ИНСТИТУТ ЕВРОПЫ

АССОЦИАЦИЯ ЕВРОПЕЙСКИХ

РОССИЙСКОЙ АКАДЕМИИ НАУК

 ИССЛЕДОВАНИЙ (АЕВИС)
ЕВРОПЕЙСКИЙ СОЮЗ:

ФАКТЫ И КОММЕНТАРИИ

ВЫПУСК 59:

ЯНВАРЬ–МАРТ 2010 г.

Под редакцией:

Борко Ю.А. (отв.ред.)

Буториной О.В.

Журкина В.В.

Потемкиной О.Ю.
МОСКВА, апрель 2010

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 Европейского Союза в России находится по адресу: http://www.eur.ru
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.

Макетирование – Шарапова-Антонова К.Ю.

(Ассоциация европейских исследований, 2010

CОДЕРЖАНИЕ

Актуальный комментарий: Лиссабонская стратегия. Третья попытка ……………………….5
1.
Углубление интеграции. Основные направления политики ЕС

1.1 Экономическая ситуация и политика выхода из кризиса …………………………….6

1.2. Единый внутренний рынок …………………………………………………………….8

1.3. Социальная политика …………………………………………………………………11

1.4. Региональная политика и деятельность Структурных фондов …………………….14

1.5. Транспортная политика ……………………………………………………………….15

1.6. Научно-техническая политика ……………………………………………………….17

1.7. Общая внешняя политика, политика безопасности и обороны ……………………19

1.8. Пространство свободы, безопасности и правопорядка …………………………….23

1.9. Конвергенция и усилия по преодолению кризиса…………………………………..26
2.
ЕС и внешний мир

2.1. Отношения с экономически развитыми странами

2.1.1. США ……………..…………………………………………………………..28

2.2. Новая политика соседства

2.2.1. Средиземноморье ……………………………………………………………29

2.2.2. Страны СНГ …………………………………………………………………31

2.3. Отношения с развивающимися странами

2.3.1. АКТ и Африка ……………………………………………………………….37

2.3.2. Китай, Ю.Корея, АСЕАН …………………………………………………...39

2.3.3. Латинская Америка …………………………………………………………39
3. Отношения с Россией

3.1. Политический диалог…………………………………………………….……………41

3.2. Торгово-экономическое сотрудничество ……………………………………………42
Актуальный комментарий: Лиссабонская стратегия. Третья попытка
В марте 2000 г. на сессии Европейского совета в столице Португалии была принята Лиссабонская стратегия, которая должна была за 10 лет превратить Евросоюз в «самую динамично развивающуюся и конкурентоспособную экономику в мире». Такая экономика должна была основываться на знаниях и строиться на принципах устойчивого развития.

В качестве главных ориентиров называлось увеличение расходов на НИОКР до 3% ВВП и повышение ежегодных темпов прироста ВВП до 3%. Однако уже к концу 2003 г. стало ясно, что стратегия не выполняется, и шансы на ее спасение равны нулю. Тогда весной 2005 г. сессия Европейского совета в Брюсселе утвердила новый вариант программы. Она стала называться Лиссабонская стратегия экономического роста и занятости, а из текста были изъяты слова о том, что ЕС станет самой конкурентоспособной экономикой в мире. Вместо этого главными целями стали: экономический рост и увеличение числа рабочих мест. Прежние количественные ориентиры – рост расходов на НИОКР, рост ВВП и занятости – сохранились. Одновременно был усовершенствован механизм реализации стратегии и лучше прописаны полномочия национальных правительств и органов ЕС.

Но и вторая попытка оказалась неудачной. Начавшийся осенью 2008 г. мировой экономический кризис привел к тому, что в 2009 г. ВВП Евросоюза упал почти на 4%, а безработица выросла на треть. Еще в 2008 г. органы ЕС выработали план антикризисных мероприятий, а ЕЦБ приступил к экстренной закачке ликвидности в банковский сектор зоны евро. Во второй половине 2009 г. ситуация несколько стабилизировалась, и в четвертом квартале даже появились некоторые признаки оживления. Правда, пока никто из экспертов не берется оценить степень их устойчивости. Но всем понятно, что острая фаза кризиса осталась позади.

Именно это обстоятельство подтолкнуло Европейскую комиссию к разработке нового документа о стратегии экономического развития ЕС – на сей раз посткризисной. Проект третьей версии Лиссабонской стратегии был опубликован 3 марта 2010 г. под заголовком «Европа 2020. Стратегия умного, устойчивого и всеобъемлющего роста» (Europe 2020. A strategy for smart, sustainable and inclusive growth).

Документ состоит из шести небольших глав и приложений. Его несомненными преимуществами являются исключительная четкость и доступность изложения. Текст написан простым и выразительным языком и построен так, что разобраться в нем может даже школьник. Три главные цели стратегии указаны в ее названии. Под «умным ростом» понимается развитие экономики, основанной на знаниях и инновациях. «Устойчивым ростом» называется «более конкурентоспособная» экономка, основанная на эффективном использовании ресурсов. «Инклюзивный рост» подразумевает содействие высокому уровню занятости, социальному и территориальному сплочению. Планируется, что к 2020 г. Евросоюз достигнет следующих головных целей (headline goals):

· занятым будет 75% населения в возрасте 20-64 лет;

· 3% ВВП ЕС будет инвестироваться в НИОКР;

· выбросы парниковых газов сократятся на 20% по сравнению с уровнем 1999 г., энергоэффективность ВВП вырастет на 20%, и до 20% будет доведена доля возобновляемых источников в энергобалансе;

· доля детей, прекращающих обучение до получения среднего образования, будет составлять менее 10%, и не менее 40% молодых людей будут иметь высшее образование;

· численность малоимущих не превысит 20 млн. человек.

Для реализации поставленных целей Комиссия выдвигает семь так называемых флагманских инициатив (flagship initiatives): 1) инновационный союз; 2) молодежь в движении; 3) цифровая повестка для Европы; 4) Европа эффективного использования ресурсов; 5) промышленная политика для эпохи глобализации; 6) повестка дня для новых навыков и рабочих мест; 7) европейская платформа борьбы с бедностью. Первые три инициативы относятся к цели «умный рост», следующие две – к цели «устойчивый рост», две последние – к цели «инклюзивный рост». Каждая инициатива имеет собственный, причем весьма внятный и конкретный, перечень действий. Несомненным достоинством документа является и то, что в нем детально расписаны компетенции институтов ЕС – Европейского совета, Совета, Комиссии, а также государств-членов, местных властей, заинтересованных лиц и гражданского общества, в процессе выполнения стратегии.

Несмотря на логичность и четкость, новая стратегия не выглядит убедительной. Более того, обнародованный текст свидетельствует о некоторых неблагоприятных тенденциях в институциональном развитии Евросоюза.

Первое, что бросается в глаза, – отсутствие какого бы то ни было упоминания о предыдущих попытках – об изначальной Лиссабонской стратегии и ее реформированной версии. Создается впечатление, будто ЕК надеется, что граждане ЕС о них никогда не знали. Тогда зачем принимать новую программу, да еще со столь амбициозными социальными целями? Если же новый документ рассчитан только на еврочиновников (которые знают о прежних грехах и заранее прощают их), то его цель становится еще менее понятной.

Второе несоответствие обнаруживается при сравнении главных целей со списком главных количественных ориентиров. К «умному росту» следует отнести рост расходов на НИОКР и повышение доли молодежи с высшим образованием. С «устойчивым ростом» сопряжены рост занятости, сокращение парниковых выбросов, повышение энергоэффективности и более широкое использование альтернативных источников энергии. «Инклюзивный рост» должен измеряться долей молодых людей, завершивших среднее образование, и численностью малоимущих. Очевидно, что многие важные составляющие новой стратегии, например, конкурентоспособность, инновационность, территориальное сплочение, ЕС не берется измерять количественно. А раз так, то узнать о выполнении или невыполнении поставленных целей будет невозможно.

Недоумение вызывает тот факт, что в документе ни разу не упомянут Европейский центральный банк, включая в раздел 5.2, где расписаны полномочия всех исполнителей стратегии. Комитет регионов есть, а ЕЦБ, отвечающего за главную опору ЭВС, нет. Нет его и в разделе о совершенствовании единого внутреннего рынка, хотя именно ЕЦБ выполняет основную, крайне сложную технически, работу по созданию интегрированного финансового рынка еврозоны. Причины, по которым Комиссия забыла о коллегах из Франкфурта-на-Майне, можно трактовать двояко. С одной стороны, ЕЦБ является независимым органом и не подчиняется решениям Совета. Поэтому давать ему рекомендации или распоряжения некорректно. С другой стороны, неучастие ЕЦБ можно воспринимать как признак нарастающей конкуренции между руководящими органами ЕС. Оно может расцениваться и как проявление слабой стыковки между экономической и денежно-кредитной частями ЭВС (на что, после едва не случившегося суверенного дефолта Греции, Евросоюзу стал указывать даже МВФ).

И, наконец, несмотря на поразительную четкость и простоту языка, документ создает впечатление, что чиновники Комиссии могут изъясняться только на собственном, «птичьем» языке. Прежний, и без того длинный список жаргонных выражений, отныне пополнился «флагманскими инициативами».

В целом, новый проект экономической стратегии ЕC до 2020 г. появился как нельзя вовремя. Еврокомиссия проделала огромную работу для того, чтобы сделать документ максимально содержательным и в то же время не перегруженным, четко сформулировать приоритетные задачи и определить средства их решения. Неясным остается только одно − какие механизмы заставят государства-члены следовать этому плану, особенно в условиях, когда мировой кризис вызвал значительный рост безработицы и повсеместно ухудшил состояние государственных финансов. На сегодня органы Евросоюза фактически не имеют инструментов, с помощью которых они могли бы принуждать государства-члены к выполнению тех или иных коллективных решений. Этим экономическая часть ЭВС отличается от валютной, где национальные центральные банки безоговорочно подчиняются решениям ЕЦБ. Как показывает практика, решения Совета Экофин и Европейской комиссии не обладают тем же действием.

О.Буторина

1.
Углубление интеграции. Основные направления политики ЕС
1.1.
Экономическая ситуация и политика выхода из кризиса
Согласно данным Евростата, опубликованным в начале марта, в четвертом квартале минувшего года, суммарный ВВП еврозоны и ЕС-27 вырос на 0,1% по сравнению с третьим кварталом, который, в свою очередь, увеличился по сравнению с предыдущим. Рост в течение двух кварталов дает основание объявить о завершении периода спада экономики в ЕС, что и было сделано на экспертном уровне еще до публикации этих данных. Следует, однако, отметить, что в десяти странах ЕС объем ВВП сократился и в четвертом квартале. К тому же, последний квартал 2009 г. ознаменовался дальнейшим сокращением инвестиций: в ЕС-27 – на 1,3%, в еврозоне – на 0,8%. Очень тяжелая ситуация сохраняется в сфере занятости: уровень безработицы в еврозоне вырос в феврале 2010 г. до 10%, в ЕС-27 – до 9,6%. Это наивысшие показатели с 2000 г. Все это свидетельствует о слабости и неустойчивости начавшегося роста экономики. Об этом же говорит и опубликованный в конце февраля экономический прогноз на 2010 г. Рост ВВП, равно в еврозоне и в ЕС-27, ожидается в размере 0,7%. Причины медленного выздоровления экономики, подверженной «сильным ветрам», Еврокомиссия усматривает в крайне неопределенной ситуации на финансовых рынках, слабых инвестициях, малообещающих показателях динамики промышленного производства и розничной торговли. Разнонаправленной ожидается и динамика ВВП в 2010 г.: в большинстве стран прогнозируется рост в пределах 0,1-1,9%, однако в четырех странах еврозоны (Греция, Ирландия, Испания, Словения) – снижение от -0,2% до -1,4%, в пяти странах ЦВЕ (Болгария, Венгрия, Латвия, Литва, Эстония) – от -0,1% до -4,0% (http://epp.eurostat.ec.europa.eu).

Некоторые эксперты предупреждают об угрозе новой рецессии в Европе, которая может начаться в конце 2010 г. – начале 2011 г. В пользу такого прогноза приводится несколько аргументов – ожидаемое свертывание программ государственной поддержки банковских систем и реальной экономики; сохраняющаяся опасность государственных дефолтов в Греции, Латвии, Румынии, Венгрии, Португалии и Ирландии, а также сложности с балансом госбюджета и долгами у Великобритании и Италии; вероятное повышение стоимости кредитов в странах, которые имеют высокую задолженность или вскоре столкнутся с ростом инфляции и будут вынуждены перейти к антиинфляцонной политике; не прекращающиеся даже в условиях кризиса финансовые спекуляции и т.д. В это пламя пессимистических прогнозов плеснул горючего глава МВФ Доминик Стросс-Кан, заявивший в начале марта, что надо готовиться к новому мировому экономическому кризису, который, по его мнению, неизбежен.
С учетом этих прогнозов, Еврокомиссия не настаивает на быстром свертывании программ государственной поддержки экономики, но призывает национальные власти сочетать их с решением таких стратегических задач как снижение бюджетного дефицита и государственного долга до нормативов, установленных в Пакте стабильности и роста – соответственно, 3% и 60% ВВП каждого государства-члена ЕС. Дело в том, что после вынужденного решения ЕК, принятого в начале кризиса, временно приостановить санкции и штрафы в случае превышения государствами-членами указанных лимитов бюджетного дефицита и государственного долга, их повсеместно начали нарушать. К началу 2010 г. в ЕС не осталось ни одного государства, которое не нарушило хотя бы одного норматива; более 10 государств нарушили оба норматива. С осени прошлого года Евросовет и ЕК вновь перевели эти задачи в разряд приоритетных. В октябре 2009 г. министры финансов 27 стран договорились начать процесс сокращения госдолга в 2011 г.

В начале нынешнего года было принято решение ввести процедуру контроля над бюджетной политикой 20 государств, превысивших трехпроцентный лимит дефицита. В их числе все четыре крупнейших государства и восемь из 10 стран ЦВЕ. Им предложено представить планы и сроки сокращения бюджетного дефицита до установленного норматива, при нарушении которых им придется платить денежные штрафы. В середине марта ЕК провела анализ планов консолидации бюджетов в 14 странах, из которых 10 входят в еврозону. Как сказал член ЕК по экономическим и валютным делам Олли Рен, «главная опасность для консолидации [бюджета] проистекает из слишком оптимистичных макроэкономических ожиданий и недостаточной детализации консолидирующих мер». Такое же мнение было высказано после проведенного через неделю анализа аналогичных планов еще в 10 государствах. Почти все прошедшие проверку страны начнут снижать бюджетный дефицит с 2011 г.
Наиболее острой проблемой ЕС в настоящее время остается угроза дефолта в Греции. В 2009 г. дефицит бюджета увеличился до 12,7%, а государственный долг – до 103%. Только этой критической ситуаций можно объяснить на редкость резкое интервью главы Евростата Вальтера Радермахера, который назвал главными причинами кризиса в Греции слабость управленческих структур, затянувшиеся реформы, коррупцию и, не в последнюю очередь, многолетнюю фальсификацию статистических показателей. Угроза банкротства Греции уже привела к падению курса евро; в финансовых и экспертных кругах ряда стран открыто заговорили о том, что надо спасать не Грецию, пребывание которой в еврозоне бесперспективно, а европейскую валюту. Однако в «верхах» ЕС посчитали этот вариант слишком радикальным. По требованию ЕК, в январе 2010 г. правительство Греции представило план стабилизации государственных финансов на 2010-2013 гг., а состоявшийся 15-16 февраля Совет Экофин одобрил включенный в этот план график снижения бюджетного дефицита до 8,7% в 2010 г. и до 3% в 2012 г. Было также дано предварительное согласие на финансовую помощь, но при условии проведения глубоких структурных реформ и рестриктивной политики в области заработной платы в госсекторе, пенсий, здравоохранения и т.д. По неофициальным сведениям, речь шла о 20-25 млрд.евро.
Консолидированную программу помощи Греции и условий ее предоставления должен был одобрить Европейский совет. Но в ходе ее подготовки в Германии началась широкая кампания против оказания финансовой помощи Греции за счет немецких налогоплательщиков, повлиявшая на позицию правительства. 17 марта, выступая перед депутатами Бундестага, Ангела Меркель заявила, что Евросоюзу надо принять норму, которая в качестве крайней меры предусматривала бы возможность исключения из еврозоны той страны, которая вновь и вновь не выполняет взятые ею обязательства. Не только греческое правительство, но и некоторые члены еврозоны, прежде всего, Франция, довольно резко отреагировали на предложение германского канцлера. Дискуссия возникла также по поводу того, надо ли привлекать к участию в финансовой помощи Греции МВФ, или это бремя полностью возьмет на себя ЕС.(www.itar-tass.com/level2.hmtl?..PageNum=0).

Долгожданный согласованный документ был принят Евросоветом 25 марта. План спасения Греции направлен на восстановление доверия на рынке и снижение ставок по греческим государственным долгосрочным ценным бумагам. Государства-участники еврозоны с пониманием отнеслись к жестким мерам, предпринятым Грецией с целью снизить дефицит бюджета в 2010 г. на 4%. Что касается финансовой помощи, если она окажется необходимой, в ней примет значительное участие МВФ, но основную долю такой помощи возьмут на себя страны еврозоны. Размер кредитов, предоставленных каждой страной, будут пропорциональны размеру ее вклада в капитал ЕЦБ. Цель кредитов состоит в том, чтобы создать стимул к возвращению Греции на финансовый рынок как можно быстрее. В начале апреля были определены размеры финансовой помощи Греции: одну треть (10 млрд.евро) выделит в виде долгосрочного кредита МВФ, две трети (20 млрд.) – страны ЕС. Кредиты будут предоставлены под 5%, что значительно ниже ставок, под которые Греция могла бы заимствовать деньги на финансовом рынке.

Участники еврозоны подтвердили свою готовность предпринять решительные и скоординированные меры, чтобы сохранить финансовую стабильность. В долгосрочном плане, они подчеркнули необходимость усиления координации экономической политики в рамках еврозоны. Предложения по поводу того, какие меры необходимо предпринять для усиления контроля над экономическими и финансовыми рисками, должна разработать рабочая группа, состоящая из представителей государств-членов, ЕК и ЕЦБ. Любопытный нюанс: в английской версии заявления 16 участников еврозоны сказано, что Европейский совет должен улучшить «экономическое управление в Европейском Союзе», тогда как во французской версии говорится об «экономическом правительстве». Позже президент Евросовета Херман Ван Ромпей заявил, что речь идет не о фундаментальном различии взглядов, а нюансах перевода. Можно понять мотивы этого комментария, но очевидно, что ключевой проблемой стабильности евро и ЭВС является устранение неравновесия, которое выявилось в период кризиса между единой денежно-кредитной политикой и ограниченностью полномочий в проведении согласованной экономической политики в рамках еврозоны. Поиски путей решения этой задачи будут в центре внимания институтов ЕС и его участников.
Ю.Борко
1.2.
Единый внутренний рынок
Страницы официального сайта Еврокомиссии, посвященные единому рынку, наполнены документами по тематике вывода экономики ЕС из кризиса и стратегии его развития на ближайшие десять лет. Материалы повествуют о принятых и грядущих мерах поддержки бизнеса, борьбы за занятость, обретение финансовой стабильности и др.

Остановимся на содержании двух документов, один из которых носит синтетический отчетный характер, другой очерчивает стратегию ЕС на период до 2020 г.

Этапный доклад о прогрессе в реализации датирован декабрем 2009 г. и обнародован на сайте в феврале 2010 г. (см. http://ec.europa.eu/growthandjobs/pdf/european-economic-recovery....december_2009_en.pdf). Прежде всего, в нем ЕК констатирует сохраняющуюся неопределенность состояния европейской экономики. С одной стороны, она указывает на явное улучшение состояния финансового рынка и внешней торговли. В частности, отмечается, что в сентябре 2009 г. экспорт вырос на 17%. С другой стороны, ЕК приводит свидетельства продолжающегося спада: сокращение совокупного ВВП государств-членов в 2009 г. составило 4%1 (а положительный тренд второй половины 2009 г. был очень слабым); сохраняется низкий спрос на внутреннем рынке; уровень безработицы поднялся в 2009 г. до отметки 9,1% и к концу 2010 г., как прогнозируется в докладе, достигнет 10,3%.

