, что на пленарной сессии Европарламент должен одобрить данное СЭП в том случае, если Еврокомиссия учтет замечания комитета. Европарламентарии призвали ЕК четко определить, на какие цели будет направлено дополнительное финансирование, которое страны Карибского бассейна получат в качестве компенсации за снижение таможенных сборов. Еврокомиссии было выдвинуто требование создать механизм оценки влияния СЭП на рост благосостояния стран АКТ, а также возобновить Дохийский раунд переговоров по ВТО. Депутаты Европарламента одобрили тот факт, что стороны согласились проводить оценку результатов соглашения каждые пять лет.

Негативные тенденции в мировой экономике отразились и на отношениях Евросоюза и стран АКТ. 16 марта стороны договорились, что для борьбы с последствиями мирового экономического кризиса страны региона получат 2,7 млрд.евро в рамах десятого бюджета Европейского фонда развития (ЕФР).

15 января члены Европарламента дали негативную оценку новому законодательному акту Кении, затрагивающего деятельность СМИ. Положения документа могут трактоваться максимально широко и позволяют властям при «наличии угрозы национальной безопасности» проводить обыски в редакциях, изымать оборудование, а также подвергать содержание печатных и электронных СМИ цензуре. Несмотря на это депутаты Европарламента позитивно оценили возможность проведения консультаций между исполнительной властью Кении и представителями СМИ относительно содержания нового законодательного акта.

16 января депутаты Европарламента выступили с заявлением, осуждающим насильственный захват власти в Гвинее, произошедший после кончины президента Лорана Контэ. Пришедшая к власти в стране хунта обещает организовать всеобщие выборы в течение ближайших двух лет, однако европарламентарии настаивают на проведении новых выборов уже в марте. Решение Африканского Союза и Экономического сообщества стран Западной Африки о приостановлении участия Гвинеи в работе этих организации было позитивно расценено Европарламентом. Европарламентарии также обратились к Еврокомиссии с предложением ввести санкции против властей Гвинеи в случае нарушения ими норм демократии и прав человека. Еврокомиссия и Совет ЕС рассматривают возможность проведения с властями Гвинеи политических консультаций на основе ст.96 Соглашения Котону. В итоге 17 марта министры иностранных дел ЕС направили властям Гвинеи официальное приглашение участвовать в консультациях по линии ст.96 Соглашения Котону.

26 января министры иностранных дел ЕС приняли решение продлить срок действия санкций в отношении президента Зимбабве Роберта Мугабе. Запрет на выдачу виз был распространен еще на 28 человек, а счета еще 36 фирм и организаций были заморожены. В коммюнике принятом по итогам встречи осуждается тяжелая гуманитарная обстановка в Зимбабве, неуважение официальных властей страны к правам человека, а также указывается, что одним из источников финансирования режима Р.Мугабе является нелегальная торговля бриллиантами. При этом назначении Моргана Тсванигираи – основного соперника Р.Мугабе на прошлогодних президентских выборах - на пост премьер-министра Зимбабве в соответствии с достигнутыми ранее договоренностями, было воспринято Европейским Союзом как большой шаг на пути к стабилизации политической и социально-экономической обстановки в стране.

В конце января член Комиссии ЕС по развитию, Луи Мишель, а также Высокий представитель ЕС по ОВПБ Хавьер Солана, дали позитивную оценку совместным действиям властей Демократической Республики Конго (ДРК) и Руанды в районе Северное Киву против вооруженных повстанческих формирований «Демократических сил за освобождение Руанды» (FDLR).

12 февраля Еврокомиссия поддержала решение Африканского Союза ввести санкции против военной хунты, пришедшей в августе прошлого года к власти в Мавритании в результате государственного переворота. ЕК также выступила с предложением ввести дополнительные санкции против Мавритании на основе ст.96 Соглашения Котону, что может привести к приостановке всех форм сотрудничества Европейского Союза и Мавритании.

13 февраля специальный советник ЕС по вопросам проведения миротворческих операций в Африке, генерал Пьер-Мишель Жоана, представил доклад о стратегическом партнерстве африканских государств и Европейского союза. Подготовка полицейских сил африканских государств, финансовая поддержка миротворческих операций Африканского Союза, реализация проекта «Amani Africa» (подготовка кадров для мониторинга и предотвращения военных и гражданских конфликтов), – это лишь некоторые из примеров подобного сотрудничества.

12 марта в ходе неформального саммита ЕС в Праге были подведены итоги проведения миротворческой миссии Евросоюза в Чаде/ЦАР, которая начала свою деятельность в январе 2008 г. Большая часть миротворческого контингента останется в регионе и перейдет под командование миссии ООН (MINURCAT). Тем не менее, с точки зрения неправительственной организации Oxfam International действия миротворческих миссий ЕС и ООН оказали слабое содействие стабилизации ситуации в регионе.

