

Новини НАТО

Сімферополь Вінниця Луцьк
Дніпропетровськ Донецьк Житомир Ужгород Запоріжжя Івано-Франківськ
Київ Кіровоград Луганськ Львів Миколаїв Одеса Полтава Рівне Суми Тернопіль Харків
Херсон Хмельницький Черкаси Чернівці Чернігів

Відданість реформам

Генеральний секретар НАТО вітає новопризначеного міністра закордонних справ України у штаб-квартирі НАТО, висловлює високу оцінку конструктивних відносин між Україною та НАТО, підтверджує підтримку з боку Альянсу стосовно процесу реформ в Україні та схвалює участь України у миротворчій місії в Іраку.
(Див. стор. 3).

Трансформація триває: НАТО втілює у життя рішення Празького саміту.
(Див. стор. 13).

Зміст

Співпраця Україна – НАТО:

- 3 Новий міністр закордонних справ України у штаб-квартирі НАТО
- 4 Інтерв'ю Мішеля Дюре
- 6 У центрі уваги – ключові галузі співпраці
- 8 Стаття з часопису «НАТО Ревю» висвітлює співпрацю у галузі оборонної реформи

Актуальні питання НАТО:

- 13 Засідання міністрів оборони в Колорадо-Спрінгс; НАТО здійснює управління МССБ
- 15 Модель Сил швидкого реагування НАТО

Новини Центру інформації та документації НАТО

Читайте інтерв'ю директора Центру інформації та документації НАТО в Україні Мішеля Дюре на стор. 4.

Календар подій¹:

- | | |
|--|--|
| 27-28 жовтня
Чернівці | Роль засобів масової інформації стосовно розвитку співпраці між Україною та НАТО. Організатор – Чернівецький регіональний фонд громадських ініціатив. |
| 7 листопада
Житомир | Інтеграція України до євроатлантичних структур — переваги співробітництва Україна – НАТО. Організатор – громадська організація «Нові перспективи». |
| 12 листопада
Черкаси | Дводенна конференція для регіональних журналістів (центрального, південний та східний регіони України) на тему: «Запровадження Плану дій Україна – НАТО: роль українських ЗМІ». Організатор – Фонд демократичних ініціатив. |
| 17-18 листопада
Київ | Конференція: «Інтернет – новий шлях до демократії». Організатор – громадська організація «ІнтерСвіт» з питань управління інформаційними проектами. |
| 18 листопада
Яворів,
Львівська обл. | Семінар: «Інформаційні та освітні аспекти Цільового плану Україна – НАТО для установ у галузі безпеки – інформування людей у формі щодо НАТО та питань Україна – НАТО». Організатор – Атлантична рада України. |
| Листопад
Київ | «Круглий стіл» з питань євроатлантичної інтеграції – погляд бізнесових кіл. Організатор – «Нова формація», місце проведення – університет «Києво-Могилянська академія» за участю провідних українських та європейських підприємців. |
| Листопад | «Круглий стіл» «Виконання Цільового плану – аналіз набутого досвіду для вироблення Цільового плану на 2004 рік» (з нагоди візиту в Україну Політичного комітету / Політико-військового керівного комітету). Організатор – Інститут євроатлантичного співробітництва. |
| 4 грудня
Харків | Семінар: «Інформаційні та освітні аспекти Цільового плану Україна – НАТО для установ у галузі безпеки – інформування людей у формі щодо НАТО та питань Україна – НАТО». Організатор – Атлантична рада України. |
| 17 грудня
Одеса | Семінар: «Інформаційні та освітні аспекти Цільового плану Україна – НАТО для установ у галузі безпеки – інформування людей у формі щодо НАТО та питань Україна – НАТО». Організатор – Атлантична рада України. |

¹Дати проведення заходів уточнюватимуться.

Друковані примірники видання «Новини НАТО» та інших публікацій НАТО, а також доступ до документів з питань безпеки в електронному вигляді можна отримати, звернувшись до Центру інформації та документації НАТО в Україні:
04119, Київ, вул. Мельникова 36/1, тел.: 38 (044) 246 86 16 / 17, факс: 38 (044) 246 86 22, ел. пошта: nidc@ukrpack.net
Новини НАТО, переклади українською мовою тижневої хроніки заходів, які проводить НАТО, офіційних заяв для преси та інших публікацій також містяться в електронному форматі на веб-сторінці НАТО за адресою:

www.nato.int/ukraine

Візит нового міністра закордонних справ до НАТО

30 вересня ц. р. нещодавно призначений міністр закордонних справ України Костянтин Грищенко відвідав штаб-квартиру НАТО, де провів двосторонню зустріч з Генеральним секретарем НАТО лордом Робертсоном. Грищенко – досвідчений фахівець з питань трансатлантичних відносин у галузі безпеки: попередньо він був послом України у Сполучених Штатах Америки, а ще раніше – головою Місії України при НАТО. Він саме та людина, яка зможе відіграти активну роль щодо просування відносин між Україною та НАТО.

Лорду Робертсону було надзвичайно приємно знову привітати у штаб-квартирі колишнього колегу. Він також високо оцінив конструктивні відносини, які склалися з новим міністром оборони України Євгеном Марчуком, висловивши задоволення з приводу того, що на цю посаду призначено цивільну особу. «Відносини між Україною та НАТО сьогодні у доброму стані, – сказав він. – Вони і надалі розвиватимуться паралельно із процесом реформ – економічних, політичних та військових, – які мають втілюватися в Україні».

Визнаючи, що зобов'язання запровадити реформу національних збройних сил, взяте Україною, являє собою складне завдання, лорд Робертсон зауважив, що План дій Україна – НАТО та щорічний Цільовий план на 2003 рік є «дороговказом на шляху реформ та модернізації». Він знову підтвердив готовність НАТО підтримувати цей процес, але наголосив, що «основну частину роботи належить зробити власне Україні», втім додав, що в інтересах України здійснити реформування, адже «військові структури у їх нинішньому вигляді є виснажливими для державного бюджету та кишені платників податків». У відповідь на це Грищенко підкреслив готовність України не зупинятися на

півдорозі до цілковитого втілення програми реформ.

Лорд Робертсон також привітав та високо оцінив участь висококваліфікованих українських миротворців, які співпрацюють з представниками давнішого союзника України – Польщі, що здійснює командування сектором Міжнародних стабілізаційних сил у центральній частині Іраку за підтримки НАТО. Підготовка високопрофесійних військовослужбовців, готових оперативно діяти у гарячих точках в усьому світі на вимогу політичного керівництва їхніх держав, – таким є одне з першорядних завдань НАТО.