Существенно пострадали от кризиса государственные финансы. Средний дефицит бюджета в ЕС (2,3% от ВВП в 2008 г.), как ожидается, возрастет до 7% ВВП в 2009 г. и до 7,5% в 2010 г. Обострение дефицита объясняется во многом снижением налоговых поступлений, но главным образом мерами по стимулированию экономики. Объемы стимулирующих мер, принятых или запланированных в бюджетах государств-членов на 2009 и 2010 гг., достигли 2,7% ВВП. Совокупный госдолг государств-членов вырос почти на 20 процентных пунктов по сравнению с 2008 г. и к 2010 г. составил около 80% ВВП.

Далее в докладе перечислены меры помощи экономике и населению, предпринятые на уровне государств-членов. В общей сложности около 39% средств были направлены на поддержку покупательной способности домохозяйств и уязвимых групп населения, 16% – на поддержку рынка труда, 25% – на поддержку предприятий, 20% – на стимулирование инвестиционной деятельности. Большинство стран ЕС сохранило или даже увеличило расходы на НИОКР. Конкретно было сделано следующее.

Для повышения покупательной способности населения в Австрии, Бельгии, Болгарии, Греции и Италии были увеличены пособия по безработице, в Швеции и Финляндии были смягчены условия для получения доступа к пособиям по безработице; Болгария, Испания, Латвия увеличили минимальный размер заработной платы; в качестве антикризисных мер в Австрии, Бельгии, Кипре, Германии, Франции, Люксембурге, Мальте и Польше введены налоговые льготы и пособия для малоимущих групп населения; поддержки пенсионеров с низкими доходами учреждены в Бельгии, Болгарии, Греции, Франции, Румынии, Швеции; помощь для покрытия части расходов на отопление/электро-энергию оказывалась в Бельгии, Греции, Венгрии, Италии. Наконец, Испания, Франция, Италия, Польша и Португалия приняли меры поддержки лиц с низким доходом, взявших ипотечные кредиты.
С целью улучшения ситуации на рынке труда государственные службы занятости Австрии, Франции и Нидерландовin установили более тесные контакты с соответствующими частными; Австрия, Германия, Литва, Нидерланды, Словакия усилили программы содействия трудовой мобильности; Мальта и Нидерланды предприняли меры, призванные содействовать поддержанию уровня занятости женщин; Финляндия, Франция, Великобритания внедрили новые программы, нацеленные на повышение доли учащихся среди молодежи, а Австрия и Германия – на повышение уровня образования и профессиональной подготовки. Меры с целью поддержания занятости в конкретных секторах экономики были предприняты в Бельгии, Испании, Швеции; Чехия поддержала низкоквалифицированных и низкооплачиваемы работников.

Национальные меры поддержки бизнеса были адресованы секторам, наиболее пострадавшим от кризиса (например, автомобильная промышленность, туризм, строительство). С начала кризиса все государства-члены своими дополнительными гарантиями улучшили доступ компаний, особенно малых и средних, к финансам; большинство государств-членов поддержало экспортное кредитование (среди них Бельгия, Болгария, Чехия, Германия, Дания, Эстония, Греция, Финляндия, Латвия, Португалия, Словакия); некоторые страны снизили ставки налогообложения юридических лиц (Чехия, Швеция, Словения, Португалия). Временные схемы стимулирования спроса в пострадавших от кризиса отраслях были увязаны с требованиями экологической политики в Чехии, Франции, Португалии, Люксембурге, Испании, Италии. Германия и Австрия учредили льготы при покупке автомобилей, отвечающих высоким экологическим стандартам. Инициативы в поддержку сферы туризма приняты в Австрии, Кипре, Мальте, Греции, строительной отрасли – в Финляндии, Греции, Румынии.

Специальные меры были направлены на развитие энергетики, работающей на возобновляемых источниках: в Дании, Франции, Венгрии, Италии, Мальте, Португалии, Словакии поощряли развитие солнечной энергетики; в Эстонии, Финляндии, Венгрии, Мальте, Нидерландах, Португалии, Ирландии, Великобритании – ветровой; в Чехии, Венгрии, Словакии, Латвии – биоэнергетики. Антикризисные тарифы на электроэнергию ввели Эстония, Мальта, Нидерланды. Более половины государств-членов ввели налоги на экологически вредную деятельность и, наоборот, сократили их для экологически чистого способа ведения хозяйства.

Десять государств-членов (Австрия, Чехия, Германия, Испания, Финляндия, Франция, Нидерланды, Португалия, Словения, Словакия) запланировали повышение государственных расходов на НИОКР в 2009 г. Шесть государств-членов (Германия, Финляндия, Люксембург, Португалия, Швеция, Великобритания) предусматривают их дальнейшее увеличение в 2010 г. В восьми государствах (Болгарии, Чехии, Греции, Венгрии, Литве, Польше, Румынии, Словакии) приняты меры, направленные на укрепление связей между частным бизнесом и научно-исследовательскими институтами с целью модернизации и реструктуризации государственного сектора НИОКР. Германия и Великобритания учредили инвестиционные фонды с целью увеличить частные расходы на НИОКР.

В заключение в докладе перечислены стимулирующие меры, предпринятые на уровне ЕС. Отмечено, что почти 25 тыс. человек, потерявших свои рабочие места в 2009 г., получили поддержку со стороны Европейского фонда выравнивания в условиях глобализации. Напомним, что этот Фонд создан в рамках общего бюджета ЕС в 2007 г. Для него не предусмотрено специальной расходной статьи; финансовые ресурсы ежегодно берутся из остатков в размере 500 млн.евро и выделяются гражданам ЕС в форме прибавки к зарплате или пособий на период переквалификации и поиска работы. Получателями Фонда могут стать жители любого государства-члена, независимо от уровня благосостояния. Решение об оказании помощи принимается на основании аргументированного представления государственных органов. Значительно повысили уровень финансовой активности европейские финансовые учреждения. Так, кредиты Европейского инвестиционного банка в 2009 г. составили 70 млрд.евро, что на 25 млрд. больше, чем в 2008 г., а Европейского банка реконструкции и развития – 8 млрд. евро, что также существенно выше, чем в 2008 г. – 5,1 млрд.
Еще один документ, заслуживающий внимания экспертов в области европейской интеграции, – «Европа 2020. Стратегия умного устойчивого и инклюзивного роста» http://ec.europa.eu/ commission_2010-2014/president/news/documents/pdf/20100303_1_en.pdf). Эта стратегия приходит на смену уходящей в историю Лиссабонской стратегии ЕС, рассчитанной на период с 2000 по 2010 гг.

В предисловии, подписанном Ж.М.Баррозу, обрисована основная цель в сфере экономического развития на период до 2020 г.: с опорой на сильные стороны, такие как талантливая рабочая сила, технологии, промышленная мощь, единый рынок, единая валюта, социально ориентированная рыночная экономика, демократические институты, традиция экономической солидарности, внимательное отношение к окружающей среде и культурному многообразию, уважение равенства между мужчинами и женщинами, наконец, опыт коллективных действий. Евросоюз должен показать свою способность генерировать устойчивый рост. Далее в основной части документа очерчен набор задач в пяти сферах, а именно: занятость, научные исследования и инновации, изменение климата и энергетика, образование, борьба с бедностью. Часть задач перенесена в новую Стратегию из Лиссабонской стратегии, поскольку кризис и другие факторы не дали ЕС возможности решить их к 2010 г. Например, уже знакомы такие задачи и лозунги, как: 75% трудоспособного населения в возрасте от 20 до 64 лет должны быть заняты; 3% совокупного ВВП ЕС должны инвестироваться в сферу НИОКР; на 30% должны быть сокращены вредные хозяйственные выбросы в окружающую среду, доля возобновляемых источников в конечном потреблении энергии должна быть доведена до 20%; молодым людям должна быть предоставлена возможность получать высшее образование; число европейцев, живущих ниже национального уровня бедности (а это, напомним, 60% от среднего дохода в каждом государстве-члене), должно быть уменьшено на 25%. Перечисленные в Стратегии задачи, актуальные как длястарых, так и для новых государств-членов, предполагается решать с опорой на имеющиеся в распоряжении ЕС инструменты – общий бюджет, механизмы управления единым рынком и валютным союзом, действия на национальном и международном уровнях.
Многие важные констатации содержатся также в основной части Стратегии. Например, отмечается, что уровень занятости в ЕС – в среднем 69% экономически активного населения – по-прежнему ниже, чем в других частях мира. Прежде всего хромают показатели занятости женщин (в странах ЕС занято только 63% трудоспособных женщин, мужчин же 76%), затем – показатели занятости в предпенсионном возрасте (в ЕС лишь 46% ЭАН в возрастной категории от 55 до64 лет имеют работу против 62% в США и Японии). Ускоряется процесс старения населения. Государства ЕС тратят на НИОКР менее 2% ВВП, тогда как США – 2,6%, а Япония – 3,4% ВВП. Только каждый третий житель ЕС в возрастной категории от 25 до 34 лет имеет высшее образование, в то время как в США этот показатель равен 40%, в Японии – 50%. 8% занятых имеют доходы ниже черты бедности.

Ответом на эти проблемы, как определено в Стратегии, должна стать программа строительства Европейского исследовательского пространства, ориентированного на решение следующих задач: укрепление энергетической безопасности, улучшение работы транспортной системы, повышение эффективности использования ресурсов, охрана здоровья и окружающей среды, улучшение рамочных условий для инноваций и патентной активности. Государства-члены должны стремиться укреплять сотрудничество между университетами, исследовательскими и бизнес-структурами, нацеливать учебные программы на творчество, инновации и предпринимательство, оказывать содействие мобильности студентов (в том числе с опорой на действующие уровне ЕС программы в сфере мобильности Эрасмус, Эрасмус Мундус, Темпус и Мари Кюри), поощрять стремление молодежи продолжать обучение, оказывать справочные услуги в целях облегчения поиска работы.

Как прогнозируется, повышение доли возобновляемых источников в энергопотреблении до 20% обернется экономией в 60 млрд.евро и укреплением энергетической безопасности ЕС, а дальнейшее продвижение по пути интеграции энергетических рынков государств-членов позволит повысить совокупный ВВП на 0,6-0,8% и создать дополнительно более 600 тыс. новых рабочих мест. Если же в дополнение к этому будет реализована задача повышения энергоэффективности и создания экологически чистых производств, то можно рассчитывать на прибавку в 1 млн. новых рабочих мест. Соответственно, охрана окружающей среды и энергоэффективность становятся приоритетами Структурных фондов и других финансовых инструментов ЕС.
Особая роль в Стратегии отводится новой промышленной политике ЕС, в рамках которой будет осуществляться дальнейшая модернизация систем государственных закупок, господдержки и других правил конкуренции, упрощение и интернационализация деятельности МСП, обеспечение эффективного доступа к единому рынку, развитие европейской стандартизации, становление инструментов для решения глобальных задач и проектов, таких как «Галилео» и ГМЕС (Глобальная система мониторинга окружающей среды).
Разработка всего комплекса действий в рамках данной Стратегии возлагается на Комиссию, которая будет опираться на консультативную помощь Европарламента. В марте 2010 г. Совет должен утвердить общие подходы, основные цели и задачи Стратегии, а в июне – подробные положения о действиях, которые будут осуществляться, в том числе, на национальном уровне.

Н.Кондратьева

1.3.
Социальная политика
Европейский фонд адаптации к глобализационным вызовам, созданный Еврокомиссией в 2007 г. для помощи гражданам стран ЕС, потерявшим рабочее место в результате глобализации и в связи со структурными изменениями в мировой торговле, в январе принял решение оказать финансовую помощь 806 уволенным работникам строительной отрасли Литвы (1118 тыс.евро), и более чем 1,1 тыс. работникам мебельной и швейной промышленности (1185 тыс.евро). Эти отрасли наиболее пострадали от последствий финансового кризиса, и средства предполагается потратить на помощь трудящимся в поиске новой работы, включая информирование о карьерных возможностях, повышение уровня профессиональной мобильности.

21 января в Мадриде ЕК и правительство Испании, страны-председателя Совета ЕС, представили инициативу «2010 − Европейский год борьбы с бедностью и социальным исключением». Инициатива пройдет под лозунгом «Остановим бедность сейчас!». Представители ЕК считают, что от экономической рецессии больше всего страдают уязвимые слои населения, и инициатива должна стать инструментом для построения более справедливого и интегрированного общества, ключевой составляющей стратегии развития ЕС до 2020 г. Сегодня бедность остается острой проблемой для европейского общества. Почти 80 млн. европейцев (17% населения ЕС) живут за чертой бедности. По данным недавнего исследования Евробарометра, 73% граждан ЕС считают бедность распространенной проблемой в своей стране, а 89% призывают свои правительства бороться с ней более решительно. Инициатива нацелена на мобилизацию совместных усилий граждан, чиновников и социальных партнеров для борьбы с нищетой, социальной изоляцией и призвана способствовать укреплению социальной сплоченности.

2 февраля ЕК обнародовала ежегодный отчет о социальной ситуации в ЕС. В этом году он посвящен жилищным проблемам европейцев и последствиям экономического кризиса, а также включает результаты последних исследований статистической службы ЕС о социальном климате в регионе и удовлетворенности граждан Евросоюза своей жизнью, своей страной и работой общественных служб. По данным специального опроса общественного мнения, проведенного в 26 странах Евробарометром, европейцы по-разному относятся к окружающей их действительности. Основная причина различий не столько в менталитете, сколько в реальной существенной разнице в уровнях жизни в европейских государствах. Наибольшее удовлетворение своей жизненной ситуацией традиционно демонстрируют жители скандинавских стран и Голландии. Граждане Словакии удовлетворены своим социальным и экономическим положением меньше, чем это наблюдается в среднем по Евросоюзу; гораздо меньше оптимизма у жителей Болгарии, Румынии и Греции. Это исследование статистической службы ЕС посвящено в основном проблемам, связанным с бедностью. По данным агентства, почти половина (47%) семей в Эстонии не могут позволить себе выходной вне дома. Пятая часть семей, однако, не жалуется на бедность в отличие от 13%, считающих себя неимущими. Аналогичные показатели в Литве составляют 18% и 20% соответственно, 30% и 12% – в Латвии. Хуже всего сводят концы с концами семьи в Болгарии (40% считают эту задачу сложной), лучше всего – в Дании (трудности испытывают только 5% семей, справляются с легкостью 57%). Ответы опрашиваемых напрямую зависят от их образования и положения на рынке труда. Люди с начальным образованием в три раза чаще называют себя бедными, чем люди, которые продолжили образование после начальной школы (29 и 11% соответственно).

4 февраля ЕК опубликовала доклад независимых экспертов – «Новые трудовые навыки для новых рабочих мест: немедленные действия». Подобный подход необходим сейчас Европе для оптимизации рынка труда, более быстрого выхода из кризиса и создания устойчивой социально-ориентированной рыночной экономики. Сегодня уровень занятости среди лиц с высшим образованием составляет 84% по сравнению с 70% занятых среди лиц со средним образованием и менее 50% – с более низким уровнем образования. Последние имеют гораздо меньше шансов повышать свою квалификацию в течение всей жизни. Компании, которые занимаются повышением квалификации своих сотрудников, в среднем имеют в 2,5 раза больше шансов удержать собственные позиции в бизнесе. Более высокий уровень образования и квалификации рабочей силы в будущем может дать ощутимый прирост ВВП. Поэтому образование должно быть жизненно важной частью экономической стратегии, где краткосрочные действия с целью преодоления безработицы объединены со структурными реформами, которые подготовят европейское общество к долгосрочным вызовам. Обновленная образовательная политика должна быть частью общей стратегии экономического и социального развития до 2020 г.
11 февраля председатель Еврокомиссии Ж.М.Баррозу изложил мнение ЕК о негативных последствиях глобального финансово-экономического кризиса для ЕС. В своем послании к участникам проходящего в Брюсселе саммита ЕС, который посвящен решению социально-экономических проблем в условиях глобальной кризисной ситуации, он отметил, что кризис уничтожил многие достижения в сфере занятости и конкурентоспособности. С декабря 2008 г. число безработных в ЕС возросло более чем на 7 млн. чел. – до 23 млн. Уровень безработицы достиг 10% – самого высокого показателя с начала 1990-х годов. Баррозу отметил также, что начало выхода в ближайшие годы на пенсию так называемого поколения baby-boom приведет к сокращению рабочей силы в ЕС, что также может снизить показатели экономического роста. В целом последствия кризиса сделали еще более сложным преодоление основных вызовов современности – глобализации, старения населения, медленных темпов производства и климатических изменений.

3 марта Ж.М.Баррозу представил новый 10-летний план экономического роста и создания новых рабочих мест в ЕС – «Европа 2020». По мнению ЕК, страны-члены ЕС должны в большей степени координировать свою работу в этом направлении. Новая стратегия экономического развития приходит на смену предыдущему 10-летнему плану, многие положения которого так и не удалось реализовать. «Расхождения между государствами-членами оказывают прямое влияние на все стороны жизни. Мы стали более взаимозависимыми, чем когда-либо. И нам именно сейчас нужна экономическая координация», – отметил председатель ЕК в своем выступлении. Комиссия определила три основных движущих силы экономического роста – содействие развитию знаний, инноваций, образованию; эффективное использование ресурсов и повышение конкурентоспособности; повышение уровня занятости граждан и борьба с бедностью. В ходе претворения этой стратегии в жизнь, предусматривается повышение уровня занятости европейцев и роста инвестиций в исследования и разработки.

4 марта депутаты Европарламента предложили удлинить полностью оплачиваемый отпуск по уходу за новорожденным до 20 недель. Кроме того, двухнедельный оплачиваемый отпуск предполагается предоставлять отцам, что позволит молодым отцам играть более активную роль в семейной жизни и в воспитании подрастающего поколения. Эта инициатива вызвала бурные споры по всей Европе из-за высоких бюджетных затрат. Она выходит за рамки предложенного ранее Еврокомиссией увеличения послеродового отпуска до 18 недель (Такова сегодня продолжительность отпуска в среднем по ЕС). Минимальная продолжительность «декретного отпуска» в Европе – 14 недель, минимальная оплата – в соответствии с критериями выплаты «больничного листа».

В начале марта, в преддверии Международного женского дня, ЕК инициировала несколько мероприятий, посвященных этому событию. Чем больше женщин занимают высокие посты на предприятиях, тем больше у Европы шансов на скорейшее восстановление экономики, считает ЕК. Сегодня в правления наиболее котируемых на биржах Евросоюза предприятий входят в основном мужчины, они же возглавляют все центральные банки ЕС. Таким образом, важные экономические решения принимают большей частью мужчины. Единственная страна, в которой наблюдается равноправие полов в Европе – это Норвегия, где с 2008 г. многие крупные фирмы по закону обязаны предоставлять женщинам 40% должностей топ-менеджеров. Аналогичные законы приняты в Испании и Франции, активно разрабатываются в Италии и Нидерландах. Результаты многих исследований показывают, что равное количество женщин и мужчин в правлениях предприятий дает хороший результат, и такие предприятия приносят на 10% больше прибыли, чем те, где работают одни мужчины. Однако, по данным ЕК, в Евросоюзе женщины зарабатывают на 18% меньше мужчин, и за последние 15 лет различие в зарплате уменьшилось незначительно, а в некоторых странах даже возросло. При этом гендерное равенство, включая равенство на рынке труда, является одной из базовых ценностей, признанных международным сообществом. Во второй половине 2010 г. ЕК совместно с социальными партнерами выдвинет новую общеевропейскую стратегию по гендерному равенству на 2010-2015 гг.

