

Стратегічний вибір:
основні моделі
національної безпеки та
зовнішньої політики
України

2014

Проект виконано Центром дослідження міжнародних відносин за підтримки The Black Sea Trust for Regional Cooperation of the German Marshall Fund

Всі права захищені.

Вступ

Україна переживає часи драматичних перетворень. Питання національної безпеки та зовнішньополітичної стратегії набувають нечуваного раніше значення та стають ключовими для державного життя. Від успіху в підтримці безпеки на кожному рівні залежить виживання України як суверенної держави.

Архітектура європейської безпеки руйнується. Постбіполярний світовий порядок піддано серйозним випробуванням. Неоліберальні та неофункціональні основи, здавалося б, міцного миру і стабільності в Західній та Центрально-Східній Європі наразі поставлені під сумнів агресивною політикою ревізіоністської Росії. Пошук виходу з цієї кризи трансформує Спільну зовнішню політику та політику безпеки Європейського Союзу, яка, за умови відсутності ефективного реагування, може втратити сенс. Проект Східного сусідства, ключовий інструмент ЄС у відносинах із Східною Європою, здається недовірливим у нинішньому вигляді.

Основні принципи міжнародного права також під загрозою. Суверенітет України був порушений, а її територіальна цілісність - зруйнована. Механізми, що повинні були забезпечувати загальне дотримання принципів міжнародного права, розсипалися під натиском грубої сили. Таким чином, **проблеми, що стосуються безпеки України, вийшли за межі національних кордонів, набувши регіонального та глобального значення.**

Нижче представлено для порівняння чотири варіанти стратегічного вибору моделі безпеки, відкритих на сьогодні для України 1) неприєднання/нейтралітет; 2) європейська інтеграція без членства в НАТО (так звана «фінляндизація»); 3) двосторонні союзи та субрегіональне партнерство; 4) вступ до НАТО.

Ці моделі розглянуто крізь призму основних переваг і ризиків, впливу на українську зовнішню політику, а також здатності мобілізувати підтримку або викликати опір як всередині України, так і серед її сусідів і партнерів. Деякі з них повністю або частково вже застосовуються як основа для зовнішньополітичної стратегії, але все одно потребують перегляду в принципово нових обставинах. Дві з чотирьох моделей можна вважати інкременталістськими, тобто такими, що дозволяють внесення незначних змін в те, що вже реалізується; в той час як дві інших потребують цілковито нових зовнішньополітичних підходів.

Серйозність, послідовність та надзвичайність викликів та ризиків у сфері безпеки, що наразі стоять перед Україною, вимагають швидкої та виваженої відповіді, як на концептуальному, так і на оперативному рівнях. Автори працювали над цим порівняльним дослідженням із надією, що їх зусилля зможуть сприяти пошуку такої відповіді й виробленню комплексної стратегії національної безпеки.

Модель І. Позаблоковість/нейтралітет

Загальний контекст

Нейтральний або «позаблоковий» (різновид неприєднання по-українськи) статус завжди був одним з найбільш популярних варіантів зовнішньополітичного курсу, що підтримувався багатьма українськими та іноземними експертами та політиками. Неприєднання/позаблоковість очолювало порядок української зовнішньої політики протягом значної частини періоду її незалежного існування.

Переваги неприєднання розписувалися насамперед тими, хто належав до потужного російського лобі, а також тими, хто хотів зменшити ризики у відносинах з Росією й уникнути дебатів всередині країни, що несли в собі загрозу розколу.

В українських умовах бути нейтральним або позаблоковим, по суті, завжди дорівнювало утриманню від вступу в НАТО. Саме з метою прибрати варіант з НАТО із внутрішньо- й зовнішньополітичного набору інструментів, поняття «позаблокового» статусу було внесене в закон «Про основи внутрішньої та зовнішньої політики України», що набув чинності у 2010 році.

Прихильники моделі стверджують, що позаблокова Україна є життєздатною альтернативою. Поєднання по суті нейтральної зовнішньої політики із сучасним, добре озброєним та готовим до боротьби військом могли б захищати «позаблокову» Україну від військових криз. Більше того, нейтральний статус не завадить Україні застосовувати військову силу для захисту від традиційних і нових загроз (в першу чергу, тероризму) або для участі в гуманітарних інтервенціях, підтримці миру та миротворчих операціях.

Прихильники позаблоковості стверджують, що Україна, яка є формально нейтральною, але добре підготовленою для ведення війни; для захисту національних інтересів як вдома, так і за кордоном; для нейтралізації викликів з боку держав та недержавних акторів; для допомоги у розв'язанні конфліктів та внеску до стабільності – є надійним та довгостроковим стратегічним рішенням, в тому числі в контексті загальноєвропейської безпеки.

Такі ідеалістичні міркування піддалися суворій перевірці фактами під час російської агресії проти України. Всупереч очікуванням більшості українських та закордонних стратегів, Росія наразі має не тільки здатність, але й намір створити довгострокову пряму загрозу безпеці України, використовуючи широкий арсенал зброї та вдаючись до державної підтримки тероризму. В той же час «позаблокова» Україна виявилась цілковито неготовою до протистояння агресії з боку свого колишньої «стратегічного партнера», будучи послабленою у військовому відношенні навіть у порівнянні із рівнем конвенційного озброєння 1991 році.

Зовнішньополітичні наслідки

1. Позаблоковість допоможе зберегти послідовність та національний квазі-консенсус стосовно пріоритетів у сфері зовнішньої політики та політики безпеки, що виникли в українському суспільстві після 1991 року.
2. Позаблоковий статус не завадить Україні проводити стратегію підтримки рівноваги в її зовнішній політиці. Із належною військовою підготовкою, вона зможе впоратися із ризиками військової агресії та тероризму.
3. Приклад української позаблоковості сприятиме процесу створення загальноєвропейської системи безпеки, заснованій на першочерговості політичних, дипломатичних та інших невійськових засобів попередження та врегулювання конфліктів.
4. Позаблокова Україна зможе підтримувати більш гнучкий стратегічний баланс у відносинах із Заходом та Росією, а разом з тим і легше створювати ситуативні альянси та відносини партнерства відповідно до власних потреб. Однак навіть в такому випадку надійні відносини із ЄС та США у сферах оборони, безпеки та розвідки будуть виключно важливими для безпеки України.
5. Відмова від членства в НАТО може сприяти встановленню безконфліктних відносин з Росією.
6. Позаблокова Україна зможе відігравати незалежну та активну роль у формуванні порядку денного міжнародних та регіональних організацій, включно із майбутнім реформуванням ООН, ОБСЄ та ін., а також виступати як посередник («чесний брокер») в регіональних та міжнародних конфліктах.

Стратегічні переваги

1. Короткотермінові переваги (на наступні 5 років). Підвищення ймовірності припинення протистояння та досягнення компромісу з Росією.
2. Середньострокові переваги (на наступні 5-10 років). Врегулювання поточних та запобігання новим конфліктам в українському суспільстві. Покращення зовнішніх умов для економічного та соціального розвитку України, включно із відбудовою Сходу.
3. Довгострокові переваги (на наступні 20 років). Свобода від договірних обмежень при створенні тимчасових альянсів та досягненні вигідних для України домовленостей. Збільшення потенціалу для виконання важливих посередницьких функцій в ключових міжнародних конфліктах. Посилення архітектури європейської безпеки завдяки запуску ініціативи створення навколо України «поясу добросусідства».

Стратегічні недоліки

1. Обмеження вибору. Класичний нейтральний статус надає можливості середнім та малим державам мінімізувати ймовірність бути втягненими до великих збройних конфліктів. Неприєднання, з іншого боку, є політикою неучасті у конкуруючих альянсах, що, теоретично, залишає можливість для стримування за допомогою загрози приєднання до іншої коаліції у випадку агресії. Змішуючи ці концепції, Україна достатньо неефективно втілювала обидві. Однак, навіть правильно розроблені, нейтралітет та позаблоковість скорочують список зовнішньополітичних можливостей. Приєднання до альянсу є потужним засобом забезпечення власної безпеки, а в багатьох конкретних випадках – найбільш ефективним. Зважаючи на геополітичні та історичні обставини, для України участь у коаліціях, як на регіональному, так і на субрегіональному рівнях, є життєво важливою. Причини цього здебільшого полягають у структурній організації східноєвропейської політики, яка останнім часом перетворилася на класичне балансування з метою стримати потенційного гегемона. Баланс сил здається єдиною ефективною відповіддю на відкриті претензії Росії щодо регіонального домінування. Він може набувати вигляду або внутрішньо-регіонального співробітництва між малими та середніми державами (як Україна, Молдова, Грузія та ін.), або ширшого регіонального формату, що включатиме інших європейських акторів, насамперед НАТО. В обох випадках політика участі у альянсах є ключем до безпеки, а залишаючись у позаблоковому статусі, Україна не зможе бути її активним учасником.
2. Брак захисту. Стикаючись із серйозною військовою загрозою, середня держава може або отримати гарантії безпеки, або приєднатися до альянсу з метою її нейтралізації. Перший шлях протягом певного часу залишався наріжним каменем української зовнішньої політики. **Незважаючи на величезну військову перевагу Росії, Україна ризикнула проводити політику неприєднання завдяки гарантіям безпеки, наданим Будапештським меморандумом та низкою інших правових документів, включно із україно-російським Договором від 1997 року. Виявилось, однак, що цих гарантій було недостатньо. Більше того, подальший розвиток ситуації довів, що жоден із подібних документів не буде здатен гарантувати безпеку України в майбутньому.** Зробивши політичне середовище більш жорстким та хитким, Росія підірвала всі можливі правові та нормативні можливості захисту безпеки України. Таким чином, єдиним реальним шляхом

захисту власного суверенітету та територіальної цілісності для України є «реалістичний» шлях приєднання до або створення альянсів. Неприєднання за таких умов буде означати відсутність політики безпеки.

