

Щорічний звіт

Генерального секретаря 2013

Александр Панков

Передмова

Майбутнє НАТО: Назустріч саміту 2014 року

У сьогоднішньому непередбачуваному світі НАТО залишається важливим джерелом стабільності. На тлі економічної кризи нова Стратегічна концепція, ухвалена на нашому Лісабонському саміті 2010 року, стала дороговказом на шляху поточної адаптації Альянсу, яку диктує мінливе середовище безпеки. Власне, сьогодні НАТО є ефективнішою і дієвішою, ніж будь-коли раніше, але під час нашої майбутньої зустрічі на найвищому рівні в Уельсі у вересні цього року ми повинні забезпечити збереження темпів трансформації.

Протягом усього 2013 року НАТО продовжувала захищати наші спільні цінності й відстоювати нашу спільну безпеку. Військовослужбовці-чоловіки і жінки наших збройних сил повсякчас проявляли мужність, рішучість і професіоналізм під час численних операцій на суші, у повітрі і на морі. Цей Щорічний звіт є насамперед даниною їхній відданості і самопожертві.

У середині 2013 року ми досягли важливої віхи в Афганістані: афганські сили безпеки перебрали на себе основну відповідальність за безпеку в усій країні. Завдяки тому, що афганські сили безпеки досягли чисельності у 352 тисячі військовослужбовців і поліцейських, внаслідок чого істотно зріс їх потенціал, МССБ змогли перейти від бойової місії до завдань із надання підтримки і підготувати ґрунт для завершення наприкінці 2014 року місії МССБ, як було узгоджено на Лісабонському саміті. Ми також стали свідками значного прогресу у Косові, де НАТО надає таку необхідну підтримку з реалізації угоди, досягнутої за посередництва Європейського союзу, яка покликана сприяти нормалізації відносин між Белградом і Приштіною.

У Лісабоні ми домовилися працювати у напрямі зміцнення нашої оборони перед обличчям викликів XXI століття, щоб і надалі ефективно виконувати наші першорядні завдання. А під час Чиказького саміту у 2012 році ми ухвалили рішення щодо Розумної оборони, яке дасть змогу країнам НАТО набувати новітні технології у галузі безпеки, що було б неможливо, якби вони діяли поодиноці. Ми співпрацюємо у 29 різних галузях із розбудови військового потенціалу, починаючи від високоточної зброї до літаків морського патрулювання, причому станом на сьогодні два проекти були успішно реалізовані. Ми також продовжили працювати над розвитком власної системи протиракетної оборони й вдосконаленням захисту від кібернападів.

У 2013 році разом із нашими партнерами в усьому світі ми намагалися гарантувати безпеку там, де в цьому була потреба. Ми проводили спільні навчання, щоб бути в змозі і надалі успішно співпрацювати. Ми також постійно вдосконалювали наші методи роботи й управління наявними ресурсами, реформуючи відповідним чином командну структуру НАТО, агенції й власне штаб-квартиру Альянсу в Брюсселі. Завдяки цим реформам наші платники зможуть розраховувати на підвищений рівень безпеки і більш раціональне використання фінансових ресурсів.

Завдяки міцному фундаменту, який вдалося закласти, Уельський саміт дасть початок більш боєздатному, потужнішому й актуальнішому Альянсу.

Саміт відбудеться у період, коли готуємося завершити нашу бойову місію в Афганістані і плануємо запровадження нової, небойової місії, яка полягатиме у забезпеченні навчання, консультацій і практичної допомоги афганським силам безпеки після 2014 року. Ми набули значного досвіду внаслідок наших операцій в Афганістані й інших куточках світу, і ці уроки мають бути враховані при створенні «НАТО майбутнього».