20 жовтня ц.р. лорд Робертсон зустрівся з міністром Грищенком у рамках свого прощального візиту до Києва. Наприкінці поточного року лорд Робертсон залишить пост Генерального секретаря, поступившись посадою нинішньому міністру закордонних справ Нідерландів Яяпу де Хооп Схефферу. Під час зустрічей з президентом країни, міністрами закордонних справ та оборони й секретарем Ради національної безпеки та оборони лорд Робертсон порушив питання щодо успішності виконання зобов'язань, взятих Україною у Празі. Він також зустрівся з Прем'єр-міністром та Головою Верховної Ради України і взяв участь в установчому засіданні загальноукраїнського об'єднання громадських організацій Ліги «Україна – НАТО», яка прагне популяризувати ідею євроатлантичної інтеграції. (Докладніше візит лорда Робертсона в Україну висвітлюватиметься у наступному номері «Новин НАТО»).

Тексти офіційних заяв, виданих за підсумками засідань Комісії Україна – НАТО на рівні міністрів закордонних справ та міністрів оборони, містяться на веб-сторінці за адресою: www.nato.int/ukraine

Інтерв'ю Мішеля Дюре

Мішель Дюре – директор Центру інформації та документації НАТО в Україні з квітня 2002 року. Раніше був співробітником Міжнародного секретаріату штаб-квартири НАТО, де, з-поміж іншого, брав участь у розробці програм співробітництва з Росією, Україною та деякими балканськими країнами з економічних аспектів обо-

ронної реформи. В інтерв'ю він роз'яснює роль Центру.

Яке основне завдання виконує Центр?

Мішель Дюре (М.Д.): Центр, який є першим подібним представництвом, що було відкрите на території країни-партнера, був започаткований у 1997 році, тобто за шість років після набуття Україною державної незалежності та за два роки до косовської кризи. Основною метою діяльності нашої установи є здійснювати інформування української громадськості стосовно переваг Особливого партнерства між Україною та НАТО, яке було офіційно затверджено Хартією у липні 1997 року. Представляючи в Україні Відділ громадської дипломатії штаб-квартири НАТО, Центр також займається роз'ясненням трансформації НАТО та ключових питань діяльності організації.

Якими є щоденні завдання Центру і скільки людей працює тут постійно?

М.Д.: У Центрі вісім співробітників. Загалом можна виділити чотири основних аспекти нашої щоденної діяльності. По-перше, ми надаємо інформацію нашим відвідувачам або допомагаємо їм у самостійному пошуку матеріалів з питань безпеки та/або пов'язаних з НАТО. Ми розробили базу даних постійних отримувачів, завдяки якій можемо оперативно надсилати найостаннішу інформацію в електронному вигляді.

Другим важливим аспектом є поширення в Україні публікацій та офіційних документів НАТО. Ми пропонуємо як друковані, так і електронні версії

публікацій двома офіційними мовами НАТО – англійською та французькою, а також у перекладі українською.

По-третє, ми надаємо великого значення співпраці з громадськими організаціями та університетами, яким пропонуємо фінансову підтримку. Ми беремо активну участь у розробці навчальних курсів, проведенні семінарів та «круглих столів», а також підготовці публікацій за тематикою безпеки. Останнім часом ми, зокрема, активізували нашу діяльність у регіонах. Ми заохочуємо усіх, хто бажає взяти участь у нашій програмі співфінансування проектів, звертатися до керівника проектів нашого Центру. Я особисто беру участь у численних семінарах, ми також залучаємо фахівців зі штаб-квартири НАТО, які мають ґрунтовні знання у своїх галузях, до участі у семінарах в Україні, щоб вони мали змогу роз'яснити вагомість і ключові цілі співпраці з Україною та шляхи втілення її у життя.

Четвертий аспект нашої роботи – це регулярне інформування представників ЗМІ, надання українським журналістам актуальної інформації з поточних питань, пов'язаних з НАТО та відносинами Україна – НАТО.

Імідж НАТО істотно погіршився внаслідок певних подій у минулому, як, наприклад, косовська криза. Чи зараз імідж НАТО поліпшився?

М.Д.: Цілком справедливо, що імідж НАТО в Україні постраждав від косовської кризи. Втім, це було очікуваним, адже громадська думка змінюється як припливи та відпливи. Нині в Україні існує усталена група населення (близько 25 відсотків), яка підтримує вступ до НАТО, майже 35 відсотків – проти, а решта або не визначилися з вибором, або не цікавляться. В принципі, таке співвідношення зберігається вже протягом кількох років. Однак нещодавно, за останні кілька місяців, імідж НАТО почав неухильно поліпшуватися у зв'язку з виконанням Плану дій Україна – НАТО, участю українських військ у польському секторі Міжнародних стабілізаційних сил в Іраку, і ми сподіваємося, що подібна тенденція збережеться й у майбутньому.

Стосовно іміджу НАТО, які стереотипи або хибні уявлення ви все ще прагнете подолати?

М.Д.: Навіть сьогодні в Україні, як і, я переконаний, загалом на теренах колишнього Радянського Союзу, все ще існує багато стереотипів та хибних уявлень про НАТО. Одним із них є, наприклад, думка про те, що НАТО є виключно військовим блоком, яким керують США. Іншим є помилкова думка про те, що, навіть не вступивши до ЄС, але розвиваючи тісні контакти з НАТО, а в перспективі – ставши членом Альянсу, Україна могла б користуватися економічними перевагами, що випливають з участі країни у Європейському союзі. Ще одним помилковим уявленням є те, що НАТО начебто є наднаціональною організацією, яка нав'язує свою думку державам-членам, або що НАТО є не політичною, а виключно військовою організацією. Отже, як ви самі бачите, є надто важливим розвіяти усі ці помилкові судження, особливо в регіонах України.

А чи досить добре обізнане населення України із позитивними зрушеннями у відносинах між Україною та НАТО, як, наприклад, згадане вами ухвалення Плану дій Україна – НАТО?

М.Д.: Протягом останніх шести років багато чого було зроблено. Сьогодні у столиці добре розуміють, що таке НАТО. Ми регулярно інформуємо парламент та уряд, використовуючи нашу систему розсилки інформації електронною поштою, ми розвинули добрі робочі відносини з багатьма міністерствами. Отже, фахівці, які безпосередньо займаються проблематикою відносин між Україною та НАТО, а також столична інтелігенція сьогодні добре знаються на питаннях НАТО та його діяльності.

До того ж після ухвалення минулого року у Празі Плану дій Україна – НАТО та щорічного Цільового плану на 2003 рік в українській пресі почало з'являтися чимало статей, які висвітлювали відносини між Україною та НАТО, що, безумовно, сприяло підвищенню обізнаності населення з цими питаннями. Однак слід відзначити, що в регіонах країни рівень поінформованості все ще залишається низьким, можливо, через брак зацікавленості або тому, що до останнього часу ми не приділяли належної уваги розвиткові інформаційної кампанії в регіонах.

Проте протягом цього року ми провели майже 15 семінарів у регіонах України і продовжуємо

надавати великого значення цій роботі. До кінця 2003 року за сприяння нашого Центру буде загалом проведено 27 заходів, а тією чи іншою мірою ми долучилися до 41 заходу. Наша мета – допомогти людям усвідомити конкретні переваги партнерських відносин між Україною та НАТО, які виходять далеко за межі успішної співпраці у галузі оборонної та безпекової реформи.

