Східне партнерство

Стисла характеристика

“Східне партнерство” – зовнішньополітична ініціатива Європейського Союзу, яка поширюється на шість східноєвропейських сусідів Євросоюзу – Азербайджан, Білорусь, Вірменію, Грузію, Молдову та Україну.

Ініціативу формально започатковано на Празькому установчому саміті “Східного партнерства” 7 травня 2009 р.

“Східне партнерство” передбачає можливість оновлення договірно-правової бази відносин ЄС зі східними сусідами шляхом заміни чинних угод про партнерство та співробітництво на угоди про асоціацію, створення поглиблених та всеохоплюючих зон вільної торгівлі (ЗВТ), лібералізацію візового режиму між ЄС та державами-партнерами тощо.

Окрім двосторонніх відносин ЄС з країнами-партнерами та низки двосторонніх програм “Східне партнерство” також передбачає багатосторонній вимір взаємодії.

Поява “Східного партнерства” привела до розмежування зовнішньополітичних підходів ЄС до відносин з південними та східними сусідами ЄС, які до цього перебували в однакових умовах Європейської політики сусідства. Це важливо, оскільки південні сусіди ЄС не є європейськими державами і тому навіть формально не мають права подавати заявку на членство в ЄС.

Реалізація “Східного партнерства” базується на принципах диференціації, спільної власності та спільної відповідальності, а також на основі підходу “більше за більше”.

Двосторонній вимір “Східного партнерства”

ЄС розглядає “Східне партнерство” як невід’ємну частину Європейської політики сусідства, яка, у свою чергу, є рамковою політикою ЄС щодо країн-сусідів.

У зв’язку з цим, з точки зору ЄС, увесь масив двосторонніх відносин між Україною та ЄС становить двосторонній вимір “Східного партнерства”.

На відміну від ЄС, Україна не розглядає “Східне партнерство” як рамкову політику, позиціонуючи власні двосторонні відносини з ЄС як першоджерело ключових ініціатив “Східного партнерства”, в рамках його започаткування 7 травня 2009 року.

Це, зокрема, стосується таких провідних напрямів взаємодії з ЄС як переговори щодо Угоди про асоціацію (переговори щодо нової посиленої угоди між Україною та ЄС розпочалися на початку 2007 р., назва “угода про асоціацію” погоджена сторонами у вересні 2008 р.) та безвізовий діалог (започаткований між Україною та ЄС восени 2008 р.).

Таким чином, безумовний пріоритет для України – розвиток відносин з ЄС у двосторонньому форматі, який є більш всеохоплюючим та амбітним. Виходячи з цього, Україна передусім розглядає “Східне партнерство” як багатосторонній формат співпраці.

Багатосторонній вимір “Східного партнерства”

Запровадження багатостороннього виміру політичного та експертного діалогу є однією з основних відмінностей “Східного партнерства” від класичної Європейської політики сусідства.

Багатосторонній вимір функціонує на чотирьох рівнях:

Саміти за участю глав держав та урядів держав-членів ЄС та країн-партнерів – проводяться раз на два роки.

Установчий саміт “Східного партнерства” відбувся 7 травня 2009 р. в Празі. За підсумками саміту прийнято спільну заяву.

Другий саміт відбувся 29-30 вересня 2011 р. у Варшаві.

Третій саміт попередньо запланований на 28-29 листопада 2013 р. у Вільнюсі.

Засідання міністрів закордонних справ країн ЄС і східноєвропейських партнерів. Проводяться, як правило, раз на рік в Брюсселі.

Перше міністерське засідання “Східного партнерства” відбулося 8 грудня 2009 р., друге – 13 грудня 2010 р., третє – 23 липня 2012 р.

Засідання присвячені оцінці досягнутого прогресу та обговоренню перспектив подальшого розвитку “Східного партнерства”. Відбувається політичне схвалення основних цілей та робочих програм діяльності багатосторонніх тематичних платформ “Східного партнерства”.

За підсумками третього міністерського засідання було схвалено Дорожню карту “Східного партнерства” на період 2012-2013 років (див. нижче).

Тематичні платформи “Східного партнерства”

Мета тематичних платформ – обмін інформацією та досвідом країн-партнерів у контексті здійснення реформ та перетворень. Діяльність платформ також сприяє налагодженню безпосередніх зв’язків між експертами країн-партнерів та держав-членів ЄС. Засідання кожної з тематичних платформ відбуваються щонайменше двічі на рік. Платформи підзвітні щорічним зустрічам міністрів закордонних справ.

Українські делегації беруть участь у засіданнях чотирьох тематичних платформ “Східного партнерства”, які були започатковані в червні 2009 р. За підсумками другого раунду тематичних платформ у жовтні-листопаді 2009 р. схвалено т.зв. основні цілі та робочі програми їхньої діяльності на 2009-2011 рр. У рамках засідань тематичних платформ, що відбулися у другій половині 2011 р., затверджено робочі програми на 2012-2013 рр.

Діють такі тематичні платформи:

1. “Демократія, належне врядування та стабільність”

Розглядає питання демократії та прав людини; юстиції, свободи та безпеки; безпеки та стабільності. Курує питання імплементації двох ініціатив-флагманів “Інтегроване управління кордонами” та “Попередження, підготовка та запобігання наслідкам природних та техногенних катастроф”.

Куратором платформи з української сторони визначено Міністерство юстиції України.

