

**РОССИЙСКАЯ АКАДЕМИЯ НАУК
ИНСТИТУТ НАУЧНОЙ ИНФОРМАЦИИ
ПО ОБЩЕСТВЕННЫМ НАУКАМ**

ПРОБЛЕМЫ ЕВРОПЕЙСКОЙ БЕЗОПАСНОСТИ

**Сборник научных трудов
Выпуск 1**

Москва 2016

ББК 66.4

П 78

Серия:
«Европа XXI век»

**Центр научно-информационных исследований
глобальных и региональных проблем**

Отдел проблем европейской безопасности

Отдел Западной Европы и Америки

Редакционная коллегия:

Т.Г. Пархалина – канд. ист. наук (гл. ред.),
О.Н. Новикова – канд. ист. наук, Ю.И. Игрицкий – канд. ист. наук,
В.Н. Чернега – д-р юрид. наук, Г.И. Кутырев – канд.
полит. наук, Ф.О. Трунов

Ответственный за выпуск – Р.С. Хачатурова

Редакторы-составители выпуска – Г.И. Кутырев, Ф.О. Трунов

Проблемы европейской безопасности: Сб. науч. тр. / РАН.
П 78 ИНИОН. Отд. европ. безопасности, Отд. Зап. Европы и Америки;
Ред. кол.: Пархалина (гл. ред.) и др. – М., 2016. – **Вып. 1: Проблемы
европейской безопасности = European Security Challenges** / Ред.-
сост. вып. Г.И. Кутырев, Ф.О. Трунов. – 232 с.
ISBN 978-5-248-00799-8

Анализируются военно-политические, социально-экономические, информационные, гуманитарные аспекты изменений в системе европейской безопасности, связанные с украинским кризисом. Рассматривается роль евро-атлантических институтов и отдельных стран в процессе мирного урегулирования конфликта.

Для научных работников, преподавателей, аспирантов и студентов.

The military-political, socio-economical, informational, humanitarian aspects of changes in European security system, connected with the Ukrainian crisis are analyzed. The role of the Euro-Atlantic institutions and countries in the process of peaceful conflict management explored.

For researchers, teachers and students.

ББК 66.4

СОДЕРЖАНИЕ

Введение <i>Introduction</i>	5
Ю.А. Борко <i>Yu.A. Borko</i>	
Евросоюз в XXI веке: Прошлые успехи – не гарантируют будущего <i>The European Union in the XXI century: past successes – do not guarantee the future</i>	18
В.Н. Чернега <i>V.N. Tchernega</i>	
Позиция Совета Европы по украинскому кризису <i>The Council of Europe position on the Ukrainian crisis</i>	41
Ф.О. Трунов <i>Ph.O. Trunov</i>	
Североатлантический альянс: Вперед «в прошлое»? <i>The North Atlantic Alliance: Forward to the Past?</i>	65
Д.В. Мальшев <i>D.V. Malyshev</i>	
Государства Южного Кавказа: Евро-атлантическая и евразий- ская альтернативы в сфере безопасности <i>The South Caucasus: Euro-Atlantic and Eurasian alternatives in the sphere of security</i>	89
С. Робертс <i>C. Roberts</i>	
Сумма всех страхов: Ядерная угроза вновь становится источ- ником небезопасности в Европе <i>The Sum of All Fears: Nuclear Threats Reemerge as a Source of European Insecurity</i>	129

Л.Н. Шаншиева	
<i>L.N. Shanshieva</i>	
Беларусь и украинский кризис в контексте региональной безопасности	
<i>Belarus and the Ukrainian crisis in the Context of Regional Security</i>	162
Л.С. Лыкошина	
<i>L.S. Lykoshina</i>	
Украинский кризис и проблемы европейской безопасности в польском политическом дискурсе	
<i>The Ukrainian crisis as a problem of European security in Polish political discourse</i>	182
Г.И. Кутырев	
<i>G.I. Kutyrev</i>	
Международная военная политика стран Пиренейского полуострова (Португалия, Испания) в условиях украинского кризиса	
<i>International military policy of the Iberian countries (Portugal, Spain) in the Ukrainian crisis</i>	200
Т.С. Кондратьева	
<i>T.S. Kondratyeva</i>	
Миграционный кризис в Европе: Причины и последствия	
<i>Migration crisis in Europe: Causes and Consequences</i>	225
Сведения об авторах	
<i>About the authors</i>	240

ВВЕДЕНИЕ

В 2005 г. через 70 лет после окончания Второй мировой войны стало очевидным, что вторично происходит слом системы европейской безопасности. В первый раз это произошло в 1991 г., когда вследствие самороспуска Организации Варшавского договора (1989) и распада Советского Союза рухнул Ялтинский миропорядок, который подразумевал раздел, прежде всего Европы (но и остального мира), на два лагеря, лидерами которых являлись США и СССР. Второй раз – в 2014 г. в связи с событиями в Украине, которые привели к тому, что мы наблюдаем последний акт драмы, связанной с распадом Советского Союза, и первый акт другой драмы, связанной с десоветизацией постсоветского пространства.

В течение четверти века между этими событиями в Европе сложилась НАТО-ЕС – центричная модель, в которую Россия была интегрирована лишь опосредованно – через специальные соглашения с этими евро-атлантическими институтами (с НАТО через программу «Партнерство ради мира», соглашение о создании Совета Россия-НАТО 2002 г., Соглашение о стратегическом партнерстве 2010 г.; с ЕС – через Договор о партнерстве и сотрудничестве 1994 г., бесконечно продлеваемый в связи с тем, что подготовка нового базового договора откладывалась). Все это время Россия являлась полноправным членом ОБСЕ и с 1996 г. – Совета Европы, значение которых объективно было не столь существенным, как значение и роль НАТО и ЕС.

К 2013 г. фактор «неинтегрированности» России в евро-атлантическую систему стал играть все более серьезную роль по разным причинам: глобального финансово-экономического

кризиса, поразившего трансатлантических союзников; смены главного внешнеполитического вектора самой России (с курса на интеграцию в Евро-Атлантику на развитие евразийской интеграции), что имело последствия также для развития внутривнутриполитической ситуации в стране; драматических изменений в регионе Большого Ближнего Востока, произошедших вследствие так называемой «арабской весны».

С самого начала развития кризиса в Украине и вокруг нее стало очевидным, что он выходит за рамки регионального и затрагивает основы международной безопасности. Проявились факторы, которые в предшествующие годы либо скрывались, либо недооценивались. Во-первых, Россия и Евро-Атлантика (несмотря на официальные декларации, которые в свое время демонстрировали как определенную политическую волю, так и вектор движения) так и не стали стратегическими партнерами, а если говорить об РФ и США, то они до сих пор существуют в парадигме холодной войны, т.е. их повестка дня – это по-прежнему разоружение плюс антитеррор. Во-вторых, в течение последнего десятилетия наблюдалась жесткая геополитическая конкуренция на постсоветском пространстве. Во второй раз после распада СССР (2008 и 2014) Россия вышла из территориального статус-кво, обусловленного распадом Советского Союза. В-третьих, события вокруг Украины драматически изменили ситуацию в самой России: уровень взаимной нетерпимости между так называемыми патриотами и так называемыми либералами настолько велик, что привел к серьезным изменениям в массовом сознании и даже к изменению смыслов. Что же касается экономической ситуации в России (а рецессия началась еще до кризиса), то на нее существенно повлияли такие факторы, как цена интеграции Крыма, санкции со стороны США, Евросоюза и других стран, а также сами российские антисанкции. При этом происходит рост военных расходов. По данным Счетной палаты, на оборону приходится 20,1% расходов бюджета 2015 г. [Мереминская, 2015], а число россиян, не дотягивающих до уровня бедности, увеличилось за год на 3 млн и составило, по данным Росстата, 23 млн человек (или 16% населения страны) [Мереминская, 2015].

Приходится констатировать, что в 2014–2015 гг. мы наблюдали самый серьезный кризис всей системы европейской безопасности после окончания холодной войны, когда европейские институты были не в состоянии адекватно ответить на обозначившиеся вызовы, а Россия и Запад начали играть по худшим правилам биполярной конфронтации (а может быть, это была даже игра без правил), поддерживая те силы в третьей стране, которые декларировали приверженность либо Западу, либо России, результатом чего явилась гражданская война в Украине.

При этом обе стороны не готовы признать собственную ответственность за развитие кризиса. Запад стремится обнулить все, что было до Крымского референдума и включения полуострова в состав РФ, а Россия уже ни при каких условиях не отдаст Крым. Руководители и России, и Запада избегают определения кризиса как новой холодной войны, но при этом логика их действий неизбежно приводит обе стороны к противостоянию, сравнимому с периодом 1970–1980-х годов XX в.

Не вызывает сомнения, что сам украинский кризис явился результатом драматического отсутствия доверия между Россией и Западом, обусловленного не только различными типами политической и стратегической культуры, но и тем, что Россию не хотели слышать на протяжении более 20 лет, уповая, видимо, на то, что рано или поздно РФ станет такой же, как большинство стран Запада. Среди примеров того, что Кремль «не достучался» до западных столиц, следует упомянуть ДОВСЕ, Косово, отношение к ДЕБ, ПРО, Ирак, Ливию, Сирию, наконец, Украину на тот момент, когда предложение о рассмотрении соглашения об ассоциации с ЕС в трехстороннем формате было отклонено.

Кризис в Украине и вокруг нее далек от завершения. Но уже сейчас можно сделать следующие выводы:

– информационная война, ведущаяся тремя сторонами – Украиной, Россией, Западом, – настолько жесткая по формам и зачастую ложная по существу, что приводит к переформатированию массового сознания в такой степени, что международное сообщество уже сейчас должно задуматься о

подготовке своеобразного «кодекса поведения» в освещении конфликтных ситуаций;

- Россия не может быть исключена из дискуссии о судьбах постсоветского пространства; Россия, Европа и США должны сотрудничать, а не соперничать в этом регионе;

- очевидно, что та евро-атлантическая система безопасности, которая явилась результатом окончания первой версии холодной войны и в которую Россия так и не была полностью интегрирована, не сможет более существовать на прежних основах – ни институционально, ни по существу, поскольку в настоящее время наблюдается тенденция движения к конфронтационной модели (и со стороны Запада, и со стороны России), к парадигме взаимного сдерживания, а это прямой вызов как для самих главных игроков (России и Евро-Атлантики), так и для их партнеров, которые не готовы одобрить ни российскую, ни западную позиции;

- кризис показал, что те международные институты, которые были созданы в том числе и для того, чтобы обеспечить безопасность, а также не перекрывать каналы для диалога, не действуют: к ним следует отнести прежде всего Совет Россия-НАТО, который создавался как всепогодный форум, но также ОБСЕ, оставшаяся единственным институтом, который пытается что-то сделать, но не работает в полном объеме;

- позиция России в вопросе сирийского урегулирования является продолжением политики в Украине в том смысле, что Россия предпринимает попытку выйти из «украинской ловушки» через «сирийскую дверь». Военно-воздушная операция России в Сирии дает Кремлю возможность без потери лица продемонстрировать свою силу, на самом деле постепенно высвобождаясь из украинского капкана.

Обращает на себя внимание тот факт, что начало сирийской операции совпало с серьезными договоренностями в рамках Минска-2, с согласием ополченцев ЛНР и ДНР на перенос выборов (февраль 2016 г.) с достаточно продолжительным прекращением огня на юго-востоке Украины.

Развитие событий на Ближнем Востоке вовсе не означает, что наличие общего врага («Исламского государства» – ИГ) и борьба с

ним неизбежно приведут к примирению России и Запада, цели которых все-таки различны.

Для России – это экономические интересы, связанные с недопущением срыва планов РФ по созданию южного экспортного маршрута газа в обход украинского транзита, которое сократило бы объемы продажи российского газа в ЕС на 30–40%; политические интересы состоят в поддержке режима Б. Асада, которого в Москве считают своим последним оплотом в регионе Ближнего Востока. Для Запада, прежде всего США, в экономическом смысле имеет значение то, что силы сирийской оппозиции и боевики ИГ захватили почти все месторождения углеводородов в Сирии, от которых проложены трубопроводы к заводам на западе страны, где контроль осуществляет правительство САР. Демпинговая нефть, поступаая на мировые рынки обрушивает цену на нефть и газ, отчего прежде всего страдает экономика России, находящаяся на нефтяной игле.

Судя по всему, как уже отмечалось выше, Россия и Запад в обозримом будущем будут существовать в рамках конфронтационной модели, когда стороны будут стремиться минимизировать риски в сфере безопасности. Сделать это можно через инициативы по подготовке новых мер доверия, ибо сдерживание друг друга рано или поздно будет дополнено разрядкой, когда стороны политически и психологически осознают безальтернативность партнерства в условиях уважения взаимных интересов.

Учитывая то, что Европа переживает одновременно три кризиса – греческий, украинский и миграционный, – сложно предположить наличие дополнительных инструментов и ресурсов у Евросоюза, которые могли бы быть направлены на разработку мер доверия в рамках общей политики безопасности и обороны. НАТО также вряд ли будет проявлять инициативу в подобных вопросах. Таким образом, среди действующих институтов остается ОБСЕ, которая вновь обретает статус организации по безопасности. Именно ОБСЕ представляет собой площадку, которая позволяет и России, и Украине, и Западу без потери лица выйти из сложной ситуации, перейти от мониторинга к разведению войск и мирному

процессу. Все три стороны именно на площадке ОБСЕ могли бы начать обсуждение причин возникновения кризиса, причем не в контексте перекалывания ответственности друг на друга, а самокритичного признания совершенных ошибок, приведших к драматической потере доверия. ОБСЕ как организация могла бы обсудить механизмы кризисного урегулирования, которых, как оказалось, нет в Европе, начать переговоры по стабилизации границ, открыть дискуссию, связанную с новой архитектурой безопасности в Европе.

Существует такое понятие, как «самонадеянность силы» (arrogance of power). Запад продемонстрировал его после развала Советского блока, когда достаточно легко была осуществлена интеграция в НАТО и ЕС стран ЦВЕ и ряда республик бывшего СССР. Видимо, тогда сформировалось мнение, что рано или поздно Россия институционально или де-факто будет вписана в западную военно-политическую и экономическую систему, и Россия в течение 1990-х годов XX в. и первого десятилетия XXI в. «подавала надежды», что так оно и будет. Когда начались социальные протесты в Северной Африке и на Ближнем Востоке, то, видимо, на Западе также сработал рефлекс возможности перенесения системы западных ценностей на «арабскую почву». Результаты получились обратными от желаемого.

Хочется думать, что Россия избежит синдрома «самонадеянности силы», признаки которого проявились после начала сирийской операции. У нашей страны уязвима экономико-социальная сфера (по данным Росстата, расходы на медицину в 2011 г. сократились на 11%), ни одна даже самая успешная военная операция не поможет решить проблемы российского общества. Что же касается отношений в сфере евро-атлантической безопасности, то ситуация осложняется различным целеполаганием России и Запада, различным пониманием возможности применения военной силы, различными трактовками безопасности как таковой.

В сборнике, представляемом вниманию читателей и открывающим серию выпусков, которые будут посвящены различным аспектам европейской безопасности – как «жесткой»,

так и «мягкой», – редколлегия и авторы предприняли попытку проанализировать тенденции, связанные с формированием политики отдельных европейских институтов и стран на современном этапе мирового развития, который исследователи называют периодом «глобальной неопределенности», связанным, по всей видимости, с переходом от одного мирового порядка к другому, контуры которого просматриваются пока неясно.

В статье известного российского ученого, ведущего специалиста по проблемам европейской интеграции Ю.А. Борко анализируются опыт и уроки развития Европейского союза. Автор отмечает, что уникальным феноменом в опыте этого интеграционного комплекса является то, что его участникам удалось выработать принципы и создать механизмы, посредством которых они обеспечивали равновесие между общими и узкогосударственными интересами, создав новую культуру межгосударственных и общественных отношений, основанную на толерантности, постоянном диалоге и готовности к компромиссам. Вместе с тем это не избавило ЕС от серии кризисов, с которыми он столкнулся в первом десятилетии XXI в.

Несомненно, возросла роль Евросоюза как субъекта мировой политики, но он не поднялся на тот уровень престижа и влияния, который ЕС имеет в мировой экономике и международных экономических организациях. Этим частично объясняется провал внешней политики ЕС в Украине, переживающей острейший кризис, связанный с банкротством экономической политики государства и расколом элит. Автор подчеркивает, что ЕС обладает большим запасом прочности, но его будущее не гарантировано, так как при определенных условиях возросшая дифференциация между государствами-членами может привести к фрагментации ЕС. Однако в пределах 15–20 лет ЕС и Россия, считает Ю.А. Борко, останутся важнейшими экономическими и политическими партнерами, заинтересованными в обеспечении европейской безопасности и сотрудничества.

Позиции Совета Европы в украинском кризисе посвящена статья исследователя и дипломата, в течение долгих лет представлявшего Россию в этой международной организации,

В.Н. Чернеги. Автор обращает внимание на то, что с начала волнений в Киеве и до государственного переворота в феврале 2014 г. Совет Европы и все его органы призывали украинские власти не применять силу к протестующим и установить с ними диалог и в то же время «нейтрально» отнестся к самому перевороту.

Совет Европы осудил «аннексию Крыма», прямо не критиковал украинскую власть за чрезмерное применение силы на юго-востоке Украины, поддержал Минские соглашения от 5 сентября 2014 г. и 12 февраля 2015 г. СЕ неоднократно отмечал драматическую гуманитарную ситуацию в регионах юго-востока Украины, ответственность за которую возлагалась на обе стороны. Автор подчеркивает, что, несмотря на проявление «двойных стандартов» при оценке ситуации в Крыму и на юго-востоке, деятельность организации по украинскому кризису нельзя назвать бесполезной. Осуществление ею программы содействия реформам в Украине вносит вклад в совершенствование законодательства и правоприменительной практики, в перестройку политической системы в целом.

В статье известного ученого, профессора Колумбийского университета Синтии Робертс «Сумма всех страхов: Ядерная угроза вновь становится источником небезопасности в Европе» обращается внимание на то, что последние четверть века отношений между США и Россией, отмеченные различного рода кризисами, не характеризовались наличием ядерной угрозы. Что же касается украинского кризиса, то после событий в Крыму российская сторона стала говорить о возможном применении ядерного оружия для обороны полуострова, далее последовали угрозы, адресованные Дании (если она разместит на своей территории элементы американской ПРО). Американские специалисты допускают, что Россия создает новую крылатую ракету в нарушение договора 1987 г. по РСМД. В то же время эра Путина оценивается в Вашингтоне как период, когда угроза большой войны была очень низкой. И нет никаких признаков того, что Россия «вступила на тропу войны». Однако «ястребы» в Москве неоднократно заявляли, что Запад имеет намерения разрушить

Россию как государство, и поэтому они требуют роста военных расходов и возможности нанесения превентивного удара.

Автор пишет об асимметрии военной силы между Россией и НАТО в пользу последней (несмотря на то что Россия вдвое увеличила военные расходы между 2004 и 2014 гг., проведя модернизацию своих ядерных сил) и, что особенно важно, – РФ значительно отстает в области командования, контроля, коммуникаций, компьютеров, кибербезопасности, разведки и обнаружения, что делает невозможным ее доминирование на поле боя.

С. Робертс считает, что тестом миролюбивых или, наоборот, агрессивных планов РФ станет новая версия военной доктрины, которая должна увидеть свет в декабре 2015 г. А пока С. Робертс предполагает: либо Кремль хочет, чтобы США и их союзники по НАТО думали, что Россия проводит более жесткую политику, чем ее оппоненты, либо российская ядерная политика находится в полной гармонии с сигналами, которые даются на декларативном уровне, несмотря на отсутствие формальных заявлений в тексте военной доктрины. Она подчеркивает, что в разгар кризиса на периферии российских границ взаимные страхи по поводу того, что другая сторона ищет серьезных преимуществ, могут привести к риску неправильных калькуляций, заканчивающихся, как свидетельствует история, фатальными решениями. В заключение автор пишет, что и США, и Россия должны очень тщательно просчитывать последствия своих действий, дабы не запустить разрушительные механизмы, чего обе стороны хотели бы избежать.

В статье научного сотрудника ИНИОН Ф.О. Трунова анализируется роль НАТО в кризисной ситуации в Европе, определяемой развитием украинского кризиса. Автор задается вопросом – действительно ли под влиянием событий в Украине НАТО вернулась к состоянию военно-политического блока, исходящего в своих концептах и стратегии из логики холодной войны. Анализируя различные этапы трансформации альянса, Ф.О. Трунов приходит к выводу о том, что к 2010 г. альянс действительно изменился в сторону политико-военной структуры, где все большую роль и значение приобретали европейские члены

(прежде всего Германия и Франция), основной акцент в деятельности союза был перенесен с территориальной обороны на операции вне зоны ответственности, а структура вооруженных сил государств-участников была кардинально перестроена.

Однако ухудшение отношений Запада и РФ в связи с событиями сначала в Грузии в 2008 г., а затем в Украине в 2014–2015 гг. привели к отказу от трансформации в соответствии с вектором, определенным после распада СССР и Советского блока, и к возврату к концепции территориальной обороны. Вместе с тем автор отстаивает точку зрения, согласно которой альянс неизбежно вернется к процессу трансформации в его прежнем выражении, поскольку именно такое развитие соответствует интересам государств-членов.

Военно-политический курс стран Пиренейского полуострова (Испания, Португалия) в условиях украинского кризиса проанализирован в статье исследователя проблем Средиземноморья Г.И. Кутырева. Автор остановил свое внимание на этих двух странах, поскольку именно там прошли масштабные учения Североатлантического альянса «Единый трезубец 2015», ставшие крупнейшими со времен холодной войны. В своей статье автор исходит из концепта «тропы зависимости», предполагающего, что события и решения прошлого определяют возможности современности. Это одна из причин, почему в условиях украинского кризиса Испания и Португалия адаптируются к новым вызовам безопасности, поддерживая союзников, стараясь при этом сохранить партнерские отношения с Россией.

В статье российского исследователя Д.В. Мальшева «Государства Южного Кавказа: Евро-атлантическая и евразийская альтернативы в сфере безопасности» анализируются различные опции поддержания безопасности тремя государствами – Азербайджаном, Арменией и Грузией: выявляются особенности отношений этих закавказских государств с Россией и Западом. При этом анализируются не только военное измерение их безопасности, но также политическое, социально-экономическое, гуманитарное. Автор обращает внимание на невозможность в настоящий момент

сопряжения двух моделей обеспечения безопасности, поскольку именно украинский кризис показал, что на этом пути слишком много препятствий.

Статья известного российского эксперта Л.С. Лыкошиной посвящена рассмотрению внешней политики Республики Польша в условиях возникновения и развития кризиса вокруг Украины. Автор обращает внимание на то, что украинский кризис занимает особое место в политике Польши с учетом той роли, которую Украина играла во всей предшествующей истории польского государства, а также с учетом ее геополитической значимости для Польши.

Польские политические элиты полагают, что ключ к урегулированию ситуации в этой стране находится у Евросоюза и США. Поэтому Польша последовательно поддерживала США и старалась влиять на ЕС. Автор делает вывод, что в настоящий момент в Польше невозможен конструктивный и основанный на реализме подход к украинским событиям, при этом игнорируется роль России, без которой невозможно решить ни одну проблему европейской безопасности.

Особый интерес представляет статья российского исследователя Л.Н. Шаншиевой, посвященная влиянию украинских событий на Беларусь, сыгравшую важную роль в урегулировании ситуации. Автор отмечает, что стремление этой страны Восточной Европы стать значимым игроком в европейской политике и реальная заинтересованность в политическом урегулировании украинского кризиса заложили прочную основу для минской переговорной площадки конфликтующих сторон. Автор не обходит вниманием роль президента А.Г. Лукашенко во всех этих процессах, который в очередной раз продемонстрировал свою специфическую внешнюю политику, балансируя между разными сторонами конфликта. Белорусское руководство, сделав выводы о том, что ни разрастание кризиса до уровня полномасштабного военного противостояния России с государствами – членами НАТО, ни наличие Украины как источника дестабилизации внутривнутриполитической ситуации в Беларуси не отвечают интересам ее правящего класса, сумело

выстроить политику, которая была признана и на Западе, и в России. Таким образом, для Республики Беларусь открылось дополнительное окно возможностей.

Как упоминалось выше, украинский кризис – не единственный, который переживает в настоящий момент Европа. Наиболее чувствительным как для Европы в целом, так и для отдельных ее членов, а также каждого гражданина различных государств стал кризис миграционный. И хотя не он является предметом анализа в данном издании, редколлегия считала невозможным обойти вниманием самый серьезный вызов для Европы после окончания Второй мировой войны.

Этой проблеме посвящена статья Т.С. Кондратьевой «Миграционный кризис в Европе: Причины и последствия», в которой автор на основе значительного числа информационных материалов (а аналитических пока еще совсем немного) пытается проанализировать характеристики данного кризиса, его причины и возможные последствия для развития Евросоюза и Европы в целом. Автор полагает, что кризис окажет воздействие (скорее всего негативное) на все сферы жизни европейских стран: экономику, социальную сферу, политику, отношения в обществе, на безопасность.

Процессы, происходящие в сфере безопасности на европейском континенте, имеют серьезные последствия для внутренней политики европейских государств, прежде всего России, но и стран – участниц интеграционных комплексов. Эти вопросы не являются предметом анализа данного сборника. Но совершенно очевидно, что они, а также вопросы экономического развития в свою очередь оказывают влияние на формирование внешнеполитических позиций государств. Хочется надеяться, что в одном из последующих выпусков анализу будут подвергнуты внутриполитические и внутриэкономические измерения безопасности.

Источник

Мереминская Е. Военный рост расходов // Ведомости. – 2015. – 28 августа. –
Режим доступа: <https://www.vedomosti.ru/newspaper/articles/2015/08/27/606608-voennii-rost-rashodov> (Дата обращения – 12.10.2015.)

Т.Г. Пархалина

Ю.А. БОРКО

**ЕВРОСОЮЗ В XXI ВЕКЕ:
ПРОШЛЫЕ УСПЕХИ – НЕ ГАРАНТИРУЮТ БУДУЩЕГО**

Аннотация. В статье проанализированы исторические и современные тенденции развития Европейского союза. Изучена природа и последствия внутренних кризисов, которые ЕС пришлось преодолевать в течение последнего десятилетия. Внимание также уделено проблемам и перспективам расширения Европейского союза. Автором представлены возможные пути будущего развития ЕС.

Abstract. The article analyses historical and modern tendencies of the European Union development. It is also studied nature and consequences of internal crises, through which the EU was forced to overcome. The attention is also paid the problems and perspectives of the European Union enlargement. The author presented the possible ways of the future development of the EU.

Ключевые слова: Европейский союз, европейская интеграция, внутренние кризисы, расширение ЕС, безопасность, Украина.

Keywords: European Union, European integration, internal crises, the enlargement of the EU, security, Ukraine.

Что происходит с Европейским союзом или в Европейском союзе (кому как предпочтительнее)? Вопрос этот периодически возникает на телеэкранах, газетных и журнальных страницах. Шок, вызванный летом 2005 г. неожиданным провалом Договора о Конституции для Евросоюза на референдумах во Франции и Нидерландах [см.: Кавешников, 2004, с. 39–49], давно забыт и к перманентному кризисному состоянию ЕС уже успели привыкнуть. За рубежом и в России опубликовано множество статей и книг, в которых проанализированы причины и

последствия целой серии миновавших кризисов; с некоторыми их негативными последствиями Евросоюз не может справиться до сих пор. И все же остается впечатление недосказанности и даже недоумения, вызванного контрастом между динамичным развитием европейской интеграции во второй половине XX в. и нынешним состоянием ЕС, которое выглядит как аномалия по отношению к прошлому. Между тем сам собой рождается вопрос: что рассматривать как норму и что – как аномалию?

Опыт и уроки прошлого

Дело в том, что, чем дальше мы отдаляемся от рубежа, разделяющего минувший и нынешний века, тем больше у нас резонов утверждать, что это также граница между двумя эпохами в истории европейской интеграции. Закончилась эпоха западноевропейской интеграции, вершившейся в условиях холодной войны и биполярной системы. Началась эпоха действительно европейской интеграции в кардинально изменившемся глобальном и региональном (общеевропейском) пространстве. Если оценивать историю Европейского сообщества/союза в контексте более длительной исторической ретроспективы, то скорее аномалией выглядит первая эпоха. Многовековая история Европы как конгломерата национальных государств, постоянно враждовавших между собой, континента нескончаемых войн и перекраиваемых границ внезапно сменилась историей преобразования Западной Европы в зону мира, сотрудничества и интеграции. Возможно, применительно к этой новой Европе слово «аномалия» режет слух, но во всяком случае опыт и достижения ЕС с начала 1950-х годов и до конца столетия могут быть названы уникальным явлением не только в европейском, но и глобальном измерении: уникальным по факту своего рождения, по факторам своего успеха и результатам.

Конкретный проект интеграции родился в экстремальной ситуации, возникшей после окончания Второй мировой войны. Позади остался катастрофический опыт Европы, сотворенный ее ведущими государствами в первой половине XX столетия. Вся восточная и почти вся центральная ее части находились в тот

момент за «железным занавесом». Перед странами Западной Европы маячила перспектива стать объектом соперничества и потенциальным театром военных действий между США и СССР. На кону стояла судьба Европы как самостоятельного центра экономического и политического влияния в мире, судьба самой европейской цивилизации. Поистине гамлетовский вопрос: «Быть или не быть» Европе? Этим и был вызван взрыв европейского патриотизма в политических, интеллектуальных и даже деловых кругах этих стран. В этих условиях идея «единой Европы», прописанная в письменных источниках еще в начале XIV в., пришлась как нельзя кстати. Идея была интернациональной, в числе ее пламенных адептов были французы и итальянцы, немцы и англичане, голландцы и чехи, имена которых вписаны в историю их отечеств и Европы.

Критическая ситуация требовала решительных и неординарных действий, а сочетание нескольких благоприятных факторов способствовало успеху этих действий. Одним из важнейших факторов была холодная война. С одной стороны, она подвигла США на принятие дополнительных мер с целью укрепления европейского форпоста западного мира («план Маршалла», НАТО и американский «ядерный щит»). С другой стороны, она создавала дополнительный импульс к сплочению западноевропейских стран, в том числе к развитию интеграционных процессов «вширь» и «вглубь».

Не менее важным по своему значению фактором было то, что судьба этой идеи оказалась в руках нескольких выдающихся политических деятелей, осознававших критичность ситуации, в которой оказалась Западная Европа, сумевших выбрать практически реализуемый проект интеграции, а затем проявивших недюжинную политическую волю, необходимую для его выполнения. Все они родились в последней четверти XIX в.; все были свидетелями и участниками трагедий в Европе первой половины XX столетия; все были убеждены в том, что это никогда не должно повториться. Решающую роль среди них сыграли три человека: французский политический деятель, экономист и менеджер Ж. Монне, разработавший новаторский проект создания

Европейского сообщества угля и стали, а равно министр иностранных дел и бывший премьер-министр Франции Р. Шуман и канцлер только что созданной Федеративной Республики Германии К. Аденауэр. Ознакомившись с этим проектом и одобрив его еще до того, как он был обнародован, они обеспечили его принятие правительствами, парламентами и большей частью общественности обоих государств. Наконец, благоприятствовало успеху и то, что первоначально в проекте приняла участие компактная группа в составе шести государств, в наибольшей степени, хотя и по разным конкретным мотивам, заинтересованная в объединении как решающем условии превращения Западной Европы в зону мира и безопасности. Это была относительно однородная группа промышленно развитых стран, имевших много общего в историческом прошлом и входивших в ядро европейской цивилизации.

История триединого Европейского сообщества (ЕОУС – ЕЭС – Евратом) хорошо известна. Коротко, его участникам предстояло решить три императивные исторические задачи:

– покончить с националистическими распрями и войнами в Европе и превратить ее в зону устойчивого мира, безопасности и сотрудничества;

– укрепить и консолидировать европейские демократии, которым угрожал извне и изнутри уже не «призрак коммунизма», а реальный коммунизм в виде Советского Союза и коммунистического движения в самой Западной Европе;

– модернизировать западноевропейскую экономику и восстановить ее позиции на мировых рынках, используя выгоды интернационализации хозяйственных связей в западноевропейском регионе.

За 40 лет своего существования, с начала 1950-х до начала 1990-х годов, оно решило все три задачи. Достижения Сообщества были поистине революционными. Извечные враги, Франция и Германия (ФРГ), стали главной движущей силой интеграции, ее спаренным локомотивом. В 1963 г. они заключили первый в истории их взаимоотношений договор о дружбе и сотрудничестве [French–German, 1963]. Позже это событие было увенчано

символическим актом: недалеко от крепости Верден, у стен которой в Первую мировую войну полегло с обеих сторон более миллиона солдат и офицеров, было сооружено воинское кладбище, где были перезахоронены останки павших тогда, а также во Второй мировой войне немцев и французов¹.

В те же десятилетия в большинстве стран Западной Европы были проведены фундаментальные реформы, по сути, преобразовавшие европейский капитализм времен Ч. Диккенса, В. Гюго и К. Маркса в новую, в каком-то смысле гибридную, общественную систему с регулируемой рыночной экономикой, договорными отношениями между организациями труда и капитала в рамках социального партнерства, активной социальной политикой государства, приоритетом закона и прав личности. Формально эти реформы не были частью интеграционного проекта, но они были органически связаны с ним, способствовали его реализации, укрепляя внутреннюю стабильность в странах-участницах и их взаимное доверие.

Растянувшийся на четыре десятилетия процесс создания таможенного союза, общего рынка товаров и, наконец, единого внутреннего рынка сыграл роль стимулятора модернизации экономики и ее роста. Сообщество к 1990-м годам вышло на первое место по объему внешней торговли и догнало США по величине ВВП, хотя продолжало отставать в уровне производительности труда, качестве и темпах научно-технического прогресса.

Самым уникальным в опыте Сообщества является то, что его участникам удалось выработать принципы и создать соответствующие механизмы, посредством которых они обеспечивали равновесие между общими и сепаратными интересами, находили и осуществляли практические решения, позволявшие сделать очередной шаг на длинном и не гладком пути интеграции. Решая свои императивные задачи, страны Западной Европы создали новую культуру межгосударственных и общественных отношений, главными элементами которой

¹ Мне довелось посетить его в памятный день – 1 сентября 1989 г. и это осталось одним из самых сильных эмоциональных потрясений в моей жизни. – *Прим. авт.*

являются постоянный диалог, толерантность и готовность к конструктивным компромиссам. Это самый важный итог западноевропейской интеграции, сохраняющий свою концептуальную и практическую ценность в нынешний очень непростой период жизни Евросоюза. Другим ее важнейшим итогом является созданная за полвека система институтов, правовых норм, правил и процедур, благодаря которым функционировало Сообщество, осуществляли свою деятельность и взаимодействовали его многочисленные и разнообразные участники – от государств-членов до отдельных физических лиц. Эта система и накопленный ею практический опыт также унаследованы ЕС. Они изучаются и воспроизводятся в модифицированном виде в разных регионах современного мира.

Глубокие проблемы последнего десятилетия

За минувшие десять лет Европейский союз прошел через серию кризисов:

- институциональный (2005–2009);
- финансовый и экономический (2008–2009);
- внешних государственных долгов и нестабильности еврозоны (начался в 2010 г. и не преодолен по сей день);
- экономическую рецессию (2012–2013).

Конкретные причины и природа этих кризисов различны. Но у них есть общий знаменатель – инерция мышления, сформировавшегося в эпоху динамичного развития интеграции. В 1990-е годы и почти все следующее десятилетие ему были присущи два изъяна: с одной стороны, переоценка собственных сил, своей способности решать поставленные задачи и преодолевать возникшие трудности, с другой – недооценка масштаба перемен внутри ЕС и особенно в окружающем мире.

В ходе институционального кризиса «верхи» ЕС впервые на практике столкнулись с тем, что расширенный Союз преобразовался в *разнородное объединение*. Его участники различаются по всем основным параметрам – размерам, уровням экономического и социального развития, особенностям политических систем, географическому положению, историческим

судьбам, культуре. Резко возросли различия в национальных интересах. К тому же после окончания холодной войны явно ослабли дисциплинирующие узы блоковой солидарности.

Финансово-экономический кризис пришел из США в ЕС, но здесь он был усугублен внутренними диспропорциями Союза – асимметричностью единого экономического пространства, в котором сосуществуют страны с высоко- и среднеразвитыми хозяйствами, а также дисгармонией между валютным союзом и автономной экономической политикой участников еврозоны. Отдадим должное руководству государств-членов, особенно его высшим органам – Европейскому совету и Еврокомиссии. В критические моменты, когда возникала угроза финансового банкротства ряда государств и их выхода из еврозоны или даже из ЕС, им была оказана экстренная помощь. В итоге такая опасность сведена к минимуму. В столкновении двух тенденций – сплочения на основе принципа солидарности и конкуренции «национальных эгоизмов» – возобладала первая. Тем не менее ЕС пока не решил ни одну из главных проблем, порожденных экономическим кризисом: сокращения чрезмерной внешней задолженности большой группы стран; восстановления экономической стабильности; возобновления устойчивого роста экономики; заметного снижения уровня безработицы.

В сущности, Евросоюз пребывает в перманентном кризисном состоянии. Эта формула нуждается в расшифровке. Кризис, по определению, не может быть перманентным. Так что, по сути, имеется в виду одна из двух ситуаций – или предкризисная, или после выхода из кризиса, когда негативные последствия преодолеть не удастся. Но в нынешнем состоянии ЕС присутствуют обе эти ситуации. Он шестой год пытается справиться с негативными последствиями минувшего кризиса и пока в этом не преуспел. В то же время он перегружен проблемами фундаментального характера, которые еще недавно отсутствовали или находились в латентной стадии. Все они порождены или обострены глобальными процессами, вызванными, с одной стороны, стремительным научно-техническим прогрессом, а с другой – коренными переменами в мире по сравнению с началом 1990-х

годов. В какой бы сфере жизнедеятельности ни действовали эти процессы, их следствием стала резко возросшая зависимость и уязвимость Евросоюза от внешнего мира. В его «верхах» впервые в полной мере это осознали, пожалуй, лишь после финансово-экономического кризиса.

Текущие заботы и фундаментальные проблемы

Фундаментальные проблемы, от решения которых зависит будущее Евросоюза, Европы в целом и даже европейской цивилизации, сконцентрированы в трех сферах – экономике, безопасности (в широком смысле этого понятия), межэтнических и межконфессиональных отношениях. Порядок, в котором они расставлены, не определяет их относительную важность в развитии ЕС. Здесь возможны разные точки зрения, и реальный их вес выяснится позже.

Блок *экономических проблем* включает не только то, что перечислено выше – «большая» Греция, внешние долги, стабилизация, возобновление устойчивого роста экономики, – но и ключевую для Евросоюза проблему: как противостоять тенденции к сокращению доли и роли Европы в мировой экономике? Ответом на этот вопрос была программа строительства новой конкурентоспособной и динамичной экономики, «основанной на знаниях» (Лиссабонская стратегия, 2000 г.) [Lisbon., 2000]. Но за минувшие 15 лет ЕС мало преуспел в ее выполнении, как и сменившей ее программы «Европа 2020» [Europe 2020., 2015]. Корни неудач следует искать в реальных экономических, социальных и политических обстоятельствах. Европа по-прежнему значительно отстает от США в расходах на науку и внедрение новых технологий, в немалой степени из-за того, что европейский бизнес в целом менее мобилен и более осторожен в выборе инновационных проектов, чреватых риском. Для существенного повышения конкурентоспособности экономики стран – участниц ЕС надо решиться на проведение ряда непопулярных реформ, в том числе на пересмотр социальных стандартов, сокращение доли социальных расходов в государственных бюджетах и т.п. В некоторых странах Европейского союза такие попытки

предпринимались. Население отвечало на них массовыми акциями, за которыми следовали правительственные кризисы и досрочные выборы парламентов. Возвращаться к временам хронической социально-политической нестабильности не желают ни политические «верхи», ни деловые круги, ни население. Тормозит реализацию экономической стратегии ЕС и сохранившийся большой разрыв в национальных уровнях развития. Процесс экономической конвергенции, наблюдавшийся в 1990-е годы и в начале 2000-х годов, с наступлением кризиса застыл. Возобновится ли он, когда и с какой интенсивностью, – мы не знаем. Так что решение этой фундаментальной задачи – отстоять место Европы в мировой экономике – надолго вошло в число важнейших направлений деятельности ЕС. Успех ему не гарантирован.

С точки зрения актуальности характеристику *фундаментальных проблем ЕС в сфере безопасности* следовало бы начать с анализа ситуации в Украине и противостояния между Россией и Евро-Атлантическим альянсом. Но в рамках данной статьи более логично рассмотреть эту ситуацию в общем контексте политики Евросоюза в сфере европейской и глобальной безопасности. Тенденция к расширению его компетенции в этой области проявилась в начале 1990-х годов и была инициирована названными выше коренными переменами в мире. В соответствии с Маастрихтским (1992) и Амстердамским (1997) договорами были учреждены два новых направления его деятельности – Общая внешняя политика и политика безопасности (ОВПБ) и Европейская политика безопасности и обороны (ЕПБО). В 2011 г. была создана Европейская служба внешнеполитической деятельности как механизм осуществления ОВПБ, функционально аналогичная министерству иностранных дел. Эти решения можно интерпретировать и как стремление устранить контраст между двумя ипостасями ЕС – «экономического гиганта», но «политического карлика». Следует упомянуть и другие проявления этой тенденции (включение Шенгенской системы в общее законодательство ЕС, все более активное участие

Еврокомиссии в решении задач энергетической безопасности и т.д.).

Активность и роль ЕС как субъекта мировой политики, несомненно, возросла. Это, в частности, отразилось и на статусе его миссий в более чем 130 государствах – членах ООН; они именуются теперь представительствами не Комиссии ЕС, а Евросоюза как такового. Но ЕС не вышел на тот уровень престижа и влияния, который он имеет в международных экономических отношениях. Во-первых, его участники ревностно оберегают свой суверенитет в области внешней политики и обороны. Это особенно относится к Франции, Великобритании и Германии, воспринимающих себя прежде всего как самостоятельных субъектов мировой политики и лишь во вторую очередь – как участников ОВПБ и ЕПБО. Активную и самостоятельную внешнюю политику проводят и другие государства – Италия, Испания, Польша, Швеция и т.д. Во-вторых, внешнеполитические приоритеты стран ЕС не идентичны, в своем подходе к конкретным событиям на мировой арене они подчас расходятся и даже занимают полярные позиции. Так было в 2003 г., когда одни государства-члены поддержали вторжение американской армии в Ирак, а другие – эту акцию осудили, и в 2011 г., когда официальные Лондон и Париж решили начать военно-воздушную операцию против режима Каддафи в Ливии, а власти ФРГ отмежевались от участия в ней [Арзаманова, 2011, с. 11–13]. В таких случаях Евросоюз вообще не может осуществлять общую внешнюю политику из-за отсутствия консенсуса.

Среди конкретных инициатив в рамках ОВПБ, призванных укрепить безопасность Европы, пожалуй, самой неудачной была идея создания «пояса добрососедства» на его внешней периферии. Ее воплощением стали две программы: «Евро-Средиземноморского партнерства» (ЕАП), участниками которых были 10–12 стран Северной Африки и Ближнего Востока, и «Восточного партнерства» (ВП) с участием шести постсоветских государств. Оба проекта предусматривали помощь Евросоюза, в том числе экономическую и финансовую, при условии осуществления партнерами системных реформ на основе европейских ценностей демократии, законности и приоритета прав человека. В цели

партнерства входило заключение двусторонних соглашений об ассоциации с перспективой введения безвизового режима и создания зоны свободной торговли. В 1993 г. такие условия партнерства – помощь в обмен на реформы – была предложена странам Центральной и Восточной Европы.

В качестве «призов» им была обещана значительная экономическая помощь, а на финише – вступление в ЕС, что полностью соответствовало их собственным устремлениям. В 2004–2007 гг. они стали членами ЕС. В 2000-е годы тот же принцип – помощь в обмен на реформы – был предложен в рамках программ ЕАП и ВП. Но это страны либо иной цивилизации, как в случае ЕАП, либо с иной, отличной от Западной Европы исторической судьбой и обусловленными ею традициями, как во втором случае. К тому же в обоих случаях ЕС предложил единую программу государствам, различавшимся по важнейшим параметрам, а также историей своих отношений с ним. Так что шансы на успех обеих программ партнерства были изначально невысокими.

Ныне общепризнано, что обе программы провалились. Детонатором в обоих случаях явились события в государствах-партнерах. В ряде стран Южного Средиземноморья запредельного уровня достигла социальная и политическая нестабильность, повлекшая за собой их фактический распад и гражданские войны, инициатором которых стали организации исламских фундаменталистов. Свой вклад в дестабилизацию внесли также военные действия США против неудобных им политических режимов (Ирак, Ливия, Сирия), предпринятые при поддержке и участии ряда государств – членов Евросоюза, несмотря на оппозицию других его членов. В итоге ЕС получил в регионе ЕАП зону высочайшей нестабильности, откуда исходит угроза его собственной безопасности.

Корни провала ВП уходят в острейший кризис в Украине, вызванный банкротством экономической политики государства и длительным расколом ее политических и деловых кругов на проевропейски и пророссийски ориентированные группы. А роль детонатора сыграли драматические события, начиная с попытки ЕС во что бы то ни стало подписать на саммите ВП в Вильнюсе

(ноябрь 2013 г.) соглашение об ассоциации с Украиной и кончая открытым противостоянием России и альянса США–ЕС, последовавшим за известными событиями в Крыму и на востоке Украины. Эти события поставили крест на программе «Восточного партнерства».

Евросоюз не намерен отказываться от обеих программ. Это не в его правилах. Решение об их реформе принято. Сумеет ли официальный Брюссель разработать реалистичные и приемлемые для всех государств-партнеров программы партнерства – вопрос открытый. В лучшем случае это будут исключения, а не общее правило, и это займет уйму времени.

Между тем ситуацию в странах Северной Африки, Ближнего Востока и в Восточной Украине иначе как катастрофической не назовешь. Ее определяют автоматные очереди и оружейные залпы. События в Украине вернули Европу в, казалось бы, забытое состояние конфронтации между Западом и Россией. ЕС и Россия ввели взаимные экономические санкции, приносящие им огромные потери, свертываются торговля, взаимные инвестиции и кооперационные связи в промышленности, заблокированы механизмы взаимодействия в рамках Соглашения о партнерстве и сотрудничестве. Действовавшая 40 лет система европейской безопасности лежит в руинах, и ее воссоздание в новых условиях и на новой основе становится первейшей задачей для всех ее участников, прежде всего – России и Евросоюза. Одновременно перед ним встала задача укрепления своей безопасности от угрозы, исходящей также из Северной Африки и Ближнего Востока.

В этой связи перед ЕС заново встал вопрос о состоянии и роли ЕПБО. С момента учреждения этого механизма прошло четверть века, но самостоятельной военной силой Евросоюз так и не стал. Ничего не сделано и для того, чтобы увеличить его вес и влияние в НАТО. Теперь в ответ на последние события в Европе вспомнили о давней и надолго забытой идее создания европейской армии. Европейцам, давно привыкшим жить под прикрытием американского «ядерного щита», предстоит резко увеличить военные расходы, а их политическим лидерам придется затратить немало усилий, чтобы убедить своих избирателей в необходимости

такой жертвы. Но главной, фундаментальной для ЕС проблемой является создание новой общеевропейской системы безопасности при обязательном участии России, и первым шагом на пути к решению этой задачи должно стать возобновление регулярного политического диалога между официальными Брюсселем и Москвой. Это стратегическая задача Евросоюза на ближнюю и дальнюю перспективу. И от того, когда и как она будет решена, в немалой степени зависит его собственная судьба.

В число императивных стратегических задач ЕС входит борьба с международным терроризмом, противодействие росту влияния исламского фундаментализма и миротворческая миссия на Ближнем и Среднем Востоке. Эти три задачи взаимоувязаны. Несмотря на все усилия, а они действительно предпринимались Евросоюзом, заметных успехов на этом поприще он не добился. Это не вина его, а беда. За последние 15 лет влияние исламского фундаментализма и масштабы его террористической деятельности резко выросли. Борьба с этим злом, ставшим главной угрозой всему человечеству, требует консолидации всех государств, независимо от того, какова система их ценностей и каков их общественный строй. Для Европы эта угроза крайне чувствительна, потому что в ряде европейских стран метастазы исламского фундаментализма дают знать о себе уже сейчас. Они проникают вместе с потоком эмигрантов из мусульманских стран. Так возникла еще одна связка фундаментальных проблем – *международная миграция и ее воздействие на межэтнические и межконфессиональные отношения в ЕС и Большой Европе.*

С миграцией Европа знакома испокон веков. Нынешняя глава в ее истории началась в 1950-е годы, когда западноевропейские страны, вступив в период экономического роста, столкнулись с острым дефицитом рабочей силы, особенно неквалифицированной. За прошедшие 60 лет в этой сфере жизни изменилось все. Расчет на то, что политика «открытых дверей» для иностранных гастарбайтеров носит временный характер, не оправдался, и международная миграция стала постоянным фактором развития этих стран и ЕС в целом. Изменились его концепция иммиграционной политики и, соответственно, его

законодательство, регулирующее условия труда и жизни иммигрантов, а также их гражданский статус. Наконец, радикально изменился их этнический и конфессиональный состав; основной поток иммигрантов идет из Северной Африки, Ближнего и Среднего Востока. Эта тенденция обозначилась в 1990-е и усиливалась из года в год. В последнее время поток иммигрантов превратился в лавину людей, главным образом из стран, охваченных войной и стоящих перед дилеммой: либо бегство, либо гибель от бомб и снарядов, насилия и голода. В 2014 г. в Европу прибыло более 600 тыс. иммигрантов, в 2015 г. – столько же за январь-август [С начала., 2015]. По оценкам экспертов, их число может увеличиться до 1 млн ежегодно. Ситуация вышла из-под контроля, и Евросоюз, а также не входящие в него европейские страны предпринимают экстренные меры, призванные восстановить действовавшую систему регулирования легальной иммиграции и остановить поток нелегалов, определить местожительство мигрантов и помочь в их обустройстве.

Международная миграция в Европу превратилась в острейшую и долговременную проблему, и суть ее состоит в том, что подавляющая часть иммигрантов будет прибывать из мусульманских стран. По официальным данным, в настоящее время мусульманская диаспора в странах ЕС насчитывает 20 млн человек, а с учетом нелегальной иммиграции ее численность оценивается в 30–35 млн, или 7% населения Евросоюза. При нынешних показателях рождаемости в мусульманском населении, а также темпах его прироста за счет иммигрантов численность мусульманской диаспоры может возрасти до 70–75 млн, а ее доля в населении Европы – до 12–12,5%. В Европе к середине 2010-х годов насчитывалось приблизительно 7 тыс. мусульманских организаций [Хенкин, Кудряшова, 2015, с. 145]. Это вроде бы немного, если не принимать во внимание главную особенность ее расселения. В отличие от других диаспор, возникших в Западной Европе (греческой, польской, русской и т.д.), первое поколение иммигрантов-мусульман с самого начала расселялось компактно, образуя в предместьях крупных городов своего рода «резервации», в которых они воссоздали порядки, обычаи и культуру своей

родины. То, что было ими создано, унаследовали их дети и внуки, родившиеся и выросшие уже в Европе, но сохранившие верность традициям прародины. Поэтому здесь не «сработали» ни концепция социальной и культурной интеграции иммигрантов, ни заменившая ее концепция мультикультурализма, которая была провозглашена 25–30 лет назад, а ныне почти единодушно объявлена провалившейся. Такая оценка представляется слишком категоричной. Преобразование Европы в многорасовое сообщество, где будут мирно сосуществовать две мировые религии и основанные на них культуры, требует длительного времени. Политике, основанной на концепции мультикультурализма, противопоказана поспешность, и первые значительные успехи в ее реализации, возможно, проявились бы через несколько десятилетий, если не к концу нынешнего века.

Но до этого надо дожить. А пока что в Европе обозначились две тревожные тенденции. С одной стороны, экспансия исламского фундаментализма, заявившего о себе серией террористических акций в европейских столицах. Его цель – господство в мусульманской диаспоре и вербовка молодежи для организации массового террора в Европе. О том, как это будет выглядеть, европейцы теперь знают, глядя на экраны телевизоров, где одна за другой возникают картины зверств, творимых боевиками так называемого «Исламского государства». С другой стороны, рост национализма, правого и левого радикализма в среде коренного населения европейских стран. Истоки развития этой тенденции различны. Отчасти она является следствием минувших кризисов, сложных отношений между государствами – членами ЕС и его институтами, между различными группами государств; следствием растущего недоверия населения к брюссельской евробюрократии, навязывающей, по его мнению, национальным правительствам чересчур жесткую экономическую и социальную политику. Но основным стимулятором этой тенденции является возросший приток иммигрантов из мусульманских стран. Они воспринимаются большинством коренных европейских жителей как «чужаки». Контакты с ними устанавливаются с трудом из-за языковых, ментальных и психологических барьеров. После

террористических акций в Европе и ретранслированных европейскими СМИ призывов исламских фундаменталистов к «джихаду» против всех «неверных», типичный рядовой европеец склонен видеть в каждом иммигранте-мусульманине скрытого террориста. В силу этих обстоятельств растущая поддержка национализма и радикализма автохтонным населением европейских стран представляется пока неизбежной и потенциально взрывоопасной.

Сравнение трех сфер жизнедеятельности Евросоюза, в которых возникли или обострились проблемы фундаментального характера, делает очевидной еще одну асимметрию, присущую его нынешнему состоянию. И степень интегрированности ЕС в этих сферах, и степень его готовности к решению фундаментальных проблем далеко не одинаковы. Он и сегодня остается прежде всего экономическим объединением, поднявшимся на высшую ступень экономической интеграции. Здесь есть стратегия, есть институты и проверенные методы, посредством которых она осуществляется. Иная ситуация – в двух других сферах.

Решению стратегических задач ЕС в области внешней политики и безопасности воспрепятствовали, как было отмечено выше, с одной стороны, кардинальные перемены в международной обстановке, с другой – ошибочность самой стратегии. Она требует полного обновления. Но этого недостаточно. Коренная слабость ЕС в этой сфере обусловлена стагнацией процесса политической интеграции. Он так и не преобразовался в Европейскую федерацию или конфедерацию, с последующим перераспределением полномочий в ОВПБ-ЕПБО между Евросоюзом и его государствами-членами в пользу первого. Лишь при этом условии он станет полноценным субъектом мировой политики и будет воспринят в этом качестве другими ее важнейшими участниками.

Что касается процессов в сфере межэтнических и межконфессиональных отношений, то они имеют собственную логику развития, и их связи с интеграционными процессами носят более сложный характер. Взаимосвязи в ЕС на политическом, общественном и личном уровнях растут из года в год, но

признаков срастания национальных обществ в европейскую общность пока не видно. В Европе национальные общества формировались веками, они очень устойчивы и разительно отличаются друг от друга. Если тенденция к их интеграции обозначится, то очень нескоро. Но проблемы, возникшие в области международной миграции, в отношениях между мусульманской диаспорой и коренным населением, как и его поворот в сторону национализма и радикализма, решать надо безотлагательно. Они стали главной внутренней угрозой стабильности и развитию Евросоюза. Его высшим органам и правительствам входящих в него государств предстоит разработать комплексную стратегию решения этих проблем, адресованную всем политическим партиям и общественным организациям, выражающим интересы коренного населения и этнических меньшинств, и определить, какие инструменты и методы необходимы для ее осуществления.

Перспективы: быть ли Европейскому союзу?

История ЕС представляет собой двуединый процесс углубления и расширения интеграции. Что касается первого, то развитие экономической интеграции как ее эволюции от первичной к высшей стадии – завершилось. Высшая стадия – экономический и валютный союз – достигнута. Главным содержанием процесса дальнейшего углубления экономической интеграции являются теперь совершенствование и повышение эффективности функционирования ЭВС, его адаптация к научно-техническому прогрессу и тенденциям развития мирового хозяйства, а также расширение еврозоны вплоть до слияния или максимального сближения с границами Евросоюза. Перспектива углубления политической интеграции очень неопределенна. Более того, после провала договора о Конституции и расширения полномочий ЕС в сфере экономики, вызванного минувшим кризисом, вероятность дальнейшего развития политической интеграции снизилась до минимума. Сопротивляются этому и «верхи», и «низы» многих, если не большинства, государств – членов Европейского союза. Главное внимание будет уделено усилению координации их действий во внутренней и внешней

политике, включая и сферу безопасности. Перспективы дальнейшего расширения европейской интеграции более ясны. Из семи признанных кандидатов на вступление в ЕС шансы пяти государств – Албании, Сербии, Македонии, Черногории и Боснии и Герцеговины – выглядят благоприятными, но вступить они смогут только после 2020 г. На этом расширение Европейского союза, вероятно, и закончится. Включенное в список Косово не будет принято до тех пор, пока его не признают как суверенное государство все участники ЕС, а некоторые из них упорно не желают сделать это. Турция, которая является самым давним претендентом на вступление, не будет принята в ЕС никогда. Перспектива увеличения численности мусульманской диаспоры сразу на 80 млн человек представляется большинству коренных европейцев ужасающей. На членство в ЕС претендуют также Украина и Молдова, но недавно официальным Брюсселем было объявлено, что в качестве потенциальных кандидатов на вступление они не рассматриваются. Из трех европейских стран, остающихся вне Евросоюза, Исландия недавно объявила, что она пересмотрела свою позицию и вступать в него не намерена. Норвегия и Швейцария интегрированы в европейское экономическое пространство, вступили в Шенгенскую систему, и это их вполне устраивает.