3. Продовження існування «сірої зони». Де-юре або де-факто продовження політики неприєднання України є ключовою передумовою для існування т.зв. «сірої зони» безпеки у Східній Європі. Сам факт існування такого вакууму безпеки в регіоні заохочує дестабілізацію та експансіонізм, в першу чергу з боку Росії. Російське керівництво, охоплене ідеями реалізму, розглядає регіон як природну сферу впливу, що відкриває шлях до застосування широкого арсеналу інструментів політичної дестабілізації. Росія чутливо реагує на будь-яке розширення ЄС або НАТО на схід. Тому збереження вакууму безпеки в регіоні є першочерговим пріоритетом для Кремля. За умови його досягнення Росія отримає додаткові можливості для управління т.зв. «замороженими конфліктами» в колишніх радянських республіках, які є як механізмами політичної та військової інтервенції так і блокування вступу цих країн до ЄС/НАТО. Збереження «сірої зони» у Східній Європі не тільки законсервує українські проблеми у сфері безпеки, але й вплине на процес створення нової архітектури європейської безпеки після російсько-української війни. «Заморожені конфлікти» залишаться постійними джерелами жорстких та м'яких загроз безпеці та транснаціональних ризиків.

Ризики

1. Подальша втрата територій. Внаслідок російської анексії Криму Україна втратила близько 4,5% власної території, що є, деякою мірою, результатом неефективної зовнішньої політики. Подальше втілення політики неприєднання залишить Україну беззахисною. Російська військова перевага стане ризиком, на який Україна жодним чином не зможе впливати. **Враховуючи надзвичайно агресивну політику, яку Росія проводить щодо власних сусідів, включно із Україною, неприєднання збільшуватиме, а не зменшуватиме політичні ризики.** Високою є ймовірність того, що Росія прагне дестабілізувати Україну. Перетворення України на слабку державу, очевидно, було основною метою до 2014 року, а продовження такої стратегії означатиме подальшу втрату Україною контролю над територіями. Позаблоковій Україні буде нема чого протиставити цій загрозі.
2. Обмеження суверенітету. Позаблоковість сама собою є проявом обмеження суверенітету, хоча й, як правило, добровільним. Але за поточних умов це означатиме нав'язану ззовні втрату Україною свободи у сфері зовнішньої

політики. Українська позаблоковість відрізнятиметься від шведської та означатиме не тільки відмову від членства НАТО, але й від зближення із ЄС.

3. Дефіцит демократії. Політика неприєднання, як правило, є найкращим шляхом пом'якшення політичної напруги всередині країни. Зважаючи на достатньо суперечливі вподобання населення України, позаблоковість була обрана як найбільш нейтральний зовнішньополітичний курс. Однак при цьому не брався до уваги зв'язок між зовнішньою та внутрішньою політикою, достатньо поширеним та важливим у пост-Вестфальському світі. Спільні норми допомагають будувати спільні ідентичності, які, в свою чергу, впливають на сприйняття. Те, що ми знаємо як «європейські цінності» - демократичні стандарти, права меншин, свободи – є тісно взаємопов'язаним із колективними системами безпеки та прямо впливають на зовнішню політику. Позаблоковий статус стане найменш вдалим вибором для сприяння демократичним реформам всередині України.

Ключові партнери

Позаблоковий чи нейтральний статус України відповідає ключовим інтересам керівництва Росії, яка буде всіляко його підтримувати, оскільки він допомагає не допустити розширення НАТО за рахунок пострадянських республік, що формують т.зв. «зону особливих інтересів» Росії. Разом із позаблоковістю Молдови це допоможе створити певну буферну зону між двома системами безпеки. Росія докладе всіх зусиль для маніпулювання країнами, які до неї входитимуть.

Прихильники

Деякі країни НАТО, включно із Францією, Італією, Болгарією та Туреччиною, так само як пострадянські країни – Білорусь, Вірменія та Казахстан – можуть оцінити вибір такої моделі, яка, по-перше, зніме з порядку денного необхідність приймати рішення стосовно членства України в НАТО; по-друге, з їхньої точки зору, допоможе уникнути негативної реакції Росії; та, по-третє, сприятиме силовій рівновазі в Європі. Японія, зацікавлена у справах Чорного моря та ГУАМ, та як країна із особливим військовим статусом, може вважатися потенційним прихильником.

Противники

Важко знайти державу чи міжнародну організацію, що активно б виступала противником такої моделі, оскільки більшість міжнародних акторів вважатимуть це справою суверенного вибору України, який поважатимуть та співпрацюватимуть із Києвом в таких умовах.

Однак так рішення може викликати негативну реакцію у певної кількості населення України та деяких політичних партій, що активно підтримують євроатлантичну інтеграцію України.

Внутрішній вплив

Позаблоковість підтримується різними суспільними групами, звабленими можливістю компромісу, прийняттого для керівництва Росії, які – з причин чи-то викривленого сприйняття, чи-то ідеологічних – активно опонують будь-якому зближенню України із Заходом, його інститутами та цінностями. **Позаблоковий статус України розглядається політичним істеблїпментом Росії як тимчасовий компроміс, етап інкорпорації України до інтеграційних схем Москви.**

На рівні політичної еліти України ця модель підтримується сателітами Росії або ж тими, чий діловий інтерес від неї залежать. Однак ці групи доцільно відокремлювати лише із аналітичних міркувань: частіше за все вони формують єдину велику групу російських агентів впливу. Їхня лояльність зазвичай винагороджується Росією як прямим чином, так і шляхом надання преференцій їхньому бізнесу на території Росії. Часто важко визначити, де закінчується ідеологія та розпочинаються чисто меркантильні інтереси.

Ідеологи, представлені комуністами, крайніми лівими «диванними» партіями (Вітренко), адвокатами російських ідейно-політичних схем, таких як «російський світ» (Медведчук та Табачник), переважною більшістю священнослужителів Московського патріархату та доволі великою групою «аналітиків та експертів», також підтримуватимуть цю модель.

Більшість представників ділових кіл, що підтримують позаблоковість, складають голови великих та середніх підприємств, що беруть участь у схемах співробітництва ще радянських часів. Вони приносять прибуток, достатній для комфортного життя та підтримки підприємств, незважаючи на застарілі технології та обладнання. Відповідно, їхнє відставання від рівня світової промисловості робить їх ще більш залежними від російського ринку та неконкурентноздатними поза його межами («Мотор-Січ»).

Підтримка позаблоковості не обмежується русофільськими політичними колами. Її схвально сприймають широкі прошарки населення, що складаються, переважно, із трьох сегментів: а) люди похилого віку із ностальгією за радянським минулим; б) значна частина населення Сходу України, що не довіряють Заходу під впливом російської пропаганди; в) ті, хто розчаровані небажанням Заходу прийняти Україну. Остання група є доволі мобільною, і її ставлення може швидко змінитися, якщо її запевнити, що просування України шляхом європейської інтеграції є можливим.

Можна побачити, що продовження позаблокової політики надалі посилить розломи в українському суспільстві, підсилюючи позиції тих політичних сил, що готові обміняти перспективу перетворення на демократичну країну із конкурентоздатною економікою на власну зону комфорту, що дозволяє:

- отримувати прибутки від торгівлі та економічних відносин із здебільшого пострадянськими державами та/або зберігати каламутне бізнес середовище, в якому вони з легкістю можуть надалі використовувати корупційні схеми – у випадку ділових кіл;
- зберігати політичне прикриття та доброзичливе ставлення російської влади, що зазвичай робить можливим збагачення або шляхом прямої корупції, або через винагороди, що розподіляються Кремлем – у випадку ідеологічних прихильників;
- підтримувати ілюзію, що можна захистити і навіть посилити традиційний спосіб життя, якому, як здається, загрожує Захід та його союзники в Україні – у випадку «простих» громадян.

Інтереси прихильників позаблокового статусу, незалежно від їхньої мотивації, суперечать цілям справжньої модернізації України шляхом її перетворення у сильну демократію західного типу. Більше того, досягнення їхніх політичних, ділових та соціальних цілей – навіть у короткостроковій перспективі – залежить від «доброї волі» третьої сторони – Росії.

Таким чином, прагнучі власних цілей, прихильники нейтралітету будуть збільшувати залежність України від Росії, роблячи її надзвичайно вразливою до маніпуляцій Москви. Внутрішньо Україна буде приречена на наслідування російської моделі соціально-політичного розвитку, в той час як російський державний та приватний капітал продовжить експансію в українську економіку.

Економічний вплив

В принципі, позаблоковий/нейтральний статус не означає розробки спеціальної моделі, так само як і напрацювання якоїсь конкретної економічної стратегії. А отже Україні доведеться мати справу із рядом загальних фундаментальних економічних проблем.

В епоху глобалізації політичний нейтралітет не означає «економічного нейтралітету»: нейтральні країни є членами різних регіональних економічних угруповань, що передбачають певний рівень економічної інтеграції. Таким чином, Україна може розвивати економічні зв'язки з різними країнами та регіональними економічними

утвореннями, в тому числі через двосторонні угоди про вільну торгівлю. У середньостроковій перспективі перед Україною постане проблема ефективного управління мережею двосторонніх торгівельних угод.

Для підтримки належного рівня безпеки Україна повинна буде робити значні інвестиції у розвиток національних збройних сил. Підтримка адекватного рівня військових видатків та покращення рівня життя вимагатимуть значних темпів економічного розвитку у довгостроковій перспективі.

Іншими словами, позаблоковість, підкріплена відповідними військовими можливостями (модель «фортеці в облозі») є доволі затратною альтернативою для України із чисто економічних причин.

За деяких обставин підтримка належного рівня національної безпеки може стати справжнім тягарем для національної економіки та поставити під загрозу економічний розвиток країни.

В той же час не існує гарантій того, що Росія припинить блокувати Угоду про асоціацію між ЄС та Україною або інші спроби України проводити незалежну зовнішньоекономічну політику. Досі російська стратегія була спрямована на недопущення інтеграції України із Заходом (ЄС) та на втягнення України у Митний Союз та Євразійський економічний союз, в яких домінує Росія. Є підстави вважати, що ці спроби продовжуватимуться й надалі.