По-перше, це – військовий потенціал. Слід інвестувати у набуття спроможностей, необхідних для реагування на ризики і виклики, з якими нам доводиться рахуватися, починаючи від тероризму, піратства й нестабільності у сусідніх регіонах до протиракетної оборони і захисту від кібернападів. Я розраховую, що європейські держави – члени Альянсу відіграватимуть повноцінну роль у розвитку першорядних галузей військового потенціалу, а саме: спільної системи спостереження, розвідки і рекогносцировки, великих перевезень і протиракетної оборони. В міру того як економічна ситуація в наших країнах поліпшуватиметься, ми маємо виявити політичну волю щодо зміцнення оборони Європи. Це зміцнить також і саму НАТО.

По-друге, це – взаємозв'язок. У діяльності МССБ взяли участь понад чверть світових держав: 28 країн – членів НАТО і 22 держави-партнери, створивши таким чином найбільш чисельну коаліцію у новітній історії. Після 2014 року наші війська мають залишатися інтегрованими як усередині НАТО, так і з партнерами, щоб бути готовими діяти, коли в цьому виникне потреба. Під час саміту в Уельсі слід дати початок широкомасштабній програмі навчання, максимально наближених до реальних умов,

тренувань за високими стандартами і всебічної освіти, як того вимагає наша Ініціатива взаємопов'язаних сил.

І, нарешті, спільна безпека. Це один із стовпів нашої Стратегічної концепції і вагома складова «НАТО майбутнього». За часів глобальних ризиків і загроз НАТО має продовжувати мислити глобально. Ми повинні поглиблювати і розширювати нашу унікальну мережу політичного і оперативного партнерства, яка включає понад 40 країн і організацій на п'яти континентах. Розбудова потенціалу є одним із напрямів спільної безпеки, який гарантує істотні потенційні переваги як для держав – членів Альянсу, так і для партнерів. Ми маємо унікальний досвід, набутий внаслідок активної участі у реформуванні структур безпеки, розбудові оборонних структур і збройних сил, роззброєнні і конверсії, який може значно збагатити більш широкі зусилля міжнародної спільноти. У 2013 році ми дали позитивну відповідь на прохання прем'єр-міністра Лівії, який звернувся до НАТО за дорадчою допомогою щодо розвитку структур безпеки його країни. На мою думку, подібна підтримка з боку НАТО може бути корисною також іншим державам і дасть змогу поширювати стабільність і запобігати конфліктам.

Готуючись до саміту в Уельсі, ми знаходимо сили і натхнення у цінностях, які об'єднують Північну Америку і

Європу, створюючи унікальний зв'язок. Трансатлантичні відносини залишаються основою нашої безпеки і нашого способу життя, і 2014 рік надасть цим відносинам нового імпульсу і нової життєвої сили. Трансатлантичне партнерство у галузі торгівлі й інвестицій може дати реальний поштовх зміцненню економічних зв'язків між Сполученими Штатами Америки і Європейським союзом, а саміт НАТО підтвердить непохитний зв'язок у галузі безпеки між двома континентами і нашу рішучість поділяти як переваги, так і відповідальність за нашу спільну безпеку.

Як свідчить цей Щорічний звіт, протягом останніх чотирьох років ми заклали міцний фундамент для майбутнього. У нашій Стратегічній концепції ми виклали чітке бачення і сьогодні втілюємо його у життя. Підвищується боєздатність наших збройних сил, вони стають більш згуртованими, ніж будь-коли раніше. Ми можемо пишатися досягненнями у проведенні складних операцій, а також нашими партнерськими відносинами в усьому світі. Триває також адаптація Альянсу, яка покликана сприяти підвищенню спроможності й ефективності нашої організації. Наша зустріч на найвищому рівні в Уельсі ґрунтуватиметься на цих досягненнях на шляху до «НАТО майбутнього».

Андерс Фог Расмуссен
Генеральний секретар НАТО

Активна участь

До безпеки через операції

Кризи і конфлікти за межами кордонів НАТО можуть становити пряму загрозу безпеці територій і населення держав – членів Альянсу. У Стратегічній концепції НАТО, затвердженій на Лісабонському саміті у 2010 році, країни НАТО проголосили про свій намір вживати дій, коли це можливо і необхідно, з метою запобігання кризам, управління кризовими ситуаціями, постконфліктної стабілізації, а також надання допомоги із відбудови.