Евросоюз обладает большим запасом прочности, но его будущее не гарантировано. Внешними обстоятельствами с летальным для него исходом могут быть катастрофические события глобального масштаба – глубочайший кризис мирового хозяйства, многократно превосходящий кризис 2008–2009 гг., или третья мировая война. Пока их вероятность, похоже, невелика. Тем не менее в его составе и конфигурации не исключены перемены. Греция может выйти по крайней мере из еврозоны, а Великобритания – из Евросоюза. При определенных условиях возросшая дифференциация между государствами-членами может привести к фрагментации ЕС, когда одни государства, решившие форсировать интеграционный процесс и не добившиеся согласия других, учредят предусмотренную в Лиссабонском договоре группу «продвинутого сотрудничества» в какой-нибудь из

важнейших областей интеграции. Это не будет расколом, но определенно трещиной в конструкции ЕС. Тревожным симптомом является также резко изменившееся восприятие Евросоюза населением. По данным опросов общественного мнения, проведенных службой Евробарометр в 27 государствах – членах ЕС, весной 2007 г. доверяли ему как организации 57% опрошенных, не доверяли – 15%. Весной 2013 г. эти показатели почти сравнялись, соответственно – 31 и 29%. В первые месяцы 2015 г. доля доверяющих увеличилась до 40%, недоверяющих – снизилась до 19% [Standard, 2015, с. 6–7]. Возросшее доверие к высшим институтам ЕС в большой мере вызвано возобновлением экономического роста, но к докризисным временам этот показатель так и не вернулся. Как повлияет на эти показатели поток нелегальных иммигрантов, обрушившийся на страны Евросоюза в 2014–2015 гг., покажут ближайшие опросы. Еврооптимизма обществу эти события явно не добавят, так что следует ожидать, скорее, нового всплеска европессимистических настроений. Образ «единой Европы» тускнеет и расплывается.

В отдаленной перспективе, видимо, к середине или во второй половине XXI в., самой серьезной угрозой существованию Евросоюза может стать существенный сдвиг в соотношении численности между коренными европейскими народами и мусульманской диаспорой. Последняя, как уже отмечено выше, растет гораздо быстрее. С недавних пор в Европе заговорили о «втором нашествии варваров», которые могут разрушить нынешнюю «единую Европу», а вместе с ней и европейскую цивилизацию, как когда-то первое нашествие разрушило Римскую империю и похоронило античную культуру. Оставим в стороне тему цивилизации, но судьба ЕС в огромной, может быть, решающей степени будет зависеть от того, окажутся ли его руководители, национальные правительства и общественные силы состоятельными в их противодействии рвущемуся в Европу исламскому фундаментализму. И у него есть здесь неисчерпаемый потенциальный ресурс – мусульманская молодежь, особенно юноши и молодые мужчины, не получившие должного образования, не обученные профессии и не приученные к труду.

Они не знают, на что употребить свою энергию, и восприимчивы к радикальным лозунгам фундаменталистов, призывающих разрушить «до основания» чужой европейский мир. Отстоять и сохранить этот мир европейские власти и общество смогут только вместе с противниками фундаменталистов в мусульманской диаспоре. И это противостояние, скорее всего, будет сопровождаться коллизиями и трагедиями. Словом, европейским государствам предстоит выдержать самое тяжелое испытание за всю историю их интеграции.

Всё сказанное – не реквием по Евросоюзу. В пользу его существования и, если сложатся более благоприятные условия, возобновления его динамики действуют три важнейших фактора. Во-первых, за свою 60-летнюю историю ЕС выдержал не одно испытание на прочность и накопил бесценный опыт. Во-вторых, входящие в него страны находятся в состоянии глубочайшей взаимозависимости. В-третьих, отстоять свою самостоятельность, сохранить достойное место в мировой экономике и обеспечить свою внутреннюю и внешнюю безопасность они могут только сообща. Как будут соотноситься эти факторы с политикой Евросоюза, с его способностью решать рассмотренные выше фундаментальные проблемы, предсказать невозможно. Слишком много переменных факторов и неопределенностей.

Сегодня и завтра Евросоюза: Что это означает для России?

За минувший год, с марта 2014 г. до марта 2015 г., отношения между ЕС и Россией радикально изменились. 20-летний период партнерства сменился противостоянием. Даже при благополучном исходе нынешнего кризиса и конфликта в Украине к прежним отношениям они не вернуться. Кроме конкретных разногласий препятствуют этому полная утрата взаимного доверия в «верхах» и негативное восприятие друг друга в «низах», рост антироссийских настроений – там, антиевропейских – здесь. В России внешнюю политику руководства страны критикует проевропейски настроенная либерально-демократическая оппозиция, но шансов выиграть грядущие парламентские и президентские выборы у нее

нет. Так что первый принципиально важный итог минувшего года состоит в том, что отныне и надолго ЕС и Россия будут воспринимать друг друга прежде всего как противники и лишь во вторую очередь – как партнеры. С этим связан и второй итог – пересмотр места ЕС и России в списках их приоритетных партнеров. Практически обе стороны стремятся к уменьшению экономической взаимозависимости; раньше она рассматривалась как основа стратегического партнерства. Президент Путин несколько лет назад объявил о перемещении центра экономических и политических интересов России в Азиатско-Тихоокеанский регион. В свою очередь, ЕС предпринимает меры к тому, чтобы снизить энергетическую зависимость от России. Теперь оба процесса будут ускорены.

Соответственно, радикально меняется подход к взаимоотношениям. В силу вступает правило: чем хуже противнику, тем лучше для нас. Брюссель ввел экономические санкции против России, она ответила введением эмбарго на экспорт из стран ЕС продовольствия. Обе стороны несут потери, исчисляемые десятками миллиардов евро, теперь приходится раздумывать над тем, как выйти из этого положения. Анализ вариантов выхода остается за рамками статьи. Но ситуация вынуждает сделать важный вывод: действия, предпринятые в расчете на короткий срок и быстрый результат, становятся бумерангом, как только выясняется, что расчет был ошибочным. Очевидно, этот вывод следует иметь в виду, когда речь идет о будущем.

Если говорить о среднесрочной перспективе, в пределах 15–20 лет, ЕС и Россия останутся важнейшими экономическими партнерами, а также важными политическими партнерами, заинтересованными в обеспечении европейской безопасности и сотрудничестве в сфере глобальной безопасности. Концепция партнерства, положенная в основу Соглашения, принятого в 2004 г., как и Концепция стратегического партнерства, декларированного в документах саммитов ЕС–Россия в 2001–2003 гг., перечеркнуты недавними событиями. Так что обеим сторонам придется разработать новую стратегию взаимоотношений. В

Брюсселе уже заявили о таком намерении, предстоит это сделать и официальной Москве. Что касается более отдаленной перспективы, скажем, к середине XXI в., то строить какие-либо прогнозы, касающиеся отношений между Россией и ЕС – занятие бессмысленное. В каком состоянии будут находиться они и какова будет глобальная ситуация, мы не знаем. Но вряд ли можно усомниться в том, что упомянутые выше деструктивные процессы, которые поставят под угрозу стабильность и даже само существование Евросоюза, негативным образом скажутся и на России. И наоборот, дестабилизация и угроза целостности России окажет самое негативное воздействие на Европу. Иными словами, стабильность и устойчивое развитие одной части Европы является неперенным внешним условием стабильности и устойчивого развития другой ее части. Расчет на то, что интеграция России в структуры Азиатско-Тихоокеанского региона (ШОС, АТЭС и т.д.) сделает ее независимой от того, что происходит к западу от нее, несостоятелен. 90% ее населения проживают в европейской части и прилегающей к ней Западной Сибири. Их первейший интерес заключается в поддержании добрососедских и взаимовыгодных отношений с Европой во всех сферах жизни, а равно – в обеспечении безопасности. Оптимальным для России остается, как в прошлом, многовекторное и сбалансированное сотрудничество с главными партнерами в Европе и Азии.

Список литературы

Арзаманова Т.В. Позиция Германии во время ливийского кризиса-2011: Новая внешнеполитическая стратегия или предвыборный маневр? // Европейская безопасность: События, оценки, прогнозы. – 2011. – № 26 (42). – С. 11-15.

Кавешников Н.Ю. Конституция Европейского союза: Неопознанный политический объект приближается // Космополис. – 2004. – № 4 (10). – С. 33-52.

С начала года в Европу прибыло почти 600 тысяч беженцев. – 2015. – 13 октября. – Режим доступа: http://novostimira.com/novosti_mira_161665.html (Дата обращения – 01.10.2015.)

Хенкин С.М., Кудряшова И.В. Интеграция мусульман в Европе: Политический аспект // Полис. – 2015. – № 2. – С. 137-155.

Europe 2020 (Strategy). – 2015. – 23 June. – Mode of access: http://ec.europa.eu/europe2020/index_en.htm (Дата обращения – 15.09.2015.)

French-German treaty of 22 January 1963. – Mode of access: <http://www.fransamaltingvongeusau.com/documents/dl2/h6/2.6.3.pdf> (Дата обращения – 15.09.2015.)

Lisbon European Council, 23 and 24 March 2000. Presidency conclusion. – Mode of access: http://www.europarl.europa.eu/summits/lis1_en.htm (Дата обращения – 15.09.2015.)

Standard Eurobarometer 83. Spring 2015. Public opinion in the European Union: First Results. – 42 p.

В.Н. ЧЕРНЕГА

**ПОЗИЦИЯ СОВЕТА ЕВРОПЫ
ПО УКРАИНСКОМУ КРИЗИСУ**

***Аннотация.** Совет Европы (СЕ) уделяет большое внимание украинскому кризису с самого начала его возникновения. Все органы СЕ в рамках своей компетенции отслеживают происходящее, дают соответствующие оценки и рекомендации, участвуют в программах сотрудничества с Украиной, призванных содействовать решению ее проблем. Особый интерес представляет предпринятое СЕ расследование событий на Майдане независимости в Киеве в период с ноября 2013 г. по февраль 2014 г., завершившихся драматичной сменой власти. СЕ осуществляет также наблюдение за гуманитарной ситуацией на востоке Украины и пытается помочь реформам, которые могли бы способствовать прекращению конфликта. При этом, однако, его оценки и действия, особенно по отношению к России, не лишены «двойного стандарта».*

***Abstract.** The Council of Europe has paid a great attention to the ukrainian crisis from the very beginning. All its bodies have been monitoring, within their competence, what is happening. They have been giving appropriate evaluations and recommendations and have participating in the programmes of cooperation with Ukraine aimed at facilitating a solution of its problems. An investigation by the CoE of the events on the Maidan Nesalezhnosty in Kiev from November 2013 to February 2014, which resulted in a dramatic change of power, is of particular interest. The CoE has also been monitoring the humanitarian situation in the East of Ukraine and it has been trying to bring help about reforms which could facilitating to stop conflict. At the same time its evaluations and actions, particularly concerning Russia, are not without «double standards».*

Ключевые слова: кризис, конфликт, драматическая гуманитарная ситуация, расследования, содействие реформам, оценка роли России, «двойной стандарт».

Keywords: crisis, conflict, dramatic humanitarian situation, investigation, help bring about reforms, evaluation of the role of Russia, «double standards».

Приступая к освещению избранной темы, представляется целесообразным дать хотя бы краткую характеристику Совета Европы, в частности его задач и организационной структуры. Стоит напомнить, что это – межправительственная организация, которая объединяет сегодня 47 европейских государств или, иными словами, все международно признанные государства континента, кроме Беларуси. Хотя по Уставу СЕ он может заниматься любыми проблемами, кроме вопросов обороны, основными его задачами являются защита и продвижение демократии и прав человека, поддержание демократической стабильности, поощрение взаимодействия культур при уважении национально-культурного разнообразия обществ, народов и этносов.

Исторически сложилось так, что в России, вступившей в СЕ в 1996 г., стараниями СМИ в общественном мнении в качестве «лица» и выразителя политической линии СЕ утвердилась его Парламентская ассамблея (ПАСЕ). В действительности ее функции носят в основном консультативный характер, а реальные полномочия сводятся к выборам генерального секретаря СЕ и судей Европейского суда по правам человека. Политику СЕ определяет другой орган – Комитет министров иностранных дел (далее – Комитет министров) (на практике в нем обычно заседают уполномоченные представители министров). К числу функций ПАСЕ относится предоставление заключения по вопросу о приеме в СЕ нового члена, о соблюдении государством его обязательств, вытекающих из членства, или рекомендации об исключении какого-либо государства, окончательное решение остается за Комитетом министров. Сама ПАСЕ может лишь приостановить, частично или полностью, полномочия парламентской делегации данного государства (что и произошло с российской делегацией в связи с украинским кризисом в апреле 2014 г., см. ниже).

Существенную роль в деятельности СЕ играет Конгресс местных и региональных властей, занимающийся проблемами местного самоуправления, который, кстати, так же как Комитет министров и ПАСЕ, может принимать резолюции и рекомендации государствам-членам.

Среди иных важных органов Совета нужно назвать Европейский суд по правам человека, Европейскую комиссию по демократии через право (Венецианская комиссия), основной сферой компетенции которых являются вопросы конституционного строительства, Европейского комиссара по правам человека, Европейская комитет по предотвращению пыток (ЕКПП), Европейскую комиссию против расизма и нетерпимости (ЕКРН), Группу стран по борьбе с коррупцией (ГРЕКО). Они регулярно проводят обследования государств-членов по своей тематике и публикуют соответствующие доклады, которые используют в своей работе Комитет министров и ПАСЕ. Все эти органы в той или иной степени оказались вовлеченными в события на Украине.

Следует также отметить, что в силу официального, межправительственного характера СЕ любые проводимые его структурами обследования или расследования, мониторинговая деятельность на территории государства-члена могут осуществляться только с согласия последнего, что, естественно, понижает эффективность этой работы. По этой причине СЕ зачастую включает в свои оценочные доклады данные, собранные авторитетными международными неправительственными организациями (НПО), например «Международной амнистией».

В более широком плане нужно отметить, что Совет Европы является преимущественно западным институтом, зависящим от ЕС (страны – участницы Европейского союза составляют в СЕ большинство). Это, конечно, оказывает влияние на то, как он расставляет акценты при оценке тех или иных ситуаций в гуманитарной сфере, особенно когда затрагиваются важные интересы Запада. В некоторых случаях, как показано ниже, имеют место и проявления «двойного стандарта». В целом, однако, с учетом универсальной ценности демократии и прав человека, без

которых не может нормально развиваться ни одно государство, осуществляемую СЕ деятельность по их защите и продвижению трудно переоценить.

Украина была принята в СЕ в 1995 г., хотя заявку на вступление она подала еще в 1992 г. Главными препятствиями на пути к членству были затянувшееся принятие новой Конституции вместо советской Конституции 1978 г. и неопределенность со статусом Крыма, который по итогам проведенного в нем в 1991 г. референдума стал Крымской АССР. Официальный Киев, однако, не признавал многие положения ее Конституции, в частности положения о президентской власти и суверенитете. В 1994 г. Верховная Рада переименовала АССР в Автономную республику Крым, а сама республика в 1995 г. приняла новую Конституцию, где уже не было института президента и упоминаний о суверенитете. Тогда же, в 1995 г., была принята и новая Конституция Украины. В результате ПАСЕ дала положительное заключение по вопросу о ее принятии и Комитет министров направил украинскому правительству соответствующее приглашение [Wassenberg В., 2012, р. 158].

После принятия на Украину распространилось действие программ помощи СЕ «Демосфен-бис» а позже программ технического содействия АДАКС и совместных программ Совета Европы и Европейского союза. В их рамках осуществлялись проекты, направленные на приведение в соответствие с нормами и стандартами СЕ политической системы, правосудия, правоохранительных органов, пенитенциарной системы, структур социальной защиты страны [Rétaux, 2009, р. 123].

Следует, однако, заметить, что по своему объему эта помощь была незначительной. Финансовые и человеческие ресурсы, выделявшиеся, например, на содействие аналогичным реформам в России, были на порядок больше. Автор, работавший в СЕ в 1998–2013 гг. и отвечавший за конкретные проекты сотрудничества с обеими странами, знает об этом «из первых рук». Объяснялась такая ситуация не только превосходящими размерами и численностью населения России, но также тем, что в ней ломка прежнего социально-экономического уклада («шок без терапии») и

политической системы была намного радикальнее. На Украине же перемены, особенно в законодательной сфере, происходили медленнее, хотя де-факто в ней утверждалась «рыночно-базарная» экономика. Но более очевидные отсутствие необходимых законов и сохранение советских традиций в политике, в организации правосудия и в правоприменительной практике побуждали СЕ считать страну менее перспективной в плане сотрудничества.

Вместе с тем, как констатировали эксперты СЕ, и в том и в другом случае последствия для населения оказались примерно одинаковыми: с одной стороны, обнищание основной массы, рост социального неравенства, отсутствие должной социальной защиты, особенно уязвимых категорий (инвалиды, пожилые люди, дети в трудной жизненной ситуации, безработные, иммигранты, в целом малоимущие), с другой стороны, колоссальная коррупция, разъедавшая, как раковая опухоль, государственный аппарат, в том числе правоохранительные органы [Telgmaa, Weilowieyski, 1999, p. 4].

Интерес СЕ к Украине резко возрос после «оранжевой революции» 2004 г. К тому времени в нем все более критически оценивалась внутренняя эволюция РФ, в целом квалифицировавшаяся как отход от демократии и обеспечения прав человека. Напротив, «оранжевая революция» в Киеве была воспринята как «прорыв» к «европейским ценностям», т.е. прежде всего к подлинно демократическому строю в западном понимании, требующий всяческой поддержки. Конечно, за этим скрывались и геополитические соображения. Усиление России как державы и все более жесткое отстаивание ею своих национальных интересов перед лицом Евро-Атлантического сообщества повышало геополитический вес Украины. Определенные круги на Западе, особенно в США, считали, что «отрыв» ее от России и интеграция в ЕС и НАТО помешают РФ вновь превратиться в подлинно великую державу. Закономерно, что европейские и в целом западные СМИ представляли эту «революцию» не столько как народное выступление против коррумпированного режима, сколько как сражение между пророссийскими и проевропейскими силами.

Деятельность СЕ с середины 2000-х годов в отношении Украины значительно активизировалась, тем более что новая «оранжевая власть» все более дистанцировалась от России и сближалась с Западом, проявляла готовность пойти по пути реформ, поддерживаемых Советом Европы, существенно дальше, чем предыдущая. СЕ в разы увеличил финансирование своих программ и проектов в стране. В принятых им Планах действий для Украины сначала на 2005–2008 гг., а затем на 2008–2011 гг. на эти цели выделялось около 22 млн евро (годовой бюджет СЕ составлял в это время около 300 млн евро) [Council of Europe., 2008].

Однако действительность оказалась разочаровывающей. Продекларированные, но реально не начавшиеся глубокие реформы, направленные на повышение прозрачности власти, работы правоохранительных органов, на искоренение «кумовства», «клиентелизма», сговоров между различными властными группировками, на обеспечение большей свободы СМИ, вскоре затормозились. Это произошло в том числе из-за непрерывных распрей между правительством и президентом, негативно сказывающихся и на работе Верховной Рады. Коррупция даже стала возрастать. На фоне этого «газовые конфликты» с Россией наносили ущерб ряду стран Европейского союза.

СЕ не поддержал одну из самых спорных инициатив президента Виктора Ющенко – признание геноцидом против украинского народа со стороны советской власти (читай: Советской России) «голодомора», т.е. голода, поразившего Украину в 1932–1933 гг. и унесшего жизни, по разным подсчетам, от 3,5 млн до 7 млн человек. В России, где не было широкой общественной дискуссии по этому вопросу, слабо представляют себе, какой глубокий след эта трагедия оставила в коллективной памяти народа Украины.

В 2006 г. после бурных дебатов Верховная Рада приняла соответствующий закон, а украинское правительство позже обратилось в ООН и СЕ с просьбой квалифицировать «голодомор» как акт геноцида. Автор имел возможность присутствовать на обсуждении данной заявки в ПАСЕ в апреле 2010 г., которая ее отвергла (но при этом возложила ответственность за массовую гибель людей на сталинский режим). ПАСЕ учла, что голод

поразил тогда не только Украину, но также Казахстан, ряд регионов России, Белоруссии, Молдовы, причем относительно численности населения больше всего от него пострадал Казахстан [Revue de la presse russe., 2010].

Победа В.Ф. Януковича на президентских выборах 2010 г., равно как первое место Партии регионов на парламентских выборах 2012 г., не вызвали особой реакции в Совет Европы. Демократический характер и тех и других выборов ни одной структурой Совета не оспаривался. Более того, после консультаций с новой властью СЕ одобрил План действий для Украины на 2011–2014 г., названный «Партнерство ради реформы» с общим объемом финансирования, с учетом совместных программ с ЕС, в 24 млн евро.

В этом документе, как и в предыдущем, ставилась цель содействовать проведению большого пакета реформ – от выработки и принятия нового избирательного кодекса, установления прозрачности в вопросе финансирования политических партий, усиления борьбы с коррупцией и отмыванием незаконных доходов до внесения глубоких изменений в организацию работы прокуратуры и судов, с тем чтобы она соответствовала стандартам СЕ и была направлена на защиту прав человека [Council of Europe., 2011].

Следует подчеркнуть, что эти амбициозные реформы были инициированы, точнее, торжественно продекларированы в 2010 г. В.Ф. Януковичем. Неудивительно, что указанный План действий был принят в 2011 г. на заседании Кабинета министров Украины. В Киеве была создана специальная «платформа» – координационный орган, который должен был вместе с Руководящим комитетом программ СЕ оценивать осуществление необходимых изменений в законодательстве и в практической деятельности затронутых органов. На уровне регионов эта работа была возложена на Конгресс местных и региональных властей.

Однако, как автор мог убедиться лично, этот документ в целом постигла та же участь, что и предыдущие программы и проекты. Хотя для реформы украинской Конституции была создана специальная Конституционная ассамблея, а в

законодательство Украины и в структуру государственных и местных органов был внесен ряд изменений, эффект этих мер был скорее «косметический». Как отмечали мониторинговые органы в стране органы СЕ, система власти осталась непрозрачной, более того, ее мафиозно-коррупционный характер усилился, работа судов, прокуратуры, правоохранительных органов в целом вызвала справедливые нарекания граждан [Hammarberg, 2012]. В конечном счете все это наряду с продолжавшимся обеднением основной массы населения стало одной из главных причин массовых выступлений в Киеве, начавшихся в ноябре 2013 г. и приведших к государственному перевороту в феврале 2014 г.

По поводу этих событий, сопровождавшихся многочисленными человеческими жертвами и приведшими к гражданской войне в стране, до сих пор идут споры как на Украине, так и вне ее. Неясно, например, кто спровоцировал кровавую бойню 20 февраля 2014 г., когда в один день погибли десятки людей, преимущественно молодежь. Именно эти события предопределили провал попытки компромисса между противоборствующими сторонами, достигнутого 21 февраля, скрепленного также подписями министров иностранных дел Германии, Польши и представителя Франции в присутствии представителя России (не подписавшего документ), но отвергнутого революционной толпой на Майдане независимости. Ответ на этот вопрос имеет большое значение не только в плане определения уголовно-правовой ответственности за гибель этих людей, но и с политической точки зрения. Ведь он затрагивает проблему если не легитимности, то хотя бы морального права на власть новых руководителей украинского государства, тем более что, как обычно это бывает, победители навязали украинскому обществу версию, возлагающую всю ответственность на побежденных противников.

В этой связи весьма важно, что в апреле 2014 г. по инициативе генерального секретаря СЕ Т. Ягланда (Норвегия) в СЕ была создана Международная консультативная группа (МКГ), которой было поручено провести расследование этих событий, а также трагедии в Одессе 2 мая 2014 г. В марте 2015 г. она представила

доклад по первой части расследования [Report of the international advisorsery..., 2015], который удостоился благодарности генерального секретаря, а также Комитета министров СЕ (второй доклад, по Одессе, должен был быть подготовленным к октябрю 2015 г.).

В МКГ вошли бывший председатель Европейского суда по правам человека Н. Братца (Великобритания), бывший судья этого суда В. Буткевич (Украина) и бывший прокурор О. Аншлогов (Украина). Конечно, этот ее состав не мог не вызывать определенных сомнений, поскольку большинство в группе составили представители страны, где проводилось расследования, Более того, В. Буткевич, помимо прочего, был известен тем, что 28 ноября 2013 г., когда на саммите ЕС в Вильнюсе Украина не подписала соглашение об ассоциации с этим объединением, он в знак протеста вышел из состава упомянутой выше Конституционной ассамблеи. Иными словами, его можно было обоснованно подозревать в политической заангажированности.

Тем не менее содержащиеся в докладе МКГ хронология событий, некоторые данные и выводы представляют несомненный интерес. В нем отмечается, в частности, что детонатором массовых протестов в Киеве стало как раз решение украинского правительства приостановить подписание соглашения об ассоциации с ЕС.

Уже 24 ноября 2013 г. в центре Киева на демонстрацию протеста вышли около 100 тыс. человек. Однако это движение быстро выдохлось и к 29 ноября на Майдане независимости оставались от 500 до 1 тыс. человек, в основном студенты. Но ранним утром 30 ноября они были жестоко разогнаны специальными подразделениями МВД «Беркут» под тем предлогом, что демонстранты мешали муниципальным службам установить новогоднюю елку. Многие демонстранты были ранены.

С этого момента события приняли совсем иной характер. 1 декабря в центре Киева протестовали уже до 1 млн человек. В дальнейшем здесь каждый день собирались не менее 500 тыс. человек, а столкновения с силами порядка приобрели систематический характер. Только 1 декабря были ранены 165

демонстрантов и 50 правоохранителей [Report of the international advisorsergy..., 2015]. Выступления происходили и в других городах Украины, особенно в западной части страны. Власть начала маневрировать. В частности, были уволены ряд высших офицеров МВД. Но одновременно окружной административный суд Киева запретил партии «Удар» и инициативной группе «Общественный актив Киева» проводить митинги в поддержку соглашения с ЕС.

Выступления не стихали и 16 января 2014 г., когда по инициативе правительства Верховная Рада приняла ряд законов, ограничивавших гражданские свободы в стране, и в частности проведение собраний и демонстраций. В то же время в качестве противовеса она сформировала Временную комиссию по расследованию противоправных действий силовых структур под председательством депутата партии «Батькивщина» («Родина») Г. Москаля. Указанные структуры, кстати, получили право более широко применять «специальные средства» против демонстрантов.

Эти шаги власти привели лишь к усилению протестов и к приобретению ими все более насильственного характера. Правоохранителей, которые еще не имели оружия, все чаще атаковали с помощью камней и файеров. Особенно этим отличались активисты «Правого сектора» и других подобных группировок. Появились первые погибшие от огнестрельных ран (среди демонстрантов – от выстрелов из дробовиков). Пресса начала сообщать о похищениях, избиениях, пытках и даже убийствах майданных активистов, иногда правоохранителями, чаще – «неизвестными в штатском». Вне центра Киева с помощью огнестрельного оружия (пистолет Макарова) были убиты четыре милиционера. Вместе с тем с 22 по 27 января 2015 г. протестующие захватили в Киеве десять административных зданий, в том числе группировка «Спильна справа» («Общее дело») – здания министерств юстиции и энергетики.

28 января 2015 г. подал в отставку председатель Кабинета министров Украины Н. Азаров. В этот же день Верховная Рада отменила законы от 16 января 2014 г. Однако это уже не помогло остановить все более жесткое противостояние. Пик насилия, как уже отмечалось, пришелся на 20 февраля. Перед этим, 19 февраля

2015 г., Служба безопасности Украины (СБУ) объявила о начале «антитеррористической операции», а МВД информировало, что правоохранители получили боевое оружие, которое должно было применяться в соответствии с Законом Украины «О милиции». На следующий день утром на Институтской улице возникла перестрелка, в ходе которой 49 человек были убиты и 90 – ранены [Report of the international advisorsery..., 2015].

Поскольку, как было заявлено позже, большинство из них стали жертвами неизвестных снайперов и появилась версия о «третьей силе», которая организовала эту провокацию, расследователи МКГ уделили вопросу о них особое внимание. Однако их усилия не увенчались успехом. Ни Генеральная прокуратура, ни МВД и СБУ не смогли представить каких-либо данных, с помощью которых можно было бы идентифицировать снайперов. Утверждения новых властей, что это были украинские правоохранители или даже «снайперы российского ФСБ», подтверждения не получили.

Расследователи не смогли также установить точное количество убитых и раненых во время этих событий. Различные украинские ведомства давали различающуюся информацию на этот счет. Самые поздние данные привела в ноябре 2014 г. Генеральная прокуратура, которая сообщила, что с конца января до конца февраля 2014 г. погибли 77 гражданских лиц, в том числе 67 – от огнестрельных ран. Раненых гражданских лиц в период с 30 ноября 2013 г. по 20 февраля 2014 г. включительно Генеральная прокуратура насчитала 900, в том числе 181 – от огнестрельного оружия. Среди правоохранителей, по данным уже МВД, в Киеве было убито 13 и ранено 992 человека, в том числе огнестрельным оружием – 280 [Report of the international advisorsery..., 2015].

Характерно, что МКГ ни разу не сослалась на доклад упомянутой выше Временной комиссии Верховной Рады Украины под председательством Г. Москаля. В документе МКГ лишь упоминается, что такой доклад был размещен на личном сайте последнего в июне 2014 г., но не было никаких доказательств, что он был утвержден этой комиссией [Report of the international advisorsery..., 2015]. К тому же вскоре из сайта он исчез. К

сожалению, автору не удалось с ним ознакомиться. Однако в конце февраля 2014 г., т.е. сразу после государственного переворота в Киеве, ему пришлось услышать интервью Г. Москаля одному из украинских телевизионных каналов, где он утверждал, что первые убитые среди правоохранителей в центре Киева появились до того, как им выдали оружие. Правда, позже его интерпретация событий неоднократно менялась. Тем не менее приведенное высказывание соответствовало увиденному автором 18 февраля в прямом репортаже французского телевизионного канала TF1, когда прямо перед телевизионной камерой были тяжело ранены огнестрельным оружием два сотрудника «Беркута», тогда еще невооруженные.

В докладе МКГ описывается также смена власти в Киеве 22 февраля 2014 г. Приводятся слова из видеозаписи выступления Виктора Януковича, который убежал перед этим в Харьков, что произошел «государственный переворот». 23 февраля 2014 г. Верховная Рада избрала и.о. своего председателя и одновременно и.о. президента страны А. Турчинова. В этот же день был отменен ряд законов, в том числе Закон об основах государственной языковой политики [Report of the international advisorsery., 2015], который позволял заинтересованным регионам использовать наряду с государственным украинским русский язык (официально этот закон касался языков всех признанных на Украине национальных меньшинств). А. Турчинов наложил на отмену этого закона вето, тем не менее сама попытка отменить его стала одной из главных причин волнений, вспыхнувших в Донбассе и ряде других регионов Украины.

Следует отметить, что не менее половины объема доклада занимает описание организационной структуры и работы украинских правоохранительных органов по расследованию отмеченных выше событий и тех трудностей, с которыми МКГ столкнулась, собирая в них необходимую информацию. В нем подчеркивается, что Генеральная прокуратура, МВД, СБУ, с одной стороны, не проявили должного старания и эффективности, проводя эту работу, с другой стороны, не торопились сотрудничать с МКГ. Генеральная прокуратура явно опасалась «лезть» в дела СБУ, МВД откровенно не желало проливать свет на

действия своих сотрудников. Авторы доклада объясняют это «корпоративной солидарностью» и привычкой к безнаказанности. Они цитирует в этой связи один из докладов по Украине Европейского комитета по предотвращению пыток (ЕКПП), в котором констатировалось положение вещей и указывалось: «Борьба с безнаказанностью должна рассматриваться как воздание справедливости жертвам произвола, как средство предотвращения новых нарушений закона, а также как способ обеспечения доверия общественности к правосудию и продвижения правового государства» [Report of the international advisorsery..., 2015].

Авторы не пошли дальше этих выводов, которые сами по себе кажутся вполне основательными, и не предположили, что главной причиной того, что не удалось, например, идентифицировать снайперов на Институтской улице, явилось нежелание новой власти реально расследовать эту историю. Между тем в международной прессе было достаточно публикаций о том, что они, скорее всего, представляли силу, заинтересованную в свержении режима В.Ф. Януковича.

В рассматриваемом документе также упоминается, что, несмотря на рекомендации СЕ и обещания новых властей, в Украине все еще не создано Государственное бюро расследований (аналог Следственного комитета РФ) и прокуратура по-прежнему, как в советское время, совмещает надзор за законностью со следственными функциями, что противоречит стандартам СЕ» [Report of the international advisorsery..., 2015].

В силу мандата МКГ не афишировала свою политическую позицию касательно происходившего и происходящего на Украине. Исключение составил лишь термин «аннексия» в отношении присоединения Крыма к России в марте 2014 г., после которой, как указывается в докладе, Верховная Рада объявила этот регион «временно оккупированной территорией», а Генеральная прокуратура завела «множество» уголовных дел по обвинению в «государственной измене» должностных лиц Крыма и украинских военных, перешедших на сторону России [Report of the international advisorsery..., 2015].

Разумеется, СЕ в целом и его органы, особенно ПАСЕ, реагировали на эти события более определенно. ПАСЕ, в частности, не только выразила негативное отношение к тому, что украинское правительство не подписало соглашение об ассоциации с ЕС, но и обвинила Россию в «оказании давления» на него, чтобы не допустить подписания. В резолюции Парламентской ассамблеи Совета Европы, принятой в январе 2014 г., подчеркивалось: «Угрозы применить экономические или политические санкции с целью повлиять на политические решения другой страны противоречат общепринятым дипломатическим и демократическим нормам и являются неприемлемыми». Ассамблея осудила также законы, принятые Верховной Радой 16 января 2014 г., с целью ограничить гражданские права и свободы, назвав их «антидемократическими и репрессивными» [Assemblée parlementaire..., 2014].

С началом волнений в Киеве и до государственного переворота в феврале 2014 г. органы СЕ неустанно призывали украинские власти не применять силу к протестующим и установить с ними диалог. После жесткого их разгона 30 ноября 2014 г. европейский комиссар по правам человека Н. Муїжнїєкс выразил «глубокую обеспокоенность» действиями правоохранителей, которые он квалифицировал как «чрезмерное применение силы», напомнил об обязательствах украинского государства по соблюдению Европейской конвенции по правам человека (ЕКПЧ), особенно в том, что касается права на собрания [Freedom of assembly..., 2013].

Вместе с тем СЕ «нейтрально» отнесся к государственному перевороту 22 февраля 2014 г., ограничившись выражением своей поддержки скорейшему проведению внеочередных президентских и парламентских выборов в стране (это косвенно все-таки означало наличие сомнений в легитимности новой власти). На эти выборы, состоявшиеся, соответственно, в мае и октябре 2014 г., были направлены наблюдатели от ПАСЕ, которые подтвердили соответствие их международным нормам. Со своей стороны, Конгресс местных и региональных властей наблюдал за ходом досрочных выборов в местные органы власти в мае 2014 г. и также

зафиксировал их «честный и открытый характер». Правда, его наблюдатели сделали ряд замечаний, например, по поводу того, что независимые кандидаты были допущены на эти выборы только в сельских населенных пунктах, а в городах нет [Observation des élections., 2014].

Единодушие в отношении Украины сопровождалось консолидированной позицией западных стран – участниц СЕ в отношении России, но только «с другим знаком». Все органы СЕ признали «незаконным» референдум в Крыму 16 марта 2014 г. и осудили присоединение полуострова Россией. Автор имел возможность наблюдать обсуждение этой проблемы на сессии ПАСЕ в апреле 2014 г. Тон задавали делегаты Украины, Польши, прибалтийских государств, Грузии, которые квалифицировали происшедшее как «агрессию», «вторжение», «оккупацию», «попрание международного права» и т.п. В конечном счете ПАСЕ не только заклеила «аннексию», но и лишила российскую делегацию полномочия голосовать на сессиях и выступать на заседаниях комитетов и комиссий.

Этот запрет был подтвержден на сессиях в январе и июне 2015 г., хотя Комиссия ПАСЕ по соблюдению обязательств государств-членов рекомендовала в январе эти санкции несколько смягчить. Более того, ряд делегатов, в частности от Великобритании, Германии, Нидерландов, Италии, предлагали их отменить. Некоторые из них даже указывали, что проблема Крыма возникла в результате непродуманного расширения ЕС и НАТО к границам России. Тем не менее санкции были продлены. В результате сложилась ситуация «порочного круга»: российская делегация отказалась участвовать в работе ПАСЕ, пока они не будут сняты, а ПАСЕ, признавая, что эту коллизию можно разрешить только путем прямого диалога, в то же время продолжала политику санкций¹.

Комитет министров, со своей стороны, неоднократно заявлял о «незаконной аннексии Крыма и Севастополя» и подчеркивал, что она «не может служить основанием для какого-либо изменения их

¹ См.: [Shennach, 2014; Vareikis, 2015; Session ordinaire., 2015].

статуса». Эти формулировки были повторены и на заседании Комитета на уровне глав внешнеполитических ведомств 19 мая 2015 г. в Брюсселе, в котором принял участие министр иностранных дел РФ С.В. Лавров [Conclusions du Président., 2015].

ПАСЕ, Комитет министров, Конгресс местных и региональных властей требовали также от России признать «ответственность» России за конфликт на юго-востоке Украины и вывести оттуда ее «войска». Постоянным рефреном стало и требование об освобождении находящейся под следствием в России украинской военнослужащей Н. Савченко, обвиняемой в причастности к гибели российских журналистов в этом регионе и ставшей впоследствии депутатом Верховной Рады и делегатом в ПАСЕ.

Европейский суд по правам человека принял в 2014 г. две жалобы Украины против России: в марте – по поводу якобы совершенных по ее вине нарушений Европейской конвенции по правам человека (ЕКПЧ) в Крыму и ряде украинских восточных регионов. В июне 2014 г. была подана жалоба в связи с якобы имевшим место похищением российскими властями украинских детей в Донбассе (речь шла о детях, проживавших в детских учреждениях опеки и отправленных в Россию на лечение). Согласно существующей процедуре, в ноябре того же года Суд предложил России представить свои возражения по этим жалобам. Поскольку рассмотрение и тех и других может занять годы, он пока принял так называемую «временную меру» (поддержанную Комитетом министров и ПАСЕ), а именно: призыв к обеим сторонам воздержаться от любых действий, которые могли бы привести к нарушениям ЕКПЧ [Registrar of the Court., 2014].

Следует в то же время отметить, что СЕ, не осуждая прямо украинскую власть за применение силы против сепаратистов, признавал и признает, что урегулировать этот конфликт можно только путем переговоров, разумеется, «при уважении территориальной целостности и международно признанных границ Украины» [Conclusions du Président., 2015].

СЕ поддержал Минские соглашения от 5 сентября 2014 г. и 12 февраля 2015 г. В заявлении Комитета министров от 15 апреля

2015 г., например, содержится призыв ко всем сторонам строго соблюдать эти соглашения, в том числе «Комплекс мер по выполнению Минского соглашения» от 12 февраля 2015 г., который предусматривает прекращение боевых действий, отвод от линии соприкосновения тяжелых вооружений, а также реформу Конституции Украины с целью осуществления децентрализации полномочий в пользу регионов и проведение на территориях ДНР и ЛНР выборов в местные органы власти [Situation en Ukraine.., 2015].

СЕ направил в комиссию по пересмотру Конституции, созданную в марте 2015 г. указом президента Украины П. Порошенко, трех своих представителей (из Венецианской комиссии), которые, по словам генерального секретаря организации Т. Ягланда, настояли на внесении в подготовленный ею проект ряд изменений в духе международных стандартов. Вместе с тем он назначил специального советника по Украине, который должен работать в постоянном контакте с руководством Верховной Рады, чтобы способствовать реформе. В конкретном плане генеральный секретарь СЕ рекомендовал украинским властям провести «асимметричную децентрализацию», учитывающую территориальные особенности страны, в частности, новое административное размежевание (подразумевалось, с ДНР и ЛНР) [Parliamentary assembly.., 2015].

Со своей стороны, Конгресс местных и региональных властей подписал в мае 2015 г. с Министерством регионального развития Украины «дорожную карту» по продвижению децентрализации и местной демократии и обязался направить во все 25 областей страны своих представителей, которые должны способствовать реформе «на местах» [Local democracy.., 2015].

Как известно, в июле 2015 г. Верховная Рада, несмотря на яростное сопротивление националистов, «предварительно» одобрила, при поддержке Оппозиционного блока, проект конституционной реформы, принятый упомянутой выше комиссией (и получивший одобрение СЕ). Конституционный суд Украины в августе признал этот проект не противоречащим Конституции. Однако борьба вокруг него не закончилась. 31

августа 2015 г. Верховная Рада приняла его уже «официально» в первом чтении, но это вызвало столкновения перед зданием ВР между националистами и правоохранителями, повлекшими человеческие жертвы. Появилась угроза новых обращений в Конституционный суд. Между тем выборы в местные органы власти на Украине, в том числе в ДНР и ЛНР, предусмотренные Минскими соглашениями, намечались на октябрь. Кроме того, судя по заявлениям представителей ДНР и ЛНР на российском телевидении, их мнения в указанном проекте не учитывались.

Конституционная реформа, в частности децентрализация, явилась приоритетной сферой сотрудничества, определенного новым Планом действий СЕ для Украины на 2015–2017 гг. Вместе с тем в план были включены проекты, направленные на продвижение «демократических изменений» в самых различных областях: от функционирования Верховной Рады, проведения выборов на всех уровнях и борьбы между политическими партиями до работы судебной системы и правоохранительных органов. Большое внимание было уделено борьбе с коррупцией и экономическими преступлениями.

СЕ приветствовал в этой связи создание специального Антикоррупционного бюро при Генеральной прокуратуре Украины и намерение этого нового органа активно сотрудничать с Группой стран по борьбе с коррупцией. В список приоритетных направлений сотрудничества были также включены борьба с безнаказанностью правоохранительных органов, предотвращение пыток, пресечение торговли людьми (проституция). Отдельный раздел был посвящен защите прав меньшинств. На содействие всем этим целям СЕ предусмотрел рекордный бюджет – 45 млн евро [Office of the Directorate., 2015].

Разумеется, СЕ, считающий себя «главным стражем прав человека в Европе», не мог пройти мимо самого трагического аспекта конфликта на юго-востоке Украины, а именно: драматической гуманитарной ситуации в этих регионах. В докладах комиссии ПАСЕ по миграции, беженцам и

перемещенным лицам от 16 декабря 2014 г. и 8 июня 2015 г.¹ констатировалось продолжавшееся ухудшение этой ситуации, прежде всего в результате непрекращающихся обстрелов населенных пунктов. По состоянию на апрель 2015 г. около 5,5 тыс. человек были убиты, 13 тыс. – ранены, 1,6 тыс. – пропали без вести. Ответственность за это авторы докладов, со ссылкой на Международную амнистию, возлагали на обе стороны, обвиняя их, в частности, в том, что «они без разбору подвергали обстрелам жилые районы, убивая и рани гражданских лиц и разрушая их дома» [Sheridan, 2014].

В первом докладе говорилось также о проблемах беженцев и перемещенных лиц, которых по состоянию на ноябрь 2014 г. было более 1 млн. Около 300 тыс. из них были официально учтены на Украине, 150 тыс. – в России. Авторы доклада, с одной стороны, с удовлетворением отмечали, что 20 октября 2014 г. Верховная Рада приняла закон о правах и свободах перемещенных лиц на территории Украины, с другой стороны, выражали признательность российским властям за принятые меры по оказанию помощи беженцам. Правда, в то же время Россия обвинялась в «дестабилизации Украины», в «массированной» военной поддержке сепаратистов, а украинские власти в том, что упомянутый закон так и не заработал в должной мере [Sheridan, 2014].

Европейский комиссар по правам человека со своей стороны, как и вытекало из его мандата, рассматривал содействие решению этих проблем в качестве основных приоритетов своей работы. Он неоднократно приезжал в Киев, а в сентябре 2014 г. посетил Харьков, Симферополь, Бахчисарай, а также Москву, где обсуждал их с властями. В его докладах содержится ряд критических замечаний в адрес и России (см. ниже), и Украины.

В последнем случае речь идет прежде всего об отказе украинских властей выплачивать пенсии и пособия получателям, проживающим в ДНР и ЛНР. Комиссар в этой связи призвал Киев «проявлять гибкий подход» к решению этого вопроса, а также

¹ См.: [Sheridan, 2014; Sheridan M., 2015].

сотрудничать с гуманитарными НПО, оказывающими помощь жителям этих регионов. Кроме того, он высказал «сомнения» по поводу принятого Верховной Радой 15 апреля 2014 г. закона, требующего от иностранцев, которые желают посетить Крым, получать специальное разрешение украинских властей. По контрасту, он отмечал, что российские власти никаких ограничений для визитов иностранцев в Крым не устанавливали [Muiznieks, 2014; Muiznieks, 2015].

В своем заявлении по результатам своего визита на Украину в июле 2015 г. комиссар, описав «ужасающую гуманитарную ситуацию» в зонах, где были разрушены больницы и школы и практически парализована деятельность коммунальных служб, обратил внимание на особенно тяжелое положение инвалидов и пожилых людей, в большинстве случаев оставшихся без всякой помощи. В заявлении содержится призыв к обеим сторонам обеспечить свободу передвижения нуждающимся в помощи людям. При этом в нем косвенно указывалось, что проблему создала главным образом украинская власть, введя для жителей ДНР и ЛНР систему специальных пропусков, которые трудно получить [Visite to Ukraine.., 2015].

Следует, однако, отметить, что, несмотря на претензию на объективность, во всех приведенных документах четко просматривается «двойной стандарт». Он проявляется не только и не столько в том, что замечания в адрес украинских властей сделаны в максимально корректной и благожелательной форме (а иногда их надо читать между строк), в то время как критика в адрес России, властей ДНР и ЛНР выдержана в очень жестких тонах. Главное, что ситуация на востоке Украины поставлена в них на одну доску с положением дел в Крыму. Более того, последняя везде фигурирует на первой позиции и описывается в самых жестких выражениях. В докладах ПАСЕ и Европейского комиссара речь идет о «похищениях», «пытках», «преследованиях» и даже «убийствах» несогласных с присоединением, особенно крымских татар. Подобного набора выражений о действиях украинских силовиков, в частности в зоне так называемой «антитеррористической операции» (АТО), в упомянутых

документах нет. Кроме того, очень большое внимание в них уделено проблеме «вынужденных переселенцев» из Крыма. В целом, если черпать информацию только из этих докладов, жизнь в Крыму после присоединения превратилась в ад.

Между тем простое сравнение данных, содержащихся в этих же докладах, позволяет все расставить по своим местам. В Крыму, согласно статистике документа, 13 человек погибли (в основном во время мартовских событий 2014 г. в Симферополе), 20 человек считаются пропавшими без вести, 17 тыс. покинули полуостров [Sheridan, 2015], причем нет никаких указаний, что им пришлось срочно бросить свое жилье и имущество на произвол судьбы, как это было на Востоке. Конечно, любые жертвы и страдания должны рассматриваться как трагедия. Однако, как показано выше, в ДНР и ЛНР счет убитым и пропавшим без вести идет на тысячи, разрушены тысячи домов и объектов инфраструктуры, а число беженцев и вынужденных переселенцев превысило 1 млн человек.

Конечно, это проявление «двойного стандарта» не позволяет квалифицировать позицию СЕ по украинскому кризису как объективную. Вместе с тем деятельность организации на украинском направлении нельзя назвать ненужной или бесполезной. Осуществляемые ею программы содействия реформам в стране вносят вклад в совершенствование законодательства и правоприменительной практики, в перестройку политической системы, государственного аппарата, в гуманизацию системы правосудия, правоохранительных органов в духе европейских стандартов.

Другое дело, что ни самое совершенное законодательство, ни обновленные правоохранительные органы не помогут, например, искоренить или хотя бы минимизировать коррупцию, если правящие элиты не проявляют необходимую для этого политическую волю. Иллюзорно надеяться на соблюдение прав человека на юго-востоке Украины, пока там идет война. Но решение такого рода проблем от СЕ практически не зависит, он может лишь в какой-то мере ему содействовать.

Список литературы

Assemblée parlementaire. Le fonctionnement des institutions démocratique en Ukraine // Doc. 1345, Résolution 1974(2014). Parliamentary Assembly. - Mode of access: <http://assembly.coe.int/nw/xml/XRef/Xref-XML2HTML-FR.asp?fileid=20488&lang=FR> (Дата обращения - 15.09.2015.)

Conclusions du Président. 125^e session du comité des Ministres // Conseil de l'Europe. Comité des Ministres. - Bruxelles, 2015. - 19.05.2015. - Mode of access: <https://wcd.coe.int/ViewDoc.jsp?id=2323621&Site=CM> (Дата обращения - 15.09.2015.)

Council of Europe. Action Plan for Ukraine 2008-2011// Doc.DSP (2008) 15. Council of Europe. - Mode of access: <https://wcd.coe.int/ViewDoc.jsp?id=1317485> (Дата обращения - 15.09.2015.)

Council of Europe action plan for Ukraine 2011-2014 // ODGProg/INF (2013) 5 final. Council of Europe. - Mode of access: <https://wcd.coe.int/ViewDoc.jsp?id=2117481> (Дата обращения - 15.09.2015.)

Council of Europe. Action plan for Ukraine 2011-2014 // DPA/inf (2011) 17 rev. Council of Europe. - 23.08.2011. - Mode of access: <http://www.coe.int/en/web/programmes/ukraine> (Дата обращения - 15.09.2015.)

Freedom of Assembly. Commissioner concerned about the situation en Ukraine // Commissioner for the human rights. - Mode of access: <http://www.coe.int/en/web/commissioner/-/commissioner-concerned-about-the-situation-in-ukraine> (Дата обращения - 15.09.2015.)

Hammarberg T. Administration of justice and protection of human rights in the justice system of Ukraine // Report by Commissioner for human rights of the Council of Europe. Following his visit to Ukraine from 19 to 26 November 2011. CommDH (2012) 10. - Strasbourg. - 23.02.12 - Mode of access: <https://wcd.coe.int/com.intranet.InstraServlet?command=com.intranet.CmdBlobGet&IntranetImage=2075485&SecMode=1&DocId=1883332&Useage=2> (Дата обращения - 05.08.2015.)

Local democracy in Ukraine: signing of a roadmap for implementation of the Congress recommendations // Press releases. Press release- CG017(2015) / Council of Europe. - 21.05.2015. - Mode of access: <http://www.coe.int/en/web/kyiv/-/local-democracy-in-ukraine-signing-of-a-roadmap-for-implementation-of-the-congress-recommendations> (Дата обращения - 15.09.2015.)

Muiznieks N. Report by Nils Muiznieks, Commissioner for human rights of the Council of Europe, following his mission to Kyiv, Moscow and Crimea from 7 to 12 September 2014 // Commissioner for human rights = Commissaire aux droits de l'homme. - Strasbourg: CommDH, 2014. - 27.10.2015. - 16 p.

Muiznieks N. 1^e rapport trimestriel d'activité 2015 de Nils Muiznieks, Commissaire aux droits de l'homme, 3 janvier au 30 mars 2015 // Commissioner for human rights = Commissaire aux droits de l'homme. – Strasbourg: CommDH, 2014. –27.05.2015. – 17 p.

Observation des élections locales anticipées en Ukraine (25 mai 2014) // Conseil de l'Europe. Congrès des pouvoirs locaux et régionaux. Recommandation 359(2014). 27^e session. – 14–16 octobre. – Strasbourg, 2014. – Mode of access: <https://wcd.coe.int/ViewDoc.jsp?id=2247345&Site=COE> (Дата обращения – 11.08.2015.)

Office of the Directorate General for programmes. Council of Europe. Action plan for Ukraine 2015–2017// GR-DEM Rapporteur Group on democracy GR-DEM (2015) 2 / Council of Europe. – 13.01.2015. – Mode of access: <http://www.refworld.org/pdfid/54e742c74.pdf> (Дата обращения – 21.03.2015.)

Pétaux J. L'Europe de la démocratie et des droits de l'homme: L'action du Conseil de l'Europe. – Strasbourg: Editions du Conseil de l'Europe, 2009. – 450 p.

Registrar of the Court. European Court of human rights deals with cases concerning Crimea and Eastern Ukraine // Doc. ECHR 345 (2014), 25 November 2014. – Mode of access: https://www.google.ru/url?sa=t&rct=j&q=&esrc=s&source=web&cd=1&ved=0ahUKewjYs_2a8LDJAhXJCywKHW9RBQIQFggcMAA&url=http%3A%2F%2Fhudoc.echr.coe.int%2Fapp%2Fconversion%2Fpdf%2F%3FLibrary%3DECHR%26id%3D003-4945099-6056223%26filename%3D003-4945099-6056223.pdf&usq=AFQjCNHLLd6H6zE0G0XzNI4CkLwmoLdcuA&bvm=bv.108194040,d.bGQ (Дата обращения – 21.03.2015.)

Report of the International advisorsery panel on its review of the Maidan investigations // International advisory panel = Міжнародна довідча група. – 31.03.2015. – Mode of access: <http://www.coe.int/en/web/kyiv/report-on-maidan-investigations> (Дата обращения – 18.09.2015.)

Revue de la presse russe du 28 avril // Sputnik France, 28.04.2010. – Mode of access: <http://fr.sputniknews.com/opinion/20100428/186573359.html> (Дата обращения – 18.09.2015.)

Session ordinaire de 2015. (Troisième partie). Compte rendu de la vingt-deuxième séance. Mardi 23 juin 2015 à 15.30//AS (2015) CR22. Parliamentary assembly. – Mode of access: <http://assembly.coe.int/Documents/Records/2015/F/1506231530F.htm> (Дата обращения – 19.09.2015.)

Session ordinaire de 2015 (Troisième partie). Compte rendu de la vingt-quatrième séance. Mercredi 24 juin 2015 à 15.30//AS (2015) CR24 Parliamentary assembly. – Mode of access: <http://assembly.coe.int/Documents/Records/2015/F/1506241530ADD1F.htm> (Дата обращения – 19.09.2015.)

Sheridan M.J. Les personnes portées disparues pendant le conflit en Ukraine // Commission des migrations, des réfugiés et des personnes déplacées. Rapport. Doc. 13 808. Parliamentary assembly. - 08.06.2015. - Mode of access: <http://assembly.coe.int/nw/xml/XRef/Xref-XML2HTML-fr.asp?fileid=21795&lang=fr> (Дата обращения - 19.09.2015.)

Sheridan M.J. La situation humanitaire des réfugiés et des personnes déplacées ukrainiennes // Commission des migrations, des réfugiés et des personnes déplacées. Rapport. Doc. 13 651. Parliamentary assembly. - 16.12.2014. - Mode of access: <http://assembly.coe.int/nw/xml/XRef/X2H-Xref-ViewPDF.asp?FileID=21335&lang=fr> (Дата обращения - 19.09.2015.)

Shennach S.M. Contestation pour les raisons substantielles, des pouvoirs non encore ratifiées de la délégation de la Fédération de Russie // Doc. 13 685 Parliamentary assembly. - 27.01.2014. - Mode of access: <http://assembly.coe.int/nw/xml/XRef/X2H-Xref-ViewPDF.asp?FileID=21456&lang=fr> (Дата обращения - 19.09.2015.)

Situation en Ukraine. 1225^e réunion - 15 avril 2015. Point 1.8 // Conseil de l'Europe. Comité des Ministres. - Mode of access: <https://wcd.coe.int/ViewDoc.jsp?id=2321693&Site=CM> (Дата обращения - 19.09.2015.)

Telgmaa M., Weilowieyski M. Situation économique et sociale en Russie et en Ukraine. Conseil de l'Europe. Doc. 8294 08.01.1999 // Assemblée parlementaire Documents Session de 1999 (Première partie, janvier 1999). - Vol. 2. - Strasbourg: Council of Europe. - 138 p.