Швейцарська модель безпеки

Реалізація швейцарської моделі озброєного нейтралітету передбачає одночасне використання елементів ізраїльської і фінської моделей. Швейцарська армія – кадрово-міліційного типу. Всі чоловіки визнані придатними до військової служби у віці 18-35 років мають служити у лавах армії протягом 260 діб. Хто заперечує службу в армії за особистими переконаннями, має альтернативу у вигляді цивільної служби у суспільних інститутах та організаціях. Рівень підготовки в армії і вимог до призовників вкрай високий. Основне призначення армії в Швейцарії – організація безпеки і підтримки оборонної потужності країни. Особливість швейцарської армії — посилена підготовка офіцерів-резервістів. Відмінність швейцарської армії – доведення до абсолюту ідеї «народ і армія єдині». На практиці це виглядає таким чином, що у разі зовнішньої загрози Швейцарська Конфедерація здатна розгорнути протягом півдобы 650-тисячну, а в дві доби – 1,7-мільйонну армію. Після закінчення держава віддає бійцю особисту зброю з двома повними магазинами, «консерву міністра», три комплекти форми на всі пори року, спорядження, бронезилет і каску, з яким він і повертається додому. Таким чином, кожен швейцарець у будь-який момент може стати до захисту держави від

зовнішнього ворога. Україні, у разі реалізації швейцарської моделі, доведеться визнати право легального володіння нарізною зброєю для населення.

Для втілення швейцарської моделі, вочевидь, необхідні суттєві зміни національного законодавства, і не лише у сфері національної безпеки і оборони, але й економічній. Зокрема, в Швейцарії на період служби солдати та офіцери отримують грошову компенсацію (80-100% від місячного окладу). Держава заснувала систему виплат для компенсації втрати прибутку роботодавцями, за допомогою якої виплачує компаніям компенсацію за дні проходження служби їх співробітниками.

Крім того, швейцарська модель вимагатиме від України переходу на сучасні види озброєння в різних родах військ, що означатиме значні фінансові витрати. Така можливість поки малоімовірна з огляду на складний стан української економіки. Водночас, у справі переоснащення збройних сил України може бути зроблена ставка на сучасні українські конкурентні види озброєнь.

Вибір швейцарської моделі національної оборони і безпеки для України означатиме значну мілітаризацію суспільства, зростання авторитету і ролі армії в суспільному житті. Після завершення гарячої фази війни в Донецькій та Луганській областях проти російських терористів і диверсантів така зміна може бути цілком прийнятною для українського суспільства, яке вже переключилося з режиму мирного життя в режим мобілізації.

Ймовірність повного втілення швейцарської моделі в Україні є низькою, але вона зростає у разі доповнення швейцарської моделі елементами ізраїльської та фінської. Аргументом на користь швейцарського вибору для України може бути відсутність ядерної зброї в Швейцарії, на відміну від Ізраїлю.

Висновок

Позаблоковий статус може працювати, якщо безпека досягається іншими засобами, такими як правові, нормативні або організаційні. Він є ефективним у конкурентних міжнародних системах, в яких панує прагнення до відносних переваг, і де ймовірність військової агресії низька.

Наразі Україна знаходиться у зовсім іншій ситуації. Частина її території анексована, а рівень агресії з боку набагато більш потужної сусідньої держави надзвичайно високий. На відміну від Югославії часів «холодної війни», у Україні немає шансів стримати агресора погрозами приєднатися до конкуруючого блоку за умов політики неприєднання. Країни, що проводили політику неприєднання у минулому – Югославія, Єгипет, Індія чи Індонезія – або розпались, або серйозно підірвали власну безпеку. **Позаблоковість та/чи нейтралітет створює для України найвищий рівень ризику в середньо- та довгостроковій перспективі. Навіть якщо**

позаблоковий статус можна обміняти на значні поступки з боку Росії (включаючи повернення Криму як ключову з них), він все одно буде доволі ризикованим вибором.

Модель II. Європейська інтеграція без членства в НАТО/Фінляндизація

Загальний контекст

Ідея «фінляндизації» української зовнішньої політики та політики безпеки знову з'явилася нещодавно після подій на Майдані та, особливо, Кримської кризи. Ці події загострили дилему поєднання прозахідної орієнтації України із підтримкою безконфліктних відносин з Росією.

Термін «фінляндизація» буквально означає «стати як Фінляндія» та відноситься до політики, що має на меті не створювати викликів більш потужному сусіду у сфері безпеки, але в той же час мати змогу приєднуватися до альянсів таких як ЄС. (Потрібно зауважити, що аналогія із Фінляндією є не прямою, оскільки Фінляндія ніколи офіційно не відмовлялася від вступу до НАТО, а наразі серйозно розглядає цю можливість з огляду на зростаючу агресивність Росії).

Прихильники фінляндизації відштовхуються від того очевидного факту, що більшість загроз національній безпеці України постають від дій Росії чи недержавних акторів, нею керованих. Тому, вважають вони, лише запевнивши Росію в тому, що Україна полишить будь-які спроби приєднатися до НАТО, можна стабілізувати ситуацію у сфері безпеки. Визнаючи, що Росія являє собою постійну загрозу Україні, «фінляндизатори» вказують на доволі туманні перспективи членства в НАТО для України. Більше того, членство в НАТО видається таким, що не зможе остаточно розв'язати поточні безпекові проблеми Центральної та Східної Європи, оскільки готовність НАТО задіяти положення Статті 5 стосовно цих держав – під сумнівом.

Таким чином, обмеження власної свободи дій через членство в НАТО було б для України небезпечним та позбавленим практичного сенсу. Фінляндизація буде більш раціональною стратегією у порівнянні із варіантом розвитку зв'язків із Заходом за рахунок Сходу. Ця стратегія безпеки та зовнішньої політики являтиме собою обґрунтовану та реалістичну відповідь на зміну внутрішнього та регіонального середовища. Результатом стане одночасне розширення зв'язків, включно із економічними, з усіма основними європейськими та світовими державами, а також перспектива покращення відносин з усіма сусідами, зокрема – з Росією. Фінляндизована Україна може досить успішно забезпечити власні національні інтереси, суверенітет та територіальну цілісність.

Зовнішньополітичні наслідки

1. Реалізуючи стратегію рівноваги, фінляндизована Україна могла б задіяти дипломатичні економічні, інформаційні та інші ресурси «м'якої сили» для уникнення протистоянь та посилення відносин як з ЄС, так і з Росією.
2. За умови проведення всеохоплюючих та глибоких реформ євроінтеграційна політика України отримала б нові можливості аж до мети повного членства. В той же час Україна та Росія можуть співпрацювати на основі спільних економічних інтересів, хоча й будуть залишатися на різних позиціях з цілого ряду питань, насамперед у сфері безпеки та енергетики.
3. Україна зможе розвивати конструктивні відносини із НАТО у сферах, що становлять взаємний інтерес, без прагнення набути членства.
4. Фінляндизація дозволила б Україні стати дієвим та впливовим міжнародним актором на регіональному та навіть глобальному рівні. Зокрема, Україна могла б брати активну участь у миротворчих операціях, включно із тими, що проводяться під егідою НАТО. Її роль у розв'язанні криз, особливо у сусідніх регіонах, зростає.
5. Перспектива членства у ЄС та відданість західним цінностям та принципам разом із збереженням можливості діяти незалежно від НАТО, особливо відносно великих регіональних та міжнародних конфліктів, може стати основою для стабільного зовнішньополітичного курсу, який не залежатиме від урядових змін.

Стратегічні переваги

1. Короткострокові переваги: створення сприятливого внутрішнього та міжнародного середовища, необхідного для процесу ефективних політичних та економічних реформ, передбачених Угодою про асоціацію.
2. Середньострокові переваги: посилення відданості європейському вибору та меті членства у ЄС на основі поступового поліпшення рівня життя. Більш амбітна роль для України як активного регіонального та глобального гравця, що поєднує привабливість країни-претендента на вступ до ЄС із відсутністю ризиків членства в НАТО. Зняття передумов для занепокоєння Росії з питань НАТО, що може бути використане як виправдання російського експансіонізму. Виграш часу для підвищення обороноздатності збройних сил України.
3. Довгострокові переваги: спрямованість до членства у ЄС в результаті посилення демократії та далекосяжних політичних та економічних реформ, а також реформ секторів національної безпеки та оборони. Перетворення України на активного учасника спільних політик ЄС та посилення її впливу на регіональні

та світові справи. Значне скорочення загроз суверенітету та територіальній цілісності України з боку Росії.

Стратегічні недоліки

1. Недостатні гарантії безпеки. Фінляндизація означає менші обмеження на зовнішньополітичний порядок денний та його впровадження, ніж позаблоковість. В конкретному випадку з Україною вона означатиме свободу розвивати відносини з ЄС (настільки, наскільки зважиться на це Європейський Союз) без вступу до НАТО. Однак такий сценарій залишає Україну із дуже обмеженими гарантіями безпеки. Під час «холодної війни» Фінляндія спромоглася зберегти суверенітет завдяки протистоянню двох блоків в Європі з нульовою сумою. Будь-яка спроба порушити «правила гри» призвела б до руху Фінляндії в бік НАТО із розрахунком на готовність НАТО протидіяти російській агресії. На даний момент ситуація інша, і «фінляндизація» України не надаватиме гарантій безпеки у випадку загрози з боку Росії.

Як з'ясувалось, юридичні гарантії, на які сподівалася Україна до початку російської агресії, приміром, Будапештський меморандум, були цілком порожніми. «Фінляндизація» України у вигляді неприєднання до НАТО можлива лише за умови, якщо міжнародний тиск у поєднанні із зусиллями самої України призведуть до відновлення довоєнного статус-кво, включно із поверненням Криму під юрисдикцію України, припиненням російського вторгнення на Сході країни та наданням міцних та дієвих міжнародних гарантій суверенітету й територіальної цілісності України.