8 марта на уровне ЕС была достигнута договоренность о создании особого фонда финансовой поддержки европейских безработных, которые готовы начать собственный бизнес. Согласно плану, лишившиеся работы европейцы смогут получать деньги непосредственно в своих странах, и вместе с национальными пособиями суммарный объем фонда достигнет 500 млн.евро. «Европейская комиссия только приступила к разработке механизма введения этой программы в ЕС, и лишь когда он будет готов, к работе приступят страны-участницы», – таково мнение члена ЕК по вопросам занятости и социальных проблем Ласло Андора, который считает, что инициатива станет еще одним инструментом поддержки будущих предпринимателей в Европе.

В марте Евробарометр опубликовал несколько своих исследований. В частности, в выпуске от 10 марта говорится, что примерно 80% жителей стран ЕС планируют в текущем году во время отпуска отправиться в путешествие. Опрос, в котором приняли участие около 30 тыс. человек, показал, что половина жителей ЕС намерены в этом году путешествовать либо по собственной стране, либо по другой стране Евросоюза. 57% сообщили, что уже решили отдать предпочтение широко известным туристическим направлениям, тогда как 28% твердо намерены делать выбор в пользу новых туристических маршрутов. Жителей ЕС больше всего привлекает Испания (10,4%), немного опережающая Францию (9,9%) и Италию (9,2%). По данным другого опроса от 19 марта, Дания занимает первое место в Европе по числу людей, которые довольны своей работой. Опрос показал, что 74% датчан удовлетворены своим местом работы. Это намного больше среднестатистического показателя в ЕС (50%). По данным исследования, из всех жителей ЕС граждане Польши испытывают наименьшее удовлетворение от того, чем они занимаются.

Социальные системы и временные меры сумели смягчить наиболее серьезные последствия экономического кризиса, говорилось на встрече министров социальных дел ЕС 11 марта. «Европа состоит, прежде всего, из людей. Кризис доказал силу европейской общественной модели и единство Европейского Союза в борьбе с социальными издержками кризиса», – заявил член ЕК Л.Андор. Хотя европейская социальная система и экономическое вмешательство помогли ограничить влияние кризиса, он выявил большие различия в ЕС прежде всего в сфере занятости. В текущем году безработица может достигнуть 10,3%, что грозит длительной социальной отчужденностью. Кризис углубил бедность, особенно это касается детей и пенсионеров.

31 марта ЕК разработала калькулятор разницы зарплат, который позволит высчитать, насколько больше или меньше зарабатывает ваш коллега противоположного пола. При расчетах калькулятор учитывает страну, возраст, образование, должность работника, а также размер и сферу деятельности компании, в которой он работает. Работодатель сможет при помощи калькулятора рассчитать разницу в зарплатах в своей фирме. В Европе женщины зарабатывают, в среднем, на 18% меньше, чем мужчины. В Эстонии этот разрыв достигает 30%.
Н.Говорова
1.4.
Региональная политика и деятельность Структурных фондов
Прошел год с момента выхода в свет доклада экспертной группы под руководством Фабрицио Барка, главы министерства экономики и финансов Италии. Напомним, что доклад готовился по заказу ЕК с целью выработки генеральной линии очередной реформы региональной политики, которая произойдет в 2013 г. с окончанием нынешнего программного периода в деятельности Структурных фондов. Проделанная экспертной группой под руководством Барка работа оказалась весьма полезной. Впервые отчетный документ в сфере региональной политики ЕС отошел от привычного анализа динамики конвергенции/дивергенции региональных и страновых показателей социально-экономичес-кого развития, а сосредоточился на ориентирах сегодняшнего дня: были проанализированы инновационная активность в регионах, возможности применения принципа обусловленности в работе Структурных фондов, демографическая и экологическая повестка дня, глобальные вызовы развитию регионов ЕС. ЕК и министры регионального развития государств-членов оценили новаторство подхода и практически сразу же в апреле 2009 г. предложили следующую формулировку в качестве основной цели будущей региональной политики ЕС: противодействие угрозам, вызванным глобализацией, дефицитом собственных энергоресурсов, неблагоприятной демографической ситуацией и климатическими изменениями. Результаты последующих дискуссий на самых разных уровнях во многом перекликались с выводами и предложениями группы Барка. Таким образом, процесс пересмотра приоритетов региональной политики ЕС можно считать завершенным; предложенный акцент на демографии, экологии, инновациях и энергетике в региональной политике на период 2014-2020 гг. прошел проверку временем и сегодня уже ни у кого не вызывает сомнений.

Из увидевших свет весной 2010 г. материалов интерес представляет последний номер журнала «Панорама» (журнал выпускается генеральным директоратом ЕК, отвечающим за проведение региональной политики ЕС). В главной статье изложены основные достижения региональной политики в период с 2000 по 2006 гг., затем в номере приведены интервью с рядом ответственных за региональное развитие лиц. В частности, своими мыслями о будущем региональной политики ЕС поделился новый глава соответствующего директората австриец г-н Джоан Хан.

Как отмечается, рассматриваемый период не был простым. Вступление в 2004 г. десяти новых стран существенно обострило проблему социально-экономических диспропорций в ЕС. Региональную политику пришлось реформировать в соответствии с этим вызовом, причем так, чтобы не задеть интересы основных получателей помощи в странах-старожилах. В 2000-2006 гг. на проведение региональной политики была мобилизована треть общего бюджета ЕС (почти по 50 млрд.евро в год), что позволило в целом сохранить в силе прежние критерии и объемы помощи старожилам и обеспечить сопоставимые нормы финансирования для новичков. Из 8,5 тыс. км автодорог, которые были построены в этот период в ЕС, 24% были профинансированы (на долевой основе) Европейским фондом регионального развития. С участием этого Фонда в Италии и Испании, к примеру, построен каждый четвертый километр железнодорожного полотна, предназначенного для движения высокоскоростных поездов; в целом же по ЕС 13% высокоскоростных железных дорог получили поддержку ЕФРР. Средства Фонда участвовали в модернизации 31 аэропорта и 45 морпортов, 83% денег Фонда были адресованы малым и средним предприятиям и помогли созданию 638 тыс. новых рабочих мест. В целом же каждое пятое новое рабочее место в ЕС создавалось при участии трех фондов: ЕФРР, Социального фонда и Фонда сплочения; 25 млрд. евро было израсходовано на охрану окружающей среды.

Платежи из ЕФРР за период 2000-2006 гг., млн. евро, в ценах 2008 г.
Кипр

27

Чехия

936

Люксембург

42

Венгрия

1177

Мальта

44

Ирландия

1837

Словения

130

Польша

4724

Дания

133

Франция

7746

Эстония

221

Великобритания

8369

Латвия

363

Португалия

12568

Литва

555

Греция

14379

Словакия

577

Германия

14638
Бельгия

780

Италия

16753
Нидерланды

826

Испания

26026
Швеция

832

Программа Урбан

686

Австрия

858

Программа Интеррег

5203
Финляндия

865
В 2000-2006 гг. во многих странах-новичках наблюдались высокие темпы экономического роста, достаточные, для того чтобы за 25-30 лет преодолеть их отсталость. Однако кризис внес коррективы в этот расчет. Более того, как было отмечено в нескольких интервью, кризис подтвердил необходимость радикальной переоценки целей региональной политики, наделения ее горизонтальными целями (такими как, охрана окружающей среды, обеспечение высокого уровня занятости и равенства возможностей, развитие инноваций, содействие малым и средним предприятиям и др.), обозначенным в новой Стратегии ЕС, рассчитанной на период до 2020 г. (см. подробнее о данной Стратегии в разделе «Актуальный комментарий»). Достижение же этих целей должно обеспечить регионам ЕС устойчивый рост на ближайшее десятилетие.

Журнал «Панорама» доступен на сайте ЕК по адресу: http://ec.europa.eu/regional_policy/sources/docgener/panorama/pdf/mag33/mag33_fr.pdf
Н.Кондратьева

1.5.
Транспортная политика

В начале 2010 г. к работе приступил обновленный состав Комиссии, в нем за транспортную политику отвечает представитель Эстонии Сиим Каллас.

Испания, председательствующая в ЕС в первой половине 2010 г., объявила свои приоритеты в области транспортной политики. Главная цель – сделать данную сферу более экологичной и обеспечить ее устойчивое развитие. Особое внимание Испания намерена уделить проблемам развития городского транспорта и обеспечению безопасности на транспорте, особенно при авиаперевозках. Испания продолжает работу над проектом регламента, гарантирующим права пассажиров при междугородних и международных автобусных и морских перевозках. Еще одним приоритетом станет попытка завершить переговоры с США о создании системы «Открытого неба».

В конце декабря 2009 г. представители Европейского агентства по морской безопасности, Европейского агентства по управлению операционным сотрудничеством на внешних границах (FRONTEX) и Агентства по контролю за рыболовством (Community Fisheries Control Agency) подписали соглашение о сотрудничестве в области морского надзора. Согласно документу все три агентства смогут пользоваться результатами наблюдений со спутников, которые Агентство по морской безопасности в настоящее время использует для своих целей. При помощи полученных данных государства-члены смогут эффективнее контролировать морские границы и рыбные ресурсы Союза, отслеживать прохождение судов в водах ЕС. Соглашение предусматривает также обмен информацией, представляющей взаимный интерес для трех агентств.

C 1 января 2010 г. вступили в силу новые правила, имеющие целью открыть для свободной конкуренции рынок пассажирских железнодорожных перевозок. Пакет законодательных инициатив был одобрен Советом еще в 2007 г. По сообщению Комиссии, Великобритания, Германия, Швеция и Италия опережают другие страны ЕС в реализации мер, направленных на полное открытие рынка международных железнодорожных пассажирских перевозок.

В январе Комиссия объявила, что Европейская система спутниковой навигации Galileo, которая, как считают многие эксперты, станет достойным конкурентом в Европе американской системе GPS, будет введена в действие в начале 2014 г. На сегодняшний день на орбиту выведены два экспериментальных спутника Galileo, а всего для функционирования системы их планируется запустить около 30. Кроме того, для Galileo будет создана наземная инфраструктура, в том числе, два центра управления и сеть принимающих и передающих станций.

В феврале Совет министров транспорта согласился с предложениями Комиссии снять ограничения на провоз в ручной клади авиапассажиров жидкостей и аэрозолей. Для реализации поставленных задач, без ущерба для обеспечения безопасности, необходимо усилить традиционные методы проверок в аэропортах и постепенно устанавливать новые технические приспособления, в том числе сканеры. Согласно предложениям Комиссии все аэропорты ЕС должны получить техническую возможность сканировать опасные вещества до 29 апреля 2013 г. Комиссии собирается также разработать единые правила по внедрению и использованию в аэропортах ЕС так называемых «раздевающих» сканеров, которые будут направлены одновременно на обеспечение безопасности пассажиров и соблюдение их основных прав. В тоже время противники повсеместной установки в аэропортах таких сканеров (боди-сканеров) называют данную меру унизительной процедурой для пассажиров. Кроме того, они высказывают опасения в отношении возможного нанесения вреда здоровью людей. О планах установить боди-сканеры в своих аэропортах в связи террористической угрозы уже объявили власти США, Канады, а также ряда европейских стран, в частности, Великобритании, Нидерландов и Италии. Окончательное решение о введении единых для ЕС правил по установлению сканеров в аэропортах будет принято Советом после обсуждения данного вопроса в Европарламенте.
Совет министров транспорта в феврале одобрил проект регламента о правилах конкуренции в сфере грузовых железнодорожных перевозок и передал для рассмотрения в Европарламент.

11 марта состоялось заседание Совета министров транспорта ЕС под председательством Испании. В повестку дня вошли три основных вопроса. Во-первых, обсуждался проект регламента о расследовании и предотвращении происшествий в сфере гражданской авиации. Согласно проекту предполагается гармонизировать и усилить технические системы расследования. В расследованиях будут принимать участие Европейское агентство авиационной безопасности и органы национальных государства, ответственные за безопасность на авиатранспорте. Проект направлен для обсуждения в Европейский парламент. Во-вторых, Совет министров транспорта подтвердил значительный прогресс в переговорах с США об «Открытом небе». Совет выразил надежду, что соответствующее соглашение будет подписано в июне этого года.

В марте Комиссия одобрила регламент об управлении авиационным трафиком. Новый закон направлен на оптимизацию и модификацию использования воздушного пространства в Европе. Среди конкретных мер предполагается обеспечить обмен информации между аэропортами и контролирующими органами. Предлагаемые меры будут осуществляться на уровне ЕС, а не в рамках сотрудничества отдельных государств и Евроконтроля. Регламент вступит в силу через 18 месяцев после публикации в Официальном журнале ЕС.

В марте Комиссия выступила с инициативой создать в рамках Европейского экономического пространства (ЕЭП) общий комитет для стран ЕС и ЕАСТ, входящих в ЕЭП, для совместной работы по реализации программы SESAR.
В конце марта Комиссия обновила «черный список» авиакомпаний, которым запрещено летать в воздушном пространстве Европейского Союза по соображениям безопасности. Запрет был распространен на авиакомпании из Судана и Филиппин; иранским авиакомпаниям разрешено использовать только отдельные самолеты для полетов в ЕС. Всего запрет, полный или частичный, распространяется на авиакомпании из 17 стран мира. Кроме того, Комиссия не оставляет идею создать общемировой список авиакомпаний, которые не обеспечивают необходимый уровень безопасности полетов.

Л.Бабынина

1.6.
Научно-техническая политика
6 октября вышел годовой отчет «Подготовка Европы к новому возрождению – стратегическое видение Европейского научного пространства». В документе отражено, в каком направлении должно развиваться европейское научное пространство до 2030 г. Для реализации проектов развития этого пространства Еврокомиссией создана специальная рабочая группа под руководством проф. Джона Вуда, состоящая из 22 членов – представителей деловых и научных кругов.

13 октября ЕК выделила 70 млн. евро на 31 проект в области социально-экономических и гуманитарных наук. Они будут охватывать 260 различных научно-исследовательских учреждений, расположенных в Европе и за ее пределами.

21 октября запущен проект «Выбор для Европейской стратегии исследований в области нанотехнологии – техно- и социометрический анализ» (Options for a European nanotechnology R&D strategy - a technometric and socioeconometric analysis). Проект имеет целью создание системы мониторинга, позволяющей изучить влияние нанонауки и нанотехнологий на экономику, а также провести анализ ключевых областей для будущих инвестиций в области нанотехнологий.

3 ноября ЕК призвала государственные органы, деловые и научные круги объединить усилия в целях создания к 2020 г. необходимых технологий для решения проблемы изменения климата, обеспечения надежного энергоснабжения ЕС и повышения конкурентоспособности экономики. На эти цели планируется направить в ближайшие 10 лет порядка 50 млн.евро.

18 ноября ЕК выбрала 15 проектов по программе «Наука в обществе», которая направлена на облегчение и улучшение взаимоотношений между научным сообществом, гражданами и политиками. Проекты охватывают такие темы, как гендерное равенство, этика, управление наукой. Партнерами выступают как представители ЕС, так и пяти ассоциированных участников Седьмой рамочной программы.

1 декабря ЕС и Япония подтвердили свою твердую приверженность укреплению кооперации в области научных исследований, подписав соглашение о сотрудничестве. Это соглашение поможет определить общие приоритеты в таких областях, как энергетика, окружающая среда, где совместные усилия могут быть наиболее эффективными. Оно также будет служить основой создания механизмов для расширения научно-технического сотрудничества и обмена научными кадрами.

Снижение привлекательности Европы для ученых превратилось в серьезную проблему для конкурентоспособности ЕС. Выделенные Еврокомиссией в период с 2008-2009 гг. 140 млн.евро направлены на создание 3400 стипендий. К 2013 г., то есть к концу Седьмой рамочной программы, ожидается, что данная мера позволит привлечь 14 тыс. исследователей.
9 декабря вступило в силу второе пятилетнее соглашение о научно-техническом сотрудничестве между ЕС и Китаем. Посредством данного соглашения страны намерены расширять сотрудничество в области науки и техники в целях решения глобальных проблем, таких как изменение климата и энергетическая безопасность.

Европейская политика в области научных исследований находится на переломном этапе. Перед лицом таких проблем, как экономический кризис, глобальное потепление, истощение ресурсов, старение населения Европы и конкуренция в многополярном мире, Европе необходимо активизировать свои усилия для перехода к экономике, базирующейся на знаниях. Спустя 10 лет после начала Лиссабонской стратегии планируется рассмотреть новую повестку дня для структурных реформ в Европе.

29 января Европейский Союз предоставил Чехии более 24 млн.евро на финансирование исследований, направленных на анализ связи между состоянием окружающей среды и здоровьем населения. Университет имени Масарика совместно с научно-исследовательским ветеринарным институтом и институтом научных приборов, планируют использовать полученные средства на строительство нового исследовательского центра и приобретение оборудования.

3 февраля Индия и ЕС запустили сетевую пилотную программу в области биотехнологий и здравоохранения – Инициатива по развитию и интеграции индийских и европейских исследований (NEW INDIGO). Основная цель – создание совместной инфраструктуры для научных исследований в этих перспективных областях. Проект финансируется за счет средств Седьмой рамочной программы, и на его развитие уже направленно порядка 2,5 млн.евро.

5 февраля стартовал проект «СинБИОзис» (SynBIOsis), направленный на стимулирование научного сотрудничества в рамках ЕС. Он объединил в себе два исследовательских кластера – Фриули-Венеция-Джулия (Италия) и Южную Моравию (Чешская Республика), которые проводят исследования в таких сферах, как биоинформатика и биомедицина.

11 февраля ЕС предоставил Египту 20 млн.евро для содействия проведению научных исследований в рамках двустороннего научно-технического соглашения о сотрудничестве, заключенного в 2007 г.
В феврале ученые из США, Европы и Китая создали сеть специальных исследовательских станций по изучению почвы. Проект «Soiltrec» позволит провести анализ влияния на почву таких факторов, как изменение климата, а также постоянное увеличение потребности человечества в продовольствии и энергии. Координатором проекта является Шеффилдский университет (Великобритания). Он объединяет 15 партнеров, включая университеты, исследовательские организации и Объединенный исследовательский центр Еврокомиссии.

4 марта стартовала инициатива ЕК, цель которой состоит в расширении исследований в области преобразования биологического сырья в энергию и материалы, а также использования технологии биопереработки. Проект рассчитан на четыре года. Планируется, что ЕК внесет 52 млн.евро; еще 28 млн.евро будут инвестированы 81 партнером из 20 стран ЕС.

9 марта ЕК объявила о результатах очередного конкурса заявок на участие в проектах в области борьбы с вирусом гриппа. Было выбрано четыре совместных исследовательских проекта, в которых примут участие 52 научно-исследовательских института и частные лаборатории из 18 стран ЕС, а также из США, Израиля и Китая. Работа одной группы будет направлена на изучения свиного гриппа, второй – на исследование развития вируса у человека. В общей сложности с 2001 г. объем финансирования проектов по борьбе с гриппом составил 100 млн.евро.

10 марта Еврокомиссией, в ходе консультаций с заинтересованными сторонами, был выявлен ряд важных современных социальных вызовов, стоящих перед Евросоюзом. Предполагается, что они будут рассмотрены в период 2010-2013 гг. в рамках таких программ, как «Изменение роли финансовой системы для более эффективного достижения экономических, социальных и экологических целей», «Создание рабочих мест в Европе в контексте социально-экологических изменений», «Европа и мультиполярный мир».
15 марта в рамках проекта «3PLAST» ЕС предоставил гранты исследователям в размере 2 млн. евро для создания инновационных решений в области систем безопасности и охраны, а также легких в использовании интерфейсов «человек-машина». В этот же день в рамках Седьмой рамочной программы запущен проект FACOMP (Polymeric nanocomposite profiles for curtain walls), нацеленный на разработку новых материалов для замены стали и алюминия в строительстве. Кроме того, в рамках программы «Технологии информационного общества» Шестой рамочной программы запущен проект REMATH, нацеленный на использование мультимедийных средств для изучения и преподавания математики в странах Евросоюза.
До 2008 г. большинство стран Евросоюза планомерно повышали уровень инновационного развития своих экономик. Однако, по данным вышедшего 17 марта «Справочника инновационного развития 2009» (Innovation Scoreboard 2009), кризис отрицательно повлиял на формирование инновационной экономики в странах ЕС. Больше всего пострадали государства-члены с наиболее низкими показателями инновационной активности. Кроме того, последние статистические данные указывают на то, что ЕС с трудом догоняет США по данным показателям, но в тоже время заметно превосходит развивающиеся экономики, в частности, страны БРИК. Эксперты ЕК считают, что увеличение инвестиций в исследования и разработки является ключом к переходу от кризиса к устойчивому росту и поддерживают курс на увеличение расходов на НИОКР до 3% от ВВП.