16 марта Европейский Союз также выразил свою озабоченность обострением политической ситуации на Мадагаскаре.

А.Стрелков

3.3.2.
Латинская Америка

В декабре 2008 г. в Рио-де-Жанейро состоялся второй саммит ЕС и Бразилии, в ходе которого был принят план развития двусторонних отношений на предстоящие три года. В плане выделены пять основных сфер будущего сотрудничества: мир и глобальная безопасность, экономическое и социальное сотрудничество, охрана окружающей среды, научно-технологическое и инновационное сотрудничество, межличностный обмен. Обе стороны выразили обоюдное желание достичь устойчивого развития. В 2009 г. они будут сотрудничать по подготовке подписания международного соглашения по борьбе с изменением климата. В соответствии с планом совместных действий в этой области развитые страны обязуются предпринять меры по отказу от использования вредных веществ, а также снижению парникового эффекта, что должно послужить примером для аналогичных шагов со стороны развивающихся стран. ЕС и Бразилия выразили озабоченность истреблением лесов и угрозой ущерба традиционным сельскохозяйственным культурам. На региональном уровне стороны уделили большое внимание развитию отношений между ЕС и странами Меркосур и вновь подтвердили общую цель – заключение двустороннего соглашения.

В марте Европейская комиссия изучила доклад ВТО относительно угрозы растущего протекционизма со стороны Бразилии. В докладе указано, что экономический рост страны в течение 2004-2007 гг. составил 4,5%, а с сентября 2007 г. по сентябрь 2008 г. – 6,3%, причем главной причиной этого ВТО, а вслед за ней и ЕС, считают рост таможенных пошлин на ввозимые в Бразилию товары. Бразилию также критикуют за длительные бюрократические процедуры сертификации товара и призывают ее перейти к мировым стандартам в этом процессе.

На повестке дня также заключение двустороннего соглашения ЕС-Бразилия по воздушному транспорту и безопасности в воздухе. В сфере научно-технического сотрудничества стороны договариваются об эксплуатации спутниковой связи и развитии ядерной энергетики в мирных целях.

Выразив озабоченность растущими иммиграционными потоками в Евросоюз, стороны выразили желание совершенствовать организационные механизмы приема иммигрантов и усилить правовые аспекты борьбы с незаконной миграцией.

В феврале в Брюсселе прошла встреча члена Европейской комиссии, курирующей международные отношения, Бениты Ферреро-Вальднер и министра иностранных дел Панамы Самуэля Льюиса Наварро, в ходе который стороны одобрили предоставление Панаме 18,5 млн.евро на развитие отдаленных сельских районов этой Центральноамериканской страны. Европейская комиссия подчеркивает, что помощь направлена на развитие беднейших районов и укрепление политических и экономических связей с Панамой. Панама наряду с Коста-Рикой, Сальвадором, Гондурасом, Гватемалой и Никарагуа ведет переговоры с ЕС о подписании соглашения о сотрудничестве и союзе с ЕС.

На прошедшей 9 марта в Праге рабочей встрече председателей парламентских комитетов стран ЕС по международным отношениям обсуждался вопрос о трансатлантическом сотрудничестве по проблемам безопасности и экономического развития. Чехия, возглавляющая ЕС, предложила обратить внимание на Мексику, которую можно рассматривать как мост между Северной и Латинской Америкой. Европейская комиссия предложила заключить с Мексикой соглашение о стратегическом партнерстве и усилить политический диалог. В рабочей встрече принял участие председатель комитета по международным отношениям Конгресса Мексики Херардо Бурганса Сальмерон.

12 марта Европейский Парламент одобрил доклады о развитии партнерства ЕС с Бразилией и Мексикой. Авторы докладов настаивают на том, что отношения ЕС с этими странами должны выйти на новый уровень. «Стратегическое партнерство является, прежде всего, политическим фактором для ЕС, так как Мексика – это мост между Севером и Югом, а Бразилия – член группы G20, что отражает новую международную архитектуру», – отметила Бенита Ферреро-Вальднер.

18-19 марта в Гаване прошла конференция по развитию сотрудничества между Евросоюзом и Кубой. Делегацию ЕС возглавил член Комиссии ЕС Луи Мишель. Конференция сосредоточилась на обсуждении практических вопросов механизма сотрудничества в таких областях, как: продовольственная безопасность, научные исследования, экономическое сотрудничество и торговля, охрана окружающей среды, изменение климата, новые источники энергии. В своем выступлении на конференции Луи Мишель объявил о выделении Кубе со стороны Европейской комиссии 7,5 млн.евро на ликвидацию последствий разрушительных ураганов.