2. “Економічна інтеграція та зближення з політиками ЄС”

Розглядає питання торговельного та регуляторного наближення; соціально-економічного розвитку; довкілля та зміни клімату. Курує питання імплементації ініціативи-флагмана “Інструмент сприяння малому та середньому бізнесу”.

Куратором платформи з української сторони визначено Міністерство економічного розвитку та торгівлі України.

3. “Енергетична безпека”

Розглядає питання зміцнення солідарності; підтримки розвитку інфраструктури, взаємозв’язків та диверсифікації постачань; гармонізації політик у сфері енергетики. Курує питання імплементації ініціатив-флагманів “Розвиток регіональних ринків електроенергії, підвищення енергоефективності та використання відновлювальних енергоресурсів” та “Управління довкіллям”.

Куратором платформи з української сторони визначено Міністерство енергетики та вугільної промисловості України.

4. “Міжлюдські контакти”

Розглядає питання культури; освіти та науки; інформаційного суспільства та медіа. Куратором платформи з української сторони визначено Департамент європейської інтеграції Секретаріату Кабінету Міністрів України.

Робочі групи (панелі) для підтримки роботи тематичних платформ у конкретних сферах.

Ініціативи-флагмани “Східного партнерства”

До ініціатив-флагманів, які мають на практиці продемонструвати переваги багатостороннього виміру “Східного партнерства”, належать:

“Інтегроване управління кордонами”;

“Інструмент сприяння малому та середньому бізнесу”;

“Розвиток регіональних ринків електроенергії, підвищення енергоефективності та використання відновлювальних енергоресурсів”;

“Управління довкіллям”;

“Посилення взаємодії у контексті попередження, підготовки та запобігання наслідкам природних та техногенних катастроф”.

Реалізацією ініціатив-флагманів опікується Європейська Комісія. Результати роботи представляються на засіданнях відповідних тематичних платформ, які і приймають формальне рішення про створення спеціальних робочих груп з реалізації тієї чи іншої ініціативи-флагмана.

Форум громадянського суспільства “Східного партнерства”

У світлі реалізації положень Спільної заяви Празького саміту „Східного партнерства” Європейською Комісією започатковано діяльність Форуму громадянського суспільства (ФГС) – метою якого є „...розвиток контактів між організаціями громадянського суспільства та сприяння їхньому діалогу з органами державної влади...” у країнах-партнерах.

16-17 листопада 2009 р. у Брюсселі відбулося установче засідання Форуму. У заході взяли участь представники близько 200 неурядових організацій та дослідницьких центрів з країн ЄС та країн-партнерів.

ФГС функціонує за принципом чотирьох тематичних платформ багатостороннього виміру „Східного партнерства”. Відповідно, з цією метою створено чотири тематичні робочі групи, а саме:

„Демократія, належне врядування та стабільність”;

„Економічна інтеграція та зближення з політиками ЄС”;

„Навколишнє природне середовище, зміна клімату та енергетична безпека”;

„Міжлюдські контакти”.

За підсумками установчого засідання обрано координаторів робочих груп, які також є членами Керуючого комітету ФГС – колегіального органу, що відповідає за роботу з організаціями-учасниками Форуму та підготовку пленарних засідань.

Під егідою ФГС у кожній з країн-партнер відбулося формування національних платформ Форуму. Учасники Форуму виходять з того, що Уряди країн-партнерів мали б розглядати національні платформи ФГС як основних „співрозмовників” з питань реалізації внутрішніх реформ, спрямованих на досягнення цілей „Східного партнерства”.

Зустрічі ФГС у форматі пленарних засідань відбуваються щонайменше раз на рік. У 2010 р. Форум відбувся 18-19 листопада у Берліні, у 2011 р. - 28-30 листопада у Познані. У 2012 р. засідання Форуму відбудеться 29-30 листопада в Стокгольмі.

Дорожня карта “Східного партнерства”

Дорожня карта “Східного партнерства” була оприлюднена 15 травня 2012 року у вигляді Спільної комунікації Високого представника ЄС у закордонних справах та політиці безпеки та Європейської Комісії (офіційна назва – “Східне партнерство: Дорожня карта до Саміту восени 2013 року”).

Дорожня карта була підготовлена на виконання рішень Варшавського саміту “Східного партнерства” 29-30 вересня 2011 року. Предметна робота щодо документа тривала з грудня 2011 по травень 2012 року під координацією профільного підрозділу Європейської служби зовнішньої діяльності.

Документ складається з трьох частин – оглядового документа та двох таблиць щодо двостороннього та багатостороннього вимірів “Східного партнерства”, сформованих за принципом “пріоритет – кроки/реформи з боку партнера – сприяння з боку ЄС – очікуваний результат станом на осінь 2013 року”.

У Комунікації підкреслюється, що Дорожня карта окреслює спільно узгоджені між ЄС та країнами-партнерами цілі, не визначає наперед прагнення або порядок денний європейської інтеграції партнерів. Звертається увага, що до роботи над Дорожньою картою були залучені держави-члени ЄС та країни-партнери.

Політичне схвалення державами-членами ЄС та країнами-партнерами Дорожньої карти стало ключовим підсумком міністерського засідання “Східного партнерства” 23 липня 2012 року.

У цілому Дорожню карту можна охарактеризувати як доволі об’єктивний комплексний документ. Водночас, Дорожня карта лише узагальнює увесь масив відносин між ЄС та країнами-партнерами та раніше досягнуті між ними домовленості.