Протягом 2013 року НАТО брала активну участь у зусиллях зі зміцнення безпеки і стабільності на євроатлантичному просторі і за його межами, запроваджуючи низку операцій. Усі 28 країн – членів НАТО, а також понад 20 держав – партнерів Альянсу були так чи інакше залучені до місії і операцій під проводом НАТО, починаючи від забезпечення навчання афганських сил безпеки, моніторингу за судноплаванням в районі Середземного моря і протидії піратству поблизу Африканського Рогу до сприяння повітряним перевезенням в інтересах Африканського союзу, підтримання стабільності у Косові, а також розгортання ракетно-зенітних комплексів (РЗК) «Патріот» на підтримку Туреччини, діючи таким чином водночас на трьох континентах.

Афганістан

Триває залучення НАТО і країн-партнерів у рамках Міжнародних сил сприяння безпеці (МССБ) в Афганістані, при цьому основна мета, яку з самого початку було покладено в основу місії, залишається незмінною: не допустити, щоб країна коли-небудь знову стала притулком для міжнародних терористів.

2013 рік був роком прогресу і розвитку Афганістану. Під час Лісабонського саміту НАТО 2010 року лідери країн-учасниць МССБ разом з президентом Афганістану дали початок перехідному процесу, внаслідок чого Афганістан неухильно перебирає на себе основну відповідальність за власну безпеку. Вони також узгодили чіткий графік передачі до кінця 2014 року, коли завершиться місія МССБ, відповідальності за гарантування безпеки в країні Афганським національним силам безпеки (АНСБ). Відтоді АНСБ, чисельність яких нині становить 352 тисячі військовослужбовців і поліцейських, щороку набували дедалі більшої відповідальності за безпеку в країні. І, відповідно, щороку роль МССБ поступово змінювалася: від гарантування безпеки до підтримки АНСБ.

Провідна роль Афганістану

18 червня 2013 року Президент Карзай оголосив про початок п'ятої і останньої черги передачі повноважень згідно з планом, затвердженим у 2010 році. Афганські сили безпеки нині відіграють провідну роль у галузі безпеки скрізь по країні. Протягом першого бойового сезону Афганських національних сил безпеки вони цілком довели свою здатність гарантувати безпеку афганського населення. АНСБ здійснили 95% звичайних операцій і 98% спеціальних операцій в Афганістані. Ці здобутки 2013 року надали впевненості як афганським військовим, так і усьому афганському народу.

Сьогодні афганці переконливо домінують. Відповідно до зміни потреб і обов'язків почалося істотне скорочення чисельності МССБ. Так, на початку 2013 року МССБ налічували майже 105 тисяч особового складу і 184 бази або об'єкти на території Афганістану. Станом на кінець року їх чисельність скоротилася до 75 тисяч військовослужбовців, а кількість баз і об'єктів – до 88. Наприкінці 2013 року операції, які особовий склад МССБ проводив власними силами, обмежувалися заходами безпеки, як-то розмінування маршрутів з метою гарантування безперешкодного пересування військ, передислокації техніки і транспортних засобів, потреби в яких більше не існує.

Аналогічно, Групи з відбудови провінцій (ГВП), що були створені як механізм передачі фінансової підтримки на цілі розвитку і допомоги афганським провінціям, значною мірою виконали свою функцію і поступово їх діяльність згортається, оскільки місцева афганська влада нині в змозі взяти на себе відповідальність за процес відбудови у кожній із провінцій країни. Протягом 2013 року кількість ГВП, що діяли на території Афганістану, скоротилася із двадцяти двох

Афганістан: 1 – 5 черга територій

до чотирьох. У 2014 році ці останні чотири ГВП також припинять свою роботу.