Vareikis M.E. Examen de l'annulation des pouvoirs déjà ratifiés de la délégation de la Fédération de Russie (suivi du paragraphe 16 de la Résolution 2034 (2015) // Doc. 13800. Parliamentary assembly. - 04.12.2015. - Mode of access: <http://assembly.coe.int/nw/xml/XRef/X2H-Xref-ViewPDF.asp?FileID=21928&lang=fr> (Дата обращения - 19.09.2015.)

Visite to Ukraine. Eastern Ukraine: freedom of movement is vital to preventing isolation and favouring integration // Council of Europe. Commissioner for human rights. - 04.07.2015. - Mode of access: <http://www.coe.int/en/web/commissioner/easterne-ukraine-freedom-of-movement> (Дата обращения - 19.09.2015.)

Wassenberg B. Histoire du Conseil de l'Europe (1949-2009). - Brüssel: PIE - Peter Lang SA /Bruxelles, 2012. - 643 p.

Ф.О. ТРУНОВ

**СЕВЕРОАТЛАНТИЧЕСКИЙ АЛЬЯНС:
ВПЕРЕД «В ПРОШЛОЕ»?**

Аннотация. В статье предпринята попытка понять, действительно ли под влиянием украинских событий НАТО вернулась к состоянию военно-политического блока, построенного по логике холодной войны. Для этого был изучен период 1991–2013 гг., когда отношения Запада и России прошли путь от улучшения до возвращения к новой стратегической конкуренции. На данном временном отрезке альянс активно проходил фазу трансформации, ход и результаты которой также исследованы в статье в качестве отправной точки развития Североатлантического альянса в 2014–2015 гг.

Abstract. The article attempts to understand whether or not NATO returned during the Ukrainian events to a state of the «cold war» times military-political bloc. Answering this question, we studied the period of 1991–2013, when the relations between the West and Russia went the way from improvement to new strategic completion. During this time the alliance was in a phase of transformation. The progress and the results of this process are also presented in the article, because they were the starting point of the NATO development in 2014–2015.

Ключевые слова: НАТО, трансформация альянса, украинские события, Россия.

Ключевые слова: NATO, transformation of the Alliance, the Ukrainian events, Russia.

В ходе украинских событий произошло серьезное ухудшение отношений России и стран – участниц коллективного Запада¹, в первую очередь в военно-политической сфере. Многие западные [Sakwa, 2015] и российские [Как далеко.., 2014] исследователи пытаются сравнить сложившуюся ситуацию со временем холодной войны, когда ведущая роль в противостоянии принадлежала США и Советскому Союзу.

В этой связи обращение к проблематике реального и возможного участия НАТО в происходящем вызывает особый интерес, что обусловлено двумя основными причинами. Первая из них: альянс был и продолжает оставаться *основной* военной организацией Евро-Атлантического сообщества – совокупности высокоразвитых стран, располагающих подготовленными и весьма хорошо оснащенными вооруженными силами и мощным оборонным сектором промышленности.

Вторая причина состоит в уникальности исторического развития Организации Североатлантического договора. НАТО, для обозначения которой на протяжении холодной войны использовался термин «военно-политический блок», более 40 лет была «заточена» под обеспечение территориальной обороны государств-членов в условиях противостояния с Советским Союзом. В условиях свертывания противостояния США и СССР встал вопрос о целесообразности сохранения Североатлантического альянса как военно-политического механизма коллективного Запада.

Однако НАТО не пошла по пути превращения самой себя в «архаизм» холодной войны, а американские войска, хотя и были сокращены, но не были полностью выведены с территории партнеров по альянсу [Antwort.., 2011, S.14–15]. Одно из объяснений «живучести» организации следует искать в процессе трансформации НАТО.

Реалии середины 2010-х годов, как отмечал командующий силами альянса в Европе Ф. Бридлов [General Breedlove.., 2014],

¹ Под Евро-Атлантическим сообществом и коллективным Западом мы понимаем совокупность государств, входящих в состав Организации Североатлантического договора и Европейского союза. – *Прим. авт.*

вновь создают потребность в «старой НАТО», сосредоточенной на решении широкого спектра военно-политических проблем. Но для того чтобы понять, куда и каким образом движется альянс, необходимо оценить «багаж», который у него накопился за два предшествующих десятилетия трансформации.

Поэтому в настоящей статье мы ставим перед собой две тесно связанные задачи: выделить основные направления трансформации НАТО, рассмотрев динамику их развития и основные результаты к середине 2010-х годов; раскрыть основные изменения в направлении действий Североатлантического альянса в условиях ухудшения отношений России и Запада в военно-политической сфере в 2014–2015 гг.

Трансформация НАТО в 1990-е – середине 2000-х годов: новые цели и инструменты их обеспечения

Окончание холодной войны привело к резкому ослаблению военно-политической мощи СССР и прекращению его существования. В этой связи стала усиливаться тенденция формирования однополярного миропорядка, в котором ведущая роль принадлежала США и их партнерам по Евро-Атлантическому сообществу, а НАТО предстояло остаться в качестве ключевого механизма деятельности коллективного Запада в сфере международной безопасности (МБ). С начала 1990-х годов в деятельности и существовании Североатлантического альянса получили развитие три направления.

Направление I – смещение фокуса внимания стран – участниц НАТО с преимущественно военных на политические проблемы. Иными словами, речь шла о возможности «политизации» альянса – превращению его из военно-политической в политико-военную организацию. Компонентой развития данного направления стали сокращение численности личного состава и парка вооружений стран – участниц НАТО, а также частичное свертывание военного присутствия США в Западной Европе.

Направление II – перераспределение основных ресурсов с обеспечения территориальной обороны на деятельность вне зоны

ответственности НАТО в условиях сведения к минимуму опасности возникновения военного конфликта с Россией как правопреемницей Советского Союза. Соответственно, для этого требовалось создать конкретные военные инструменты деятельности за пределами Евроатлантического сообщества.

Направление III – расширение Североатлантического альянса на восток за счет бывшей зоны ответственности ОВД.

Два первых направления автор склонен рассматривать в качестве основы *трансформации* НАТО – процесса адаптации организации к вновь проявившимся угрозам международной безопасности¹. Отправной точкой трансформации стало принятие стратегической концепции НАТО в ноябре 1991 г. В документе был зафиксирован повышенный интерес к деятельности за пределами Евро-Атлантического сообщества [The Alliance..., 2010].

Развитие выделенных нами направлений в 1990-е – второй половине 2000-х годов имеет смысл рассматривать в рамках трех основных этапов.

На первом из них (1991–1994) произошла интенсификация встреч глав государств и правительств альянса для обсуждения глубоких перемен в области международной безопасности и роли НАТО в этом контексте. Однако на данном этапе не удалось создать документов стратегического планирования, которые бы конкретизировали задачи, решаемые альянсом за пределами зоны его ответственности. В частности, этот недостаток был присущ и стратегической концепции организации 1991 г. [The Alliance..., 2010].

В национальных вооруженных силах государств – членов НАТО начался процесс реорганизации. Сокращались войска,

¹ К числу основных угроз в стратегических концепциях НАТО и официальных документах военного планирования ее стран-участниц относятся вооруженные конфликты, распространение ОМП и его носителей, технологий их производства, деятельность структур международного терроризма и вызовы социально-экономического характера (глобальная нехватка жизненно важных ресурсов, доступа к медицинской помощи и базовому образованию, природные и техногенные катастрофы). – *Прим. авт.*

имевшие классические для периода холодной войны структуру и оснащение и предназначенные для обеспечения территориальной обороны. Параллельно создавались силы быстрого реагирования, предназначенные для противодействия широкому кругу угроз за пределами Евroatлантического сообщества.

С начала 1990-х годов силы НАТО стали участвовать в небоевой деятельности по международному конфликтному регулированию на территории распадавшейся Югославии [The Bundeswehr., 2009, p. 65]. Как мы видим, основные усилия государств – членов альянса в 1991–1994 гг. были сосредоточены на движении в направлениях I и II. Сдерживающим фактором являлась незавершенность вывода советских (российских) войск из новых земель ФРГ.

Этот фактор прекратил свое действие к сентябрю 1994 г., что стало отправной точкой второго этапа (1994–2000). Уже 1 декабря 1994 г. была запущена программа «Партнерство ради мира», являвшаяся форматом взаимодействия действующих стран – участниц альянса с потенциальными [Varwick, 2007, S. 767–772]. С этого момента в НАТО начались дискуссии о первом после окончания холодной войны расширении альянса на восток. Положительное решение по данному вопросу было принято на Мадридском саммите Организации Североатлантического договора (1997), что открыло путь к вступлению в НАТО Венгрии, Польши и Чехии в 1999 г.

Объективно возникшую обеспокоенность РФ государства – члены альянса постарались снять через подписание основополагающего акта Россия–НАТО. Документ не только устанавливал дипломатические отношения между подписантами, но фиксировал возможность учреждения площадки для обмена мнениями и возможной координации усилий сторон по решению проблем МБ [Основополагающий., 1997].

Однако достичь этого к концу 1990-х годов не удалось в условиях серьезного ухудшения отношений РФ и Евroatлантики вследствие военного применения потенциала НАТО вне зоны ее ответственности. В 1995 г. государства – члены Североатлантического альянса пошли на силовое вмешательство в

ход вооруженного конфликта между мусульманским и православным сербским населением в Боснии и Герцеговине. Проведенная военно-воздушная операция стала первой масштабной боевой акцией под эгидой НАТО за пределами Евро-Атлантического сообщества после окончания холодной войны.

В октябре 1998 г. руководство государств – членов альянса продемонстрировало готовность оказать силовое давление на Югославию, поддерживая борьбу с ней военизированных отрядов албанцев на территории сербского края Косово. Несмотря на попытки РФ урегулировать возникший военно-политический кризис, 24 марта – 11 июня 1999 г. ВВС стран – участниц альянса осуществляли массированные авианалеты на югославскую территорию. По завершении боевых операций в обоих прекращенных конфликтах (Босния и Косово) страны – участниц НАТО приняли активное участие в осуществлении международного конфликтного регулирования [Antrag., 2000, S. 1].

В 1999 г. была принята новая стратегическая концепция НАТО, подтвердившая приоритет деятельности вне зоны ответственности альянса над обеспечением территориальной обороны [The Alliance., 1999].

Таким образом, во второй половине 1990-х годов основные усилия государств – членов НАТО были сосредоточены на направлениях II (действия за пределами Евроатлантики) и III (расширение альянса на восток) развития альянса, что в значительной степени предопределило содержание следующего периода (2000–2007).

Акты мегатеррора на территории США 11 сентября 2001 г. привели к созданию «коалиции желающих», в которую вошли все государства – члены НАТО. Европейские страны – участницы альянса предложили активировать ст. 5 Вашингтонского договора о коллективной самообороне впервые с момента его заключения. Однако руководство США отвергло данную меру, предпочтя создание «коалиции желающих».

Силы стран – участниц НАТО стали осуществлять широкий спектр как военных, так и невоенных мер по борьбе с международным терроризмом на широком пространстве от

Средиземного моря до Афганистана. При этом именно он стал регионом проведения наиболее масштабной операции под эгидой НАТО вне зоны ее ответственности. С 2003 г. Североатлантическому альянсу было передано командование Международными силами содействия безопасности [Von Bredow, 2006, S. 237].

Географическое расширение деятельности альянса за пределами Евроатлантики, успехи в борьбе с международным терроризмом на фоне ее поддержки как странами Евроатлантики, так и державами вне ее (в том числе Россией) [Рогов, 2002, с. 3–24] были использованы администрацией Дж. Буша-мл. для выдвижения идеи о глобальном партнерстве в рамках НАТО. Обсуждение данного вопроса продемонстрировало разногласия внутри коллективного Запада, в первую очередь между США и ФРГ.

Учитывая возраставшую активность альянса за пределами Евроатлантики, предполагалось создать силы быстрого реагирования альянса – NATO Response Force (NRF) численностью 21 тыс. военнослужащих [Varwick, 2007, S. 771–772]. В этой связи обратим внимание, что до этого вне зоны ответственности НАТО использовались СБР из состава национальных вооруженных сил, лишь на время передававшиеся под командование альянса, либо войска НАТО, не относящиеся к категории СБР. Создание NRF означало, что Организация Североатлантического договора получит в свое распоряжение постоянный инструмент для боевой и небоевой деятельности за пределами Евро-Атлантического сообщества. Согласно логике администрации Дж. Буша-мл., СБР НАТО должны были служить для силового упреждения угроз международной безопасности [Varwick, 2007, S. 771–772]. Не выступая против создания СБР альянса в принципе, германское правительство Г. Шрёдера / Й. Фишера высказалось против американского подхода к использованию NRF.

Несогласие большей части европейских государств – членов альянса, в первую очередь ФРГ и Франции, с позицией США в отношении «глобального» боевого использования потенциала НАТО отчетливо проявилось во время иракского военно-

политического кризиса (2003). В условиях отсутствия реальных доказательств наличия оружия массового поражения на территории Ирака и возможности снятия напряженности благодаря действиям инспекций ООН и МГАТЭ, Германия и Франция выступили против проведения военной операции. Впервые с 1949 г. использование механизма НАТО для осуществления боевой акции по предложению США было заблокировано. Американская сторона осуществила вторжение в Ирак, однако использовала для этого так называемую «коалицию желающих», т.е. объединение тех, кто выразил готовность поддержать действия США, находящиеся вне рамок международного права.

События 2002–2003 гг. показали, что «старые» европейские члены альянса, в первую очередь ФРГ, стремились увеличить свое влияние на принимаемые в НАТО решения. Данная тенденция получила развитие в докладе Г. Шрёдера на Мюнхенской конференции по безопасности в Европе (2005). Тогдашний канцлер предложил провести реформу альянса, в основе которой лежали три положения:

- 1) достижение реально равноправного положения европейских государств-членов и США при принятии решений в НАТО;
- 2) сосредоточение внимания альянса преимущественно на политических, а не военных вопросах;
- 3) дополнительное сокращение американского военного присутствия в Европе, в первую очередь на территории ФРГ [Schröder, 2005].

При этом был подчеркнут интерес к сохранению активного осуществления деятельности НАТО за пределами зоны ее ответственности, однако, в первую очередь, небоевой направленности.

Предложения по реформе были объективно направлены на углубление первых двух направлений – «политизации» и наращивании усилий (в основном небоевых) за пределами Евроатлантики, т.е. трансформации альянса.

США, опираясь на поддержку восточноевропейских стран, не позволили претворять в жизнь идеи Г. Шрёдера в полной мере, а сам он проиграл досрочные парламентские выборы (2005), уступив пост канцлера г-же А. Меркель. Вместе с тем направление I в деятельности НАТО – «политизация» его деятельности – стало развиваться активнее. Показатель этого – новая волна сокращений вооруженных сил государств – членов альянса; снизилась и численность NRF – с 21 тыс. до 15 тыс. военнослужащих¹. Параллельно в этот период в НАТО вновь стала обсуждаться тема расширения – как за счет балканских государств, так и стран на постсоветском пространстве, в первую очередь Грузии и Украины.

НАТО в 2008–2013 гг.: «зигзаги» в отношениях с РФ

Возможное вступление в Североатлантический альянс Украины и Грузии, означавшее развертывание военной инфраструктуры НАТО непосредственно у юго-западных границ РФ, не могло не вызывать обеспокоенности российской стороны. К этому времени НАТО создала развитую военную инфраструктуру на территории государств, вошедших в ее состав в 1999 и 2004 гг., т.е. вблизи границ потенциальных государств – кандидатов на вступление. Этот факт, равно как и весьма сдержанная с точки зрения реальных контрмер реакция России на решение 2002 г. о масштабном расширении НАТО, способствовал возникновению иллюзий у руководства альянса по поводу возможности относительно безболезненного вхождения в НАТО Украины и Грузии. Кроме того, немаловажное значение имел и приход к власти в этих государствах лидеров, ориентированных на вступление в евро-атлантические структуры (В. Ющенко, М. Саакашвили).

Готовность России использовать широкий набор инструментов внешней политики для отстаивания жизненно важных интересов была отчетливо озвучена В.В. Путиным в его речи на Мюнхенской конференции по безопасности в Европе в

¹ Информация получена автором статьи во время ознакомительного визита в штаб-квартиру НАТО в марте 2015 г. – *Прим. авт.*

феврале 2007 г. [Путин, 2007]. К числу угроз для РФ относилось и распространение ЕС и НАТО на государства постсоветского пространства – основной региональный приоритет России, что было подчеркнуто в концепциях внешней политики 2000, 2008 и 2013 гг. [Концепция., 2013].

Одновременно глава России подчеркнул, что применение военной силы является легитимным только при реализации права на самооборону и (или) на основании решений Совета Безопасности ООН, но не НАТО, Европейского союза или тем более «коалиции желающих» [Путин, 2007]. Тем самым речь В.В. Путина продемонстрировала вновь возраставшую, как и в конце 1990-х годов, обеспокоенность РФ возможностью военного использования потенциала НАТО за пределами ответственности.

«Сигнал», посланный Россией, был отчасти услышан – канцлер А. Меркель и президент Франции Н. Саркози на Бухарестском саммите НАТО (2008) вопреки позиции США выступили против принятия Украины и Грузии в ряды стран – участниц альянса [Кокеев, 2009].

8 августа 2008 г. тогдашний президент Грузии М. Саакашвили начал военные действия против населения и российских миротворцев на территории Южной Осетии и готовился совершить нападение на Абхазию. В данных условиях вооруженные силы России провели операцию по принуждению агрессора к миру. Действия РФ вызвали весьма жесткую реакцию со стороны США и части их партнеров по НАТО – 30 августа 2008 г. в Чёрное море вошла оперативная эскадра стран – участниц альянса [Краткая., 2008]. Вместе с тем европейские державы в НАТО, в первую очередь Франция и Германия, делали заметные усилия для снижения напряженности. Так, при участии президента Французской Республики Н. Саркози был принят план поэтапного урегулирования конфликта, а МИД ФРГ во главе с Ф.-В. Штайнмайером активно участвовал в его имплементации [О телефонном., 2008].

Однако уже к концу августа 2008 г. обострились разногласия между РФ и коллективным Западом по вопросам урегулирования грузино-абхазского и грузино-югоосетинского вооруженных

конфликтов. В условиях агрессии Грузии российская сторона не считала более возможным искать пути устранения противоречий, приведших к конфликту, в рамках единого и федеративного государства, а потому признала независимость Абхазии и Южной Осетии. Это решение не встретило поддержки со стороны государств – членов НАТО. Несколькими месяцами ранее последние признали независимость края Косово, хотя, в отличие от Грузии, Сербия не предполагала военного решения проблемы, тем более что на косовской территории с 1999 г. располагались международные силы кризисного регулирования под эгидой НАТО. Действия Запада вызвали закономерную критику с российской стороны.

В 2010 г. была принята новая стратегическая концепция НАТО [НАТО., 2010]. Впервые с 1991 г. в качестве основного приоритета была подчеркнута важность обеспечения территориальной обороны на фоне снижения приоритетности деятельности вне зоны ответственности альянса.

С конца 2000-х годов Североатлантический альянс действительно осуществил ряд мер, направленных на укрепление территориальной обороны. Одна из них – развертывание Третьего позиционного района ПРО в Европе (с 2008 г.), чьи ракеты-перехватчики могли «перекрыть» территорию, на которой располагалась значительная часть стратегических ядерных сил РФ. Вторая мера – увеличение числа объектов военной инфраструктуры на территории вновь вошедших в НАТО в 1999, 2002 и 2009 гг. государств, а также активное проведение военных учений (как наземных и морских, так и смешанных) на их территории. Повестка дня на саммитах НАТО стала смещаться с политической на преимущественно военную проблематику, что де-факто означало свертывание первого из выделенных нами в начале статьи направлений в развитии альянса.

Развитие направления II – деятельность НАТО вне зоны ответственности – демонстрировало противоречивую тенденцию. С одной стороны, в начале 2010-х годов государства – члены альянса продолжали активно участвовать в деятельности международной антитеррористической коалиции и

международном конфликтном регулировании на Балканах. С другой – к 2015 г. миссия Международных сил содействия безопасности в Афганистане прекратила свою деятельность. Это означало, что в Европу, США и Канаду возвращается значительный резерв боеготовых сил, ранее сдерживавших Талибан, «Аль-Каиду» и их дочерние структуры в Центральной Азии.

«Арабское пробуждение», приведя к волне протестных настроений в странах Ближнего Востока, в ряде государств региона привело к вооруженным конфликтам. Дважды – в Ливии (2011) и Сирии (2011) – страны – участницы НАТО демонстрировали готовность к силовому вмешательству в ход внутреннего противостояния. В первом случае Франция и Великобритания, обвинив руководство Ливии в нарушении прав населения, инициировали проведение военно-воздушной операции против ливийских правительственных сил. США, отказавшись от прямого участия в боевых действиях, оказали опосредованную помощь партнерам. Не став блокировать использование механизма НАТО для проведения боевой операции, ФРГ в то же время не проявила готовности использовать бундесвер в боевой операции. Это оказало заметное отрицательное воздействие на качество германо-американских отношений в сфере международной безопасности [Арзаманова, 2011, с. 12–14].

В последней декаде августа 2013 г., бездоказательно обвинив сирийские проправительственные силы в применении химического оружия против мирных граждан, США заявили о необходимости проведения боевой операции. Парламент Великобритании вопреки первоначальному решению премьер-министра Д. Кэмерона отказался санкционировать использование британских войск в боевой акции. Канцлер ФРГ А. Меркель также продемонстрировала неготовность к участию в военной операции [Merkel, 2013].

В этой ситуации США, как и в 2003 г., для проведения боевой операции могли прибегнуть лишь к «коалиции желающих». Тем самым вновь актуализировался вопрос о НАТО как механизме

проведения военных операций с консолидированным участием стран – участниц коллективного Запада.

Кризис вокруг Сирии интересен и в еще одном отношении – впервые РФ, внося предложение об уничтожении арсенала сирийского химического оружия под международным контролем, удалось добиться отказа государств – членов коллективного Запада во главе с США от проведения ранее обозначенной боевой операции, т.е., по сути, предотвратить военные действия [О переговорах..., 2013]. Успешное урегулирование кризиса нанесло серьезный имиджевый урон Евро-Атлантическому сообществу, чего нельзя не учитывать при рассмотрении последующих украинских событий.

В конце 2000-х годов новый импульс получило направление III в развитии НАТО – расширение альянса. В 2009 г. государствами – членами НАТО стали Албания и Хорватия, что явилось закономерным следствием активного вмешательства альянса в процесс распада Югославии и поддержки Албании с целью укрепления своего влияния.

Небольшое по масштабу расширение НАТО и значительный срок между ним и предшествующим увеличением числа членов альянса (почти восемь лет) показали, что возможности развития третьего направления за счет бывших государств – членов социалистического содружества фактически исчерпаны.

Украинские события: «старые» приоритеты и новые инструменты Североатлантического альянса

К середине 2010-х годов, как образно отмечала видный российский исследователь по вопросам международной безопасности Т.Г. Пархалина, для вхождения в Евро-Атлантическое сообщество существовали две «двери»: Европейский союз и Североатлантический альянс¹.

¹ Данное положение, в частности, было озвучено Т.Г. Пархалиной на конференции ИНИОН РАН, посвященной проблемам европейской безопасности 10.10.2014. – *Прим. авт.*

Кризис в отношениях РФ и Запада 2008 г. отчетливо показал обеспокоенность России возможностью включения Грузии и Украины – государств постсоветского пространства – в состав НАТО. Поэтому в 2009–2013 гг. для подготовки присоединения двух отмеченных государств к Евро-Атлантическому сообществу его лидеры предпочли использовать механизм Европейского союза. Показательно, что именно с 2009 г., с учетом опыта кризиса 2008 г., стала активно реализовываться программа «Восточное партнерство» (запущена в мае 2008 г.), направленная на сближение ее стран-участниц, в первую очередь Украины [Забелин, 2014, с. 39–48], и ЕС.

Однако на Вильнюсском саммите ЕС (ноябрь 2013 г.) дипломатия Европейского союза потерпела серьезную неудачу – украинская делегация во главе с президентом В.Ф. Януковичем отказалась подписывать документ об ассоциации с Европейским союзом. Это событие послужило предпосылкой для возникновения и углубления политического кризиса в Украине, а также начала и разрастания внутреннего вооруженного конфликта в этой стране. Не имея возможности охватить весь спектр произошедших событий, в настоящей статье уместно ограничиться рассмотрением позиции и действий НАТО в ходе кризиса. Для удобства данный вопрос будет изучаться нами в рамках пяти основных этапов развития ситуации вокруг Украины в 2014–2015 гг.

На первом этапе (с декабря 2013 г. до конца февраля 2014 г.) постепенная активизация сторонников евро-атлантического выбора Украины привела к свержению действующей власти в стране 22 февраля 2014 г. Ведущие страны Евроатлантики поддерживали оппозицию в национальном качестве (США) или под эгидой ЕС (ФРГ, Франция, Польша), практически не прибегая к использованию НАТО. Попытки дипломатии РФ найти взаимоприемлемый для оппозиции и власти в Украине выход из кризисной ситуации не встретили поддержки стран коллективного Запада, сосредоточившихся на односторонней поддержке сторонников Евромайдана.

Второй этап (март 2014 г.) характеризовался ухудшением отношений между РФ и Западом из-за ситуации в Украине.

Ключевым событием стало вхождение Республики Крым и Севастополя в состав России 17 марта 2014 г. по итогам проведенного днем ранее референдума. С начала марта 2014 г. Евро-Атлантическое сообщество, стремясь заставить РФ отказаться от присоединения Крыма и политической поддержки пророссийских сил, стало постепенно сужать возможности для взаимодействия по каналам ЕС и НАТО. Европейский союз в тесном взаимодействии с США и Канадой начал «войну санкций» в отношении Российской Федерации. Североатлантический альянс параллельно сворачивает и «замораживает» существовавшее сегментарное взаимодействие с РФ.

Глава военного командования НАТО в Европе генерал Ф. Бридлов заявил о наступлении «новой эры» для альянса [General Breedlove., 2014], когда де-факто его основной функцией вновь, как и в годы холодной войны, становилось военно-политическое сдерживание России как правопреемницы СССР. В этой ситуации вновь была продемонстрирована значимость НАТО как консолидированной площадки для деятельности государств – членов коллективного Запада.

Третий этап (апрель – август 2014 г.) – время разрастания вооруженного конфликта на юго-востоке Украины между официальным Киевом и сторонниками Луганской и Донецкой народных республик (ЛНР и ДНР). Первый сохраняет курс на сближение с Евро-Атлантическим сообществом, два самопровозглашенных государственных образования ориентируются на Россию. С июня 2014 г. основной площадкой для взаимодействия РФ и Запада по урегулированию вооруженного конфликта на востоке Украины стала «Нормандская четверка» (РФ, ФРГ, Франция, официальный Киев) [Bundeskanzlerin., 2014].

1 апреля 2014 г. Североатлантический альянс заморозил диалог с РФ на уровне ниже послов и постоянных представителей; деятельность Совета Россия–НАТО была прекращена. Руководство альянса неоднократно обвиняло РФ в направлении войск и

военной помощи ополченцам ЛНР и ДНР¹. Средством давления на Россию выступала интенсификация военных учений вдоль восточной границы зоны ответственности НАТО, на чем мы подробнее остановимся ниже.

На четвертом этапе (сентябрь 2014 г. – начало февраля 2015 г.) боевые действия, несмотря на подписание (при посредничестве РФ) соглашения между сторонами конфликта о прекращении огня, боевые действия продолжались. Руководство Североатлантического альянса продолжало обвинять Россию в поддержке сил ДНР и ЛНР и укреплять силы передового развертывания НАТО на территории ее восточноевропейских членов. На состоявшемся Уэльском саммите альянса (сентябрь 2014 г.) было принято решение увеличить долю расходов на оборону в бюджете каждой из стран-членов до 2% [Wales., 2014].

Отправной точкой пятого этапа (с 12 февраля 2015 г.) стало подписание нового, значительно более детализированного соглашения в Минске о прекращении огня. Его гарантами помимо РФ стали ведущие европейские члены альянса – Германия и Франция [Полный., 2015]. Несмотря на продолжающиеся отдельные боевые столкновения в зоне конфликта, медленно, но продвигающаяся вперед реализация Минских соглашений 12 февраля 2015 г. позволяет надеяться на постепенную разрядку напряженности вокруг Украины и одновременно позволяет оценить характер развития НАТО в контексте событий 2014–2015 гг.

В этой связи встает вопрос: можно ли говорить о прекращении процесса трансформации НАТО в понимании 1990–2000-х годов и возвращении деятельности и развития альянса к логике холодной войны? Для ответа на данный вопрос охарактеризуем состояние каждого из выделенных нами направлений трансформации альянса.

1 вектор (фокусирование внимания преимущественно на политических, а не на военных вопросах). В условиях ухудшения

¹ Подробная информация по данной тематике была представлена на сайте: Allied Command Operations. – Mode of access: <http://www.aco.nato.int/2014.aspx> – Прим. авт.

отношений с Россией и кажущейся до февраля 2015 г. «тупиковости» урегулирования вооруженного конфликта в Украине руководство НАТО сосредоточилось в основном на обсуждении военных проблем, что мы можем подтвердить двумя фактами. Первый из них – наполнение повестки заседаний и саммитов глав государств и правительств НАТО и генерального секретаря Североатлантического альянса. На данных встречах детально прорабатывались меры по сдерживанию России, включая развитие инструментов боевого использования, в том числе сил быстрого реагирования. Второй факт – позиция НАТО в 2014–2015 гг. как в военном, так и в политическом плане наряду с генеральным секретарем альянса неоднократно представлялась главнокомандующим военными силами НАТО в Европе¹.

II вектор (развитие деятельности Североатлантического альянса вне зоны его ответственности). В 2014–2015 гг. руководство НАТО не только декларировало возвращение к территориальной обороне как основному приоритету [Wales., 2014], но интенсифицировало проведение учений вдоль восточной границы зоны ответственности альянса на трех основных направлениях (в скобках указано число учений в 2014 г.):

- страны Балтии (Эстония, Латвия, Литва) и прибрежные акватории Балтийского моря (13 учений);
- территория Польши (4 учения);
- Румыния, Болгария и прилегающие водные пространства Черного моря (8 учений) [Operation, 2015].

В данных учениях использовались не только силы быстрого реагирования НАТО и кадровые войска государств – членов альянса, но также привлекались резервисты, в первую очередь из государств Балтии. В отдалении от границы зоны ответственности альянса на территории Европы было проведено лишь два военных учения (в Великобритании и ФРГ). Кроме того, в Восточной Европе стало наращиваться военное присутствие США [Operation., 2010].

¹ Подробная информация по данной тематике была представлена на сайте: Allied Command Operations. – Mode of access: <http://www.aco.nato.int/2014.aspx> – *Прим. авт.*

На первый взгляд, приведенные факты свидетельствуют о прекращении процесса трансформации НАТО и «реанимации» его как военно-политического блока в понимании реалий холодной войны. Однако более глубокое изучение отмеченных направлений показывает, что альянс еще весьма далек от полноценного возвращения в «прошлое», что мы можем подтвердить четырьмя положениями.

Во-первых, в альянсе были увеличены в 2014–2015 гг. лишь силы быстрого реагирования НАТО (с 15 тыс. до 30 тыс. военнослужащих)¹. Однако и по своей оснащенности (минимальное количество тяжелого вооружения (танки, тяжелые орудия) на фоне преобладания бронированных автомобилей и значительного парка транспортных средств), и по своей направленности (непродолжительные операции, маневренные, а не позиционные действия) СБР альянса предназначены для деятельности *вне* зоны его ответственности, в первую очередь наступательной. На фоне этого к 2016 г. в НАТО официально не обсуждался вопрос об увеличении числа бригад и дивизий «классической» армии с массой тяжелой бронетехники, которая единственно отвечает требованиям организации территориальной обороны. Это обусловлено тем, что создание подобных новых соединений неизбежно повлечет за собой два негативных последствия.

Одно из них – необходимость частичного или полного возвращения призыва (мобилизаций) в вооруженные силы. Реализация данной меры в современных внутривнутриполитических реалиях Евро-Атлантического сообщества приведет к политической катастрофе правительств в подавляющем большинстве стран НАТО. Второе последствие – неизбежный рост затрат на производство военной продукции, причем значительно превышающих те 2% от бюджета, которые в качестве нормы с большим трудом удалось принять на Уэльском саммите альянса (2014). Готов ли пойти на это коллективный Запад в условиях затянувшегося мирового экономического кризиса и его

¹ Это решение было согласовано на Уэльском саммите НАТО 5 сентября 2014 г. – *Прим. авт.*

непредсказуемых последствий? Положительный ответ на этот вопрос в сегодняшних реалиях мы дать не можем.

Во-вторых, в 2014–2015 гг. основное внимание НАТО было сосредоточено на украинской проблематике. Помимо политических мер по сдерживанию России часть стран альянса оказывает прямую военную поддержку официальному Киеву. Кроме того, с осени 2014 г. на территории Украины было проведено четыре военных учения с участием военнослужащих США и ряда других государств – членов НАТО [Operation..., 2015]. Однако напомним, что на рассматриваемом временном отрезке Украина не являлась страной – участницей альянса. Иными словами, все действия НАТО на территории данного государства постсоветского пространства происходили за пределами зоны ответственности Организации Североатлантического договора.

В-третьих, зона вооруженного конфликта между официальным Киевом и Донецкой, Луганской народными республиками была ограничена лишь юго-востоком Украины. Соответственно, угроза реального приближения сил пророссийских ополченцев к границам НАТО де-факто отсутствовала. Кроме того, сложно увидеть подобную угрозу и от группировки вооруженных сил РФ, расположенной в Крыму. Ее численность¹ примерно в 5 раз меньше численности армии официального Киева, не говоря уже о силах передового развертывания НАТО в Восточной Европе. Самое же главное состоит в том, что на суше российская группировка весьма удалена от границ государств – членов альянса; кроме того, географические особенности Крымского полуострова (соединение с материком лишь через узкий Перекопский перешеек) позволяют использовать войска РФ в данном районе *лишь* для оборонительных задач. Таким образом, мы можем констатировать отсутствие реальных угроз для территориальной безопасности НАТО, связанных с развитием ситуации вокруг Украины.

¹ Согласно материалам российских СМИ, численность группировки Вооруженных сил РФ оценивается в 40 тыс. военнослужащих, в то время как численность армии официального Киева – не менее 200 тыс. человек. – *Прим. авт.*

Наконец, в-четвертых, участие ведущих европейских держав – ФРГ и Франции – в подписании соглашений 12 февраля 2015 г. и их последующей реализации, а также поддержка последней со стороны США позволяют рассчитывать на хоть и медленное, но положительное изменение динамики отношений РФ и Евро-Атлантического сообщества. Развитие данной тенденции будет свидетельством того, что руководство ведущих стран – участниц альянса не готово перейти «красную черту» в отношениях с Россией, за которой последует действительное превращение альянса в военный блок, построенный по логике холодной войны. Отметим, что реализация данного сценария действительно означала бы полное перечеркивание результатов трансформации НАТО, достигнутых в 1990-е – середине 2000-х годов.

Стремясь адаптироваться к менявшимся угрозам и вызовам безопасности, с начала 1990-х годов НАТО стала развиваться по пути трансформации. Следует выделить три основных ее результата к началу 2010-х годов. Во-первых, были значительно сокращены численность личного состава, количество вооружений и единиц военной техники всех стран – участниц альянса; уменьшилось и военное присутствие США в Европе. Во-вторых, при принятии решений в НАТО возросло реальное влияние европейских ее членов, в первую очередь ФРГ и Франции. В-третьих, основные усилия НАТО переместились с обеспечения территориальной обороны на деятельность вне зоны ответственности альянса. В 1990-е годы основным регионом использования потенциала организации стали Балканы. С начала 2000-х годов все страны – участницы НАТО стали принимать участие в деятельности международной антитеррористической коалиции, операции которой проводились на широком пространстве от Афганистана до Средиземного моря и Аденского залива. На фоне этого часть стран – участниц альянса, в первую очередь ФРГ, выступала против неограниченного собственно боевого использования потенциала НАТО за пределами Европы и Америки, если это не было обусловлено необходимостью организации самообороны.

Одним из ключевых факторов, предопределивших декларируемый руководством альянса отказ от продолжения трансформации, стало ухудшение отношений Запада и РФ. Эта тенденция начала отчетливо проявляться с 2008 г., приведя к драматичной потере доверия между сторонами в 2014–2015 гг.

Одной из мер противодействия России со стороны Евро-Атлантического сообщества стала декларируемая передача НАТО функций времен холодной войны. Однако до реального полноценного возвращения к логике холодной войны НАТО еще далеко. Во-первых, кардинальной перестройки структуры вооруженных сил стран – участниц альянса, означавшей возвращение к призывной (мобилизационной) системе комплектования войск, не произошло. Во-вторых, Североатлантический альянс продолжает делать упор на развитие инструментов, предназначенных для наступательных действий за пределами зоны ответственности, а не для территориальной обороны, в первую очередь СБР. Чем обусловлена данная ситуация?

Возвращение к жесткой модели конфронтации с РФ не выгодно большинству стран – участниц НАТО, в первую очередь ее европейским державам. В условиях глубокого кризиса отношений с Россией влияние США в альянсе растет, а такие страны, как ФРГ и Франция, напротив, теряют свои политические позиции. Европейские государства, активно вовлеченные в борьбу с мировым экономическим кризисом, не стремятся к значительному увеличению своих расходов на военные нужды. Не наблюдается и снижения интереса к деятельности вне зоны ответственности НАТО, участие в которой укрепляет позиции в мире всех стран – участниц альянса.

С точки зрения автора, объективные предпосылки приведут к медленному возвращению Организации Североатлантического договора к процессу трансформации в изложенном выше понимании, поскольку это отвечает интересам большинства стран – участниц НАТО. Для этого Западу необходимо постепенно достичь нормализации отношений с РФ, что невозможно без

реального учета ее государственных интересов, особенно на постсоветском пространстве.

Список литературы

Арзаманова Т.В. Позиция Германии во время ливийского кризиса-2011: Новая внешнеполитическая стратегия или предвыборный маневр? // Европейская безопасность: События, оценки, прогнозы / РАН. ИНИОН. – М., 2011. – № 26 (42). – С. 11-15.

Забелин С.А. «Восточное партнерство» от Праги до Вильнюса: Эволюция идеи // «Восточное партнерство» до и после Вильнюса: Доклады Института Европы. – М, 2014. – № 301. – С. 36-48.

Как далеко зайдет противостояние России и Запада вокруг Украины. – 2014. – 29 августа. – Режим доступа: <http://expert.ru/2014/08/29/povuyj-vitok/> (Дата обращения – 05.05.2015.)

Кокеев А.М. О соотношении атлантизма и европеизма во внешней политике ФРГ // Мировая экономика и международные отношения. – М.:ИМЭМО РАН, 2009. – № 7. – С. 21-27.

Концепция внешней политики РФ, 2013 г. // Министерство иностранных дел Российской Федерации. – 2013. – 18 февраля. – Режим доступа:

http://www.mid.ru/brp_4.nsf/0/6D84DDEDEDBF7DA644257B160051BF7F_(Дата обращения – 05.05.2015.)

Краткая хронология миротворческой операции по принуждению Грузии к миру, 30 сентября 2008 г. (справка МИД РФ) // Министерство иностранных дел Российской Федерации. – Режим доступа: <http://www.mid.ru/bdomp/ns-reuro.nsf/348bd0da1d5a7185432569e700419c7a/b700d6f9f6ff614ec325752e00504f75!OpenDocument> (Дата обращения – 10.05.2015.)

О переговорах министра иностранных дел России С.В. Лаврова с госсекретарем США Дж. Керри 16 сентября 2013 г. // Министерство иностранных дел Российской Федерации. – Режим доступа: http://www.mid.ru/foreign_policy/news/-/asset_publisher/cKNonkJE02Bw/content/id/911676 (Дата обращения – 05.05.2015.)

О телефонном разговоре министра иностранных дел РФ С.В. Лаврова с вице-канцлером, министром иностранных дел ФРГ Ф.-В. Штайнмайером 13 августа 2008 г. // Министерство иностранных дел Российской Федерации. – Режим доступа: <http://www.mid.ru/bdomp/ns-rkonfl.nsf/>

90be9cb5e6f07180432569e00049b5fb/432569e00034005fc32574a40050e60c!OpenDocument (Дата обращения – 10.05.2015.)

Основополагающий акт о взаимных отношениях, сотрудничестве и безопасности между Российской Федерацией и Организацией Североатлантического договора, 1997. – Режим доступа: http://www.eulaw.edu.ru/documents/legislation/eur_int_law/nato_rus_act.htm (Дата обращения – 05.05.2015.)

Полный текст Минских соглашений, 12 февраля 2015 г. – Режим доступа: <http://ria.ru/world/20150212/1047311428.html> (Дата обращения – 12.05.2015.)

Путин В.В. Выступление и дискуссия на Мюнхенской конференции по вопросам политики безопасности // Встречи с представителями различных сообществ. – Режим доступа: http://archive.kremlin.ru/appears/2007/02/10/1737_type63374type63376type63377type63381type82634_118097.shtml (Дата обращения – 12.05.2015.)

Рогов С.М. Россия и Запад после 11 сентября 2001 г. // США–Канада: Экономика, политика, культура. – М.: Наука, 2002. – № 6. – С. 3–24.

The Alliance's New Strategic Concept, 07 November 1991–08 November 1991 // North Atlantic Treaty Organization. – 2010. – 26 August. – Mode of access: www.nato.int/cps/en/natolive/official_texts_23847.htm (Дата обращения – 05.05.2015.)

The Alliance's New Strategic Concept, 24 April 1999 // North Atlantic Treaty Organization. – 2009. – 25 June. – Mode of access: www.nato.int/cps/en/natolive/official_texts_27433.htm (Дата обращения – 05.05.2015.)

Antrag der Bundesregierung. Fortsetzung der deutschen Beteiligung an einer internationalen Sicherheitspräsenz im Kosovo zur Gewährleistung eines sicheren Umfeldes für die Flüchtlingsrückkehr und zur militärischen Absicherung der Friedensregelung für das Kosovo auf der Grundlage der Resolution 1244 (1999) des Sicherheitsrats der Vereinten Nationen vom 10. Juni 1999 // Deutscher Bundestag, 14. Wahlperiode. Drucksache 14/3454, 25.05.2000. – 8 S.

Antwort der Bundesregierung auf die Kleine / Anfrage der Abgeordneten P. Schäfer (Köln), I. Höger, J. van Aken, weiterer Abgeordneter und der Fraktion die Linke. Ausländische Streitkräfte in Deutschland // Deutscher Bundestag, 17. Wahlperiode. Drucksache 17/5586, 14. 04. 2011. – 15 S.

Von Bredow W. Die Außenpolitik der Bundesrepublik Deutschland. Eine Einführung. – Wiesbaden: Verlag für Sozialwissenschaften / GWV Fachverlage GmbH, 2006. – 237 S.

Bundeskanzlerin Merkel führt Gespräch mit dem russischen Präsidenten Putin, 6. Juni 2014 // Die Bundeskanzlerin. – Mode of access: <http://www.>

bundesregierung.de/Content/DE/Pressemitteilungen/BPA/2014/06/2014-06-06-merkel-putin.html (Дата обращения - 11.05.2015.)

The Bundeswehr on Operations: Publication to Mark the 15 th Anniversary of the First Parliamentary Mandate for Armed Bundeswehr Missions Abroad. - Berlin: Federal Ministry of Defense, 2009. - 120 p.

General Breedlove: A New Era for NATO // North Atlantic Treaty Organization. - 2014. - 6 May. - Mode of access: <http://www.aco.nato.int/general-breedlove-a-new-era-for-nato.aspx> (Дата обращения - 05.05.2015.)

NATO Strategic concept 2010 // North Atlantic Treaty Organization. - 2010. - 28 November. - Режим доступа: <http://www.nato.int/strategic-concept/Index.html> (Дата обращения - 10.05.2015.)

Operation Atlantic Resolve // U.S. Department of Defense. - Mode of access: http://www.defense.gov/home/features/2014/0514_atlanticresolve/ (Дата обращения - 12.05.2015.)

Merkel A. Rede von Bundeskanzlerin Dr. Angela Merkel in der vereinbarten Debatte: Zur Situation in Deutschland vor dem Deutschen Bundestag am 3. September 2013 in Berlin // Die Bundeskanzlerin. - Mode of access: <http://www.bundesregierung.de/Content/DE/Bulletin/2015/07/90-1-bk-bt.html> (Дата обращения - 5.04.2015.)

Schröder G. Rede auf der XLI. Münchner Konferenz für Sicherheitspolitik. - Mode of access: <http://www.druckversion.studien-von-zeitfragen.net/Rede%20Bk%20Schroeder%2041.%20Muenchner%20Konferenz.pdf> (Дата обращения - 05.05.2015.)

Sakwa R. Frontline Ukraine. Crisis in the borderlands. UK: I.B. - L.: Tauris &Co Ltd, 2015. - 297 p.

Varwick J. Nordatlantische Allianz / Siegmund Schmidt, Gunter Hellmann, Reinhard Wolf (Hrsg.) // Handbuch zur deutschen Außenpolitik. - 1. Auflage. - Wiesbaden: VS Verlag für Sozialwissenschaften/ GWV Fachverlage GmbH, 2007. - S. 763-778.

Wales Summit Declaration, 5 September 2014 // Сайт НАТО. - Mode of access: http://www.nato.int/cps/en/natohq/official_texts_112964.htm (Дата обращения - 05.04.2015.)

Д.В. МАЛЫШЕВ

**ГОСУДАРСТВА ЮЖНОГО КАВКАЗА:
ЕВРО-АТЛАНТИЧЕСКАЯ И ЕВРАЗИЙСКАЯ
АЛЬТЕРНАТИВЫ В СФЕРЕ БЕЗОПАСНОСТИ**

Аннотация. В статье наряду с определением основных вызовов и угроз стабильному развитию трех южнокавказских государств (Азербайджан, Армения, Грузия) анализируются альтернативы поддержания их безопасности – как в рамках евро-атлантических структур (Европейский союз, НАТО), так и через участие в евразийской интеграции (ОДКБ, ШОС, Евразийский экономический союз – ЕАЭС). Выявлены особенности взаимодействия закавказских государств с Россией и Западом в сфере управления и урегулирования в регионе нерешенных вооруженных конфликтов. Основное внимание сфокусировано на 2014–2015 гг., поскольку именно в этот период углубляется дифференциация между альтернативами безопасного развития государств Южного Кавказа – евро-атлантической, с одной стороны, и евразийской – с другой.

Abstract. The article, along with the definition of the main challenges and threats to the sustainable development of the three South Caucasus countries (Armenia, Azerbaijan, Georgia), analyzes the alternatives to maintain their security – both within the Euro-Atlantic structures (EU and NATO) and through the participation in Eurasian integration (CSTO, SCO and the Eurasian Economic Union). The research reveals the particular qualities in the South Caucasian states' interaction with both Russia and the West in the sphere of conflict management and conflict resolution. The author focuses mainly on 2014–2015, because it is a period of deepening differentiation between the alternatives of the South Caucasus security development – the Euro-Atlantic, on the one hand, and the Eurasian, on the other one.

Ключевые слова: Южный Кавказ, безопасность, евро-атлантические структуры, Россия, НАТО, Европейский союз, Евразийский экономический союз.

Keywords: South Caucasus, security, Euro-Atlantic structures, Russia, NATO, European Union, Eurasian Economic Union.

Южный Кавказ остается на сегодняшний день одним из самых беспокойных регионов постсоветского пространства и потому проблема обеспечения его безопасного развития становится предметом особой озабоченности как России (которая сама является кавказской державой), так и коллективного Запада. Речь при этом идет не только о военной компоненте безопасности, но и о таких немаловажных измерениях данного феномена, как политическое, социально-экономическое, гуманитарное. Многие риски, которые усугубляют нестабильность в странах южнокавказского региона, способны быстро перерасти в угрозы безопасности, а потому противодействие им представляется особенно важным.

Основные вызовы и угрозы безопасности в регионе Южного Кавказа

Наиболее серьезная угроза безопасности Южного Кавказа – неразрешенные этнополитические вооруженные конфликты (нагорно-карабахский, грузино-абхазский, грузино-южноосетинский) в странах, имеющих проблемные территории. К настоящему времени во всех «горячих точках» Южного Кавказа – в Нагорном Карабахе, Абхазии, Южной Осетии – широкомасштабные боевые действия не ведутся, заключенные договоренности о прекращении огня в целом соблюдаются, и враждующие стороны удалось усадить за стол переговоров.

В карабахском конфликте так и не была ликвидирована его первопричина – вопрос о статусе самопровозглашенной Нагорно-Карабахской Республики (НКР), отделившейся от Азербайджана и считающей себя независимым государством. Остаются под армянским контролем и семь азербайджанских районов, занятых в ходе наступления армии НКР в 1993 г. Ни армянские, ни

азербайджанские беженцы не возвращены в места их довоенного проживания. Непосильным бременем на государства – участники конфликта ложатся военные расходы [Тарасов, 2015].

Подписанное Арменией и Азербайджаном 16 мая 1994 г. Бишкекское соглашение о прекращении огня в целом соблюдается, однако на линии соприкосновения сторон продолжается так называемая «снайперская война». Хотя и был активизирован прямой армяно-азербайджанский диалог относительно урегулирования карабахской проблемы, начиная с 1999 г. состоялось немало двусторонних встреч азербайджанского и армянского президентов. Однако это не привело к каким-либо заметным сдвигам в плане полного урегулирования конфликта. Противоречия между конфликтующими сторонами – относительно статуса Нагорного Карабаха, захваченных азербайджанских территорий, беженцев и пр. – остаются неразрешенными, что оставляет слабую надежду на мирный исход конфликта. К середине 2010-х годов, несмотря на многочисленные усилия по его разрешению, конфликт остается замороженным, а общей стратегии, на базе которой этот конфликт мог бы быть окончательно урегулирован, так, к сожалению, и не выработано [Арешев, 2010, с. 201–202].

Угроза обострения ситуации на карабахском фронте несколько возросла в 2014–2015 гг. С лета 2014 г. ситуацию удалось частично стабилизировать благодаря лишь своевременно организованной президентом В.В. Путиным встрече в Сочи И. Алиева и С. Саргсяна [Путин, Алиев и Саргсян., 2014]. Выраженная в дальнейшем президентами Армении и Азербайджана в ходе их контактов приверженность решать конфликт мирным путем, декларировавший ими отказ от нагнетания ситуации на передовой не исключают возможности возобновления боевых действий. Ведь «ястребам» в Азербайджане может показаться, что, пока Россия и Запад заняты Украиной, не следует упускать благоприятной возможности для решения конфликта силовым путем. Обвинения в данной связи все больше звучат в адрес посредников по разрешению конфликта, и в частности Минской группы ОБСЕ. Так, помощник президента

Азербайджана И. Алиева А. Гасанов заявил в конце августа 2015 г., что «беззубая деятельность Минской группы, двойной подход Совета Безопасности ООН к этому вопросу, безразличное отношение к резолюциям ООН толкают Азербайджан и Армению к войне» [Политолог., 2015].

Возможность обострения конфликта вокруг Нагорного Карабаха уже имеет реальное подтверждение. В частности, по данным Армии обороны НКР, только в период с 9 по 15 августа 2015 г. режим прекращения огня нарушался со стороны Азербайджана около тысячи раз [Азербайджан все., 2015]. Обе стороны конфликта заявили и о первых потерях в ходе данных боестолкновений, что еще больше может усугубить конфликтную ситуацию в этом беспокойном регионе [Россия., 2000].

Обстановка вокруг Нагорно-Карабахской Республики, всегда имевшая взрывоопасный характер, может обостриться и вне зависимости от международного контекста. Рассчитывать на то, что страны – сопредседатели Минской группы ОБСЕ (Россия, Франция и США) смогут объединить свои усилия и добиться успеха в переговорном процессе по карабахской проблеме, не приходится в связи с глубокими разногласиями между посредниками по украинскому кризису и другим международным вопросам.

Относительно нерешенных этнических конфликтов в Грузии следует обратить внимание на то, что после «пятидневной войны» – она вспыхнула на Кавказе в августе 2008 г. в результате нападения вооруженных сил Грузии на столицу Южной Осетии Цхинвал и обстрела там миротворцев РФ [Хроленко, 2015; Дарчиашвили, 2000] – международного признания самопровозглашенные республики Абхазия и Южная Осетия так фактически и не получили¹. Это не стало, впрочем, препятствием для возобновления в последующий период грузино-абхазских и грузино-югоосетинских дипломатических контактов. Абхазские, югоосетинские и грузинские представители продолжают участвовать в Женевских дискуссиях по безопасности, организованных благодаря достигнутым в 2008 г. договоренностям

¹ По состоянию на июнь 2015 г. независимость Абхазии и Южной Осетии признана Россией, Никарагуа, Венесуэлой и Науру. – *Прим. авт.*

между тогдашними президентами РФ и Франции Д.А. Медведевым и Н. Саркози (последний на тот момент выступал в качестве главы страны, председательствующей в ЕС, и на переговорах представлял эту авторитетную международную структуру). В итоге был подписан план мирного урегулирования конфликта, более известный как «Шесть пунктов Медведева–Саркози», который фактически подвел итог военному конфликту в Южной Осетии [Волхонский, 2009, с. 227–240]. Тем не менее ситуация на рубежах соприкосновения враждующих сторон остается крайне напряженной, и она чревата возможностями возобновления боевых действий.

Помимо неразрешенных этнических конфликтов дестабилизирует ситуацию на Кавказе борьба кланов, религиозных объединений, финансовых, экономических и просто криминальных групп – за сферы влияния, контроль над собственностью, нелегальными потоками товаров, людей, оружия, наркотиков. Усугубляют имеющийся конфликтный потенциал национально-этнические проблемы – преимущественно в Азербайджане и Грузии, поскольку Армения сохраняет свой моноэтнический облик.

В Азербайджане ряд политиков и общественно-политических движений, представляющих «нетитульные» народности (лезгин, аварцев, талышей и др.), в прошлом неоднократно выдвигали лозунги национального самоопределения, выступали с призывами к политическому и территориальному обособлению от государства [Минасян, 2013]. Хотя в наши дни Азербайджану как будто бы не угрожают межэтнические конфликты, однако напряженность, вызванная национально-этническими противоречиями, может возникнуть в случае внутривнутриполитической дестабилизации либо по причине инспирируемых извне усилий по разжиганию этнического национализма [Захаров, 2008].

Не менее остро стоит национально-этническая проблема в Грузии, в составе которой насчитывается более 25 этнографических и субэтнических групп [де Ваал Томас, 2011, с. 57; Грузия., 2002]. В республике сохраняется напряженность в отношениях официального Тбилиси с Аджарией, Джавахетией, Менгрелией и

некоторыми другими регионами страны. Грузинские власти подозревают (и обвиняют) Армению в том, что она поощряет сепаратистские настроения среди армян, компактно проживающих в Джавахетии, действуя тем самым объективно в интересах России [Дарчиашвили, 2000, с.181]. Болезненной проблемой для официального Тбилиси остается движение месхетинских турок, требующих политической автономии и поддерживаемых, как полагает грузинский политический истеблишмент, Москвой [Юнусов, 2000].

Тесно связана с конфликтами проблема беженцев, и она занимает значительное место в иерархии невоенных угроз политическому развитию южнокавказских государств. Наряду с этой проблемой усложняет ситуацию с безопасностью вынужденная миграция – как трудовая, так и политическая. На эту болезненную проблему большое влияние оказывает ситуация с неразрешенными конфликтами, периодически возникающая в каждой стране Южного Кавказа внутривнутриполитическая нестабильность, высокий уровень безработицы и другие социальные проблемы [Трансформация..., 2008; Юнусов, 2009]. Серьезным вызовом безопасности может стать и недостаточная макроэкономическая стабильность стран региона, а также ситуация в социальной и внутривнутриполитической сферах [Вардомский, 2014].

Относительно новая угроза на Южном Кавказе – радикализация ислама. В латентном виде она фиксировалась исследователями в Азербайджане еще в 1990-е годы, когда в этой республике появились последователи радикальных религиозных учений экстремистского толка, и была заложена основа для создания ваххабитского и салафитского подполья [Юнусов, 2012]. В Грузии во время президентства М. Саакашвили отмечалось увеличение числа радикальных исламских группировок и салафитских общин. Однако же масштаб исламистской угрозы расширился в связи с дестабилизацией Ближнего Востока, где начавшиеся в 2011 г. протестные движения (широко известные как «арабская весна») вызвали во многих государствах этого региона деструктивные процессы, сопровождавшиеся подъемом

религиозного экстремизма и ростом террористической активности. После создания в 2014 г. на части территории Сирии и Ирака так называемого «Исламского государства» (ИГ) и участвовавших попыток экспорта с Ближнего Востока на Кавказ радикальных исламистских настроений и террористических методов угроза радикализации ислама возросла в этом постсоветском регионе многократно.