Небагато хто, наприклад, знає, що НАТО запроваджує широкомасштабне наукове співробітництво з Україною, яке вимірюється мільйонами доларів, що НАТО організовує курси перепідготовки колишніх військовослужбовців, після закінчення яких багато учасників працевлаштовується у цивільному секторі, що НАТО та окремі країни-партнери профінансували успішний проект зі знищення протипіхотних мін у Донецьку або що співпраця у галузі планування у разі надзвичайних станів цивільного характеру на основі Меморандуму про взаєморозуміння є одним із вагомих компонентів відносин між Україною та НАТО. Я міг би навести ще багато прикладів. Це і є так званий «третій вимір» діяльності НАТО, і ми прагнемо, щоб якомога більше людей отримали відповідну інформацію.

Якими є основні пріоритети роботи вашого Центру на найближчі місяці?

М.Д.: Нашим першорядним пріоритетом є продовження інформування регіональних еліт стосовно НАТО. По-друге, у рамках щорічного Цільового плану на 2003 рік ми будемо підтримувати зусилля громадських організацій з метою сприяння поширенню – в Україні й для українців – інформації з питань євроатлантичної інтеграції. Зрозуміло, чим ліпше населення буде поінформоване стосовно НАТО за рахунок власне українських осередків, тим легшим буде досягнення нашої мети, але, з іншого боку, у плані зміцнення демократії ця ініціатива також має велике значення, оскільки сприятиме підвищенню ролі громадянського суспільства в Україні. По-третє, ми надаватимемо підтримку у проведенні окремих широкомасштабних заходів на високому рівні або заходів, спрямованих на те, щоб охопити конкретну групу населення. Усі ці пріоритети випливають з нашого прагнення забезпечити максимально високу якість усіх наших заходів.

Джерело: Відеоінтерв'ю, опубліковане на веб-сторінці НАТО 4 серпня 2003 року.

Охорона кордонів

Охорона кордонів є однією з найбільш нагальних проблем у сучасному світі, коли нелегальна міграція, контрабанда наркотиків та зброї, міжнародний тероризм і поширення зброї масового знищення викликають дедалі гостріше занепокоєння.

НАТО надає Україні допомогу щодо вдосконалення системи охорони кордонів ще з 2002 року. В Україні було розпочато програму реформування структур охорони Державного кордону, яка має на меті здійснити демілітаризацію Прикордонних військ та перетворення їх на сучасну, професійну правоохоронну структуру, яка була б здатною краще реагувати на новітні загрози та ризики. У зв'язку з цим Генеральний секретар НАТО лорд Робертсон привітав співпрацю у даній галузі, яка засвідчила, що Україна поступово переходить до більш всеохоплюючого підходу щодо проведення реформи безпекового сектора, звертаючи увагу на нетрадиційні загрози безпеці, такі як тероризм та організована злочинність.

Свою допомогу НАТО надає у рамках діяльності експертної групи з питань охорони кордонів, яку засновано під егідою Спільної робочої групи Україна – НАТО з питань оборонної реформи. Від України групою керує генерал Павло Шишолін, який відіграє активну роль у її діяльності.

До складу групи експертів НАТО входять фахівці з кількох країн – членів Альянсу, а саме: Канади, Німеччини, Угорщини, Італії, Польщі, Іспанії, Великої Британії та США, а також з однієї країни-партнера – Швейцарії. Відражені від органів з питань прикордонного контролю відповідних країн, вони збагачують співпрацю своїми знаннями та досвідом. «Залучення двох експертів з Угорщини та Польщі – країн, де нині запроваджується власна реформа структур охорони кордонів – є особливо корисним», – зазначає головуєчий групи експертів Ендрю Долан. Також дуже вдалим є той факт, що обидві ці країни межують з Україною і мають давніші двосторонні контакти у галузі охорони кордонів».

Протягом першого року співробітництва фахівці зосередили увагу на питаннях збору та ознайомлення з інформацією для вироблення комплексного бачення ризиків, які загрожують Україні у плані безпеки кордонів, та нинішньої

спроможності України протистояти цим ризикам. Був вироблений Аналіз ризиків у галузі безпеки кордонів, у якому враховані результати докладних дискусій з представниками Прикордонних військ України та підсумки візитів до ключових прикордонних регіонів, зокрема, ділянки кордону з Білоруссю, Молдовою та Росією. Кожному з цих районів властиві специфічні проблеми, а ситуацію на кордоні з Молдовою ускладнює політична нестабільність у Придністров'ї. Під час майбутніх візитів експерти також матимуть нагоду ознайомитися з тренувальною базою Прикордонних військ, станом берегової охорони та міжвідомчою співпрацею, а також обговорити стратегічне спрямування реформи.

Були визначені галузі, у яких НАТО могло б надати Україні конкретну допомогу, а понад усе – окреслені галузі потенційних двосторонніх програм між Україною та окремими країнами – членами НАТО. Йдеться, зокрема, про вдосконалення систем зв'язку та збору й управління інформацією між ключовими прикордонними районами та Центром; поліпшення системи підготовки; організацію професійних семінарів з оперативних питань забезпечення охорони кордонів; розвиток антитерористичного складника охорони кордонів; вироблення процедур запобігання та виявлення незаконного переміщення зброї масового знищення; впровадження схем міжвідомчої співпраці.

Під час засідання робочої групи Україна – НАТО з питань охорони кордонів, яку у липні 2003 року приймала у Будапешті Служба охорони кордонів Угорщини, фахівці з України та держав НАТО дійшли згоди про те, що основні зусилля слід зосередити на виробленні загальної стратегії, якою Прикордонні війська України мають керуватися у процесі реформування.

Пріоритети наукової співпраці

Пріоритети наукової співпраці між Україною та НАТО були запропоновані під час засідання Спільної робочої групи Україна – НАТО з питань

співпраці у галузі науки та довілля, яке проходило у Києві 25 червня ц.р. (Див. також: «Новини НАТО», № 2, 2003 рік). Тоді було визначено п'ять галузей, що становлять найбільший інтерес для України: інформаційні технології; біологія клітини та біотехнології; нові матеріали та речовини; охорона довілля та раціональне використання ресурсів.

Під час засідання також представлено нову спрямованість Наукової програми НАТО, яку було адаптовано до поточних пріоритетів НАТО за умов середовища безпеки, що змінюється. Програма також отримала нову назву – «Безпека шляхом науки», що має краще відбивати її мету, яка полягає у сприянні зміцненню безпеки, стабільності та солідарності між країнами завдяки застосуванню найновітніших досягнень у галузі науки для розв'язання проблем. Основною метою програм НАТО з підтримки наукового співробітництва, підключення до мереж та вдосконалення матеріальної бази є намагання прискорити процеси демократичних реформ, а також сприяти економічному розвитку країн-партнерів.