М.Абрамова

4.
Отношения с Россией

4.1.
Политический диалог

В первом квартале 2009 г. политический диалог России и ЕС затрагивал следующие основные темы: переговоры о новом соглашении взамен СПС, возможности новой архитектуры европейской безопасности, а также пути выхода из мирового финансового кризиса.

Переговоры России и Евросоюза в 2009 г. традиционно начались с обсуждения проблем энергодиалога, связанных с транзитом российского газа через территорию Украины. В середине января большой резонанс вызвало убийство 12 января адвоката С.Маркелова и журналистки А.Бабуровой. В соответствующем заявлении председательствующая Чехия выразила «глубокую озабоченность» в связи с этим трагическим событием и обратилась к российским властям с призывом «расследовать убийство Маркелова, равно как и предыдущие нападения на правозащитников, журналистов и представителей НГО, и привлечь к ответственности всех виновных».

6 февраля делегация Еврокомиссии в составе девяти ее членов (Г.Ферхойген, Ж.Барро, С.Каллас, А.Тайяни, С.Димас, Ж.Альмуниа, Б.Ферреро-Вальднер, А.Пиебалгс и К.Эштон) во главе с председателем Ж.М.Баррозу посетила Москву и встретилась с президентом России Дмитрием Медведевым, председателем правительства Владимиром Путиным и рядом министров. В ходе переговоров Ж.М.Баррозу отметил возросшую взаимозависимость России и Евросоюза в условиях продолжающегося финансового и экономического кризиса, подчеркнув необходимость улучшения отношений «для нашего общего блага, при понимании не только отличий наших позиций, но и наших ценностей и общих международных обязательств». Помимо путей преодоления мирового финансового кризиса, на встрече обсуждались проблемы изменения климата, энергобезопасности, подготовки нового соглашения о партнерстве и сотрудничестве. Медведев обратил особое внимание на необходимость формирования новой правовой основы для обеспечения энергобезопасности в Европе (www.delrus.ec.europa.eu, 05.02.2009; www.president.kremlin.ru, 06.02.2009).

Обсуждение затронутых тем было продолжено 11 февраля в Москве на состоявшейся в соответствии с графиком встрече главы российского МИД С.В.Лаврова с внешнеполитической «тройкой» Евросоюза: министром иностранных дел Чехии К.Шварценбергом, министром иностранных дел председательствующей в ЕС во второй половине 2009 г. Швеции К.Бильдтом, Генеральным секретарем Совета ЕС, Высоким представителем по ОВПБ/ОЕПБО Х.Соланой, членом ЕК Б.Ферреро-Вальднер. Стороны подробно рассмотрели возможности продвижения инициативы президента Д.Медведева – разработать Договор о евроатлантической безопасности при участии ОБСЕ и НАТО, а также в рамках форумов, которые проводятся неправительственными организациями с участием экспертного сообщества. Как заявил С.Лавров, планы развертывания третьего позиционного района ПРО США в Восточной Европе сделали необходимым «откровенный, честный разговор» в русле выдвинутого Д.Медведевым предложения создать «новый инструмент для обеспечения евро-атлантической безопасности на основе равноправия, уважения согласованного ранее, но пока еще не выполняемого принципа, согласно которому никто не должен обеспечивать свою безопасность за счет безопасности других». На пресс-конференции по итогам встречи было отмечено, что, помимо отдельных совместных усилий в целях кризисного регулирования в различных регионах мира, России и Евросоюзу важно укреплять нормативную базу такого сотрудничества и разработать соответствующий документ, который обеспечивал бы взаимовыгодное равноправное партнерство в борьбе с кризисами. В дополнение к сотрудничеству в рамках миротворческой операции ЕС в Центральноафриканской Республике и Чаде, Россия и ЕС выразили готовность укреплять взаимодействие в борьбе с пиратами, которая сейчас представляется актуальной для многих государств. (www.mid.ru, 12.01.2009).

Позиция ЕС в отношении предложения Д.Медведева нашла отражение в выступлении Б.Ферреро-Вальднер 9 марта 2009 г. По ее словам, «если принципы «Хельсинки-2» могут стать «Хельсинки-плюс», нам следует рассматривать это как возможность, а не как угрозу». (www.delrus.ec.europa.eu, 09.03.2009).