24 марта была опубликована так называемая информационная платформа «S&T Gate UKR.E», созданная для укрепления научно-технического сотрудничества между ЕС и Украиной. Целевой группой этой платформы являются ученые, исследователи и изобретатели, которые заинтересованы в проведении международных научных проектов и в приобретении опыта сотрудничества с Европейским Союзом.
31 марта в рамках Седьмой рамочной программы заработал проект «EXCELMEAT», который является развитием предыдущих инициатив ЕС по качеству и безопасности пищевой продукции. Эта программа, возглавляемая Университетом Западной Англии, объединяет специалистов восьми учреждений из семи стран Евросоюза. Ее основная цель – изучение генетических аспектов качества пищевых продуктов для улучшения стандартов безопасности питания.
А.Жестков

1.7.
Общая внешняя политика, политика безопасности и обороны
Уже на начальном этапе институциональной перестройки ОПБО после вступления в силу Лиссабонского договора Евросоюз сталкивается с определенными сложностями. В частности, в силу крайне плотного графика работы К.Эштон, Высокого представителя по иностранным делам и политике безопасности/вице-президента Комиссии, она была вынуждена просить М.Моратиноса, министра иностранных дел председательствующей Испании, 25 января заменить ее в качестве председателя на трех министерских встречах по политическому диалогу (вместо прежних встреч Тройки ЕС). В тот же день она впервые, в соответствии с лиссабонскими процедурами, председательствовала в Совете министров иностранных дел.

В.Г.Ферхойген, завершая свою десятилетнюю работу в качестве члена Еврокомиссии опубликовал интервью, в котором высказал озабоченность функционированием новых институтов внешней политики ЕС, которой, по его словам, необходимы более эффективные формы представительства. В частности, он опасается, что К.Эштон не сможет выступать от лица ЕС с согласованными и сильными позициями, поскольку не получит необходимой поддержки государств-членов, стремящихся сохранить свое влияние во внешней политике. Ясным свидетельством того, что ЕС не обретает, а теряет вес на международной арене, Ферхойген считает отказ президента Б.Обамы от участия в саммите ЕС–США и его отмену. Однако по заявлениям Испании как председателя в ЕС, это связано с проблемами рабочего графика американского президента, и отмена саммита не является основанием для тревожных политических выводов; напротив, трансатлантические отношения остаются «солидными и прочными», а практическое сотрудничество развивается должным образом. В свою очередь, президент Евросовета Х.Ван Ромпей, выступая в Колледже Европы в Брюгге, подчеркнул, что созданные институты и инструменты не означают, что внешняя политика ЕС уже существует или будет сформирована в ближайшее время - они лишь позволяют поэтапно формировать эту политику и осуществлять ее. Ромпей отметил, что и в долгосрочной перспективе будут сохраняться различия между странами-участницами в силу исторических и географических особенностей, играющих во внешней политике важную роль.

На встрече министров обороны ЕС в Пальма-де-Майорка 25 февраля вновь обсуждалась идея учреждения дополнительной конфигурации Совета ЕС с участием глав оборонных ведомств в качестве официальной структуры по вопросам осуществления ОПБО. Соответствующе предложения ожидаются от К.Эштон на Совете «джамбо» 26-27 апреля. Также состоялась дискуссия относительно выполнения положений Лиссабонского договора о постоянном структурированном сотрудничестве (ПСС). По мнению французского министра Э.Морена, речь должна идти не только о прояснении ряда неясных критериев, но также о создании постоянной структуры оперативного планирования, чтобы при возникновении кризисных ситуаций обрести возможность развертывать необходимые силы в течение нескольких дней. Немецкий министр К.Шмидт подчеркнул важность вовлечения в ПСС малых стран.

В ЕС продолжаются горячие дебаты по вопросам функционирования будущей дипломатической службы. В конце января К.Эштон сформировала группу высокого уровня из 13 человек, которая будет оказывать ей содействие в подготовке и создании Европейской службы внешних дел (ЕСВД). В состав группы вошли: П. де Буасьё (генеральный секретарь Совета), Ж.-К.Пири (юридическая служба Совета), Р.Купер и Х.Шмидт (Совет), Ж.Вале де Алмейда (гендиректорат по внешним связям), К.Дей (генеральный секретарь Комиссии), П.Чайлд (глава делегаций Комиссии), Дж.Моррисон (глава кабинета К.Эштон), Л.Р.Рекена (юридическая служба Комиссии), постоянные представители «трио» стран-председателей – К.Бастаррече (Испания), Ж. де Рюит (Бельгия), Г.Иван (Венгрия), а также испанский дипломат К.Ф. Ариас Минуэса. В группу не были приглашены члены Европарламента, что вызвало их особую озабоченность, учитывая, прежде всего, принципиальное несогласие Европарламента с первоначальными предложениями К.Эштон.

С самого начала дискуссия по ЕСВД фактически обрела форму «борьбы за власть» между институтами ЕС (Комиссией, государствами-членами, Секретариатом Совета и Европарламентом). На встрече КОРЕПЕР 3 марта, где обсуждался подготовленный К.Эштон рабочий документ, ряд стран-участниц выступили с критикой ее планов, которые, по их мнению, явно отражают чрезмерные амбиции и интересы Комиссии и ее председателя Ж.М.Баррозу. На ходе работы Совета ЕС 5-6 марта, посвященного этой теме, министр иностранных дел Люксембурга предостерег коллег, что продолжающееся противоборство может привести к потере контроля над процессом работы ЕСВД. В результате Совет выразил поддержку усилиям К.Эштон, но призвал ее внести изменения в представленные предложения, «урезав» роль Комиссии.

11 марта коллегия Еврокомиссии одобрила основные принципы создания Службы, призвав в первую очередь добиться того, чтобы не было дублирования функций и ответственности между ЕСВД, Комиссией и Генеральным секретариатом Совета, которые должны быть взаимодополняющими. Члены Комиссии поддержали мнение Европарламента, что деятельность Службы не должна ни при каких обстоятельствах приводить к «де-коммунитаризации» общих политик ЕС, и такие политики, как торговая, помощь развитию, гуманитарная помощь, расширение останутся в компетенции Комиссии. 22 марта Совет ЕС обсудил тему ЕСВД на основе рабочей ноты испанского председательства, характеризующей результаты интенсивных обсуждений, особенно в рамках КОРЕПЕР.

На следующий день, 23 марта, Э.Брок и Г.Верхофстадт, содокладчики Европарламента по ЕСВД, представили «нон-пейпер», отражающий основные положения своего будущего доклада, принципиально отличающиеся от мнения Совета и Комиссии. К.Эштон в тот же день выступила перед парламентским комитетом по иностранным делам, где попыталась обосновать свою позицию и убедить парламентариев, что создание новой Службы не приведет к усилению межправительственного метода в ущерб коммунитарному. Даже по ОПБО, остающейся в межправительственной компетенции, К.Эштон готова консультироваться с Европарламентом на регулярной основе, особенно в отношении основных целей этой политики, и учитывать мнение парламентариев. Она также подтвердила, что будет проводиться обмен мнениями между Парламентом и главами делегаций ЕС за рубежом до их официального назначения на пост. Делегации должны также определить «контактные пункты» для членов ЕП, где могут обсуждаться вопросы, касающиеся соответствующих стран и регионов.

Затем 25 марта К. Эштон, в соответствии с поручением Евросовета, представила странам-участницам три законодательных предложения по учреждению Европейской службы внешних дел. Первое – по внесению дополнений и поправок в финансовое регулирование, второе – по статусу персонала службы. Оба предложения, поддержанные накануне Комиссией, должны быть одобрены в рамках процедуры совместного решения Европарламентом. Третье предложение – по структуре и общим правилам функционирования ЕСВД – содержит 12 статей и имеет ключевое значение. Оно полностью поддерживается Комиссией и, в частности, ее председателем Ж.М.Баррозу, но должно пройти обсуждение со странами-участницами и, особенно важно, с Европарламентом. Окончательное решение по учреждению ЕСВД планируется принять до конца апреля.

Страны-участницы и Комиссия согласны с тем, чтобы работу службы возглавил Генеральный секретарь и два его заместителя: один по межинституциональному взаимодействию и связи, второй – руководитель Комитета по политике и безопасности. Предполагается, что в сферу обязанностей Генерального секретаря войдет деятельность Ситуационного центра и генеральный директорат по делегациям за рубежом и бюджету. Генеральный секретарь совместно с заместителями будут ответственны за пять других генеральных секретариатов: «тематический» (права человека, нераспространение, отношения с ООН, мировые проблемы) и четыре – по определенным странам и регионам. Однако некоторые страны ЕС считают, что КПБ и СитЦен, в силу их особой важности, должны находиться непосредственно в компетенции Высокого представителя. Также ряд стран не хотели бы, чтобы специальные посланники Высокого представителя (например, по особым событиям) назначались им лично без участия государств-членов – в отличие от ныне действующей процедуры. К тому же неясным остается, по чьему предложению (стран-участниц? Комиссии?) Высокий представитель может назначать спецпосланников. На неформальной встрече 12-13 марта в Саариселка, в которой по приглашению А.Стубба, министра иностранных дел Финляндии, приняли также участие его коллеги из Испании, Италии, Франции, Швеции и Эстонии, Струбб и французский министр Б.Кушнер выдвинули идею о регулярном использовании действующих министров иностранных дел ЕС в качестве спецпредставителей. К.Эштон, также участвовавшая на встрече, согласилась, что в ряде случаев это было бы возможно. И страны ЕС, и Высокий представитель заинтересованы в том, чтобы ЕСВД отвечала не только за определение стратегических приоритетов политик в сфере помощи развитию и соседства, но также, чтобы Служба в максимально возможном объеме привлекалась к реализации этих приоритетов. Но Комиссия, в компетенции которой остаются указанные политики, в этом отнюдь не заинтересована и не даст своего согласия.

Вместе с тем, эти и другие остающиеся сомнения и разногласия в дискуссии с участием государств ЕС и Комиссии фактически вынесены за поля выдвинутых предложений и в целом не повлияют на их общее содержание. Однако в отличие от Совета, который, как ожидается, в короткие сроки достигнет соглашения по проекту документов, Европарламент продолжит отстаивать свою позицию, не совпадающую с представленными предложениями по функционированию службы. Хотя по этому вопросу Европарламент не является стороной принятия решения, он рассматривает весь пакет как «неделимое целое» и не готов одобрить первые два документа до тех пор, пока не будет удовлетворен содержанием третьего. Руководители четырех основных политических групп Европарламента опубликовали пресс-релиз, в котором отвергли третью часть предложений Эштон, назвав их «неприемлемыми», и заявили о необходимости внесения существенных изменений. Их главными требованиями остаются следующие: ЕСВД должна быть полностью подотчетна Европарламенту в бюджетном и политическом отношении; «привязана» к Комиссии на административном, бюджетном и оперативном уровне; в этом случае политика в сфере торговли и экономического развития должна быть отнесена непосредственно к компетенциям Службы (а не Комиссии); деятельностью ЕСВД должны руководить не Генеральный секретарь и два его заместителя – официальные лица, подчиненные Высокому представителю (как предлагает К.Эштон), а его/ее «политические представители» (три, по предложению Европарламента). Таким образом, сохраняется довольно высокая вероятность того, что парламентарии, если их позиция не будет должным образом учтена, прибегнут к процедуре «стоп-крана», затормозив создание ЕСВД, по крайней мере, в запланированные сроки.

В заявлении от 11 марта К.Эштон поддержала «Стратегию в отношении оккупированных территорий Абхазии и Южной Осетии», принятую правительством Грузии в январе 2010 г., назвав ее конструктивным шагом по снижению напряженности, восстановлению доверия, идущим навстречу жителям обеих территорий. Меры по выполнению стратегии должны быть подготовлены в начале лета и предусматривать, в частности, развитие экономического сотрудничества и торговых связей Грузии с Абхазией и Южной Осетией, открытие дорог и железнодорожного сообщения с Сухуми и Цхинвали, возможность свободного передвижения жителей Абхазии и Южной Осетии по территории Грузии, их доступа к школьному образованию и медицинскому обслуживанию. ЕС призывает Тбилиси вести консультации со всеми посредниками при подготовке плана действий по выполнению стратегии и приветствует намерение Грузии выработать формат с нейтральным статусом для взаимодействия с властями, контролирующими Абхазию и Южную Осетию.

Европарламент подавляющим большинством голосов (480 из 575) одобрил 10 марта доклад А.Данжана о Европейкой политике безопасности и обороны, в котором содержится призыв к Совету инициировать в текущем году совместное обсуждение с Европарламентом и национальными парламентами выполнения положений Лиссабонского договора в части ОПБО. При этом основными направлениями дискуссии должны стать: а) статья об оказании содействия стране-участнице в случае вооруженной агрессии на ее территории; б) положения о «солидарности» в случае террористических атак, естественных или техногенных катастроф; в) функционирование института Высокого представителя/вице-президента Комиссии и ЕСВД, включая структуры кризисного управления; г) функциональное расширение миссий ОПБО; д) постоянное структурированное сотрудничество для стран ЕС, отвечающих более высоким оперативным стандартам и готовым принимать обязательства в рамках наиболее сложных миссий, а также продвинутого сотрудничества; е) формирование первоначального фонда для подготовительной деятельности к планированию операций.

Доклад предусматривает подготовку Белой книги ЕС по безопасности и обороне, которая дала бы импульс широким общественным дебатам, способствовала бы росту заинтересованности в ОПБО и ее прогрессу в результате более четкого определения приоритетов и целей политики с учетом имеющихся ресурсов. Парламент призывает вернуться к обсуждению создания Европейских сил гражданской обороны – на основе доклада Барнье 2006 г. и более предметно заняться проблемами быстрого развертывания гражданских миссий. Также выдвинуто предложение учредить в ЕС постоянный центр по операциям, подотчетный Высокому представителю и отвечающий за оперативное планирование и проведение военных операций.

На этой же сессии Парламент одобрил доклад Г.Албертини об основных приоритетах ОПБО. Депутаты, в частности, поддержали позицию Бельгии, Германии, Люксембурга и Нидерландов, приняв две поправки – с призывом обсудить ядерную политику НАТО и побуждать страны, на территории которых находится американское ядерное оружие, поднять вопрос о его выводе. В контексте статьи о взаимной помощи при агрессии парламентарии призывают страны ЕС, входящие в ЗЕС, завершить действие модифицированного Брюссельского договора 1954 г., в том числе деятельность Ассамблеи ЗЕС. Для этого необходимо следовать положениям ст.XII Договора о ЗЕС и направить уведомление о намерении денонсировать его за один год до этого.

В рамках подготовки к 65-й сессии Генеральной Ассамблеи ООН, которая состоится в сентябре 2010 г., Европарламент принял 25 марта резолюцию, в которой определяются приоритеты ЕС. Резолюция содержит призыв к К.Эштон добиться лучшей координации позиций государств-членов в отношении реформы СБ ООН. В документе указывается, что долгосрочной задачей ЕС должно оставаться обретение им места в новом Совете Безопасности расширенного состава. Европарламентарии считают необходимым, чтобы СБ ООН признал своей целью полное ядерное разоружение – в соответствии с курсом американской администрации Б.Обамы.

В опубликованной 3 февраля Зеленой книге по обороне Великобритании подчеркивается необходимость укреплять ОПБО, в частности, за счет развития в ЕС военного сотрудничества. В то же время, британское правительство указывает на первостепенную роль НАТО и военного союза Британии с США и на то, что усиление европейской оборонной политики должно рассматриваться в контексте укрепления НАТО. Зеленая книга должна внести большую ясность, каким образом увеличить вклад стран ЕС в глобальную безопасность и улучшить «разделение бремени» между ними в НАТО и ЕС. Документ будет открыт для общественных дебатов до 10 марта.

Совет министров иностранных дел ЕС 25 января одобрил решение о проведении новой операции в Сомали – EUTRA, целью которой является подготовка сил безопасности страны в рамках поддержки, которую ЕС оказывает сомалийскому Переходному федеральному правительству. Миссия начнется, как только будут отработаны механизмы по наблюдению за лицами, прошедшими подготовку, и за тем, чтобы они получали зарплату, на чем настаивают некоторые страны ЕС, особенно Великобритания и Нидерланды. Структура миссии (в составе чуть более 100 чел.) будет несколько отличаться от других операций. Наряду со штабом в Уганде, EUTRA будет иметь два офиса связи – в Найроби (для взаимодействия с ООН и АС) и в Брюсселе. Подготовка 2 тыс. солдат и инструкторов будет координироваться с сомалийским правительством, Угандой, АС, ООН и США. Наряду с Испанией (в качестве структурообразующей страны) и Францией, намерение участвовать в миссии выразили еще десять государств ЕС. Открытие миссии запланировано на весну 2010 г., она будет включать два полугодовых этапа и завершится в 2011 г.

Совет министров ЕС 22 февраля принял решение о назначении В.Юзаскаса, бывшего министра иностранных дел Литвы, спецпредставитем по Афганистану. Одновременно он возглавит делегацию ЕС в Кабуле. Совет также продлил на шесть месяцев истекающие 28 февраля мандаты других спецпредставителей: Т.Бриль (Судан), П.Фейт (Косово), В.Инжко (Босния и Герцеговина), К.Мижей (Молдова), П.Морель (Центральная Азия и Грузия), М.Отте (ближневосточный процесс), П.Семнеби (Южный Кавказ), Р.Ван де Гир (Район Великих Озер), К.Вервейк (Африканский Союз).

Д.Данилов
1.8.
Пространство свободы, безопасности и правопорядка
В начале 2010 г. сотрудничество в сфере внутренних дел и юстиции развивалось чрезвычайно бурно, что свидетельствует о важности нововведений Лиссабонского договора, устранившего многие препятствия на пути развития пространства свободы, безопасности и правопорядка.

1 января Европол получил статус агентства ЕС, новый мандат и расширенные полномочия в борьбе с международной организованной преступностью и терроризмом. В частности, Европол имеет больше компетенции в поддержке преследования серийных убийц, совершивших преступления в нескольких государствах. Роб Уэйнрайт, директор агентства, заявил о намерении превратить Европол в главный информационный узел, координирующий также оперативные действия. Председательствующая в ЕС Испания обнародовала планы учредить специальное подразделение по обмену секретной информацией в сфере противодействия терроризму. Предполагается создать Европейский центр координации антитеррористических действий, который объединит соответствующие национальные центры. Новая структура призвана облегчить обмен информацией между государствами-членами и будет работать в тесном взаимодействии с Координатором по борьбе с терроризмом и Объединенным ситуационным центром (СИТСЕН).
На своем заседании в Толедо в конце января министры внутренних дел и юстиции определили основные направления правового сотрудничества в свете изменений, внесенных Лиссабонским договором. Свою главную задачу министры видят в том, чтобы добиться согласованной позиции относительно применения нововведений и соответствия их национальным правовым системам. Присутствовавший на встрече член ЕК Ж.Барро заявил даже, что Лиссабонский договор создал базу для формирования единой правовой системы ЕС. Министры рассмотрели также возможности углубления сотрудничества в сфере гражданского и семейного права, в преддверии принятия минимальных стандартов процедуры развода, завещания и наследования. В перспективе планируется отменить экзекватуру – обязательную до сих пор процедуру, разрешающую приводить в исполнение решение суда, вынесенное в другой стране.