2. Дефіцит безпеки в ЄС. Прийняття цієї моделі означатиме надію на європейські інститути та механізми безпеки або/та підсилення потенціалу самої України. Однак друге повертає Україну до ризиків позаблоковості, в той час як перше вимагатиме ефективних механізмів підтримки європейської безпеки поза НАТО, яких наразі немає.

Політика безпеки самого ЄС побудована на використанні нормативної сили, що є формою м'якої сили. Вона ефективна для підтримки стабільності та збільшення ефективності, але повністю неприйнятна для нейтралізації жорстких викликів у сфері безпеки. Україна, що зіткнулась із російською агресією, повинна буде збільшити власну готовність до подібних загроз. **В той же час готовність ЄС до протидії серйозним військовим конфліктам або прямій агресії є низькою. За поточних обставин Україна не може дозволити собі покладатися на неефективні багатосторонні структури безпеки.**

Ризики

1. Російська агресія. Не забезпечуючи достатнього рівня безпекових гарантій, «фінляндизація» України залишає неприйнятно високий ризик інтервенції Росії, як у прямій, так і у непрямій формі.
2. Надійність європейських гарантій. Політика безпеки Європейського Союзу являє собою компромісну версію національних інтересів його найбільших держав-членів. В кожній з них є власний погляд на організацію безпеки в Європі, так само як і кожна з них має власний рівень взаємозалежності з Росією. Останній фактор набуває для України вирішального значення, оскільки у кризових ситуаціях вона потребуватиме швидких та координованих дій, ймовірність яких за поточних умов залишається невисокою. Таким чином, Європейському Союзу не тільки бракує ефективності у галузі безпеки, але він також може перетворитися на суму зовнішньополітичних інтересів своїх держав-членів, що, з урахуванням їхньої різноманітності, не надасть Україні достатньої підтримки у разі виникнення загрози.

Ключові партнери

Німеччина, Франція, Італія, Швеція, Фінляндія та деякі інші члени Європейського Союзу можуть допомагати Україні та підтримувати реалізацію цієї моделі. Це або держави із схожим політичним шляхом – Фінляндія та Швеція; або великі європейські держави, які не хочуть провокувати негативну реакцію Росії – Франція та Німеччина. В той же час потрібно звернути увагу на перехід Фінляндії від особливого статусу до близьких контактів із НАТО внаслідок російських дій в Криму та Східній Україні. Ця модель втрачає прихильників, оскільки більшість нейтральних європейських держав націлені на побудову більш тісної співпраці із НАТО внаслідок зміни сприйняття ситуації у сфері безпеки.

Прихильники

Багатьом здається, що Росія може підтримати таку модель інтеграції України із Заходом, за якої посилюючі співпрацю із ЄС, Україна залишатиметься поза НАТО. Тим не менше, реакція Москви на підписання Угоди про асоціацію між Україною та ЄС продемонструвала, що Росію не задовольняють такі напівзаходи.

Білорусь залишається країною, що може бути задоволеною такою моделлю, що дозволить їй продовжувати співпрацю в Україні, в тому числі і у військовій сфері, без провокування негативної реакції Росії. Вона також дозволить Україні та Литві бути посередниками у відносинах ЄС та Білорусі.

Противники

Прямої протидії очікувати не слід, оскільки таким вибором Україна не протиставляє себе нікому. Однак можна очікувати зниження рівня співробітництва із рядом держав та організацій у сфері безпеки, насамперед Грузією, США, Британією, Румунією та балтійськими державами.

Внутрішній вплив

Привабливість цієї моделі полягає в тому, що вона, начебто, дозволяє розв'язати фундаментальну, з точки зору внутрішньої політики, зовнішньополітичну дилему: зблизити Україну із ЄС та Заходом без вступу до НАТО. За логікою прихильників, це відкриє шлях до таких необхідних внутрішніх реформ та інтеграції до ринків ЄС, в той же час уникаючи протистояння з Росією. Це, в свою чергу, дозволить українському суспільству сконцентрувати ресурси країни на реформах, в той же час отримуючи користь від економічної співпраці з Росією.

При ближчому розгляді модель «фінляндизації» демонструє принаймні два серйозних недоліки: а) припущення про те, що Росія спокійно погодиться із дрейфом України в бік ЄС виявилось хибним з огляду на російську агресію проти України; б) як і попередня модель, вона ставить безпеку України від намірів Росії, які не є добрими.

Тим не менше, такий шлях знаходить значну підтримку в Україні, що обумовлена його начебто неконфронтаційним характером. Його підтримують ділові кола, політики та суспільні лідери, групи, які усвідомлюють необхідність глибоких перетворень у Україні у відповідності до Західних норм та стандартів. В той же час, в силу ділових чи професійних інтересів в Росії або глибокого переконання в тому, що російські «занепокоєння» мають так чи інакше братися до уваги, вони вважають навіть постановку питання про членство в НАТО фактором, що здатен викликати негативну реакцію Росії.

Війна на сході України може збільшити кількість прихильників «фінляндизації» за рахунок тих, хто волів би уникнути нових смертельних протистоянь з Росією за будь-яку ціну, а також за рахунок тих, хто сумнівається в ефективності НАТО. Однак «фінляндизація» не зніме конфлікти в українському суспільстві. Її відкинуть проросійські та нейтралістські партії, як занадто прозахідну та конфронтаційну. Значна частина українського суспільства, що орієнтована на ЄС, ставитиметься до неї підозріло або негативно, оскільки у світлі російського вторгнення шукатиме більш ефективних засобів стримування російського експансіонізму.

Такі підозри можна подолати лише глибокими реформами на основі чіткого виконання вимог Угоди про асоціацію. Якщо результати таких реформ змінять життя населення на краще (приміром, знизивши рівень корупції), то це зможе здолати опір традиційних євро скептиків на сході та півдні країни.

Економічний вплив

Тісніша інтеграція з ЄС вимагатиме від України проведення ряду інституціональних та структурних реформ з метою ефективного використання можливостей співпраці з ЄС та конкурентної боротьби із європейськими компаніями. Великою мірою зміст цих реформ зводиться до гармонізації українського та європейського економічних режимів.

Інтеграція з ЄС (включно із вступом) стимулюватиме економічні реформи та відкриватиме можливості отримання значної технічної допомоги від ЄС та держав-членів. В той же час Україні доведеться нести витрати з утримання адекватних збройних сил.

Не існує гарантій того, що Росія припинить спроби завадити тіснішій співпраці України з ЄС, так як і спроби завадити іншим проявам незалежної зовнішньої економічної політики з боку України.

Під приводом захисту «російських економічних інтересів» та необхідності підтримувати «російсько-українські економічні зв'язки» Росія може вимагати встановлення спеціального механізму, що дозволить би Росії впливати на природу та формат економічного співробітництва між Україною та ЄС.

Навіть якщо Росія погодиться із членством України в ЄС (що наразі малоімовірно), вона вимагатиме від України не брати участі у спільній зовнішній політиці та політиці безпеки. В такому випадку Україна нестиме всі військові витрати самостійно.

Фінська модель безпеки

Реалізація фінської моделі означає для України вироблення нового комплексного пакету різних домовленостей з Росією із повною зупинкою бойових дій, а також інших недружніх дій Росії на території України і в прикордонній смузі. Наразі досягнення таких домовленостей вбачається малоімовірним з огляду на жорстку лінію розвитку конфлікту, який обрав російський президент.

Крім того, ситуацію значно ускладнює той факт, що в російській де-факто державній міфології Фінляндія не виступала (і не виступає) невід'ємною частиною простору життєво-важливих інтересів РФ (так званого «Руського світу»), в той час як Україна завжди входила (і входить) до російського міфологічного простору «без якого неможливий розвиток Росії», що зумовлює вкрай жорстку політику Москви до Києва і

готовність витратити будь-які необхідні ресурси для втримання українських територій в орбіті свого впливу.

Водночас, наразі Україна занадто відстає у розвитку від Фінляндії. ВВП даної країни на душу населення складає 47 тисяч доларів, в Україні – менше 4 тисяч доларів. Фінляндія – одна з трьох найменш корумпованих країн в світі, Україна – посідає 144 місце за даним показником.

Для України прийняття фінської моделі також означає укладання домовленостей з Росією, які передбачатимуть часткову відмову від окремих національних інтересів України. Зокрема, йдеться де-факто про визнання втрати Криму, відмову від інтеграції в НАТО, союзу з США тощо.

Захід в даному контексті може зіграти роль у стримуванні вибуху насильства. Однак для цього будуть необхідні узгоджені дії ЄС і США. Сполучені Штати можуть надіслати Москві сигнал, що вони готові використати свій вплив для того, щоб Україна проводила відносно Росії політику, аналогічну фінській: добросусідські відносини, засновані на взаємній повазі, тісні економічні стосунки як з Росією, так і з ЄС, але без участі у військовому союзі, який Москва розглядатиме як направлений проти неї. З іншої сторони Вашингтон повинен чітко продемонструвати, що подальші спроби РФ дестабілізувати ситуацію в Україні будуть піднімати ціну наслідків для Москви в економічній площині. Ці кроки можуть охоплювати як окремі односторонні, так і узгоджені фінансові санкції, а також перегляд статусу Росії у СОТ, Світовому банку, і її членства у «Великій вісімці».

Головною проблемою у цьому варіанті, як втім і в інших нейтральних компромісних підходах є відсутність довіри між Україною і Росією та принципова непередбачуваність поведінки останньої.

Наразі фінський шлях залишається можливою опцією для України попри дуже високий рівень спротиву. Зовнішні сили, особливо ЄС, продовжують підштовхувати Київ до нього. Проте, позиція ЄС не є визначальною у даному конфлікті, настрої в українському суспільстві та еліти щодо конфлікту з Росією будуть відігравати вагомішу роль за європейську позицію щодо України.