У майбутньому підтримка надаватиметься виключно проектам, які стосуються пріоритетних напрямів досліджень, а саме: захист від тероризму, протистояння іншим загрозам у галузі безпеки, передача технологій відповідно до пріоритетів, визначених індивідуальними країнами-партнерами (як, наприклад, це зробила Україна).

Проведення навчань і тренувань

Проведення навчань і тренувань є невід'ємною частиною процесу досягнення оперативної сумісності між військами різних країн. Україна регулярно приймає на своїй території навчання, які організовуються у рамках програми «Партнерство заради миру» (ПЗМ), що мають на меті випробувати здатність військ взаємодіяти у разі їхньої участі в об'єднаних операціях. Україна має чудові можливості для проведення тренувань в Яворівському навчальному центрі, який з березня 1999 року є офіційно визнаним навчальним центром ПЗМ.

У широкомасштабних навчаннях «Кооператив партнер – 2003», які Україна приймала поблизу

міста Одеси та у водах Чорного моря з 20 червня до 5 липня ц.р., взяли участь майже 5000 військовослужбовців, 43 кораблі та 17 літаків, включаючи підрозділи з 14 різних країн. Сценарій навчань було побудовано навколо умовної ситуації із доставленням вантажів гуманітарної допомоги та відновленням правопорядку після землетрусу та повені. У навчаннях взяли участь представники міжнародних неурядових організацій та установ з питань надання гуманітарної допомоги.

*Маневри на Чорному морі:
«Кооператив партнер – 2003»*

Влітку цього року у Яворові почали роботу чотири пробних курси, які були присвячені стратегічним та оперативним аспектам гуманітарного розмінування; техніці безпеки поводження з боєприпасами та вибухівкою; стратегічним та оперативним аспектам операцій з мікророззброєння, а також курс для фахівців у галузі безпеки авіації. Якщо ці курси виявляться успішними, починаючи з 2004 року вони стануть регулярними. У вересні ц.р. у центрі також проходили двосторонні італійсько-українські тренування, що мали на меті відпрацювати забезпечення зв'язку, зокрема методи електронної протидії.

Україна зі свого боку відрядила групу для участі у навчаннях із ліквідації наслідків цивільного надзвичайного стану «Дачія – 2003», які проходили у Пітешті (Румунія) з 7 до 10 жовтня ц.р. і були організовані у співпраці з Євroatлантичним центром координації реагування на катастрофи (ЄАЦКПК), за участю майже 1600 представників країн НАТО та країн-партнерів. Ці навчання було присвячено відпрацюванню механізмів подолання наслідків та реагування на надзвичайні стани у рамках сценарію, яким вперше передбачалася ситуація зі здійсненням терористичного нападу із застосуванням «брудної бомби» – пристрою з розпилення радіоактивних речовин.

Уривчасте просування вперед

Джеймс Шерр аналізує відносини України з Альянсом та її прагнення до євроатлантичної інтеграції через призму оборонної реформи.

Джеймс Шерр є науковим стипендіатом Центру дослідження конфліктів при Оборонній академії Великої Британії. Погляди, висловлені у даній статті, належать авторові і не обов'язково відображають позицію Міністерства оборони Великої Британії.

Прагнення України до інтеграції у євроатлантичну структури безпеки нерозривно пов'язане із завданнями трансформації усієї системи національної безпеки. Фахівці, що сумлінно працюють в усіх секторах безпеки, спрямовують свої зусилля на вирішення цих завдань. Проте поступ у будь-якій з цих галузей супроводжується боротьбою із залишками радянської спадщини та старого мислення, гнітючими фінансовими реаліями та постійними проблемами внутрішньої політики. Досягнутий прогрес є реальним і відчутним, а в окремих галузях – вражаючим. Та чи достатньо цього? Динаміка модернізації Збройних сил України все ще небезпечно балансує з процесами стагнації та розпаду. А в деяких інших галузях національної безпеки ще навіть не з'явився дух реформування. Доки не буде зроблено суттєвого кроку вперед, доки реформа не стане видимою і комплексною, а її результати сталими, Україна не зможе забезпечити навіть внутрішньої інтеграції, не кажучи вже про європейську.

Рушійною силою прогресу є два чинники. Перший – національні інтереси України, другий – відносини НАТО – Україна.

У 1991 році Україна успадкувала збройні сили, розраховані для ведення широкомасштабної війни під чужим командуванням проти держав, що нині є її партнерами. У спадок дісталися також могутні сили безпеки, що були розраховані на захист тоталітарної системи від внутрішньої опозиції, якщо не сказати від громадянського суспільства. Нині існує критична маса державних посадовців, фахівців у галузі безпеки та незалежних експертів, які усвідомлюють необхідність подолання наслідків цієї спадщини. Вони знають: якщо у збройних силах та структурах безпеки України не відбудеться трансформації функцій,

обороздатності та загальних підходів, вони не лише будуть нездатними протистояти новим загрозам, але можуть фактично зашкодити національній безпеці. Сьогодні Україні загрожують не ті, хто може здійснити напад ззовні, а ті, хто може підірвати її зсередини. Коли збройним силам та органам безпеки й правопорядку бракує сучасної підготовки та фінансування, коли вони незадоволені своїм становищем, в їхніх лавах з'являються не лише спокуси підірвати державу, а й потенційні виконавці подібних задумів, забезпечені практичними знаряддями, якими вони можуть скористатися для досягнення своєї мети.

Усвідомлення такої небезпеки знайшло відображення у першій Концепції національної оборони України, розробленій аналітичним відділом Ради національної безпеки та оборони (РНБО) під керівництвом тодішнього секретаря РНБО Володимира Горбуліна, яку було ухвалено Верховною Радою в січні 1997 року. Концепція спрямовувалась проти старого мислення категоріями широкомасштабної війни (що так глибоко укорінилося у свідомості офіцерів України, які готувалися за радянською системою) і проголошувала, що в умовах, коли держава і суспільство є слабкими, головним завданням у галузі безпеки є попередження та врегулювання локальних криз, надзвичайних ситуацій та конфліктів і запобігання випадкам, коли внутрішні чи зовнішні сили могли б скористатися ними для досягнення зловмисних політичних цілей. Керуючись такою ідеєю, концепція визначає «зміцнення громадянського суспільства» як перше з дев'яти пріоритетних завдань України у галузі безпеки. У червні 2003 року Верховна Рада прийняла поновлений і набагато докладніший документ – «Закон про основи національної безпеки», що став результатом широкої міжвідомчої співпраці. Цей документ є не таким лаконічним, як попередній, але він містить чіткі й доволі показові положення, звертаючи належну

увагу на взаємозв'язок між спотвореною економікою, неефективним чиновництвом, злочинністю та загрозами для держави. Він критично аналізує діяльність державного апарату, що опосередковано означає критику багатьох владних чинників, що входять до його складу. Обидва документа наголошують на необхідності реформування усїєї системи національної безпеки, а не лише збройних сил.