В ходе политического диалога был затронут также вопрос о положении русскоязычного населения в странах Балтии. 16 марта в Риге состоялось чествование бывших легионеров «Ваффен СС». МИД России отметил, что Рижская Дума на этот раз учла общеевропейское мнение и запретила проведение данного мероприятия. Вместе с тем, российская сторона выразила сожаление, что на практике бывшие легионеры и их последователи из националистических организаций все же провели несанкционированное мероприятие, посвященное прославлению «подвигов бывших эсэсовцев» в полном соответствии с традициями прошлых лет. При этом, по заявлению МИД, «на это не последовало адекватной реакции латвийских властей, которые должны были бы обеспечивать реализацию собственных решений». Активность же полиции была направлена на пресечение протестов антифашистов, а не сходки бывших эсэсовцев. Более того, власти закрыли въезд в страну некоторым зарубежным гостям, в том числе российским, направлявшимся на состоявшуюся накануне конференцию «Будущее без нацизма». Российский МИД квалифицировал такие действия как «продолжение практики потакания неонацистам» (www.mid.ru, 17.03.2009).

Диалог по поводу нового Договора о европейской безопасности был возобновлен 21 марта в рамках «Брюссельского форума», на встрече С.В.Лаврова с Х.Соланой (www.belgium.mid.ru, 22.03.2009).

3 апреля в Москве состоялось пленарное заседание делегаций в рамках четвертого раунда переговоров о новом базовом соглашении Россия–ЕС. Российскую делегацию возглавлял постоянный представитель России при ЕС В.Чижов, делегацию ЕС – гендиректор Еврокомиссии по внешним связям Э.Ландабуру. Стороны детально обсудили итоги предшествовавших пленарному заседанию встреч рабочих групп по четырем разделам будущего Соглашения: политическому диалогу и сотрудничеству в сфере внешней безопасности; сотрудничеству в области свободы, безопасности и правосудия; экономическому сотрудничеству; пространству научных исследований, образования, культуры. Результаты этой работы получили положительную оценку и, по мнению глав делегаций, позволили перейти к следующему важному этапу переговорного процесса – непосредственному редактированию текста с учетом позиций обеих сторон. В ходе заседания было подтверждено общее видение нового соглашения как рамочного и юридически обязывающего документа, дополняемого в будущем секторальными соглашениями. Стороны сошлись во мнении, что новый документ должен быть достаточно амбициозным и обращенным в будущее, ориентироваться не на сиюминутные потребности партнеров, а на долгосрочные цели и приоритеты взаимодействия Россия–ЕС. Российская делегация особо подчеркнула, что речь идет о разработке принципиально нового документа, призванного заменить действующее СПС. Встреча показала, что, несмотря на некоторые серьезные расхождения в подходах к наполнению нового документа, существует достаточно широкое «окно возможностей» для выхода на взаимоприемлемый результат. Стороны договорились доложить о ходе переговоров о новом соглашении на саммите Россия–ЕС в Хабаровске 21-22 мая. Следующий (пятый) переговорный раунд состоится в Брюсселе в июне. (www.mid.ru, 03.04.2009).

Е.Дегтерева

4.2.
Торгово-экономическое сотрудничество
Несмотря на влияние финансового кризиса и некоторое снижение активности экономического диалога России и Евросоюза во второй половине 2008 г., в целом по итогам минувшего года их торгово-экономическое сотрудничество продолжало развиваться. Согласно обнародованным в марте 2009 г. данным Евростата, в 2008 г. на Россию приходилось 8% экспорта и 11,2% импорта ЕС. Объем товарооборота ЕС с Россией в 2008 г. достиг 278,5 млрд.евро, что на 19 % превышает уровень 2007 г. Россия занимает третье место, после США и Китая, в списке стран-экспортеров в ЕС (в 2008 г. – 173,3 млрд. евро), и второе место, после Китая, среди покупателей европейской продукции (в 2008 г. – 105,2 млрд. евро).

Динамичное развитие торговых связей с ЕС происходит на фоне сохранения неблагоприятной для нашей страны качественной структуры товарооборота. Значительная часть импорта России из Евросоюза по-прежнему приходится на машины и оборудование (53,3 млрд.евро, или 50,7% в 2008 г.), продукцию химической промышленности (14,1 млрд.евро, или 13,4%) и базовые продукты питания (7,5 млрд.евро, или 7,0%). В свою очередь, Россия прочно занимает лидирующие позиции в перечне внешних поставщиков природного газа и нефти (118,1 млрд.евро, или 68% экспорта в 2008 г.) в Евросоюз.
Основными поставщиками в Россию в 2008 г. были Германия (32,3 млрд.евро), Италия (10,5 млрд.), Финляндия (7,6 млрд.) и Нидерланды (7,2 млрд.); основными странами-покупателями российской продукции – Германия (34,8 млрд.евро), Италия (16,1 млрд.), Нидерланды (19,8 млрд.) и Польша (13,7 млрд.евро).