Висновок

Фінляндизація фактично проводилася від того моменту, коли Україна оголосила європейську інтеграцію пріоритетом власної зовнішньої політики, залишаючись при цьому позаблоковою. Активний спротив Росії підписанню Угоди про Асоціацію між Україною та ЄС свідчить про те, що фінляндизацію в Кремлі розуміють по-своєму – не тільки як неприєднання України до НАТО, але й як право вето Москви на будь-які зовнішньополітичні рухи Києва.

Така версія фінляндизації цілком неприйнятна для України. М'якша версія, що передбачає повну свободу дій поза НАТО, може бути предметом компромісу. Попередніми умовами для цього, однак, є відновлення територіальної цілісності України та додаткові гарантії безпеки.

Модель III. Двосторонні альянси/субрегіональне співробітництво

Загальний контекст

Двосторонні альянси зазвичай формуються проти конкретного ворога чи загрози та у певних структурних умовах, як, наприклад, ті, що існували у Східній Азії за часів «холодної війни». З точки зору теорії, двосторонні угоди працюють краще за багатосторонні, якщо а) існує високий ризик ефекту “free rider” та б) сторони мало турбує розподіл відносних переваг, що виникають в результаті співпраці.

Центральна та Східна Європа довгий час вважалася охопленою діяльністю багатосторонніх міжнародних організацій та режимів, а двосторонні вважалися непотрібними чи неефективними. Однак нова реальність, створена агресією Росії в Україні, повертає проблеми жорсткої безпеки та двосторонні альянси як засіб їхньої нейтралізації.

Оскільки Україна не використовує повною мірою системи колективної безпеки із їхніми широкими мережами партнерства та співробітництва, основні складові національної безпеки залишаються крихкими. В результаті Україна стоїть перед загрозами існуванню, свободі та процвітанню, створеними насильницькими діями, що підтримуються Росією.

Поновлення протистояння між великими державами може не дозволити Україні перетворити «позаблоковість» чи «фінляндизацію» на дійсно незалежну зовнішню політику. Як тільки позаблокова Україна стане важливим елементом балансу сил в Європі, на неї почнуть тиснути з метою зробити вибір на користь одного з полюсів, принаймні з окремих питань. Таким чином, Україна невідворотно втягнеться у протистояння регіонального масштабу. Це, в свою чергу, значно підвищить вимоги до Києва щодо участі у підтримці стабільності в регіоні.

В цьому контексті відносини України із США набувають критичної важливості. Замість набувати членства в НАТО, Україна може спробувати розв'язати свої проблеми у галузі безпеки шляхом укладання стратегічного партнерства із США, в якому буде зафіксовано готовність Америки підтримувати соціально-економічний та інституційний розвиток та безпеку України. У разі оформлення таке партнерство принесло б значну користь як Україні, так і регіону Центральної та Східної Європи в цілому.

Менш амбітною, але більш реалістичною, є стратегія встановлення системи колективної безпеки в регіоні Центральної та Східної Європи. В цьому випадку ключовим завданням стане укладення багатосторонньої угоди із державами регіону (Польща, Литва та ін.) На додаток до євроінтеграційного поштовху, встановлення такої субрегіональної системи колективної безпеки (приміром, Організації

Центральноевропейського договору – СЕТО) могло б стати міцним фундаментом нової активної зовнішньої політики України. Важливо підкреслити, що регіональні амбіції України повністю відповідають її євроінтеграційним намірам. Уклавши такі угоди про стратегічне партнерство, Україна могла б прискорити процес євроінтеграції водночас зменшивши ризики у сфері безпеки. На сьогодні існують достатньо сильні проукраїнські настрої серед наших західних сусідів. Ці настрої можуть посилитись під впливом успіхів України на шляху демократичних реформ, економічного розвитку та зміцнення обороноздатності.

Зовнішньополітичні наслідки

1. Нова багатовимірна активність України в Центральній та Східній Європі матиме потенційно позитивні наслідки стосовно довгострокових національних інтересів України, а також її здатності відігравати стабілізуючу роль активної регіональної держави.
1. Україна посилить свою здатність протистояти можливій російській агресії. Переговори щодо розв'язання тривалої суперечки із Москвою принесуть результати. Розв'язання територіальних суперечностей з Росією значно покращить становище України в сфері безпеки.
2. Зростання можливостей означите для України потребу у більш чіткій позиції стосовно важливих міжнародних та регіональних проблем. Київ відчуватиме зростання тиску щодо нарощення свого внесу у колективні системи безпеки. Україна, в той же час, активно братиме участь у спільній безпековій та оборонній політиці ЄС, так само як і у програмі НАТО «Партнерство заради миру».

Стратегічні переваги

1. Короткострокові переваги: уникнення «сірої зони» безпеки; зняття «символічних питань» з порядку денного відносин між Україною, Заходом та Росією; ефективне проведення соціально-економічних реформ, необхідних для євроінтеграції України; посилення збройних сил та здатності стримування Росії; зменшення загрози масштабного нападу на Україну; запобігання «переливання» на територію України регіональних конфліктів; захист постачань важливих ресурсів в Україну.
2. Середньострокові переваги: відновлення цілісності української території; запобігання націонал-екстремізму, озброєному сепаратизму, фундаменталізму та міжнародному тероризму; розвиток України як суверенної цілісної держави,

посилення суспільної єдності та встановлення громадянського миру; забезпечення умов для розвитку та можливостей розвитку «розумної» оборони.

3. Довгострокові переваги: зміцнення позицій на геополітичній вісі «Північ-Південь»; підтримка відносин стратегічного партнерства із ЄС, США та іншими впливовими акторами; збільшення ефективності міжнародних та регіональних механізмів безпеки; підтримка стабільності та миру у Центральній та Східній Європі.

Стратегічні недоліки

1. Послаблення впливу в асиметричних відносинах.

Вже достатньо довгий час Україна знаходиться у відносинах асиметричної взаємозалежності із будь-яким із своїх стратегічних партнерів. «Завдяки» позаблоковості їй не вдається ефективно залучати багатосторонні міжнародні механізми, наслідком чого є значні силові дисбаланси із будь-якою сусідньою державою, за виключенням Молдови. Більшість сусідів є членами багатосторонніх міжнародних організацій та режимів, в той час як Україна ні. Це призводить до нездатності України задіяти можливості та ресурси таких організацій, що призводить до, як правило, асиметрично слабких позицій.

Найкращим шляхом управління асиметрією в міжнародних відносинах є використання інститутів багатостороннього співробітництва. Більшість східноєвропейських держав взяли курс на членство у ЄС або НАТО (або, як у випадку із Білоруссю, взяли бік Росії), що дозволило їм ефективніше захищати власні інтереси у відносинах із сильнішими партнерами. Зробивши ставку на двосторонні механізми безпеки, Україна опиниться у ще більш глибокій асиметричній залежності.

2. Низький рівень зобов'язань.

Для того щоб двосторонні угоди з питань безпеки були ефективними, необхідний високий рівень готовності дотримуватися зобов'язань з обох сторін. Іншими словами, **двосторонні альянси можуть працювати ефективно якщо обидві держави стоять перед схожими загрозами та однаково готові докладати зусиль для їхньої нейтралізації. Жодна із двосторонніх угод із стратегічними партнерами України не відповідає цим вимогам, за виключенням угод із пострадянськими республіками, насамперед Грузією та Молдовою.** Однак спільних ресурсів цих держав не вистачить для протидії загрозам з боку Росії. Те саме стосується субрегіональних міжнародних організацій, які довели свою низьку ефективність у підтримці регіональної безпеки.

Великим акторам, включно із США та європейськими державами, важко буде нав'язати довгострокові зобов'язання у сфері безпеки України. Отже, ставити на них буде ризиковано.

Ризики

1. Невиконання зобов'язань.

Багатосторонні режими, як правило, працюють краще, ніж двосторонні домовленості. Це особливо стосується асиметричних двосторонніх альянсів. В таких випадках слабший партнер може покладатися на сильнішого доти, доки той вважає такий альянс пріоритетом у відповідній регіональній системі. Україна зможе покладатися на двосторонні угоди із великими державами доти, доки Східна Європа залишатиметься сферою їхніх основних інтересів. Такий сценарій більш ймовірний для великих європейських держав та ЄС в цілому. Але навіть в такому випадку Україна може стати каменем спотикання у відносинах із Росією, що надалі зменшить її шанси на успіх.

2. Втягнення у поточні конфлікти в сусідніх державах.

Створення системи двосторонніх альянсів в регіоні призведе до зростання обсягів зобов'язань України щодо підтримки міжнародної безпеки. Додаткові ризики з'являються в силу високого рівня нестабільності на пострадянському просторі. Ризики «заморожених конфліктів» залишаються високими, а управління ними вимагатиме більших зусиль від України, ніж раніше. Виконання союзницьких зобов'язань у відносинах із Грузією, Молдовою та Азербайджаном змістить центр тяжіння зовнішньої політики України в бік регіональних справ. Між іншим, це означатиме більш конструктивну участь у внутрішніх конфліктах, включно із тими, що підігриваються Росією.

Ключові партнери, прихильники та противники

Для багатосторонніх угод ключові партнери визначені в залежності від регіону можливого співробітництва. Є чотири можливих регіони:

Чорноморський регіон

Ключові партнери:

Грузія та Румунія завжди хотіли додати безпекову складову до чорноморського співробітництва. Незважаючи на те, що обидві держави надали б перевагу активнішій участі НАТО у регіональних справах, вони також можуть підтримати ідею безпекового співробітництва в рамках ОЧЕС, яке б вийшло за рамки формату BLACKSEAEFOR. Багато економічних та інфраструктурних проєктів прямо залежать від ситуації у сфері безпеки, а отже таке розширення може позитивно сприйматися всіма державами-

учасниками. В той же час, беручи до уваги складні відносини між Вірменією та Туреччиною, Вірменією та Азербайджаном, Україною та Росією, Грузією та Росією неможна очікувати повноцінного співробітництва у сфері безпеки або створення регіональної системи колективної безпеки у Чорноморському регіоні. Але обмежене тимчасове співробітництво можливе.