АНСБ, до складу яких входять Афганська національна армія (АНА), Афганська національна поліція (АНП) і Афганські Військово-повітряні сили (АВПС), нині мають власний потенціал запроваджувати широке коло військових операцій: великих і малих за обсягами, наземних й повітряних, із реагування і запобігання. У 2013 році Афганські національні сили безпеки здійснили низку об'єднаних загальновійськових операцій, зокрема, найбільш масштабну в історії АНСБ операцію «Семорг». У рамках операції АНА й АВПС взаємодіяли з метою забезпечення пересування військ, постачання військ, розгорнутих у польових умовах, й проведення евакуації поранених по всій території Афганістану. Оскільки такі великомасштабні операції не передбачені тактикою боротьби з повстанцями, навички, здобуті під час їх планування і практичної реалізації, можуть бути застосовані у підготовці до заходів із забезпечення виборів або у разі реагування на стихійні лиха, а також з метою підвищення довіри до та у межах АНСБ.

Для розв'язання багатьох з тих викликів, з якими стикаються афганські сили безпеки, часто необхідні

менші за масштабами, але більш спеціалізовані засоби реагування. Покладаючись на підтримку МССБ, АНСБ намагаються виробити необхідні інструменти і структури для належного реагування на ці виклики. Так, наприклад, у складі АНА присутні підрозділи, що спеціалізуються на боротьбі з наркотиками, протидії тероризму, а також реагуванні на кризові ситуації в містах. Підрозділи спеціального призначення у складі АНА навчаються взаємодіяти з місцевим населенням. Цьому сприяє набір на службу військовослужбовців-жінок, які найкраще здатні працювати з жінками та дітьми.

Оскільки сухопутні війська становлять істотну частину афганських структур безпеки, АНСБ мають докласти особливих зусиль для розвитку повітрянодесантного потенціалу. У 2013 році парк літаків афганських ВПС збагатився двома транспортними літаками «С-130» і дванадцятьма вертольотами «Mi-17», завдяки чому афганці зможуть ефективніше організувати передислокацію військ і техніки по усій території країни.

Розвиток самодостатніх сил

Коли у 2001 році розпочалася місія МССБ, єдиних Афганських національних сил безпеки не існувало. Нині

АНСБ налічують майже 350 тисяч особового складу, включають шість бойових корпусів АНА, командування спеціальних операцій, сотні підрозділів поліції, а також національні ВПС, що активно розвиваються. Афганський уряд запровадив структури і міністерства, що не лише забезпечують роботу і доповнюють ці сили, але й виконують низку функцій, які сприяли б безпеці і процвітанню будь-якої країни.

За рішеннями 2010 року МССБ допомагали підготувати Афганістан до цього моменту, сприяючи навчанню афганських сил, надаючи дорадчу допомогу афганським посадовцям і стоячи пліч-о-пліч з афганцями в міру того, як вони розбудовували свій потенціал у галузі безпеки і набували необхідного досвіду для підтримання безпеки в країні у майбутньому. Протягом 2013 року зусилля МССБ були зосереджені на розбудові систем, процесів і установ, необхідних для того, щоб закріпити досягнуті донині успіхи. Йшлося, зокрема, про роботу із підвищення ефективності урядових структур і військового сектора. У рамках такої підтримки 375 груп зі складу МССБ надавали консультативну і практичну допомогу афганській армії і поліції й забезпечили підготовку майже 22 тисяч афганських військовослужбовців.

Фото: капрал Фріда Ван Путтен, ЗС Канади

Стаючи дедалі більш автономними, афганські сили безпеки вже частіше здатні забезпечувати навчання і підготовку власного особового складу. У 2013 році понад 90% навчання й підготовки було забезпечено силами самих афганців і переважно їх рідною мовою. В міру просування перехідного періоду структури НАТО із підготовки персоналу також зазнають змін. Починаючи із 2009 року, зусилля НАТО й Афганістану у галузі підготовки особового складу запроваджувалися під парасолькою Навчальної місії НАТО в Афганістані (НМН-А), а у 2013 році її було інтегровано до структури Об'єднаного командування МССБ.

Те, чого НАТО навчає афганських військових, частково засновано на власному досвіді Альянсу. Так, наприклад, за понад десять років в Афганістані МССБ доклали зусиль для того, щоб унеможливити жертви серед цивільного населення. Нині вони діляться цим досвідом з афганцями, включивши його до програми підготовки, що її отримують місцеві військові.