Доступные к моменту завершения этого выпуска данные позволяют сделать вывод о том, что начавшийся глобальный экономический кризис отрицательно сказался на взаимной торговле России и стран ЕС. В январе 2009 г. экспорт ЕС в Россию составил 4,4 млрд.евро (6,9 млрд. в январе 2008 г.; сокращение на 36,2%), импорт – 8,9 млрд.евро (соответственно, 14,2 млрд.; сокращение на 37,3%). В итоге, январское положительное торговое сальдо России уменьшилось за год с 7,3 млрд.евро до 4,5 млрд.
По данным Росстата, в 2008 г. в экономику России поступило 103,8 млрд.долл. иностранных инвестиций, что на 14,2% меньше, чем в 2007 г. Лидирующие позиции стран – инвесторов в российскую экономику на конец 2008 г. удерживали Кипр (56,9 млрд.долл., или 21,8% общего объема накопленных иностранных инвестиций), Нидерланды (46,3 млрд.долл., или 17,5%) и Люксембург (34,4 млрд.долл., или 13%). Снижение объемов вложений со стороны иностранных государств (прежде всего, стран-членов ЕС) в прошлом году объясняется финансовым кризисом и дефицитом ликвидных ресурсов в мировой экономике.

На институциональном уровне экономический диалог России и Евросоюза в первом квартале 2009 г. был сосредоточен преимущественно на проблемах энергодиалога, условиях вступления России в ВТО, торговых спорах и совместных усилиях с целью выхода из мирового финансового кризиса.
Наибольшие торговые разногласия между Брюсселем и Москвой вызвало повышение в начале января Россией пошлин на импорт иномарок. Согласно заявлению Еврокомиссии, эта мера «противоречит двустороннему соглашению 2004 г. о вступлении России в ВТО». 15 января Ассоциация европейского бизнеса в России направила в правительство РФ обращение с просьбой пересмотреть данное решение. По мнению генерального директора Ассоциации Франка Шауффа, увеличение ставок не способствует выходу российского автопрома из кризиса.

Повышение Россией пошлин на импорт иностранных автомобилей не замедлило сказаться на переговорах о вступлении России в ВТО. 7 февраля, по итогам переговоров между делегацией ЕК и правительством РФ, Ж.М.Баррозу заявил, что «Евросоюз подтверждает свою поддержку России в вопросе ее присоединения к ВТО». В условиях кризиса, добавил он, есть определенный соблазн ввести протекционистские меры, но это приведет лишь к новому протекционизму, и этого необходимо избежать. 2 апреля глава российской делегации на переговорах по ВТО Максим Медведков заявил, что Министерство экономического развития рассчитывает до конца года закончить подготовку к вступлению нашей страны в эту организацию. По его словам, это «вопрос не лет, а месяцев». Присоединение России к ВТО станет одним из главных вопросов повестки дня на предстоящем 21-22 мая в Хабаровске саммите ЕС–Россия.

На повестке дня состоявшегося 2 апреля в Лондоне саммита лидеров «большой двадцатки» стояли методы выхода из глобального финансового кризиса. Участники встречи обсудили пути наиболее эффективного реформирования мировой финансовой архитектуры, а также оптимальные формы координации национальных и коллективных антикризисных усилий. В обнародованной по итогам заседания декларации предложены принципиальные изменения мировой финансовой системы, включая введение новых правил регулирования финансовых рынков, координацию этих мероприятий Советом финансовой стабильности и поддержку становления новых резервных валют. Стороны еще раз подчеркнули важность согласованных усилий в борьбе с финансовым кризисом.

Е.Дегтерева

4.2.
Энергетическое сотрудничество
Наибольший резонанс в отношениях между ЕС и Россией вызвало событие, в котором Россия не принимала участия – подписание 23 марта декларации между ЕС и Украиной о модернизации украинской газотранспортной системы (ГТС). И именно отсутствие России – основного, а по сути единственного поставщика газа в ГТС Украины – среди участников соглашения стало причиной чрезвычайно резкой реакции Кремля. Российская делегация во главе с министром энергетики Сергеем Шматко досрочно покинула проходивший в Брюсселе форум. В тот же день премьер-министр России Владимир Путин дал интервью, в котором говорил о том, что «кто-то хочет… отобрать у Украины ее газотранспортную систему», о неприемлемости любого обсуждения проектов развития украинской ГТС «без участия основного поставщика [газа]», о том, что « если это [решение] начало попыток системного игнорирования интересов Российской Федерации, то это, конечно, очень плохо». Незамедлительно последовали ответные действия – были заморожены консультации о предоставлении Украине российского кредита в объеме 5 млрд.долл.; В.Путин напомнил, что европейский бизнес имеет значительные активы в российском ТЭК, а также что Россия ежегодно закупает в Европе оборудования для газовой отрасли на 26 млрд.долл., и отметил: «Если интересы России будут игнорироваться, то мы также будем вынуждены начать пересмотр принципов наших отношений с партнерами. Очень бы хотелось, чтобы до этого дело не дошло».
Что же в содержании декларации ЕС-Украина вызвало такую озабоченность Кремля? Вкратце суть этого документа заключается в реформе регулирования газовой отрасли Украины в обмен на финансовое содействие (в форме грантов и займов) модернизации украинской ГТС со стороны ЕС, международных финансовых институтов и европейского бизнеса.