В Грузию политический ислам может быть экспортирован либо напрямую – из Турции, либо через Азербайджан, где, по оценкам экспертов, исламистская угроза связана, в числе прочего, с возвращением на родину воюющих в составе вооруженных формирований ИГ кавказских радикалов [Мамедов, 2015].

В числе других внешнеполитических вызовов безопасности Южного Кавказа – неопределенность политического будущего Турции, которой может грозить дестабилизация по образцу других ближневосточных стран, в которых случилась «арабская весна», а также и Ирана – в случае ухудшения там экономической и социальной обстановки, роста протестных настроений.

Процесс выстраивания государствами Южного Кавказа внешней политики и поиска партнеров для взаимодействия подчинен задачам сохранения правящих режимов, поддержания стабильности, укрепления суверенитета, развития выгодных экономических отношений, получения помощи. Очевидно также, что свое взаимодействие с внешним миром государства Южного Кавказа осуществляют в условиях, когда они стали объектами притяжения различных внешних сил, интересы которых могут быть диаметрально противоположными.

Интересы внешних игроков

Россию, которая сама является кавказской державой, тесно связанной своей историей и культурой с народами всего Большого Кавказа, нестабильность в этом регионе затрагивает напрямую. Она негативно сказывается на проблемах российского Северного Кавказа, поскольку сепаратистские настроения имеют во многом общий характер и взаимно подпитывают друг друга. Осложняется ситуация на южных границах России, тормозятся экономические и

деловые контакты в этом важном регионе, где у РФ есть значительные экономические интересы. Именно поэтому с урегулированием происходящих в Закавказье конфликтов Россия связывает и достижение политической стабильности на всем Большом Кавказе, развитие здесь регионального сотрудничества.

Соответственно приоритеты РФ на Южном Кавказе состоят в обеспечении здесь прочной и устойчивой стабильности, а также в содействии становлению в регионе дружественных нашей стране экономически развитых демократических режимов. В свою очередь, государства Южного Кавказа нуждаются в России как своего рода противовесе историческим претензиям на региональную гегемонию со стороны Турции и Ирана. Как справедливо отмечает отечественный исследователь К. Гаджиев, «Кавказ имеет важное стратегическое значение для защиты геополитических национальных интересов России, обеспечения политической и социально-экономической стабильности на ее южных рубежах и сохранения российского влияния в Центральной Азии, на Среднем и Ближнем Востоке, в Прикаспийско-Черноморском регионе» [Гаджиев, 2012, с. 8].

Для *Европейского союза* – помимо целей содействия экономическому становлению государств Южного Кавказа, их демократическому развитию, соблюдению в них прав человека – важное значение имеет энергетический потенциал региона. Но хотя ЕС и стремится диверсифицировать энергомаршруты, ему, в том числе и в силу географии, выгоднее транспортировать нефть и газ через территорию России, что, собственно, в основном и происходит. Так что от роли своего рода «порубежья» РФ государствам Южного Кавказа избавиться довольно сложно в первую очередь в силу экономической зависимости, а также взаимозависимости от транзита энергоносителей. Кроме того, Южный Кавказ представляется для ЕС неким естественным выходом к энергетическим ресурсам Каспия, а также полезным ископаемым Центральной Азии [Болгова, 2008, с. 40].

Для *США* одна из главных стратегических целей в регионе состоит в стремлении сдерживать Иран, в том числе используя государства Южного Кавказа как стратегический плацдарм,

оказывать, если возникнет необходимость, силовое давление на Исламскую Республику Иран (ИРИ), противостояние с которой, несмотря на достигнутое в Вене в июле 2015 г. между Ираном и «шестеркой» (Россия, США, Великобритания, Франция, Германия, КНР) международных переговорщиков историческое соглашение по ядерной программе, не обещает быстро снизиться [Escobar, 2015]. Наконец, в связи с тем что США и страны – участницы Международных сил содействия безопасности завершили в конце 2014 г. фазу расширенной военной операции в Афганистане (2001–2014), возрастает значение «северного маршрута» тылового обеспечения остающихся в Афганистане ограниченных воинских контингентов США/НАТО. И этот маршрут, по которому в Афганистан доставляется до 30% военных и гражданских грузов, пролегает не только через республики Центральной Азии, но и через Южный Кавказ.

Как отмечает российский исследователь Н. Гегелашвили, «реализации целей внешней политики Запада в отношении постсоветских стран должно способствовать их подключение к системе евро-атлантических институтов. Таким образом, главной “приманкой” Запада в отношении постсоветских стран является их интеграция в ЕС и НАТО, позволяющая им стать частью западного сообщества». Кроме того, Грузия является своеобразным «полигоном» по реализации политики США на пути ее членства в НАТО [Гегелашвили, 2015].

Вместе с тем существуют серьезные ограничители, препятствующие превращению Южного Кавказа во влиятельный сегмент мировой экономики и политики, что принимается во внимание внешними игроками.

Первый и главный ограничитель – это экономический потенциал государств региона и геополитический фактор. Ни одно из южнокавказских государств не отличается развитой экономической структурой. Относительно их энергетического потенциала, а также и стратегической роли следует отметить, что оба эти фактора не столь значительны, как хотелось бы это представить самим южнокавказским государствам в качестве

основного внешнеполитического козыря в их отношениях с внешними игроками.

Азербайджан является единственным из закавказских государств, которое обладает значительными нефтяными и газовыми ресурсами. Они, однако, значительно уступают иранским, казахстанским или туркменистанским, не говоря о запасах нефти и газа в странах Персидского залива с их 56% всех мировых запасов нефти. В то же время во всех странах – экспортерах этого энергосырья из Каспийского региона (т.е. Азербайджана, Казахстана, Узбекистана и Туркменистана вместе взятых) разведанные запасы нефти составляют 3,5%; в Персидском заливе содержится 40% мировых запасов природного газа, в означенных странах только 7% [Каспийская., 2015]. Иное дело, что нефтегазовые ресурсы Каспийского региона рассматриваются не только как альтернатива российским поставкам углеводородов на мировые рынки, но и как резерв на будущее, которым смогут распорядиться в дальнейшем те, кто закрепится в этом регионе.

Еще один ограничитель, препятствующий превращению Южного Кавказа в центр мировой политики, связан с проблемами безопасности. Закавказье остается территорией с различными нерешенными конфликтами, что, с одной стороны, рождает соблазн, в том числе и со стороны нерегиональных сил (США и НАТО в первую очередь) поиграть на такой нестабильности, использовать существующие внутригосударственные и межгосударственные противоречия и споры для продвижения собственных стратегических интересов. Но, с другой стороны, такая неустойчивость обстановки на Южном Кавказе останавливает серьезные компании, традиционно сторонящиеся нестабильных зон, от массивного вложения в экономику региона своих капиталов.

Третье – это избранная государствами региона экономическая и политическая стратегия, строящаяся на огромной зависимости от иностранной помощи, что особенно характерно для Грузии.

Вообще Южный Кавказ в целом – как и Центральная Азия, и европейская часть СНГ – остается условно-политическим

регионом. Свои социально-экономические и политические проблемы государства Южного Кавказа решают, как правило, вне региона, поскольку внутри его географической зоны существуют жесткие двусторонние противоречия. Между государствами нет устойчивых трехсторонних экономических связей; различаются и сами векторы их экономического развития. Свою безопасность они стремятся обеспечить не столько через формирование собственных внутрирегиональных институтов или же использование давно функционирующих в СНГ структур, сколько посредством установления связей с крупными игроками извне, в числе которых прежде всего НАТО.

Итак, у каждого из государств Южного Кавказа имеется собственная иерархия проблем. Вхождение в мировую политику в качестве полноценных участников рассматривается ими в том числе и как возможность с меньшими потерями решить эти проблемы. Это не всегда удается, поскольку эгоистические интересы внешних игроков и местных элит часто вступают в острое противоречие. Тем не менее открытость внешнему миру стран региона придала ему новое качество. Для расположенных на Южном Кавказе государств оно означает не только новые дополнительные возможности, но и вызовы.

Национальные стратегии безопасности государств Южного Кавказа и, соответственно, их подходы к решению своих внутренних экономических и политических проблем заметно различаются. Грузия избрала отчетливую евро-атлантическую ориентацию, сделав своим приоритетом развитие сотрудничества в сфере безопасности с НАТО и США и подписав с ЕС соглашение об ассоциации. Армения больше склоняется к евразийскому вектору развития, участвуя в Организации договора о коллективной безопасности (ОДКБ) и входя в состав Евразийского экономического союза (ЕАЭС). Азербайджан формально не участвует ни в каких объединениях – ни евро-атлантических, ни евразийских. При этом все три государства региона вовлечены в неразрешенные этнополитические конфликты, а интеграционные возможности рассматриваются ими, среди прочего, как дополнительный инструмент для разрешения этих споров.

Евро-атлантическая альтернатива

Европейский союз/«Восточное партнерство». Политика соседства Евросоюза начала реализовываться в 2003 г., ее основная цель состояла в том, чтобы позволить ЕС развить более тесные связи с окружающими странами, включая бывшие советские республики, а также государства Северной Африки и Среднего Востока. Одним из ключевых направлений политики соседства стала программа «Восточное партнерство», принятая в 2009 г. «Восточное партнерство» предполагало предоставить бывшим советским республикам, граничащим с ЕС, специальный статус, техническую помощь, упрощение торговли, облегченный визовый режим. Таким образом, власти ЕС обещали странам целый ряд путей для стабилизации, исключая при этом возможность вхождения в Евросоюз в качестве полноправных членов.

Все три южнокавказские страны являются вместе с Беларусью, Украиной и Молдовой участниками программы Евросоюза «Восточное партнерство». На рижском саммите «Восточного партнерства» в мае 2015 г. было принято решение реализовывать в отношении каждой из стран-участниц отдельные друг от друга программы сотрудничества. Тогда же выявились разногласия по крымскому вопросу: Армения вместе с Беларусью заблокировали принятие итогового заявления из-за содержащихся в нем антироссийских формулировок по Крыму. В итоге в поддержку территориальной целостности Украины с Крымом в ее составе выступили только страны Европейского союза [Проблем..., 2015].

Обращает на себя внимание и то, что каждая из стран Южного Кавказа выбрала свой путь сотрудничества с Европейским союзом.

Грузия продвинулась по пути евроинтеграции намного дальше своих соседей по региону Южного Кавказа, и неудивительно, что председатель Европейского совета Д. Туск назвал Грузию «лидером в партнерстве» [Проблем..., 2015]. 1 октября 2012 г. на парламентских выборах в Грузии победила коалиция «Грузинская мечта» (ГМ) во главе с ее лидером Б. Иванишвили, ставшим премьер-министром, которого 20 ноября 2013 г., после утверждения парламентом нового состава

правительства, сменил на этом посту И.Гарибашвили. На очередных президентских выборах, состоявшихся 27 октября 2013 г., победу одержал Г. Маргвелашвили, сменивший, таким образом, демократическим путем М. Саакашвили. Смена персоналий во властных структурах Грузии серьезно не повлияла на внешнеполитические приоритеты республики. Она продолжила курс на евроинтеграцию, подписав 27 июня 2014 г. в Брюсселе соглашение об ассоциации с Европейским союзом, предусматривающее вхождение в зону свободной торговли ЕС, и сохранив прежний (времен президентства М. Саакашвили) уровень отношений стратегического партнерства с США/НАТО.

Армения, хотя и не отказывается от сотрудничества с ЕС по целому ряду вопросов, все теснее входит в орбиту влияния России и патронируемые ею структуры. Так, в сентябре 2013 г. Армения отказалась от подписания соглашения об ассоциации с ЕС, предпочтя вхождение в Евразийский экономический союз в составе России, Беларуси и Казахстана. Отказ официального Еревана от подписания соглашения об ассоциации с ЕС был объяснен властями республики «нежеланием Армении стать полем геополитического противостояния между Россией и Западом». Армения заявила тогда о своей готовности подписать лишь политическую часть соглашения об ассоциации с ЕС, но Брюссель от такого усеченного варианта соглашения отказался.

При этом президент Армении С. Саргсян, выступая на встрече лидеров стран «Восточного партнерства» в Риге 21 мая 2015 г., заявил, что «европейская повестка для Армении остается в числе наших внешнеполитических приоритетов, и мы обязуемся углублять и укреплять наше сотрудничество с ЕС. Восточное партнерство сегодня переживает нелегкие времена, однако мы не считаем, что оно себя исчерпало или ему больше нечего делать» [Выступление., 2015]. Являясь единственным государством Южного Кавказа, которое входит в ОДКБ и ЕАЭС, Армения, несмотря на сохраняющийся интерес к программе «Восточное партнерство», четко отдает себе отчет в том, что участие в евразийских экономических и политических структурах

накладывает на нее определенные обязательства, не всегда соотносимые с курсом на евроинтеграцию.

Кроме того, официальный Ереван смотрит на Евросоюз прежде всего как на источник финансовой помощи, поскольку даже ограниченная поддержка со стороны ЕС весьма важна для Армении. 16 марта 2015 г. на заседании Парламентской ассамблеи программы ЕС «Восточное партнерство» министр иностранных дел Армении Э. Налбандян заявил о том, что его страна готова к полномасштабному сотрудничеству с ЕС, но с учетом обязательств в других интеграционных объединениях, имея в виду членство республики в ЕАЭС. Под влиянием событий на Украине ЕС изменил свою позицию и уже готов подписать с Арменией соглашение об ассоциации. Армении, как подчеркивает местный эксперт, остается определиться, «насколько глубоко она хочет интегрироваться с ЕС. Но эта глубина не может идти вразрез с экономическими отношениями с Россией» [Газазян, 2015].

Азербайджанская Республика (АР) связана с ЕС в основном энергетическими проектами. Не отказываясь от участия в «Восточном партнерстве» – хотя на практике это участие с самого начала было достаточно пассивным, – азербайджанские власти не выражают готовности работать с ЕС над соглашением об ассоциации. Более того, в последние годы Азербайджан в политическом плане стал все заметнее дистанцироваться от ЕС, развивая сотрудничество в сфере безопасности с другими внешнеполитическими игроками – Турцией, Россией, Израилем и др. В отличие от президентов Армении и Грузии, принявших участие в майском 2015 г. саммите программы «Восточного партнерства» в Риге, президент Азербайджана И. Алиев в последний момент отказался от поездки, объяснив такое свое решение случившимся в Баку пожаром – как раз накануне проведения в азербайджанской столице Европейских игр, но пригласил Д. Туска приехать с визитом.

Помимо этого, в последнее время между Азербайджаном и ЕС обозначились и другие проблемные вопросы. Так, 13 августа 2015 г. бакинский суд вынес приговор азербайджанским правозащитникам Л. и А. Юнусам, которые были приговорены к

восми с половиной и семи годам лишения свободы соответственно. В том же месяце в Азербайджане был убит журналист Р. Алиев, и это событие движением «Репортеры без границ» было названо прямым следствием нетерпимости, которое разжигается властями Азербайджана (Алиев, кстати, стал четвертым журналистом, убитым за последнее время в республике) [Почему.., 2015]. 1 сентября 2015 г. азербайджанская журналистка Х. Исмаилова, сотрудничавшая с «Радио Свобода», была приговорена к семи с половиной годам лишения свободы [Суд.., 2015]. И это далеко не полный перечень нарушений прав человека в Азербайджане. Реакция Запада не заставила себя ждать. 14 августа 2015 г. представитель по иностранным делам и политике безопасности ЕС Ф. Могерини обратилась к руководству Азербайджана с призывом освободить Л. и А. Юнусов, особо отметив, что процесс над правозащитниками должен быть предельно прозрачен [ЕС.., 2015].

10 сентября 2015 г. Европарламент принял беспрецедентно жесткую резолюцию, в которой власти Азербайджана прямо обвиняются в нарушении прав человека в республике. В этом документе впервые поставлен вопрос о введении санкций в отношении тех азербайджанских политиков и судей, которые причастны к преследованию граждан по политическим мотивам. Парламент ЕС призвал также политическую службу Евросоюза и страны – участницы организации не посылать наблюдателей на парламентские выборы, которые должны были состояться в Азербайджане 1 ноября 2015 г. [Human rights.., 2015].

В ответ на это МИД Азербайджана отменил намеченный визит делегации Еврокомиссии в республику, а глава представительства ЕС в Азербайджане М. Мард была вызвана в МИД АР, где ей было высказано осуждение официального Баку по поводу принятой резолюции. 11 сентября 2015 г. пресс-служба МИД Азербайджана распространила сообщение о том, что республика намерена кардинально пересмотреть свои отношения с ЕС в свете обозначенных выше событий [Азербайджан пересмотрит.., 2015]. В тот же день на азербайджанском портале *trend.az* появилась статья заведующего отделом по работе с

правоохранительными органами администрации президента Азербайджана Ф. Алескерова с характерным заголовком «Политический идиотизм Европейского парламента», в которой автор обвинил данную европейскую структуру не только в антиазербайджанской позиции, но и в пропагандировании проармянских настроений, а также в том, что подобные документы инициированы армянским лобби в Европе [Политический.., 2015]. Таким образом, отношения Азербайджана и ЕС в ближайшей перспективе выглядят далеко не безоблачными.

США. Еще в 1990-е годы государства Южного Кавказа были включены в зону ответственности Европейского командования вооруженных сил США, которые ставили своей задачей принять в регионе ряд превентивных мер, направленных на предотвращение здесь полномасштабного кризиса. Первым примером такого партнерства стала Грузия, где американскими военными была осуществлена программа по профессиональной переподготовке грузинской армии [Захаров, 2008, с. 128–129]. После 11 сентября 2001 г. Азербайджан и Грузия присоединились к возглавляемой США антитеррористической операции в Афганистане, а затем они стали активными участниками антисаддамовской коалиции в Ираке. Для этих южнокавказских государств это было средством сближения с США; надеялись они также модернизировать собственные структуры безопасности.

С 2014 г. в связи с украинским кризисом, резким ухудшением отношений с Россией, а также и с обострением ситуации на Ближнем Востоке США сфокусировали внимание на тех постсоветских странах, внешнеполитическая повестка дня которых содержала прозападную и, соответственно, антироссийскую направленность. Наряду с Украиной и Молдовой, в эту сеть достаточно нестабильных в политическом плане государств была включена и Грузия. Значение для США имел четко анонсированный руководством этих стран курс, направленный на интеграцию в евро-атлантические структуры, притом что возможность их членства в НАТО была осложнена наличием проблем, связанных с их территориальной целостностью.

Тем не менее Грузия еще со времени «революции роз» (2003) неустанно доказывала, что она дорожит помощью США, готова неукоснительно прислушиваться к американским рекомендациям при проведении своей внутренней и внешней политики, полагаться на США в сфере безопасности. Согласно принятому в США в 2014 г. закону «О предотвращении российской агрессии» (Russian Aggression Prevention Act of 2014), Грузия имеет статус «союзника без членства в НАТО». Кроме того, в соответствии с данным актом Грузия (как и ряд других стран) включена в расширенное обучение сил безопасности, помощь, сотрудничество и защиту ключевых государств, которые не являются членами НАТО [Закон США., 2014]. Важным этапом американской политики в отношении Грузии на пути ее дальнейшего продвижения в сторону альянса становится усиление натовской составляющей, которая, на взгляд США, должна осуществляться параллельно с оказанием американской поддержки в области проведения военных, гражданских и социальных реформ. Помимо этого, США планируют создание фонда безопасности «Европейские партнеры» (European Partners), призванного оказывать помощь вооруженным силам Грузии.

НАТО еще в 1990-е годы включила Южный Кавказ, а также и Центральную Азию в сферу евро-атлантических стратегических интересов. На саммите НАТО в Стамбуле в июне 2004 г. было заявлено, что безопасность Южного Кавказа – составная часть концепции, на которой строится евро-атлантическая архитектура безопасности. Натовские военные рассматривали Кавказ как часть «пояса нестабильности», простирающегося от Ближнего Востока до Африки.

Решение о создании должности специального представителя генерального секретаря альянса по Кавказу и Центральной Азии было принято на саммите в Стамбуле в июне 2004 г. Прежде всего это выразилось в усилении механизмов связи и взаимодействия, в том числе в назначении специального представителя генерального секретаря и двух сотрудников НАТО по связи и взаимодействию, по одному в каждый регион.

Декларация, принятая по итогам прошедшего 4-5 сентября 2014 г. саммита НАТО в Уэльсе, свидетельствовала о поддержке со стороны Запада территориальной целостности стран Южного Кавказа: «НАТО сохраняет обязательства по защите прав на территориальную целостность, независимость и суверенитет Армении, Азербайджана, Грузии и Молдовы» [Гегелашвили, 2015]. Однако, несмотря на обещания более тесной интеграции государств Южного Кавказа с ЕС и НАТО, что позволило бы этим странам стать частью западного сообщества, Евро-Атлантическое сообщество пока еще не готово обеспечить их необходимыми механизмами гарантирования безопасности. И похоже, что постсоветские страны Южного Кавказа с проблемными территориями не могут не осознавать этого.

Институциональное сотрудничество Грузии и НАТО началось с 1994 г., когда Грузия стала участницей программы «Партнерство ради мира» [Партнерство..., 2010]. Грузия подала заявку на членство в НАТО на Пражском саммите альянса, состоявшемся 21-22 ноября 2002 г. После «революции роз» сотрудничество официального Тбилиси с НАТО стало более интенсивным. В марте 2008 г. в Вашингтоне состоялось открытие Комиссии Грузия – НАТО, в рамках которой обе стороны выразили намерение придерживаться структурного плана действий по увеличению оперативной совместимости и координации возможностей между НАТО и Грузией. 9 января 2009 г. в столице США была подписана американо-грузинская Хартия о стратегическом партнерстве, предусматривающая углубление интеграции Грузии в Североатлантический союз. На саммите НАТО в Уэльсе (2014) был утвержден пакет «усиленного сотрудничества» с Грузией, предусматривающий оказание всесторонней помощи на пути ее членства в альянсе. Эти документы переводят отношения Грузии и НАТО на новый уровень и содержат ряд конкретных решений [НАТО-Georgia..., 2015].

Грузия принимала активное участие в завершившейся в конце 2014 г. деятельности Международных сил содействия безопасности миссии НАТО в Афганистане, а с 2015 г. занимает

второе место среди стран – участниц новой миссии НАТО в Афганистане, получившей наименование «Решительная поддержка» [Учебно-тренировочный., 2015]. 22 июля 2015 г. заместитель генерального секретаря НАТО А. Вершбоу приветствовал в штаб-квартире альянса председателя парламента Грузии Д. Усупашвили, прибывшего для переговоров о налаживании отношений между Североатлантическим союзом и Грузией. Поблагодарив Грузию за ее вклад в деятельность НАТО, А. Вершбоу вновь напомнил о полной поддержке «территориальной целостности Грузии в пределах ее международно-признанных границ» [NATO-Georgia., 2015]. В мае 2015 г. на бывшей российской военной базе «Вазияни» под Тбилиси состоялись двухнедельные военные учения «Достойный партнер» (Noble Partner) подразделений вооруженных сил США и Грузии с участием 1,2 тыс. военнослужащих с обеих сторон.

27 августа 2015 г. с целью содействия Грузии в ее стремлении к членству в НАТО и в рамках пакета мер, который был утвержден в ходе саммита альянса в Уэльсе в сентябре 2014 г., на территории Крцанисской военной базы был открыт совместный с НАТО учебно-тренировочный центр. В нем будут проходить подготовку военнослужащие альянса и стран – партнеров НАТО. Хотя в Тбилиси несколько раз подчеркивали, что центр не является военной базой и его открытие не направлено против России, открытие подобного рода структуры в республике, не являющейся членом альянса, беспрецедентно. Грузинская позиция выглядит следующим образом: открытие Крцанисского центра будет способствовать стабильности в республике. Об этом, в частности, заявил грузинский политолог Н. Читадзе [Учебно-тренировочный., 2015]. В России же подозревают, что учебный центр будет готовить военнослужащих Грузии и других стран не только для миротворческих операций. Официальный представитель МИД РФ М. Захарова заявила в связи с этим, что РФ расценивает открытие в Грузии тренировочного центра НАТО как провокационный шаг альянса и серьезный дестабилизирующий фактор. А обозреватель МИА «Россия сегодня» А. Хроленко подчеркнул: «Запад будет использовать Грузию как инструмент

для ослабления позиций России на Южном Кавказе... На этом фоне НАТО призывает Россию отказаться от признания независимости Абхазии и Южной Осетии» [Хроленко, 2015].

По мнению старшего научного сотрудника Центра проблем Кавказа и региональной безопасности МГИМО политолога Н. Силаева, «сохраняется прежний раскол в альянсе в отношении Грузии. Его европейские члены, кроме восточноевропейских, выступают против расширения на Кавказе. И понятно почему – это создает напряжение в отношениях с Россией, ничего не давая взамен. Американская позиция всегда была скорее в пользу расширения. Но и некоторые американцы склоняются к тому, чтобы не форсировать этот процесс на фоне украинского кризиса. Никто не хочет дополнительных точек обострения ситуации, когда и так все очень обострено» [Политолог., 2015].

Азербайджан подал официальную заявку на членство в НАТО в апреле 2003 г. Будучи активными участниками антитеррористической коалиции, Азербайджан и Грузия предоставили свои территории для транзита передвижений натовских формирований, участвовавших в военных операциях на Балканах, в Афганистане и Ираке. Воинские контингенты из Азербайджана и Грузии также участвовали в них. Де-факто Азербайджан и особенно Грузия превратились в союзников НАТО и США.

С 1999 по 2008 г. азербайджанские воинские контингенты участвовали в операции под руководством НАТО в Косово (СДК/КФОР). С 2002 г. Азербайджан активно поддерживал операцию ИСАФ в Афганистане, постепенно доведя там численность своего контингента до 94 военнослужащих. Азербайджан сотрудничает с НАТО и другими странами-партнерами в широком ряде областей в рамках программы «Партнерство ради мира» (ПРМ), Процесса планирования и анализа (ПАРП) и Совета евро-атлантического партнерства (СЕАП), в Плане действий партнерства по борьбе с терроризмом (ПАП-Т). Успешное выполнение Азербайджаном и Грузией Плана действий в отношении индивидуального партнерства (Individual Partnership Action Plan – ИРАП) облегчает для них переход к Плану

действий в отношении членства (Membership Action Plan – MAP)¹. Его руководители Грузии надеются получить на саммите альянса в июле 2016 г. в Варшаве.

Отношения между НАТО и Арменией начались в 1992 г. с присоединением Армении к Совету североатлантического сотрудничества (переименованному в 1997 г. в Совет евроатлантического партнерства – СЕАП). После присоединения Армении в 1994 г. к программе «Партнерство ради мира» сотрудничество было углублено и расширено. Тот факт, что с 2002 г. Армения участвует в Процессе планирования и анализа ПРМ, а в 2004 г. она направила свой первый контингент в состав сил для Косово, способствовал дальнейшему углублению отношений. В конце 2005 г. НАТО и Армения согласовали первый Индивидуальный план действий партнерства (ИПАП) для этой страны. Показательно, что президент Армении С. Саргсян посещал штаб-квартиру НАТО – в 2008 и 2010 гг.

НАТО и Армения сотрудничают в области проведения демократических и институциональных реформ, реорганизации вооруженных сил и ведут совместную работу во многих других областях, включая операции по поддержанию мира. В Индивидуальном плане действий партнерства (ИПАП) представлена программа взаимодействия между Арменией и Североатлантическим альянсом и намечена обширная дорожная карта для реформ. Несмотря на то что Армения намерена активизировать практическое и политическое сотрудничество с НАТО для сближения с Североатлантическим союзом, к членству в НАТО она не стремится. Важным направлением сотрудничества Армении с Североатлантическим альянсом помимо реформ является оказываемая Арменией поддержка в проведении операций под руководством НАТО.

Армянский миротворческий контингент был развернут в составе Международных сил содействия безопасности (ИСАФ/МССБ) в Афганистане и Сил для Косово (КФОР/СДК); вошел он и в миссию Североатлантического союза «Решительная

¹ План действий учрежден на саммите НАТО в Вашингтоне в апреле 1999 г. – *Прим. авт.*

поддержка» в Афганистане. В 2015 г. планируется преобразовать миротворческий батальон Армении в бригаду, «имеющую подразделения боевого обеспечения и тылового обеспечения боевых действий и оперативно совместимую с соответствующими частями и подразделениями стран НАТО» [NATO's relations., 2012].

По линии программы «Партнерство ради мира» (ПРМ), процесса планирования и анализа ПРМ (ПАРП) и Совета евроатлантического партнерства (СЕАП) Армения также сотрудничает с НАТО и другими странами-партнерами по большому числу направлений. Армения определяет свое участие в программе ПРМ, ежегодно составляя Индивидуальную программу партнерства, подбирая те мероприятия, которые будут способствовать достижению целей, сформулированных в ИПАП. Армения участвует с 2002 г. в Процессе планирования и анализа ПРМ (ПАРП), который является одним из основных направлений сотрудничества Армении с НАТО.

Участвуя в Планах действий партнерства по борьбе с терроризмом (ПАП-Т), Армения вносит свой вклад в эту борьбу. В рамках этой деятельности ведется обмен разведанными и аналитическими разработками с НАТО, укрепляется национальный потенциал, необходимый для подготовки к контртеррористической деятельности, совершенствуется режим безопасности границ.

Оценивая активизацию НАТО на Южном Кавказе, российские эксперты обращают внимание на то, что «расширение НАТО, наращивание военного потенциала блока на ее границах, развертывание ПРО, подрывные идеологические акции» являются «мощной уникальной технологией оказания давления на Россию» [Бартош, 2015].

Евразийская альтернатива (ОДКБ, ЕАЭС)

Фактически на Южном Кавказе полноценным участником евразийской альтернативы в сфере безопасности является только одна Армения. Она – единственная из стран региона, кто входит в Организацию договора о коллективной безопасности (ОДКБ). А со 2 января 2015 г. Армения стала еще и полноправным членом

Евразийского экономического союза. Стратегическое сотрудничество с Арменией Россия развивает, исходя, в первую очередь, из своих экономических и политических императивов. Российской дипломатией избран в качестве оптимального «инерционный сценарий»: уделение большего внимания вопросам экономического и культурного сотрудничества, меньшего – политике, что проявляется в демонстративной отстраненности от армянских внутривнутриполитических дебатов и коллизий.

В карабахском конфликте Россия активно содействует различным формам проведения диалога: в контексте двусторонних армяно-азербайджанских встреч на высшем уровне, в формате «президентской тройки» (Россия, Армения, Азербайджан), в рамках Минской группы (МГ) ОБСЕ. Организует Россия, опираясь на МГ ОБСЕ и неправительственные структуры, неформальные встречи представителей общественности, интеллигенции стран – участниц конфликта, с тем чтобы создать атмосферу доверия, стимулировать диалог между враждующими сторонами.

Заключенный в 2010 г. новый договор об аренде Россией 102-й военной базы РФ в Гюмри на севере республики и на границе с Ираном предусматривает пребывание российских вооруженных сил в Армении до 2044 г. Наряду с планами по модернизации базы в намерения России входит также поставка своему партнеру вооружения по льготным ценам. В рамках этой политики – открытие в Армении совместного армяно-российского командного пункта ПВО, сдача в эксплуатацию предприятия по ремонту самолетов и вертолетов, активизация работ по развитию ряда предприятий армянского ОПК с помощью российских специалистов. Россия поставляет также в Армению комплексы «Искандер-М», действия которых достигают 300 км [Между., 2013].

Все это позволяет обеспечить баланс сил в регионе, где в последние годы усиленно наращивает темпы военного строительства Азербайджан. Военные объекты России в Армении не могут рассматриваться как фактор, угрожающий армяно-азербайджанским отношениям. Однако в случае возникновения кризиса запасы техники и вооружения позволят быстро развернуть

имеющиеся силы в более крупные соединения – дивизии и бригады. Россия же получает возможность благодаря военному присутствию в Армении продолжать влиять на политическую обстановку в этой стране и на многие политические процессы на Кавказе. Особую значимость для официального Еревана в этой связи приобретает членство в ОДКБ. Оно, как отмечает армянский военный эксперт С. Минасян, «важно для Армении не только как возможность приобретения и модернизации на льготной основе современных типов вооружения и военной техники (к примеру, тех же самых ЗРК С-300, ПТРК, бронетехники и других ВВТ). В расчетах Еревана не меньшую значимость имеют преимущества, предоставляемые военно-политическим потенциалом ОДКБ... Армения также официально выступает гарантом безопасности Нагорного Карабаха» [Минасян, 2013].

Как известно, ключевой задачей ОДКБ является противодействие международному терроризму, развитие военной составляющей государств – членов Договора, противодействие «цветным революциям» и войнам нового типа, в которых используются многочисленные группы экстремистов. Некоторые эксперты полагают, что в будущем по мере углубления евразийской интеграции ОДКБ станет структурой, связывающей вооруженные силы стран-участниц в единое целое и обеспечивающей их взаимодействие в рамках военно-политического союза. Другие считают нецелесообразным объединять ЕАЭС и ОДКБ в одну структуру, и взаимоотношения ОДКБ с ЕАЭС видятся скорее как подобие связей НАТО с ЕС. «Объединять две структуры (ОДКБ и ЕАЭС. – Д.М.) в один союз, – подчеркивает глава ОДКБ Н. Бордюжа, – во всяком случае в ближайшей перспективе, было бы ошибочным. Этот союз станет громоздким, сложно управляемым. Лучше, если бы две организации взаимодействовали, четко определив сферы ведения и разграничив полномочия. Я думаю, что мы к этому в ближайшее время подойдем... когда, на каком-то этапе – когда и ОДКБ, и особенно Евразийский экономический союз станут более совершенными, когда будут отлажены все механизмы взаимодействия – возникнет потребность в их слиянии».

Н. Бордюжа высказал также мнение, что ОДКБ и ЕАЭС могут развиваться и по существующей в Европе модели: «Ни одно государство не принимается в Евросоюз, пока оно не вступит в Североатлантический альянс. НАТО занимается безопасностью, Евросоюз – политикой, экономикой и так далее. Таковую же схему предполагается пока применить и во взаимоотношениях Евразийского экономического союза и ОДКБ. То есть союз будет решать вопросы экономики, а ОДКБ – политики и безопасности. Я думаю, что мы будем работать именно в таком ключе» [Лизан, 2014].

Многие местные эксперты полагают [Армения., 2015], что вступление Армении в ЕАЭС было продиктовано не столько экономическими, сколько политическими соображениями. Отчасти это верно, поскольку гарантии безопасности для Армении, находящейся в окружении недружественных государств и пребывающей в состоянии конфликта из-за Нагорного Карабаха с Азербайджаном, связаны с Россией и членством в ОДКБ. Сознвая это, официальный Ереван позиционирует себя в качестве самого надежного союзника РФ в регионе. Подтверждением особого статуса страны и призвано было стать вступление Армении в Евразийский экономический союз. Однако появились и другие доводы в пользу присоединения Армении к ЕАЭС.

Так, в докладе члена коллегии Евразийской экономической комиссии К. Минасян, приводятся следующие аргументы: уровень экономического развития Армении ближе к уровню экономического развития в странах ЕАЭС; это же относится и к уровню институционального развития; страны ЕАЭС, и прежде всего Россия, являются основными торговыми партнерами Армении, на них же приходится основная доля прямых иностранных инвестиций. Кроме того, для республики упрощается доступ к защищенному товарному рынку ЕАЭС, а также к единому рынку услуг и ресурсной базе стран-участниц на беспопшлинной основе [Минасян К., 2015]. Армения ожидает от вступления в ЕАЭС притока инвестиций, проведения скоординированной политики в области промышленной и сельскохозяйственной кооперации, включения в транспортные коридоры ЕАЭС, снижения

транзакционных издержек и упрощения миграционного режима. Укрепляя основы экономической безопасности, Ереван благодаря свободе передвижения товаров и капитала внутри евразийского экономического пространства рассчитывает получить доступ на емкий и защищенный рынок стран-участниц, обеспечить себя притоком инвестиций в те сектора экономики, которые ориентированы как на рынок своих партнеров по ЕАЭС, так и на внутренний рынок.

В результате присоединения к ЕАЭС Армения получает сравнительно низкие цены на газ, нефтепродукты и обнуленные тарифы на необработанные алмазы, поскольку для Армении сняты экспортные пошлины на эти товары; армянские трудовые мигранты после вступления страны в ЕАЭС получают ряд преимуществ: согласно новым российским законам, при наличии трудового договора граждане государств – членов ЕАЭС могут оставаться в стране-реципиенте (преимущественно в России) и работать там без ограничений. Трудовой договор включает в себя социальный пакет (медицинское обслуживание, поступление детей в ясли, школы и др.) и, таким образом, частично снимает социальное напряжение в самой Армении, где проблема занятости населения стоит достаточно остро.

К минусам вступления Армении в ЕАЭС можно отнести рост цен на товары повседневного спроса, включая хлеб и молочные продукты, а также возвращение из России части трудовых мигрантов вследствие обвала там рубля, растущей безработицы, возникновения неопределенности в вопросах инвестиций в армянскую экономику в связи с санкциями Запада против России.

Есть и еще одна проблема, связанная с Нагорным Карабахом. Вхождение Армении в евразийские структуры вместе с территориями с неопределенным правовым статусом может создать опасный прецедент для нынешних и будущих членов ЕАЭС. Ведь НКР не признана даже официальным Ереваном, а Азербайджан болезненно реагирует на любые попытки косвенно легализовать статус Нагорно-Карабахской Республики. Кроме того, в Азербайджане считают, что НКР, будучи непризнанной территорией, находится вне правового поля международной

торговли. Это означает, что все произведенные на этой территории товары или полезные ископаемые, добытые на этих землях, не могут находиться в легальном товарообороте и, попадая на внешний рынок, становятся контрабандой. В Армении, однако, рассчитывают, что по мере выхода России из кризиса, а также возможного смягчения (или даже отмены) в будущем наложенных на Россию санкций (из-за Крыма, ситуации на Донбассе и пр.) в России начнется экономический рост, а это придаст импульс процессам евразийской интеграции, к которым подключена Армения.

В современных азербайджанских реалиях евразийская альтернатива выглядит пока как весьма отдаленная перспектива. Азербайджан вместе с Грузией и Узбекистаном отказался 2 апреля 1999 г. подписывать протокол о продлении действия Договора о коллективной безопасности на следующий пятилетний срок и, таким образом, вышел из ОДКБ. Не проявляет Азербайджан и особого интереса к ЕАЭС. А между тем республика, возможно, упускает свой шанс неучастием в ОДКБ, где присутствует Армения. Обсуждение в этой организации обеими конфликтующими сторонами напрямую и без участия нерегиональных посредников своих позиций, если и не решило бы вскорости карабахскую проблему, то по крайней мере могло снизить градус военной напряженности в зоне конфликта. Пока же единственным сдерживающим моментом для невозобновления боевых действий на карабахском фронте остается позиция российской стороны, которая в случае обострения конфликта может вмешаться, и именно это в какой-то мере все еще удерживает Азербайджан от соблазна испытать на прочность силовыми средствами Армению, являющуюся союзницей России.

Не желая вступать в явно пророссийские структуры, каковыми являются ОДКБ и ЕАЭС, Азербайджан тем не менее склоняется к участию в других действующих на постсоветском пространстве организациях, ставящих своей целью поддержание безопасности. К числу таковых относится Шанхайская организация сотрудничества (ШОС), имеющая тенденцию сближаться по составу участников и своим интеграционным контурам с ЕАЭС.

Так, Россия и Казахстан, например, являются членами обоих объединений, а вступающая в члены ШОС Индия ведет переговоры с Евразийской экономической комиссией о создании зоны свободной торговли (ЗСТ) с ЕАЭС. В настоящее время режимом свободной торговли с ЕАЭС связаны наряду с Узбекистаном и Таджикистаном такие непризнанные кавказские республики, как Абхазия и Южная Осетия.

Подписанный 24 ноября 2014 г. российским и абхазским президентами Договор между Российской Федерацией и Республикой Абхазия о союзничестве и стратегическом партнерстве возводит российско-абхазские межгосударственные отношения на более высокую ступень интеграции – с единым контуром безопасности, с ростом инвестиционной активности, увеличением финансовой помощи Абхазии. Этим договором Россия, с одной стороны, юридически закрепляет статус Абхазии как независимого государства, а с другой – расширяет свои возможности на Кавказе в сфере безопасности, что определенным образом ослабляет позиции действующей грузинской власти.

На июльском (2015) саммите ШОС в Уфе расширился круг стран, имеющих статус наблюдателей при ШОС (Афганистан, Беларусь, Индия, Иран, Монголия, Пакистан) и статус партнеров ШОС по диалогу. В число последних наряду с такими странами, как Камбоджа, Непал, Турция, Шри-Ланка, вошли также Азербайджан и Армения. Это дает основание надеяться на то, что ШОС станет в добавление к формату Минской группы ОБСЕ еще одной площадкой для ведения мирных переговоров между Арменией и Азербайджаном.

Участие в ШОС открывает перед новыми кавказскими «партнерами по диалогу» этой организации – Арменией и Азербайджаном – и заманчивые экономические перспективы, которые легче будет реализовать в рамках структуры, объединяющей не только постсоветские государства, но и крупные азиатские региональные державы. На декабрь 2015 г. запланировано проведение в Казани форума «Евразийская экономическая интеграция», участники которого обсудят перспективы создания единого экономического пространства – так

называемого евразийского общего рынка. На октябрь 2015 г. намечен первый Форум малого бизнеса стран – участниц ШОС и БРИКС в Уфе. Среди задач форума – выработка предложений по облегчению доступа субъектов малого предпринимательства на региональные рынки стран ШОС и БРИКС, формирование механизмов и инструментов поддержки межрегиональных инновационных и инвестиционных инициатив.

В сентябре 2015 г. состоялся визит в Китай премьер-министра Армении О. Абрамяна, в ходе которого обсуждались вопросы строительства железной дороги Иран – Армения как одного из участков международного транспортного коридора (МТК) «Север – Юг». Его идея впервые была выдвинута в 1993 г., а в 2000 г. она была скреплена соглашением между Россией, Индией и Ираном. Этот трансконтинентальный транспортный коридор вдвое сокращает время транспортировки грузов между Азией и Европой по сравнению с уже действующим маршрутом через Суэцкий канал [Балиев, 2015].

На международной арене Азербайджану все труднее будет сохранять традиционную приверженность концепции внешнеполитического балансирования в условиях возрастания, с одной стороны, интереса России к углублению сотрудничества с ним, а с другой стороны, активизации Запада, который не заинтересован в участии Азербайджана в евразийской интеграции, а значит, и в его сближении с Россией. Над отношениями ЕС с Азербайджаном будет довлеть также идея о необходимости реформирования экспортных энергетических потоков в Европу в обход России. С этой целью европейские и американские политики продолжают убеждать азербайджанские газотранспортные компании в необходимости продвижения альтернативных российским проектов – Транскаспийского газопровода, ТАП, ТАНАП и др.

Однако же в связи с растущими международными угрозами, связанными, в частности, с активизацией исламистского экстремизма, интереса к Кавказу со стороны так называемого «Исламского государства», «Аль-Каиды», других экстремистских и террористических объединений, можно ожидать осторожного

смещения приоритетов Азербайджана к инициативам России в сфере безопасности, а также к формируемому ею новому геополитическому центру в Евразии. Обращает на себя внимание и то обстоятельство, что, хотя свою армию Азербайджан строит по стандартам НАТО, вооружения на сотни миллионов долларов он приобретает в России.

От действующего азербайджанского руководства тем не менее едва ли можно ждать резкой смены внешнеполитического курса, проявлением чему могло бы стать обретение Азербайджаном статуса военного союзника России или его возвращение в ОДКБ. Нет видимых признаков, говорящих о намерении Азербайджана налаживать тесное сближение с НАТО с отдаленной перспективой вступления в эту организацию. Опасаясь создания для себя проблем и ужесточения критики по такой чувствительной для ЕС и США проблеме, как права человека, власти Азербайджана не станут интенсифицировать военно-политическое сотрудничество с Западом, постараются они также избежать вовлечения своей страны в антироссийские кампании.

Вместе с тем с падением мировых цен на нефть в 2015 г. имевшийся у азербайджанского руководства ресурс, позволявший балансировать между интересами России, ЕС, США и ряда региональных игроков (Турции и Ирана), постепенно оказывается исчерпанным. Стала снижаться и стратегическая значимость Азербайджана для ЕС и официального Вашингтона. В этих условиях Азербайджан может оказаться перед угрозой политической дестабилизации.

Выводы

Задачи отражения угроз и рисков региональной безопасности на Южном Кавказе будут тесно увязаны с несколькими ключевыми проблемами: приближением к решению карабахской проблемы; продолжением армяно-азербайджанского политического диалога взамен конфронтации; обеспечением безопасного развития государственности в Абхазии и Южной Осетии; противодействием военно-политическим угрозам и снижением гонки вооружений в регионе.

Фактически на Южном Кавказе сложилась ситуация, когда Грузия выбрала евро-атлантический проект интеграции, Армения – евразийский, а Азербайджан пытается за счет своих энергоресурсов лавировать между Западом и Россией. Все три страны региона заинтересованы в сотрудничестве и с ЕС, и с РФ, поскольку осознают, что это помогает их социально-экономическому развитию, способствует снижению уровня напряженности на Южном Кавказе. Однако борьба за влияние в этом регионе между крупными геополитическими игроками вкупе с неурегулированными конфликтами еще более повышает здесь уровень напряженности. В случае обострения в регионе геополитического соперничества по линии Россия–Запад (усугубленного ухудшением внутриэкономической и внутривнутриполитической ситуации в каждой стране Южного Кавказа) нельзя исключить того, что страны региона могут стать жертвами борьбы крупных игроков, как это уже случилось с Грузией в 2008 г. К сожалению, пока предпосылок для изменения ситуации не видно, а конфронтация России с Западом из-за Украины, Сирии, Ирана, ряда других международных проблем набирает обороты.

Для постсоветских республик, все еще представляющих собой в целом тесно взаимосвязанное географическое, экономическое и социокультурное пространство, интенсификация торгово-экономических контактов является позитивным фактором, поскольку это способствует расширению зон стабильности и многократно уменьшает риск возникновения внутренних конфликтов.

Переговоры о статусе самоопределяющихся территорий на Южном Кавказе должны принимать во внимание объективные обстоятельства: здесь в ходе прошедших в начале 1990-х годов войн изменился этнический баланс; Абхазия, Южная Осетия и Нагорно-Карабахская Республика далеко продвинулись по пути реализации идеи национального самоопределения. Вернуть политическую ситуацию здесь в довоенное состояние без масштабного кровопролития едва ли возможно. Потребуется длительный долгосрочный переговорный процесс, в ходе которого механизмы достижения мира должны будут соизмеряться с имеющимися

ресурсами и возможностями. Предотвратить насильственные формы межэтнического противостояния в регионе, обеспечить безопасное возвращение беженцев в места их проживания – задача сложная, но при наличии доброй воли у противоборствующих сторон решаемая. На этом направлении может быть задействован и миротворческий потенциал России, и опыт международных организаций по развертыванию гуманитарных миссий. В таком партнерстве с Россией должен быть заинтересован и Запад: наше государство стабильно сохраняет свое присутствие на Кавказе, и оно обладает многолетним опытом в содействии разрешению на постсоветском пространстве конфликтов, порождающих серьезные угрозы и вызовы международной безопасности.

Нужно время, чтобы стороны избавились от инерции конфронтационного мышления, перешли от категорического неприятия позиций оппонента к их пониманию, к диалогу, основанному на осознании возможностей альтернативных решений и взаимных компромиссов. Прежде чем начать переговоры о таких принципиальных вопросах, как статус, разграничение полномочий, компенсация за нанесенный ущерб и пр., важно привить сторонам идеи диалога, доверия, гласности. Этому способствует знание сторон друг о друге, взаимная информация о позициях и выдвигаемых требованиях.

Переговорный процесс сдвинется с «мертвой точки» только в том случае, если стороны начнут слушать друг друга и попытаются пойти хотя бы на минимальные уступки. Если вспомнить, предположим, палестино-израильские мирные переговоры, то здесь в основу мирного соглашения и взаимного признания Израиля и ООП лег компромисс, который стороны смогли достичь (при посредничестве нейтральной, негосударственной и неправительственной «третьей стороны») в результате взаимных реальных уступок, в том числе и территориальных.

Есть немало примеров в мире, когда в рамках формально единого государства десятилетиями отдельные территории (свободно ассоциированные либо кондоминиумы и пр.) живут по своим законам. Но де-факто – это независимые государства, не желающие по тем или иным причинам порывать с Россией. Такой

путь решения территориальных или этнических споров оправдывает себя по меньшей мере на переходный период – до того, как стороны решатся на подписание мирного договора.

Проблемы разрешения и предотвращения конфликтов не решаются силой оружия. Они требуют гибкого сочетания политико-дипломатических и экономических средств. Игнорирование интересов ближайших соседей и ставка исключительно на внешние силы, которые одни только якобы и способны разрешить противоречия, – глубоко ошибочны. Также ошибочна надежда на то, что силой можно заставить оппонента признать свою правоту. Все это не принесет в регион ни долгожданную безопасность, ни устойчивого мира.

Очевидно также, что никакой внешней нажим не заставит противоборствующие стороны пойти на уступки, которые будут угрожать их жизненным интересам. Для Грузии – это вопрос о статусе Абхазии и характере отношений последней с официальным Тбилиси. Для Армении и Нагорно-Карабахской Республики – это безопасное проживание армян на территории карабахского анклава и снятие экономической блокады. Для Азербайджана – это решение вопроса о статусе самопровозглашенной Нагорно-Карабахской Республики, отделившейся от Азербайджана и считающей себя независимым государством; возвращение своих территорий (20%, по подсчетам азербайджанской стороны), захваченных в ходе боев и остающихся под армянским контролем. Все государства Южного Кавказа заинтересованы в скорейшем решении проблемы беженцев.

Россия намерена осуществлять посреднические функции в карабахском конфликте, не занимая в нем чью-либо сторону и оставляя за Ереваном и Баку право мирным путем решать свои разногласия. Не в интересах конфликтующих сторон стал бы ввод в зону карабахского конфликта международных миротворцев или натовских военных: за это, как известно, энергично ратовали вслед за помощником заместителя госсекретаря США М. Брайза некоторые европейские политики. Присутствие таких миротворцев едва ли способно разрешить карабахский конфликт, главная дилемма которого – признание либо непризнание отделения от

Азербайджана самопровозглашенной Нагорно-Карабахской Республики. Наивно было бы также уповать на то, что новые игроки (США, ОБСЕ или ЕС), претендующие на то, что они лучше, чем Россия, смогут управиться с урегулированием карабахского и других постсоветских конфликтов, найдут для них какие-то прорывные решения. Процесс расширения на Южный Кавказ зоны ответственности НАТО так и не снизил уровня напряженности в регионе, не обеспечил его безопасного развития, превратив регион в объект геополитического соперничества между Западом и Россией, имеющей на Кавказе глубокие и значимые жизненные интересы.

Тем не менее для всех трех южнокавказских государств остается альтернатива: евразийская или евро-атлантическая интеграция. Совмещение этих направлений, как показывают реалии современности, особенно с учетом ситуации вокруг Украины и постоянно продлеваемых антироссийских санкций, невозможно. И страны региона в данном цивилизационном и политическом контексте вынуждены будут в конечном итоге сделать свой осознанный выбор.

Список литературы

Азербайджан все интенсивнее обстреливает карабахские позиции // Регнум. - 2015. - 15 августа. - Режим доступа: <http://regnum.ru/news/polit/1952396.html> (Дата обращения - 4.09.2015.)

Азербайджан пересмотрит свои отношения с Евросоюзом. - 2015. - 11 сентября. - Режим доступа: <http://www.trend.az/azerbaijan/politics/2432411.html> (Дата обращения - 1.10.2015.)

Аршев А.Г. Нагорный Карабах: Становление государственности и переговорный процесс. - М.: Русская панорама, 2010. - 256 с.

Армения в ЕАЭС: Плюс все же больше? // Росбалт. - 2015. - 14 января. - Режим доступа: <http://www.rosbalt.ru/exussr/2015/01/14/1356798.html> (Дата обращения - 01.10.2015.)

Балиев А. Вехи экономической интеграции и делового сотрудничества в Евразии // Фонд стратегической культуры. - 2015. - 22 августа. - Режим доступа: <http://www.fondsk.ru/news/2015/08/22/vehiekonomiches>

koj-integracii-i-delovogo-sotrudnichestva-v-evrazii-34915.html (Дата обращения – 04.10.2015.)

Бартош А. Разрушительный тандем: Цветная революция – гибридная война // Независимое военное обозрение. – 2015. – 24 июля. – Режим доступа: http://nvo.ng.ru/concepts/2015-07-24/1_revolution.html (Дата обращения – 01.09.2015.)

Болгова И.В. Политика ЕС в Закавказье и Центральной Азии. Истоки и становление. – М.: Навона, 2008. – 184 с.

Вардомский Л.Б. и др. Страны Южного Кавказа: Особенности развития и регионального взаимодействия. – М.: Институт экономики РАН, 2014. – 72 с.

Волхонский М. Шесть пунктов Медведева–Саркози: Дипломатический аспект урегулирования конфликта в Южной Осетии // Центральная Азия и Кавказ. – Стокгольм, 2009. – № 4-5 (64-65). – С. 227-240.

В поисках путей нормализации российско-грузинских отношений. – Тбилиси: Грузинский фонд стратегических и международных исследований / Мирианашвили М. (ред.). – Тбилиси: Грузинский фонд стратегических и международных исследований, 2014. – 93 с.

Выступление президента Сержа Саргсяна на встрече лидеров «Восточного партнерства» и Европейской народной партии. – 2015. – 21 мая. – Режим доступа: <http://www.president.am/ru/statements-and-messages/item/2015/05/21/Statement-of-President-Serzh-Sargsyan-EPP-Latvia/> (Дата обращения – 01.09.2015.)

Гаджиев К.С. Кавказский узел в геополитических приоритетах России. – М.: Логос, 2010. – 532 с.

Гаджиев К.С. «Большая игра» на Кавказе. Вчера, сегодня, завтра. – М.: Международные отношения, 2012. – 344 с.

Газаян А. Между ЕС и ЕАЭС: Армения ищет баланс отношений // Немецкая волна. – 2015. – 18 марта. – Режим доступа: <http://www.dw.de/между-ес-и-еаэс-армения-ищет-баланс-отношений/a-18323720> (Дата обращения – 05.09.2015.)

Гегелашвили Н. Россия и Запад – сотрудничество как условие стабильности в Закавказье // Российский совет по международным делам. – 2015. – 31 июля. – Режим доступа: http://russiancouncil.ru/blogs/nanagegelashvili/?id_4=1997 (Дата обращения – 07.09.2015.)

Грузия: Проблемы и перспективы развития: В 2-х т. / О.А. Белов, В.М. Захаров [и др.]; под ред. Е.М. Кожокина. – М.: Российский институт стратегических исследований, 2002. – Т. 2. – 365 с.

Дарчиашвили Д. Южная Грузия: Вызовы и задачи безопасности // Центральная Азия и Кавказ. – Стокгольм, 2000. – № 1(7). – С. 181.

Джадан И. Пятидневная война. Россия принуждает к миру. – М.: Европа, 2008. – 184 с.

Де Ваал Томас. Сизифов конфликт – трудный поиск разрешения конфликта в Нагорном Карабахе // Южный Кавказ – 20 лет независимости. – М.: Фонд Фридриха Эберта, 2011. – 400 с.

ЕС требует немедленно освободить семью азербайджанских правозащитников // Росбалт. – 2015. – 14 августа. – Режим доступа: <http://www.rosbalt.ru/exussr/2015/08/14/1429689.html> (Дата обращения – 01.09.2015.)

Закон США (BILL) № 2277 «Акт о предотвращении агрессии со стороны России 2014». – 2014. – 2 июля. – Режим доступа: http://communitarian.ru/novosti/v-mire/zakon_ssha_bill_%B9_2277_akt_o_predotvraschenii_agressii_so_storonu_rossii_2014_02072014/ (Дата обращения – 01.10.2015.)

Западный Кавказ между прошлым и будущим: Сборник. – Сухум; Москва: Научное общество кавказоведов, 2013. – 194 с.

Захаров В.А., Арешев А.Г. Расширение НАТО в государства Закавказья: Этапы, намерения, результаты. Хроника событий. – М.: МГИМО-Университет, 2008. – 352 с.

Иран может взорвать Азербайджан изнутри. – 2010. – 23 апреля. – Режим доступа: <http://axisglobe.ru.com/page.php?id=51> (Дата обращения – 01.10.2015.)

Каспийская нефтяная провинция: Риски, проблемы, прогнозы в контексте кризисной ситуации на Ближнем Востоке. – 2015. – 3 сентября. – Режим доступа: <http://nasledie.ru/node/5292> (Дата обращения – 01.10.2015.)