Саме збройні сили виявились найбільш налаштованими на реформу. Але й тут перетворення проходили різні етапи, кожен з яких ускладнювався зіткненням із інтересами впливових кіл та економічними реаліями. Найбільш драматичним періодом трансформації став час безпосередньо після набуття країною незалежності, коли всупереч невтішним прогнозам Заходу особовий склад колишньої радянської армії, Міністерства внутрішніх справ та КДБ, що на загал налічував 1,4 мільйона осіб, було істотно скорочено і повністю перепідпорядковано без будь-яких конфліктів чи заворушень. За своїм внеском у формування загальноєвропейського порядку такий крок поступається хіба що перед рішенням країни про одностороннє ядерне роззброєння. Однак це був лише обмежений внесок, який було зроблено на ранньому етапі і який не створив сталого та динамічного ефекту.

Динаміка реформ

До грудня 1999 року такої динаміки взагалі не існувало. Після свого обрання на другий термін Президент Леонід Кучма призначив склад міжвідомчої групи з оборонної реформи під спільним головуванням тодішнього міністра оборони генерала армії Олександра Кузьмука та тодішнього секретаря РНБО Євгена Марчука (який став міністром оборони 25 червня цього року). Результатом зусиль групи стала розробка Державної програми реформування та розвитку збройних сил на період 2001 – 2005 рр., яку було ухвалено Президентом Кучмою 28 липня 2000 року.

Державна програма визначала командну та силову структуру, що набагато більше відповідала реальним завданням безпеки, ніж та, що передбачалася попереднім документом 1996 року. Однак, що стосується скорочення сил, яке є обов'язковою умовою ефективності оборонної реформи та сталості її результатів, документ

викликав розчарування. У січні 2001 року Збройні сили України налічували 310 000 військових і 90 000 цивільних осіб. До 2005 року ця кількість мала скоротитися відповідно до 295 000 та 80 000. Такі цифри аж ніяк не могли задовольнити тих, хто обстоював ідею далекосяжної реформи. До того ж хоча в Державній програмі слушно робився наголос на силах передової оборони (з великим компонентом швидкого реагування), водночас зберігалася вимога щодо більшого компонента основних оборонних і стратегічних резервних сил, а також наводивовижу великої кількості танків, бойової броньованої та артилерійської техніки. Якщо з певних міркувань така структура і відповідала потребам країни, для якої загроза «застосування широкомасштабної військової сили є маловірогідною», то інші аргументи вочевидь заперечували її доцільність. Не менш очевидним є

Якщо у збройних силах та структурах безпеки України не відбудеться трансформація, вони можуть фактично зашкодити національній безпеці

і те, що залишалася невідповідність між передбачуваною структурою та економічними можливостями держави, на що неодноразово вказували як фахівці НАТО, так і України.

Досить скоро усвідомлення жорстких економічних реалій та критичного фахового аналізу почало давати практичні результати. До січня 2002 року наступник міністра оборони Кузьмука – генерал армії Володимир Шкідченко переглянув передбачувану кількість військової техніки, скоротивши її більш ніж на 30 відсотків. Впродовж того року

Програму було доповнено двома більш радикальними і перспективними документами – Концепцією збройних сил 2010 та Державною програмою переходу збройних сил до комплектування на контрактній основі. Більше того, значні скорочення нарешті стають реальністю і нині Україна розглядає можливості радикальнішого скорочення збройних сил за короткий термін. Прогнози зазвичай є невдячною справою, навіть за межами України, але із завершенням у червні 2004 року Оборонного аналізу, що базуватиметься на детальній оцінці геополітичних реалій, вірогідно, буде створено дієву схему сталого розвитку і реформування галузі.

Без другого чинника, що рухає реформу вперед – відносин Україна – НАТО – забезпечення сталості її результатів було б істотно ускладнено. Більшість аналітиків вважають, що переломним моментом у розвитку цих відносин було підписання Хартії про Особливе партнерство у липні 1997 року в Мадриді. Але це питання є набагато складнішим. З одного боку, задовго до ухвалення Хартії масштаби та інтенсивність співпраці з Україною стали безпрецедентними для відносин Альянсу з країнами, що не були його членами, тим більше, що мова йде про державу, яка до 2002 року офіційно навіть не заявляла про свої наміри вступу до НАТО. З іншого боку, що стосується практичного змісту відносин та процесу реформ, переломний момент настав з прийняттям Указу Президента Кучми про оборонну реформу у грудні 1999 року. У попередні роки Україна головним чином розглядала НАТО лише як один із механізмів удосконалення відносин з Європою – тобто у політичному контексті – а планам заходів співпраці Україна – НАТО бракувало конкретного змісту та цілеспрямованості. Після 1999 року співробітництво набуло військово-технічного виміру. Саме на ньому було зосереджено увагу, щоб, за словами міністра оборони Кузьмука, «сприяти оборонній реформі в країні». У дусі цієї ж ідеї Державну програму реформування та розвитку збройних сил на період 2001 – 2005 рр. представлено на розгляд у штаб-квартирі НАТО саме тоді, коли її було подано Президенту Кучмі.

Відтоді Спільна робоча група з оборонної реформи, створена відповідно до Хартії, стала дієвим органом співпраці й ключовим елементом

відносин між НАТО та Україною. У її форматі Україна визначила цілі національної оборонної реформи, що були представлені на розгляд НАТО, а загальне співробітництво набуло характеру системного аналізу та консультацій за сприяння – і великою мірою під проводом – Офісу зв'язку НАТО у Києві.

Україна бере участь у процесі планування та оцінки сил (PARP) у межах Партнерства заради миру з часу його започаткування у 1994 році. Якщо на першому етапі увага зосереджувалася на військових формуваннях, що призначалися для участі у заходах ПЗМ під проводом НАТО, то восени 2000 року Україна вирішила скористатися цим інструментом планування для підтримки національної оборонної реформи, поступово поширивши його застосування на усі збройні сили, підпорядковані Міністерству оборони. Для військового істеблшменту, де поняття прозорості донедавна вважалося загрозою відомчим інтересам та національній безпеці, такі кроки були вражаючим досягненням. Закріплення успіху відбувалося і «знизу». Майже 20 000 українських військових взяли участь у заходах підтримки миру, більшість з яких проходили під проводом НАТО. На додаток у системі підготовки офіцерів України проводиться переорієнтація на євроатлантичний напрямок, викладаються курси ознайомлення з НАТО, в яких особливий наголос робиться на врегулюванні локальних конфліктів та підтримці миру, а не засобах ведення широко-масштабної війни. Великою мірою саме на тлі таких перетворень Україна в травні 2002 року поставила перед собою довгострокове завдання вступу до НАТО. Саме ці перетворення багато у чому визначили і зміст Плану дій Україна – НАТО, що став безпосереднім результатом травневої заяви 2002 року та обговорень між НАТО й Україною у Празі у листопаді 2002 року. В комплексі усі ці кроки знаменують значні культурні перетворення, що відбулися в оборонному відомстві.