Украина обязалась до конца 2009 г. разработать, и в течение 2010-2011 гг. реализовать план реформирования газовой отрасли на основе действующих в ЕС правил, прежде всего на основе Второй газовой директивы 2003 г. В частности, предусматривается создание независимого оператора транспортной системы, обеспечение доступа третьих лиц к магистральным газопроводам и хранилищам. Это решение лежит в русле стратегии ЕС по «экспорту» своего внутреннего законодательства в соседние страны, и в определенной степени соответствует предшествующим действиям Украины, таким как желание стать полноправным членом Энергетического сообществе (сейчас Украина является ассоциированным членом этой организации). Опасения российских официальных лиц, что такие реформы создадут угрозу действующим долгосрочным контрактам, представляются несколько преувеличенными. Ведь аналогичные правила уже более пяти лет действуют на газовом рынке ЕС и не препятствуют ни исполнению текущих долгосрочных контрактов, ни заключению новых. Правда, не следует исключать вероятность того, что украинская интерпретация этих правил будет отличаться от европейской и может использоваться как повод для инициации пересмотра существующих российско-украинских контрактов. Но в этом случае суть проблемы заключается в позиции и стремлениях украинского руководства, а не в поводе, который они найдут для оправдания своих действий.

В декларации отмечается, что создаваемый оператор ГТС Украины будет действовать на рыночной основе, а тарифы, в особенности тарифы на перекачку газа по магистральным газопроводам, «должны принимать во внимание необходимость поддержания единства системы и ее совершенствования, и отражать реальные затраты, включая возврат соответствующих инвестиций». Поскольку со следующего года Газпром будет оплачивать транзит газа по территории Украины по действующим в ЕС тарифам, это положение, на первый взгляд, никак не угрожает интересам Газпрома (ведь в действующих в ЕС тарифах как раз и заложены расходы на развитие инфраструктуры). Однако, поскольку Украина планирует привлечь значительные средства, причем большая часть этих средств поступит в виде займов, не исключено, что обслуживание этих долгов потребует увеличения тарифов на транзит газа.

Опасения, что украинская ГТС перейдет под контроль европейцев, представляются преувеличенными. В декларации четко заявлено, об «уважении суверенных прав Украины, включая [уважение] законодательства Украины о государственной собственности на газотранспортную систему». Более того, если Россия ставит целью не достижение контроля над ГТС Украины, а обеспечение безопасности транзита, то переход украинской ГТС под частичный контроль европейских компаний мог бы рассматриваться как один из реалистичных вариантов урегулирования проблемы. Однако очевидно, что Россия озабочена не только безопасностью транзита, но и возможностью хотя бы частично контролировать транзитные маршруты. Учитывая роль России как поставщика газа, такая позиция представляется весьма обоснованной, но, принимая во внимание ситуацию на Украине, это вряд ли достижимо.

В обмен на украинские реформы ЕС обещает финансовое и техническое содействие. Следует отметить грамотную позицию ЕС: «утром стулья, вечером деньги». Иными словами, сначала Украина реализует реформы, а потом Еврокомиссия, ЕИБ, ЕБРР, ВБ и частные инвесторы «начнут работу» по оценке предложенных Украиной проектов; по итогам этой оценки Еврокомиссия «может оказать» финансовое содействие, если «это будет необходимо для получения займов» от ЕИБ, ЕБРР, ВБ; «прочие партнеры», т.е. европейские компании, «будут поощряться» представлять свои предложения «о возможном уровне их финансового участия».