Лизан И. Об ответе НАТО от ОДКБ: У Союза будет авиагруппа и общий спецназ // Однако. – 2014. – 28 июня. – Режим доступа: <http://www.odnako.org/blogs/ob-otvete-nato-ot-odkb-u-soyuza-budet-aviagruppa-i-obshchiy-specnaz> (Дата обращения – 01.10.2015.)

Мамедов С. «Исламское государство Ирака и Леванта» нацелилось на Кавказ // Независимая газета. – 2015. – 13 января.

Между Сирией и Россией: Ракетные комплексы «Искандер» уже в Армении / / Регнум. – 2013. – 3 июня. – Режим доступа: <http://www.regnum.ru/news/1666611.html> (Дата обращения – 01.10.2015.)

Минасян Карине: Армения пришла в ЕАЭС далеко не с пустыми руками, и ее опыт будет очень востребован. – 2015. – 30 марта. – Режим доступа: <http://www.panarmenian.net/rus/news/189979/> (Дата обращения – 01.10.2015.)

Минасян С. Дареному танку в дуло не смотрят // Россия в глобальной политике. - 2013. - 23 декабря. - Режим доступа: <http://www.globalaffairs.ru/number/Darenomu-tanku-v-dulo-ne-smotryat-15797> (Дата обращения - 01.10.2015.)

Независимый Азербайджан: Новые ориентиры: / В.Г. Митяев [и др.]; под ред. Е.М. Кожокина. - М.: Российский институт стратегических исследований, 2000. - Т. 1. - 423 с.

Независимый Азербайджан: Новые ориентиры: Монография: В 2-х т. / Э.М. Иванов [и др.]; Под ред. Е.М. Кожокина. - М.: Российский институт стратегических исследований, 2000. - Т. 2. - 322 с.

Оценка политических рисков в регионе Закавказья (Южного Кавказа). Доклад. Август 2015 / Минченко Е., Маркедонов С., Петров К. - 2015. - 1 августа. - Режим доступа: http://www.minchenko.ru/analitika/analitika_56.html (Дата обращения - 01.10.2015.)

Партнерство ради мира. - 2010. - 27 февраля. - Режим доступа: http://www.nato.int/cps/ru/natohq/topics_50349.htm (Дата обращения - 01.08.2015.)

Политический идиотизм Европейского парламента. - 2015. - 11 сентября. - Режим доступа: <http://www.trend.az/azerbaijan/politics/2432447.html> (Дата обращения - 01.10.2015.)

Политолог: Грузия пытается надавить на Запад, чтобы ее приняли в НАТО // РИА «Новости». - 2015. - 25 августа. - Режим доступа: http://ria.ru/radio_brief/20150820/1197783820.html (Дата обращения - 01.10.2015.)

Помощник Алиева: «Беззубая» деятельность Минской группы толкает Азербайджан и Армению к войне // Росбалт. - 2015. - 31 августа. - Режим доступа: <http://www.rosbalt.ru/exussr/2015/08/31/1435131.html> (Дата обращения - 01.10.2015.)

Почему в Азербайджане притесняют журналистов? // Регнум. - 2015. - 21 августа. - Режим доступа: <http://regnum.ru/news/polit/1955545.html> (Дата обращения - 01.10.2015.)

Проблем на Южном Кавказе для Евросоюза хватит еще не на одну поездку Туска // Российское общество кавказоведов. - 2015. - 20 июля. - Режим доступа: <http://www.kavkazoved.info/news/2015/07/20/probelmna-kavkaze-dlja-evrosojuza-hvatit-esche-ne-na-odnu-poezdku-tuska.html> (Дата обращения - 01.10.2015.)

Путин, Алиев и Саргсян провели встречу по Карабаху. - 2014. - 10 августа. - Режим доступа: <http://www.bbc.co.uk/russian/international/>

2014/08/140810_armenia_azerbaijan_talks_putin.shtml?print=1 (Дата обращения – 01.10.2015.)

Расширение Евросоюза за счет стран Центрально-Восточной и Юго-Восточной Европы: Ошибки реализации или банкротство концепции: Сборник докладов. – М.: Российский институт стратегических исследований, 2014. – 112 с.

Россия и Закавказье: Реалии независимости и новое партнерство. – М.: Финстатинформ, 2000. – 224 с.

Стороны Нагорно-Карабахского конфликта сообщили о взаимных потерях // Регнум. – 2015. – 24 августа. – Режим доступа: <http://regnum.ru/news/accidents/1956133.html> (Дата обращения – 01.10.2015.)

Страны мира 2015: Справочное издание. – М.: ТАСС, 2015. – 287 с.

Суд в Баку дал журналистке Исмаиловой семь с половиной лет тюрьмы. – 2015. – 1 сентября. – Режим доступа: http://www.bbc.com/russian/international/2015/09/150901_ismailova_baku_verdict (Дата обращения – 01.10.2015.)

Тарасов С. Кто выпишет Грузии «билет в один конец»? Тбилиси готовится наступить на собственные исторические грабли // Регнум. – 2015. – 20 августа. – Режим доступа: <http://regnum.ru/news/polit/1954405.html> (Дата обращения – 01.10.2015.)

Топчишвили Р. Этнология Грузии: Учебное пособие для студентов университета гуманитарных специальностей. – Тбилиси: Изд-во Тбилисского ун-та, 2008. – 316 с.

Трансформация миграционных процессов на постсоветском пространстве / Под ред. Л.Л. Рыбаковского. – М., 2008. – 488 с.

Учебно-тренировочная миссия НАТО «Решительная поддержка» в Афганистане (2015). – 2015. – 19 апреля. – Режим доступа: <http://warfiles.ru/show-86238-uchebno-trenirovochnaya-missiya-nato-reshitelnaya-podderzhka-v-afganistane.html> (Дата обращения – 01.10.2015.)

Учебно-тренировочный центр НАТО в Грузии откроется в августе. – 2015. – 11 июля. – Режим доступа: <http://inosmi.ru/sngbaltia/20150711/229027630.html> (Дата обращения – 01.10.2015.)

Халатян А. Южный Кавказ между ЕС и ЕАЭС. – 2015. – 9 апреля. – Режим доступа: <http://www.caspiana.org/2015/04/09/yuzhnyj-kavkaz-mezhdu-es-i-eaes-2> (Дата обращения – 01.10.2015.)

Хроленко А. НАТО создает в Грузии новый центр напряженности // РИА «Новости». – 2015. – 27 августа. – Режим доступа: <http://ria.ru/analitics/20150827/1211287453.html> (Дата обращения – 01.10.2015.)

Цыганок А. Война 08.08.08. Принуждение Грузии к миру. – М.: Вече, 2011. – 304 с.

Чуфрин Г.И. Очерки евразийской интеграции. – М.: Издательство «Весь мир», 2013. – 128 с.

Южный Кавказ. Потенциал мира, свободы, процветания. – Тбилиси: Фонд Фридриха Наумана «За свободу», 2013. – 223 с.

Южный Кавказ – 20 лет независимости. – М.: Фонд Фридриха Эберта. – 400 с.

Юнусов А. Исламская палитра Азербайджана. – Баку: Институт мира и демократии, 2012. – 168 с.

Юнусов А. Месхетинские турки – дважды депортированный народ. – Баку: Институт мира и демократии, 2000. – 163 с.

Юнусов А. Миграционные процессы в Азербайджане. – Баку: «Адилъоглы», 2009. – 344 с.

Bishku Michael B. The South Caucasus Republics and the Muslim Middle East: Political and economic imperatives. Mediterranean quarterly. – Durham, 2010. – Summer. – P. 26–46.

Caspian littoral states staying in expectation of ‘colored’ revolutions // Before It’s news. – 2015. – 22 July. – Mode of access: <http://beforeitsnews.com/protests-demonstrations/2015/07/caspian-littoral-states-staying-in-expectation-of-colored-revolutions-2455918.html> (Дата обращения – 30.07.2015.)

Escobar P. Historic Iran nuke deal resets Eurasia’s ‘Great Game’: Escobar // Asia Times. – 2015. – 14 July. – Mode of access: <http://atimes.com/2015/07/historic-iran-nuke-deal-resets-eurasias-great-game-escobar> (Дата обращения – 16.08.2015.)

Human rights: Russia, Azerbaijan and Angola. Plenary Session Press release. Development and cooperation / External relations // European Parliament. – 2015. – 10 September. – Mode of access: <http://www.europarl.europa.eu/news/en/news-room/content/20150903IPR91536/html/Human-rights-Russia-Azerbaijan-and-Angola> (Дата обращения – 16.08.2015.)

NATO-Georgia Commission discusses state of partnership, welcomes Georgia’s reform progress // NATO. – 2015. – 22 July. – Mode of access: http://www.nato.int/cps/en/natohq/news_121864.htm (Дата обращения – 16.08.2015.)

NATO’s relations with Armenia // NATO. – 2012. – 5 March. – Mode of access: http://www.nato.int/cps/en/natohq/topics_48893.htm (Дата обращения – 16.08.2015.)

Russia’s Contest With the West Heats Up in the Caucasus. – Stratford, 2015. – 19 August. – Mode of access: <https://www.stratfor.com/sample/geopolitical-diary/russias-contest-west-heats-caucasus> (Дата обращения – 16.08.2015.)

The South Caucasus 2018. Facts, trends, future scenarios. – Tbilisi: Konrad Adenauer Stiftung, 2013. – 370 p.

С. РОБЕРТС

**СУММА ВСЕХ СТРАХОВ:
ЯДЕРНАЯ УГРОЗА ВНОВЬ СТАНОВИТСЯ
ИСТОЧНИКОМ НЕБЕЗОПАСНОСТИ В ЕВРОПЕ**

***The sum of all fears: Nuclear threats reemerge as
a source of European insecurity***

Аннотация. В статье анализируются угрозы, связанные с возможностью применения ядерного оружия в условиях углубления кризиса диалога между Евро-Атлантическим сообществом и Россией. Автор предприняла попытку сравнить нынешний кризис диалога РФ и коллективного Запада с наиболее острыми моментами холодной войны, когда угроза применения атомного и водородного оружия становилась реальной.

Abstract. The article analyses the challenges, which are connected with the opportunity of nuclear weapon usage within the framework of Russian and Euro-Atlantic dialogue crisis. The author compares modern crisis in Western-Russian relations with the most dangerous moments during the «cold war», when the opportunity of atomic and hydrogen weapons usage became real.

Ключевые слова: международные отношения, ядерное оружие, холодная война, Россия, США, НАТО, политический кризис на Украине.

Keywords: international relations, nuclear weapon, the Cold War, Russia, the United States, NATO, Ukrainian crisis.

One of the striking distinctions between the last quarter century of U.S. – Russian relations and the Cold War is that periods of competition and crisis have not been punctuated by nuclear threats.

During the Cold War, every U.S. – Soviet crisis was a nuclear crisis, even if only implicitly, given the militarized and ideological basis of East – West competition. However, to the alarm of the United States and other Western governments, Russian President Vladimir Putin has resurrected nuclear saber rattling, particularly since the start of the conflict in Ukraine. President Vladimir Putin issues public reminders that Russia is adding to it's nuclear arsenal, that it would use nuclear weapons to defend Crimea as part of the Russian Federation, and that Western economic «blackmail» creates destabilizing «discord between large nuclear powers».

Speaking at the pro-Kremlin National Youth Forum in 2014, he boasted that when it comes to military conflict, «it's best not to mess with us» [«должны понимать, что с нами лучше не связываться, что касается возможного вооруженного конфликта»]. «Thank God, I think no one is thinking of unleashing a large-scale conflict with Russia», – Vladimir Putin added. «I want to remind you that Russia is one of the most powerful nuclear powers». In June 2015, after Vladimir Putin bombastically announced the deployment of 40 new intercontinental ballistic missiles, NATO Secretary General Jens Stoltenberg insisted that Russia's «nuclear saber rattling» was «unjustified» and had to stop. «It's destabilizing and it's dangerous», he explained.

Other Russian officials have been even more explicit, threatening to target Denmark with nuclear weapons if it joins the U.S.-led missile defense system and publicly boosting previous calls for Russian military doctrine to embrace a pre-emptive or preventive nuclear posture. At the same time, Russian nuclear-capable bombers are flying more aggressive patrols into or along opponents' air space, military exercises have shown integrated nuclear and dual use platforms and simulated nuclear attacks on NATO countries, and American officials believe that Russia is developing a new cruise missile in violation of the 1987 Intermediate-Range Nuclear Forces (INF) Treaty. Under this important treaty, the US and USSR agreed to redeploy land-based missiles around Europe to avoid risking that their short warning times will provoke uncontrollable escalation in a crisis.

After Russia demonstrated its willingness to use force to change borders in Ukraine and challenge the European status quo, NATO had

to face the possibility of further acts of aggression. Perhaps most alarming, senior American, European and NATO officials believe that Russia may employ coercive nuclear threats or even demonstration nuclear strikes to «de-escalate» conflicts launched by Russia to support land grabs in the former Soviet space, particularly in the Baltic states.

Such nuclear threats or detonations would signal the Kremlin's unwillingness to retreat. In March 2015 in Tallinn, Alexander Vershbow, Deputy Secretary General of NATO and a former U.S. ambassador to Russia, reportedly described this scenario at a conference in Tallinn, suggesting that Moscow might use a low yield tactical nuclear weapon against a «European city or a Western tank division» to end the conflict on Russian terms while avoiding escalation to all-out nuclear war. British general Sir Adrian Bradshaw, NATO's deputy supreme allied commander in Europe similarly warns of Russian escalation dominance in future offensive regional operations [Ahmed, 2015; Farmer, 2015].

A consensus among Washington-based defense officials, analysts, and consultants supports such scenarios and perceptions of the Russian nuclear threat. Drawing on interpretations of Russian military doctrine and military exercises, the dominant view holds that Russia has adopted a doctrine to use non-strategic nuclear weapons (NSNW) *offensively*, i.e., not for deterrence, but for coercion, territorial aggression, and regional dominance [Comment., 2015].

Non-strategic nuclear weapons (sometimes called «tactical nuclear weapons») are shorter-range delivery systems with lower yield warheads than those used for intercontinental weapons and could be used to attack troops or other targets on the battlefield. NSNW is the only category of weapons in which Russia has numerical superiority over the US / NATO, which helps compensate for its inferiority in strategic weapons [Arbatov, 2011; Saradzhyan, 2010]. It is also the least transparent capability both in terms of numbers and types and also its role in Russian military strategy¹.

¹ These include a variety of types from the U.S. air delivered gravity bombs forward deployed in Europe to the Russian cruise missiles of various ranges, short-range ballistic missiles, and torpedoes. Warheads for antiballistic missile systems and air defense missiles may also be included, but the non-strategic nuclear category excludes all intercontinental missiles and nuclear

In 2014, the United States and NATO began implementing military measures to bolster the credibility of the Article 5 guarantee of collective defense against a feared Russian intervention on the pretext of protecting Russian-speakers living within NATO member countries or other forms of Russian coercion or attack on a NATO member. These measures include the creation of robust NATO rapid reaction forces, small NATO headquarters in six eastern member states, including all three Baltic states, forward deployment of armor and other equipment, and persistent exercises of U.S. and allied troops.

They are designed to deter Russian aggression, in part by the creation of a new «trip wire» to the full weight of NATO's military power. After pulling all U.S. tanks out of Europe in December 2013, the restoration of a brigade's complement of armor signals a credible commitment to the collective defense of all members of the alliance. NATO will not redress Russia's local military advantages with these deployments, and so far seems reluctant to renege on its pledge in the 1997 NATO-Russia Founding Act that the alliance has «no intention, no plan and no reason» to deploy «substantial» combat forces or nuclear weapons «on the territory of new members». Nonetheless, such measures underscore how much has changed since President Obama

warheads for strategic bombers as defined by New START and those retired from the stockpile. Russia has a significant edge over the U.S. in non-strategic nuclear weapons possessing an estimated 3,700–5,400 nonstrategic nuclear warheads, of which some 2,000 are deliverable (although the Russian government asserts that the warheads are stored apart from launch systems). Russia has never disclosed the number and types of weapons in its non-strategic nuclear stockpile. The United States now has about 760 nonstrategic nuclear weapons, with around 200 deployed with aircraft in five European countries and the rest stored in the United States. The 1991–1992 Presidential Nuclear Initiatives (PNI) led to substantial reductions in U.S. and Russian deployments of non-strategic nuclear weapons. Russia was estimated to have between 15,000 and 21,700 non-strategic nuclear warheads and reduced about 75% of the total. It also declared that all ground-launched nonstrategic nuclear warheads be eliminated, but instead these systems are apparently being modernized, including the new ground-launched cruise missile that might constitute a violation of the INF Treaty being developed for the SS-26 Iskander launcher [см.: Kristensen and Norris, 2015; Woolf, 2015]. – *Прим. авт.*

signed Presidential Policy Directive-24 in 2013, which calls for reducing the role of U.S. nuclear weapons in national security strategy and maintaining deterrence with smaller nuclear forces on the premise that, despite differences, «Russia and the United States are no longer adversaries and the prospects of a military confrontation between us have declined dramatically».

Besides the new show of force in the border zone with Russia, the United States signaled it was stepping up its extended nuclear deterrence obligations by redeploying two B-2 heavy bombers to Britain in the spring of 2014. In October 2015, the U.S. Air Force also started to deploy modernized B61 nuclear bombs to Germany's Buchel air force base, replacing 20 weapons as part of a broader nuclear modernization initiative launched by the U.S. in 2010. The B61 air-dropped nuclear bomb is one of the oldest atomic weapons in the U.S. arsenal, but it has a variable yield for use against small battlefield targets or large cities. NATO had begun preparing countermeasures against Russian nuclear threats prior to 2014, apparently including means to pre-empt Russian use of tactical nuclear weapons, with either conventional or nuclear weapons.

The 2014 Quadrennial Defense Review (QDR), the Pentagon's strategic planning document, stated the objectives plainly: «Our nuclear deterrent is the ultimate protection against a nuclear attack on the United States, and through extended deterrence, it... reassure[s] our distant allies of their security against regional aggression. It also supports our ability to project power by communicating to potential nuclear-armed adversaries that they cannot escalate their way out of failed conventional aggression» [U.S. ..., 2014].

In its 2010 Nuclear Posture Review, the Obama Administration also emphasized the role that long-range, non-nuclear systems could play in supporting «U.S. regional deterrence and reassurance goals» while reducing the role of nuclear weapons in U.S. security strategy. It envisioned a prompt global strike capability as «particularly valuable for the defeat of time-urgent regional threats» [U.S. ..., 2010]. These statements followed the Bush Administration's 2006 QDR's articulation of an expanded need for prompt global strike capabilities «to attack fixed, hard and deeply buried, mobile and re-locatable targets with im-

proved accuracy anywhere in the world promptly upon the President's order».

For its part, Moscow has a long list of grievances against the West that appear to be climaxing as Russia's capabilities and military modernization programs are bearing fruit. These include not only the expansion of Euro-Atlantic institutions, particularly NATO, into Eastern Europe and the former Soviet space, but also the associated spread of «color revolutions» that could threaten the stability of the Putin regime. Above all, Putin could not accept «ousting» Russia from the former Soviet space, an essential buffer zone and sphere of Russian interests. This is at the core of the Russian narrative regarding both the Russo-Georgian war of 2008 and the conflict against Ukraine¹.

For many years, Russia's behavior has been alternately reactive and defensive, to protect core interests and its perceived rightful sphere of influence, and assertive and offensive, to erode and revise the rules and architecture of the European security order in which it has only a partial stake and that were put in place while it was prostrate from the USSR's collapse².

Ukraine is a brighter red line than Georgia and an opportunity to demonstrate Russia's renewed power capabilities and will to use them. From the Kremlin's vantage point, the West provoked the overthrow of Viktor Yanukovich's legitimate government to expand its influence on Russia's borders. Putin reportedly felt betrayed, first by Yanukovich's self-aggrandizing maneuvers, and then by the Europeans and President Obama who asked the Russian president to persuade Yanukovich to

¹ Foreign Minister Sergei Lavrov tried to put a positive spin on what has long been Russian policy: «We will do everything possible to prevent the accession of Ukraine and Georgia to NATO and to avoid the possible worsening of relations with the alliance, its leading member states and our neighbors». – *Прум. абм.*

² Cynthia Roberts shows that for a long time, the Russian leadership «failed to understand that when post-communist states negotiate to join existing regimes, the terms are essentially nonnegotiable; existing rulemakers hold all the cards and the aspirant's domestic constraints mostly hinder the necessary adjustments» [Roberts, 2010, p. 61]. – *Прум. абм.*

agree to the brokered deal for political change and resist further use of force, but failed to keep their end of the deal.

At the same time, the development of a U.S. ballistic missile defense (BMD) system in Europe and advanced conventional global strike systems are viewed as threatening Russia's nuclear deterrent. If the U.S. can to exploit its varied technological advances to undermine Russia's deterrent, it is easier to extend its security guarantees and dominance in Russia's neighborhood.

From space-based to cyber and improvements in information and communications to exotic weapons based on new principles (e.g., beam, wave, genetic), high-tech weapons systems, according to Putin, will become «comparable in effect to nuclear weapons but will be more 'acceptable' in terms of political and military ideology». In words that hark back to the forward-thinking 1980 s chief of the General Staff, Marshal Nikolai Ogarkov, Putin maintains that «as high-precision long-range conventional weapons become increasingly common, they will tend to become the means of achieving a decisive victory over an opponent, including in a global conflict» [Путин, 2012].

However, Russians fear that along with other improvements in counter-force capabilities, the near-term result will be meaningful U.S. strategic advantages. Regarding NSNW, there is also concern that U.S. tactical nuclear weapons will be deployed on the territories of new NATO member states, specifically Poland, the Czech Republic, Hungary, Bulgaria and the Baltic States which may still possess storage facilities and air fields from past Soviet deployments that could be used by NATO's dual-capable aircraft [Kolbin, 2013].

Armed with grievances and closely deployed forces, the danger is that one or both sides will misinterpret threats and that an escalating arms race will intensify the emerging European security dilemma. Although unlikely, it is also no longer unthinkable that miscalculations about preemptive advantages during a crisis could increase the chance of war [George, 1991, p. 23–24; Jervis, 1978, p. 167–214].

Some knowledgeable observers dismiss such developments as «nuclear hysteria» that is partly psychological and not so consequential as to prevent rational discourse and cooperative policies. Others question Russian officials' «nuclear euphoria», noting that «even Soviet

propagandists never allowed themselves to speak so flippantly about the prospect of nuclear war» [Дворкин, 2015; Golts, 2015].

Although both views have merit, sound policy making requires a clearer appreciation of the contending strategic incentives and contexts underlying the return of nuclear threats. To sharpen the analysis, this article distinguishes between nuclear signaling and bluster, on the one hand, and nuclear doctrine and operational force planning on the other. The first type of nuclear tactic is more opaque and shadowy in terms of desired objectives, so it is difficult to gauge its significance or measure tangible gains.

The second creates nuclear threats in support of military objectives. In extreme cases, these can foster escalatory pressures and miscalculations that lead one or both sides to the brink of nuclear war, and in the worst case into the abyss. American strategists hold that the reciprocal fear of surprise attack increases temptations in a crisis to strike first [Schelling, 1966, p. 187–207]. This is the crux of the dilemma that may emerge from NATO's fears of an offensive use of Russia's de-escalation nuclear tactic.

Nuclear Signaling and Saber Rattling

Political leaders may engage in nuclear saber rattling to signal their interests while still being ambiguous about what actions they would take. Alternatively they may deliberately raise the risks of war, expecting the opponent will respond cautiously and concede in a geopolitical dispute instead of chancing a nuclear conflagration. This type of nuclear blackmail or coercion is extremely rare and «never as blatant as a direct ultimatum», according to an important study on this topic [Betts, 1987, p. 8].

The difference between these two kinds of nuclear maneuvers, according to Richard Betts, is equivalent to that between Russian roulette and chess. The «incautious approach», assumes that the opponent is not strongly motivated to risk war and will be dissuaded from «pushing his luck in the gamble of confrontation» when faced with a strong possibility of disaster [Betts, 1987, p. 12].

This tactic involves manipulating risks that if followed through would be suicidal or what Schelling calls the «threat that leaves

something to chance». Particularly when one side resorts to brinkmanship, Schelling is clear that «it means manipulating the shared risk of war» and «there has to be some uncertainty or anticipated irrationality or it won't work» [Schelling, 1966]. The alternative «more cautious risk-minimizing» approach assumes that the initiator is incentivized to use force to realize his objectives and is gambling that his opponent will exercise «prudence and nuclear restraint».

Although not trivial, nuclear threats have usually been «hesitant and elliptical» in practice, with ambiguous signals of intentions, constituting «a tentative sort of blackmail, something halfway between stark blackmail and shifty bluff» [Betts, 1987, p. 8]. With the notable exception of Russia's warnings that Crimea falls under the state's nuclear deterrent after its absorption in 2014, much of Moscow's recent nuclear muscle-flexing fits in the category of vague threats. Some amount to little more than cheap talk and bluff, such as the ill-informed remark by the Russian ambassador to Denmark, Mikhail Vanin, that «Danish warships will be targets for Russian nuclear missiles», if Denmark joins NATO's missile defense system.

Historically, American leaders have been more prone to make nuclear threats than their Soviet or Russian counterparts. These tended to be ambiguous rather than direct coercive threats, despite mixed messages (especially by Eisenhower) and subsequent claims by the participants (e.g. Truman) [Gavin, 2014, p. 11–36]. Although nuclear brinkmanship had plenty of admirers among policymakers during the Cold War, when Schelling formulated his theory, few leaders actually practiced it and it produced only a mixed record of success. Most notably, the Eisenhower administration's threats to «respond vigorously at places and with means of its own choosing», including the use of atomic weapons against China, if it expanded the war in Indochina in 1954, had the desired effect: the Chinese leadership modified its position and pressured the Viet Minh to make concessions for a negotiated settlement [Trachtenberg, 2013; Roberts, 2014].

However, when President Richard Nixon tried to replicate Soviet leader Nikita Khrushchev's nuclear tactic of scaring «the hell out of people» to coerce the Soviet Union and North Vietnam to be more accommodating in peace talks, it had little impact. In fact, Scott Sagan

and Jeremi Suri show that when Nixon ratcheted up nuclear alert levels for coercive ends it «produced the worst of all worlds... (it was both)ineffective and dangerous» [Sagan, Suri, 2003, p. 150–183; Kimball, 1998].

After Khrushchev, Soviet leaders were more reticent about bellying up to the brink and more satisfied with maintaining strategic deterrence. This is what makes Vladimir Putin so different from Brezhnev and his successors. Putin's approach to Ukraine bears some similarities to Khrushchev's strategy in Germany. Khrushchev was confronted with a West German leadership bolstered by economic recovery, increasingly serious in its nuclear ambitions, and eager for reunification on Western terms; he also faced challenges to his authority at home and elsewhere in the communist world.

Putin, similarly, seems to have feared that Ukraine might irrevocably leave the Russian orbit after Yanukovych's exit, threatening vital Russian political, economic and security interests, and Putin's domestic popularity. For both Khrushchev and Putin, a competition in risk-taking offered an attractive chance to solve multiple international and domestic challenges in one swoop, forcing others to compromise in unwanted tests of wills [Roberts, 2014]. Otherwise, Khrushchev held a weak hand and was unable to oppose NATO effectively in a conventional war over Berlin [Fursenko, Naftali, 2006].

For his part, Putin could not restore the status quo ante, but by threatening to escalate the violence he has extracted political concessions from Kiev and may succeed in preventing it from joining NATO. The shadowy nature of Putin's threat making was captured in a television broadcast about Crimea in March 2015. This purported documentary shows President Putin recounting a tense standoff, saying he feared that NATO was not only luring Ukraine away from its close relationship with Russia, but also for the fate of Crimea «which isn't just any territory, for us, it is historically Russian territory». Asked if Russia was prepared to bring its nuclear weapons into play, Putin said: «We were ready to do it. I talked with colleagues and told them that this (Crimea) is our historic territory, Russian people live there, they are in danger; we cannot leave them». Moscow had no choice but to act, according to Putin.

How exactly President Putin might have used Russian nuclear weapons was not made clear. Would an attempt by Ukraine to reassert its control and sovereignty over Crimea have led to an attack on Kiev or a demonstration strike on some provincial Ukrainian city? If NATO countries had intervened to assist in the retaking of Crimea, as Washington had gathered a coalition to liberate Kuwait from Iraq's aggression in 1991, would this have provoked a major nuclear war in Europe, and possibly escalating to the U.S. and Russian homelands? That Putin was ambiguous, not explicit, about Moscow's planning may suggest the threat is not credible. On the other hand, the Eisenhower years demonstrate that even vague threats can achieve useful deterrent effects without the added costs of an unambiguous coercive threat, notably a sharply narrowed set of subsequent policy options.

Marc Trachtenberg suggests, «It might be enough to just create a big question mark in the enemy's mind». He shows that both Eisenhower and his Secretary of State, John Foster Dulles, fully appreciated that tying one's own hands with direct threats could «be hard to back down from» and would alarm America's allies and own citizens [Trachtenberg, 2013].

Thus, in 1954, as the crisis in Indochina was coming to a head, Trachtenberg quotes Eisenhower as thinking «It was important that we not let the Russians think that we might not resist» but «it was not well to tell the Russians everything as to what we would or would not do» [Trachtenberg, 2013]. Perhaps an ambiguous threat in the 1950s was sufficient, however, because of the backdrop of the well-known U.S. nuclear strategy of «massive retaliation», which Soviet leaders took very seriously. Khrushchev called it «barefaced atomic blackmail» and complained «it had to be reckoned with at the time because we did not possess sufficient means of retaliation».

If Russia's nuclear deterrent is more assured today, the larger balance of power still overwhelmingly favors the U.S. and its allies. Moreover, since NATO's 2008 decision to admit Ukraine and Georgia at some future date and the E.U.'s 2009 Eastern Partnership initiative to forge closer ties with six East European countries, the West has been advancing deeper into Russia's shrunken sphere of influence in its bor-

derlands, which Moscow considers encroaching on both its security and the natural prerogatives of any great power.

These factors suggest Russia's recent actions, including in Ukraine, may stem more from defensive expansionist impulses than revisionist territorial ambitions increasing the likelihood of nuclear bluster. An added factor insufficiently appreciated in the American defense community is that after invoking Novorossiia and protection of ethnic Russians and Russian speakers in April 2014, Putin subsequently dropped such references, recognizing that the citizens of Donbas did not want to take up the fight against Kiev. Adjusting to realities, Moscow now emphasizes that the rebel Donetsk and Luhansk republics should be reintegrated into Ukraine, which of course would still give the Kremlin useful leverage over Kiev.

Geopolitical factors should not be discounted considering Russia has not held a uniform view on NATO and relations with Euro-Atlantic institutions in the last 25 years. Since the Gorbachev era, Russian views on NATO enlargement have shifted between two approaches interspersed with periods of benign neglect. What used to be called the Shevardnadze approach (associated with the Soviet foreign minister) favors a transformed relationship with East European countries based on full equality, sovereignty, and independence and accepts Western ties as a means of promoting stability, freeing Moscow from the cost of buttressing poor, ineffective governments. The alternative, known as the «Falın Doctrine»¹, advocates an active policy to protect Russia's «reserves of influence», and to establish a buffer zone with neutral or finlandized states in Eastern Europe while preventing close security relations between Eastern Europe and the West.

The Falın Doctrine dominated in 1991 until the failed coup in August when the Shevardnadze line regained the initiative under Yeltsin's first Foreign Minister Andrei Kozyrev, thus making possible new bilateral treaties with former Warsaw Pact members. But, economic crisis coupled with politically charged resentment over lost positions to the West gradually fed a benign neglect in lieu of a systematic long-term

¹ Named after a report prepared for the Soviet leadership in January 1991 under the direction of Valentin Falın, then head of the Central Committee's International Department, which sought these objectives. – *Прим. авт.*

policy to address the implications of the East Europeans seeking to join Euro-Atlantic institutions [Larrabee, 2003]. After taking the helm, Putin displayed an openness to cooperate with Western institutions and even considered Russia's semi-political integration (without conditionality) into NATO and the E.U. However, his European strategy was premised on a Concert structure in which Russia was entitled by its great power status to a sphere of influence in Eastern Europe, particularly in the former Soviet republics, to assure its security and protect its interests.

Also significant in evaluating recent nuclear threats is that throughout the entire Putin era, the threat of major war has always been described as low. Putin himself has repeatedly made remarks such as «the probability of a global war between nuclear powers is not high, because that would mean the end of civilization. As long as the «powder» of our strategic nuclear forces created by the tremendous efforts of our fathers and grandfathers remains dry, no one would dare launch a large-scale aggression against us» [Путин, 2012]. Equally important, there is no concrete evidence of risky policies suggesting that Russia is on any of the «paths to war» that give early warning that the outbreak of war may be imminent [Copeland, 2000].

The most hawkish members of the Russian president's team, such as Nikolai Patrushev, former head of the FSB and now Secretary of the Security Council, darkly describe the threat from the West as the intent to «destroy Russia as a state» and demand higher military expenditures and preventive or preemptive strikes to counter it. But Putin does not go that far, preferring instead to signal that the West is on the verge of over-stepping. In an April 17, 2014 interview, Putin declared, «We have reached a point beyond which we cannot retreat». A year later at the Petersburg Economic Summit he objected to an American interviewer's use of the term «aggressive», explaining that Russia has become «more persistent in (asserting) our interests» after decades of being ignored.

Yet Russian officials are concerned that the U.S. has increasingly acquired the counter-force and command and control capabilities to deny Russia the ability to operate freely in the post-Soviet space. This may explain why Putin is trying to leverage Russia's still formidable nuclear stockpile into a political tool to contest America's superior power where it matters most – in Russia's borderlands. According to a

well-connected Russian defense analyst, «Russia's leaders know they can't respond to the United States with a conventional attack so they have to resort to brinkmanship» [NATO., 2015]. Few Western observers have bothered to ask whether the Russian military would support a major, and thus overt, military intervention in Ukraine; but they should pay close attention to the answer. Knowing that large-scale Russian operations could provoke a U.S. and NATO armed response, one notable observer holds that under no circumstances should the Russian Armed Forces be allowed to be drawn into the conflict. Russia is not ready for large-scale armed confrontation using only conventional weapons, given America's enormous technological superiority.

According to a well-respected military commentator, they would only be able to hold out «for a few hours». The idea that Russia could then threaten to use tactical nuclear weapons to stop the Western advance into Southeastern Ukraine is a double edged sword and fantasy [Ходарёнок, 2015; Арбатов, 2015]. When the Kremlin's initial attempt at brinkmanship failed to convince the West of Russia's larger stakes in Ukraine, it resorted to nuclear bluster as a warning to NATO to stay out. As Andrei Kortunov, head of the Russian International Affairs Council, observes, «no one really knows if Putin is ready to launch a nuclear war. Maybe Putin himself doesn't know». But the President's message is clear: «We can be more decisive than our opponents and they should keep that in mind. Who is readier to escalate: Barack Obama or Vladimir Putin? The answer is evident» [NATO., 2015].

Military Doctrine and Operational Policy

Russia's nuclear rhetoric signals it is more resolved than in the past to assert its perceived prerogatives and draw firmer red lines to defend its interests. But this doesn't necessarily translate into the adoption of a more aggressive or reckless nuclear doctrine regarding the employment of nuclear weapons [Арбатов, 2015]. The Warsaw Pact, for instance, was oblivious to Khrushchev's installation of nuclear missiles in Cuba [Mastny, Byrne, 2005, p. 20]. Nuclear threats by some American presidents, according to available information, did not necessarily correlate with shifts in U.S. nuclear doctrine, indicating a greater willingness to use nuclear weapons preemptively or preventively in a

crisis. Arguably, the United States pursued nuclear superiority and counterforce options throughout the Cold War, but not all presidents embraced brinkmanship or made explicit coercive nuclear threats. None sought to exploit the U.S. nuclear arsenal for territorial aggrandizement. Kennedy believed he had a first strike option but acted prudently while Nixon cursed the loss of American superiority yet remained willing to make coercive nuclear threats [Gavin, 2012]. At the same time, extended nuclear deterrence in Europe was a more rational policy choice when the US possessed nuclear superiority and had a chance to disarm the Soviet Union. NATO's strategy of nuclear first use was meant to deter Soviet aggression even after the USSR achieved rough parity. The Alliance's objectives are defensive, but NATO declared that, if necessary, it would use nuclear weapons first on the battlefield to make its commitments credible. If that failed to deter or stop aggression by the Warsaw Pact, NATO sought to convince Moscow that it was prepared to escalate up the nuclear chain to strikes against the Soviet Union.

The U.S. pursued counterforce options both during and after the Cold War to ensure that the risks of disaster resulting from a failure of deterrence would be disproportionately higher on its opponents, and expected Moscow to act more cautiously as a result [Lieber, Press, 2006; Long, Green, 2015]. In recent decades, this pursuit of counterforce has extended to the application of advanced technologies to both nuclear and conventional weapons, prompting Russian concerns about multiple sources of vulnerability to its strategic nuclear forces and escalatory pressures. Despite improvements in Russian nuclear weapon systems in early warning and mobility that help reduce vulnerabilities to a disarming first strike, Russia's nuclear rhetoric reflects greater weaknesses than strengths.

Especially in the European theatre, Russia will never give up nuclear use if faced with the prospect of defeat. This was reflected in Russia's early doctrinal statements, and first use of nuclear weapons in regional conventional wars was specified in «The Immediate Tasks of the Development of the Armed Forces RF (2003)» [Актуальные., 2003]. Russia continues to strive for last minute preemption options against NATO nuclear first use [Hines, Mishulovich, Shulle, 1995]. Whether or

not it is feasible, the objective involves a «converging or meeting strike» (встречный удар) in which there is simultaneous nuclear release by both sides' forces [Mastny, Byrne, 2005].

As recently as 2015, senior military scientists criticized the current emphasis in military doctrine on conventional deterrence, arguing that a realistic threat scenario of local wars in which Russia faces a surprise attack consisting of massive missile and air strikes, preceded by other means including space and information warfare, cannot be managed solely with Russian conventional forces. According to the authors, the threat of a major regional conflict must also involve nuclear capabilities, first for deterrence and if necessary, «literally from the first minutes», a retaliatory strike against the aggressor «буквально с первых минут действий нанести ответно-встречные удары по его» (агрессору. – *Авт.*) [Поletaев, Алферов, 2015].

The tables are turned in the balance of conventional forces in comparison to the Cold War when Russia held certain numerical advantages and hoped to use its superior strength to win conventionally across Western Europe before NATO resorted to the use of its tactical nuclear weapons. To deter NATO's use of tactical nuclear weapons, the Soviet Union threatened immediate escalation to all-out nuclear war. However, despite the proliferation of tactical and operational nuclear weapons, both sides sought to keep a European conflict limited to conventional forces.

By the late 1960 s, Moscow knew from its operational research the devastating impact that nuclear weapons would have on battlefield operations¹. The Soviets expanded and reequipped their ground forces, established Operational Maneuver Groups and sought to develop more capable tactical aircraft to offset an obvious area of Western strength [McConnell, 1983]. NATO also reassessed the balance and pushed its own revolution in military affairs in the 1970 s–1980 s to gain significant advantages in an air-land battle, particularly in air power and precision weapons. Today, Russia would be hard pressed to challenge the U.S. and NATO conventional edge, despite their reduced capabilities in Europe, except in the border areas and only if conflicts could be

¹ Thanks to Vitalii Tsygischko for reference [Tsygischko, 2006, p. 65]. – *Прим. авт.*

contained. Some Russian experts estimate U.S. conventional superiority ranges from 12:1 to 60:1 [Национальная оборона., 2015]. Not surprisingly, many Russian experts embrace tactical and strategic nuclear weapons to offset conventional weaknesses. The catastrophic consequences of nuclear weapons «strengthens their role as a political instrument in preventing regional and large-scale wars in the first place» [Хряпин, Калинин, Матвичук, 2015, с. 18–22].

The asymmetry in comprehensive military power between Russia and NATO persists despite the fact Russia doubled its military spending between 2004 and 2014, funded a wholesale modernization of its nuclear capabilities, and plans to upgrade 70 percent of total military equipment in the decade to 2020. During the last decade, Russia made notable progress modernizing its conventional forces, in honing a spearhead capability and asymmetrical warfare tactics to create local advantages against regional opponents like the Baltic states that lack strong defenses and strategic depth.

But in Command, Control, Communications, Computers, Cyber, Intelligence, Surveillance and Reconnaissance (C5 ISR), Russia's technological level does not allow it to dominate the battle space to permit real-time ISR and counter-force targeting at a level equivalent to the U.S. Some Russian experts also underscore Russia's present inability to even assess damage after a NATO strike employing conventional high-precision weapons [Аксёнов, Третьяков, Филин, 2015].

Strategic realities therefore suggest it would be folly for Russia to provoke a war against NATO. Nonetheless, when U.S. officials and analysts marshal the evidence and endeavor to connect the dots, the picture they see is future Russian aggression bolstered by selective use of nuclear threats or detonations to end conflicts on favorable terms. This scenario hinges in part on a perceived lack of will in NATO countries to risk major war in Europe to defend former Soviet republics that joined the alliance when Russia was too weak to recoup its imperial losses and expected to gradually converge to Western values¹. The

¹ At least half in three of the eight NATO countries [surveyed] say that their government should not use military force in such circumstances. The strongest opposition to responding with armed force is in Germany (58%), fol-

Western threat perception builds primarily on interpretations of Russian military exercises, selective reading of Russian military writings, and worst case assumptions about Russian intentions after Ukraine [Adamsky, *If..*, 2014, p. 163–188; Adamsky, *Nuclear..*, 2014, p. 91–134]. Given serious concerns that Moscow might threaten or use tactical nuclear weapons to conquer and hold new territory, American officials believe that they must find a way to manage escalation risks to NATO's advantage. In theory, Washington could opt to challenge Russia's presumed escalation dominance by pre-empting and destroying Russian tactical nuclear systems before they can be used.

Although not all of the evidence is in the public domain, Russian military doctrine under Putin is not unambiguously more offensive than it was two decades ago under Boris Yeltsin – despite the recent nuclear bluster and apparent lobbying by high-placed «siloviki» to make it more assertive. In September 2014, in the midst of the war in Ukraine and following NATO's condemnation of Russia's actions at its Wales Summit, Putin ordered a new version of Russia's military doctrine to be prepared by December. Here was potentially a test of Russia's nuclear intentions, and analysts debated whether it would differ markedly from the most recent version of the military doctrine that was produced in 2010.

Viewed in the context of the post-Soviet period as a whole, Russian doctrinal statements have evolved since the first version was adopted in 1993, but there has been notable consistency on nuclear issues. The most important change came right after the collapse of the Soviet Union when the country's armed forces were debilitated, and Russia chose to jettison its declaratory policy of «no first use» of nuclear weapons. In a time of severe resource constraints, President Boris Yeltsin prioritized maintaining the strategic nuclear deterrent and in 1997 replaced General Igor Rodionov as Minister of Defense, who balked at personnel cuts and advocated for the traditional service arms. Rodionov warned that NATO expansion and Russian military weakness might require Russia to increase deployments of «tactical nuclear weapons at our border» [Kipp, 2001].

lowed by France (53%) and Italy (51%). [Simmons, Stokes, Poushter, 2015]. – *Прим. авт.*

By the end of the decade, NATO's 1999 war over Kosovo solidified in the minds of the Russian military and political leadership the importance of nuclear weapons to deter coercion and interventions on Russia's borders. The Russians were shocked that the United States and its NATO allies, without UN approval (to avoid a Russian veto), could effectively bomb Serbian targets to protect ethnic Kosovars without engaging Serbia troops on the ground (which Russian analysts called «contactless war»). Although NATO's use of airpower was not successful by itself in achieving the desired political objective (and required then Prime Minister Viktor Chernomyrdin's personal intervention to convince Serbian leader Slobodan Milošević to capitulate), Russian observers focused on the implications for future wars.

The United States through its development of what Russians call a «reconnaissance-strike complex» was able to exercise real-time control and rapid kills of both stationary and mobile targets throughout the theater of military operations. Lacking any equivalent capability, Russia responded with draft security concepts emphasizing the tailored use of nuclear weapons to particular threats and various contingencies involving «aggression on any scale, nuclear or otherwise» and «to the desired extent of damage» [Blank, 2000, p. 10]. Gradually, Russia's nuclear weapons acquired a regional mission to deter or end large-scale conventional attack through limited use of nuclear weapons [Adamsky. Nuclear., 2014, p. 91-134].

In 2000, a new version of the Russian military doctrine was adopted which embodied the new appreciation of nuclear weapons and the current constraints: «The Russian Federation reserves the right to use nuclear weapons in response to the use of nuclear and other types of weapons of mass destruction against it and (or) its allies, as well as in response to large-scale aggression using conventional weapons in situations critical to the national security of the Russian Federation» [Военная., 2000].

Russian military exercises in the late 1990-s and early 2000-s reflected lessons from Kosovo and the earlier Gulf War between the U.S. and Iraq as well as the shift in thinking about nuclear employment policy embodied in the 2000 military doctrine and other documents. Start-

ing with Zapad-99, several exercises envisioned NATO interventions in local conflicts along Russia's periphery. This one was set in the Baltics and specified large-scale NATO «aggression against Russia and its allies», with aircraft and guided missile strikes against Belarus and Kaliningrad. To avert a possible defeat, Russia responded with limited nuclear strikes by cruise missiles launched from Tu-95 and Tu-160 bombers «against the countries from whose territories the offensive was launched».

In other exercises there were concurrent launches of intercontinental and submarine-launched ballistic missiles. These simulated nuclear strikes were designed to demonstrate resolve and stop wars against NATO [Sokov, 2004; Kipp, 2001]. Afterwards, Yeltsin congratulated the participants but dismissed the threat of large-scale military aggression against Russia as «something for sci-fi books». However, the discussion and debate over how best to employ nuclear weapons in the face of regional conventional conflicts continued.

Recognizing that it would take a decade or more to reform the conventional forces, Russian military theorists were already developing non-traditional concepts for the employment of nuclear weapons, focusing on nonstrategic nuclear weapons. The idea that generated particular attention and discussion concerns the use of nuclear weapons for the «de-escalation of military action». The proposal was to use nuclear weapons to stop a conventional conflict before suffering defeat. The article that sparked the most discussion of this concept was published in 1999 in the General Staff journal, «Военная мысль» and co-authored by a major general and two colonels [Левшин, Неделин, Сосновский, 1999, с. 34–37; Сиволоб, Сосновский, 1999].

The concept they laid out requires a clear chain of command from the Supreme High Command to the theater operations command and assumes the use of nuclear weapons is both to demonstrate resolve and strike the enemy. The authors recommend using nonstrategic nuclear weapons, which they assert can preclude an «avalanche-like escalation of the use of nuclear weapons up to the very exchange of massive nuclear strikes with strategic nuclear systems». They make several key assumptions, including that the limited use of tactical nuclear weapons makes it «more advantageous to the enemy to stop military actions».

In their formulation, each type of strike is associated with a specific escalation concept: demonstration, deterrence-demonstration, deterrence, deterrence-retaliation and retaliation. Each step reflects additional assumptions about the military situation. For instance, a demonstration strike would involve attacks on isolated areas and secondary military targets and would seek to inflict minimal casualties. In contrast, retaliation after deterrence fails would involve mass strikes to destroy enemy forces throughout the theatre and create a fundamental change in the correlation of forces up to the point of mutual destruction.

The authors also recommend using submarine-launched cruise missiles instead of intercontinental ballistic missiles so that the enemy does not view these as a disarming first strike presaging the start of a large-scale nuclear war. (In subsequent exercises in the 2000 s land-based missiles and long-range aviation were commonly used.) In sum, lacking modern conventional forces, these military theorists argue that the proportional use of tactical nuclear weapons (coupled with a demonstrated readiness to employ strategic nuclear weapons) can help deter regional and local wars, and if they break out anyway, disrupt precision strikes and serve as a «powerful inducement for an aggressor to de-escalate military operations» [Kipp, 2012, p. 132].

About two dozen articles discussing de-escalation have appeared in *Военная мысль* since the late 1990-s. However, contrary to interpretations or extrapolations of Western analysts, these works describe defensive operations, not the use of «de-escalation» after a Russia offensive operation for territorial conquest. Even if the question of who starts the war is left aside, it is notable that as the concept is debated many experts are unpersuaded that the risks of escalation can be contained. Critics of the concept warn that «controlled, limited nuclear war is not one-sided»; the enemy (whether the U.S., European powers or China) may respond differently than predicted, leading to a radical and unanticipated escalation in the conflict's scale [Крейдин, 2000; Kipp, 2001]. Others maintain that any conflict with the United States would be impossible to contain and would rapidly escalate to a nuclear conflict [Сиротинин, 2010].

Debate over «de-escalation» is also intertwined with ambiguity about the possible missions for nonstrategic nuclear weapons after the Cold War. Such uncertainty over roles and missions opens the door for bureaucratic politics among interested actors that plays back into the debate over de-escalation and controlled nuclear use. The range of bureaucratic players is not insignificant, including air, land and naval units advocating for increasing roles and missions and military industrialists seeking defense appropriations [Adamsky. Nuclear., 2014, p. 91–134]. According to one study, early interest in a new generation of low-yield nuclear weapons began in the difficult economic circumstances of the 1990s when Russian nuclear weapons designers «utilized facts about U.S. projects to increase nuclear industry's bureaucratic weight and secure funding».

This push not to fall behind the Americans coincided with the military's interest in weapons with tailored effects that could provide a credible deterrent against conventional regional aggression. It continued into the 2000s when it was believed that the U.S. was developing low-yield warheads and bunker busters [Adamsky, If., 2014, p. 175–176]. For their part, arms control specialists have been divided in their views on both the appropriate role and continued utility of nonstrategic nuclear weapons¹. Retired Lieutenant General Evgeny P. Buzhinsky, a former senior official at the Ministry of Defense, publicly lobbied then Prime Minister Putin during a 2012 experts meeting to protect Russia's non-strategic nuclear weapons and not permit them to be negotiated away [В.В. Путин., 2012].

The larger issue of the appropriate level of risk Russia should accept in nuclear weapons employment policy resurfaced in October 2009, just a few months before the appearance of the 2010 new doctrine. Faced with continuous American advances in technologies improving counterforce capabilities, Russia has prioritized launch on warning, mobility, and early warning measures to protect the credibility of its strategic nuclear deterrent and avoid suffering the consequences of a U.S. disarming strike.

¹ См.: Круглый стол ПИР-ЦЕНТРа. Будущее нестратегического ядерного оружия в Европе: Возможны варианты. – *Прим. авт.*

Nonetheless, Security Council Secretary Nikolai Patrushev suggested in various interviews that other major innovations would be introduced in Russia's nuclear policy. He specifically called for the adoption of preemptive and preventive strike options in large-scale, regional and local wars, and suggested they would be included in subsequent official doctrinal statements. Zapad 2009 exercises that autumn included simulated nuclear attacks on Poland, one of the NATO countries designated to house U.S. missile defense installations. However, the 2010 military doctrine signed by then President Dmitry Medvedev on February 5, 2010 proved to be consistent with the previous doctrine on nuclear use, not Patrushev's preferences for preemption. Nor did it make public references to de-escalation tactics.

The 2010 doctrine retained the possibility of nuclear first-use to bolster deterrence, but limits the possible employment of nuclear weapons by Russia to circumstances in which nuclear and other types of weapons of mass destruction are used against Russia «and (or) its allies, and also in the event of aggression against the Russian Federation involving the use of conventional weapons when the very existence of the state is under threat» («в ответ на применение против нее и (или) ее союзников ядерного и других видов оружия массового поражения, а также в случае агрессии против России с применением обычного оружия, когда под угрозу поставлено само существование государства») This is more restrictive than the 2000 doctrine which specified nuclear use in situations «critical for national security» [Военная., 2010].

It must be acknowledged that the new doctrine was supplemented by the «Основы государственной политики в области ядерного сдерживания до 2020 г.» (*Foundations of Government Policy in the Area of Nuclear Deterrence Until 2020*), which was approved on the same day by President Medvedev. The supplement reportedly lays out the criteria for nuclear weapons use in more detail, but its contents are classified. Nonetheless, it is doubtful that the Russian General Staff would directly mislead its troops about the main operational concepts informing Russian military doctrine. A clue may be found in an unsigned article «Российское ядерное оружие: критерии применения» in the journal «Национальная оборона» (№ 2, февраль 2010).

The article details two scenarios in which Russia may use nuclear weapons: a nuclear missile attack on Russia and aggression against it with conventional weapons. It specifies a massive nuclear attack would be met with full-scale nuclear counter-retaliation, but also recommends accelerating work on an automatic launch system in view of US technological advances. However, in the event of a single ICBM attack, the article prescribes use of the «hot line» for emergency consultations before retaliation. In the event of a large-scale attack against Russia with modern conventional weapons, the articles outlines a set of criteria for determining Russian nuclear weapons use against an aggressor, for example if the most important political and economic centers, early warning systems, or strategic nuclear capabilities are destroyed. Further, in the event of an invasion of Russia, nuclear weapons would provide the backstop for an inability of the Russian Armed Forces to stop the enemy's advance inland.

Given the pattern of consistency in Russian official statements on the employment of nuclear weapons, it is not surprising that even the 2014 military doctrine approved by President Putin on 26 December repeats much of the same language as found in its precursor [Президент., 2014]. Four months earlier, Putin had demanded a new doctrine to reflect the increase in military threats as a result of the Ukraine war. But as in 2010, Moscow forecasts a reduced likelihood of large-scale conflicts involving Russia, despite the increasingly dangerous security environment.

The doctrine paints a grimmer picture of the threats and dangers facing Russia, from the reality of «color revolutions» to informational activities undermining historical, spiritual and patriotic traditions. As before, Moscow underscores as dangers NATO's actions to deploy military infrastructure near Russia's borders and the assertion that the West uses Special Forces and foreign organizations to subvert states. The new doctrine also zeroes in more on specific threats, such as the U.S. Global Strike capabilities and efforts to attain military superiority through missile defenses, space-based weapons, and conventional precision strike weapons. At the same time, it shows increased Russian interest in improving its ability to develop and use precision strike conventional weapons but not yet a significantly higher threshold for

nuclear weapons use. As before, there is no mention of using nuclear weapons to de-escalate conventional conflicts.

This analysis suggests there is a contradiction between Russia's official doctrine and its provocative military exercises, which continue to simulate nuclear attacks, most recently in 2015 against the Danish island of Bornholm during an exercise designed to seal off the Baltic zone and control the sea lanes. Nor is it clear why Zapad 2013 did not apparently simulate the use of nuclear weapons as has been the case with exercises before and after. Perhaps Russian exercises in which there are simulated nuclear attacks correspond in some respect to the 16 year old de-escalation concept, but then why is de-escalation not emphasized in official doctrine as a key operational mechanism. Even more tantalizing is the suggestion that Russia's «de-escalation» concept «probably limited the West's options for responding to the 2008 war in Georgia. And it is probably in the back of Western leaders' minds today, dictating restraint as they formulate their responses to events in Ukraine» [Sokov, 2014]. If true, this would give greater significance to the role of implicit threats in aiding Russia underscore its strong interests in the borderland states.

Two conclusions are suggestive. First, it cannot be completely ruled out that Russian nuclear policy is broadly in harmony with recent high level nuclear signaling despite the absence of formal statements in military doctrine. Or that the Kremlin wants the United States and its NATO allies to think that policy is integrated and Russia is more resolute than its opponents. Weaker states that are more resolute have an incentive to adopt doctrines that make the use of force riskier so as to transform a contest of military strength into a test of resolve [Powell, 2013].

Less clear is whether a militarily weak nuclear state can also use the threat of nuclear escalation offensively, i.e., to engage in nuclear blackmail [Powell, 2013]? In Russia today, preemptive strike options, shows of resolve through limited nuclear use, and signaling to stop the escalation of a local war into a wider one appear at best to be outside options that are held in reserve. It is difficult to accept that they are more than possible ad hoc options when military theorists writing in the

General Staff journal as recently as 2015 complain that formal doctrine fails to embrace such assertive tactics.

Still, the military doctrine of any country only provides insight into existing plans, not how leaders will act in a real crisis. As former U.S. Secretary of Defense James Schlesinger once commented, «In the moment of truth, when the possibility of major devastation occurs, one is likely to discover sudden changes in doctrine». It is impossible to know a priori whether leaders will act in a crisis with restraint or go to the wall, and fearing the worst, launch preventive strikes to limit damage to their homelands. Khrushchev gambled but then exercised restraint rather than recklessness when his secret ploy in 1962 to install nuclear weapons in Cuba was discovered by the Kennedy Administration. Knowing – as Kennedy did not – that the nuclear missiles were fully operational and accompanied by tactical nuclear weapons under the control of local commanders to repel a U.S. attack against Cuba, Khrushchev recognized that the potential for uncontrollable risks and unintended outcomes greatly outweighed the limited payoffs to Moscow, so he prudently backed down. In short, Khrushchev preferred political loss to the probability of nuclear catastrophe [Fursenko, Naftali, 2006].