З огляду на значну погрозу, яку становлять саморобні вибухові пристрої (СВП), в НАТО були розроблені методи для їх виявлення і знищення. У 2013 році значно поліпшилася здатність сил НАТО виявляти й нейтралізувати СВП, здійснювати розмінювання маршрутів руху, забезпечувати захист від СВП особового складу, транспортних засобів і об'єктів. АНСБ переймають цей досвід, його також включено до навчальних програм афганських сил безпеки. Порівняно з бойовим сезоном 2012 року, у 2013 році кількість нещасних випадків із залученням СВП скоротилася на 22%.

Окрім навчання технічним навичкам і обміну здобутим досвідом, персонал афганських збройних сил і міністерств також пройшов підготовку з питань, пов'язаних із міжнародними нормами, затвердженими Організацією Об'єднаних Націй, зокрема, щодо поваги до прав людини і гендерної рівності.

“ У 2013 році понад 90% навчання й підготовки було забезпечено силами самих афганців

МССБ і Управління Вищого цивільного представника НАТО взаємодіють з афганськими силовими міністерствами, з міжнародним співтовариством і з місцевими та міжнародними неурядовими організаціями з метою координації зусиль, спрямованих на розширення прав і можливостей жінок. У 2013 році у складі МССБ було запроваджено посаду чільного радника з гендерних питань, і невдовзі у складі МССБ вітали бригадного генерала, роллю якого буде сприяти подальшому просуванню зусиль у цьому напрямі і досягненню прогресу у майбутньому. Навчальна програма МССБ для АНСБ вже містить гендерну тематику. До того ж МССБ схвалюють прийом і призначення жінок на посади в структурах безпеки. Нині у складі АНСБ служать понад дві тисячі жінок, що становить збільшення чисельності жінок-військовослужбовців на 10% порівняно із 2012 роком. У рамках підготовки до виборів 2014 року МССБ разом з афганськими посадовцями прагнуть забезпечити достатню кількість жіночого персоналу для організації процесу реєстрації виборців і роботи на виборчих дільницях.

Сьогодні АНСБ – це організоване і професійне формування, причому його успіхи випереджають прогнози. У стислі терміни АНСБ досягли вражаючих стандартів попри те, що їм доводиться діяти у складних умовах. Хоча у 2013 році не вдалося цілком уникнути випадків насильства, зокрема, масштабних нападів, афганські сили продемонстрували свою здатність реагувати оперативним, ефективно і без необхідності безпосереднього втручання МССБ.

Погляд у майбутнє

Завершення місії МССБ наприкінці 2014 року позначить нову сторінку у відносинах між НАТО і Афганістаном. Під час Чиказького саміту 2012 року афганський уряд привітав пропозицію НАТО розгорнути нову місію в країні після припинення мандата МССБ. Метою цієї нової місії, яка отримала назву операція «Рішуча підтримка», стане подальша допомога в зміцненні здатності Афганістану власними силами забезпечувати таку ситуацію в країні, щоб вона ніколи більш не стала притулком для міжнародного тероризму.

На засіданні міністрів оборони країн НАТО у червні 2013 року було ухвалено деталізовану концепцію нової місії, якою мають керуватися військові експерти НАТО, здійснюючи оперативне планування. Операція «Рішуча підтримка» буде небойовою місією: її основна мета полягатиме у наданні дорадчої і практичної допомоги, а також підтримки у галузі освіти, причому основні зусилля будуть зосереджені на забезпеченні навчання на національному й інституційному рівні, включаючи, зокрема, вище армійське і поліцейське командування. Якщо належну правову базу буде забезпечено вчасно, Операція «Рішуча підтримка» розпочнеться у січні 2015 року.