Заявленные в украинском «Мастер-плане» по модернизации ГТС проекты оцениваются в 3 млн.долл., их реализация займет 5-7 лет. В их числе проекты по реконструкции пяти существующих газопроводов (без увеличения из пропускной способности), реконструкции двух газохранилищ, реконструкции пяти газоизмерительных станций на западной границе Украины и строительство 11 новых газоизмерительных станций на восточной границе Украины. Реализация этих проектов никоим образом не угрожает интересам России, скорее напротив, способна снизить риск аварий на газопроводах, что повысит физическую надежность транзита. Более того, российские компании также могут принять участие в финансировании этих проектов. Однако раздражение России связано с тем, что реализации этих проектов должна предшествовать реформа регулирования газовой отрасли Украины на основе законодательства ЕС, что не отвечает интересам России. Да к тому же это решение было принято без участия России, которой теперь предлагают присоединиться к его реализации.

Особое раздражение Кремля вызвал тезис о намерении увеличить транзитные мощности украинской ГТС на 60 млрд. м3. Из уст российских официальных лиц звучали обоснованные вопросы: почему вопрос об увеличении мощности украинской ГТС обсуждается без участия того, кто поставляет газ в эту ГТС? почему такие решения принимаются без попыток узнать, есть ли у России желание и возможность нарастить объемы поставки газа? как сочетается это решение, увеличивающее зависимость ЕС от транзита через Украину, с политикой ЕС по диверсификации поставок? не осложнит ли это решение реализацию альтернативных проектов по доставке газа в ЕС – Северный поток, Южный поток и даже столь любимый европейцами Набукко? Но эти абсолютно оправданные вопросы вызваны недостаточно четким пониманием сути декларации между Украиной и ЕС. Прежде всего, проекты по увеличению мощности украинской ГТС (а конкретнее, проекты строительства газопроводов Новопсков-Ужгород и Торжок-Долина общей стоимостью 5,55 млрд.долл.) не входят в одобренный на встрече «Мастер-план». Соответственно, ЕС не дал никаких обязательств по финансированию этих проектов. Более того, содержащаяся в преамбуле декларации формулировка – «принимая во внимание предложение Украины по увеличению мощности украинской ГТС на 60 млрд. м3» – не содержит даже намека на то, что ЕС одобряет это «предложение Украины».

С практической стороны значимость декларации вызывает большие сомнения. Выполнит ли Украина свои обязательства по реформе регулирования газовой отрасли? Если это произойдет, в какой степени ЕС, международные финансовые институты и европейский бизнес будут готовы финансировать проекты по модернизации украинской ГТС? Определенные риски для России имеются, в частности, риск использования украинскими политиками декларации как повода для очередного пересмотра контрактов: схемы поставок газа на Украину и тарифа на транзит российского газа в Европу. Однако эти риски обусловлены не столько декларацией, сколько развитием экономической и внутриполитической ситуации на Украине.

А вот с политической точки зрения декларация имеет чрезвычайно большое и, увы, негативное значение. Евросоюз послал России четкий сигнал, что он намерен решать вопросы газоснабжения без участия России. Россия, хотя и в привычной, излишне резкой, тональности, послала ответный сигнал: такие вопросы не могут быть решены без учета интересов основного поставщика газа. Все происходящее прекрасно укладывается в рамки модели конкуренции за зоны влияния на европейской части постсоветского пространства, причем в роли «нападающей» стороны в данном случае выступает Европейский Союз. Очевидно, что подобная логика никак не способствует обеспечению общеевропейской энергетической безопасности и, шире, росту доверия и качества сотрудничества в регионе.

Остается лишь надеяться, что произошедшее – это, как выразился Владимир Путин, «небольшой технический сбой в достаточно сложном треугольнике взаимоотношений между Россией, Украиной и Евросоюзом». Стремление поставить газотранспортную систему под контроль правил и норм международного права, безусловно, оправданно, но эффективное решение возможно лишь с учетом интересов всех трех сторон.
Н.Кавешников

4.3.
Диалог по международным проблемам

В рамках очередной встречи Тройки ЕС с российским министром иностранных дел С.Лавровым 11 февраля в Москве был продолжен диалог по ключевым международным проблемам (ближневосточный мирный процесс, Южный Кавказ, Сомали, Афганистан и Иран) и двусторонним отношениям в области безопасности. Стороны обсудили общие проблемы европейской безопасности с учетом предложений о новой архитектуре, выдвинутых президентом Д.Медведевым. Партнеры России в целом приветствовали эту инициативу, сделав акцент на необходимости создания механизмов и инструментов противодействия новым вызовам и обострившимся проблемам – в сфере разоружения, нераспространения ОМУ, изменения климата, борьбы с терроризмом и др. Признавая, что существующая структура европейской безопасности несовершенна, Евросоюз, как пояснил Х.Солана, считает, что ей, «может быть, и нужна какая-то коррекция», но «не полная переделка». Решение продолжать диалог с Россией, включая переговоры о новом Соглашении о партнерстве, подчеркнули представители ЕС, не должно быть неверно понято. Евросоюз по-прежнему не согласен с Россией в понимании важных аспектов конфликта в Грузии, но считает крайне важным сотрудничество с ней не только в контексте кавказского кризиса, но в регулировании всех оставшихся на европейской территории конфликтов.