Прихильники:

Європейський Союз, ОЧЕС, США можуть підтримати таку модель, оскільки вони зацікавлені у створенні зони стабільності та безпеки без того, щоб поширювати зону відповідальності НАТО.

Противники:

Туреччина та Росія виступають основними опонентами такої моделі. Як свідчить історія, обидві країни намагалися запобігти зусиллям з розширення діяльності НАТО у Чорноморському регіоні шляхом висунування нових ініціатив, таких як Чорноморська гармонія (Туреччина). Якщо з одного боку така ініціатива може розглядатися як спроба створити внутрішній регіональний механізм безпеки, то з іншої це є демонстрацією провідних позицій Туреччини у регіоні, позицій, які Туреччина не хотіла б ні з ким ділити. Обидві країни намагаються запобігти співробітництву у галузі безпеки в чорноморському регіоні, обмежуючи його економічною та транспортною сферами. Більше того, після анексії Криму Росія розглядатиме будь-які форми безпекової співпраці в Чорноморському регіоні, особливо ініційовані Україною або такі, що виключають участь самої Росії, як ворожі.

Регіон ГУАМ

Партнери:

Грузія та Молдова можуть стати ключовими партнерами та прихильниками додавання безпекового компонента до співробітництва в рамках ГУАМ. Азербайджан може бути менш схильним до таких форматів. В минулому спроба створення спільних миротворчих батальйонів в ГУАМ виявилася невдалою, оскільки три з чотирьох держав-членів мали конфлікти на власній території, а формат можливого застосування таких підрозділів був не до кінця зрозумілим. Однак після російсько-української кризи і за умов, що Грузія не отримає ПДЧ від НАТО, всі держави-члени ГУАМ будуть зацікавлені або у створенні системи колективної безпеки, або у впровадженні концепції розумною оборони шляхом спільного використання військових можливостей.

Противники:

Росія та Вірменія. Росія від самого початку сприймала ГУАМ як організацію, спрямовану проти розширення її сфери інтересів, та як протипагу США та подібним

організаціям на пострадянському просторі. Вірменія, в силу тривалого конфлікту із Азербайджаном, також може негативно сприймати будь-які нові безпекові ініціативи на власних кордонах, особливо якщо це стосуватиметься військово-технічного співробітництва. У випадку України це може вплинути на її торгівлю зброєю та військове співробітництво із Вірменією.

Центральна та Східна Європа

Ключові партнери:

Країни Вишеградської групи та прибалтійські держави підтримуватимуть таку модель у різних форматах, від створення бойових груп до більш формальних угод на основі концепції розумної оборони. Ці країни поділяють українське сприйняття загроз та викликів та прагнутимуть тіснішого співробітництва з Україною задля зміцнення безпеки її східних кордонів.

Окремі багатосторонні переговори з питань безпеки між прибалтійськими державами та Україною без участі Польщі чи Білорусі будуть менш ефективними в силу відсутності спільного кордону. Якщо у випадку з Польщею таке тристороннє співробітництво може обговорюватися, то у випадку Білорусі шанси мінімальні – Білорусь є членом ОДКБ.

В цьому випадку Швеція також може виступати партнером, який або приєднається, або допомагатиме багатосторонній співпраці у Східній Європі. Такий висновок випливає як з її ролі в розвитку ініціативи Східного партнерства, так і з поточної участі у справах України.

Противники:

Будуть як активні, так і пасивні опоненти такої стратегії. Серед активних насамперед опиняться Росія та Білорусь, які сприйматимуть її як пряму загрозу для власних інтересів.

Серед ймовірних пасивних опонентів – Німеччина та Румунія, регіональна роль яких знизиться. Із самого початку Румунія доволі скептично ставилася до Східного партнерства та конкуренції із Польщею за вплив на пострадянському просторі. Німеччина може розглядати єдність східноєвропейських держав як обмежуючий фактор для свого впливу на східних кордонах та як потенційну коаліцію всередині НАТО.

Зона ОБСЄ

Може розглядатися як окрема модель регіональної безпеки з метою підсилення національної безпеки України по всіх напрямках – альтернатива вужчим, з географічної та політичної точок зору, ЄС та НАТО.

Ключові партнери:

Росія, Молдова, Швейцарія, Австрія та інші малі чи нейтральні країни, які не беруть активної участі у євроатлантичних структурах безпеки, можуть розглядатися як партнери. Із 2009 року Росія активно пропонує ідеї нових форматів безпеки в Європі, які обмежать роль НАТО – т.зв. «безпека від Ванкуверу до Владивостоку» - або нова система безпеки в Європі без США.

Противники:

США можуть розглядатися як пасивний опонент такого сценарію, оскільки він обмежуватиме їх участь у європейських справах. Незважаючи на членство США у ОБСЄ, їхній вплив в Організації завжди був обмеженим.

Для двосторонніх угод ситуація наступна:

Партнери:

Із кожною з наступним країн Україна має розробити угоди на різних рівнях, включаючи безпекову співпрацю, військове співробітництво, взаємодію у сфері розвідки та прикордонного контролю, обмін інформацією та, в окремих випадках, колективну оборону. Такими країнами можуть бути як безпосередні сусіди, що стоять перед схожими загрозами, так і великі держави, що можуть створити додаткові гарантії або підтримати Україну.

Молдова, Румунія, США, Велика Британія, Польща, Литва, Німеччина можуть розглядатися в контексті класичних механізмів безпеки, військового співробітництва та захисту. Також Румунія, Грузія та Туреччина можуть стати важливими партнерами у протидії нетрадиційним загрозам – контрабанді, підтримці безпеки морських сполучень та навігації, а Азербайджан та Грузія – у сфері енергетичної безпеки.

Ключові противники:

Навряд чи виникне прямий спротив з боку будь-якої держави чи міжнародної організації підписанню двосторонніх угод у сфері безпеки. Однак можна очікувати висловлення стурбованості чи тіньової протидії з боку Росії або, наприклад, у випадку українсько-молдовської угоди, з боку Румунії.

Внутрішній вплив

Цей варіант потенційно може отримати найвищий рівень суспільної підтримки в Україні, оскільки він може схилити цивілізаційний вибір на користь європейських/західних демократичних цінностей та соціальних стандартів та надати гарантії у сфері безпеки на основі серії двосторонніх угод. Просуваючи таку стратегію та вміло подаючи її, уряд може нейтралізувати опір проросійських партій навіть на сході країни: очікувані вигоди від європейської інтеграції разом із винесенням

членства в НАТО за дужки могли б переважити плюси інтенсивних відносин із Росією, особливо за умови російської інтервенції та її жахливих наслідків для України. Як наслідок, український уряд отримає змогу сконцентрувати увагу на внутрішніх реформах, частково компенсувавши необхідність інвестицій у побудову сучасних сил стримування та військово-промисловий комплекс надійними гарантіями безпеки з боку США, Німеччини та інших великих держав.

Це, однак, критично залежатиме від змісту згаданих гарантій безпеки. Вони виявляться непотрібними (як це сталося із сумнозвісним Будапештським меморандумом), якщо не міститимуть юридично обов'язкових положень, що передбачатимуть надання прямої військової допомоги для захисту суверенітету України та її територіальної цілісності у випадку агресії. Наявність таких положень є дуже сумнівною, публічна підтримка таких порожніх договорів буде вкрай низькою, обмежуючись політичними колами, лояльними до діючого Президента та уряду. Таким чином, вплив на внутрішню ситуацію такого вибору стане мінімальним, але він забезпечить «нейтралістів» та євроатлантиків додатковими аргументами.

Економічний вплив

Як і попередня модель безпеки, ця не передбачає специфіки економічної моделі або особливої стратегії економічного розвитку. Україні доведеться розв'язувати ті самі фундаментальні економічні проблеми.

Україна може розвивати економічні зв'язки із різними країнами та регіональними економічними угрупованнями, в тому числі і підписуючи двосторонні угоди про зони вільної торгівлі. В середньостроковій перспективі, в такому випадку, Україні доведеться займатися ефективним управлінням мережею двосторонніх торгівельних угод.

Для забезпечення необхідного рівня безпеки Україні доведеться багато інвестувати в розвиток обороноздатності країни. Підтримка відповідного рівня військових витратів та підвищення рівня життя можуть спиратися лише на активний економічний розвиток у довгостроковій перспективі.

Ізраїльська модель безпеки

Реалізація ізраїльської моделі вимагає від України укладання спеціальних відносин з одним з ключових глобальних гравців. Найбільш логічним варіантом виглядають США. В даному контексті прийняття в середині липня 2014 року Конгресом США в двох читаннях законопроект про упередження російської агресії відкриває перед Україною шлях до прямого військового партнерства із США.

Аналогом військового партнерства із США міг би виступити регіональний безпековий союз, але наразі відсутні подібні формування навколо України, яка опинилася між двома військово-політичними блоками, - НАТО і ОДКБ.

Відповідно до ізраїльської моделі, засадничим принципом є тотальна мобілізація і консолідація суспільства, що найяскравіше проявляється у загальному військовому обов'язку, від якого можуть ухилитися лише члени ультраортодоксальних релігійних груп. У разі обрання Україною за основу ізраїльської моделі національної безпеки, служба всіх придатних за віком і станом здоров'я громадян в силових структурах протягом визначеного законодавством періоду повинна була б стати обов'язковою умовою для реалізації усіх прав громадян, а також можливості праці на державній службі. Через загальну військову службу Україна, теоретично, не лише б отримала високо змобілізоване суспільство, але й змогла консолідувати його навколо ідеї колективного захисту української держави силами всіх громадян. Це надало би потужного поштовху до розвитку інституту армії як найбільшого гаранту захисту і оборони України від зовнішніх агресорів. Водночас, це вимагало б формування надзвичайно сильної ідеологічної мотивації та гуртування суспільства навколо певного базового ціннісного консенсусу.