Проте в країні, де майже 30 відсотків громадян вважають НАТО «агресивним військовим блоком», ці зміни потребують ширшої підтримки з боку суспільства. Належного сприяння перетворенням

бракує і на рівні відповідних урядових структур, що не забезпечують необхідної координації євроатлантичних зусиль і по-різному розуміють їхню ідею. Розв'язання цих двох проблем, над яким тривалий час працював Євген Марчук та його заступник в РНБО Сергій Пирожков, було безпосередньо доручено новоутвореному Національному центру євроатлантичної інтеграції під керівництвом Володимира Горбуліна (колишнього секретаря РНБО) при Адміністрації Президента України. На аналітичному рівні питаннями координації та інформації займається також Національний інститут стратегічних досліджень (який має кілька регіональних філій) і принаймні дві впливові неурядові організації: Інститут євроатлантичної інтеграції (очолюваний колишнім міністром закордонних справ Борисом Тарасюком) та Центр ім. Разумкова (директор – колишній керівник аналітичного відділу РНБО Анатолій Гриценко). Доповнюючи ці зусилля, Центр інформації та документації НАТО, що працює в Києві з 1997 року, зосереджує головну увагу на регіонах, де бракує підтримки та розуміння Альянсу з боку громадськості.

Оборонна реформа в Україні – це вже не просто гасло. Вона стала реальністю. Але майбутнє її залишається дуже непевним. Якщо на обох цих «фронтах» не відбудеться прориву, то майбутнє принесе скоріше розчарування, ніж надію.

Перешкоди

Найпершою перешкодою є фінанси. Оборонний бюджет, що зріс протягом трьох останніх років, нині становить близько 1,8 відсотка ВВП. Хоча президентський указ передбачає формування бюджету на рівні 3 відсотків ВВП, поточний бюджет не можна назвати незначним, враховуючи рівень оборонних витрат інших європейських держав. Але існують додаткові чинники, які необхідно брати до уваги.

Роль НАТО: сталість оборонної реформи багато в чому залежить від відносин між Україною та НАТО

Як сказав Георгій Крючков – голова постійного Комітету Верховної Ради з питань безпеки та оборони: «Ми не можемо утримувати збройні сили, що існують зараз, оскільки не маємо достатньо грошей, але для скорочення сил нам також потрібні гроші». Це пояснюється тим, що кадрових офіцерів не можна звільняти, не запропонувавши їм роботу та житло. До того ж і закриття військових баз, і утилізація надлишкової техніки також потребують коштів. Отже, без значного збільшення ресурсів неможливо вийти на бажаний цикл, за яким скорочення сил дає можливість вивільнити додаткові кошти, що в свою чергу дасть змогу створити меншу армію на професійних засадах.

Президентських указів може бути підписано скільки завгодно, але без економічної реформи неможливо забезпечити належне фінансування. Головною перевіркою дієвості економічних реформ є те, чи створюють вони стимули та гарантії, необхідні для того, щоб заохотити український бізнес вийти з тіні у легальну (і оподатковувану) економіку. Але цього не станеться доки майнові права залишаються незахищеними, доки сама судова влада є «практично беззахисною», доки продовжується зубожіння працівників правоохоронних органів, а місцеві чиновники поводять себе як приватні підприємці, а не державні службовці. У Плані дій Україна – НАТО ці проблеми наголошуються більше ніж обороноздатність не лише тому, що вони заслуговують на окрему увагу, а й тому, що без їхнього вирішення військова спроможність залишатиметься недостатньою.

Другою перешкодою є сектор безпеки, що не належить до юрисдикції Міністерства оборони України. Якщо з розпадом Радянського Союзу та централізованого Міністерства оборони і Генерального штабу лишилися лише армії «руїн та уламків», то союзні органи безпеки й охорони правопорядку залишили після себе цілісні структури з притаманним їм способом мислення та практикою роботи. Не можна сказати, що увесь цей сектор чинить спротив реформам, але Служба безпеки України (СБУ) та Міністерство внутрішніх справ, яке контролює не лише внутрішні війська та міліцію, а й низку спеціалізованих формувань, залишаються проблематичними.

Усвідомлення цієї проблеми прийшло до Альянсу не відразу. Спочатку Партнерство заради миру зосереджувалося виключно на інтеграції національних збройних сил. Лише у грудні 2000 року до програми співпраці Україна – НАТО було включено реформування внутрішніх та прикордонних військ, і тільки після терористичних нападів 11 вересня 2001 року подібна співпраця із СБУ стала темою, відкритою для обговорення. Як результат в Україні сформувалася шизофренічна культура безпеки. В той час як збройні сили вже звикли до прозорості, навіть до надокучливої уваги до себе, структурам безпеки все ще важко сприйняти демократичний контроль та нагляд за своєю діяльністю; вони не надають парламенту повного переліку статей свого бюджету та видатків, джерел фінансування та кількості особового складу підрозділів, не кажучи вже про схеми командування, кадрового комплектування та професійної підготовки. Закон про контррозвідку, прийнятий у грудні 2002 року, небезпечно доволіно трактує владу, повноваження та загрози, якщо оцінювати його за євроатлантичними стандартами. Звичайно, серед впливових посадовців у цих структурах є й ті, хто не ставиться до євроатлантичних стандартів з підозрою, але тут залишається відкритим запитання: чи достатньо їхнього впливу та впливу ззовні, щоб подолати відомчий спротив?

Відставка міністра оборони Шкідченка 20 червня була потенційно тривожним сигналом як з точки зору реформ, так і відносин Україна – НАТО. Шкідченко є винятковою особистістю за будь-якими стандартами: блискучий професіонал, що здобув відданість підлеглих і довіру

сторонніх осіб (і не в останню чергу – військового керівництва країн НАТО). Однак призначення його наступником Євгена Марчука, що відбулося п'ять днів по тому, є доброю ознакою. Впродовж свого 20-місячного терміну в РНБО Марчук не лише зробив співпрацю з НАТО провідною темою роботи цього органу, а разом зі Шкідченком став одним із головних рушіїв оборонної реформи. Попри несприятливий політичний клімат, який з наближенням президентських виборів у листопаді 2004 року обіцяє стати ще більш несприятливим, характерною рисою Марчука залишається рішучість. Як колишній віцепрем'єр, виконувач обов'язків прем'єр-міністра та прем'єр-міністр (червень 1995 – травень 1996), він має неперевершений досвід державного службовця вищого рівня. Як видатний цивільний діяч із часу розпаду Радянського Союзу, він може відстоювати свою

Оборонна реформа в Україні – це вже не просто гасло. Вона стала реальністю

позицію перед цивільними в такий спосіб, який міг би неправильно тлумачитися, коли б демонструвався військовим офіцером. До того ж він має контакти та досвід, щоб здобути міжвідомчу підтримку, яка конче потрібна для оборонної реформи. Якщо попри труднощі політичного процесу Марчук зможе просунути вперед оборонну реформу і досягти відчутного прогресу, українці, найвірогідніше, прагнутимуть ще тісніших відносин з НАТО.