В начале февраля министры высказались в поддержку расширения функций ФРОНТЕКС. Министр иностранных дел Испании особо подчеркнул, что его страна не в состоянии в одиночку справиться с притоком нелегальных иммигрантов и нуждается в помощи, для чего необходимо наделить ФРОНТЕКС собственными ресурсами, офисами и более четким правовым статусом. В продолжение инициативы министров 23 февраля вновь назначенный член ЕК Сесилия Мальстрём выступила с проектом предложения о ревизии учредительного регламента ФРОНТЕКС, который обяжет государства-члены поставлять техническое и транспортное оборудование для совместных операций.

1 февраля вступили в силу два новых соглашения об экстрадиции и взаимной правовой помощи между ЕС и США. Они станут важным дополнением к 56 двусторонним соглашениям, действующим между США и странами ЕС. В рамках взаимной правовой помощи государства-члены получают доступ к американским банковским счетам; тайна банковских вкладов перестает быть основанием для отказа от помощи; в США и ЕС начнут действовать совместные следственные бригады. Соглашение об экстрадиции упрощает процедуру выдачи преступников или подозреваемых в преступлении.

Судьба еще одного международного соглашения остается менее определенной. Опираясь на положения Лиссабонского договора, Европейский парламент с энтузиазмом принялся использовать свои новые расширенные полномочия в законодательном процессе. После затяжных переговоров с Советом относительно промежуточного соглашения с США о передаче банковской информации посредством сети SWIFT на пленарной сессии 11 февраля ЕП проголосовал против соглашения. Европарламентариев не устроили гарантии защиты информации и гражданских свобод, предложенные соглашением. 22 февраля Совет в составе министров внутренних дел официально объявил об окончании процесса подготовки соглашения. Комиссия надеется на начало новых переговоров в ближайшее время, однако У.Кеннард, посол США в Евросоюзе заявил, что у него нет уверенности в стремлении его страны продолжать обсуждать соглашение с ЕС.

22 февраля министры иностранных дел одобрили соглашение о реадмиссии между ЕС и Пакистаном на основе взаимности. Совместный комитет будет контролировать ход выполнения соглашения. В этот же день в Гааге был избран новый президент Евроюста – Европейского агентства правового сотрудничества. Им стал Алед Уильямс, представитель Великобритании. Новому президенту предстоит работать в тесном контакте с новым директором Европола, Робом Уэйнрайтом, который, по стечению обстоятельств, тоже британец. Это обстоятельство особенно знаменательно, учитывая, что Великобритания, в соответствии с Лиссабонским договором, имеет право воздерживаться от полицейского сотрудничества.

22 марта Европарламент, в рамках появившейся возможности контролировать содержание «террористического списка» ЕС, принял решение обратиться в Суд ЕС по поводу своей правомочности принимать участие во включении физических лиц или организаций в этот список. ЕП также подчеркнул, что в ходе борьбы с терроризмом не следует забывать о защите прав и свобод граждан.

26 февраля офицеры полиции 24 государств-членов встретились в Довилле (Франция) с тем, чтобы учредить «оперативную сеть связи между спецслужбами» для противодействия отмыванию денег. По подсчетам МВФ, в мировом обращении находится 1100 млрд. «грязных» денег, что составляет 3-5% мирового ВНП. Новая сеть займется разработкой типологии преступлений и будет оказывать помощь государствам-членам.

25 февраля в Брюсселе министры внутренних дел приняли предложенную Францией «дорожную карту», содержащую 29 пунктов относительно защиты границ и борьбы с нелегальной иммиграцией. Рабочий документ предусматривает усиление деятельности агентства ФРОНТЕКС, развитие Европейской системы пограничного наблюдения, противодействие торговле людьми, укрепление солидарности государств-членов в распределении нагрузки, связанной с регулированием миграционных потоков, а также расширение сотрудничества с третьими странами.

Министры одобрили также французскую инициативу об «Антинаркотическом пакте», предполагающем усиление координации сотрудничества государств-членов в борьбе с международным наркотрафиком. Например, странам на западе ЕС предлагается объединить усилия против кокаинового трафика, в частности, блокировать доставку кокаина из Северной Африки, а на востоке – против героинового трафика, блокируя балканский героиновый путь. В Пакте содержится призыв более эффективно использовать возможности Евроюста в координации действий стран ЕС, в частности, при конфискации наркодоходов.

Важным вопросом в повестке дня было заключительное обсуждение Стратегии внутренней безопасности Евросоюза как части Европейской стратегии безопасности, которая была принята 25 февраля. Новая стратегия должна стать основой общей политики ЕС, в соответствии с принципами Лиссабонского договора и Стокгольмской программы. Документ содержит три раздела – подробный анализ угроз (терроризм, организованная преступность, кибер-преступность и т.д.) и ответы Евросоюза; Европейская модель безопасности, которая включает десять пунктов, относящихся к обмену информацией, взаимодействию полиций и уголовно-правовому сотрудничеству, защите границ и отношениям с третьими странами; перспективы внутренней безопасности. Министры приняли решение об учреждении, в соответствии с Лиссабонским договором, Комитета оперативного сотрудничества в сфере внутренней безопасности – КОЗИ (COSI).

Первое заседание КОЗИ состоялось 11 марта. Своим приоритетным направлением Комитет избрал противодействие организованной преступности, в первую очередь, наркотрафику. Высокопоставленные представители полиций из 27 стран-членов заявили, что их ведомства готовы участвовать в разработке оперативного плана на основе «Антинаркотического пакта», включая и борьбу с потоком синтетических наркотиков. Обсуждалась стратегическая роль Комитета. Хотя КОЗИ не получил законодательных полномочий, он будет способствовать наращиванию оперативного сотрудничества внутри ЕС, координируя действия Европола, Евроюста, ФРОНТЕКС и Сепола.

Следуя предложениям «дорожной карты» о противодействии торговле людьми, 29 марта С.Мальстрём представила два проекта директив об ужесточении санкций против торговцев людьми и детской порнографии. Срок тюремного наказания за указанные преступления предполагается увеличить до 10 лет. ЕК также намеревается учредить пост Координатора по борьбе с торговлей людьми, который, помимо всего прочего, будет ответственным за сотрудничество с третьими странами.

В начале марта Евросоюз столкнулся с непредвиденными последствиями отмены визового режима для ряда балканских стран. С начала года несколько сотен граждан Македонии, Сербии и Черногории, в основном, албанского происхождения, прибыли в Бельгию в надежде получить статус беженца. Комиссия призвала государства, которые получили визовую свободу, разъяснить своим гражданам пределы этой свободы и нежелательность злоупотребления ею. Сербия немедленно заявила о решении забрать своих граждан из Бельгии.

2-5 марта Люксембург, Португалия, Словения, Австрия и Германия произвели операцию «Рубеж» с целью проверки функционирования Шенгенской информационной системы-II. Напомним, что созданная в 1990 г. система обслуживает 25 государств-членов, содержит 28 млн. данных, из них 22 млн. относятся к украденным объектам и 1,2 млн. – к разыскиваемых правосудием лицам. Начало работы системы нового поколения назначено на сентябрь 2011 г., на четыре года позже первоначально установленной даты. Для подготовки системы проводятся предварительные тесты. В ходе операции «Рубеж» было передано 24 терабайта информации, проверка названа успешной. Министрам внутренних дел предстоит на основе отчета Комиссии принять решение о следующем этапе тестирования.

В начале марта председательствующая Испания объявила о начале дебатов об учреждении Европейской прокуратуры с целью защиты финансовых интересов ЕС, которым, например, в 2007 г. был нанесен ущерб в размере 1,425 млрд.евро, и эта сумма продолжает расти. Предполагается, что первоначально Европрокуратура займется расследованием мошенничеств с евро, но позже ее функции могут быть распространены и на торговлю людьми, наркотрафик и терроризм. Прокуратура будет координировать работу Евроюста и OLAF, выступая от их имени в национальных судах. Решение об учреждении Европрокуратуры должен будет принять Совет ЕС единогласно; в случае, если единогласие не будет достигнуто, возможен вариант углубленного сотрудничества государств, желающих продвигаться в данном направлении интеграции.

В конце марта Управление Верховного комиссара ООН по делам беженцев опубликовало 700-страничный доклад, посвященный усовершенствованию процедуры получения убежища в государствах-членах Евросоюза. Главный вывод доклада – странам ЕС предстоит еще многое сделать для приведения национальных правил предоставления убежища в соответствие с европейскими и международными стандартами. Так называемая «процедурная» директива ЕС, устанавливающая минимальные стандарты рассмотрения ходатайств об убежище, выполняется лишь в 12 государствах-членах. Исследование также показало, что государства-члены не только по-разному интерпретируют положения директивы, но некоторыми своими действиями нарушают положения международного права по беженцам. Авторы выражают надежду, что положение дел может улучшиться после учреждения на Мальте Европейского бюро поддержки по вопросам убежища, которое могло бы взять на себя функцию подготовки соответствующего персонала. С содержанием доклада можно ознакомиться по адресу: http://www.unhcr.org/4ba9d99d9.html
22 марта, после одобрения Европарламентом, Совет ЕС в составе министров иностранных дел принял регламент, который разрешает иностранцам, проживающим в каком-либо государстве шенгенской зоны на основании долгосрочной визы, свободно передвигаться в пределах зоны на тех же условиях, что и обладатели вида на жительство. Регламент вступил в силу 5 апреля.

В конце марта, после двухлетних раздумий, Комиссия представила новое предложение относительно продвинутого сотрудничества в сфере межнациональных разводов. Цель нового предложения – предоставить гражданам Евросоюза возможность выбрать законодательство, на основе которого будет осуществлен развод. Напомним, что в июле 2008 г. Швеция отказалась поддержать соответствующий регламент и, поскольку в этой сфере требуется единогласное решение Совета, регламент был заблокирован. Чтобы найти выход из ситуации, 10 стран Евросоюза выступили с инициативой продвинутого сотрудничества и послали в Комиссию официальный запрос. Член Комиссии прежнего состава Жак Барро предпочел не рассматривать запрос, опасаясь угрозы возникновения Европы «двух скоростей» в рамках европейского правового пространства. Однако член нового ЕК Вивиан Рединг, которой поручено курировать вопросы юстиции, решила поддержать это предложение, заявив, что преимущества продвинутого сотрудничества перевешивают его недостатки. Для того чтобы инициатива была одобрена, достаточно желания девяти стран, поэтому Рединг считает, что нет необходимости ждать, когда наберется «критическая масса» сторонников гармонизации правил развода. Следующим шагом должно стать одобрение запроса квалифицированным большинством Совета ЕС, а затем и Европарламента.

О.Потемкин
1.9.
Конвергенция и усилия по преодолению кризиса
Начало работы руководящих органов ЕС в 2010 г. было отмечено деловитостью и концентрацией внимания на проблемах преодоления глобального экономического кризиса. Последним политическим отзвуком отмеченной в 2009 г. череды восточноевропейских юбилейных событий стало награждение польского премьер-министра Дональда Туска премией Карла Великого (Charlemagne 2010 award), за содействие делу европейского прогресса. Жозе Мануэль Баррозу в своем обращении от 16 января 2010 г. особо подчеркнул главную роль, которую польский премьер сыграл в интеграции Польши в ЕС.
Кроме того, в канун второй годовщины признания суверенитета Косово, Румыния и Словакия, отказавшиеся, в числе пяти стран ЕС, следовать всеобщему европейскому порыву, получили просьбу от представителей австрийских парламентариев последовать примеру большинства и не препятствовать процессу.

Гораздо большее внимание привлек анализ экономической ситуации в странах «новой Европы». Согласно данным европейской статистики, в минувшем году Литва, Латвия и Эстония стали лидерами в падении объема розничных продаж (-30,2%, -27,8% и -21,2%). В то же время Польша по этому показателю продемонстрировала самый высокий рост в ЕС (+4,6%). Вообще, Польша оказалась в 2009 г. единственной страной в Евросоюзе, в которой был зафиксирован рост ВВП – на 1,7%. Прибалтийская тройка опередила всех и по уровню безработицы. В Латвии он достиг 22,8 % (поднявшись за год на 11,5 %), в Эстонии 15,2% (повышение почти на 9%), в Литве – 14,6% (с 6,5%). В то же время в осенью 2009 г. в Литве наметился рост ВВП, составивший 6,1%. Тот же показатель в благополучной по большинству показателей Словакии составил 1,6%. В ноябре был зафиксирован рост промышленного производства в Латвии (+8.7) и Эстонии (+2,9), что в целом позволяет говорить о начале выхода прибалтийского региона из глубокой рецессии. Если говорить о годовых показателях, то здесь лидирует Польша, завершившая 2009 г. с ростом промышленного производства в 7,3%, Румыния в 4,4%. В то же время в Эстонии спад за год составил 13,7%, а в Болгарии – 12,1%. Однако в Польше и Румынии одновременно наблюдался достаточно высокий рост инфляции, соответственно, на 3,8% и 4,7%. Самый высокий показатель в Венгрии – 5,4%. На этом фоне, инфляция в Эстонии составила всего 1,9%, а в Латвии – 1,4%.
В конце января Еврокомиссия опубликовала доклад, в котором с удовлетворением отметила позитивный результат мер, предпринятых правительствами Венгрии, Литвы и Латвии с целью сокращения дефицита бюджета. В феврале похвального слова удостоилась Польша. Однако, как и Румынии, ей были предложены дополнительные меры, чтобы снизить дефицит бюджета в 2012 г. до 3% ВВП. Румынии, где за прошлый год была отмечена рецессия в 7% ВВП, а бюджетный дефицит достиг 7,8%, Комиссия рекомендовала снизить этот показатель до 5,9% в 2010 г. Венгрия, где бюджетный дефицит удалось снизить до 3,9%, решила отказаться от использования последнего миллиарда евро из предложенного ей осенью 2008 г. пакета помощи в 20 млрд.

В конце февраля Европейский инвестиционный банк предложил беспрецедентный по объему пакет антикризисной кредитной помощи странам ЕС в 29 млрд.евро. Польша удостоилась второй (после Испании) по размерам суммы в 4,6 млрд.евро. Эстония стала лидером в ЕС по размеру помощи на душу населения. Литва и Словения стали третьей и четвертой странами по душевой помощи со стороны ЕС.

В марте ЕК проанализировала программы стабилизации или конвергенции 14 государств-членов. Было отмечено, что Эстония и Болгария имеют перспективы удержать бюджетный дефицит на пороге 3% ВВП. Отмечалось также, что наиболее пострадавшие новые члены ЕС будут вынуждены замедлить процесс конвергенции, что растянет его на долгие годы. Положительно были оценены перспективы конвергенции Словении и Польши. Вместе с тем, отмечая успехи Польши, ЕК делает акцент на необходимости решения проблемы дефицита бюджета и снижения внутреннего долга. Внимание Словении также заостряется на проблеме внутреннего долга. В докладе отмечено, что, несмотря на признаки оздоровления, Чехии предстоит усовершенствовать структурный баланс до 2012 г. Это позволит снизить дефицит бюджета до 3% к 2013 г. Венгрии предстоят корректировки планов снижения бюджетного дефицита; государственный долг, который в 2010 г. вырастет до 80% ВВП, в 2012 г. предстоит снизить до 73%. Кроме того, Венгрии еще предстоит серьезная административная реформа и структурные реформы для пострадавших компаний. Латвии предписано совершенствование структуры управления и достижение прозрачности бюджета; кроме того, Комиссия настаивает на реформе системы социальных выплат и принятии мер, стимулирующих экономический рост. В случае Литвы Комиссия выражает откровенное беспокойство практически по всем экономическим показателям. Румынии среди прочих мер предложено реформировать пенсионную систему. Одновременно ЕК высказала претензии к Румынии и Болгарии по поводу недостаточных усилий в борьбе с коррупцией.

В анализе инновационного потенциала ни одна из новых стран-членов не вошла в группу лидеров. Тем не менее, Эстония и Словения вследствие постоянного стремления к инновациям попали в одну группу с такими странами, как Австрия, Франции, Бельгия и Нидерланды, которые «успешно вписываются в темпы инновации». Чехия, Словакия, Венгрия и Польша были признаны «умеренными инноваторами», наряду с Испанией и Италией. Литва, Румыния, Латвия и Болгария вошли в группу «отстающих, но успевающих за темпами инновации».

В конце марта Всемирный банк, проанализировав ситуацию в области обеспечения энергоресурсами, выразил опасение, что в ближайшие пять лет в странах Восточной Европы и постсоветского пространства может возникнуть энергетический кризис. По мнению экспертов банка, кризис станет неизбежным, если в ближайшие 20 лет в этот сектор не будет произведено инвестирование в объеме не менее 3 млрд.долларов. Причем половина из этих средств должна пойти на добычу нефти, угля и газа, а вторая – на обеспечение выработки электроэнергии. По прогнозам, потребности региона в энергоресурсах к 2030 г. возрастут на 30%, а в электричестве – на 90%.

В начале февраля девять стран-новичков призвали ЕС соблюдать принцип солидарности в области сельскохозяйственной политики, особенно в том, что касается ее финансового обеспечения. В обращении предлагается отказаться от принципа «историзма» в распределении субсидий в пользу принципа «солидарности», что, по их мнению, послужит целям интеграции внутреннего рынка ЕС.

В начале года ЕК продолжала работать и над мерами по оказанию помощи банковскому сектору стран Восточной Европы. Болгария оказалась единственной восточноевропейской страной, получившей поддержку на развитие молочной отрасли (1,6 млн.евро). Была также одобрена помощь сельскохозяйственному сектору Венгрии в размере 15 тыс.евро на фермерское хозяйство. Общий объем помощи составил 18,2 млн.евро. По той же схеме оказана помощь литовским фермерам. Кроме того, Комиссия одобрила выделение компенсаций литовским рабочим, занятым в легкой и мебельной отраслях промышленности.

Что касается непосредственно программ конвергенции, то ЕК в начале года высказала озабоченность тем обстоятельством, что в Болгарии, Польше, Латвии, Словении и Словакии до сих пор не вступили в действие директивы по обслуживанию внутреннего рынка. В ряде стран (Чехия, Эстония, Венгрия, Румыния) эти меры не согласованы в законодательном порядке. Однако следует отметить, что схожая ситуация имеет место в Дании, Великобритании, Швеции, Нидерландах и еще ряде стран ЕС.
На повестку дня Европейского суда был вынесен вопрос о препятствиях функционированию польских компаний в Германии. Жалобу Польши поддержала ЕК, признав это актом дискриминации. Кроме того, Польша обратила внимание на неисчерпанные возможности по квотам на занятие мест служащих в Еврокомиссии.

Среди особых приоритетов ЕК с начала года оказалась программа развития Дунайского региона. В феврале начались консультации по Дунайской стратегии, непосредственно затрагивающей интересы государств «новой Европы». 16 февраля в Вене на встрече министров иностранных дел стран, расположенных в этом регионе, были приняты Декларация и План управления Дунайским бассейном. Этот план должен вступить в действие до 2015 г. Его главной задачей является улучшение экологии Дуная и его притоков, а также региона в целом. Планом также предусматривается совершенствование судоходства, социально-экономического развития региона и управления им. Одновременно было одобрено выделение 95 млрд.евро на осуществление данной программы. В совещании приняли участие представители 14 стран: Австрии, Боснии и Герцеговины, Болгарии, Хорватии, Чехии, Германии, Венгрии, Черногории, Молдавии, Румынии, Сербии, Словакии, Словении и Украины.
На последующей встрече в Будапеште были обозначены четыре приоритетные сферы сотрудничества в рамках Дунайского проекта: 1) экономическое развитие (внутренний рынок, торговля, инновации, исследования и развитие); 2) устойчивое развитие (сельское хозяйство, городская и сельская инфраструктура); 3) развитие человеческого потенциала (культура, образование, идентичность); 4) институциональное развитие (еврорегионы и муниципалитеты).

В программе расширения ЕС в начале года особых сдвигов замечено не было. Хорватии было рекомендовано приложить все усилия для завершения процесса ее интеграции в Евросоюз до конца 2010 г.