Варто додати, що аналізуючи складові елементи ізраїльської системи безпеки не слід забувати, що важливим її аргументом залишається один з найпотужніших ядерних арсеналів у світі й задекларована готовність керівництва Ізраїлю до його використання у разі життєво важливої загрози існуванню ізраїльського суспільства. Чинник ядерної зброї автоматично виводить Ізраїль у ранг держав, спроможних до ефективного самозахисту в умовах ворожого зовнішньополітичного оточення. Втім, і сама система ізраїльської безпеки без ядерної зброї становить один з найефективніших у світі прикладів практичного втілення суспільного самозахисту.

Доцільною виглядає ставка Ізраїлю на власний військово-промисловий комплекс і виробництво широкої лінійки військової продукції. В Україні наразі є всі можливості стверджувати, що її ВПК є цілком достатнім для забезпечення різних підрозділів збройних сил України як легкою стрілецькою, так і важкими видами озброєння та бронетехнікою.

Корисним аналогом з ізраїльської моделі для України стала б розбудова ефективних спеціальних служб, а саме розвідки і контррозвідки, сил спеціального призначення, захищених комунікацій. Даний сегмент системи української національної безпеки наразі потребує радикальної трансформації та підвищення ефективності діяльності.

Варто розуміти, що можливим негативом ізраїльського зразка системи національної безпеки є існування держави і суспільства у стані постійної мобілізації і тривоги, що потребуватиме додаткових економічних ресурсів і морально-психологічної підготовки

суспільства до можливих диверсійних атак чи терористичних актів зі сторони російських терористів або диверсантів. Такий стан ускладнює планування стратегії державної політики на середньо- і довгострокову перспективу.

Водночас, особливістю ізраїльською моделі, корисною для України, також могла б стати висока швидкість прийняття рішень у сфері національної безпеки і їх максимально оперативне виконання, що часто дозволяє тримати оперативну ініціативу і досягати максимальних результатів із мінімальними витратами ресурсів.

Втім, втілення ізраїльської моделі для України у повному обсязі не виглядає реальним. Суспільство готово сприйняти лише її окремі компоненти, найбільші заперечення викликає висока мобілізаційна готовність. Окреме значення для України має висока технологічність ізраїльських компонентів системи безпеки з акцентом на найсучасніші військові технології, зокрема діяльності сил спеціальних операцій, ведення антитерористичної діяльності, боїв в міських умовах. Дані аспекти стануть вкрай важливими для України в короткій та середній перспективі.

Висновок

Безпека може бути зміцнена шляхом розвитку відносин із стратегічними партнерами на двосторонній основі. Україна вже робила такий вибір у 1990-х роках, коли пострадянські квазі-інтеграційні процеси виявилися неефективними. Відсутність спільного стратегічного бачення стала тоді основною перешкодою, і вона майже напевно залишиться нею і сьогодні. Однак, хоча здатність двосторонніх механізмів захистити Україну є сумнівною, особливо із врахуванням драматичних змін у стратегічному середовищі, вони, безумовно, мають застосовуватися та посилюватися як додатковий засіб безпеки.

Приклади двосторонніх стратегічних альянсів потрібно мати на увазі. Ізраїль, Південна Корея, Саудівська Аравія або Пакистан зробили ставку на США, опинившись перед високим ризиком регіональної нестабільності або зіткнувшись із потужним сусідом-суперником. Ці країни належать до групи держав із найвищими військовими видатками, що є ключовим елементом національної безпеки.

В той же час регіональні системи безпеки чи двосторонні угоди можуть використовуватися як заміна або додатковий механізм підтримки регіональної безпеки, який використовувався б для привернення уваги до нагальних ризиків та загроз до того, як більші організації зможуть досягти консенсусу.

Модель IV. Євроінтеграція та членство в НАТО

Загальний контекст

Сьогодні вступ до НАТО як ніколи в історії відповідає життєво важливим інтересам України. Участь у найбільш ефективній організації колективної безпеки допоможе мінімізувати як «жорсткі», так і «м'які» виклики у сфері безпеки.

Останні драматичні події довели, що Україна є найбільш відданою західним цінностям поза межами євроатлантичного світу. Революція Гідності в Україні засвідчила, що внутрішня політика стала тісно переплетеною із зовнішньою, яка, в свою чергу, стала інструментом внутрішньополітичної боротьби.

Російська військова агресія створила додатковий імпульс для прагнень членства в НАТО. Обравши європейський та євроатлантичний шлях, Україна зможе розв'язати ключові проблеми у безпековій, військово-політичній, економічній та соціальній сферах у порівняно короткий час.

Наявний рівень співробітництва України з НАТО недостатній. Хоча інтеграція у євроатлантичну спільноту та вступ до НАТО наразі не є частиною української стратегії національної безпеки, питання вступу до НАТО є надзвичайно актуальним. Членство в НАТО збільшить вплив України в Європі та посилить безпеку як України, так сусідніх країн.

Зовнішньополітичні наслідки

Будучи членом ЄС та НАТО, при підтримці добросусідських відносин із Росією та країнами СНД, Україна матиме всі передумови для швидкого економічного зростання та розвитку ефективного міжнародного співробітництва. Непевність, породжена позаблоковою зовнішньою політикою, завершиться. В результаті позиція України у світі стане більш незалежною та стверджувальною. Як елемент євроатлантичної системи безпеки Україна посилить свою роль в Європі.

Стратегічні переваги

1. Короткострокові переваги: створення формальної системи гарантій безпеки; отримання допомоги від ЄС та НАТО; підтримка достатнього рівня обороноздатності України; розподіл військових витрат.
2. Середньострокові переваги: відновлення територіальної цілісності України; отримання інструментів для тривалого стримування Росії; попередження створення Росією «дуги нестабільності» з пострадянських держав з метою недопущення їхньої інтеграції із Заходом шляхом створення «заморожених

конфліктів»; подолання інерції тоталітаризму та адміністративно-командної системи.

3. Довгострокові переваги: підсилення геополітичної ролі України у Східній Європі; попередження територіальних суперечок та втручання у внутрішні справи України, а також локальних війн та збройних конфліктів; зменшення рівня організованої злочинності, соціальних, національних, релігійних конфліктів.

Стратегічні недоліки

1. Довгострокова відповідь на короткострокові виклики.
Вступ до НАТО є довгим, поетапним процесом. Він є таким завдяки значному обсягу підготовчої роботи, необхідної для досягнення поєднання оборонних систем, єдності стратегічного бачення та гармонії політичних стандартів. Тому процес проходить декілька етапів, а це вимагає часу.
Наразі Україна потребує відносно швидкого рішення своїх проблем у галузі безпеки. З цієї точки зору НАТО може надати відносно обмежену допомогу.

Ризики

1. Надзвичайно високий ризик російського втручання у короткостроковій перспективі.

Найбільші ризики цієї стратегії – у короткостроковій перспективі. Вони стосуються підготовки до набуття членства в НАТО до того, як Росія здійснить превентивні кроки. Спостерігаючи за агресією Росії проти України, не слід недооцінювати рішучості Кремля заблокувати членство України в НАТО будь-якою ціною.

Відповідно, потрібно здійснити кроки, які б мінімізували вразливість України в усіх сферах. Потрібно зміцнити безпеку України як перед жорсткими, так і перед м'якими загрозами, а також розв'язати проблему енергетичної залежності до зближення з НАТО. В той же час максимально можливий рівень співпраці без членства повинен бути досягнутий якнайшвидше.

2. Внутрішні політичні наслідки.
Вступ до НАТО завжди був чутливим питанням для українців. Традиційно більшість українців виступали проти, а внесення питання до порядку денного було доволі непопулярним. Незважаючи на те, що останнім часом прихильників курсу в НАТО стало більше, членство в Альянсі залишається найбільш суперечливим зовнішньополітичним питанням для українського суспільства.

3. Висока ймовірність відмови від НАТО.

Українська заявка про вступ до НАТО, ймовірно, стане каменем спотикання для найбільших її держав-членів.

Ключові партнери

Польща, Румунія, Прибалтійські держави, США, Грузія можуть розглядатися як партнери, здатні допомогти провести реформи в Україні та отримати членство в НАТО, а також лобювати євроатлантичні перспективи України. Основна відмінність між ними, у порівнянні із прихильниками полягатиме у наданні активної підтримки, включно із фінансовою та організаційною. Більше того, ці держави зможуть допомогти Україні перебороти протидію третіх держав.

Прихильники

Велика Британія, Канада, Нідерланди, Фінляндія, Туреччина можуть вважатися потенційними прихильниками, з якими Україні потрібно працювати для посилення власних позицій в переговорах щодо членства в НАТО. Прихильність таких країн більшою мірою проявлятиметься всередині самого НАТО, ніж публічним чином; хоча Британія та Канада можуть із часом перейти до групи партнерів.

Опоненти

Росія буде головним противником євроатлантичної інтеграції України. Така позиція відповідатиме обумовлюватиметься традиційним спротивом Росії можливому розширенню НАТО, особливо на пострадянський простір. Її окреслено в Стратегії національної безпеки та Військовій доктрині Російської Федерації, де розширення НАТО представлено як серйозна військова загроза, а за Росією збережено будь-які засоби для протидії обмеженню власної сфери інтересів.

Німеччина, Італія, Франція можуть стати внутрішньою опозицією в НАТО завдяки їхній спільній позиції, що полягає у небажанні провокувати негативну реакцію Росії. Однак позиція Німеччини буде м'якшою, ніж у 2008 році, в результаті українсько-російської кризи. В той же час не слід очікувати суттєвих змін в позиціях Італії та Франції.

Внутрішній вплив

Опція ЄС+НАТО здається настільки ж суперечливою, як і позаблоковість. Вона напевне стане тестом для суспільної думки в Україні.