Ця стаття було вперше опубліковано у щоквартальному Інтернет-виданні "НАТО Ревю", яке ви можете знайти українською мовою за адресою: www.nato.int/review

НАТО
РЕВЮ

Засідання у Колорадо-Спрінгс

Мальовниче американське місто Колорадо-Спрінгс стало місцем проведення неформальних засідань міністрів оборони 19 країн – нинішніх членів Альянсу та семи запрошених країн, які проходили 8 та 9 жовтня ц.р. Ці засідання не мали чіткого порядку денного і не було ухвалено жодних рішень, однак обговорення точилося навколо втілення у життя запланованих трансформацій НАТО. Іншим важливим питанням стало можливе розширення ролі НАТО у складі Міжнародних сил сприяння безпеці (МССБ) на території Афганістану.

Вперше міністри взяли участь у семінарі з питань вивчення кризового реагування «Швидка відповідь 07», який мав на меті сприяти обговоренню можливих наслідків поточної трансформації, а також проаналізувати, яким чином Сили швидкого реагування НАТО мають діяти за обставин умовної кризи у 2007 році. За словами Генерального секретаря НАТО лорда Робертсона, який виступив перед пресою після заходу, семінар вилився в «одне з найбільш плідних обговорень між міністрами протягом мого чотирирічного перебування на посаді Генерального секретаря».

Він зазначив, що нині усі без винятку усвідомили, що трансформація стала реальною запорукою майбутньої ефективності НАТО. Не менш важливим є завдання зробити сучасні сили Альянсу більше здатними до розгортань, практичнішими у застосуванні та витривалішими під час проведення поточних та майбутніх операцій. Він охарактеризував як неприйнятну ситуацію, коли, окрім Сполучених Штатів Америки, для інших 18 держав НАТО, загальна чисельність регулярної армії яких становить 1,4 мільйона військовослужбовців, а також мільйон резервістів, надто проблематично відрядити для участі у багатонаціональних операціях понад 55 000 військовослужбовців. «У сучасному небезпечному світі нам потрібні насправді боєздатні сили, а не паперові армії», – додав він.

Подальшого розвитку набули дві ініціативи, спрямовані на вдосконалення здатності до розгортань шляхом розвитку потенціалу у галузі стратегічних авіап перевезень за рахунок збільшення багатонаціонального парку літаків-заправників завдяки тому, що окремі країни –

члени НАТО підписали відповідні листи про намір стосовно приєднання до цієї ініціативи.

Другого дня під час обіду міністри зустрілися зі своїм російським колегою, після чого відбулося засідання Ради Росія – НАТО.

Проблеми Афганістану

В історії НАТО відбулася видатна подія, коли 11 серпня ц.р. Альянс офіційно перебрав на себе командування Міжнародними силами сприяння безпеці (МССБ), що діють за мандатом ООН і перед якими поставлене завдання підтримувати безпеку в Кабулі та навколо нього.

Це рішення довело готовність НАТО протистояти новим загрозам та викликам у галузі безпеки та стало практичним проявом трансформації НАТО, що нині триває і яку було запущено в дію під час Празького саміту у листопаді 2002 року, маючи на меті підготувати Альянс до виконання нових місій. Ця перша операція Альянсу поза межами євроатлантичного регіону стала кроком до втілення конструктивного рішення, ухваленого міністрами закордонних справ країн НАТО у Рейк'явіку в травні 2002 року, у якому йшлося: «НАТО має бути в змозі формувати такі сили, які будуть здатними оперативним чином переміщуватися, де б вони були потрібні, автономно себе забезпечувати на відстані та протягом тривалого періоду з метою досягнення поставлених цілей».

Перехід стратегічного командування, управління та координації загалом усім миротворчим контингентом на території Афганістану до НАТО став логічним продовженням цього процесу. У всякому разі, країни – члени НАТО виділяли до складу цього миротворчого контингенту понад 90 відсотків особового складу від загальної чисельності у 5500 військовослужбовців з-понад 30 країн-учасниць. Дана місія проходила під керівництвом кількох держав НАТО: спершу –

Великої Британії, згодом – Туреччини, а ще пізніше – під спільним управлінням Німеччини та Нідерландів. Саме на прохання останніх двох країн НАТО вперше долучилося до планування та виконання завдань МССБ-III. Завдяки розширенню ролі НАТО підвищено рівень безпеки, вдалося розв'язати проблему забезпечення спадкоємності, оскільки було усунуто необхідність періодично визначати нову провідну країну, водночас даючи змогу меншим країнам так само відігравати ключову роль у рамках діяльності цієї багатонаціональної структури.

Хоча МССБ і надалі діятимуть під тим самим прапором та відповідно до чинних та майбутніх резолюцій ООН, нині Північноатлантична рада взяла на себе функцію політичного керівництва. Грунтуючись на досвіді, отриманому внаслідок здійснення управління багатонаціональними операціями з підтримки миру на Балканах, країни – члени НАТО проводять активні консультації з державами, що не входять до Альянсу, але надають війська до складу МССБ. При штабі Верховного головнокомандувача ОЗС НАТО у Європі (Монс, Бельгія) був створений Міжнародний координаційний відділ з питань МССБ, який відповідає за стратегічне управління операцією.

На оперативному рівні штаб ОЗС НАТО у Північній Європі, розташований у Брунссумі (Нідерланди) виконує функцію штабу Командування об'єднаних сил, забезпечуючи координацію між штабом ОЗС НАТО у Європі та Кабулом, а стратегічним командувачем операцією є генерал сер Джек Деверелл. На місці діє постійний центральний штаб МССБ, до складу якого входять підрозділи командувань, підпорядкованих штабу ОЗС НАТО у Північній Європі, а з боку Об'єднаного командування «Центр», що у Гейдельберзі (Німеччина), було призначено першого безпосереднього командувача МССБ від НАТО німецького генерал-лейтенанта Готца Глімерота. Він має у своєму розпорядженні об'єднані ресурси та спеціальні сили й засоби з питань стратегічного планування з Гейдельберга, Брунссума та Монса, тобто може залучати їх на відстані, з Афганістану.

Кінцевою метою НАТО щодо діяльності в Афганістані є сприяти створенню таких умов, за яких у країні міг би нормально працювати виборний уряд та встановився тривалий мир і

безпека. МССБ допомогли підготувати перші підрозділи національної поліції та нової Національної армії Афганістану, які тепер спільно з особовим складом МССБ проводять регулярне патрулювання вулиць Кабула. До того ж МССБ залучені до багатьох цивільно-військових проектів із реконструкції та відновлення ключових об'єктів та послуг, що загалом дає відчуття надії цивільному населенню в районі Кабула.

Однак, хоча міжнародна спільнота усіляко намагається допомогти відбудувати Афганістан, залишається й чимало невирішених питань, окрім крайньої бідності та жахливого стану місцевої інфраструктури. Іншим серйозним занепокоєнням є терористична загроза і продовження діяльності Талібану та Аль-Каїди у північних регіонах країни. Стосовно більш віддалених цілей, слід відзначити протидію торгівлі наркотиками та боротьбу з організованою злочинністю, а також, оскільки Афганістан є однією з держав світу, що найбільше потерпають від мін, здійснення гуманітарного розмінування.