Заслуживает внимания инициатива Греции «Повестка 2014», в которой она предлагает интенсифицировать процесс интеграции шести балканских государств – Сербии, Боснии и Герцеговины, Албании, Македонии, Черногории и Косово, который должен завершиться их вступлением в ЕС в 2014 г. Эта инициатива исходит от правительства социалистов во главе с Георге Папандреу. Однако восторга в ЕС эта инициатива не вызвала. Кроме того, заместитель премьера Сербии Боджияр Желич заявил, что его страна не признает Косово ни прямо, ни косвенно, хотя и допустил оговорку о возможности «исторического компромисса». Несмотря на очевидную усталость Евросоюза от процесса расширения, в феврале европарламентарии призвали открыть зеленый свет для принятия в ЕС Македонии.
2 марта Еврокомиссия приняла решение о выделении 5,7 млрд.евро на поддержку программ политических и экономических реформ и регионального сотрудничества в 17 государствах, находящихся в сфере Европейской политики соседства и партнерства. Программа рассчитана на период 2011-2013 гг. Украина, наряду с Египтом и Марокко, вошла в число приоритетных реципиентов помощи в рамках инструмента Европейской политики соседства и партнерства. Ей будет выделено 470 млн.евро. В рамках программы Россия также получит 45 млн.евро. Другими получателями помощи из нашего региона станут Армения (157 млн.), Азербайджан (123 млн.), Грузия (189 млн.), Молдавия (273 млн.). Кроме того, ведутся переговоры о возможности предоставления помощи Белоруссии.

Л.Шишелина

2.
ЕС и внешний мир
2.1.
Отношения с экономически развитыми странами

2.1.1.
США
23 мая в Мадриде должен был пройти очередной саммит ЕС-США. Задолго до его открытия в центре внимания сторон оказался вопрос об участии во встрече президента США Б.Обамы. По сообщениям американской прессы, президент Обама, многократно посещавший Европу в 2009 г., хотел бы сосредоточиться в ближайшие месяцы на решении внутриполитических проблем.
Подобное развитие событий поставило под сомнение само проведение саммита. В начале февраля – после окончательного решения американского президента не ехать в Европу – саммит был отложен. Предполагается, что он состоится во второй половине 2010 г. Стороны подчеркивают, что данное решение носит технический характер и не окажет принципиального влияния на развитие трансатлантических отношений. Вместе с тем, в Брюсселе и Мадриде не скрывали своего разочарования тем фактом, что об отмене визита европейская сторона узнала из прессы – а не по дипломатическим каналам.

Продвигается вперед трансатлантическое секторальное сотрудничество. 19 января представители Европейского ведомства по борьбе с мошенничеством (OLAF) и Бюро США по контролю за алкоголем, табаком, огнестрельным оружием и взрывчатыми веществами подписали соглашение о сотрудничестве в области борьбы с незаконной торговлей табаком.

21 января на неформальной встрече в Толедо министры внутренних дел ЕС и США приняли совместную декларацию о мерах по обеспечению безопасности на воздушном транспорте. В качестве приоритетных целей сотрудничества в декларации указаны совершенствование технологий личной идентификации, а также выявления запрещенных к провозу на борту самолета предметов; развитие многостороннего сотрудничества.

Камнем преткновения в контексте совершенствования авиационной безопасности пока остается вопрос о применении сканеров для просвечивания пассажиров. В ЕС пока нет единства по вопросу внедрения данной технологии, в то время как в американских аэропортах уже функционируют около 40 подобных комплексов.

Продолжились переговоры по второму этапу соглашения об «открытом небе» между ЕС и США. Режим «открытого неба» предусматривает существенную либерализацию порядка воздушных перевозок, а также инвестиционной активности в авиатранспортную отрасль. На январской встрече в Вашингтоне стороны достигли частичного компромисса: США согласились пересмотреть национальное инвестиционное законодательство и либерализовать его до европейских стандартов (49,9% иностранного участия), а ЕС признал возможным смягчить европейские нормативы по допустимому уровню шума, вызывавшие недовольство Вашингтона.

25 марта было подписано предварительное соглашение по второй фазе «открытого неба». Помимо упомянутого компромисса, соглашение предусматривает либерализацию доступа к трансатлантическим воздушным коридорам, а также легализует возможность лизинга воздушного судна вместе с экипажем. Предполагается также усилить регулятивное сотрудничество, а также предпринимать совместные действия по повышению авиационной безопасности и сокращению выбросов.

Несмотря на заявленные сторонами цели, авиастроение пока остается конфликтной сферой отношений США и ЕС. Так, в начале марта стало известно об отстранении европейского концерна EADS и его американского партнера Northrop-Grumman от конкурса на поставку самолетов-заправщиков для ВВС США. Это вызвало негативную реакцию ФРГ и Франции, представители которых расценили это как протекционизм в отношении «Боинга». Осудил двойственность американской торговой политики и член ЕК по вопросам торговли К. де Гухт.

А.Тэвдой-Бурмули

2.2.
Новая политика соседства

2.2.1.
Средиземноморье
В течение второго квартала 2010 г. наконец-то была определена организационная структура Союза за Средиземноморье. Другими важными темами стали переговоры о предоставлении Алжиру и Тунису «продвинутого статуса» в отношениях с Евросоюзом, а также конфликт с Ливией.

Серьезные изменения произошли с организационной структурой Союза за Средиземноморье. Во-первых, на пост генерального секретаря Союза за Средиземноморье (СЗС) был назначен посол Иордании в ЕС Ахмед Массад. Во-вторых, к началу марта прояснилась организационная структура СЗС. Генеральный секретариат останется преимущественно техническим ведомством, а стратегическое руководство будет осуществляться на уровне встреч дипломатических представителей высокого ранга. После долгих споров было решено, что у генсека СЗС будут шесть заместителей, назначаемых сроком на три года. Представитель Италии будет заниматься вопросами поддержки малых и средних предприятий, Турции – транспортом, Греции – энергетикой, Палестинской Автономии – экологией, Израиля – высшим образованием и наукой, Мальты – социальными проблемами и вопросами гражданского общества.

Отметим, что Испания фактически исключила Еврокомиссию из процесса консультаций по развитию СЗС, которая по всей вероятности будет развиваться в сторону сугубо межправительственной организации. Фактически, формат участия наднациональных структур Евросоюза в работе СЗС до сих пор четко не определен. Еврокомиссия, наряду с Европейским инвестиционным банкам, смогла проявить себя пока лишь в финансовом обеспечении проекта.

Представители национальных легислатур и Европарламента стремятся заручиться большим влиянием в рамках Союза за Средиземноморье. В конце февраля этот вопрос обсуждался на заседании Комитета Европарламента по внешней политике, который в рамках подготовки доклада к майской пленарной сессии, анализировал перспективы развития СЗС. Эта тема стала одним из ключевых мотивов также и при проведении очередной сессии Объединенной парламентской ассамблеи ЕС-Средиземноморье в середине марта в Аммане. Было предложено сменить название организации, которая теперь может получить название Парламентская ассамблея СЗС. Обсуждалось и предложение создать дополнительную банковскую структуру для финансирования проектов СЗС, хотя идея представителей Туниса о трансформации Евро-средиземноморского фонда инвестиций и партнерства в региональное отделение Европейского инвестиционного банка не получила всеобщей поддержки. В ходе работы Ассамблеи А.Гуиано представил мандат рабочей группы, которая к концу мая должна представить план формирования подобной финансовой структуры. Последняя должна развиваться отдельно от существующих в регионе механизмов экономической поддержки (Африканский банк развития, ЕФР, финансовые программы для стран-кандидатов и стран-участниц Европейской политики соседства).

Возникают определенные сложности с предоставлением Тунису и Алжиру «продвинутого статуса» в отношениях с Евросоюзом. Прошедшие 21 января пленарные дебаты в Европарламенте показали, что фракции «Зеленые/Европейский свободный альянс» (Greens/EFA) и «Объединенные европейские левые/Северные лево-зеленые» (GUE/NGL) выступают против этого решения. Подобная позиция связана с ухудшением ситуации с соблюдением прав человека в Тунисе, начавшимся после избрания президента Зина Бен Али 25 октября 2009 г. на очередной пятый срок. Обсуждению вопросов, связанных с реализацией положений Соглашения об ассоциации между Евросоюзом и Алжиром был посвящен визит представителей Еврокомиссии в эту страну, прошедший в начале февраля. Власти Алжира стремятся переписать некоторые положения соглашения, вступившего в силу в сентябре 2005 г., т.к. Евросоюз, с их точки зрения, не оказывает действенной поддержки по вступлению страны в ВТО, растет отрицательный баланс торговли с Евросоюзом, а местная промышленность не выдерживает конкуренции с импортными товарами. Также указывается, что вступление Алжира в Арабскую зону свободной торговли не принесло стране никаких ощутимых результатов, кроме падения объема таможенных сборов. Конкретным поводом для пересмотра соглашения об ассоциации стало письмо Кэтрин Эштон, занимавшей на тот момент должность члена Еврокомиссии по торговле. В документе, датируемом 12 июня 2009 г., выражена просьба отменить 30-процентную таможенную пошлину для иностранных компаний, занимающихся импортом. По мнению Евросоюза, подобная мера ограничивала торговлю и движение инвестиций, а также противоречила букве и духу Соглашения об ассоциации. Подчеркнем, что испанское председательство уже не упоминает о сроках создания Евро-средиземноморской зоны свободной торговли к 2010 г.: цель осталась, однако о сроках предпочитают не вспоминать.

Несмотря на то, что в изданном по итогам консультаций коммюнике Евросоюза в весьма обтекаемых формулировках говорится о согласии Евросоюза с многими замечаниями, в материалах алжирской прессы подчеркивается, что власти теряют интерес к подписанию соглашения. Фактически, Алжир также отказывается подписывать Соглашение о реадмиссии до тех пор, пока Евросоюз не предоставит гарантий значительного облегчения визового режима.

В отличие от ситуации с Тунисом и Алжиром, переговоры с представителями Марокко развиваются в более позитивном ключе. На прошедшем в марте саммите ЕС-Марокко рассматривались варианты более тесной экономической интеграции, основанной на вступлении Марокко в Европейскую ассоциацию свободной торговли, а также были достигнуты соглашения о торговле сельскохозяйственной продукцией. Ожидается, что в ближайшее время будут подписаны соглашения по борьбе с нелегальной миграцией, а также торговле услугами и т.д.

Важным шагом в развитии контактов между Европейским Союзом, странами Магриба и Машрека стало создание 21 января Евро-средиземноморской ассамблеи региональных и местных органов власти (ARLEM). Отметим, что эта структура, как и Парламентская ассамблея ЕС-Средиземноморье, намерена принимать участие в работе Союза за Средиземноморье.

Обострение отношений между Ливией и Швейцарией достаточно серьезно отразилось на взаимоотношениях Евросоюза с этой североафриканской страной. В результате конфликта Ливия прекратила выдачу виз гражданам стран-членов шенгенского пространства, что вызвало критику Франции и Италии в адрес представителей Швейцарии, которая была обвинена в том, что ее действия поставили под угрозу отношения Евросоюза и Ливии. Примечательно, что в начале марта представитель Еврокомиссии заявил, что после восстановления нормальных дипломатических отношений между Ливией и Швейцарией следует пересмотреть «слишком общие» положения Шенгенской конвенции, которая позволила властям Берна внести 180 видных ливийцев в «черный список».

В январе прошла встреча правления Фонда им.Анны Линд, посвященная выработке рабочей программы на 2010 г. Именно этот вопрос и вызвал самые жаркие споры. Например, представители арабских стран выступили против публикации данных социологического опроса о культурных ценностях, проведенного в 13 странах средиземноморского бассейна с участием 13 тыс. респондентов (преимущественно из Магриба и Машрека). Было решено, что результаты опроса останутся конфиденциальными. Однако стало известно, что исследование демонстрирует следующее: идущий с 1990-х годов в рамках Барселонского процесса диалог культур так и не смог искоренить стереотипы и фобии, которые испытывают в отношении друг друга граждане Евросоюза и североафриканских государств.

А.Стрелков

2.2.2.
Страны СНГ
23 февраля Совет министров иностранных дел ЕC продлил на период с 1 марта по 31 августа 2009 г. мандаты своих специальных представителей. Продлен двойной мандат Пьера Мореля как спецпредставителя ЕС в Грузии (грузино-югоосетинский конфликт) и в Центральной Азии. Также пролонгированы полномочия спецпредставителя на Южном Кавказе Питера Семнеби и спецпредставителя в Молдавии Кальмана Мижея.
15 марта в Брюсселе в рамках проекта ЕС «Синергия Черного моря» открылась двухдневная конференция на министерском уровне, фактически положившая начало региональному сотрудничеству по охране окружающей среды. Как считает ЕК, цель этого партнерства – найти общие для ЕС и его соседей по Черноморскому региону подходы к решению экологических проблем. «Синергия Черного моря» является составной частью Европейской политики соседства в отношении стран Черноморского региона (в том числе Украины, Молдавии, Грузии, Армении и Азербайджана) и охватывает три направления: охрана окружающей среды, транспорт и энергетика. В каждом секторе предполагается разработать конкретные проекты, которые будут предложены потенциальным инвесторам.

«Восточное партнерство». Темпы реализации программы ВП в первом квартале 2010 г. несколько замедлились, в первую очередь из-за политических требований, которые ЕС предъявил Белоруссии в качестве условия дальнейшего участия в программе.

На 23-24 марта было запланировано первое заседание Евронест (Euronest) – межпарламентской ассамблеи, созданной в рамках «Восточного партнерства». Однако вначале оно было перенесено на апрель, а затем и вовсе отложено на неопределенный срок из-за неясности с составом делегации Белоруссии. (Подробности см. ниже).

Тем не менее, программа постепенно развертывается. В феврале ЕК объявила конкурс для стран ВП в рамках проекта EAST-INVEST. По данным представительства ЕС в Украине, этот проект с бюджетом 7 млн.евро рассчитан на улучшение деловой среды в странах ВП благодаря облегчению связей между государственными и частными организациями ЕС, с одной стороны, и этими странами – с другой.

Инициатива будет направлена и на стимулирование новых потоков прямых иностранных инвестиций между ЕС и странами ВП, а также между самими восточными соседями ЕС. Проект предусматривает: укрепление диалога между государственным и частными секторами стран ВП; содействие обмену опытом между странами ВП и ЕС для укрепления сотрудничества в бизнесе, торговле, передаче технологий, упрощении таможенных процедур и инвестиций; развитие потенциала малого и среднего бизнеса.

Украина. После победы Виктора Януковича на президентских выборах в январе-феврале активность Евросоюза в отношении этой республики существенно возросла, а его заявления по поводу двусторонних отношений наполнились сдержанным оптимизмом.
8 февраля делегация наблюдателей от Европарламента на выборах президента Украины распространила коммюнике, в котором подтвердила, что оба тура выборов соответствовали большинству международных обязательств этой страны. «Дверь в Европу должна быть открыта для Украины. Нормально проведенные выборы – это важный сигнал для общественного мнения ЕС, что сегодня Украина стала нормальной европейской страной, которая имеет право сделать европейский выбор», – заявил глава делегации Павел Коваль. По мнению наблюдателей, избирательная компания была проведена корректно, однако, они указали, что для функционирования демократии нужны более широкие и долговременные законодательные рамки. Они также отметили стремление партий использовать дыры в законодательстве – в день голосования на улицах можно было видеть плакаты, представляющие собой прямую или косвенную агитацию. Наконец, отмечена недостаточная прозрачность правил финансирования предвыборной кампании кандидатов.

Вместе с тем, ЕС подчеркивает, что он ждет от Украины конкретных действий в области экономических и политических реформ. Член ЕК по вопросам внешней политики и Европейской политики соседства Штефан Фюле заявил 10 февраля, что Украине необходимы срочные меры в целях борьбы с коррупцией, улучшения условий для бизнеса и инвестиционного климата, укрепления независимой судебной системы, реформы в секторе энергетики; необходима также конституционная реформа, которая должна «принести стабильность». Он подтвердил запланированное «техническое и финансовое сотрудничество с Украиной в размере 435 млн.евро без учета возможной макрофинансовой помощи», предупредив при этом, что ЕС окажет такую помощь в том случае, если Украина вернется к сотрудничеству с МВФ и выполнит его условия. Дело в том, что осенью 2008 г. МВФ принял решение предоставить Украине кредит около 17 млрд.долл. в рамках программы stand-by. Из трех выделенных траншей на общую сумму почти 11 млрд.долл., первый, в размере 4,5 млрд.долл., получил в ноябре 2008 г. Нацбанк Украины. Второй, в размере 3 млрд.долл., был получен в мае 2009 г. и поделен пополам между НБУ и правительством, а третий, 3,5 млрд.долл., полученный в августе, полностью пошел правительству, чтобы облегчить выполнение бюджета и закупки природного газа. Выделение четвертого транша в размере 3,8 млрд.долл. было запланировано на ноябрь 2009 г. Однако миссия МВФ, завершившая работу в Киеве в конце октября, не приняла позитивного решения по траншу, отметив в очередной раз отсутствие консолидированной позиции украинских властей в отношении антикризисной программы и ее реализации.

11 февраля председатель ЕК Жозе Мануэль Баррозу поздравил Виктора Януковича с избранием на пост президента Украины и пообещал политическую, экономическую, финансовую и техническую поддержку со стороны ЕС. Он вновь призвал Киев энергично взяться за экономические и политические реформы «ради восстановления и долгосрочной стабильности и процветания». Идентичную позицию заняли на состоявшемся 22 февраля в Брюсселе заседании министры иностранных дел стран ЕС.

25 февраля Европарламент принял многоплановую резолюцию об отношениях с Украиной. Во-первых, он обратился к Совету ЕС предоставить Еврокомиссии мандат для разработки новой «дорожной карты» безвизового режима для Украины. Во-вторых, он выразил сожаление по поводу того, что предыдущий президент Виктор Ющенко присвоил 22 января 2010 г. звание Героя Украины лидеру Организации украинских националистов Степану Бандере, сотрудничавшему с нацистской Германией. ЕП выразил надежду, что новое украинское руководство, заявившее о своей преданности европейским ценностям, пересмотрит это решение. В-третьих, ЕП обратился «ко всем соседним странам» (видимо, имея в виду Россию) «полностью уважать демократическую систему украинского государства» и воздержаться от любого давления или вмешательства в решения Киева и «изъявления его демократической воли при принятии решений о политическом, социальном и экономическом развитии страны».

Опасения ЕС в отношении возможного изменения внешней политики Украины понятны, поскольку В.Янукович пришел к власти на волне критики в адрес «оранжевой» команды, проводившей с 2005 г. откровенно антироссийскую политику. Эксперты склоняются к тому, что новый глава Украины будет придерживаться многовекторной политики, которая была характерна для Леонида Кучмы в 1994-2005 гг. и от которой отошел В.Ющенко. Директор Киевского института управления имени Горшенина Кость Бондаренко считает, что другого варианта не существует из-за двойственности самой Украины, и «Януковичу придется балансировать между различными факторами, в том числе российским и европейским». По мнению директора Центра политических исследований и конфликтологии Михаила Погребинского, с приходом Януковича не стоит ожидать резкого разворота украинской политики в сторону удовлетворения всех возможных претензий российской стороны: «Никакого резкого поворота не будет. Не потому что Янукович – такой непоследовательный, а потому что Янукович не получил полного контроля над страной».

Первый зарубежный визит в статусе президента Украины В.Янукович совершил в Брюссель 1 марта, где было заявлено, что переговоры между Евросоюзом и Украиной о заключении соглашения об ассоциации будут завершены в течение года, и стороны разработают «дорожную карту» для введения безвизового режима между Украиной и ЕС. В то же время Янукович отметил, что говорить о начале процесса вступления Украины в Евросоюз на данном этапе преждевременно, поскольку сейчас усилия украинских властей должны быть сосредоточены на реализации пакета реформ. Эти заявления особенно показательны по контрасту с поведением В.Ющенко, требовавшего от ЕС обещаний о подписании Договора об ассоциации практически на каждой встрече на высоком уровне.