The alternative conclusion is that the recent spate of Russian nuclear threats is a combination of bluster and signaling rather than indicators of military operational guidance. As Alexei Arbatov pointedly observed, «those who formulate official strategic documents and engage in real planning of military operations have a better realization of the stern realities of the nuclear age», in comparison to some Russian politicians and analysts who were seized with irrational exuberance and «armchair courage» in the wake of Crimea. Likewise, some Western figures may be suspending reality and giving too much credit to a Russian concocted idea about nuclear de-escalation when it's unclear if risks can be controlled to make limited nuclear war feasible. Russian critics of the concept argue that «any use of nuclear weapons except in the most extreme situations and as a last measure is adventurism» [Арбаров, 2015].

«Whether it is tactical or a strategic nuclear weapon – it will be an event on a strategic scale»¹. In a conflict between nuclear-weapons major powers, the response to such a step more than likely will not be de-escalation, but the retaliatory use of nuclear weapons. This could entail a rapid and uncontrollable escalation of nuclear strikes.

In the heat of a crisis in Russia's periphery, over the Baltics or Belarus, for instance, mutual fears that the other side seeks a compelling advantage could lead to a risk spiral and fatal miscalculations. Will each side correctly calculate the level of risk the opponent is unwilling to run? If there are high stakes for both sides, contests of resolve are likely to see both stand firm and the contests become more dangerous [Powell, 2013]. The US and NATO may misperceive opportunities to successfully preempt Russia's use of non-strategic nuclear weapons.

Perhaps the U.S. can derail a Russian tactical nuclear launch with targeted strikes tailored to the specific threat. But there is no guarantee that such actions will not provoke a more devastating Russian nuclear response in Europe, and possibly against the United States. Likewise, faced with NATO intervention in a dispute on the border, Moscow might be tempted to try a limited nuclear strike to «deescalate» the conflict. But the fact of any nuclear weapons detonating in Europe could provoke a major retaliatory response. Above all, both the United States and Russia should be careful not to trigger outcomes more devastating than the ones they seek to prevent.

Список литературы

Аксёнов О.Ю., Третьяков Ю.Н., Филин Е.Н. Основные принципы создания системы оценки текущего и прогнозного ущерба важнейшим объектам системы стратегического сдерживания // Военная мысль. – М.: Редакционно-издательский центр МО РФ, 2015. – № 6. – С. 68-74.

Актуальные задачи развития Вооруженных сил Российской Федерации // Красная звезда. – М, 2003. – 11 октября. – Режим доступа: http://old.redstar.ru/2003/10/11_10/3_01.html (Дата обращения - 01.10.2015.)

¹ См.: Круглый стол ПИР-ЦЕНТРа. Будущее нестратегического ядерного оружия в Европе: Возможны варианты. – *Прим. авт.*

Арбатов А.Г. Круги страха: Зачем Россия угрожает Западу ядерным оружием? // Военно-промышленный курьер. – 2015. – 1 июля. – Режим доступа: <http://vprk-news.ru/articles/25868> (Дата обращения – 01.10.2015.)

В.В. Путин встретился в г. Сарове с экспертами по глобальным угрозам национальной безопасности, укреплению обороноспособности и повышению боеготовности Вооруженных сил Российской Федерации // Архив сайта председателя правительства РФ В.В. Путина 2008–2012. – 2012. – 24 февраля. – Режим доступа: <http://archive.premier.gov.ru/events/news/18248/> (Дата обращения – 01.10.2015.)

Военная доктрина Российской Федерации 5 февраля 2010 года. Утверждена Указом Президента Российской Федерации // Президент России. – 2010. – 5 февраля. – Режим доступа: <http://kremlin.ru/supplement/461> (Дата обращения – 01.10.2015.)

Военная доктрина Российской Федерации. Утверждена Указом Президента Российской Федерации от 21 апреля 2000 г. // Викититека. – Режим

доступа: https://ru.wikisource.org/wiki/%D0%A3%D0%BA%D0%B0%D0%B7_%D0%9F%D1%80%D0%B5%D0%B7%D0%B8%D0%B4%D0%B5%D0%BD%D1%82%D0%B0_%D0%A0%D0%A4_%D0%BE%D1%82_21.04.2000_%E2%84%96_706 (Дата обращения – 01.10.2015.)

Дворкин В.З. Ядерный психоз: Кому он нужен? Сценарии нападения НАТО на Россию и наоборот – полный абсурд // Военно-промышленный курьер. – 2015. – 29 июля. – Режим доступа: <http://vprk-news.ru/articles/26289> (Дата обращения – 01.10.2015.)

Крейдин С.В. Проблемы ядерного сдерживания: Боевая устойчивость ядерного потенциала // Военная мысль. – М.: Редакционно-издательский центр МО РФ, 2000. – № 6. – Режим доступа: <http://militaryarticle.ru/zarubezhnoe-voennoe-obozrenie/2000-zvo/9074-problemy-jadernogo-sderzhi-vanija-boevaja> (Дата обращения -11.10.2015.)

Левшин В.И., Неделин А.В., Сосновский М.Е. О применении ядерного оружия в целях деэскалации военных операций // Военная мысль. – М.: Редакционно-издательский центр МО РФ, 1999. – № 3. – С. 34–37.

Национальная оборона. – 2015. – № 9. – Режим доступа: <http://www.nationaldefense.ru/pages/mainpage/archive/2015/09/index.shtml> (Дата обращения – 01.10.2015.)

Полетаев В.И., Алферов В.В. О неядерном сдерживании, его роли и месте в системе стратегического сдерживания // Военная мысль. – М.: Редакционно-издательский центр МО РФ, 2015. – № 7. – С. 3–10.

Президент утвердил новую редакцию Военной доктрины. 26 декабря 2014 г. // Президент России. – 2014. – 26 декабря. – Режим доступа: <http://kremlin.ru/acts/news/47334> (Дата обращения – 01.10.2015.)

Путин В.В. «Быть сильными: Гарантии национальной безопасности для России» // Российская газета. – 2012. – 20 февраля. – Режим доступа: <http://archive.premier.gov.ru/eng/events/news/18185/print/> (Дата обращения – 01.10.2015.)

Сиволоб В.А., Сосновский М.Е. Реальность сдерживания // Независимое военное обозрение. – 1999. – 22 октября. – Режим доступа: <http://nvo.ng.ru/concepts/1999-10-22/reality.html> (Дата обращения – 01.10.2015.)

Сиротинин Е.С. Сдерживание агрессии в контексте новой Военной доктрины Российской Федерации // Военная мысль. – М: Редакционно-издательский центр МО РФ. – 2010. – № 5. – Режим доступа: http://reffan.ru/referat_otrmerujgotrnamer.html (Дата обращения – 11.10.2015.)

Ходарёнок М. Сценарий третьей мировой // Военно-промышленный курьер. – 2015. – 18 марта – Режим доступа: <http://vpk-news.ru/articles/24284> (Дата обращения – 11.10.2015.)

Хряпин А.Л., Калинин Д.А., Матвичук В.В. Стратегическое сдерживание в условиях создания США глобальной системы ПРО и средств глобального удара // Военная мысль. – М: Редакционно-издательский центр МО РФ. – 2015. – № 1. – С. 18–22.

Черененко Е. За дестабилизацией Украины скрывается попытка радикального ослабления России // Коммерсант. – 2015. – 22 июня. – Режим доступа: <http://www.kommersant.ru/doc/2752250> (Дата обращения – 15.10.2015.)

Adamsky D. If War Comes Tomorrow: Russian Thinking About 'Regional Nuclear Deterrence // The journal of Slavic military studies. – 2014. – Vol. 27, N 1. – P. 163–188.

Adamsky D. Nuclear incoherence: Deterrence theory and non-Strategic nuclear weapons in Russia // Journal of strategic studies. – 2014. – Vol. 37, N 1. – P. 91–134.

Ahmed R. Russia: Twenty Feet from War // The New York review of Books. – 2015. – 14 May. – Mode of access: <http://www.nybooks.com/blogs/nyrblog/2015/may/14/russia-nato-twenty-feet-from-war/> (Дата обращения – 15.10.2015.)

Arbatov A. Gambit or Endgame? The New State of Arms Control. – Moscow: Carnegie Center, 2011. – Mode of access: http://carnegieendowment.org/files/gambit_endgame.pdf (Дата обращения – 15.10.2015.)

Betts Richard K. Nuclear Blackmail and Nuclear Balance. – Washington: Brookings Institution Press, 1987. – 259 p.

Blank S.J. Threats to Russian Security: The View from Moscow / Strategic studies institute. – 2000. – Mode of access: <https://fas.org/nuke/guide/russia/doctrine/thrussec.pdf> (Дата обращения – 15.10.2015.)

Blank S.J. Russian Nuclear Weapons: Past, Present, and Future. – Carlisle, PA: Strategic Studies Institute, U.S. Army War College, 2011. – 511 p.

CIA Analysis of the Warsaw Pact Forces: The Importance of Clandestine Reporting, Langley, VA: Central Intelligence Agency. – 2013. – 28 May. – Mode of access: <http://www.foia.cia.gov/collection/cia-analysis-warsaw-pact-forces> (Дата обращения – 15.10.2015.)

Comment by the Information and Press Department on speech by NATO Deputy Secretary General Alexander Vershbow at Doha conference, 5.03.2015 // The Ministry of Foreign Affairs of the Russian Federation. – Mode of access: http://archive.mid.ru//bdomp//brp_4.nsf/english/93A28351E7A9506D43257E0000290B8B (Дата обращения – 10.05.2015.)

Copeland Dale C. The Origins of Major War. – Ithaca; New York: Cornell univ. press, 2000. – 336 p.

Farmer B. Russian tensions could escalate into all-out war, says NATO general // The Telegraph. – 2015. – 20 February. – Mode of access: <http://www.telegraph.co.uk/news/uknews/defence/11425393/Russian-tensions-could-escalate-into-all-out-war-says-Gen-Adrian-Bradshaw.html> (Дата обращения – 10.05.2015.)

Fursenko A., Naftali T. Khrushchev's Cold War. – N.Y.: W.W. Norton & Company; Reprint edition, 2006. – 640 p.

Gavin F.J. What We Talk About When We Talk About Nuclear Weapons: A Review Essay // H-Diplo/ISSF Forum on What We Talk About When We Talk About Nuclear Weapons, 2014. – P. 11–36.

Gavin F.J. Nuclear statecraft: History and strategy in America's Atomic Age. – N.Y.: Cornell studies in security affairs, 2012. – 232 p.

George A.L. A Provisional Theory of Crisis Management // George A.L. (ed.). War: Problems of crisis management. – Boulder: Westview press Inc, 1991. – 590 p.

Golts A. Russia Should Lay Off the Saber Rattling // Moscow Times. – 2015. – 22 June. – Mode of access: <http://www.themoscowtimes.com/opinion/article/russia-should-lay-off-the-saber-rattling-op-ed/524156.html> (Дата обращения – 10.05.2015.)

Hines J., Mishulovich E.M., Shulle J. Soviet Intentions 1965–1985: An analytical comparison of U.S. // Soviet Assessments During the Cold War. – Virginia: BDM, 1995. – Vol. 2: Soviet Post-Cold War Testimonial Evidence, McLean. – 180 p.

Jervis R. Cooperation under the Security Dilemma // World politics. – Vol. 30. – 1978. – N 2. – P. 167–214.

Kimball J. Nixon's Vietnam War. - Lawrence: Univ. press of Kansas, 1998. - 495 p.

Kipp J.W. Russia's Nonstrategic Nuclear Weapons // Military review. - 2001. - May-June, N 3. - P. 27-38.

Kipp J.W. Russian Doctrine of Tactical Nuclear Weapons // Tactical Nuclear Weapons and NATO / Nichols Tom, Stuart Douglas, and McCausland J.D. (ed.). - U.S. Army War College, 2012. - Chapter 5. - P. 116-154.

Kolbin Alexander S. Russia and NSNWs reductions: Separating the Wheat from the Chaff // Working Paper prepared for «The Warsaw Workshop». - Warsaw, 7-8 February 2013. - Mode of access: http://www.pism.pl/files/?id_plik=12847(Дата обращения - 10.05.2015.)

Kristensen H.M., Norris R.S. Russian nuclear forces, 2015 // Bulletin of the atomic scientists. - 2015. - Vol. 71, N 3. - Mode of access: <http://bos.sagepub.com/content/71/4/77.full.pdf+html> (Дата обращения - 10.05.2015.)

Larrabee F.S. NATO's Eastern Agenda in a New Strategic Era. MR1744. - RAND Corporation, 2003. - Mode of access: http://www.rand.org/content/dam/rand/pubs/monograph_reports/2005/MR1744.pdf (Дата обращения - 10.05.2015.)

Lieber K.A., Press D.G. The End of MAD? The Nuclear dimension of US Primacy // International security. - 2006. - Vol. 30, N 4. - Mode of access: http://belfercenter.ksg.harvard.edu/files/is3004_advanceproof_lieberandpress.pdf (Дата обращения - 13.10.2015.)

Long A., Green B. Stalking the Secure Second Strike: Intelligence, Counterforce, and Nuclear Strategy // Journal of Strategic Studies. - 2015. - Vol. 38, N 1-2. - Mode of access: <http://www.tandfonline.com/doi/pdf/10.1080/01402390.2014.958150>(Дата обращения - 13.10.2015.)

Mastny V., Byrne M. A Cardboard Castle? An Inside History of the Warsaw Pact, 1955-1991. - Budapest: Central European univ. press, 2005. - 792 p.

McConnell J.M. The Soviet Shift in Emphasis from Nuclear to Conventional, CRC-490 (2 vols). - Alexandria, VA: Center for Naval Analyses, 1983. - 490 p.

NATO military exercises aim to send message of resolve to Russia // Los Angeles Times. - 2015. - 7 May. - Mode of access: <http://www.latimes.com/world/europe/la-fg-russia-nato-nuclear-threat-20150507-story.html> (Дата обращения - 13.10.2015.)

Powell R. Nuclear brinkmanship, limited war, and military power (unpublished paper). - 2013. - Mode of access: <https://www.princeton.edu/politics/about/file-repository/public/NBMP-140413-Princeton.pdf> (Дата обращения - 13.10.2015.)

Roberts C. Russia's BRICs Diplomacy: Rising outsider with dreams of an Insider // Polity. – 2010. – Vol. 42, N 1. – Mode of access: <http://www.palg-rave-journals.com/polity/journal/v42/n1/full/pol200918a.html> (Дата обращения – 10.05.2015.)

Roberts C. The Czar of Brinkmanship // Foreign affairs. – 2014. – 5 May. – Mode of access: <https://www.foreignaffairs.com/articles/russia-fsu/2014-05-05/czar-brinkmanship> (Дата обращения – 10.05.2015.)

Sagan S., Suri J. The Madman nuclear alert: Secrecy, signaling, and safety in October 1969 // International security. – 2003. – Vol. 27, N 4. – P. 150–183

Saradzhyan S. Russia's Non-strategic Nuclear Weapons in Their Current Configuration and Posture: A Strategic Asset or Liability? – Cambridge: The Belfer Center, Harvard univ., 2010. – 36 p.

Sokov N. Russia's Nuclear Doctrine – Significant Military Maneuvers / CNS Monterey Institute of international studies, 2004. – Mode of access: <http://www.nti.org/analysis/articles/russias-nuclear-doctrine/> (Дата обращения – 10.05.2015.)

Sokov N.N. Why Russia calls a limited nuclear strike 'de-escalation' // Bulletin of the atomic scientist. – 2014. – 13 March. – Mode of access: <http://thebulletin.org/why-russia-calls-limited-nuclear-strike-de-escalation/> (Дата обращения – 10.05.2015.)

Schelling Th.C. Arms and Influence. – New Haven: Yale univ. press, 1966. – 293 p.

Schelling Th.C. The Strategy of Conflict. – Reprint ed. – N.Y.: Harvard univ. press, 1981. – 328 p.

Simmons K., Stokes B., Poushter J. NATO Publics Blame Russia for Ukrainian Crisis, but Reluctant to Provide Military Aid // Pew Research Center: Global Attitudes & Trends. – Mode of access: <http://www.pewglobal.org/2015/06/10/nato-publics-blame-russia-for-ukrainian-crisis-but-reluctant-to-provide-military-aid/> (Дата обращения – 10.05.2015.)

Tsygischko V. Assessment of Irrecoverable Losses in the Western Theatre of War in Case of Operations with Nuclear Weapons // Hofenaar J, Findlay C. Military Planning for European Theatre Conflict during the Cold War. – Stockholm: An Oral History Roundtable, 2006. – 231 p.

Trachtenberg M. Audience Costs in 1954? // Political Science Department UCLA. – 2013. – 24 May. – 28 p.

U.S. Department of Defense, Quadrennial Defense Review 2014. – Washington D.C., March 2014. – Mode of access: http://archive.defense.gov/pubs/2014_Quadrennial_Defense_Review.pdf (Дата обращения – 19.07.2015.)

U.S. Nuclear Posture Review Report. – Washington D.C., April 2010. – Mode of access: http://www.bits.de/NRANEU/docs/2010_Nuclear_Posture_Review_Report.pdf (Дата обращения – 19.07.2015.)

Сумма всех страхов:

Ядерная угроза вновь становится источником небезопасности в Европе

Woolf Amy F. Nonstrategic Nuclear Weapons // Congressional research service, RL32572. - 2015. - 23 February. - Mode of access: <https://www.fas.org/sgp/crs/nuke/RL32572.pdf> (Дата обращения - 10.05.2015.)

Л.Н. ШАНШИЕВА

**БЕЛАРУСЬ И УКРАИНСКИЙ КРИЗИС
В КОНТЕКСТЕ РЕГИОНАЛЬНОЙ БЕЗОПАСНОСТИ**

Аннотация. Кризис в Украине оказал серьезное влияние на Беларусь и динамику ее отношений с РФ. Находясь на стыке Запада и России, белорусское государство вынуждено проводить многовекторную внешнюю политику. При этом определяющим фактором при принятии конкретных решений, как правило, служит соблюдение собственных государственных интересов. Заинтересованность в политическом урегулировании украинского конфликта, с одной стороны, и желание Беларуси стать значимым игроком в европейской политике – с другой, заложили прочную основу для минской переговорной площадки конфликтующих сторон.

Abstract. The Ukrainian crisis had a great influence on Belarus, which played an important role in the regulation of situation, and on the dynamics of its relations with Russia. Being at the crossroads of the West and Russia, Belarus is forced to realize a multi-vector foreign policy. In this regard the determining factor is, as rule, provision of state interests. The interest in the regulation of Ukrainian conflict on the one hand and the desire of Belarus to become an important actor in the European policy on the other lay a solid foundation for Minsk negotiation platform with the involvement of parties of conflict.

Ключевые слова: Беларусь, геополитические особенности, А. Лукашенко, многовекторная внешняя политика, Майдан, Крым, Минск-1, Минск-2, белорусское общество, беженцы, угроза безопасности.

Keywords: Belarus, geopolitical features, A. Lukashenko, multi-vector foreign policy, Maidan, Crimea, Minsk-1, Minsk-2, Belarusian society, refugees, the challenge of security.

Отношение Республики Беларусь (РБ) к украинскому кризису необходимо рассматривать прежде всего с учетом геополитических особенностей этого государства. Находясь, с одной стороны, в географическом центре Европы, а с другой – пребывая в орбите российского геополитического пространства, РБ в известной степени уравнивает противоречия между Россией и Западом.

Следует подчеркнуть, что через Беларусь проходят важные транспортные артерии, связывающие страны Западной и Центральной Европы с Россией и государства Балтии с Югом. По оценкам экспертов, значение белорусской территории как зоны стратегически важного для Европейского союза транзита будет возрастать и дальше, вплоть до реализации Энергетической стратегии ЕС (примерно до 2020 г.). Несмотря на то что этот документ предусматривает диверсификацию источников энергии, объемы поставок углеводородов упадут незначительно, уменьшится только их доля. Предполагается, что на смену истощающимся месторождениям все больше сырья будет приходиться из региона Каспия. Его транзит в Европу в любом случае не обойдет территорию РБ.

Наряду с особым геополитическим положением Беларусь сильно отличается от других восточноевропейских стран в экономическом отношении. Эта бывшая советская республика сумела после переломных 1990-х годов в значительной степени сохранить промышленность, созданную в предыдущий период, и обеспечить более стабильное экономическое развитие. РБ продолжает поддерживать (хотя и не без трудностей) прочные экономические связи с Россией, а также приобретать новых экономических партнеров как в Европе, так и на других континентах.

После распада СССР и расширения Евросоюза за счет бывших социалистических стран Беларусь стала самостоятельным восточноевропейским государством, роль которого возросла в решении вопросов на мировой арене. В этих условиях РБ пытается отстаивать свои позиции в качестве суверенной страны с новой, развивающейся государственностью. Находясь на стыке интересов

Запада и России, белорусское государство вынуждено постоянно балансировать в проведении своей внешней политики.

При этом определяющим фактором в принятии тех или иных решений, заключении соглашений и установлении связей служит, как правило, обеспечение собственных государственных интересов. Причем едва ли не определяющую роль во внешней и внутренней политике страны играет ее президент А.Г. Лукашенко.

Эти особенные черты белорусского государства ярко проявились в период политического и социально-экономического кризиса в соседней Украине. Президент РБ продемонстрировал в очередной раз свою характерную внешнюю политику, балансируя между разными сторонами конфликта. Он был в числе тех, кто первым отказал В. Януковичу в легитимности, признал новые власти Украины де-юре и заявил о недопустимости ее федерализации; принял личное участие в инаугурации П. Порошенко и высказался против признания вхождения Крыма в Россию.

Поддержка официальным Минском новой власти в Киеве была в известной степени неожиданной для России. Беларусь – участник Союзного договора, провозглашавшая себя едва ли не единственным союзником официальной Москвы, оказывалась, таким образом, в позиции несогласия с Россией. Такое поведение белорусского лидера было воспринято российской политической элитой как предательство интересов Союзного государства РФ и РБ. В комментариях СМИ по этому поводу даже звучало предположение о том, что он признает новую власть в Киеве назло руководству РФ [Лукашенко признает., 2014].

Вместе с тем А.Г. Лукашенко отверг обвинения критиков, считавших, что белорусские власти, связанные союзническими отношениями с Россией, колеблются под давлением Кремля. «На меня никто не давит, никакие кремли и прочее на меня никогда не давили», – заявил Лукашенко, отметив, что позиция официального Минска в украинском конфликте исходит из национальных интересов страны [Лукашенко признает., 2014]. Хотя трудно представить, чтобы он не испытывал давления Кремля по украинскому вопросу. По признанию самого А.Г. Лукашенко, он

находится «на постоянной связи» с российским руководством. И руководство РФ, очевидно, вправе требовать от союзника поддержки своих действий.

Вместе с тем, возможно, проецируя государственный переворот в Киеве на белорусскую почву, А.Г. Лукашенко стал проявлять с какого-то момента опасения в связи с возможным развитием ситуации в РБ по украинскому сценарию. В феврале 2014 г. он уже называл В.Ф. Януковича законным президентом, а события в Киеве трактовал как «массовые беспорядки», проводя параллель с событиями на минской Площади независимости 19 декабря 2010 г. (после президентских выборов).

Выступая 23 февраля 2014 г. на совещании с представителями силовых ведомств РБ, А.Г. Лукашенко заявил: «Для нас “майдан” не то, что неприемлем – “майдана” в Белоруссии не будет. Это наша с вами, людей в погонах, священная обязанность и задача – сохранить мир и стабильность на нашей земле» [цит. по: Кризис., 2015].

В очередной раз эта позиция была подтверждена на совещании с членами Совета безопасности РБ. Президент повторил, что отношение белорусских властей к событиям в Украине остается неизменным: «Я в который раз хочу сказать, в Минске “майдана” не будет, здесь нет места для “майдана”. У нас нет фундаментальных, концептуальных причин для подобных революций. А главную причину мы все знаем: это страшный развал экономики, это коррупция, которая привела к развалу власти. Мы этого не допустили, и это величайшее наше завоевание, извините за нескромность» [цит. по: Кризис., 2015].

В условиях обострения противоречий внутри Украины и в контексте региональной безопасности руководство Беларуси попыталось использовать свое особое геополитическое положение и выступило с идеей принятия на себя посреднической миссии между конфликтующими сторонами. В начале марта 2014 г. в прессе появилось сообщение о том, что бывший президент Украины Л.Д. Кучма, обсудив с А.Г. Лукашенко ситуацию в Крыму, попросил его вмешаться в конфликт и повлиять на политический процесс. Возможная посредническая миссия

Беларуси привлекла бы внимание и к самой стране, и к ее лидеру, который заявил, что он готов к урегулированию споров между Россией и Украиной. Как показало дальнейшее развитие событий, роль А.Г. Лукашенко как миротворца не нашла отклика со стороны политических элит соседних государств.

Но вместе с тем была реализована идея создания в Минске переговорной площадки, которую приняли все стороны конфликта. Таким образом, с августа 2014 г. началась активная работа всех сторон в рамках переговоров четырехсторонней контактной группы «Россия – ОБСЕ – Украина – ЛНР и ДНР». Во время состоявшихся 26 августа 2014 г. переговоров с верховным представителем ЕС по иностранным делам и политике безопасности А.Г. Лукашенко заявил: «Мы сделаем все, что будет в наших силах, все, что вы поручите, – главы государств, Европейский союз, Украина, мы в Минске будем делать все для того, чтобы здесь создать площадку для переговорного процесса. Мы готовы исполнить свою роль – сыграть свою роль, как это мы делали до сих пор, для того, чтобы ну хоть немножко продвинуться в этом направлении» [Белоруссия в 2014 г. ..., 2015].

Первым реальным успехом этих переговоров стало подписание 5 сентября 2014 г. Минского протокола из 12 пунктов о прекращении огня между противоборствующими силами на востоке Украины (Минск-1).

В официальном заявлении по этому поводу президент РБ отметил: «Конфликт в близком для нас славянском государстве был в последнее время самым волнующим и обсуждаемым в международной повестке дня. Ибо под угрозой были поставлены вопросы обеспечения не только региональной, но и международной безопасности. Без преувеличения можно сказать, что война реально замаячила на пороге нашего общего европейского дома» [Лукашенко., 2014]. Он отдал должное инициативам и предложениям в первую очередь президентов Украины и России, которые положили начало мирному процессу. Был подчеркнут и вклад ОБСЕ, которая сыграла именно ту роль, для которой она создавалась, – обеспечение регионального мира и безопасности.

А.Г. Лукашенко не мог не воспользоваться случаем, чтобы подчеркнуть роль Беларуси в вопросах урегулирования конфликта на востоке Украины: «Мы горды тем, что начало этому мирному процессу было положено в Минске, на белорусской земле. Мы и впредь будем делать все возможное во имя мира в братской стране. Наши народы вдоволь пострадали в войнах прошлого века, и не хотелось бы, чтобы подобные страдания повторились и в веке нынешнем» [Лукашенко., 2014].

Стремление белорусских властей максимально использовать свою посредническую миссию было настолько велико, что на пресс-конференции 20 ноября 2014 г. заместитель министра иностранных дел РБ А.Е. Гурьянов заявил о «вынашиваемой идее» Беларуси стать площадкой для объединения экономических интересов двух интеграционных объединений – ЕС и ЕАЭС. В тот же день А.Г. Лукашенко заговорил о сотрудничестве в формате Евросоюз – Белоруссия – Евразийский союз. По его словам, такое «трехстороннее сотрудничество» уже начато. Таким образом, Беларусь позиционировала себя не только в украинском кризисе, но и в диалоге между двумя организациями, в одной из которых она состоит де-юре.

Президент РБ убежден, что в настоящее время Белоруссия – это единственный мост между Европой и Евразией. «Если говорить о России, о русских, о россиянах в целом, то нам сегодня эту страну и этот народ в мире никто не заменит!» – подчеркнул он. Но при этом также отметил: «Мы граничим с Западом, с НАТО. Нас беспокоят процессы, которые там происходят! Мы не хотим никаких столкновений – ни политических, ни дипломатических, ни тем более – военных с этим Западом! Половина нашей торговли – там! Почему мы должны по-зверски смотреть на Запад?» [Лукашенко., 2014].

Однако, принимая во внимание все важные инициативы и заявления президента Беларуси, не следует забывать о присущей ему двойственности оценок и решений. Анализируя выступления А.Г. Лукашенко, в них можно обнаружить прямо противоположные мнения, увидеть, как переменчива его позиция и какие зачастую шокирующие формулировки звучат из его уст.

Например, в своем официальном заявлении от 6 сентября 2014 г. он отмечал вклад России в достижение согласия между конфликтующими сторонами: «Надо отдать должное инициативам и предложениям в первую очередь Президентов Украины и России. Именно благодаря их принципиальным договоренностям на высшем уровне, достигнутым в конце августа на минской земле, было положено начало мирному процессу» [Лукашенко, 2014]. А уже в октябре 2014 г. на пресс-конференции для российских журналистов заявил, что, если бы не В.В. Путин, никакого кризиса в Украине вообще бы не было [Лукашенко назвал., 2014].

Непоследовательностью отличаются и высказывания других официальных лиц РБ. После признания президентом А.Г. Лукашенко в феврале 2014 г. новой киевской власти пресс-секретарь МИД Беларуси Д. Мирончик не смог дать корреспонденту ИА REGNUM четкий ответ на вопрос, является ли А.В. Турчинов главой украинского государства, а Л.А. Кожара главой МИД Украины. При этом официальный Минск попытался использовать ситуацию вокруг Украины для решения собственных проблем, вызванных санкциями Запада в отношении политического руководства РБ. 27 февраля глава МИД РБ В.В. Макей заявил: «Некоторое время назад нам ставили в пример Украину, но мы видим, что сейчас те же самые представители Европейского парламента, которые побывали на Украине, говорят, что это не пример и что Янукович – диктатор» [Макей, 2014].

Несмотря на миротворческие инициативы президента Беларуси, представители политического класса России неоднократно высказывали обвинения в его адрес относительно поддержки новых украинских властей. В частности, речь шла о том, что официальный Минск фактически снабжает власти в Киеве необходимыми товарами для ведения войны против Новороссии.

Беларусь активно продает на Украину продукты нефтепереработки, нарастила экспорт техники специального назначения, прежде всего грузовиков. Наконец, самое большое возмущение в России вызывает отказ белорусского лидера признать переход Крыма под российский суверенитет.

А.Г. Лукашенко следующим образом объясняет свою точку зрения: «Здесь многие говорят, что когда-то там Крым “неправильно” отошел к Украине, что это территория исконно российская и так далее. Это неправильный подход» [см.: Мирзаян, 2014]. По его словам, если действовать в рамках логики, то нужно вспомнить хана Батюя и отдать Монголии Казахстан, Россию и Восточную Европу (кроме Беларуси). А если действовать в рамках международного права, то нужно соблюдать пункты Будапештского меморандума 1994 г.¹ Некоторые российские эксперты предполагают, что такими высказываниями белорусский президент не только подрывает свои отношения с В.В. Путиным, но и делает свою страну заложником будущего конфликта.

Вполне понятно, считает политолог Г.В. Мирзаян, что «после проведения украинского Майдана Евросоюз сделает все возможное, чтобы организовать белорусский Майдан» [Мирзаян, 2014]. Но белорусского Майдана батька не боится: во-первых, потому, что, в отличие от В.Ф. Януковича, контролирует страну и не чурается жестких решений, а во-вторых, он понимает, что в Белоруссии нет движущей силы Майдана – «критического количества антироссийски настроенных местных националистов» [Мирзаян, 2014]. Конечно, есть часть недовольных, однако для реального национализма нужно найти антироссийских героев. Сделать это белорусам непросто.

Обращение к давней истории Великого княжества Литовского не даст результата. Видимо, не подходит, по примеру Украины, и путь поиска героев среди коллаборационистов периода последней войны. Тема Великой Отечественной войны (1941–1945) в этой стране сакрализована, на всей территории сохраняется огромное количество монументов и памятников войны, в которой погиб каждый третий житель советской Белоруссии. И любой политик, который начнет искать и героизировать пособников нацистов, будет встречен неодобрительно. По словам одного из

¹ Меморандум о гарантиях безопасности в связи с присоединением Украины к Договору о нераспространении ядерного оружия. Был подписан 5 декабря 1994 г. лидерами Украины, США, России и Великобритании. – *Прим. авт.*

сотрудников белорусского посольства в России, уровень ненависти ко всему связанному с нацистской оккупацией настолько высок, что если власти по примеру России решили бы переименовать милицию в полицию, то народ взялся бы за вилы.

Проблема, способная привести белорусское государство к кризису, состоит в другом – президент РБ сосредоточивает на себе весь процесс принятия решений и тем самым не дает развиваться нормально институтам исполнительной власти на уровне губернаторов и мэров. Такая персонификация власти может осложнить политическую ситуацию и после ухода А.Г. Лукашенко с поста президента.

Что же касается Крыма, то позиция Беларуси по этому вопросу вполне соответствует ее национальным интересам. Эксперты проводят аналогию с вопросом о признании Южной Осетии и Абхазии. «От того, признает Белоруссия Абхазию или нет, для России ничего не изменится. А для Белоруссии как раз изменилось бы, причем в отрицательную сторону, – она сразу стала бы жертвой санкций и потеряла бы международные позиции. И поскольку Москва... отказывалась компенсировать все эти потери, то Минску не было смысла идти на бесполезное признание в отношении Осетии и Абхазии в 2008-м и по той же самой причине нет смысла признавать Крым в 2014-м» [Мирзаян, 2014].

Беларусь активно помогает «соотечественникам» в Крыму. Поскольку, пояснил А.Г. Лукашенко на большой ежегодной пресс-конференции, в Крыму живут не чужие для нас люди. Вместе с тем многие белорусские бизнесмены боятся даже слово «Крым» произносить, поскольку могут потерять свои деньги и собственность на Западе или попасть под санкции.

При этом президент заявил тем, кто обвиняет его в предательстве: если получится так, что Белоруссия больше не сможет занимать взвешенную позицию и ей придется выбирать, то она спина к спине встанет вместе с Россией. Просто потому, что союзники должны держаться друг друга¹.

¹ В очередной раз эту позицию он подтвердил на встрече с журналистами 4 августа 2015 г. – *Прим. авт.*

В октябре 2014 г. А.Г. Лукашенко провел пресс-конференцию для представителей российских региональных СМИ, в ходе которой высказал ряд принципиально важных заявлений. Во-первых, он фактически подтвердил свою позицию «равноудаленности» от России и Украины по поводу Крыма. Глава РБ обвинил В.Ф. Януковича в финансировании «правого сектора» до событий ноября 2013–2014 гг. и выразил несогласие с оценками присутствия в Украине фашизма. Белорусский президент заявил, что строительство Союзного государства РФ и РБ в ближайшие 10–15 лет будет идти «малыми шагами». При этом резко осудил войну на Украине [Белоруссия в 2014 г. ..., 2015].

Практически во всех своих публичных выступлениях в 2014 и 2015 гг. А.Г. Лукашенко стремился продемонстрировать активную роль белорусской стороны в разрешении украинского кризиса. В интервью медиахолдингу «Блумберг» (Bloomberg) 31 марта 2015 г. он сформулировал несколько значимых тезисов. В частности, выразил озабоченность тем, что к процессу минских договоренностей не были подключены США. По его мнению, без американцев на Украине невозможна никакая стабильность. «Соединенные Штаты Америки играют решающую роль в этом процессе и с точки зрения внутривосточных процессов в самой Украине» [Лукашенко., 2015].

Не обошел вниманием и вовлеченность России в этот конфликт. «Где-то по своей воле, где-то не по своей воле. Это информационное противостояние, это экономическое, финансовое, да и военное столкновение – понятно, что роль России здесь неопределима» [Лукашенко., 2015]. А.Г. Лукашенко уверен, что от желания официальных лиц Вашингтона и Москвы зависит установление мира на востоке Украины, и если такая воля будет проявлена – это навсегда, вопрос будет решен однозначно.

Он также прокомментировал распространяемую Госдепом США информацию об участии граждан РФ в войне на Украине, заявив: «Россияне не настолько глупы, чтобы посылать туда войска и подставляться. Там достаточно желающих – в России, поехать туда воевать, классных специалистов военных, прошедших определенную подготовку». «Их тысячи этих людей – понимаете?

Их тысячи, – сказал он, обращаясь к американскому журналисту. – И приехать в Донбасс – за деньги или из идейных соображений – их тысячи, приехавших из России, и не только из России. Я информирован о том, что там появлялись люди из Белоруссии – зарабатывали деньги. Поэтому это не вопрос. Но упрекать Россию в том, что там регулярные российские части присутствуют, – это неправильно» [Лукашенко., 2015].

А.Г. Лукашенко уверен, что еще есть шанс увидеть Украину в довоенных границах, но для этого надо выполнить соглашение Минск-2. По его мнению, лидеры вновь провозглашенных республик – ЛНР и ДНР видят свое будущее в составе Украины, равно как и население этих территорий. Поэтому в случае закрепления в Конституции Украины принципа децентрализации, признания нового статуса вышеназванных народных республик удастся прекратить войну.

В условиях нынешнего украинского конфликта, приобретшего характер международного, эксперты обращают внимание на опасную для официального Минска зависимость от России в рамках тесной военной интеграции. Военный обозреватель «Белорусских новостей» А. Алесин поясняет: «У нас с россиянами, по сути дела, единая армия. У нас с Россией существует единая региональная система ПВО, в которую входят и белорусские, и российские подразделения, а также есть единое командование. Правда, сейчас формально командует белорусский генерал, но командующий назначается на основании ротации, и завтра там окажется российский генерал. Есть единая группировка сухопутных войск, в которую входят сухопутные войска Беларуси и России» [Белоруссия., 2014].

Хотя российские войска на территории Белоруссии не имеют статуса иностранных, но «белорусский балкон» стратегически выгоден России в военном отношении. А.Г. Лукашенко, по мнению экспертов в Минске, стремится избежать использования этого «балкона» в российско-украинском конфликте, но не всегда может сопротивляться союзным обязательствам.

Настроения в белорусском обществе

Безусловно, украинский кризис оказал серьезное влияние не только на внешнеполитические решения официального Минска, но и на белорусское общество в целом. Десятки граждан отправились воевать добровольцами в зону конфликта. Причем одни белорусы оказались на стороне народного ополчения ДНР и ЛНР, другие – в составе карательных батальонов. Определенную роль сыграли и средства массовой информации, которые по ходу развития событий меняли свое отношение к конфликту на востоке Украины и давали разную трактовку происходящего.

Об отношении населения к украинскому кризису свидетельствуют данные социологических исследований, проводившихся разными службами на территории Беларуси. Согласно результатам июньского (2014) опроса, проведенного Независимым институтом социально-экономических и политических исследований (НИСЭПИ)¹, около 60% опрошенных белорусов негативно оценили «Евромайдан» и отстранение от власти В.Ф. Януковича. Столько же респондентов одобрили присоединение Крыма к России, считая этот процесс законным. «Евромайдан» и последовавший государственный переворот «с учетом дальнейшего развития событий в Украине» положительно трактовали 23,2% граждан, присоединение АРК к РФ назвали «империалистическим захватом, оккупацией» 26,9%, а «возвращением России русских земель, восстановлением исторической справедливости» – 62,2% [За Лукашенко., 2014]. События, происходившие на востоке Украины, прежде всего в Донецкой и Луганской областях, в Белоруссии расценили как «мятеж, организованный Россией», 23,2%, а как «народный протест

¹ НИСЭПИ – старейший в Беларуси негосударственный аналитический центр, созданный в феврале 1992 г. группой ученых, журналистов, политиков и бизнесменов. Накануне президентских выборов 2006 г. он был закрыт по решению белорусских властей. Одновременно был введен запрет на работу в стране не зарегистрированных в ней социологических служб. В результате НИСЭПИ обосновался в Литве, но продолжает проводить социологические опросы в РБ. – *Прим. авт.*

против нелегитимной власти» – 65,5%. Доля сторонников Украины – около 25% граждан, т.е. четверть населения страны [За Лукашенко., 2014].

Но действительно ли белорусы поддерживают действия Кремля в Украине и хорошо к нему относятся? Представители НИСЭПИ считают, что, если провести корреляцию с другими вопросами, предложенными в том же опросе тем же людям, ситуация будет выглядеть по-другому. Это объясняется тем, что в Беларуси большое влияние имеет российское телевидение. Здесь вещают все основные телеканалы РФ, а вот альтернативной информации на телеэкране практически нет. Отсюда, по мнению социологов, у обычного белоруса в голове некое «раздвоение личности». С одной стороны, он думает, что Россия в Крыму и в Украине все делает правильно. Но с другой – число сторонников интеграции с Москвой уменьшается.

Осенью 2014 г. НИСЭПИ провел повторный опрос жителей Беларуси. Отношение белорусов к конфликту в Украине и роли А.Г. Лукашенко в его урегулировании практически не изменилось. Большинство опрошенных выразили поддержку президенту РБ. На основе полученных результатов социологи пришли к следующему выводу: сейчас, как никогда, А.Г. Лукашенко выступает в глазах белорусов защитником их интересов. Видя те страшные последствия, к которым привела война на Украине, белорусы все больше надежд возлагают на то, что их президент сможет удержать существующий статус-кво как в сфере безопасности (пресловутое «только б не было войны»), так и в экономике.

Весьма показательны результаты исследований польских социологов. В конце апреля 2014 г. Белорусская аналитическая мастерская в Варшаве (BAW) провела общенациональные исследования, которые показали, что произошло кардинальное изменение геополитической ориентации белорусов – вектор развития в направлении России представляется им более предпочтительным, нежели в сторону Евросоюза. Таков вывод профессора Варшавского университета А. Вардомацкого. Польский аналитик считает это отражением событий на Украине. Гражданам

Беларуси Россия представляется близким и доступным соседом, тогда как страны Европейского союза ассоциируются с очередями у посольств.

Опрошены были более тысячи респондентов из всех регионов страны в возрасте от 18 лет и старше. Свыше 60% предпочитают союз с Россией интеграции в ЕС, за которую высказались лишь 18% опрошенных, хотя сравнительно недавно в Беларуси, по мнению автора, преобладали западные ориентиры [Белорусы., 2014]. Во-первых, оказалось, что влияние украинских событий на жизнь белорусов настолько велико, что оно формирует их взгляды на более широкий круг вопросов. В том числе определяет и геополитические ориентиры, и уровень экономического самочувствия. Во-вторых, в суждениях белорусского общества однозначно преобладает российская ориентация.

Первым фактором такой переоценки ценностей А. Вардомацкий называет пропаганду и источники информации. Вторым – сравнение белорусами ситуации на Украине и в своей стране. В результате негативная оценка украинских событий трансформировалась в их сознании в более позитивную оценку положения дел в Беларуси. Согласно результатам опроса, вхождение Крыма в состав России считают справедливым 65% белорусов и только 15% – неправильным. Есть и третий фактор. «В глазах белорусских граждан Россия представляется страной, где можно зарабатывать, без проблем пересекая границу. Но когда белорус думает о Европе, то прежде всего вспоминает очередь у посольства, труднодостижимую и дорогую визу. Поэтому он чувствует себя ненужным ЕС, и Евросоюз в его восприятии становится далеким и чуждым», – объяснил польский социолог [Белорусы., 2014].

По его мнению, несмотря на декларации Запада о поддержке белорусского общества, падение интереса европейских политиков к Беларуси очевидно. Белорусы потому и переориентировались на российский вектор развития, что перестали слышать слабеющий голос ЕС. Остается только ждать, чем обернется ослабление его влияния на Беларусь. Пока неясным остается и принципиальный

вопрос: что это на самом деле – генеральный тренд европейской политики или всего лишь временное отклонение?

Есть еще один фактор, который в данном контексте непосредственно влияет на настроения белорусов. Он связан с присутствием большого числа украинских беженцев на территории белорусского государства. Об этом говорил в своих выступлениях и А.Г. Лукашенко, разделяя отношение к приезжающим украинцам в зависимости от целей их пребывания и поведения.

К весне 2015 г. беженцы с Донбасса стали серьезной проблемой для белорусского государства. В начале вооруженного конфликта на Украине их принимали более чем радушно, несколько позже официальные лица стали открыто говорить о слишком большой разнице в поведении славянских братьев, возросшей преступности среди украинских мигрантов и заметно усилившейся конкуренции на рынке труда.

Правоохранительные органы Беларуси все больше обеспокоены тем, как ведут себя на территории страны вынужденные переселенцы из зоны конфликта на Донбассе. До недавних пор «преступность приезжих» в Беларуси не превышала статистической погрешности: из-за низких зарплат страна, мягко говоря, непопулярна у нелегальных мигрантов – они предпочитают Россию.

Однако из-за притока вынужденных переселенцев из Украины ситуация начала меняться. На регулярных встречах с журналистами начальник департамента по гражданству и миграции МВД Беларуси А.Ю. Бегун все чаще стал говорить о «слишком большой разнице в менталитете и воспитании» приезжих украинцев и коренных белорусов. По его словам, с начала 2015 г. преступность среди украинских мигрантов в Беларуси выросла на 30% [Белорусы стонут., 2015].

«Нехорошее» поведение беженцев с Донбасса, по мнению ответственного за мигрантов чиновника, связано с понятиями о порядке и свободе, которые в силу определенных обстоятельств закладывались в их менталитет. «Когда бывшие жители Донбасса прибывают в Беларусь, то они, особенно в начале своего

пробывания, просто не понимают, что такое жить по установленным правилам и законам, – говорит А.Ю. Бегун. – Они не считают, что эти законы и правила не должен нарушать никто. Например, то, что в Беларуси нельзя пить пиво на улице» [Белорусы стонут., 2015].

Украинский фактор как угроза безопасности

Проблема беженцев – лишь одно из проявлений негативного влияния украинского кризиса на белорусское общество. Исследователи-политологи выражают серьезную обеспокоенность конфликтом на востоке Украины, последствия которого содержат угрозу для национальной безопасности Беларуси.

Эта проблема обсуждалась на международном семинаре, организованном в марте 2015 г. факультетом международных отношений Белорусского государственного университета, представительством Фонда им. Фридриха Эберта в Украине, Центром изучения внешней политики и безопасности (Минск). В докладе белорусского политолога А. Шпаковского были сформулированы три основные угрозы, которые несет с собой противостояние в Украине [Украинский., 2015].

Во-первых, это разрастание кризиса до уровня полномасштабного военного противостояния России и ее союзников с государствами – членами НАТО. В случае такого развития событий произойдет неизбежное втягивание белорусских вооруженных сил в конфликт на стороне РФ. При этом нельзя забывать, что российские военные объекты будут находиться на территории РБ до 2020 г., поскольку по условиям двустороннего соглашения от 06.01.1995 г. инфраструктура вместе с земельными участками были переданы России в безвозмездное пользование на 25 лет.

Во-вторых, Украина представляет опасность как источник дестабилизации внутривнутриполитической ситуации в Беларуси. По утверждению А. Шпаковского, «территория Украины традиционно использовалась различными радикальными политическими силами Беларуси в качестве своеобразной базы для подготовки активистов с целью организации силового

сопровождения акций протеста» [Украинский., 2015]. Подобная деятельность находит поддержку украинских националистических и откровенно экстремистских организаций. Они не только содействуют обучению активистов навыкам силового противостояния, но и приезжают периодически в Беларусь для участия в митингах и демонстрациях¹. Иначе говоря, это соседнее с Украиной государство становится прифронтовой территорией со всеми вытекающими отсюда последствиями. Обстановка осложняется недостатками охраны белорусско-украинской границы, протяженность которой – 1084,2 км². Это обуславливает потенциальную возможность для проникновения грузов с наркотиками, оружием и боеприпасами с территории Украины в Беларусь.

В-третьих, возросла угроза экологической катастрофы. В непосредственной близости от белорусской территории расположены три объекта украинской атомной энергетики: Чернобыльская атомная электростанция, Хмельницкая и Ровенская атомные станции. В условиях вооруженных конфликтов в Украине участились анонимные угрозы подрыва электростанций и атомных станций. Последствия могут быть самыми катастрофичными.

Наконец, речь идет о вызовах социально-экономического характера. В случае эскалации конфликта и ухудшения гуманитарной ситуации на Украине может значительно возрасти неконтролируемый поток беженцев из охваченных боевыми действиями регионов, а также лиц, ищущих работу на территории РБ. Таким образом, Беларусь все больше становится объектом возросших угроз.

¹ Эксперты прогнозируют рост протестной активности осенью 2015 г. И все же, по оценкам Института «Политическая сфера» (Литва), рост протестной активности в Беларуси по сравнению с «предыдущей» Украиной в восемь раз меньше. – *Прим. авт.*

² Договор о государственной границе между Республикой Беларусь и Украиной был подписан еще в 1997 г., однако процедура демаркации началась лишь в ноябре 2013 г. По мнению специалистов, этот процесс может растянуться на 5–7 лет. – *Прим. авт.*

В этих условиях страна стремится, по выражению главы МИД В.В. Макея, «стать донором стабильности и безопасности, а не причиной конфликтогенности» [Европа признала., 2015]. Белорусские официальные лица постоянно говорят о вкладе республики в дело стабильности и безопасности на европейском континенте и о том, что это наконец-то начали ценить европейские партнеры. Нельзя не согласиться с тем, что авторитет официального Минска на фоне гражданской войны на Украине действительно вырос. Это отмечают и представители других европейских стран, прежде всего тех, которые установили добрососедские отношения с Беларусью – Сербии, Венгрии и др. Вполне очевидно, что и вся Европа желает того, чтобы Минские договоренности по урегулированию конфликта на востоке Украины были реализованы. Хотя понятно и другое – добиться их реализации будет чрезвычайно трудно.

Подводя итог, можно отметить, что кризис 2013–2015 гг. в Украине имел для соседней Республики Беларусь серьезные последствия, но не только негативного характера. Вследствие украинских событий для Белоруссии открылось «окно возможностей» [Суздальцев, 2014, с. 8–11] – возможностей заявить о себе как самостоятельном акторе европейской политики, к голосу которого прислушиваются и в России, и на Западе.

Список литературы

Белоруссия в 2014 году: Политические итоги // РЕГНУМ. – 2015. – 13 января. – Режим доступа: <http://www.belarus.regnum.ru/news/1883619.html> (Дата обращения – 01.09.2015.)

Белоруссия и украинский кризис. – 2014. – 27 октября. – Режим доступа: <http://rusrand.ru/actuals/belorussija-i-ukrainskij-krizis> (Дата обращения – 1.09.2015.)

Белорусы «развернулись» от Европы к России. – 2014. – 10 июня. – Режим доступа: <http://ria.ru/world/20140610/1011528581.html#14155554136143&message=resize&relto=register&action=addClass&value=registration#ixz3ZlawspQxW> (Дата обращения – 08.09.2015.)

Белорусы стонут от беженцев с Донбасса. – 2015. – 3 июля. – Режим доступа: http://www.gazeta.ru/politics/2015/07/03_a_6865713.shtml (Дата обращения – 2.09.2015.)

Европа признала Беларусь донором стабильности. – 2015. – 3 мая. – Режим доступа: <http://mir24.tv/news/politics/12516944> (Дата обращения – 02.09.2015.)

За Лукашенко, против России. Независимые белорусские социологи провели масштабное исследование // *Gazeta.ru*. – 2014. – 2 октября. – Режим доступа: http://www.gazeta.ru/politics/2014/10/02_a_6245105.shtml (Дата обращения – 05.09.2015.)

Кризис в Украине на руку Лукашенко. – 2015. – 4 мая. – Режим доступа: <http://rus.azattyq.org/content/lukashenko-i-krizis-v-ukraine/26992202.html> (Дата обращения – 05.09.2015.)

Лукашенко А.Г. Заявление Президента Республики Беларусь А.Г. Лукашенко 06.09.2014 // Президент Беларуси. – Режим доступа: http://president.gov.by/pda/ru/news_ru/zajavlenie-prezidenta-respubliki-belarus-aglukashenko-9740/ (Дата обращения – 05.09.2015.)

Лукашенко А.Г. Интервью Президента Республики Беларусь А.Г. Лукашенко медиахолдингу «Блумберг» // Президент Республики Беларусь – 2015. – 31 марта. – Режим доступа: http://president.gov.by/ru/news_ru/view/interviyu-mediakholdingu-blumberg-11120/ (Дата обращения – 05.09.2015.)

Лукашенко назвал единственного виновного в украинском кризисе. – 2014. – 17 октября. – Режим доступа: <http://www.vedomosti.ru/politics/articles/2014/10/17/lukashenko-nazval-edinstvennogo-vinovnogo-v-ukrainskom> (Дата обращения – 05.09.2015.)

Лукашенко признает новую власть в Киеве назло Кремлю. – 2014. – 13 марта. – Режим доступа: <http://www.kharkovforum.com/showthread.php?t=3610301> (Дата обращения – 5.09.2015.)

Макей В.В. Белоруссия заинтересована в единой и стабильной Украине. – 2014. – 3 марта. – Режим доступа: <http://www.novoteka.ru/sevent/9129385/20788964> (Дата обращения – 05.09.2015.)

Мирзаян Г.В. Между Украиной и Россией. – 2014. – 5 ноября. – Режим доступа: <http://expert.ru/expert/2014/46/mezhdu-ukrainoj-i-rossiej/> (Дата обращения – 08.09.2015.)

Протестные настроения белорусов возросли. – 2015. – 27 марта. – Режим доступа: <http://belsat.eu/ru/news/protestnye-nastroeniya-belorusov-vozrosli-budet-li-ploshhad-2015/> (Дата обращения – 08.09.2015.)

Разруха в головах. Как события на Украине влияют на белорусов. – 2014. – 5 июля. – Режим доступа: <http://SegodnyaNews.ru/analytics/razruha-v-golovax-kak-sobytiya-v-ukraine-vliayut-na-belorusov-3302/> (Дата обращения – 8.09.2015.)

Суздальцев А. Республика Беларусь в условиях геополитического кризиса 2014 г. // Европейская безопасность: События, оценки, прогнозы / РАН. ИНИОН. – М., 2014. – Вып. 35 (51). – С. 8–12.

Украинский кризис как угроза национальной безопасности Республики Беларусь. – 2015. – 20 марта. – Режим доступа: <http://riss.ru/analitiks/11098> (Дата обращения – 08.09.2015.)

Шевцов Ю. Белоруссия на стыке геополитических пространств. – 2009. – 22 января. – Режим доступа: <http://www.perspektivy.info/print.php?ID=36162> (Дата обращения – 08.09.2015.)

Л.С. ЛЫКОШИНА

**УКРАИНСКИЙ КРИЗИС И ПРОБЛЕМЫ
ЕВРОПЕЙСКОЙ БЕЗОПАСНОСТИ В ПОЛЬСКОМ
ПОЛИТИЧЕСКОМ ДИСКУРСЕ**

Аннотация. Данная статья посвящена рассмотрению внешней политики Республики Польша в условиях развернувшегося кризиса на Украине. Автор анализирует концепцию «восточной политики» Польши, ее социально-политические и исторические истоки. Исследуется позиция польского руководства и оппозиции, а также польского научного сообщества в украинском вопросе.

Abstract. The article is devoted to the Republic of Poland foreign policy during Ukrainian crisis. The author analyzes the concept of Polish Eastern policy, it's socio-political and historical origins. The position of the Polish authorities and the opposition, as well as the Polish academic community about the Ukrainian question are analyzed.

Ключевые слова: Республика Польша, международные отношения, международная безопасность, политический кризис на Украине, польско-украинские отношения.

Keywords: The Republic of Poland, international relations, international security, Ukrainian crisis, Polish-Ukrainian relations.

Кризис, разворачивающийся на Украине в последние годы, занимает в польской политике особое место, что обусловлено той особой ролью, которая принадлежала Украине во всей предшествующей истории польского государства, а также геополитической значимостью Украины для Польши с точки зрения национальной безопасности.

Ситуация на Украине оказала влияние на содержание новой, принятой взамен документа 2007 г. Стратегии национальной безопасности. В ноябре 2014 г. она была утверждена президентом Б. Коморовским.

Комментируя принятый документ, он отметил, что ситуация на восточных рубежах Польши ухудшилась, этот регион превратился в зону нестабильности, причем в ближайшее время положение вряд ли изменится [Prezydent zatwierdził., 2015]. Президент РП отметил необходимость укрепления обороноспособности страны, что предполагает увеличение расходов на оборону до 2% бюджета с 2016 г. Данное решение было принято на Уэльском саммите НАТО 4-5 сентября 2014 г. при поддержке польской стороны.

В стратегии указывалось, что безопасность Европы будет зависеть от следующих главных факторов – ЕС, НАТО и стратегического присутствия США на европейском континенте, динамике отношений с Россией. В отношении РФ в документе отмечается важность «разрешения трудных вопросов с учетом стандартов международного права» [Prezydent zatwierdził., 2015].