Крім діяльності МССБ й запланованої операції «Рішуча підтримка», НАТО нині розбудовує офіційне партнерство з Афганістаном, співпрацюючи з цілою низкою питань з метою сприяння становленню стабільної і процвітаючої країни. Серед напрямів співпраці у 2013 році були такі: розвиток цивільної авіації, сприяння підключенню до Інтернету афганських університетів, підтримка програм розвитку професійної військової освіти, а також зусилля у галузі боротьби з корупцією і забезпечення доброчесності в управлінні міністерствами. Це «Міцне партнерство», проголошене на Лісабонському саміті у 2010 році, становить ґрунт для розширення співпраці між НАТО і Афганістаном, розвиваючи партнерство на зразок тих, що НАТО має з багатьма іншими країнами у рамках ширших зусиль Північноатлантичного альянсу, спрямованих на зміцнення спільної безпеки.

Партнерство НАТО з Афганістаном розвивається на основі взаємної поваги і відповідальності. Міжнародне співтовариство, частиною якого є НАТО, здійснило істотні інвестиції у розвиток Афганістану й пообіцяло довгострокову підтримку. У свою чергу уряд Афганістану також взяв на себе чіткі зобов'язання, а саме: провести всеохоплюючі, прозорі вибори, результатам яких можна буде довіряти; продовжити боротьбу з корупцією і підвищувати ефективність управління; забезпечити дотримання конституції, зокрема, у галузі прав людини, а також гарантувати законність. Якщо уряд Афганістану і надалі докладатиме зусиль для виконання своїх зобов'язань, то буде забезпечено і подальшу підтримку з боку міжнародного співтовариства у найближчі роки.

Косово

2013 рік став періодом подальшого прогресу на шляху до створення безпечнішого середовища у Косові, де НАТО і держави-партнери продовжували спільно виконувати місію за мандатом ООН. Переваги атмосфери безпеки стають дедалі очевиднішими. 19 квітня 2013 року Белград і Пріштина підписали історичну угоду, яка відкриває шлях для подолання політичними методами розбіжностей, що зберігаються. Угода, яку було підписано за сприяння Європейського союзу, охоплює широке коло питань на підтримку нормалізації відносин і поліпшення ситуації у північній частині Косова. НАТО відіграє важливу роль у цій угоді, оскільки обидві сторони звернулися до Альянсу із проханням підтримати її реалізацію. Сили під проводом НАТО у Косові (КФОР) залишаються ключовим провідником політичного процесу, надаючи гарантії спокою і безпеки обом сторонам. Коли у листопаді були вчинені напади на виборчих дільницях у Косовській Митровиці на півночі, сили КФОР відреагували миттєво і згодом забезпечили повторне голосування. Сили КФОР також забезпечували свободу пересування на маршрутах, що використовувалися для доставки виборчих бюлетенів до центру підрахунку голосів.

У 2013 році тривав процес передачі об'єктів, що користуються особливим статусом у Косові, під захист місцевих органів влади замість сил КФОР. Так, у вересні забезпечення захисту сербського православного Патріархату у м. Печ стало відповідальністю місцевих сил поліції Косова замість контингенту КФОР. Патріархат став восьмим із дев'яти об'єктів, визначених у початковому переліку, що був закріплений за місцевою владою.

У липні 2013 року Північноатлантична рада проголосила, що Сили безпеки Косова (СБК) досягли цілковитої боєздатності. СБК – це багатонаціональні, легко озброєні професійні сили під цивільним контролем. На відміну від поліції, основними завданнями СБК є такі: цивільна оборона, утилізація вибухонебезпечних боєприпасів, пожежогашіння, а також інші завдання із надання гуманітарної допомоги. Альянс продовжує підтримувати СБК на цьому новому етапі їх розбудови й надалі сприятиме підтриманню миру у Косові за мандатом ООН.

Піратські напади 2009 – 2013

Дані щодо піратських нападів на судна із водотоннажністю понад 300 тонн, що виконують міжнародні рейси, як визначено Правилем 19 Розділу V щодо безпеки людського життя на морі (СОЛАС) Конвенції про Міжнародне мореплавство. Статистичні дані надані штабом Командування ВМС НАТО у Нортвуді, Велика Британія.