В Брюсселе Янукович подчеркнул, что при нем внешняя политика Украины станет более прагматичной и наполненной конкретным содержанием. Среди приоритетов он назвал не только интеграцию в ЕС, но и возобновление дружеских и добрососедских отношений с Россией, а также развитие партнерских отношений с другими соседними странами и стратегического партнерства с США, возобновление сотрудничества с МВФ. Ж.М.Баррозу, со своей стороны, заверил Януковича, что «у Украины есть европейское будущее» и «Украина будет частью европейской интеграции».

Янукович заверил, что Украина готова выполнять свои обязательства по газовому транзиту, и для этого Киев постарается значительно поднять уровень партнерских отношений с Россией. Он также заявил о заинтересованности Киева в реализации международного соглашения о модернизации газотранспортной сети Украины.

19 марта первый вице-премьер Украины Андрей Клюев заявил, что газотранспортный консорциум должен объединить Россию с ее запасами газа, Украину как транзитное государство и ЕС как потребителя «голубого» топлива. Украинскую ГТС планируется передать в концессию после создания газотранспортного консорциума.

23 марта член ЕК по расширению ЕС и политике соседства Штефан Фюле заявил, что Евросоюз окажет Украине дополнительную финансовую помощь на общую сумму 610 млн.евро в случае возобновления переговоров с МВФ.

Белоруссия. В начале года велись активные переговоры между представителями ЕС и белорусскими властями о формате участия этой страны в Евронест. Евросоюз заявил, что в Евронест от Белоруссии обязательно должны участвовать представители оппозиции, и что из 10 отведенных Белоруссии мест половину должны занять представители оппозиции. В Белоруссии данная позиция вызвала непонимание, так как Евронест является парламентской структурой «Восточного партнерства», а представители оппозиции в белорусском парламенте отсутствуют. В ответ Европарламент пообещал, что в Евронест вообще не будет представителей белорусского парламента, и дискуссия зашла в тупик.

Ситуация усугубилась скандалом вокруг Союза поляков Белоруссии (СПБ), который был образован в 1990 г. и объединил польские культурно-просветительские общества в этой стране. В 2005 г. Союз раскололся; часть его, лояльная властям, является официально признанным СПБ, другая часть находится в оппозиции к действующей власти. 15 февраля 13 активистов этого непризнанного СПБ были задержаны властями за проведенную накануне несанкционированную акцию. «Действия белорусских властей против активистов СПБ подрывают процесс укрепления отношений между ЕС и Белоруссией», – заявила Высокий представитель ЕС по иностранным делам и политике безопасности Кэтрин Эштон. Она сообщила, что успешность «Восточного партнерства» для Белоруссии напрямую зависит от выполнения ее властями международных обязательств по защите и соблюдению прав нацменьшинств.

10 марта Европарламент принял резолюцию о ситуации с правами человека в Белоруссии, где выражена обеспокоенность действиями властей в отношении демократической оппозиции и национальных меньшинств, в частности, членов Союза поляков. Соблюдение властями Белоруссии прав человека является неотъемлемым условием её хороших двухсторонних отношений с ЕС. Вместе с тем, Европарламент подчеркнул, что если белорусские власти будут соблюдать фундаментальные права человека и демократические критерии, страна получит значительные выгоды. Например, от подписания и ратификации Соглашения о партнерстве и сотрудничестве между ЕС и Белоруссией, страна получит следующий транш стабилизационного займа МВФ и возможность использовать финансовые инструменты ЕС, включая Европейский инвестиционный банк. Она выиграет от возобновления переговоров о вступлении в ВТО.

Минск назвал резолюцию ЕП «однобокой, тенденциозной и недальновидной», не имеющей ничего общего «с реальной картиной положения национальных меньшинств в Белоруссии». Принятие резолюции объявлено попыткой сорвать начавшийся активный белорусско-польский диалог по некоторым чувствительным вопросам двусторонних отношений, в том числе по поводу запрета на въезд в Польшу и, соответственно, в шенгенскую зону, ряду белорусских граждан польского происхождения и т.д. «Однако мы пытаемся обсуждать их напрямую с Польшей, не впутывая в эти дискуссии международные структуры», – заявил белорусский МИД.

Между тем, сотрудничество ЕС и Белоруссии продолжалось по более практическим вопросам. В конце марта в Минске прошла Международная пограничная конференция, на которой было заявлено, что с текущего года белорусские пограничники начнут принимать участие в операциях Европейского агентства по управлению границами ФРОНТЕКС. Это агентство и Госпогранкомитет Белоруссии подписали меморандум о налаживании практического сотрудничества в 2009 г. В ближайшее время также планируется подписание еще одного меморандума о регулярном обмене информацией и совместной аналитической деятельности по вопросам противодействия нелегальной миграции. В рамках конференции начальник сектора сухопутных границ ФРОНТЕКС Джозеф Бали сообщил, что во второй половине 2010 г. в восточноевропейском регионе пройдет совместная операция по противодействию незаконной миграции с участием России, Белоруссии, Украины и стран ЕС.

30 марта стало известно, что заседание Евронест отложено на неопределенный срок из-за несогласованности состава белорусской делегации (см. выше). ЕС заявил, что Высокий представитель ЕС Кэтрин Эштон и член ЕК Штефан Фюле совместно с Европарламентом подготовят специальную «дорожную карту» реформ для Белоруссии; «степень вовлечения парламента Белоруссии в работу Евронест будет зависеть от реализации этих реформ».

Молдавия. В январе начались переговоры о заключении Соглашения об ассоциации между Молдавией и Евросоюзом. Оно должно заменить План действий Молдавия-ЕС, срок которого истек в феврале 2008 г. Стороны договорились о формировании четырех рабочих групп, отвечающих за переговоры в следующих областях: политика и безопасность, юстиция, иностранные дела и защита личных данных, восемь отраслей экономики, статистика, защита прав потребителя и окружающей среды, просвещение и научные исследования. Директор департамента ЕС по Восточной Европе, Южному Кавказу и Центральной Азии Гуннар Виганд заявил, что высокая степень совпадения позиций сторон внушает оптимизм и что самой сложной областью, которая может притормозить переговоры, является создание зоны свободной торговли, поскольку для этого должны быть приведены к единству нормы закона и стандарты качества.

15 февраля ЕС заявил о решении начать регулярный диалог с Кишиневом о правах человека. Предполагается, что встречи должны проходить ежегодно.

22 февраля Совет министров иностранных дел стран ЕС продлил на 12 месяцев – до 27 февраля 2011 г. – действие ограничительных мер в отношении ряда чиновников Приднестровской Республики. Одновременно Совет приветствовал повышение уровня готовности правительства Молдавии и руководства Приднестровья к диалогу и принял решение приостановить действие ограничительных мер до конца сентября 2010 г. При этом Совет ЕС исключил из «черного списка» приднестровских чиновников, которым воспрещен въезд в ЕС, трех человек. До сих пор в перечне значились 19 персоналий, включая президента Приднестровья Игоря Смирнова. Кроме того, ЕС призвал власти региона привести обучение в школах к единому с Молдавией стандарту и восстановить свободу перемещения граждан. «Евросоюз пытается … продемонстрировать “пряник”, но при этом сохраняет и “кнут”, причем на вытянутой руке, чтобы не забывали об этих возможностях», – прокомментировал эти действия глава МИД непризнанной республики Владимир Ястребчак.

Закавказье. В начале марта три закавказские республики посетила делегация Евросоюза во главе с руководителем МИД председательствующей в ЕС Испании Мигелем Анхелем Моратиносом.

В Грузии делегация побывала на КПП «Казбеги – Верхний Ларс» на границе с Россией, который был открыт 1 марта. Моратинос оценил открытие КПП – единственного официального пропускного пункта на сухопутном участке грузино-российской границы, который не действовал три года, – как позитивное явление. Он заявил в Тбилиси, что ЕС поддерживает суверенитет и территориальную целостность Грузии, но Грузии и России необходимо улучшать двусторонние отношения, и Евросоюз готов этому содействовать.
В Баку Моратинос обсуждал с руководством Азербайджана переговорный процесс по урегулированию нагорно-карабахского конфликта. Позиция ЕС в этом вопросе основана на соблюдении принципа территориальной целостности Азербайджана. ЕС поддерживает деятельность минской группы ОБСЕ и мадридские принципы урегулирования конфликта. «Если обе стороны продемонстрируют конструктивный подход, мы сможем достичь дипломатического, мирного урегулирования конфликта», – подчеркнул глава МИД Испании. На встрече затрагивались также вопросы, по которым предполагается расширять сотрудничество ЕС−Азербайджан – визы, безопасность, в том числе энергетическая. Моратинос заявил, что соглашение об ассоциации между ЕС и Азербайджаном может быть подписано в ближайшее время, добавив, что этот документ, «наряду с созданием новых торгово-экономических возможностей, будет иметь значение и с точки зрения человеческого измерения, особенно для облегчения визового режима».

В Ереване обсуждался вопрос об ускорении предоставления мандата Армении для подписания соглашения об ассоциации. В целях углубления сотрудничества будет создана подкомиссия по вопросам юстиции и разработана «дорожная карта» упрощения визового режима. Моратинос от имени ЕС призвал Армению и Турцию ратифицировать в своих парламентах армяно-турецкие протоколы об установлении дипломатических отношений без предусловий. Армяно-турецкая граница закрыта с 1993 г. Сложные отношения между двумя странами вызваны, в частности, тем, что Анкара поддержала азербайджанскую позицию в карабахской проблеме, а также острой реакцией Турции на процесс международного признания геноцида армян в 1915 г. в Османской империи. Глава МИД Армении Эдвард Налбандян заявил, что звучащие в Турции заявления мешают урегулированию армяно-турецких отношений, а Азербайджан не стремится урегулировать нагорно-карабахский конфликт, поскольку отказывается выполнять предложения ЕС об отводе снайперов с линии фронта.

30 марта программа развития ООН (UNDP) совместно с Международным центром Евросоюза по вопросам политики миграции (ICMPD) презентовали в Тбилиси новую программу, которая призвана обеспечить единое управление границами в Закавказье. Представитель миссии ЕС в Грузии Мартин Клауке сказал, что новый проект поможет правительствам Грузии, Азербайджана и Армении внедрить новую систему управления охраной границ, которая обеспечит их открытость и в то же время безопасность. По его словам, «страны ЕС успешно используют концепцию единого интегрированного управления границей. Наша цель – внедрить этот механизм в странах Южного Кавказа и способствовать развитию сотрудничества как между странами региона, так и со странами ЕС». Стоимость проекта, финансируемого ЕС и ООН, составляет 6,3 млн.евро.

Армения. В конце марта стало известно, что в ближайшее время во всех областях и столице Армении планируется создать информационные центры ЕС для предоставления экспертам и общественности сведений о его целях и программе «Восточное партнерство». Председатель межведомственной комиссии, координирующей сотрудничество с ЕС, Артур Багдасарян заявил, что Армения становится первой страной в регионе, где появятся подобные структуры. Кроме того, по его словам, в центрах людям будет периодически предоставляться открытая информация путем распространения публикаций, проведения лекции, семинаров, встреч, европейских курсов, будет вестись агитационная работа. Планируется также выпуск вкладышей к газетам и участие вузов в этой программе.

Грузия. 11 марта ЕС заявил, что поддерживает новую стратегию в отношении «оккупированных территорий», принятую грузинскими властями в январе 2010 г. Она включает меры, предотвращающие отделение двух «сепаратистских» регионов от остальной территории Грузии и подразумевающие экономическую и социальную поддержку населения Абхазии и Южной Осетии. Евросоюз также приветствовал намерение Грузии разработать нейтральные рамки для взаимодействия с нынешними властями Абхазии и Южной Осетии с целью начала сотрудничества по этой программе.

Стратегия предполагает, помимо прочего, восстановление экономических и торговых связей, открытие железнодорожного и автомобильного сообщения с Сухуми и Цхинвали, разрешение гражданам Абхазии и Южной Осетии свободно передвигаться по территории Грузии и получить там доступ к образовательным и медицинским услугам. В то же время декларация Тбилиси подчеркивает, что «ключевым приоритетом Грузии» будет изучение того, насколько законодательные и административные рамки «на оккупированных территориях соответствуют рекомендациям Венской комиссии», которая призывает преимущественно к усилению парламентского режима в этой стране.

В середине марта состоялся рабочий визит спецпредставителя ЕС по Южному Кавказу Питера Семнеби в Абхазию. Во время его встречи с президентом Сергеем Багапшем последний заявил, что удивлен нелогичностью действий Евросоюза в области экономических отношений с Абхазией. «Европа, выступая за разделение политических и экономических вопросов, сама же препятствует реализации экономических проектов в регионе», – сказал он, напомнив, что МИД Финляндии запретил недавно компании Nokia закупать оборудование мобильной связи для Абхазии. В ответ Семнеби заявил, что среди стран-членов ЕС было много дискуссий. Некоторые из них предлагали распространить политику непризнания независимости Абхазии и Южной Осетии на сферу экономических отношений, но в результате обсуждения все страны ЕС согласились с тем, что политика непризнания не означает отказа от развития экономического сотрудничества.

16 марта президент Европейского совета Херман Ван Ромпей заявил, что соглашения между ЕС и Грузией об упрощении визового режима и реадмиссии могут быть подписаны в начале июня. По его словам, Грузия первой из стран Закавказья успешно завершила переговоры с ЕС по обоим соглашениям, которые были парафированы сторонами в ноябре 2009 г. Соглашения предусматривают облегчение визового режима для нескольких категорий граждан Грузии, а также упрощение высылки грузинских нелегальных мигрантов из стран ЕС.

Киргизия. 10 февраля глава представительства Еврокомиссии в Бишкеке Шанталь Эбберехт вручила верительные грамоты президенту Киргизии Курманбеку Бакиеву уже в качестве посла, главы представительства ЕС в Киргизии. Посол сообщила, что ЕС намерен выделить в рамках развития Национальной стратегии Киргизстана 3,3 млрд.сомов (75 млн.долл.) в течение четырех ближайших лет. Цели национальной стратегии – улучшение системы госуправления и поддержка социальных реформ.

23 февраля состоялся Совет сотрудничества Евросоюз–Киргизия, по итогам которого ЕС заявил о своей серьезной озабоченности ухудшением ситуации с правами человека и фундаментальными свободами в Киргизии, призвав киргизские власти принять срочные меры «для исправления этой неприемлемой ситуации».

Туркмения. Стремление ЕС иметь стабильный источник газа, помимо России, неизменно приводят европейских политиков в Ашхабад. Как отмечают эксперты, несмотря на запуск в конце 2009 – начале 2010 гг. газопроводов Туркменистан–Китай и Туркменистан–Иран, ЕС по-прежнему рассматривает Туркмению в качестве возможного экспортера в проекте строительства газопровода «Набукко», призванного доставить природный газ из Прикаспийского региона в Европу в обход России.

В начале февраля Франция и Туркменистан заявили, что будут развивать двустороннее сотрудничество в торгово-экономической и топливно-энергетической сферах. Стороны подчеркнули «необходимость больших усилий для обеспечения стабильной поставки энергетических ресурсов на международные рынки».

В начале марта спецпредставитель ЕС в странах Центральной Азии и Грузии Пьер Морель обсудил с президентом Гурбангулы Бердымухамедовым будущее соглашение между Евросоюзом и Туркменией о транспортировке туркменского природного газа на Запад. Как подчеркнул Морель, ведущие европейские компании выражают желание участвовать в осуществляемых Туркменистаном перспективных проектах в топливно-энергетической сфере. В конце марта министр иностранных дел Люксембурга Жан Ассельборн после встречи с Бердымухамедовым сказал, что Евросоюз в реализации проекта «Набукко» строит свои планы в расчете на туркменский газ. «В вопросах поставок природного газа, – сказал он, – мы поддерживаем твердый курс Туркменистана на создание многовариантных отношений, и я надеюсь, что, когда Европа подготовит конкретные предложения в этой сфере, настанет время начать эффективную работу».

Таджикистан. В начале марта ЕК объявила, что выделяет Таджикистану грант в 5 млн.евро на программы по сокращению бедности на юге и севере республики, где сконцентрирована основная часть населения. Программа призвана содействовать уязвимым сообществам в целевых регионах с целью расширения возможности получения дохода, возможности обучения, улучшить ситуацию с продовольственной безопасностью и управление природными ресурсами, поднять уровень социальных услуг для уязвимых слоев населения и укрепить местное самоуправление. ЕК также полагает, что в ходе реализации этой программы доноры предоставят дополнительно 1 млн.евро для ее поддержки. Безвозмездная помощь ЕС Таджикистану с 1992 г. превысила 500 млн.евро.

Н.Куликова

2.3.
Отношения с развивающимися странами
2.3.1.
АКТ и Африка
Во втором квартале 2010 г. в повестке отношений Евросоюза и государств Африки, Карибского и Тихоокеанского бассейнов доминировали три темы: работа по пересмотру положений Соглашения Котону, реализация программ помощи странам-экспортерам бананов региона АКТ и природная катастрофа на о.Гаити.

Очередная ревизия положений Соглашения Котону, которая, в соответствии с текстом документа, проходит каждые пять лет, стала поводом для принятия Европарламентом 20 января соответствующей резолюции. В тексте резолюции указывается, что необходимо исправить ситуацию, при которой Европарламент, Объединенная парламентская ассамблея ЕС-АКТ, а также представители неправительственных организаций региона не участвуют в процессе ревизии положений Соглашения. В резолюции подчеркивается, что положения Соглашения Котону, касающиеся прав человека, не должны становиться предметом политического торга, а их несоблюдение должно автоматически вести к введению санкций. Депутаты Европарламента полагают, что соглашения о реадмиссии, подписанные между ЕС и рядом «транзитных» стран угрожают правам граждан стран АКТ. Парламентарии считают, что в новой редакции Соглашения Котону особое внимание должно быть уделено принципу «циркулирующей миграции» (возможность мигрантов по несколько раз въезжать в страну и снова покидать ее после истечения определенного срока) и мерам по обеспечению продовольственной безопасности стран АКТ. Подчеркивается, что новый режим торговли между Евросоюзом и государствами региона должен обеспечить законные экономические интересы стран Африки, Карибского и Тихоокеанского бассейнов. Депутаты также обращают внимание на необходимость создания эффективных систем налогообложения в регионе и борьбе с действиями транснациональных компаний по уклонению от уплаты налогов.

В результате 19 марта в ходе встречи на уровне министров между представителями ЕС и стран АКТ был достигнут компромисс относительно ревизии положений Соглашения Котону, причем указанные выше пожелания депутатов Европарламента были в целом учтены. Тем не менее, споры между сторонами были вызваны интерпретацией некоторых положений ст.13 Соглашения Котону, касающейся реадмиссии нелегальных иммигрантов. С точки зрения представителей стран АКТ эти положения не могут применяться в оперативной деятельности: для этого необходимо подписание двусторонних договоров о реадмиссии. Подобная трактовка неприемлема для Евросоюза. В результате стороны договорились провести масштабные консультации по проблеме нелегальной иммиграции и подготовить доклад к очередной сессии Совета ЕС-АКТ в июне этого года, которая и должна формально одобрить новую редакцию Соглашения Котону.

Депутаты Европарламента также уделили внимание дальнейшему функционированию Европейского фонда развития (ЕФР). Они высказались за проведение выплат по линии ЕФР через бюджет Евросоюза. Примечательно, что проверка системы отчетности ЕФР за 2008 г., осуществленная Счетной палатой, не обнаружила каких-либо серьезных финансовых нарушений. Тем не менее, Счетная палата ЕС отмечает, что финансовая помощь по линии ЕФР не оказала должного позитивного воздействия на качество экономической интеграции стран Африканского континента. Желаемых результатов не удается достичь не только из-за неисполнения государствами региона собственных обязательств в сфере обеспечения свободы передвижения людей, товаров, услуг и капиталов. Дополнительной проблемой является сложность функционирования Европейского фонда развития, нехватка кадров у Еврокомиссии, несоответствие стратегических задач и действий на национальном уровне, слабая координация между странами-донорами и благотворительными организациями на местах. В своем докладе Счетная палата выдвинула ряд рекомендаций по преодолению указанных негативных тенденций.