В стратегии отмечено, что вблизи границ РП «существует риск региональных и локальных конфликтов», в которых Польша может участвовать как косвенно, так и непосредственно. В документе также указывалось, что «Польша не свободна также от политического натиска, использующего военную аргументацию. В ее ближайшем соседстве происходит большая концентрация военного потенциала», который не исключает возникновения силовых угроз для страны. В этой связи в документе указывалось на необходимость «взвешенной международной интеграции и самостоятельности в сфере безопасности, в том числе расширения обороноспособности страны» [Prezydent zatwierdził., 2015].

Таким образом, польское руководство на доктринальном уровне отразило озабоченность развитием ситуации на Украине и вокруг нее, усматривая в сложившемся положении вещей потенциальную опасность для страны. Источником данной угрозы, что было прописано достаточно однозначно, является РФ.

Российский фактор всегда оказывал заметное влияние на динамику отношений Польши и Украины. Крушение социалистической системы и ее основной составляющей – СССР – создало условия для полной смены внешнеполитической ориентации Польши, которая приняла определенно евроатлантическое направление. Отношения двух государств Восточной Европы в 1990-е годы следует рассматривать в широком контексте «восточной политики» Польши, т.е. ее взаимоотношений с Украиной, Белоруссией, Литвой и Россией. На развитие «восточной политики» РП в ее современном состоянии серьезное влияние оказала концепция Е. Гедройца¹–Ю. Мерошевского².

Как известно, согласно мысли идеологов «Культуры», принципиально важным для польской «восточной политики» является выстраивание отношений не только с Россией, но с Украиной, Белоруссией, Литвой, являющимися ближайшими соседями Польши. При этом необходимо признать, что польско-российские отношения всегда были, как писал Ю. Мерошевский, «лишь функцией той ситуации, которая складывалась на этих территориях в данный исторический период» [Mieroszewski, 1997, p. 378].

В осмыслении концепции «восточной политики» Польши послевоенного периода не утрачивала своего значения и популярная в Польше в 1918–1939 гг. концепция Междуморья, главным адептом которой был Ю. Пилсудский³. Суть ее сводилась к признанию целесообразности создания под эгидой Польши союза государств на пространстве от Балтики до Адриатики и Черного моря (в польском варианте это аббревиатура АВС)⁴.

¹ Гедройц Ежи (1906–2000) – польский публицист и политик. Основатель и бессменный редактор журнала «Культура». – *Прим. авт.*

² Мерошевский Юлиуш (1906–1976) – польский писатель и публицист, ближайший соратник Е. Гедройца. – *Прим. авт.*

³ К этой концепции, по сути (правда, не называя ее), обратился новый президент Польши А. Дуда в своих первых высказываниях по поводу внешней политики Польши. – *Прим. авт.*

⁴ В 1980-е годы в Польше выходило оппозиционное издание АВС, посвященное жизни народов, населяющих пространство Междуморья.

Сущностным содержанием предполагаемого союза должна была являться ориентация на Запад и враждебность по отношению к России. Украине в этом союзе отводилась серьезная роль страны, которая была способна ограничить влияние России в Причерноморье, а прибалтийским странам соответственно отводилась роль подобного рода сдерживающего фактора на северо-западном направлении.

После 1989 г. Польша уделяла Украине особое внимание: именно РП была первой страной, признавшей независимость Украины после всеукраинского референдума 1991 г. В конце 1990-х – начале 2000-х годов польский президент А. Квасьневский встречался с президентом Украины Л. Кучмой чаще, чем с главой какого-либо другого государства. Однако, по выражению польского историка международных отношений Р. Кузьняра, это был «сизифов труд» [Kuźniar R., 2012, p. 254], ибо Л. Кучма, на словах выступая за сближение с Евро-Атлантическим сообществом, на деле проводил далеко не однозначную политику. В этот период в полной мере проявилось соперничество между Россией и Польшей за влияние на Украине. Последняя, главой МИД которой стал А. Зленко, стремилась проводить политику «стратегического партнерства» с Россией, при этом укрепляя линию на добрососедство с РП.

К 2002 г. западный вектор во внешней политике Украины вновь меняется. Была принята Программа интеграции Украины с ЕС, в том же году Л. Кучма заявил о готовности Украины вступить в НАТО. Однако отношения с альянсом складывались не самым лучшим образом: Украину обвиняли в поставках оружия на Ближний Восток, а в самой стране 80% населения было против вступления в Организацию Североатлантического договора.

Официальная Варшава последовательно стремилась поддержать укрепление прозападного вектора развития Украины. Результатом этого стал тот факт, что с 2003 г. украинские политики вновь стали говорить о «стратегическом партнерстве» с Польшей.

Главным редактором издания был Б. Коморовский, с молодых лет с интересом относящийся к проблематике кресов, т.е. восточных окраин Польши. – Прим. авт.

Но настоящим поворотом в ходе отношений РП и Украины явились события «оранжевой революции» в 2004 г. Кризис, разразившийся в стране, был улажен при самом непосредственном участии польской стороны, в частности президента А. Квасьневского. Участие в событиях принимали не только руководители страны, но и общество. Министр иностранных дел РП А. Ротфельд говорил тогда, что массовая поддержка поляков «оранжевой революции» может стать основой для перелома в отношениях двух стран. Сменивший его на посту главы польского МИДа С. Меллер также отводил Украине особое место во внешней политике Польши. Как никогда часто звучали в то время слова о том, что «без свободной Украины не будет свободной Польши и без свободной Польши не будет свободной Украины» [Kuzniar R., 2012, p. 328].

Именно благодаря Польше начиная с 2004 г. ЕС поддерживал «оранжевую революцию» на Украине. Резолюция «Ситуация на Украине», почти единогласно одобренная Европейским парламентом, была принята по инициативе вице-президента данной структуры Я. Сариуш-Вольского, который отвечал за восточное направление «политики соседства» ЕС.

В принятой резолюции отмечались исторические связи Украины со странами ЕС, принадлежность государства к Европе, содержался призыв к непризнанию итогов президентских выборов 2004 г. Польские депутаты провели серию встреч и консультаций со своими коллегами, побуждая их активно вмешаться в решение украинского вопроса. В итоге была принята резолюция по вопросу об итогах президентских выборов на Украине, подготовленная депутатом М. Каминьским.

В документе отмечались перспективы официального Киева в плане вступления в ЕС, содержался призыв к украинскому народу поддерживать европейские ценности, такие как гражданское общество, правовое государство. Именно в тот период благодаря активной позиции, как полагал Я. Сариуш-Вольский, «полякам удалось обрести репутацию экспертов в области контактов с восточными соседями Союза» [Albrycht I., 2007, p. 268].

Активность Польши в ходе украинских событий акцентировала с особой силой несоответствие стратегических целей России и Польши. Президент РП А. Квасьневский, оценивая «оранжевую революцию», подчеркнул, что «для каждой великой державы... Россия без Украины лучше, чем Россия с Украиной». А. Квасьневский не скрывал своего удовлетворения политической победой над Россией в Украине, почти откровенно говорил о роли США в ее достижении [Президент Польши..., 2004].

После «оранжевой революции» наступило резкое охлаждение отношений Польши с Россией и целый ряд конфликтов и инцидентов. Официальной Варшаве не удалось убедить российскую сторону, что позиция Польши на Украине не направлена против России, а это есть борьба за демократические ценности.

В период пребывания у власти партии «Право и справедливость» и президентства Л. Качиньского суть «восточной политики» сводилась к стремлению проводить такую как общую политику ЕС. Причем Польша претендовала на роль своего рода эксперта по постсоветскому пространству, знатока проблемы, способного противостоять России в ее попытках сохранить свое прежнее влияние в регионе.

Л. Качиньский заявлял в 2006 г., что Польша видит свою задачу в расширении границ «демократического мира дальше, на восток и юг». По инициативе польского президента был создан Фонд поддержки демократии в странах бывшего СССР. В задачу фонда входила пропаганда польского опыта реформ и укрепление образа страны как посредника в общении с Западом [Польша идет на Восток, 2006, с. 3].

С 2005 г. динамика польско-украинских отношений развивалась по нисходящей. Новый президент Л. Качиньский был больше сосредоточен на внутренних проблемах страны. На Украине ситуация также изменилась: в 2006 г. премьер-министр В.Ф. Янукович во время визита в США заявляет об отказе Украины от намерений вступить в НАТО. «Уставший от расширения» Европейский союз не проявлял в тот момент по отношению к Украине особого энтузиазма. Да и в самой стране Польша все менее воспринималась как проводник интересов страны на Западе.

С 2007 г., с приходом к власти правительства Д. Туска, ситуация несколько изменилась. В восточной политике Польша скорее отказалась от концепции Гедройца–Мерошевского, чем продолжила ее. Если понимать суть этой концепции как особое внимание к проблемам Украины и Белоруссии, то можно вслед за Р. Кузьняром прийти к выводу, что «прометеизм»¹ уступил место нормальности [Kuźniar R., 2012, р. 375]. На этом фоне происходило улучшение польско-российских отношений.

Однако политический кризис в Украине, начавшийся в ноябре 2013 г., коренным образом изменил положение дел. Катализатором кризиса явился Вильнюсский саммит «Восточного партнерства», где предусматривалось подписать Соглашение об ассоциации и Соглашение об углубленной и всеобъемлющей зоне свободной торговли с Украиной, однако за неделю до саммита украинское правительство приостановило процесс подготовки к подписанию. В разворачивающихся событиях Польша приняла самое активное участие. Когда начались события на Майдане, ЕС не имел согласованного плана действий. Едва ли не первой отреагировала Польша. Уже 22 января польский премьер Д. Туск поехал в штаб-квартиру ЕС со своим планом, предусматривающим введение санкций против России, финансовую помощь Украине, создание условий для нормальных выборов, подписание с официальным Киевом договора об ассоциации с ЕС. С этими предложениями Д. Туск посетил семь стран ЕС.

18 февраля 2014 г., когда произошло резкое обострение ситуации на Майдане, сопровождавшееся кровавыми столкновениями власти и оппозиции, в Киев отправился глава МИД Польши Р. Сикорский вместе со своими немецким и французским коллегами. Итогом стало подписание соглашения оппозиции с В.Ф. Януковичем. Но реализовать соглашения не удалось из-за государственного переворота 22 февраля.

¹ Прометеизм – политическая концепция Ю. Пилсудского, направленная на ослабление России (впоследствии СССР) посредством поддержки сепаратистских движений нерусских народов. Основывалась на ягеллонской идее. – *Прим. авт.*

Контекст событий изменился в связи с событиями в Крыму. Именно польский премьер отреагировал первым, предложив созвать чрезвычайное заседание Совета ЕС. Тогда, в середине марта 2014 г., было принято решение о первых санкциях и о подписании политической части договора об ассоциации с Украиной.

Стремясь к выработке консолидированной польской позиции, в марте глава правительства Д. Туск провел встречу с ведущими польскими политиками, представляющими разные политические силы, вплоть до оппозиционной партии «Право и справедливость» (ПиС). Глава ПиС Я. Качиньский заметил по итогам встречи: «Мы близки к такому положению вещей, когда можно говорить о единстве польских политиков по украинскому вопросу» [Kaczyński, 2014].

Президент Б. Коморовский в том же марте 2014 г. созвал Совет национальной безопасности для рассмотрения вопроса об Украине. Президент отметил, что безопасности Польши ничто не угрожает, но сложившаяся ситуация угрожает международному порядку. Польша должна сделать соответствующие выводы в плане модернизации армии [Komorowski B., 2014]. По его мнению, дестабилизация ситуации на Украине в интересах России, добывающейся ослабления связей региона с Киевом [Komorowski, 2015].

«Ключ к поддержке Украины» как средство урегулирования ситуации, как полагал Б. Коморовский, находился в руках Европейского союза и США. Польша последовательно поддерживала США и старалась влиять на ЕС, с тем чтобы Евросоюз осознал, что «если России удастся осуществить план дестабилизации Украины и приостановки процесса модернизации, то это будет угрозой всему политическому порядку в Европе». Президент высказал точку зрения, что вполне вероятен сценарий возвращения к состоянию холодной войны. Поэтому чем более прозападной будет ориентация Украины, тем в большей степени будет обеспечена безопасность Польши [Kaczyński, 2014].

В той же тональности оценивал ситуацию на Украине и премьер Д. Туск. В мае 2014 г. он заявил, что на Украине идет война, но «война особого типа, без объявления войны» [Tusk, 2014].

По мнению польского премьера, ситуация напряженности провоцировалась Россией, а шансов на дипломатическое урегулирование все меньше. При таком положении дел НАТО и ЕС должны быть готовы к защите своих границ [Tusk, 2014], позиция европейских стран – участниц данных структур должна быть консолидированной.

Реализацией такого подхода явилось, в частности, прибытие в Польшу в марте 2014 г. контингента американских войск и самолетов НАТО. В 2015 г. американское военное присутствие в Польше было еще более усилено. Министр обороны Польши Т. Семоняк в эфире Польского радио в июне 2015 г. выразил удовлетворение увеличением количества американских войск в стране, заявив, что *это размещение сил альянса в Польше – «шаг длиной в милю в польско-американском альянсе, в альянсе, формально действующем с 1999 г., с момента вступления Польши в НАТО. Это решение очень важно для безопасности Польши, так как я глубоко убежден в том, что в интересах Польши как можно большее военное присутствие США в Польше и в Европе. По этому случаю я хочу обратить внимание на то, что уже более года с начала острой фазы российско-украинского кризиса мы имеем дело с постоянным ротационным присутствием американских сил в Польше. В этом в году в Польше будет присутствовать 3700 американских солдат, у нас есть авиабаза, так называемый «aviation detachment» в Ласке, где постоянно находятся американские летчики и персонал и куда каждый квартал прибывает значительное количество самолетов и пилотов на учения. А также, это подтверждается очередными высказываниями американских представителей, в следующем году начнется строительство системы ПРО в Редцикове около Слупска, серьезнейшего американского проекта в этой части Европы»* [Министр обороны.., 2015].

Убежденность в ключевом значении европейского единства в противостоянии России выразил и экс-президент А. Квасьневский, прямо заявивший о создании «единого европейского фронта с привлечением США» [Kwaśniewski, 2014].

Концентрированным выражением польской позиции стало выступление в Сейме 8 мая 2014 г. министра иностранных дел Польши Р. Сикорского [Informacja ministra.., 2014]. Основное внимание он уделил проблематике Украины. Министр выразил

мнение, что действия России «безусловно, нарушают принципы мирного сосуществования народов», они «недопустимы с правовой точки зрения и политически небезопасны».

Польша руководствовалась в отношениях с Россией постулатом Д. Туска, согласно которому надо воспринимать Россию «такой, какая она есть». Но это было возможно до тех пор, пока внешняя политика РФ соответствовала критериям современного мира. Сейчас Россия, по мнению польского министра, вступила на путь агрессии, и Польша должна сделать соответствующие выводы.

С осуждением политики России выступили и ведущие польские СМИ. Так, главный редактор влиятельной «Газеты выборчей» («Gazeta Wyborcza») А. Михник назвал политику России «агрессивной» и «империалистической» и призвал людей культуры быть «капитолийскими гусьями», предупреждающими об опасности (открытое письмо А. Михника лидерам ЕС перепечатали 12 европейских газет). За свою активность в восточной политике Польши он получил награду польско-литовского Форума диалога и сотрудничества им. Е. Гедройца [Michnik, 2014].

А. Михник полагал, что «Россия – это не Путин» и РФ нужна миру, но без В.В. Путина, без его агрессивной политики, проводимой в духе аншлюса Австрии Гитлером. «Антисоветский русофил», как любит называть себя А. Михник, считает, что настоящая Россия – это Чаадаев и Герцен, Окуджава и Сахаров. Именно они представляют благородный облик России, а не Путин и его «друзья из КГБ» [Michnik, 2015].

Осенью 2014 г. в политической жизни Польши произошли существенные перемены: в связи с избранием Д. Туска на должность председателя Европейского совета ЕС правительство Польши возглавила Эва Копах (Гражданская платформа). Общая линия отношения руководства РП к событиям на Украине осталась прежней, однако акценты несколько сместились в пользу прагматизма. Э. Копах осудила «захват территории суверенного украинского государства», но сочла нужным заметить, что ответственность за решение стоящих перед украинцами задач лежит на них самих [Expose premier Ewy..., 2014].

Глава парламентской комиссии по иностранным делам Р. Тышкевич, оценивая позицию Е. Копач, указывал на преимущество политики прежнего премьера, а апелляция Э. Копач к прагматизму, по его мнению, означала лишь отказ от риторики и призыв к поиску эффективных решений в условиях опасности российской агрессии. В нынешних условиях, высказывал мнение Р. Тышкевич, национальные интересы Польши и Украины совпадают. «Польша глубже всех других стран Европы разделяет осознание Украиной того, что лишь западная цивилизация может гарантировать ей благосостояние и безопасность» [Председатель комиссии.., 2014].

Признавая, что позиция Польши в украинском вопросе отличается от позиций других членов «Вышеградской группы» (Польша, Чехия, Словакия и Венгрия), Р. Тышкевич замечает, что различия связаны с тем, что поляки ставят безопасность в военно-политическом аспекте важнее экономической, а страны «Вышеграда» смотрят немного по-другому, на первый план выдвигая экономику [Председатель комиссии.., 2014].

О готовности Варшавы поддерживать политику санкций против России и в дальнейшем принимать самое активное участие в разрешении украинского кризиса поспешил заявить и новый министр иностранных дел Польши Г. Схетына [Gawlik, 2014]. В документе «Основы польской внешней политики» Г. Схетына отметил, что «Польша всячески поддерживает усилия международного сообщества, стремящегося остановить экспансию поддерживаемых Россией сепаратистов на востоке Украины».

По мнению польского министра, «суверенная, демократическая, проевропейская и успешная Украина соответствует польским государственным интересам». Вслед за этим глава МИД РП заявил о готовности официальной Варшавы продолжать в отношении Украины политику «единения, основанного на правде», суть которой в том, чтобы, не забывая о

польских жертвах, в том числе и жертвах «волынской резни»¹, уважать и чувства соседей [Gawlik, 2014].

Как полагало руководство РП, присутствие российских войск на Украине не вызывает сомнения. Заместитель министра иностранных дел К. Павлик называл конкретные цифры, ссылаясь при этом на украинские источники: 8–11 тыс. российских военных. Минские соглашения постоянно нарушаются прежде всего сепаратистами. По мнению К. Павлика, «Россия стремится к сохранению известной напряженности, дестабилизации. Была гибридная война, сейчас мы имеем гибридный мир» [Polski MSZ..., 2015].

Сменивший летом 2015 г. Б. Коморовского на президентском посту А. Дуда еще в ходе предвыборной кампании выступал за ужесточение внешней политики Польши в отношении России, полагая, что события на Украине представляют угрозу для безопасности Польши. «Сейчас, – заметил польский президент, – нельзя соглашаться с тем, чтобы Россия проглатывала Украину по кусочкам. Мы несем ответственность за интеграцию европейских государств и целостность границ. Остановка этого процесса станет успехом Европы. Согласие на гнилой компромисс будет ее поражением» [«Русофоб» и друг..., 2015].

А. Дуда говорил о неправомочности такого положения дел, при котором в урегулировании украинско-российского конфликта принимает участие не весь Европейский союз, а «только Франция и Германия», высказывался за увеличение поддержки Украины, в том числе за счет возможного предоставления военной помощи и введения на Донбасс польских миротворцев [«Русофоб» и друг..., 2015]. Польский президент в интервью Польскому радио высказывал мнение о необходимости расширения «норманнского формата» переговоров по урегулированию украинского кризиса, привлечения к переговорам, в частности, Польши. Как известно, инициатива А. Дуды не получила поддержки ни со стороны участников переговоров в «норманнском формате», ни со стороны

¹ Волынская резня – массовое уничтожение в 1943 г. украинскими националистами ОУН-УПА этнического польского населения на Волини. – *Прим. авт.*

П. Порошенко. Предложение польского президента счел неуместным и министр иностранных дел РП Г. Схетына [Польша предложила новый формат., 2015].

Констатируя однозначную позицию польского руководства в украинском кризисе, необходимо отметить наличие в общественном дискурсе РП и других позиций, представленных, в частности, в польских научных кругах.

Как полагает профессор Варшавского университета С. Белень, специалист по проблемам России и российско-польских отношений, русофобия, проявляющаяся в позиции польского руководства, – явление в РП достаточно распространенное. В исторической памяти поляков укоренено представление о России как государстве репрессивном и агрессивном, враждебном по отношению к Польше. Для многих поляков русофобия превратилась в своеобразную «политическую карму», без которой они не мыслят своего существования в общественной жизни. Между тем, полагает С. Белень, «в контексте конфликта на Украине следует переосмыслить обоснованность антироссийской военной риторики... Антироссийские эмоции – плохой советчик в реализации успешной дипломатии. Кроме того, кризис завершится, ибо такова природа кризисов, а Польша по-прежнему останется соседом России и должна думать о своих интересах, а не о чужом деле, ведь именно таковым является для нас – как ни посмотри – украинский вопрос. Необходимо больше реализма и меньше морализаторства. Впрочем, не первый раз в истории. Следует оценить прежде всего свои национальные интересы, а не “размахивать сабелькой” во имя публичного одобрения и личного удовлетворения политиков» [Bieleń, 2014].

Истоки украинского кризиса, по мысли профессора, кроются в трудностях процесса трансформации, переживаемых многими постсоветскими государствами. После распада СССР не было предпринято попыток создания системы безопасности с участием России. Расширение НАТО и ЕС на восток, стремление США к доминированию в мире были восприняты Россией как угроза национальным интересам и обусловили попытки противостоять этим угрозам. Украинский кризис явился скорее результатом

«западного триумфализма», чем «путинского империализма» [Bieleń, 2014].

Украина, по мысли С. Беленя, не имеет того геополитического значения, которое ей приписывается большинством аналитиков и политических деятелей. Шансы на вхождение этой страны в состав «западного мира» в силу многочисленных и серьезных патологий развития очень невелики. В Польше в настоящее время невозможен конструктивный и основанный на реализме подход к украинским событиям, их трезвая оценка. Выражение взглядов, не совпадающих с официальными, не допускается. С. Белень оценивает такое положение дел как «большевизм в чистом виде» [Bieleń, 2014]. Официальная Варшава, как и большинство европейских стран, приняла точку зрения США. Между тем «позиционирование России как врага, отрицание ее роли в международных отношениях, стремление к блокированию и исключению России означают интеллектуальный кризис Запада, проявление слабости, а не силы... Нельзя решить ни одной проблемы европейской безопасности без участия России» [Bieleń, 2014].

В Польше же «поджигатели войны» безответственно нагнетают обстановку антироссийской истерии, призывают вооружаться, забывая о том, что это вызовет серьезные финансовые трудности, «приведет к конфронтации с самым большим соседом на востоке на целые десятилетия. Это абсолютно не соответствует польским национальным интересам» [Bieleń, 2014].

2015 г. в Польше явился временем серьезных перемен в руководстве страны: избран новый президент, осенью 2015 г. пройдут парламентские выборы. Главный редактор журнала «Арканы», известный политолог К. Щерский, которого прочтат в министерствах иностранных дел в будущем правительстве, полагает, что грядут изменения в восточной политике Польши. По мнению К. Щерского, в странах Центральной и Восточной Европы ждут некоего сигнала со стороны Польши, которая «погасила маяк, которым она являлась в регионе, и теперь каждая страна плывет по своему разумению. Если мы хотим чего-то достичь, то надо что-то предложить, а не рассчитывать на то, что соседи или балтийские

страны нас любят и потому будут поддерживать. Будем смотреть на вещи реально – нужно вновь зажечь наш фонарь» [Wroński, 2015].

Список литературы

Коморовский: Героизация УПА исключает исторический диалог с Украиной. – Режим доступа: http://www.gazeta.ru/politics/news/2015/04/23/n_7134273.shtml (Дата обращения – 01.07.2015.)

Президент Польши: Будет лучше, если Россия останется без Украины // See more at. – Режим доступа: <http://www.pravda.ru/world/europe/easteurope/23-12-2004/49053-kvasnevsky-0/#sthash.dLBwghht.dpuf> (Дата обращения – 01.07.2015.)

Министр обороны Польши: Чем больше американских войск, тем лучше. – Режим доступа: <http://russian.rt.com/inotv/2015-06-24/Ministr-oboroni-Polshi-SNem-bolshe> (Дата обращения – 01.07.2015.)

Польский президент в Киеве обещает совместную борьбу с Москвой. – Режим доступа: <http://www.politnavigator.net/polskij-prezident-v-kieve-obeshhaet-sovmestnuyu-borbu-s-moskvoj.html> (Дата обращения – 12.07.2015.)

Польша идет на Восток // Московские новости. – М., 2006. – 14 июля. – С. 3.

Польша предложила новый формат переговоров по Украине. – Режим доступа: <http://vlasti.net/news/223120> (Дата обращения – 23.06.2015.)

Председатель комиссии Сейма Польши призывает Запад не прекращать давления на Россию. – Режим доступа: http://www.ukrinform.ua/rus/news/predsdatel_komissii_seyma_polshi_zapad_ne_prekratit_davleniya_na_rossiyu_1673426 (Дата обращения – 23.06.2015.)

«Русофоб» и друг: Чего Украине ждать от нового президента Польши. – Режим доступа: http://antikor.com.ua/articles/43389-rusofob_i_drug_chego_ukraine_hdatj_ot_novogo_prezidenta_poljski (Дата обращения – 23.06.2015.)

Albrecht I. Europejska polityka Sąsiedztwa w działalności polskich eurodeputowanych w IV kadencji Parlamentu Europejskiego. Komunikat z badań Instytutu Kosciuszki »Ranking polskich eurodeputowanych«. – 2012. – P. 253-272.

Bieleń S.: rusofobia jest zjawiskiem powszechnym w Polsce. – Mode of access: <http://wiadomosci.onet.pl/tylko-w-onecie/prof-stanislaw-bielen-rusofobia-jest-zjawiskiem-powszechnym-w-polsce/bwyzh> (Дата обращения – 25.07.2015.)

Bieleń S. Wokół Ukrainy // Polityka Polska. – W-wa, 2015. – N 1. – P.37-48.

Expose premier Ewy Kopacz. – Mode of access: http://wyborcza.pl/1,76842,16735622,Expose_premier_Ewy_Kopacz_STENOGRAM_.html (Дата обращения – 15.07.2015.)

Gawlik P. Schetyna: Polska powinna wrócić do negocjacyjnego stołu w sprawie Ukrainy. – Mode of access: http://wyborcza.pl/1,75478,16762052,Schetyna_Polska_powinna_wrocic_do_negocjacyjnego.html#ixzz3e4Lp93Di (Дата обращения – 10.07.2015.)

Informacja ministra spraw zagranicznych o zadaniach polskiej polityki zagranicznej w 2014 roku. – Mode of access: http://www.msz.gov.pl/pl/aktualnosci/wiadomosci/informacja_ministra_spraw_zagranicznych_o_zadaniach_polskiej_polityki_zagranicznej_w_2014_roku (Дата обращения – 25.07.2015.)

Kaczyński J. Jesteśmy blisko stanu, w którym można mówić o jedności polskich polityków w sprawie Ukrainy. – Mode of access: http://wyborcza.pl/1,75478,15552545,Kaczynski_Jestesmy_bliisko_stanu_w_którym_mozna_mowic.html#ixzz3L9370twlhttp://wyborcza.pl/1,75478,15552545,Kaczynski_Jestesmy_bliisko_stanu_w_którym_mozna_mowic.html#TRrelSST (Дата обращения – 25.07.2015.)

Komorowski B. W sprawie Ukrainy Polska chce stanąć mocno na gruncie proponowanym przez USA. – Mode of access: <http://m.wyborcza.pl/wyborcza/1,105402,15557394.html?i=0> (Дата обращения – 25.07.2015.)

Komorowski B. Kryzys na ukrainie-wywoływany-by-utrudnic-wybory. – Mode of access: <http://www.prezydent.pl/aktualnosci/wypowiedzi-prezydenta/wywiady/art,289,kryzys-na-ukrainie-wywoływany-by-utrudnic-wybory.html> (Дата обращения – 15.07.2015.)

Komorowski B. Pilnujemy własnego bezpieczeństwa. – Mode of access: <http://www.prezydent.pl/aktualnosci/wypowiedzi-prezydenta/wywiady/art,278,pilnujemy-wlasnego-bezpieczenstwa.html> (Дата обращения – 20.06.2015.)

Komorowski B. Stoimy w obliczu wielkiego wyzwania. – Mode of access: <http://www.prezydent.pl/aktualnosci-krajowe/art,31,stoimy-w-obliczu-wielkiego-wyzwania> (Дата обращения – 20.06.2015.)

Komorowski B. Wystąpienie prezydenta z okazji Święta Nipodległości // Gazeta wyborcza. – W-wa, 2010. – 12 list. – P. 1.

Kuźniar R. Polityka zagraniczna III Rzeczypospolitej. – W-wa, 2012. – 416 p.

Kwaśniewski A. Trzeba bić na alarm. – Mode of access: http://wyborcza.pl/1,75478,15554149,Aleksander_Kwasniewski__Trzeba_bic_na_alarm.html#TRrelSST (Дата обращения – 25.07.2015.)

Michnik A. Nikt tak pięknie nie mówił o pokoju. – Mode of access http://wyborcza.pl/1,75968,16381653,Nikt_tak_pieknie_nie_mowil_o_pokoju.html#ixzz3e4MTueAM (Дата обращения – 15.07.2015.)

Michnik A. Szlachetna twarz Moskali. – Mode of access: http://wyborcza.pl/magazyn/1,143552,17461402,Szlachetna_twarz_Moskali_Michnik_.html (Дата обращения – 01.07.2015.)

Mieroszewski J. Rosyjski «komplex polski» i obszar ULB // Mieroszewski J. Finał klasycznej Europy. – Lublin, 1997. – P. 352

Misja kijowska-rozmowa z prezydentem RP o sytuacji na Ukrainie // Polityka. – W-wa, 2004. – N 51. – P. 36-39. Nasza nie nasza wojna. – Mode of access: <http://archiwum.polityka.pl/art/nasza-nie-nasza-wojna,442719.html> (Дата обращения – 25.07.2015.)

Polacy o stosunkach polsko-rosyjskich i polityce wschodniej Polski. Komunikat z badanCBOS. – W-wa, 2014. – N 77. – 13 p. – Mode of access: http://www.cbos.pl/SPISKOM.POL/2014/K_077_14.PDF (Дата обращения – 01.07.2015.)

Polski MSZ: porozumienie na wschodzie Ukrainy łamane ponad 4 tys. razy, depesza PAP z 10 czerwca 2015 roku. – Mode of access http://www.msz.gov.pl/pl/aktualnosci/msz_w_mediach/polski_msz_porozumienie_na_wschodzie_ukrainy_lamane_ponad_4_tys_razy_depesza_pap_z_10_czerwca_2015_roku.jsessionid=6EE5E2AC5B5D964382EE48415E93FFB9.cmsap2p (Дата обращения – 25.07.2015.)

Prezydent zatwierdził strategię bezpieczeństwa. – Mode of access: http://www.pap.pl/palio/html.run?Instance=cms_www.pap.pl&PageID=1&s=infopakiet&dz=kraj&idNewsComp=183349&filename=&idnews=186660&data=&status=biezace&_Checksum=-1458796835 (Дата обращения – 25.07.2015.)

Tusk D. Tusk o Ukrainie: mamy do czynienia z wojna choć bez wypowiedzenia. – Mode of access: <http://www.tvn24.pl/wiadomosci-z-kraju,3/tusk-o-ukrainie-mamy-do-czynienia-z-wojna-choc-bez-wypowiedzenia,424408.html> (Дата обращения – 25.07.2015.)

Tusk D. Dobrze ze polacy martwia sie ukraina. – Mode of access: https://www.google.ru/search?ie=UTF-8&hl=ru&q=Misja%20kijowska-rozmowa%20z%20prezydentem%20RP&gws_rd=ssl#newwindow=1&hl=ru&q=Tusk+D.+Dobrze+ze+polacy+martwia+sie+ukraina (Дата обращения – 25.07.2015.)

Tusk D. Tusk do PiS i eurosceptykow Nie pomagajcie Putinowi. – Mode of access: http://wyborcza.pl/1,75478,15928040,Tusk_do_PiS_i_eurosceptykow__Nie_pomagajcie_Putinowi.html (Дата обращения – 25.07.2015.)

Wroński P. Szczerski: Zapalimy polską latarnię. – Mode of access: http://wyborcza.pl/1,75478,18089479,Szczerski_Zapalimy_polska_latarnie.html (Дата обращения – 25.07.2015.)

Zalozenia polskiej polityki zagranicznej w 2015r. – Mode of access: <http://www.gazetagazeta.com/2015/04/zalozenia-polskiej-polityki-zagranicznej-w-2015-roku/> (Дата обращения – 25.07.2015.)

Г.И. КУТЫРЕВ

**МЕЖДУНАРОДНАЯ ВОЕННАЯ ПОЛИТИКА СТРАН
ПИРЕНЕЙСКОГО ПОЛУОСТРОВА
(ПОРТУГАЛИЯ, ИСПАНИЯ) В УСЛОВИЯХ
УКРАИНСКОГО КРИЗИСА**

***Аннотация.** В статье анализируется военно-политический курс стран Пиренейского полуострова (Португалия, Испания) в условиях украинского кризиса. Автор подробно рассматривает историю и логику развития международной военной политики указанных стран с позиции «тропы зависимости», ее адаптацию в ответ на украинские события.*

***Abstract.** The article explores the military-political course of the Iberian countries (Portugal, Spain) in conditions of the Ukrainian crisis. The article explains the history and development of Iberian countries military policy in terms of «path dependence» logic, it's adaptation to the Ukrainian events.*

***Ключевые слова:** международные отношения, НАТО, военная политика, Португалия, Испания, Россия, политический кризис на Украине.*

***Keywords:** international relations, NATO, military policy, Portugal, Spain, Russia, Ukrainian crisis.*

К концу 2013 г. многочисленные системные просчеты неопатримониального режима¹ В.Ф. Януковича усугубили системный

¹ В качестве основных характеристик неопатримониальной системы учеными (А.А. Фисун, В.Я. Гельман, М. Вебер, М. Магоне) выделяются следующие: система клиентарно-патронажных отношений, которые выстраиваются внутри партийных систем и вокруг института президентской власти; несмотря на наличие легально-рациональных тенденций, значимое место при политическом рекрутировании и

кризис на Украине. Так, например, после саммита Украина – ЕС в феврале 2013 г. в Киеве были совершены шаги, противоположные тем, которых ожидал Брюссель: в марте 2013 г. адвокат Ю.В. Тимошенко С.В. Власенко¹ лишился депутатского мандата; в феврале суд принял аналогичное решение в отношении двух независимых депутатов, отказавшихся присоединиться к фракции Партии регионов; в начале апреля кассационный суд отказался отменить приговор Ю.В. Луценко² по обвинению в растрате государственных средств в особо крупных размерах.

Эти шаги наряду с фактической приватизацией государства правящими группами, ничем не ограниченной коррупцией, деградацией государственных и общественных институтов и нарастающей «полицейщиной» привели к демократическому транзиту посредством «единовременных массовых выступлений против старого режима» [Мадатов, 2008, с. 166].

Неразрешимое противоречие между общественными надеждами и крайней неэффективностью сверхцентрализованной вертикали власти³ постсоветского типа привело к революции 2013–

сплочении элит занимают личные связи; независимость от периферии и монополия центра на власть и распределение политических ресурсов. – *Прим. авт.*

¹ Украинский политик и юрист. Народный депутат Украины VI созыва от Блока Юлии Тимошенко (принял присягу в 2008 г.). Заслуженный юрист Украины. – *Прим. авт.*

² Украинский политический и государственный деятель. С февраля 2005 по декабрь 2006 г. – министр внутренних дел Украины. С 19 декабря 2007 по 29 января 2010 г. – министр внутренних дел во втором правительстве Ю.В. Тимошенко. – *Прим. авт.*

³ Форма правления изменилась с парламентско-президентской на президентско-парламентскую, а фактически на президентскую («Об оптимизации системы центральных органов власти» от 10.12.2010 г.); уже за первый год президентства В.Ф. Януковича на Украине существенно ухудшилась ситуация со свободой слова, деятельностью СМИ и независимостью правосудия; президент через реформу судебной системы установил контроль над судебной ветвью власти, в частности над Конституционным судом; в ноябре 2012 г. парламент принял закон о референдуме: возможность обойти парламент при изменении Конституции и принятии законов. – *Прим. авт.*

2014 г., открывшей путь к системным преобразованиям и трансформации глобального геополитического порядка.

Отмечая те или иные симптомы кризиса международной системы безопасности, ученые и эксперты разошлись в своих оценках данного феномена, а также роли в ней ведущих политических игроков. Так, согласно мнению шеф-редактора журнала «Мир и политика» И. Крючкова, падение 22 февраля 2014 г. гибридного режима В.Ф. Януковича стало основной причиной для активных действий на постсоветском пространстве с целью формирования новых границ Российской Федерации. В.В. Путин, по его словам, «никогда не скрывал, что считает распад СССР самым драматичным событием XX в. Украинские события позволили ему начать воплощать свою мечту: провести «работу над ошибками», вернуть России то, чего лишился СССР после падения Берлинской стены» [Крючков, 2014].

По словам доктора политических наук В.Б. Пастухова, «Украина – это не просто зона повышенного внимания со стороны России. Это солнечное сплетение российских национальных интересов... Подключение Украины, пусть даже только частичное, к экономике Евросоюза действительно создает головную боль для России. Это реальная проблема» [Пастухов, 2014].

По мнению политолога, настоящей причиной украинского конфликта стало постепенное отстранение России от участия в решении крупных международных проблем, в том числе тех, где страна имела свой собственный существенный интерес. «Ни на Балканах, ни в Ираке, ни в Ливии, ни в Сирии российская точка зрения не была принята во внимание» [Пастухов, 2014]. В.В. Путин, по словам В.Б. Пастухова, понял и принял исторический вызов Запада, который накапливался десятилетиями, не находя своего разрешения. Стремясь защитить национальные интересы страны, он перешел к решительным действиям на юго-востоке Украины.

С другой стороны, например, американский политолог Д. Саймс считает, что кризис на Украине был полностью спровоцирован администрацией Б. Обамы, которая помогла протестующим Евромайдана сбросить законно избранного президента В.Ф. Януковича. «При всех недостатках, которые имел

Янукович, нужно признать, что он был законно избранным президентом, которого поддерживало большинство в парламенте страны. Обама, наплевав на это, раскачал политическую лодку и добился того, что кризис на Украине перешел в острую фазу... Да, я не приветствую действия России в Крыму, но грубая политика Москвы не может служить оправданием некомпетентности администрации Обамы» [Американский политолог., 2014].

Сходной с Д. Саймсом позиции придерживается американский историк С.Ф. Коэн, считающий, что Соглашение об ассоциации Украины с Европейским союзом, предложенное В.Ф. Януковичу, «было опрометчивой провокацией, принуждающей демократически избранного президента глубоко расколотой страны сделать выбор между Россией и Западом. Такой же провокацией был и отказ ЕС от встречного предложения Путина с совместным российско-европейско-американским планом по спасению Украины от финансового краха. Само по себе предложение ЕС в экономическом плане было неосуществимо» [Cohen, 2014].

Независимо от расставляемых акцентов большинство исследователей и экспертов сходились в одном: появились основания говорить о разрушении системы безопасности, которая создавалась десятилетиями после окончания холодной войны. Согласно докладу Центра военного анализа Университета Копенгагена, «с взятием группой вооруженных людей в военной форме без знаков отличия под контроль международного аэропорта "Симферополь" 28 февраля 2014 г. произошел поворотный момент в развитии системы евро-атлантической безопасности» [The Ukraine Crisis., 2014].

Для многих данный поворот стал неожиданным, и ряд ведущих западных официальных лиц, политиков и экспертов (Дж. Маккейн, Дж. Керри, У. Швиммер, Я. Техау)¹ начали заявлять об изменившемся ландшафте европейской безопасности и о том, что кризис создает новые реалии в сфере безопасности XXI в., требуя ответной реакции со стороны НАТО.

¹ [См.: Opening., 2015; Shwimmer, 2015; Techau, 2015; Kerry, 2015.]

По словам И.Я. Кобринской, «украинский кризис положил конец длительному периоду “намеков”, когда бывшие соперники эпохи “холодной войны” редко разговаривали друг с другом прямо... и никогда по-настоящему не достигали уровня реального понимания и доверия. Взаимные подозрения достигли своего пика в 2014 году, когда отношения между Россией и Западом стали характеризоваться многими наблюдателями как “новая холодная война”» [Кобринская, 2014].

С.Ф. Коэн в своей статье «Новая холодная война и потребность в патриотической ереси» [Cohen, 2014, p. 22] выделяет следующие характеристики данного феномена:

– эпицентр «новой холодной войны» находится не в Берлине, а на границе России, на Украине, которая, по мнению Москвы, жизненно важна для ее национальной безопасности и даже для ее цивилизационного развития;

– больший риск заключается в том, что «новая холодная война» может подтолкнуть стороны к применению ядерного оружия, чего не было в период советско-американской конфронтации;

– в «новой холодной войне» нет сдерживающих правил, которые появились за 40 лет предыдущей холодной войны, и особенно после Карибского кризиса... из-за исключительно сильных подозрений, недовольства, превратных представлений и дезинформации со стороны Вашингтона и Москвы добиться такой взаимной сдержанности будет еще труднее;

– «новая холодная война» может оказаться более опасной, потому что, в отличие от предыдущей холодной войны, длившейся 40 лет, она не встречает действенной американской оппозиции – ни в администрации, ни в конгрессе, ни в ведущих средствах массовой информации.

Надо сказать, что оппоненты часто обвиняют С.Ф. Коэна в некритическом восприятии ситуации вокруг Украины. Например, доктор философских наук Н.Е. Копосов обращает внимание на то, что С.Ф. Коэн «игнорирует культурное измерение международных отношений» [Копосов, 2014].

По мнению исследователя, «характер национальных интересов во многом зависит от того, кто их интерпретирует. Эта интерпретация зависит, в частности, от различных культурных факторов. Коэн же не учитывает их, предпочитая “нормализующий” геополитический подход. Украинский кризис не может быть понят вне контекста культурной политики Путина, в частности, в сфере исторической памяти» [Копосов, 2014].

События 2014–2015 гг. показывают, что Европа вплотную приблизилась к зоне турбулентности, а существующий институциональный каркас международной безопасности, состоящий из неэффективной ООН, формализованной ОБСЕ и не определившейся в своей глобальной стратегии НАТО, не отвечает существующим вызовам [Горбулин, 2014]. Приостановлены попытки интегрировать Россию в Североатлантический союз. Деятельность Совета Россия – НАТО заморожена. Сегодня, как никогда ранее, остро существует необходимость срочной выработки новых правил безопасности в мире.

В свете украинского кризиса трансформировались не только отношения между Россией и НАТО, но и между Россией и Евросоюзом. Как замечает Н.К. Арбатова, «конфликт вокруг Украины начался как первый конфликт между Россией и Европейским союзом за всю постсоветскую историю. За последние два десятилетия напряженность между Россией и ЕС не достигала такого масштаба, который мы видим сейчас» [Арбатова, 2014, с. 4–5].

Исследование влияния украинского кризиса на международную политику и военно-политический курс ведущих европейских стран заслуживает самого пристального внимания, поскольку продолжающееся геополитическое противостояние по принципу «кто кого» негативно скажется на всех участниках как в экономическом, так и в политическом плане.

В данной статье мы сконцентрируем свое внимание на странах Пиренейского полуострова: Испании и Португалии. Именно в этих странах, согласно принятому на саммите в Уэльсе плану по усилению коллективной обороны Североатлантического альянса, в октябре-ноябре 2015 г. прошли учения «Единый

трезубец-2015» («Trident Juncture-2015»)¹, ставшие крупнейшими со времен холодной войны.

Поскольку в основе исследования находится тезис «тропы зависимости» (*path dependence*), означающий, что события или решения прошлого определяют возможности современности («вчерашние институциональные рамки остаются значимыми и ограничивают варианты выбора сегодня и в будущем»)², важно было показать развитие военно-политического курса государств Иберийского полуострова в исторической ретроспективе.

Военно-политический курс государств Иберийского полуострова: исторический обзор

Португалия. Занимая важное стратегическое положение на Атлантическом побережье Европы, Португалия стала главным форпостом США созданного в 1949 г. блока НАТО, чьим соучредителем она стала. Военно-воздушная база «Лажисш» имела большое значение в эпоху холодной войны, так как располагалась на полпути между Северной Америкой и Европой в северной части Атлантического океана. Южное побережье Португалии позволяло контролировать зону Гибралтара и атлантические воды к северо-западу от Магриба.

На протяжении 1990-х годов Португалия оказалась вовлеченной в процесс формирования европейской военно-политической «идентичности». В этот период Западноевропейский союз (ЗЕС), к которому Португалия присоединяется в 1988 г., начинает активно сотрудничать с ЕС и НАТО. Несмотря на сложности установления тесных взаимоотношений между тремя

¹ «Трайидент Джанкче-2015» – широкомасштабные учения сил НАТО (28 стран-членов) и его союзников (5 стран), которые прошли в Испании, Португалии и Италии 28 сентября – 6 ноября. Согласно официальным сведениям, в них приняли участие 25 тыс. военных [см.: Allied Joint Force., 2015].

² Здесь уместно вспомнить определение институтов, данное еще Т. Вебленом: институты – «это привычный образ мышления людей, который имеет тенденцию продлевать свое существование неопределенно долго». – *Прим. авт.*

организациями, институциональные связи к началу 1994 г. были установлены.

За период после окончания холодной войны португальские войска парадоксальным образом несколько усилились за счет поставок подержанной техники из США, Великобритании и Голландии. Таким образом, Португалия шла против тенденции всего блока значительного сокращения вооруженных сил. Впрочем, португальская армия все равно осталась малочисленной. Чисто символическим является и португальский ВПК [Храмчихин, 2014].

Неудачи европейцев, пытавшихся посредством ЕС решить проблему мирного урегулирования в Союзной Республике Югославия (1992–2001), резко контрастировали с полным успехом США и НАТО в этой области. В этой связи почти весь период 1995–1996 гг. был посвящен обсуждению будущей роли ЗЕС и его места в архитектуре европейской безопасности. Вырабатывается три варианта становления единой системы европейской безопасности: вариант Финляндии и Швеции; Франции и Германии; вариант Великобритании. Согласно варианту Финляндии и Швеции, ЕС должен был определять оборонные цели, ограничивая их гуманитарными операциями, а НАТО оставалась гарантом безопасности в случае реальной угрозы.

Главное назначение ЗЕС было выполнять решения ЕС. Франко-германская позиция предполагала, что НАТО будет ответственна за выполнение гуманитарных миссий. Этот вариант предполагал растворение ЗЕС в ЕС, чтобы последний мог выполнять оборонные функции в Европе.

Португалия поддержала вариант Великобритании: сохранение существующих институтов при доминирующей роли НАТО, опасаясь, что «слишком быстрое усиление ЗЕС с автономным статусом или в качестве оборонной составляющей ЕС может обернуться подрывом атлантической солидарности» [Хухлындина, 1999, с. 53].

С формального закрепления «Общей внешней политики и политики в области безопасности» – ОВПБ (Common Security and Defence Policy) в рамках Маастрихтского соглашения Португалия присоединилась к группе стран, разделяющих концепцию

атлантизма¹, фокусирующих внимание на важности сохранения американских гарантий безопасности союзникам по НАТО. Так, согласно статистике, Португалия тратит около 70% своего военного бюджета на операции и миссии НАТО и только 18% на участие в ОВПБ-миссиях [Branco., 2015].

Кроме того, Португалия принадлежит к группе стран, которые выступают против передачи вопросов европейской безопасности наднациональным институтам, придерживаясь межправительственного подхода, чтобы иметь возможность наложить вето на решения, которые могут нанести ущерб ее национальным интересам, тесно связанным с лузофонским миром, в частности с бывшими африканскими колониями, наиболее крупными из которых являлись Ангола, Мозамбик, Гвинея-Бисау, Кабо-Верде и Восточный Тимор.

Это объясняет, почему Португалия выражает особую заинтересованность в участии в ОВПБ-миссиях и операциях в странах Африки. Богатый опыт в делах африканского континента, особенно в его тропической части, способствует получению привилегированного статуса в диалоге между ЕС и Африкой.

Кроме того, вне структуры ЕС Португалия вместе с Францией, Италией и Испанией, согласно принятой 15 мая 1995 г. Лиссабонской декларации Западноевропейского союза, создала Сухопутные силы быстрого реагирования Европейского союза (European Rapid Operational Force) и Европейские военно-морские силы (European Maritime Force), которые принимали участие в миротворческих операциях.

Это самостоятельные формирования, со своим штабом, но находящиеся под общим политическим руководством Межминистерского комитета стран-участниц. Однако они не являются постоянно действующими, собираясь лишь для проведения отдельных операций в качестве сил быстрого реагирования, для чего в странах-участницах заранее

¹ Евро-атлантический подход, напротив, признавал американское лидерство в Европе, но стремился ограничить свободу действий Вашингтона через подписание взаимообязывающих соглашений. – *Прим. авт.*

определяются составы военных контингентов, доступных этим формированиям.

Во второй половине 1990-х годов Португалия активно участвует в балканских миссиях НАТО: миротворческая операция «Стабилизационные силы» (Operation Stabilization Force) в Боснии и Герцеговине; операция «Союзная сила» (Operation Allied Force) против Союзной Республики Югославия (СРЮ)¹. В 2000-е годы Португалия принимает участие в миротворческих операциях НАТО: операция «Несокрушимая свобода (Operation «Enduring Freedom») в Афганистане², операция «Иракская свобода» («Operation Iraqi Freedom») в Ираке³.

17 сентября 2004 г. Португалия в составе других государств – членов ЕС (Франция, Италия, Нидерланды и Испания) подписала Декларацию о намерениях по созданию Европейских сил жандармерии (The European Gendarmerie Force), целью которых было провозглашено проведение полицейских миссий по урегулированию кризисов.

Европейские силы жандармерии являлись не самостоятельным субъектом международного права, а особым инструментом, с помощью которого государства-участники согласились поставлять свои формирования полиции с военным статусом (в случае Португалии – Национальная республиканская

¹ Во время операции было сброшено и запущено в общей сложности 23 тыс. бомб и ракет, 35% из которых являлись высокоточными. Португальские военно-воздушные силы, осуществлявшие боевые вылеты, были представлены односторонними многоцелевыми дневными тактическими истребителями «Файтинг Фолкон» (Fighting Falcon) F-16 A [Operation Allied Force..., 2015]. – *Прим. авт.*

² За период 2001–2014 гг. Португалия отправила в Афганистан 145 солдат личного состава (военные медики и обслуживающий персонал) и военно-транспортные самолеты типа «Локхид С-130 Геркулес» (Lockheed C-130 Hercules). См.: [Afghanistan..., 2015]. – *Прим. авт.*

³ По официальным данным, Португалия не участвовала в фазе вторжения, но в конце 2003 г. в Ираке появился контингент ее внутренних войск – Национальной республиканской гвардии (Guarda Nacional Republicana) в количестве 128 солдат, занимающихся обеспечением безопасности [Carney, 2012]. – *Прим. авт.*

гвардия, Испании – Армия карабинеров) на службу интересам международной безопасности.

Помимо всего вышеперечисленного Португалия участвует в операциях по коллективной охране воздушного и водного пространства: «Воздушное патрулирование Балтии» («Baltic Air Policing»)¹; «Воздушное патрулирование Исландии» («Icelandic Air Policing»)²; «Эллайд протектор» («Allied Protector»)³ и «Океанский щит» («Operation Ocean Shield»)⁴ по борьбе с сомалийскими пиратами у берегов Африканского Рога и в Аденском заливе.

В 2010 г. в Лиссабоне состоялся XXII саммит НАТО, на котором была принята новая стратегическая концепция Североатлантического альянса «Активное участие, совместная оборона» (Active Engagement, Modern Defence), ставшая логическим продолжением предыдущей, принятой в 1999 г., и определившая приоритеты жизнедеятельности альянса и угрозы XXI в., которым он противостоит.

Также на саммите было принято принципиальное политическое решение о создании единой европейской системы противоракетной обороны. Португалия наряду с Испанией, Турцией, Польшей и Румынией выразила согласие разместить на своей территории элементы Объединенной системы противовоздушной обороны НАТО – ОС ПВО НАТО [US, Romania., 2013].

¹ В ноябре 2007 г. Португалия отправила четыре истребителя «Fighting Falcon» F-16 AM. – *Прим. авт.*

² В ноябре 2012 г. Португалия отправила шесть истребителей «Fighting Falcon» F-16 AM. – *Прим. авт.*

³ В составе первой группировки ВМС НАТО (СНМГ-1) находилось пять военно-морских кораблей от США, Португалии, Канады, Испании и Нидерландов. От Португалии был использован флагманский корабль «Корте реаль» («Corte Real»). – *Прим. авт.*

⁴ Португальский фрегат F331 «Альвареш Кабрал» («Álvares Cabral») под командованием адмирала Ж. Перейры ди Куньи с ноября 2009 г. по 25 января 2010 г. возглавлял первую группировку ВМС НАТО (СНМГ-1). – *Прим. авт.*

Напомним, что планы создания ПРО в Европе сейчас концептуализированы в виде Поэтапного адаптивного подхода развертывания противоракетной обороны «European Phased Adaptive Approach» (ЕРАА), который первоначально должен был защищать государства – члены НАТО от иранской ядерной угрозы.

Данная программа, подготовленная Министерством обороны США и Объединенном комитетом начальников штабов, одобренная президентом Б. Обамой в 2009 г., включала четыре этапа:

– 1-й (с 2011 г.) – в марте 2011 г. в Средиземное море вышел крейсер «Монтерей» (Monterrey) с системой ИДЖИС. Согласно программе, на военно-морскую базу Рота в Испании должно прибыть четыре эсминца ВМС США¹;

– 2-й (с 2015 г.) – в Румынии разворачиваются системы ИДЖИС наземного базирования (1 радар SPY-1, 24 противоракеты SM-3);

– 3-й (до 2018 г.) – наземный комплекс ИДЖИС схожей комплектации должен быть установлен в Польше на военной базе² в поселке Редзиково, расположенном в 4 км от города Слупск; количество кораблей США с ИДЖИС будет доведено до 32;

– 4-й (до 2020 г.) – будет осуществлена модернизация двух наземных комплексов ПРО в Польше и Румынии, а также систем ПРО морского базирования; будут приняты на вооружение ракеты БМ-3 мод. 2В (количество пока не определено); ключевую роль станут играть радары космического базирования [Pifer, 2012].

¹ 30 апреля 2015 г. ракетный эсминец ВМС США USS Porter (DDG-78) класса «Арли Бёрк» («Arleigh Burke») прибыл на военно-морскую базу Рота в Испании. Это третий из четырех кораблей, которые будут находиться в Европе в рамках создания щита противоракетной обороны НАТО. – *Прим. авт.*

² В настоящий момент в Редзиково продолжают работы по созданию инфраструктуры для нужд ПРО, включая дороги, ограждения и технические сооружения для польского обслуживающего персонала. Согласно данным, эта часть проекта будет стоить 41 млн злотых [см.: Польские военные..., 2015]. – *Прим. авт.*

В 2012 г. постоянный штаб оперативного звена «Объединенное командование вооруженных сил НАТО» в Лиссабоне (Joint Force Command Lisbon), чьими функциями являлись поддержка Африканского союза, подготовка и выделение оперативного состава для развертывания и функционирования межвидового штаба ОВС НАТО морского базирования, а также планирование и управление действиями очередных составов сил быстрого реагирования НАТО, был ликвидирован.

По словам А.А. Асташенкова, описанное событие «можно истолковать как некое ослабление роли Лиссабона в Североатлантическом альянсе... однако это скорее всего говорит об эффективности и гибкости позиции страны в качестве участника военного блока» [Асташенков, 2014, с. 178], поскольку из Италии в Португалию был перенесен Штаб ударных сил и сил Объединенных военно-морских сил НАТО, а также Школа связи и информационных система НАТО (The NATO Communications and Information Systems School Latina).

Испания. Геополитическое положение Испании как перекрестка дорог «Европа – Африка», «Европа – Средиземноморье» и «Европа – Атлантика» определило место страны в международной иерархии как жизненно важного связующего пункта, через который НАТО и США могли бы реагировать в случае прямой угрозы Западной Европе.

Испания является одной из крупнейших европейских стран – участниц НАТО и ЕС. Ее вооруженные силы являются одними из крупнейших в регионе. Она имеет довольно развитый ВПК, способный производить боевую технику почти всех классов по собственным проектам либо по иностранным лицензиям [Храмчихин, 2014].

Следует обратить внимание, что с самого начала своего членства в альянсе наиболее приоритетной военно-стратегической задачей Испании являлся не Восток, как для НАТО в целом, а самый юг Иберийского полуострова, с Гибралтаром, возвращения которого испанцы добиваются, и Марокко, который традиционно предъявляет претензии на испанскую Сеуту.