У рамках початкового мандата зона відповідальності МССБ обмежувалася територією Кабула та його околиць, втім 14 жовтня ц.р. була ухвалена резолюція Ради Безпеки ООН, яка санкціонує розширення мандата МССБ. Оскільки нині НАТО здійснює управління місією МССБ, тепер необхідно отримати згоду усіх дев'ятнадцяти країн-членів. Нещодавно, під час візиту Генерального секретаря НАТО лорда Робертсона до Кабула, який проходив 26 вересня, Перехідна адміністрація Афганістану повторила своє прохання стосовно розширення операцій МССБ поза межі Кабула. Під час візиту Генеральний секретар зустрівся з міністром оборони та міністром внутрішніх справ, а пізніше, 28 вересня ц.р., провів переговори з Президентом Хамідом Карзаєм у Шотландії. Нині Північноатлантична рада розглядає варіанти можливого розширення місії та потенційні наслідки цього кроку.

На веб-сторінці НАТО регулярно публікується остання інформація, а роль Альянсу у складі МССБ в Афганістані також роз'яснюється у першій публікації із серії «Брифінги НАТО», яку незабаром буде перекладено українською мовою.

Сили швидкого реагування НАТО

Розбудова Сил швидкого реагування НАТО (СШР) стала наріжним каменем та «двигуном» змін в Альянсі, який адаптується до нових умов, прагнучи бути адекватним за умов загроз безпеці та стабільності у XXI столітті.

Першу «модель» СШР було введено в дію 15 жовтня. Мета цього заходу – допомогти визначити вимоги до СШР та виробити механізми їх функціонування. Планується, що початковий оперативний потенціал СШР буде вироблено до жовтня 2004 року, а за три роки вони стануть цілком боєздатними.

Виходячи з рішення, ухваленого лідерами держав – членів Альянсу під час Празького саміту 2002 року, стосовно запровадження дієздатних, готових до оперативних розгортань та надійних сил, згодом, у червні, міністри оборони країн – членів Альянсу ухвалили детальну концепцію СШР. 16 липня у штабі ВГК ОЗС НАТО у Європі відбулася перша конференція з питань формування сил, під час якої країни НАТО вперше мали нагоду запропонувати та відрядити війська з цією метою.

СШР не будуть постійно діючим формуванням, а радше забезпечуватимуть потенціал багатонаціональних, об'єднаних та цілком оперативно сумісних сухопутних, військово-морських та військово-повітряних підрозділів під єдиним командуванням, які утримуватимуться у підвищеному ступені готовності та будуть здатними проводити оперативні розгортання, витривалими та передовими за технічним оснащенням.

Коли СШР досягнуть свого запланованого оперативного потенціалу, вони налічуватимуть 21 000 особового складу і складатимуться із підрозділів, виділених окремими країнами, й проведуть регулярну підготовку та атестацію, після чого протягом шести місяців перебуватимуть у режимі готовності «за викликом». Ці сили мають бути готовими до розгортання протягом п'яти діб та здатними автономно себе забезпечувати протягом місяця.

Хоча остаточно функції СШР все ще мають бути узгоджені, вагомим елементом концепції СШР є їхня

здатність діяти в усьому світі. Серед можливих завдань, що їх виконуватимуть СШР, – реагування на кризи та миротворчі операції, гуманітарні місії та евакуація, боротьба з тероризмом та підтримання ембарго. СШР розгоратимуться з метою протидії або стримування конкретної загрози та відновлення стабільності або, у разі потреби, виконуватимуть роль передової групи, яка входить на територію до прибуття основних сил.

Відповідно до нової командної структури Альянсу, оперативне командування СШР здійснюватиме Об'єднане командування з питань операцій штабу ВГК ОЗС НАТО в Європі. Це передбачає, зокрема, встановлення стандартів щодо атестації та тренування сил. Функцію оперативного командування буде передано регіональним військовим командувачам. За ротациєю, спочатку функцію командування перебере на себе Командування ОЗС НАТО у Північній Європі, що розташоване у Брунссумі (Нідерланди), другим стане Командування ОЗС НАТО у Південній Європі (Неаполь, Італія).

Об'єднане командування з питань трансформацій, розташоване у Норфолку (штат Вірджинія, США), опікуватиметься вдосконаленням потенціалу та розроблятиме доктрину нових сил, які мають підштовхнути подальші зусилля у плані підвищення обороноздатності країн Альянсу. Фактично, розбудова СШР тісно пов'язана з втіленням у життя Празького зобов'язання щодо вдосконалення потенціалу – ініціативи, покликаної зобов'язати членів НАТО вдосконалити конкретні ключові аспекти військового потенціалу.

Попереду багато складних завдань. Підвищення обороноздатності Альянсу потребуватиме ухвалення непростих рішень та чималих інвестицій з боку країн НАТО, але найголовніше – не утратити імпульс, отриманий у Празі. Ключовими аспектами успішного введення в дію СШР є підвищення здатності до розгортань, а також аналіз та раціоналізація процесів ухвалення рішень як на рівні НАТО, так і на національному рівні у разі, якщо буде висунуто пропозицію реального застосування СШР.

Церемонія введення в дію Сил швидкого реагування НАТО, 15 жовтня, Брунссум, Нідерланди

НАТО почало випуск брошур, які висвітлюють практичну співпрацю між Альянсом та країнами-партнерами. Деякі з них перекладаються українською мовою, як, наприклад, «Запобігання повеням в Україні». Незабаром будуть видані «Віртуальний шовковий шлях» (проект із надання супутникового доступу до мережі Інтернет для наукових та дослідницьких колективів у країнах Південного Кавказу та Центральної Азії), а також «Знищення протипіхотних мін в Албанії».

Пропонуємо диски, на яких міститься англійська, українська та французька версії «Плану дій Україна – НАТО» та усіх чотирьох випусків часопису «НАТО Ревю» за 2002 рік.

«Празький саміт і трансформація НАТО» – оглядає ухвалені рішення та містить тексти офіційних заяв та декларацій.

«Хроніка НАТО» (NATO Update) – це щотижневє електронне видання, яке публікується на веб-сторінці НАТО і має на меті у стислому вигляді висвітлювати події та заходи, що відбуваються в НАТО.

Українську версію ви можете знайти за адресою:
<http://www.nato.int/docu/update/index.htm>

Новини НАТО – це щоквартальне видання, яке має на меті висвітлювати перебіг співробітництва між Україною та НАТО паралельно з актуальними темами НАТО. Статті, що тут друкуються, не обов'язково представляють офіційну позицію або політику НАТО загалом або урядів окремих країн-членів.

Редактор: Вікі Нільсен, факс: + 32 2 707 4579

Видається Відділом громадської дипломатії штаб-квартири НАТО, В-1110, Брюссель, Бельгія.

© НАТО