Боротьба з піратством

2013 рік ознаменував значне зниження піратської активності в районі Африканського Рогу і Аденської затоки. У 2013 році піратам не вдалося здійснити жодного успішного нападу. Присутність міжнародних військово-морських сил поблизу берегів Сомалі стала визначальним чинником у цьому аспекті поряд із заходами, вжитими міжнародним торговим судноплавством.

Зважаючи на той факт, що збитки від сомалійського піратства оцінюються Світовим банком у 18 мільярдів доларів США на рік, зусилля у галузі протидії піратству становлять важливу інвестицію. Протягом 2013 року ВМС НАТО, як і раніше, стримували і запобігали піратським нападам і гарантували захист суден у регіоні у тісній взаємодії з іншими міжнародними суб'єктами. У рамках операції «Океанський щит» ВМС НАТО співпрацюють з військами у складі операції «Аталанта» під проводом ЄС, з командуванням Об'єднаних ВМС США, а також з такими країнами, як Китай, Японія і Росія. Ці колективні зусилля дали змогу міжнародному співтовариству продовжити чинити тиск на сомалійських піратів і зміцнювати партнерські зв'язки у галузі мореплавства.

Хоча у короткостроковій перспективі ці зусилля дали позитивні результати, вони не можуть усунути корінні причини піратства у прибережній зоні. Багато чого має бути зроблено із розбудови регіонального потенціалу для подолання витоків піратства. І навіть якщо НАТО не відіграє провідної ролі у цьому аспекті, вона має намір продовжувати поширювати свій досвід у галузі протидії піратству.

Підтримка Туреччини

У листопаді 2012 року внаслідок неодноразових нападів на Туреччину з території Сирії уздовж південно-східного кордону НАТО Туреччина звернулася до Альянсу із проханням про надання їй підтримки з боку країн – членів НАТО. Міністри закордонних справ Альянсу дали згоду на здійснення розгортання ЗРК «Патріот» для підсилення потенціалу Туреччини у галузі ППО, щоб захистити і забезпечити оборону населення й території Туреччини, а також сприяти деескалації кризи на кордоні НАТО.

Станом на початок 2013 року на території Туреччини були розгорнуті шість оборонних ракетних установок «Патріот». Їхня присутність слугує захисту турецьких громадян від можливих нападів із застосуванням балістичних ракет. Проводячи у листопаді регулярний перегляд ситуації щодо розгортання ЗРК, країни – члени НАТО дійшли згоди, що цей запобіжний захід має тривати й у 2014 році. Командування і управління зенітно-ракетними комплексами «Патріот» покладено на об'єднану командну структуру НАТО. До того ж НАТО продовжує пильно стежити за розвитком подій у Сирії.

Розширення партнерських зв'язків для забезпечення глобальної безпеки

Сучасні глобальні виклики у галузі безпеки потребують об'єднаних зусиль у підході до проблем безпеки. Партнерські відносини стають дедалі важливішою складовою першорядної діяльності Альянсу, доповнюючи собою традиційно тісні відносини між країнами всередині НАТО. Альянс активно співпрацює з державами-партнерами ось уже протягом понад двох десятиліть. Оскільки ситуація у галузі безпеки зазнала значних змін, а кількість країн і установ, що співпрацюють з НАТО, зросла, так само змінилися і підходи Альянсу, і механізми взаємодії з партнерами.

У 2010 році лідери країн НАТО дійшли висновку, що найліпший спосіб гарантування євроатлантичної безпеки полягає у розбудові якомога ширшої мережі партнерських відносин з країнами та організаціями в усьому світі. Вони визнали цінність внеску партнерів у проведення місій і операцій під проводом НАТО і відзначили важливість надання їм структурної ролі у формуванні стратегії й ухваленні рішень, пов'язаних із запровадженням місій і операцій, до яких вони залучені.

У 2011 році НАТО ухвалила нову політику партнерства, прагнучи розширити галузі співробітництва з країнами-партнерами і організаціями, а також сприяти активнішому діалогу. Відтоді НАТО поставила собі за мету досягти вищого рівня гнучкості, щоб полегшити участь держав-партнерів у політичних консультаціях, а також інтеграцію цих країн у рамках операцій НАТО відповідно до їхніх індивідуальних інтересів і конкретних спроможностей. У 2013 році НАТО співпрацювала з

більшою кількістю партнерів і у більш вагомих галузях, ніж будь-коли раніше.