Можна з легкістю перебачити, що офіційне рішення повернутися до активної співпраці із Альянсом з метою набуття Плану для членства, буде використане

проросійськими політичними силами для підбурювання антинатовських протестів на сході та півдні країни. Однак цієї мети буде досягти важче з огляду на те, що війна, розв'язана Росією проти України, значна кількість жертв серед громадянського населення, руйнування та панування страху, спричинені російськими прибічниками в Донецькій та Луганській областях України, відкрили очі більшості місцевого населення. Безперечно, вони ще надто далекі від вибору членства НАТО як варіанту забезпечення безпеки України, хоча й надалі більшою мірою сприймають Росію як загрозу не тільки незалежності України, але й мирному способу життя.

За цих обставин антинатовські активісти можуть зміцнити акценти своїх аргументів із «агресивної природи» Альянсу (як це було раніше) на розмови про те, що навіть співпраця із ним може стати фактором, що «спровокує» Росію знов та принесе нові страждання населенню України, переважно у прикордонних територіях. Це майже напевно супроводжуватиметься розмовами про «негативний вплив» європейської інтеграції на Україну.

Опоненти членства в НАТО включатимуть не тільки тих, чий бізнес критично залежить від ставлення російського керівництва. До нього можуть приєднатися ті прозахідні політики, котрі вважають членство в НАТО абсолютно нереальним сценарієм з огляду на позицію деяких країн-членів Альянсу. З іншого боку, якщо зазирнути глибше, можна помітити зв'язки частини представників цієї групи із російським керівництвом. Треба взнати, що відчуття марності українських прагнень щодо членства в НАТО поділяють багато українців, включно із тими, що вважають цю стратегію найкращою.

Українська суспільна думка залишається розподіленою щодо того, чи є варіант ЄС+НАТО бажаним чи можливим. Нові фактори створюють нові обставини для прихильників НАТО. Російська агресія зруйнувала попередній порядок у сфері безпеки, що був побудований на припущенні про неймовірність прямої агресії Росії в Україні. Завдяки політиці Путіна імідж Росії як дружньої та братньої держави зруйновано та відкинуто більшістю українців. Питання безпеки та територіальної цілісності з гіпотетичних перетворились на життєво важливі.

Виходячи з того, що Україна налаштована дотримуватися положень Угоди про асоціацію з ЄС, її імплементація зробить вибір на користь НАТО простішим для українців завдяки значному спів падінню фундаментальних принципів ЄС та НАТО. Цей взаємозв'язок може бути підсилений розвитком спільної політики у сфері безпеки та оборони ЄС, а також відповідної інформаційною підтримкою всередині України. Критичну роль для зростання суспільної підтримки варіанту ЄС+НАТО відіграватиме Президент і уряд, зокрема їхня здатність та бажання розпочати серйозну розмову всередині суспільства про НАТО та інші безпекові

кроки. Ніколи раніше не було моменту, кращого для розриву із дискредитованою політикою минулого. Країні потрібні справжні лідери в цій сфері.

Економічний вплив

Участь в НАТО не висуває особливих вимог до економічних систем держав-членів. В той же час документи НАТО підкреслюють важливість економічної співпраці як засобу зміцнення безпеки. Стаття 2 Північноатлантичного договору чітко стверджує, що країни-члени «прагнуть уникати конфліктів у своїх економічних політиках та сприятимуть економічній співпраці між ними». Потенційні перепони на шляху потоків економічних ресурсів, включаючи робочу силу, товари та стратегічні ресурси, становитимуть загрозу безпеці Альянсу.

Як свідчить історичний досвід, країни, що прагнуть членства в НАТО та ЄС, мають здійснити масштабні економічні та політичні реформи. Тому перспектива такого членства стає зовнішнім фактором, що сприяє таким перетворенням. В той же час саме членство вимагає здійснення певною політики, що може призвести до перерозподілу ресурсів. Широко визнано, що членство у ЄС та НАТО приносить ряд економічних переваг. Будучи членом НАТО, Україна буде змушена переглянути національні стандарти розвитку та підтримки обороноздатності таким чином, щоб відповідати стандартам НАТО.

В чисто економічному сенсі членство в НАТО призведе до таких наслідків:

- 1) Як частина широкої системи безпеки, Україна покладатиметься на колективні зусилля, що означає певний ступінь розподілу видатків між партнерами по НАТО. Ініціатива Smart Defence націлена на створення сучасних засобів оборони шляхом багатостороннього співробітництва. Інша ініціатива, Connected Forces, концентрується на розвитку операційної ефективності сил шляхом подальшого розвитку багатонаціональних підходів до тренування, освіти та навчань.
- 2) Україна може отримати необхідну технічну допомогу для розвитку національних збройних сил.
- 3) Членство в НАТО передбачає підтримку військових витрат на відповідному рівні. Це означає, що в довгостроковому плані основа відповідальності за національні збройні сили лежатиме на українському уряді.

Отримання членства в НАТО та ЄС залежатиме від успіху глибоких та комплексних реформ в Україні. Нездатність здійснити такі реформи не тільки відкладе перспективи членства в НАТО та ЄС, але за певних обставин здатне негативно вплинути на розвиток України в цілому.

Висновок

Членство в НАТО, безперечно, стане найкращим шляхом для зміцнення безпеки України. Як свідчить досвід колишніх соціалістичних країн, навряд чи існує кращий шлях для нейтралізації численних регіональних загроз. Однак Україна є набагато більш вразливою до російських маніпуляцій, особливу в тому, що стосується спірних територій та «заморожених конфліктів». Величезна підготовча робота має бути здійснена як Україною, так і НАТО, щоб зробити цю стратегію можливою.

Висновки

Зміна стратегічного середовища навколо України робить вибір та ефективну реалізацію стратегії зовнішньої політики та національної безпеки питанням виживання держави. Система кризових проявів, в епіцентрі якої опинилася Україна, робить ситуацію непередбачуваною, а безпрецедентна для сучасної Європи анексія території сусідньою державою змушує до worst-case thinking. Ціна помилок у зовнішній політиці стає для України ще вищою, ніж раніше. Одночасність та переплетеність внутрішніх та зовнішніх викликів; коротко-, середньо- та довгострокових загроз висуває надзвичайно серйозні вимоги до стратегічного планування.

Реалізація традиційного для України курсу позаблоковості (модель I) у різних формах та модифікаціях протягом тривалого часу фактично призвела до повної беззахисності держави. При цьому міжнародно-правові гарантії суверенітету та територіальної цілісності України виявилися порожніми. В силу лише цих причин збереження такого курсу буде не виправдано небезпечним. Позаблоковість підриває український суверенітет, звужує простір для зовнішньої політики та залишає Україну у «сірій зоні безпеки» Східної Європи. Це – найбільш ризикована та водночас затратна стратегія національної безпеки, здатна розв'язати лише частину короткострокових завдань.

Фінляндизація зовнішньої політики (модель II) частково долає обмеження позаблоковості. Відмова від членства в НАТО в обмін на свободу участі у європейських інтеграційних процесах могла б стати прийнятним компромісом, в силу того, що він враховує першочергову зацікавленість Росії не допустити вступу України до НАТО. Такий вибір сприяв би також і внутрішньому розвитку України під впливом «гравітаційного поля» ЄС. Але специфіка сприйняття України в Кремлі робить реалізацію моделі у такому вигляді мало ймовірною. Вважаючи Україну частиною «руського світу», в Москві розуміють «фінляндизацію» України як таку, що включає відмову і від євроінтеграційного курсу. Крім того, власними діями Росія поставила хрест на будь-яких власних гарантіях безпеки, а відповідно їй серйозно підірвала життєздатність моделі «фінляндизації» в цілому. Ця стратегія залишається предметом торгів та компромісів. Її вибір може бути виправданий лише за умов дієвих гарантій та збереження свободи участі України в європейському житті.

Стратегія союзницьких відносин та створення субрегіональної системи безпеки (модель III) найбільшою мірою підходить для досягнення короткострокових цілей. Вона вимагатиме високих видатків, чіткого визначення поля співпадіння інтересів у сфері безпеки, в той же час залишаючи сумніви у здатності держави реалізувати її достатньо довго. Зокрема, союзницькі відносини із США потребуватимуть

довгострокових зобов'язань Вашингтону. З іншого боку, ставка на субрегіональне співробітництво вже робилася Україною, однак за децю інших умов. Сьогодні така стратегія базуватиметься на класичній теорії стримування і потребуватиме встановлення рівноваги в регіоні, де Росія володіє незаперечним силовим домінуванням. Це робить її відносно мало пристосованою для досягнення довгострокових цілей.

Зрештою, отримання членства в ЄС та НАТО (модель IV) є найбільш ефективним шляхом зміцнення безпеки України. Основна проблема такої стратегії полягає в тому, що вона вимагає часу, якого в Україні немає. Відповідаючи найбільш повною мірою потребам реформувати політичну систему та економіку України, такий шлях може тривати десятиліттями. Його сила в тому, що в разі досягнення успіху, Україна стане частиною найбільш дієвою системи колективної безпеки у світі.

В силу, можливо, саме цієї причини, протидія Росії буде максимальною. Подолання цієї протидії може виявитися надто складним завданням. Однак збереження питання членства в НАТО на порядку денному є принципово важливим для зміцнення позицій України.

Над проектом працювали:

Ірина Боцар, помічник прем'єр-міністра України

Ігор Бураковський, директор Інституту економічних досліджень і політичних консультацій

Василь Івашко, Голова відділу глобального партнерства Департаменту політичного аналізу та планування МЗС України

Микола Капітоненко (ред.), виконавчий директор ЦДМВ

Олександр Литвиненко, заступник секретаря РНБОУ

Олег Шамшур, Надзвичайний та Повноважний посол України

Ганна Шелест, провідний науковий дослідник Одеської філії Національного інституту стратегічних досліджень