25 января Совет министров иностранных дел ЕС принял решение восстановить в полном объеме сотрудничество с Мавританией и начать новую операцию (EUTRA) на территории Сомали. Речь идет об обучении сомалийских сил безопасности, хотя конкретная программа тренировок и механизм выплаты зарплат сомалийским военным пока не определены. Консалтинговая компания Pricewater-house Coopers выступила со своими предложениями, однако необходимо найти 10-15 млн.долл. для финансового обеспечения зарплат военнослужащих Сомали. Обучение двух тысяч сомалийских офицеров и сержантов будет включать в себя курсы по защите прав человека и международному гуманитарному праву. Срок действия миссии, в которой заявили желание участвовать 12 государств-членов ЕС, истечет в конце 2011 г.
Тема Сомали была вновь затронута на пресс-конференции 2 февраля, организованной контр-адмиралом Питером Хадсоном, командующим операцией «Аталанта». По его словам, несмотря на рост активности сомалийских пиратов, ни одно из судов, перевозивших грузы по линии Всемирной продовольственной программы и Миссии Африканского Союза в Сомали и находившихся под защитой военных сил государств-членов ЕС, не пострадало. Примечательно, что в начале марта Советом ЕС было принято решение, в соответствие с которым государства-члены на своей территории могут досматривать грузы, идущие в Сомали, если есть основания подозревать, что содержимое груза попадает под действия эмбарго на поставку вооружений в эту африканскую страну.

Политические проблемы Зимбабве и Нигера также не остаются без внимания Брюсселя. Из-за слишком медленной реализации «Всеобъемлющего политического соглашения» между властями и оппозицией Зимбабве, 22 февраля Европейский совет решил продлить срок действия режима санкций против некоторых политиков и компаний данной страны. Представители Евросоюза также осудили действия военной хунты в Нигере.

Учитывая завершившиеся в конце 2009 г. переговоры между Евросоюзом, США и странами Латинской Америки по торговле бананами, Еврокомиссия предполагает предоставить производителям бананов из региона АКТ помощь в объеме 190 млн.евро. Предполагается, что указная помощь поможет этим странам адаптироваться к либерализации режима торговли бананами.

Землетрясение на о.Гаити также стало важной темой для политики Евросоюза в регионе. Прошедшая 18 февраля встреча представителей ЕС, США и ООН была призвана улучшить координацию работы стран-доноров по ликвидации последствий природной катастрофы. 22 февраля эта тема была затронута на встрече министров иностранных дел ЕС. В начале марта член Комиссии ЕС по развитию Андрис Пиебалгс выразил предложение Еврокомиссии предоставить Гаити дополнительной пакет гуманитарной помощи объемом 100 млн.евро. Средства будут направлены на восстановление объектов инфраструктуры, системы образования и государственного управления. Всего ЕС готов предоставить около 300 млн.евро.
А.Стрелков

2.3.2.
Китай, Южная Корея, АСЕАН
Центральной темой евро-китайских отношений стала зимой 2010 г. полемика вокруг судьбы китайских диссидентов. 21 января крупнейшие фракции Европарламента выступили с резолюцией, в которой призвали китайские власти выпустить одного из лидеров правозащитного движения Лю Цзяобо. Констатируя невыполнение Пекином норм ООН в области гарантий прав человека и основных свобод, европарламентарии приветствовали решение корпорации Google прекратить сотрудничество с властями КНР в области цензурирования Интернета.

12 февраля к призыву Европарламента присоединилась Высокий представитель ЕС по внешней политике К.Эштон.
Беспокоит ЕС и недооцененность китайской валюты относительно евро и доллара, благодаря которой Пекин сохраняет конкурентоспособность своего экспорта. Вместе с тем член Комиссии по вопросам торговли К. де Гухт 18 марта высказался против открытого давления на КНР с целью изменения китайской валютной политики (как это практикует американская сторона).

ЕС продолжает готовиться к заключению соглашения о свободной торговле с Южной Кореей. 9 февраля Комиссия опубликовала проект регламента, содержащего нормативную базу для применения двусторонней т.н. «страховочной нормы» (safeguard clause) в рамках данного соглашения. «Страховочная норма» предусматривает возможность возврата к режиму наибольшего благоприятствования в случае, если либерализация торговли приведет к такому росту количества (в абсолютных цифрах или относительно внутреннего производства) импорта, который может нанести серьезный ущерб европейской промышленности, производящей аналогичную продукцию.

3 марта начались переговоры о создании зоны свободной торговли между ЕС и Сингапуром. Таким образом, ЕС окончательно отказался от намерения создать зону свободной торговли с АСЕАН в целом и перешел к практике заключения двусторонних соглашений. Сингапур является первым торговым партнером ЕС в АСЕАН – на 2008 г. объем двусторонней торговли превысил 55 млрд.евро. Уровень накопленных взаимных инвестиций достиг 100 млрд.евро на 2007 г.

Пространство свободной торговли ЕС планирует создать и с Индией. Как заявил 4 марта К. де Гухт, соответствующее соглашение планируется подписать в октябре на двустороннем саммите. Пока стороны пытаются договориться по таким вопросам, как государственная поддержка, тарифные и нетарифные барьеры. Кроме того, Индия выступает против регулирования готовящимся соглашением норм охраны труда (в том числе детского), экологических стандартов и права интеллектуальной собственности.
А.Тэвдой-Бурмули

2.3.3.
Латинская Америка
Зимой 2010 г. одной из основных тем в отношениях ЕС со странами Латинской Америки была защита прав человека на Кубе. Обострение отношений Кубы и ЕС было вызвано смертью в конце февраля в результате 85-дневной голодовки кубинского политического заключенного Орландо Сапато Тамайо. Это первая с 1972 г. смерть кубинского диссидента. Это событие вызвало раскол в ЕС: большинство стран, заняв позицию резкого осуждения кубинских властей, требуют заморозить все проекты сотрудничества с Кубой. Премьер-министр Испании Хосе Луис Родригес Сапатеро призвал кубинские власти «отпустить узников совести и уважать права человека». Тем не менее, Испания, оказавшись практически в изоляции, несмотря ни на что, призывает ЕС протянуть руку дружбы Кубе, подписать соглашение о сотрудничестве, которое бы содержало пункт о требовании диалога по проблемам прав человека. Напомним, что в январе кубинские власти отказали в разрешении на въезд в страну испанскому социалисту, члену Европейского парламента Луису Ясесу, что, однако, не повлияло на твердость испанской позиции в деле поддержания курса на развитие отношений с Кубой.

Между тем, 7 января на пресс-конференции в Мадриде Сапатеро заявил, что тот факт, что его страна председательствует в ЕС, не означает, что кубинская тема автоматически станет ведущей во внешней политике, так как многие государства-члены не разделяют испанского энтузиазма в деле активизации двусторонних связей с Кубой.

11 марта Европейский парламент стал площадкой острого обсуждения кубинского вопроса. На заседании в Страсбурге была принята резолюция, осуждающая бездействие кубинских властей во время голодовки Тамайо, их нежелание спасти его. Парламентарии призвали кубинские власти немедленно и без всяких условий освободить 200 политических заключенных, до сих пор остающихся в тюрьмах на острове. При этом были отвергнуты как испанское предложение о продолжении курса нормализации отношений с Кубой, так и предлагаемое эмбарго против Кубы. Члены Европейского парламента призвали Кэтрин Эштон, Высокого представителя ЕС по внешней политике и политике безопасности, немедленно начать конструктивный диалог с представителями кубинского гражданского общества и всеми теми, кто поддерживает мирный переход к демократии на Кубе.

С 18 по 21 января прошел визит члена Комиссии ЕС по торговле Бениты Феррреро-Вальднер в Гватемалу, Сальвадор и Коста-Рику. Основной целью этого визита было продвижение переговоров по подписанию Соглашения о зоне свободной торговли (ЗСТ), прерванных в июне 2009 г. после государственного переворота в Гондурасе. Соглашение имеет целью создать зону стабильности, развития и процветания в Центральной Америке через политический диалог, свободную торговлю и сотрудничество с ЕС. Кроме того, обсуждались торговые и инвестиционные проекты.

26-29 января в Мехико состоялся седьмой раунд переговоров по соглашению о противодействии торговле контрафактной продукцией (АСТА), в которых также участвуют Австралия, Канада, Япония, Новая Зеландия, США, ЕС и др. Переговоры по АСТА с 2007 г. велись в режиме секретности; следующий раунд намечен на апрель 2010 г. предположительно в Новой Зеландии. В соответствии с обсуждаемым соглашением, борьба с пиратством призвана защищать интеллектуальную собственность в сфере как традиционной торговли (от одежды до медицины), так и в торговле цифровой продукцией.

11 февраля Европейский парламент принял резолюцию, осуждающую убийство двух венесуэльских студентов в ходе демонстрации, прошедшей в г.Мерида (Венесуэла) против закрытия президентом У.Чавесом ряда ТВ каналов. Резолюция напоминает венесуэльским властям об их обязанности уважать свободу слова, призывает возобновить вещание закрытых каналов, осуждает движение режима Чавеса к авторитаризму.

1 марта ЕС выразил свою солидарность с семьями жертв разрушительного землетрясения в Чили, произошедшего 27-28 февраля, и выделил 3 млрд.евро на неотложную помощь этой стране.

Также 1 марта Европейская комиссия объявила об успешном завершении переговоров с Колумбией и Перу о подписании торгового соглашения между ЕС и этими двумя странами. В ходе завершившегося в Брюсселе девятого раунда переговоров стороны достигли консенсуса по ключевым пунктам будущего соглашения. В частности, речь идет об установлении полной либерализации в торговле промышленными товарами и рыбной продукцией. В соответствии с соглашением, 80% промышленных товаров из Перу и 65% из Колумбии будут регулироваться режимом полной либерализации. Данное соглашение является частью более широкого соглашения о зоне свободной торговли, которое готовилось для подписания между ЕС и Андскими странами. Однако Боливия и Эквадор вышли из переговорного процесса после того, как к власти там пришли левые силы. ЕС продолжил переговоры только с Колумбией и Перу. Между тем, многие европейские политические силы не одобряют данного соглашения, обвиняя Колумбию в нарушении прав человека (например, «зеленые» в Европарламенте, осуждающие убийство профсоюзных лидеров в Колумбии.) Этим же проблемам был посвящен пресс-релиз от 15 марта, выпущенный по инициативе ряда латиноамериканских НГО, которые призывают обратить внимание мировой общественности на ужасающую ситуацию с правами человека в Колумбии. Депутаты Европарламента напоминают, что США, Канада и Норвегия приостановили процесс переговоров с Колумбией из-за резко ухудшившейся ситуации с правами человека в этой латиноамериканской стране.
15 февраля в Брюсселе прошла четвертая встреча министров иностранных дел стран ЕС и Бразилии, на которой обсуждались как вопросы торгово-экономического характера (квоты на экспорт сахара), так и политического (помощь Гаити после землетрясения, отношения ЕС и Кубы).
М.Абрамова

3.
Отношения с Россией

3.1.
Политический диалог
В первом квартале 2010 г. повестка дня политического диалога России и ЕС была относительно спокойной. Центральными темами сотрудничества традиционно были переговоры о новом соглашении Россия-ЕС, архитектура европейской безопасности, а также ряд международных вопросов (ближневосточное урегулирование, положение в Закавказье, ситуация в Афганистане и Пакистане). Кроме того, в связи со вступлением в силу 5 апреля 2010 г. визового кодекса ЕС, особое значение было уделено визовой проблематике в отношениях Россия–ЕС, в том числе перспективам безвизового режима. Новой темой политического диалога стала предложенная на саммите в Стокгольме (18.12.2009) инициатива «Партнерство для модернизации» (news.kremlin.ru/news/6964).

24 февраля 2010 г. в Москве состоялась встреча президента Д.А.Медведева с Высоким представителем ЕС по иностранным делам и политике безопасности К.Эштон. Стороны обсудили механизмы взаимодействия Россия–ЕС в контексте вступления в силу Лиссабонского договора, в том числе договорились сохранить взаимодействие в формате саммитов, встреч Правительства России с Еврокомиссией, Постоянных советов партнерства на уровне министров иностранных дел, а также отраслевых министров и членов ЕК. Кроме того, на встрече обсуждались перспективы практического наполнения концепции «Партнерство для модернизации». В качестве основных направлений сотрудничества в рамках данной инициативы были выделены: экономика, социальная сфера, образование, наука и технология, инновации, управление и администрирование, правоприменение. (www.rg.ru/2010/02/24/medvedev-anons; www.mid.ru/brp_4.nsf/0/..A052).

10 марта 2010 г. в Брюсселе было проведено пленарное заседание Россия–ЕС, на котором были подведены итоги работы в рамках восьмого раунда переговоров по новому базовому соглашению Россия–ЕС. Российскую делегацию возглавлял Постоянный представитель России при ЕС В.А.Чижов, делегацию ЕС – Генеральный директор ЕК по внешним связям Ж.Альмейда. В ходе раунда было продолжено текстуальное согласование положений будущего соглашения. Стороны в целом позитивно оценили проделанную работу, подчеркнув общую нацеленность на обеспечение должного качества соглашения.

В разделе, посвященном взаимодействию в сфере политдиалога и внешней безопасности, стороны констатировали ощутимый прогресс в формулировке статей, касающихся общих целей сотрудничества, разоружения и нераспространения, взаимодействия в области безопасности и обороны, включая кризисное регулирование. Кроме того, было заявлено о согласовании статьи по гражданской защите.

В разделе «Общее пространство свободы, безопасности и правосудия» делегация России предложила зафиксировать в соглашении цель перехода к безвизовому режиму взаимных поездок граждан России и стран-членов Евросоюза. Стороны отметили существенное продвижение в согласовании статей, касающихся миграции, управления границами, борьбы с трансграничной преступностью и наркотрафиком.

Что касается экономического направления, стороны продолжили обсуждение проектов статей об отраслевом диалоге. Ряд из них уже полностью либо частично согласован; по другим еще предстоит работа. Стороны обменялись также концептуальными подходами к содержанию нового раздела, посвященного региональному сотрудничеству. Принципиальные вопросы торгово-экономического характера обсуждались в контексте действия с 1 января 2010 г. Таможенного союза России, Казахстана и Белоруссии, перспектив присоединения России и других участников ТС к ВТО. Делегация Евросоюза подтвердила его позицию в поддержку скорейшего завершения процесса интеграции России в ВТО.

Было отмечено определенное продвижение в работе над статьями о сотрудничестве по вопросам образования, молодежи, культуры и аудиовизуальной политики. Следующий переговорный раунд состоится в конце апреля – начале мая 2010 г., итоги проделанной работы предполагается обсудить на саммите Россия-ЕС в Ростове-на-Дону (31 мая – 1 июня 2010 г.). (www.mid.ru/brp_4.nsf/0/D06...DCA).

В марте 2010 г. ЕК обнародовала доклад (на 52 стр.), содержащий очень подробную описательную информацию о реализации четырех общих пространств Россия-ЕС. Основные положения документа также планируется обсудить на предстоящем саммите (www.ec.europa.eu/external_relations/russia/docs/commonspaces_prog_report_2009_en.pdf).
10 марта 2010 г. в Брюсселе заместитель министра иностранных дел России Г.Б.Карасин и заместитель секретаря Совета безопасности РФ Ю.А.Зубаков провели консультации с представителями институтов Евросоюза по ситуации и перспективам взаимодействия России и ЕС в Восточной Европе, на Южном Кавказе и в Центральной Азии. Со стороны ЕС в них участвовали руководители департаментов в Генсекретариате Совета ЕС и в Еврокомиссии, соответственно, Х.Шмид и Г.Виганд, сопредседатель Женевских консультаций по стабильности в Закавказье П.Морель, спецпредставители ЕС П.Семнеби (Южный Кавказ) и К.Мижей (Молдавия). В ходе переговоров были, в том числе, обсуждены вопросы европейской безопасности в свете предложений президента Д.А.Медведева о разработке Договора о европейской безопасности. Отдельной темой переговоров была принятая Грузией «Стратегия в отношении оккупированных территорий: вовлечение через сотрудничество», получившая резкое осуждение с российской стороны (www.delrus.ec.europa.eu/ru/p_777.htm).

31 марта 2010 г. состоялась встреча заместителя министра иностранных дел России А.В.Грушко с делегацией депутатов Европарламента, находящейся в Москве для участия в заседании рабочей группы Комитета парламентского сотрудничества Россия-ЕС. Евродепутаты выразили искренние соболезнования в связи с терактами в Москве 29 марта 2010 г. и солидарность с российским народом, подчеркнули важность борьбы с терроризмом во всех его проявлениях. В ходе беседы обсуждались вопросы отношений России с Евросоюзом в экономической, политической и других сферах с акцентом на их парламентское измерение. Были также затронуты некоторые актуальные международные проблемы. С российской стороны было отмечено, что в преддверии празднования юбилея Великой победы следует отводить любые попытки исказить историю и уроки Второй мировой войны (www.mid.ru/brp_4.nsf/0/93B9CF15D6C25F2FC32576F8004F4D46).

Е.Дегтерева
3.2.
Торгово-экономическое сотрудничество
По итогам 2009 г. отмечается резкое снижение активности экономического сотрудничества России и Евросоюза, что объясняется влиянием мирового финансового кризиса и экономической рецессией.

Согласно данным Росстата, в 2009 г. объем товарооборота ЕС с Россией составил 236 млрд. долл., что на 38 % меньше, чем в 2008 г. и на 48% – по сравнению с 2007 г.

Список основных поставщиков России из числа стран ЕС не изменился: первое место по экспорту традиционно заняла Германия (40 млрд.долл.), далее следуют Нидерланды (39,9 млрд.долл.) и Италия (33 млрд.долл.).
Главными темами экономического диалога на институциональном уровне в первом квартале 2010 г. были энергодиалог, условия вступления России в ВТО и торговые споры.

Представители ЕС в очередной раз выразили надежду на то, что государства-участники Таможенного союза Беларуси, Казахстана и России как можно быстрее присоединятся к ВТО. Вместе с тем, европейская сторона вновь призвала эти три страны вступать по отдельности, что значительно ускорило бы этот процесс (www.wto.ru/news.asp?msg_id=25602).

Глобальный экономический кризис привел к возрастанию экономического эгоизма России и Евросоюза. Согласно данным сайта Global Trade Alert, они активнее всех применяли дискриминационные меры в 2008-2009 гг. (число подобных мер для России и ЕС достигло 123 и 43, соответственно, повлияв на 149 и 137 торговых партнеров) (www.vedomosti.ru/politics/news/2010/02/18/951730).

Наибольшие разногласия в отчетном периоде были вызваны возможным введением Евросоюзом мер «углеродного протекционизма» (данный термин получил широкое распространение в конце 2009 г., накануне климатического саммита ООН в Копенгагене) (www.europa.eu/rapid/ pressReleasesAction.do?reference=...en). Примером такого протекционизма может, например, служить специальная пошлина на вредные выбросы, которая собирается в Европе с авиакомпаний (при этом платеж берется с иностранных самолетов государств, не входящих в ЕС, независимо от их типа). Данные меры получили резкое осуждение представителей российской стороны. Так, президент РФ заявил, что это может негативно сказаться на отечественном экспорте. Глава Минприроды Ю.Трутнев отметил, что Россия может ввести экспортную пошлину на лес в случае, если ее торговые партнеры будет применять по отношению к российским производителям подобную протекционистскую политику. Он уточнил, что тему «углеродного протекционизма» активно поднимает Великобритания. «Мы считаем само такое обсуждение ущербом для экономики и противодействия климатическим изменениям», – подчеркнул министр. По его словам, «у России высокий авторитет, и само наше слово достаточно весомо, поэтому не учитывать позицию России будет достаточно сложно» (www.lenta.ru/news/2010/03/17/wood).
Е.Дегтерева

28
29