Независимая международная миссия (ММФКГ), созданная в соответствии с решением Совета ЕС от 2 декабря 2008 г. с целью выяснения инициатора военных действий на Кавказе, в феврале-марте 2009 г. работала в зоне конфликта. Глава миссии Хайди Таглиавини и ее члены встречались с руководством и высокими должностными лицами Грузии, Южной Осетии и Абхазии. Б.Чочоев, уполномоченный по пост-конфликтному восстановлению Южной Осетии, передал делегации доклад экс-министра обороны Грузии Г.Каркарашвили, опровергающий официальную версию Грузии о начале и виновниках конфликта. Российская сторона представила в распоряжение миссии перехваченный российскими спецслужбами «совершенно секретный приказ № 2» президента М.Саакашвили, предписывающий вооруженным силам Грузии восстановить конституционный порядок в Южной Осетии. Этот документ позволил миссии сделать вывод, что Грузия планировала военную акцию, а не пыталась отразить российскую агрессию, как заявляет грузинский президент.
В трех резолюциях Европарламента от 19 февраля рассматриваются отношения ЕС с Россией. В резолюции по докладу К. фон Вогау, председателя подкомитета по безопасности и обороне этой теме посвящен специальный раздел. При этом большая часть текста посвящена событиям вокруг Южной Осетии и Абхазии. Прямые обвинения в адрес России отсутствуют; парламентарии осуждают «всех тех, кто прибег к насилию во время конфликта». Отмечая факт признания Россией независимости Южной Осетии и Абхазии, Европарламент воздерживается от каких-либо оценок этой акции. Он исходит из того, что Россия «стратегически важна для Европы», и дальнейшее развитие партнерства с ней должно включать «предметный диалог по вопросам безопасности, базирующийся на ясной приверженности сторон общим ценностям, уважении международного права и территориальной целостности, соблюдении и выполнении обязательств в рамках Заключительного Хельсинкского Акта». Парламентарии приветствуют решение НАТО восстановить диалог с Россией в рамках Совета НАТО-Россия и указывают, что НАТО и ЕС должны вести с Россией честный и реалистичный диалог по вопросам региональной безопасности, энергетики, ПРО, нераспространения ОМП, ограничения вооруженных сил, политики в космосе. Европарламент призывает Совет выработать в этой связи ясную и конструктивную позицию относительно возможных переговоров между ЕС, США, Россией и другими странами ОБСЕ. Резолюция приветствует согласованные посреднические действия ЕС в ходе войны на Кавказе.

В резолюции по докладу Я.Сариуж-Вольски, председателя комитета по международным делам, посвященной развитию ОВПБ, парламентарии призывают к прочному стратегическому партнерству с Россией, но не любой ценой: «никакое стратегическое партнерство не возможно, если демократические ценности, уважение прав человека и верховенства закона не разделяются и не уважаются в полной мере». Этот традиционный для документов ЕС тезис Европарламент развивает в форме политических рекомендаций. Резолюция призывает Совет к тому, чтобы эти ценности заняли центральное место в переговорах с Россией о новом соглашении. Будущие отношения с Москвой должны базироваться на четких обязательствах обеих сторон действовать в полном соответствии с международным правом и всеми двусторонними и международными соглашениями, которые они заключили. В этой связи Россия обязана, например, допустить международных наблюдателей для мониторинга ситуации в Южной Осетии и Абхазии.

Европарламент, крайне незначительным большинством проголосовавшей за переработанный текст доклада Ари Ватанена, посвященного отношениям между ЕС и НАТО, считает, что оба союза должны вести реалистичный и честный диалог с Россией, включая темы прав человека, соблюдения закона, региональной безопасности, энергетики, ПРО, нераспространения ОМП, ограничения вооруженных сил, политики в космическом пространстве. Когда Россия станет истинной демократией и откажется от использования угрозы военной силы для политического давления на своих соседей, говорится в резолюции, сотрудничество Россия–ЕС может достичь беспрецедентного уровня, включая перспективу российского участия в евро-атлантических структурах.

Д.Данилов

� Бакинский процесс – инициатива Европейской комиссии, начатая несколько лет назад и направленная на расширение сотрудничества государств Кавказа и Центральной Азии по ключевым направлениям транспорта и энергетики.

PAGE
5