В 1986 г. Испания наряду с Португалией становится полноправным членом Европейского экономического сообщества, параллельно социал-демократическим правительством прорабатывался вопрос о присоединении Испании к ЗЕС. Тем самым страна стремилась не только повысить свой рейтинг в Европе, но и включиться в формирование «европейской идентичности» в военно-политической области. Укрепление позиций в Европе добавляло уверенности испанскому правительству в переговорах с США о поэтапном сокращении американского военного присутствия в Испании.

Вступление иберийской страны в ЕС и ЗЕС совпало с заметным усилением в Западной Европе тенденции к повышению роли и значения «старого континента» в западных военно-политических структурах, с общим подъемом «европеизма». Испанцы последовательно выступали за утверждение «европейской идентичности» в сфере обороны, повышении степени автономии Западной Европы в военно-политической сфере.

Постепенно опасения Испании в отношении Североатлантического союза уменьшались, на смену отношениям по формуле «старший-младший» все активнее стал приходить принцип «равного партнерства». Первым серьезным испытанием для отношений Испания-НАТО стала война в Персидском заливе (январь-февраль 1991 г.), где содействие пиренейской страны антииракской коалиции заключалось в оказании тыловой поддержки, главным образом силам США¹.

С самого начала заключения Маастрихтского договора и на протяжении многих лет Испания является активным сторонником ОВПБ. Действительно, Испания является одним из немногих государств – членов ЕС, которая приняла участие во всех миссиях и операциях ОВПБ на сегодняшний день (по состоянию на январь

¹ Испания предоставила союзникам военно-воздушную базу Морон-де-ла-Фронтера (Moron Air Base), в частности для заправки и вылета американских многофункциональных тяжелых сверхдальних межконтинентальных стратегических бомбардировщиков-ракетоносцев типа B-52 G (Model 464-253) [см.: Correll, 2009]. – *Прим. авт.*

2015 г.). Поддержка концепции ОВПБ происходит от убеждения страны: «Усиление Европейского союза в долгосрочной перспективе усиливает саму Испанию» [Fojón, Mora, Arteaga, Muñiz, 2015].

В этих условиях в самой Испании активно сталкивались две основные тенденции: «атлантистская» (НАТО) и «европеистская» (ЗЕС, ЕС), в центр этого противоборства постепенно выдвинулся вопрос о роли США в делах «старого континента».

С назначением бывшего министра иностранных дел Испании Х. Соланы на пост генерального секретаря НАТО (1995–1999) испанские Кортесы одобрили участие страны в совместной командной структуре НАТО (1996). Последнее препятствие на пути Испании в полноправные члены НАТО исчезло после того, как Великобритания 2 декабря 1997 г. дала согласие на подключение Испании к военной структуре НАТО, оставив обсуждение проблем, связанных с Гибралтаром, для двусторонних переговоров. С этого времени страна становится активным членом Североатлантического альянса, участвуя в

миротворческих миссиях НАТО на Балканах: в Боснии¹ и Косово²; в Афганистане³, Ираке⁴ и Ливии⁵.

¹ Для участия в миссии «Сил по выполнению мирного соглашения» (Implementation Force) в Боснии Испания послала: 1 механизированную бригаду из 1340 солдат, 37 гражданских гвардейцев, 316 солдат из рот военного обеспечения, 41 военного офицера, эскадрилью военно-воздушных сил: шесть палубных истребителей-бомбардировщиков F-18, один учебно-боевой самолет Т-2 и два истребителя ТК-10. См.: [Kluwer, 2001, p. 233]. – *Прим. авт.*

² С начала операции более 22 тыс. испанских солдат поддерживали эвакуацию около 800 тыс. беженцев, провели 60 186 патрульных рейдов, в которых было пройдено около 4,6 млн км, и выполнили 245 саперных миссий. Кроме того, они работали в совместных проектах по улучшению условий жизни местного населения, распространив в общей сложности около 1010 тонн гуманитарной помощи, более чем 10 тыс. единиц медицинского оборудования и выполнив 120 гуманитарных проектов (ремонт дорог, ремонт электрических линий, водоснабжения). См.: [KFOR., 2015]. – *Прим. авт.*

³ В период с 2003 по 2013 г. Испания была ответственна за развитие «Команды восстановления провинции Бадгис» (Provincial Reconstruction Team in the Badghis). Четыре из семи районов провинции находились в ответственности испанских миротворческих войск: Калайи-Нау, Аб-е-Камари, Мугур, Квадис. За данный период Испания потратила на развитие афганской провинции более 460 млн евро, более 3 млрд евро было потрачено на военные нужды. «Команде восстановления» было дано имя «Руй Гонсалес де Клавиho» в честь испанского дипломата и путешественника.

⁴ С апреля 2003 по апрель 2004 г. контингент испанских военных в Ираке составлял 1300 человек. Он входил в бригаду «Плюс ультра» вместе с войсками Гондураса, Сальвадора и Никарагуа. После терактов в Мадриде новое правительство социал-демократов во главе с Х.Л. Сапатеро заявило о выводе испанских войск из Ирака. Окончательное решение о выводе войск было принято Кортесами (185 голосов – «за») 13 мая 2004 г. Испанские войска были выведены из Ирака в течение 15 дней. 1100 солдат Гондураса, Сальвадора, Никарагуа и Доминиканской Республики, которые подчинялись испанцам в рамках иберо-американской бригады «Плюс ультра», также вскоре покинули Ирак. – *Прим. авт.*

⁵ В операции НАТО против Социалистической Народной Ливийской Арабской Джамахирии Испания предоставила шесть

Военно-политический курс Испании и Португалии в условиях украинского кризиса

Испания и Португалия в качестве членов ЕС и Североатлантического альянса вынуждены выстраивать свой военно-политический курс под воздействием сложной комбинации внутренних и внешних факторов, а также в рамках общей внешнеполитической стратегии, учитывая геополитические и экономические интересы «коллективного Запада».

С одной стороны, позиции обеих стран координируются и согласовываются в структурах ЕС и НАТО, международных организациях, а также в диалоге с США. С другой – важную роль играют двусторонние отношения «Россия – Испания» и «Россия – Португалия» в политических и торгово-экономических областях, которые характеризуются на основе формулы «постепенное сближение на основе совпадающих интересов».

Испания и Португалия, следуя традициям своих дипломатических школ, стараются занять осторожные и взвешенные позиции, пытаясь одновременно не навредить двусторонним связям с Россией и не «потерять лица» перед своими главными партнерами (США, Великобританией, Германией).

Атлантический вектор португальской дипломатии, опирающейся на прочное португальско-американское партнерство, имеет высокую значимость в выстраивании военно-политического курса страны относительно украинского кризиса. Так, премьер-министр Португалии (2011–2015) П. Пассуш Коэльо в ответ на вопрос Л. Филиппе Монтенегро, лидера фракции Социал-демократической партии (СДП), о позиции Португалии по поводу революционной ситуации на Украине заявил следующее: «Мы уважаем государства, которые являются независимыми, и мы хотим, чтобы они и впредь шли по дороге национального

палубных истребителей-бомбардировщиков F-18, два самолета-заправщика «Боинг 707-331 В», один фрегат типа «Альваро де Базан» (Alvaro de Bazan class), подводную лодку «Трамонтана» («Tramontana») и два легких патрульных турбовинтовых военно-транспортных самолета CN-235 МРА. – *Прим. авт.*

примирения и демократического плюрализма» [Portugal РМ., 2014].

В своем интервью американскому каналу CNBC П. Пассуш Коэльо объяснил позицию Португалии по поводу референдума о статусе Крыма, на основании результатов которого была в одностороннем порядке провозглашена независимая Республика Крым, подписавшая с Россией договор о вхождении в состав РФ: «Я не думаю, что члены Европейского союза имеют сильно разнящиеся позиции относительно Украины или России. Это не значит, что у стран нет собственного мнения, как, например... у Испании и Португалии. Но для нас всех осталось загадкой – как события в Крыму стали возможны в обход международного права. Мы считаем, что Россия должна быть партнером Европейского союза, а не государством с высоким “страновым риском”, как это было в прошлом. Исходя из этого, мы посылаем России очень сильные сигналы о том, что не хотим возврата к политике холодной войны... Я надеюсь, что Россия обратит на них внимание» [CNBC., 2014].

Напротив, реакция Испании на революционные события Евромайдана, как утверждает Н. де Педро, «была, в лучшем случае, равнодушной» [Pedro, 2014]. Поскольку, в отличие от Португалии, ее европейский азимут внешней политики несколько более развит, многие испанские чиновники не исключали, что у России есть в Украине «законные интересы». Кроме того, Испанию и Россию связывают давние партнерские отношения.

Согласно данным Главного таможенного управления Испании, товарооборот России с Испанией в 2013 г. составил 11,05 млрд евро, увеличившись на 0,54% по сравнению с 2012 г. [Обзор о., 2013]. Россия является крупнейшим поставщиком нефти для Испании (14% от общего объема импорта в 2013 г.), а также ключевым партнером в сфере туризма и недвижимости – двух важнейших секторов испанской экономики¹.

¹ Значение туристического сектора в испанской экономике столь велико, что доходы от туризма покрывали внешнеторговый дефицит страны, а иногда перекрывали его. Так, покрытие дефицита за счет

Однозначно негативной реакцией официального Мадрида стали события на юго-востоке Украины, где сепаратизм явился средством так называемой «геополитической инженерии ведущих игроков», использующих сепаратистские движения в своих эгоистических интересах. Это неудивительно: Испания относится к числу тех стран, где региональный сепаратизм весьма силен, прежде всего речь идет о Каталонии и Стране Басков.

При всем при этом следует отметить еще один существенный момент – для Испании и Португалии российско-украинский кризис не является приоритетом их национальной безопасности. Внимание официального Мадрида и Лиссабона гораздо больше сконцентрировано на преодолении последствий международного финансово-экономического кризиса (2008 – н.в.).

Благодаря суровым реформам, предпринятым правительствами стран (налоговой, государственного управления и финансового сектора), и кредитным программам «Тройки» (представителей Еврокомиссии, Европейского центрбанка и Международного валютного фонда) этим иберийским странам удалось к 2015 г. выбраться из долговой ямы и добиться экономического роста¹. Тем не менее полное преодоление кризиса для Иберийского полуострова видится в контексте институциональной перестройки: освобождении от излишнего бюрократизма и коррупции; укрупнении средних и малых предприятий; формировании инвестиционных и торговых корпоративных альянсов.

суперавита от баланса туризма составило в 2011 г. 72,5%; в 2012 г. – 122,5% [см.: Balance del Turismo..., 2012]. – *Прим. авт.*

¹ Испания получила 40 млрд евро в рамках программы финансовой помощи, которая завершилась в январе 2014 г. В текущем году правительство М. Рахоя рассчитывает на экономический рост в 3%. Согласно данным «Евростата», рост ВВП Испании на первый квартал 2015 г. составляет 2,7%. Португалия пользовалась европейской программой финансовой поддержки в течение трех лет и вышла из нее в мае 2014 г. Экономика страны впервые показала рост, правда, небольшой – 0,6% во втором квартале 2014 г. и 1,5% – в первом квартале 2015 г. [см.: Vasco de Portugal..., 2015]. – *Прим. авт.*

В этих условиях подтвержденная на саммите в Уэльсе (4–5 сентября 2014 г.) норма, согласно которой государства – члены альянса должны тратить на военные расходы не менее 2% ВВП, для иберийских стран, только начавших стабилизировать свои экономики, выглядит серьезным вызовом. Согласно данным Стокгольмского института исследования проблем мира (СИПРИ), в 2014 г. Испания потратила на оборону всего 0,9% ВВП, а вот Португалия, которая следует традиционному атлантическому измерению внешней политики, почти выполнила поставленную задачу, вложив 1,9% [Download data., 2015].

Еще одной важной особенностью военно-политического курса Испании и Португалии является акцент на экстремизме в странах Ближнего Востока и Северной Африке. Иберийские страны обращают внимание своих партнеров на укрепление стабильности на южном направлении. Для арабских стран всегда существует угроза радикальной исламизации и хаотизации, и то и другое самым прямым и непосредственным образом скажется на безопасности Иберийского полуострова. Как заметил министр обороны Испании П. Моренес, «слабость на одном фланге – это слабость всей организации» [Benitez, 2014].

Тем не менее вклад обеих стран в Североатлантический альянс даже с таким малым военным бюджетом весьма существенен. В условиях украинского кризиса Пиренейский полуостров стал плацдармом для крупнейших со времен холодной войны учений войск быстрого реагирования НАТО «Единый трезубец – 2015». Эти учения, по словам министра обороны Испании, должны были «продемонстрировать возможности НАТО перед лицом украинского кризиса и исламского терроризма. Также П. Моренес подчеркнул, что «Единый трезубец» – «возможно, самые важные учения НАТО на сегодняшний день» [Morenés presenta., 2015].

Министр обороны Португалии Х.П. Агиар-Бранку в свою очередь заметил, что «с помощью таких учений, как “Единый трезубец” государства-члены укрепляют национальную оборону» [6000 militares., 2015]. Сам сценарий учений демонстрирует оборонительный характер деятельности альянса «и возможность

регулировать его уровень, когда это необходимо» [6000 militares..., 2015], – подчеркнул министр.

Учения были разделены на два этапа: первый этап (3–16 октября) – командно-штабные учения сил быстрого реагирования НАТО; второй этап (21 октября – 6 ноября) – развертывание сил альянса на суше, в воде и в воздухе. Этот этап проходил в нескольких учебных центрах, полигонах и стрельбищах в Испании, Италии и Португалии.

Так, Испания предоставила для нужд альянса тренировочные центры «Сан-Джорджо» (Сарагоса) и «Шиншилла» (Альбасете) и учебный полигон «Альварес де Сотомайор» (Альмерия). Португалия в свою очередь полигоны в городах Бежа, Сетубал и на полуострове Троя.

В учениях участвовали с испанской стороны более 4,7 тыс. солдат, 23 танка, 93 бронемашин и шесть вертолетов (два боевых и четыре транспортных). Большинство войск, участвующих в учениях, относятся к 7-й легкой пехотной бригаде «Галисия» (Galicia). Португалия в дополнение к военному персоналу и специалистам (около 3160 человек) отправила на учения 3 тыс. военных. В общей сложности со стороны Португалии в учениях участвовали 6 тыс. человек.

Таким образом, можно сделать вывод, что в современных условиях военно-политический курс Испании и Португалии в большинстве своем направлен на формирование благоприятных условий для обеспечения национальной безопасности стран за счет укрепления позиций в Североатлантическом и Европейском союзах, защиту жизненных интересов государств за их пределами, завершение полной интеграции вооруженных сил в военную организацию НАТО, активное участие в международных миротворческих операциях, развитие военного и военно-технического сотрудничества с другими странами.

В условиях украинского кризиса страны Иберийского полуострова адаптируются к новым вызовам безопасности, чтобы поддержать союзников, стараясь при этом сохранить партнерские отношения с Россией. Несмотря на сложности, порожденные экономическим кризисом, Испания и Португалия остаются

«верными союзниками», которые способствуют тому, чтобы НАТО оставался сильным альянсом. Это проявляется как в предоставлении кораблей и войск для проведения патрульных мероприятий, так и для военных учений.

Список литературы

Американский политолог: Кризис на Украине спровоцировал Обама. – Режим доступа: <http://www.news-usa.ru/amerikanskij-politolog-krizis-na-ukraine-sprovotsiroval-obama.html> (Дата обращения – 26.08.2015.)

Арбатова Н.К. Введение // Отношения Евросоюз–Россия и украинский кризис. – М.: ИМЭМО РАН, 2014. – С. 4–5.

Асташиков А.А. Опыт участия в НАТО // Португалия: Эпоха перемен. – М.: ИЛА РАН, 2014. – С. 168–179.

Горбулин В.П. Украина на разломе глобальной системы безопасности // ZN,UA. – Режим доступа: http://gazeta.zn.ua/internal/ukraina-na-razlome-globalnoy-sistemy-bezopasnosti_.html (Дата обращения – 26.06.2015.)

Кобинская И.Я. Российская внешняя политика. Традиционные векторы в новой геополитической ситуации // ПОНАРС Евразия. Аналитическая записка № 340. – Режим доступа: http://www.ponarseurasia.org/ru/memo/201409_Kobrinskaya (Дата обращения – 14.06.2015.)

Копосов Н.Е. Назад к Ялтинской системе? Стивен Коэн и украинский кризис. – Режим доступа: <http://gefter.ru/archive/13198> (Дата обращения – 14.06.2015.)

Крючков И. Стена между ними. – Режим доступа: <http://mir-politika.ru/17657-stena-mezhdu-nimi.html> (Дата обращения – 14.06.2015.)

Мадатов А.С. Роль политических событий в смене режима // Вестник РГГУ. Серия: Политология и коммуникативистика. – М.: РГГУ, 2008. – № 1. – С. 166–179.

Обзор о состоянии и перспективах развития торгово-экономических отношений Испании и России по состоянию на 2013 год. – Режим доступа: http://www.ved.gov.ru/exportcountries/es/es_ru_relations/es_ru_trade/ (Дата обращения – 25.07.2015.)

Пастухов В.Б. Осадная ошибка // Сайт «Новой газеты». Политика. – Режим доступа: <http://www.novayagazeta.ru/politics/65458.html> (Дата обращения – 14.08.2015.)

Польские военные будут охранять американскую базу в Редзиково // Новости из Польши. – Режим доступа: <http://www.polska-kaliningrad.>

ru/home/10-newsfrompoland/4605-polskie-voennye-budut-okhranyat-amerikanskuyu-bazu-v-redzikovo-sozdan-spetsialnyj-batalon (Дата обращения - 14.08.2015.)

Храмчихин А.А. Армии Испании и Португалии: Глубокий тыл НАТО // Русская планета. Оборона. - Режим доступа: <http://rusplt.ru/world/armia-ispanii-10064.html> (Дата обращения - 25.07.2015.)

Хухлындина Л.М. ЕС, ЗЕС, НАТО // Белорусский журнал международного права и международных отношений. - Минск: БГУ, 1999. - № 1. - С. 49-56.

Afghanistan. Foreign Forces // XAIRFORCES. Military Air Arms. - Mode of access: <http://xairforces.net/army.asp?id=57> (Дата обращения - 12.05.2015.)

Allied Joint Force Command Headquarters Brunssum // NATO Home Page. - Mode of access: <http://jfcbs.nato.int/page7715057/spain-prepares-for-exercise-trident-juncture-2015-> (Дата обращения - 04.07.2015.)

Balance del Turismo. Resultados de la actividad turística en España. Año 2012 // Instituto de estudios turísticos (IET). - Mode of access: <http://www.iet.tourspain.es/es-es/estadisticas/analisisturistico/balantur/anuales/balance-del-turismo-en-espana.ano-2012> (Дата обращения - 25.07.2015.)

Banco de Portugal. Boletim estatístico. - Mode of access: https://www.bportugal.pt/en-US/Estatisticas/PublicacoesEstatisticas/BolEstatistico/Publicacoes/1-Contas_Nacionais_en.pdf (Дата обращения - 12.05.2015.)

Benitez J. Special Summit series: Spain, Portugal, and NATO. - Mode of access: <http://www.atlanticcouncil.org/blogs/natosource/special-summit-series-spain-portugal-and-nato> (Дата обращения - 12.05.2015.)

Branco C. Portugal and the CSDP // European geostrategy. - Mode of access: <http://www.europeangeostrategy.org/2015/03/portugal-csdp/> (Дата обращения - 12.05.2015.)

Carney S.A. Allied participation in Operation Iraqi. - Wash., D.C.: Freedom Government printing office, 2012. - 141 p.

Cohen S. Patriotic Heresy vs. The New Cold War // The Nation. - N.Y.: The Nation, 2014. - P. 22-26.

Correll J.T. The Air Force and the Gulf War // Air Force association. - December 2009. - Mode of access: <https://higherlogicdownload.s3.amazonaws.com/AFA/6379b747-7730-4f82-9b45-a1c80d6c8fdb/UploadedImages/Mitchell%20Publications/AFandGulfWar.pdf> (Дата обращения - 12.07.2015.)

CNBC Exclusive interview: Pedro Passos Coelho, Prime Minister of Portugal, Speaks With CNBC's Squawk Box. - Mode of access: <http://www.cnbc.com/2014/05/16/cnbc-exclusive-interview-pedro-passos-coelho-prime-minister-of-portugal-speaks-with-cnbc-squawk-box.html> (Дата обращения - 12.07.2015.)

Download data for all countries from 1988–2014 as an Excel spreadsheet. – Mode of access: http://www.sipri.org/research/armaments/milex/milex_data_base/milex_database (Дата обращения – 17.09.2015.)

Fojón E., Mora E., Arteaga F., Muñiz M. Spain and the CSDP // European geostrategy. – Mode of access: <http://www.europeangeostrategy.org/2015/01/spain-csdp/> (Дата обращения – 12.07.2015.)

Hart J. Spain's Economic System: An Ethical Evaluation // Review of social economy. – L.: Routledge, 2006. – N 23. – P. 80–93.

Kerry J. Remarks on Ukraine // U.S. Department of State. – Mode of access: <http://www.state.gov/secretary/remarks/2014/04/225166.htm> (Дата обращения – 14.06.2015.)

KFOR // Ministro de Defensa de Espana. – Mode of access: http://www.defensa.gob.es/misiones/en_exterior/historico/listado/kosovo.html (Дата обращения – 12.07.2015.)

Kluwer Law International. Spanish Yearbook of international law. – Vol. 4. – 1995–1996. – Boston: Martinus Nijhoff publishers, 2001. – 656 p.

Morenés presenta el ejercicio de la OTAN «Trident Juncture 2015». – Mode of access: <http://www.defensa.gob.es/gabinete/notasPrensa/2015/07/DGC-150702-ejercicio-trident-juncture.html> (Дата обращения – 12.07.2015.)

Opening statement by SASC chairman John McCain at Hearing on U.S. security policy in Europe. – Mode of access: <http://www.mccain.senate.gov/public/index.cfm/2015/4/opening-statement-by-sasc-chairman-john-mccain-at-hearing-on-u-s-security-policy-in-europe> (Дата обращения – 14.06.2015.)

Operation Allied Force // NATO's role in Kosovo. – Mode of access: <http://www.nato.int/kosovo/all-frce.htm> (Дата обращения – 12.05.2015.)

Pedro N. How should Europe respond to Russia? The Spanish view. – Mode of access: http://www.ecfr.eu/article/commentary_how_should_europe_respond_to_russia_the_spanish_view354 (Дата обращения – 12.07.2015.)

Pifer S. Missile Defense: Cooperation or Contention // Brookings. Arms control series. – Mode of access: http://www.brookings.edu/~media/research/files/reports/2012/5/08-missile-defense-pifer/0508_missile_defense_pifer.pdf (Дата обращения – 12.08.2015.)

Portugal PM appeals for 'moderation' in expressing views about Ukraine crisis. – Mode of access: <http://www.theportugalnews.com/news/portugal-pm-appeals-for-moderation-in-expressing-views-about-ukraine-crisis/30824> (Дата обращения – 12.07.2015.)

Shwimmer W. Include Russia in a Future European Security System. – Mode of access: <http://www.rieas.gr/images/russia/russiasecurity.pdf> (Дата обращения – 14.06.2015.)

The Ukraine Crisis and the End of the Post-Cold War European Order: Options for NATO and the EU // Report of Centre for military studies. University of Copenhagen. – Copenhagen: Univ. of Copenhagen, 2014. – 40 p.

Techau J. European Security After Ukraine. – Mode of access: <http://carnegieeurope.eu/strategieurope/?fa=59025> (Дата обращения – 14.06.2015.)

US, Romania break ground on missile defense system // TV-Novosti. – Mode of access: <http://www.rt.com/news/us-romania-groundbreaking-abm-839> (Дата обращения – 18.07.2015.)

6000 militares portugueses participam no exercício da NATO Trident Juncture // Defesa nacional. – Mode of access: <http://www.defesa.pt/Paginas/confimptridentjuncture15.aspx> (Дата обращения – 12.07.2015.)

Т.С. КОНДРАТЬЕВА

**МИГРАЦИОННЫЙ КРИЗИС В ЕВРОПЕ:
ПРИЧИНЫ И ПОСЛЕДСТВИЯ**

***Аннотация.** В статье описываются масштабы и направление миграционных потоков в Европу. Анализируются побудительные мотивы «политики открытых дверей», проводимой Германией. Выявляются угрозы для Европы, связанные с неконтролируемой миграцией.*

***Abstract.** The article examines the scope and direction of migratory flows to Europe. The reasons of «open door policy» carried out by Germany. The threats to Europe associated with uncontrolled migration are defined.*

***Ключевые слова:** миграционный кризис, миграционная политика, политика «открытых дверей», беженцы, мигранты, Европейский союз, Германия.*

***Keywords:** migration crisis, migration policy, open door policy, refugees, migrants, European Union, Germany.*

Европа переживает масштабный миграционный кризис. Сотни тысяч переселенцев заполнили страны Евросоюза. Многие политики и эксперты считают этот кризис беспрецедентным и рассматривают его как самый серьезный вызов Европе за весь послевоенный период [Harding, Oltermann, Watt, 2015]¹.

Европейские политики по-разному характеризуют этот кризис. Так, председатель Европейского совета Д. Туск во время поездки в Израиль заявил, что нынешний приток беженцев – «это

¹ Они использовали этот библейский термин, означающий в Ветхом Завете бегство еврейского народа из египетского рабства. – *Прим. авт.*

не просто изолированный инцидент. Это – начало исхода... Европа столкнулась с потоком людей, «спасающихся от самых тяжелых преступлений, которое видело человечество со времен Холокоста» [Дональд Туск назвал «началом исхода».., 2015].

По данным Управления Верховного комиссара ООН по делам беженцев (UNHCR), за период с января по август 2015 г. в Европу морским путем прибыли 380 тыс. нелегальных мигрантов и беженцев и их число ежедневно увеличивается на несколько тысяч [Kingsley, 2015]. Если в июле их численность составляла 75 483 человека, то в августе она увеличилась уже до 129 843 человек¹ [В ООН подсчитали общее количество.., 2015].

Самое большое число мигрантов, которые добрались до Европы через территорию Италии, приходится на граждан Эритреи – 30 708 человек. Сирийцев среди беженцев в Италии оказалось сравнительно немного – всего 6710 человек. В Грецию мигранты бегут в основном из Сирии – 175 375 человек и из Афганистана – 50 177 человек [Ренци обвинил Туска в неуважении.., 2015].

В чем причина нынешнего миграционного кризиса? Отвечая на этот вопрос, эксперты, как правило, указывают на непрекращающуюся войну в Сирии. Они подчеркивают, что установление контроля «Исламским государством» над значительной частью ее территории вынуждает граждан этой страны покидать родину и искать более безопасные места. Гражданская война в Ливии, Эритрее и ряде других африканских стран, где ведутся военные действия, также способствуют росту числа беженцев.

Но почему они бегут именно в Европу и почему лавина беженцев накрыла европейские страны именно сейчас, ведь перечисленные выше факторы имеют долговременный характер, а

¹ Следует отметить, что данные о численности беженцев и мигрантов, публикуемые разными международными и европейскими организациями, расходятся. По оценке Международной организации по миграции [МОМ], за девять месяцев 2015 г. в Европу морским путем прибыло более 522 134 человек [см.: Австрия не исключила «тихого развала».., 2015].

война в Сирии, откуда идет основной поток беженцев, не прекращается уже четыре года?

Некоторые исследователи считают, что причиной резкого возрастания потока беженцев в последние месяцы является ситуация, сложившаяся в Ливии. Раньше, пока у власти в Ливии находился М. Каддафи, страны ЕС договаривались с ним, что он будет обеспечивать прибрежный контроль и потому морской путь из Ливии в Европу был закрыт. Но в Ливии началась гражданская война, государство перестало функционировать, а затем и развалилось, возникли два конкурирующих правительства, некоторые районы оказались во власти вооруженных групп, в том числе и исламистских, и теперь там просто не с кем вести переговоры. В условиях безвластия и полного отсутствия пограничного контроля контрабандисты сумели наладить бизнес по переброске беженцев в Европу [Берсенева, Громов, 2015].

Но огромное число беженцев находится не только в Европе, но и в таких странах, как Иран, Ирак, Пакистан и Чад. Эти страны – приграничные с зонами конфликтов, поэтому мигранты сначала бегут сюда и только потом пытаются перебраться дальше, в Европу. Поэтому, по мнению ряда экспертов, проблема состоит не в том, что Европе негде разместить мигрантов, а в том, что она оказалась не готова к их массовому наплыву.

Комиссия ООН по делам беженцев проследила пути передвижения беженцев и мигрантов из стран Ближнего Востока и Африки в Европу и пришла к выводу, что из 380 тыс. человек, добравшихся на континент за первые восемь месяцев 2015 г. через Средиземное море, лишь каждый второй является выходцем из Сирии, а остальные – это граждане стран, на территории которых не ведутся военные действия, но где права человека грубо и систематически нарушаются. 13% беженцев составляют выходцы из Афганистана, 8 – из Эритреи, 4 – из Нигерии, по 3 – из Сомали, Пакистана и Ирака, 2% – из Судана [Kingsley, 2015].

72% из всех прибывших беженцев составляют мужчины, 13 – женщины и 15% – дети [В ООН подсчитали общее количество беженцев., 2015]. Поток беженцев из стран Ближнего Востока и Африки идет по двум маршрутам. Первый маршрут пролегает из

Северной Африки, через море, в основном в Италию. Второй, так называемый западнобалканский маршрут идет из Турции в Грецию, а затем – в Македонию, потом – в Сербию, далее – в Венгрию, а из Венгрии – в Австрию и Германию.

Но не следует забывать, что существуют еще и другие потоки, состоящие из европейцев. Их образуют граждане республик бывшей Югославии, Косово, а также Албании и других европейских стран. Все они ставят своей целью попасть в богатые страны ЕС, и в первую очередь – в Германию, Австрию, Швецию. Поэтому при определении общей численности беженцев и мигрантов эти лица также учитываются.

Эксперты предупреждают, что численность беженцев, направляющихся в Европу, в краткосрочной перспективе не иссякнет, а, напротив, будет увеличиваться. Управление Верховного комиссара ООН по делам беженцев прогнозирует, что в ноябре 2015 г. – феврале 2016 г. только из Турции будут прибывать ежедневно примерно 5 тыс. человек. Сокращение потока ожидается лишь в 2017 г. [Migrant crisis: Three million expected.., 2015; Strupczewski, 2015].

Миграционный кризис оказывает негативное воздействие на все европейские страны, но есть одна сфера, которая, по мнению экспертов, может выиграть от притока беженцев и экономических мигрантов, это – экономика. В ЕС рассчитывают, что прибывающие в Европу переселенцы пополнят рынок рабочей силы, испытывающий потребность в высококвалифицированных кадрах, и будут способствовать экономическому росту этих стран.

Эксперты Еврокомиссии предприняли попытку оценить влияние вынужденных переселенцев на рынок труда и на экономику стран, входящих в ЕС. По прогнозу Еврокомиссии, численность таких лиц в 2015 г. составит примерно 1 млн человек, в 2016 г. она увеличится до 1,5 млн, а в 2017 г. сократится до 0,5 млн [Strupczewski, 2015]. Таким образом, общий приток беженцев и мигрантов за 2015–2017 гг. оценивается примерно в 3 млн человек.

В своих расчетах эксперты исходили из предположения, что из общего числа лиц, которые придут в Евросоюз в ближайшие годы, статус беженца получают примерно 1,5 млн человек и 3/4 из

них окажутся в трудоспособном возрасте. В этом случае численность рабочей силы в странах Евросоюза в целом увеличится на 0,1% в 2015 г. и на 0,3% в 2016–2017 гг. Если уровень квалификации беженцев будет не ниже, чем у граждан принимающих их стран, то в этом случае суммарный ВВП стран ЕС увеличится на 0,21% в 2016 г. и на 0,26% в 2017 г. Если же беженцы окажутся недостаточно квалифицированными, эффект от использования их труда будет значительно меньшим и составит 0,14% в 2016 г. и 1,8% в 2017 г. [Strupczewski, 2015].

Эксперты оценили и воздействие беженцев на финансовую систему стран Евросоюза. Они считают, что это воздействие будет незначительным. Суммарный бюджетный дефицит стран ЕС возрастет лишь на 0,04% ВВП в 2016 и в 2017 гг., но в 2019 и 2020 гг. он снизится на 0,05% [Strupczewski, 2015].

Что касается затрат, связанных с приемом беженцев, эксперты подчеркивают, что, хотя их величина в разных странах не одинакова, бюджетные затраты на их обустройство в странах ЕС не будут превышать 0,2% от суммарного ВВП 28 государств ЕС в 2015 г. и в 2016 г. они останутся на этом же уровне [Strupczewski, 2015]. Для стран – основных реципиентов беженцев, таких как Германия, затраты составят не более 0,2% ВВП в 2015 г., но в 2016 г. они несколько возрастут [Strupczewski, 2015]. Наибольший положительный эффект проявится в Германии: за счет использования труда беженцев ВВП этой страны увеличится на 0,43% в 2016 г., на 0,56 – в 2017 г. и на 0,72% – в 2020 г.

Однако Еврокомиссия признает, что, хотя ВВП Германии благодаря беженцам вырастет, объем дополнительных товаров и услуг, произведенных мигрантами, окажется недостаточным для поддержания ВВП на душу населения на нынешнем уровне, и в результате он снизится на 0,6% в 2016 г. и на 0,3% в 2020 г. [Strupczewski, 2015].

Таким образом, в результате проведенного исследования эксперты Еврокомиссии пришли к выводу, что в целом приток беженцев и мигрантов окажет позитивное воздействие на экономику и рынок труда, а также на состояние госбюджета стран Евросоюза. Однако следует обратить внимание на одно весьма

важное обстоятельство, а именно: эксперты Еврокомиссии при исследовании влияния притока беженцев и мигрантов в страны Евросоюза учитывали исключительно экономические факторы, но они полностью абстрагировались от такого чрезвычайно важного обстоятельства, как необходимость их интеграции в новое для них общество.

Учитывая серьезные различия в культуре и вероисповедании переселенцев, прибывающих в Европу главным образом из мусульманских стран, и коренных жителей, можно однозначно утверждать, что, поскольку европейские страны в нынешних условиях вынуждены принимать чрезмерное число беженцев и мигрантов, их адаптация и интеграция в новое для них общество, несомненно, будут весьма трудными.

Почти половина всех беженцев и мигрантов, прибывающих в Германию, остается в Германии. Помимо беженцев из стран Ближнего Востока (из Сирии, Ирака, Афганистана, а также из африканских стран) сюда устремляются переселенцы с Балкан, в основном из Косово, Албании, Сербии и ряда других стран, бывших республик Югославии [Киришбаум, 2015]. Спасаясь от нищеты, они бегут в развитие в экономическом отношении страны, и прежде всего в Германию. Это – экономические мигранты и рассчитывать на получение статуса беженца они не могут. Тем не менее пока рассматриваются их заявления на получение убежища, а эта процедура довольно длительная, они получают самые разные пособия и содержатся, таким образом, за счет принявшего их государства.

Число людей, желающих получить убежище в Германии, достигло рекордной отметки: в 2014 г. в ФРГ было подано 170 тыс. прошений о получении статуса беженца, по прогнозам, в 2015 г. их будет уже 800 тыс. (а по некоторым оценкам, эта цифра возрастет до 1 млн). В настоящее время Германия лидирует в Европе по числу поданных ходатайств о предоставлении убежища [Беженцы в Германии..., 2015].

Но если рассматривать соотношение числа заявлений о предоставлении убежища с численностью жителей принимающей страны, картина меняется: в 2014 г. в ФРГ на тысячу жителей

приходилось около трех прошений об убежище и страна занимала шестое место в соответствующем рейтинге. В настоящее время на первом месте находится Швеция с восемью ходатайствами об убежище на тысячу жителей, за ней следуют Венгрия, Австрия, Мальта и Дания [Беженцы в Германии., 2015].

Почему Германия готова принимать беженцев? Некоторые исследователи считают, что за этой готовностью стоит простой экономический прагматизм. Германия обладает развитой экономикой, крупнейшей в Европе, уровень безработицы здесь – самый низкий среди 28 стран ЕС (по данным на сентябрь 2015 г., он составлял – 4,5%) [Unemployment statistics., 2015]. Однако рождаемость в стране неуклонно падает, а население стареет. В настоящее время число граждан в возрасте до 15 лет составляет 13% населения, моложе 25 лет – 22%, а число лиц старше 65 лет превышает 20%. Рабочей силы уже сейчас не хватает, а, по расчетам демографов, к 2060 г. численность нетрудоспособных граждан достигнет трети всего населения страны [Германия: Добро пожаловать., 2015]. В этих условиях власти Германии просто вынуждены использовать беженцев и экономических мигрантов как важный источник пополнения рынка труда. Некоторые эксперты считают, что именно в этом следует искать главную причину того, что Германия столь широко открыла двери беженцам и мигрантам.

В настоящее время в Германии не хватает инженеров, техников и программистов в ключевых отраслях немецкой промышленности. Потребность в кадрах испытывают также здравоохранение, гостиничное хозяйство, сфера услуг. Власти Германии считают, что прибывающие в страну переселенцы вполне могут не только восполнить нехватку рабочей силы, но и стимулировать экономический рост в стране и тем самым «обеспечить благополучие будущих поколений» [Connolly, 2015].

Однако далеко не все эксперты объясняют готовность Германии принимать беженцев столь прагматическими целями. Отвечая на этот вопрос, эксперты, как правило, говорят, что она просто соблюдает собственное законодательство, и напоминают, что, согласно статье 16а Основного закона ФРГ, лица, преследуемые

по политическим мотивам, пользуются правом на получение убежища в ФРГ. Это касается людей, которые в своей стране из-за политических взглядов оказываются исключенными из общественной жизни до такой степени, что это ущемляет их человеческое достоинство.

По подсчетам немецких экономистов, каждый прибывающий в страну беженец или экономический мигрант будет обходиться Германии в сумму, равную примерно 12 тыс. евро в год на протяжении всего периода рассмотрения его заявки на получение статуса беженца. Общие затраты на содержание всех прибывших переселенцев в 2015 г. составят 10 млрд евро (эта сумма равна 0,3% ВВП страны) [Connelly, 2015]. Но германские политики убеждены, что выгода от использования труда мигрантов будет намного превосходить затраты, связанные с их содержанием.

Наплыв огромного числа беженцев и экономических мигрантов в Германию вызывает недовольство коренных жителей страны, многие из которых относятся к переселенцам с недоверием и даже враждебностью. Практически ни дня не проходит без нападения на лагерь беженцев. Только в первом полугодии 2015 г. германской полицией было зарегистрировано 150 случаев таких инцидентов, а также поджогов строений, предназначенных для беженцев [Киршбаум, 2015].

Подобное отношение к беженцам наблюдается и в других европейских странах, но в Германии оно проявляется особенно явственно. Как отмечают некоторые эксперты, эти нападения нанесли удар по имиджу страны, предпринявшей столько усилий для того, чтобы искупить свое нацистское прошлое [Киршбаум, 2015].

Особенно недоброжелательно прибывающих переселенцев встречают в Восточной Германии, а также в Баварии, на территории которой «оседает» большая часть беженцев. По действующим ныне правилам, в первые три месяца (т.е. в период рассмотрения заявки) беженцы получают бесплатно кров, питание, одежду и медицинскую помощь. Кроме того, им выдают ежемесячно 143 евро на «карманные расходы». После выхода из приемников-распределителей беженцы получают от 287 до 359

евро на человека в месяц плюс 84 евро на детей в возрасте до 6 лет [Opinion: Feed asylum applicants., 2015]. Кроме того, беженцы имеют право на получение социального жилья, которое оплачивают немецкие власти. Получать обычную социальную помощь могут только те из переселенцев, которые получили право на убежище.

Будучи не в состоянии справиться со столь огромным потоком, власти Баварии выступают с инициативой пересмотреть действующие в Германии правила, касающиеся обязательств в отношении беженцев. Они предлагают урезать «карманные деньги» для беженцев и заменить их продовольственными купонами и вещами. По их мнению, это позволит значительно сократить число экономических мигрантов, в том числе из Балканских стран, и снизить расходы на их содержание.

В настоящее время, по данным, приведенным министром внутренних дел Германии Т. де Мезьером, совокупная стоимость услуг и денег, получаемых беженцами, превышает трудовой доход граждан Албании, Боснии или Косово (здесь среднегодовой доход на душу населения составляет 3,5 тыс. евро в год) [Добров, 2015].

В настоящее время в Бундестаге и в федеральных землях Германии обсуждаются и другие инициативы по пересмотру правил приема беженцев. В частности, предлагается сократить время рассмотрения запроса на получение статуса беженца с нескольких месяцев до нескольких дней. Другое предложение касается судьбы экономических мигрантов. По мнению властей Баварии, их следует незамедлительно отсылать назад, на родину. Это касается в первую очередь мигрантов из стран Балканского региона, который не считается зоной гуманитарной катастрофы. Эту инициативу поддержал министр иностранных дел Ф.-В. Штайнмайер. По его мнению, Албания, Македония и Косово не опасны для проживания и потому выходцев из этих стран следует считать не беженцами, а экономическими мигрантами.

Но что делать с экономическими мигрантами, уже находящимися на территории европейских государств? Некоторые страны, и в частности Германия, уже приняли решение об их депортации. Но эксперты предупреждают, что процесс депортации

будет очень сложным, вряд ли мигранты, подлежащие депортации, спокойно согласятся вернуться на родину после того, как они прошли такой долгий и тяжелый путь. Они, несомненно, будут оказывать сопротивление властям. Об этом можно судить хотя бы по тому, какие конфликты разгораются между мигрантами и полицией, когда они при попытке попасть в ту или иную страну встречаются с препятствиями, а в этом случае сопротивление наверняка будет более яростным. «Выдворение всегда проходит болезненно, – заявил министр внутренних дел Германии Т. де Мезьер. – Но мы можем предоставить место и поддержку лишь тем беженцам, которые нуждаются в защите, а те, кто в защите не нуждается, должны быстро возвращаться назад» [Карабанов, 2015].

Нынешний миграционный кризис довольно четко обнажил неспособность Европейского союза к принятию решений в чрезвычайной ситуации. Об этом свидетельствует хотя бы тот факт, что лидеры ЕС начали реагировать на поток беженцев, прибывающих в Европу, лишь в конце августа, хотя пограничные службы фиксировали резкое увеличение численности беженцев еще в начале 2015 г.

Но, даже признав факт существования миграционного кризиса, руководство ЕС не смогло представить четкого плана по его регулированию, оно действовало спонтанно и неэффективно. К тому же попытка ввести квоты на распределение 160 тыс. беженцев, оказавшихся на территории Италии и Греции, через которые проходит основной поток беженцев, выявила серьезные разногласия между государствами – членами ЕС. Каждая страна, руководствуясь собственными интересами, старалась уменьшить выделенную ей квоту, а некоторые страны Восточной Европы (Польша, Венгрия, Чехия и Словакия) выступили против самой идеи квотирования и отказывались принимать беженцев [Польша, Венгрия, Чехия и Словакия – против., 2015].

Неэффективные действия ЕС в условиях миграционного кризиса привели к тому, что в европейских странах стали все чаще обсуждать вопрос о будущем Шенгена и самого Евросоюза. В немалой степени этому способствовало и новое обращение к ЕС, с которым выступила Великобритания 10 ноября 2015 г.

Великобритания потребовала от ЕС провести реформу Евросоюза, прекратить поддерживать евро, ограничить миграцию и закрыть границы с «новыми членами ЕС». Премьер-министр Великобритании Д. Кэмерон по существу предъявил Евросоюзу ультиматум: если эти требования не будут выполнены, Великобритания выйдет из Евросоюза [Watt, 2015].

Миграционный кризис грозит обернуться для Евросоюза весьма серьезными последствиями. Уже сейчас можно с полным основанием утверждать, что он окажет воздействие на все сферы жизни европейских стран: на экономику, социальную сферу, политику, на отношения в обществе и, конечно, на его безопасность.

Как уже говорилось ранее, прием и обустройство беженцев потребуют от европейских стран огромных затрат, а от этого пострадает прежде всего социальная сфера. Сокращение расходов на социальную сферу неизбежно приведет к ликвидации многих социальных программ и, как следствие, отразится на благосостоянии малообеспеченных слоев населения, а это не может не сказаться на изменении отношения к мигрантам, и без того уже негативного. Социологические опросы в европейских странах свидетельствуют, что все большее число граждан выражает недовольство притоком мигрантов и требует от своих правительств принятия кардинальных мер по сокращению их численности.

Резкое увеличение числа мигрантов неизбежно приведет к разрастанию в крупных городах уже имеющихся и появлению новых этнических кварталов, а это значит, что сегрегация общества еще больше усилится. Как свидетельствует уже имеющийся в европейских странах опыт, в том случае, если мигранты образуют большие сообщества и если их вероисповедание, их традиции отличаются от обычаев местного населения, они стремятся навязать автохтонному населению свои обычаи и свою культуру.

Поскольку основную часть беженцев составляют выходцы из мусульманских стран, общая численность мусульман в Европе резко возрастет и они, несомненно, изменят не только этническое, но и политическое лицо Европы. Их влияние на политическую обстановку и на политическую систему, несомненно, возрастет,

поскольку они будут создавать собственные политические партии. Эксперты напоминают, что при оценке будущей численности мусульман в Европе следует учитывать, что уже через несколько лет прибывающие сегодня мигранты воспользуются существующим в европейских странах правом на воссоединение семьей и привезут со своей родины жен, детей и родственников, и тогда процесс исламизации Европы окажется уже не гипотетическим, а вполне реальным, а это неизбежно приведет к обострению противоречий между коренными жителями и мигрантами.

Все возрастающее недовольство европейцев наплывом беженцев и неэффективность проводимой правительствами европейских стран миграционной политики меняют расстановку политических сил в европейских странах. Практически везде наблюдается рост популярности крайне правых и националистических партий, и в тех странах, в которых проходят выборы, они отвоевывают голоса у правящих партий. Это – тревожная тенденция, она может привести к резкому изменению политического климата в Европе и пока никто не знает, как ей противостоять. Опасность усугубляется еще и тем, что, по данным спецслужб европейских стран, среди огромного потока беженцев из стран Ближнего Востока, и прежде всего из Сирии, уже выявлены члены ИГИЛ и других исламистских организаций, потенциально способных организовать террористическую акцию в любой из европейских стран. И в любое время.

Однако, судя по всему, французские власти не учли информацию, полученную от спецслужб. Теракты во Франции, совершенные исламистами 13 ноября 2015 г., показали, что страна оказалась не готовой к такому трагическому развитию событий и именно этим объясняются столь огромные людские потери, которые она понесла. Похоже, Европа перешла определенный исторический рубеж, за которым события будут развиваться уже по иным законам. Если европейские лидеры не откажутся от проведения «политики открытых дверей», численность беженцев и экономических мигрантов будет возрастать столь стремительно, что контроль над миграционными потоками будет утрачен

окончательно. В этом случае говорить о какой-либо стабильности в Европе уже не придется.

Справится ли Европа с нынешним миграционным кризисом? Сможет ли она сплотиться, чтобы сообща противостоять терроризму? Вряд ли кто-либо из исследователей отважится ответить на этот вопрос, но можно с полной уверенностью утверждать, что будущая Европа будет совсем не похожа на ту, которую мы привыкли видеть.

Список литературы

Австрия не исключила «тихого развала» ЕС из-за мигрантов. – Режим доступа: <http://www.vz.ru/news/2015/10/24/774236.html> (Дата обращения – 26.10.2015.)

Беженцы в Германии: Мифы и реальность. – Режим доступа: <http://www.dw.com/ru/%D0%B1%D0%B5%D0%B6%D0%B5%D0%BD%D1%86%D1%8B-%D0%B2-%D0%B3%D0%B5%D1%80%D0%BC%D0%B0%D0%BD%D0%B8%D0%B8-%D0%BC%D0%B8%D1%84%D1%8B-%D0%B8-%D1%80%D0%B5%D0%B0%D0%BB%D1%8C%D0%BD%D0%BE%D1%81%D1%82%D1%8C/a-18683737> (Дата обращения – 26.10.2015.)

Берсенева А., Громов А. ЕС объединяется против беженцев. – Режим доступа: <http://www.gazeta.ru/social/2015/09/14/7755377.shtml#> (Дата обращения – 28.10.2015.)

В ООН подсчитали общее количество беженцев, прибывших в Европу морем за 2015 год. – Режим доступа: <http://politrussia.com/news/v-oon-podschitali-572/> (Дата обращения – 26.10.2015.)

Германия: Добро пожаловать с долей прагматизма. – Режим доступа: <http://ru.euronews.com/2015/09/07/germany-s-winning-refugee-welcome-formula/> (Дата обращения – 26.10.2015.)

Добров Д. Германия: Что делать с беженцами? – Режим доступа: <http://inosmi.ru/world/20150823/229806347.html> (Дата обращения – 16.09.2015.)

Дональд Туск назвал «началом исхода» массовую миграцию в Европе. – Режим доступа: <https://russian.rt.com/article/114089> (Дата обращения – 16.09.2015.)

Карабанов К. Евросоюз согласовал ужесточение миграционного законодательства. – Режим доступа: <http://www.vesti.ru/doc.html?id=2673156&cid=5> (Дата обращения – 18.10.2015.)

Киршбаум Э. Германия пыгается обуздать вал поджогов лагерей беженцев. – Режим доступа: <http://ru.reuters.com/article/topNews/idRUKCN0PV1VB20150721> (Дата обращения – 25.10.2015.)

Польша, Венгрия, Чехия и Словакия – против идеи квот по приему мигрантов. – Режим доступа: http://www.bbc.com/russian/international/2015/09/150904_eastern_europeans_against_migration_quota (Дата обращения – 08.09.2015.)

Ренци обвинил Туска в неуважении к Италии. – Режим доступа: <http://www.vz.ru/news/2015/10/16/772663.html> (Дата обращения – 08.09.2015.)

Connelly K. Refugee influx a major opportunity for Germany, leading economist says. – Mode of access: http://www.theguardian.com/world/2015/nov/05/refugee-influx-a-major-opportunity-for-germany-leading-economist-says?CMP=tw_t_gu (Дата обращения – 07.10.2015.)

Harding L., Oltermann P., Watt N. Refugees welcome? How UK and Germany compare on migration. – Mode of access: <http://www.theguardian.com/world/2015/sep/02/refugees-welcome-uk-germany-compare-migration> (Дата обращения – 17.09.2015.)

Harris J. This refugee crisis was a test for David Cameron. He's flunked it. – Mode of access: <http://www.theguardian.com/commentisfree/2015/sep/03/refugee-crisis-test-david-cameron> (Дата обращения – 07.10.2015.)

Kingsley P. Refugee crisis: apart from Syrians, who is travelling to Europe? – Mode of access: <http://www.theguardian.com/world/2015/sep/10/refugee-crisis-apart-from-syrians-who-else-is-travelling-to-europe> (Дата обращения – 17.09.2015.)

Migrant crisis: Three million expected to reach EU by 2017. – Mode of access: <http://www.bbc.com/news/world-europe-34732415> (Дата обращения – 17.09.2015.)

Opinion: Feed asylum applicants – don't give them money. – Mode of access: <http://www.dw.com/en/opinion-feed-asylum-applicants-dont-give-them-money/a-18652421> (Дата обращения – 17.09.2015.)

Pearson M., Ean H., Damon A. Migrant crisis: More troubles in Hungary as Austria, Germany near tipping point. – Mode of access: <http://edition.cnn.com/2015/09/07/europe/europe-migrant-crisis/> (Дата обращения – 17.09.2015.)

Strupczewski J. EU executive sees three million migrants by 2017. – Mode of access: <http://uk.reuters.com/article/2015/11/05/uk-europe-migrants-costs-idUKKCN05U1BL20151105> (Дата обращения – 17.09.2015.)

Unemployment statistics / Eurostat. Statistics Explained. – Mode of access: http://ec.europa.eu/eurostat/statistics-explained/index.php/Unemployment_statistics (Дата обращения – 17.09.2015.)

***Миграционный кризис в Европе:
Причины и последствия***

Watt N. David Cameron: battle for EU reform is not «mission impossible». – Mode of access: <http://www.theguardian.com/politics/2015/nov/10/david-cameron-prepares-for-battle-with-eu-allies-over-resolvable-aims> (Дата обращения – 17.09.2015.)

СВЕДЕНИЯ ОБ АВТОРАХ

Борко Юрий Антонович – доктор экономических наук, профессор, главный научный сотрудник Института Европы РАН, вице-президент Ассоциации евро-атлантического сотрудничества.

Borko Yu.A. – doctor of sciences (Sc.D. in Economic sciences), professor, chief researcher, Institute of Europe, RAS; vice-president, Association for Euro-Atlantic cooperation. (yborko@mail.ru)

Кондратьева Тамара Степановна – старший научный сотрудник Отдела Западной Европы и Америки ИНИОН РАН.

Kondratyeva T.S. – economist, senior research fellow INION RAS. (tamara.kondratieva@gmail.com)

Кутырев Георгий Игоревич – кандидат политических наук, старший научный сотрудник Отдела Западной Европы и Америки ИНИОН РАН.

Kutyrev G.I. – (PhD in Political sciences), senior research fellow INION RAS. (kutyrevgeorge@gmail.com).

Лыкошина Лариса Семеновна – доктор исторических наук, главный научный сотрудник Отдела Восточной Европы ИНИОН РАН.

Lykoshina L.S. – doctor of sciences (Sc.D. in History), Department of East Europe, INION RAS, leading researcher. (lykoszyna@mail.ru)

Мальшев Дмитрий Валерьевич – кандидат исторических наук, научный сотрудник Отдела Западной Европы и Америки

ИНИОН РАН, доцент Факультета мировой политики МГУ им. М.В. Ломоносова.

Malyshev D.V. – candidate of sciences (PhD in History), research fellow, the Department of West Europe and America, INION RAS, associate professor, Department of regional studies at the Faculty of world politics, Lomonosov Moscow State University. (dimal. 68@mail.ru)

Синтия Робертс – кандидат политических наук, доцент колледжа Хантера (Нью-Йорк), ведущий научный сотрудник Зальцмановского института исследований мира и войны в Колумбийском университете.

Cynthia Roberts – (PhD in Political sciences), Associate Professor of Political Science. Hunter College, City University of New York. Adjunct Associate Professor Saltzman Institute of War and Peace Studies, Columbia University. (croberts@hunter.cuny.edu)

Трунов Филипп Олегович – научный сотрудник Отдела Западной Европы и Америки ИНИОН РАН, преподаватель кафедры международной безопасности Факультета мировой политики МГУ им. М.В. Ломоносова.

Trunov Ph. O. – research fellow, the Department of West Europe and America, INION RAS; lecturer, Department of international security, Lomonosov Moscow State University. (trunov@mail.ru)

Чернега Владимир Николаевич – доктор юридических наук, Чрезвычайный и Полномочный Посланник, ведущий научный сотрудник Отдела Западной Европы и Америки ИНИОН РАН.

Tchernega V.N. – doctor of sciences (Sc.D. in Juridical sciences), Extraordinary and Plenipotentiary Envoy, Department of West Europe and America, INION RAS, leading researcher. (vn.tchernega@gmail.com).

Шаншиева Лариса Николаевна – кандидат философских наук, зав. сектором Отдела Восточной Европы ИНИОН РАН

Shanshieva L.N. – candidate of sciences (PhD in Philosophy), section head, the Department of East Europe, INION RAS. (shlara@rambler.ru).

ПРОБЛЕМЫ ЕВРОПЕЙСКОЙ БЕЗОПАСНОСТИ = EUROPEAN SECURITY CHALLENGES

Сборник научных трудов Выпуск 1

Редакторы-составители выпуска –
Г.И. Кутырев, Ф.О. Трунов

Адрес редколлегии: 117997, г. Москва, Нахимовский проспект, 51/21,
ИНИОН РАН. Отдел Западной Европы и Америки.

Техническое редактирование
и компьютерная верстка В.Б. Сумерова
Корректор В.И. Чеботарева

Гигиеническое заключение
№ 77.99.6.953.П.5008.8.99 от 23.08.1999 г.
Подписано к печати 09/II – 2016 г. Формат 60×84/16
Бум. офсетная № 1. Печать офсетная Свободная цена
Усл. печ.л. 14,5 Уч.-изд.л. 11,7
Тираж 300 экз. Заказ № 177

Институт научной информации по общественным наукам РАН
Нахимовский проспект, д. 51/21, Москва, В-418, ГСП-7, 117997
Отдел маркетинга и распространения информационных изданий
E-mail: inion@bk.ru

Отпечатано в ИНИОН РАН
Нахимовский проспект, д. 51/21,
Москва, В-418, ГСП-7, 117997

042(02)9