Розширення мереж партнерства

Близький Схід і Північна Африка

Протягом 2013 року залучення Північноатлантичного альянсу до співпраці з країнами Близького Сходу і Північної Африки тривало не лише в усталених рамках Середземноморського діалогу і Стамбульської ініціативи співпраці. Так, у жовтні після підготовчих дискусій за участю фахівців з Триполі і Брюсселя міністри оборони країн НАТО дали позитивну відповідь на прохання про надання допомоги з боку Лівії, яка, зокрема, потребувала сприяння НАТО щодо розбудови національних структур безпеки й оборони. Така підтримка свідчить про те, що Альянс прагне поширювати безпеку на сусідні регіони, сприяючи розвитку місцевого потенціалу і розбудові в цих країнах підзвітних й ефективних структур безпеки.

У вересні НАТО і Джибуті домовилися активізувати співпрацю. Домовленість, зокрема, передбачає створення Офісу зв'язку в інтересах операції із боротьби з піратством під проводом НАТО «Океанський щит». Попри цивільні заворушення в Єгипті, НАТО продовжила програму навчання із виявлення наземних мін. НАТО також співпрацює з Мавританією, де триває створення Національного оперативного координаційного центру, який має слугувати вдосконаленню національних служб цивільного захисту.

Азіатсько-Тихоокеанський регіон

У 2013 році тривала розбудова відносин між НАТО і її ключовими партнерами у Азіатсько-Тихоокеанському регіоні. У квітні НАТО і Японія підписали спільну політичну декларацію, в якій підкреслюється єдність їхніх стратегічних інтересів у просуванні глобального миру, стабільності і процвітання, а також намічено галузі для розширення співробітництва. НАТО і Японія активно взаємодіють в Афганістані, де Японія відіграла провідну роль у виділенні істотної фінансової підтримки і наданні допомоги у галузі розвитку країни. Серед інших напрямів співробітництва – координація з питань врегулювання криз і реагування на такі виклики, як стихійні лиха, тероризм, морське піратство і кібернетичні напади. У квітні 2013 року також відбувся перший візит Генерального секретаря НАТО до Республіки Корея, яка є важливим учасником місії МССБ і зацікавлена у розширенні співробітництва з Альянсом.

Партнерські відносини НАТО в Азіатсько-Тихоокеанському регіоні ґрунтуються на глобальному баченні сучасних викликів у галузі безпеки. Партнери НАТО в Азіатсько-Тихоокеанському регіоні, серед яких також – Австралія, Нова Зеландія і Монголія – були цінними учасниками Міжнародних сил сприяння безпеці (МССБ) в Афганістані, надаючи свої військові підрозділи. Спираючись на досвід спільних дій, НАТО координує свої зусилля з цими партнерами з метою збереження здатності проводити спільні операції, водночас поширюючи співпрацю на інші галузі, такі як боротьба з тероризмом і кіберзахист. Зазначені ініціативи підкріплюються також розширенням зв'язків між НАТО й іншими країнами Азіатсько-Тихоокеанського регіону, такими як Малайзія і Сінгапур. До того ж у 2013 році тривав неформальний діалог з питань безпеки між чільними фахівцями НАТО і Китаю.

Країни, що прагнуть набути членства в НАТО

Найбільш тісні відносини Альянс підтримує з чотирма країнами-партнерами, які прагнуть набути членства в

НАТО, а саме: Боснією і Герцеговиною, Чорногорією, колишньою Югославською Республікою Македонія* і Грузією. У 2013 році було досягнуто значного поступу на шляху реформ, необхідних для досягнення відповідності стандартам Альянсу, хоча ці країни мають ще попрацювати, щоб реалізувати їхні прагнення набути членства в організації. Конкретні напрями роботи такі: реєстрація державної власності на нерухоме майно Міністерства оборони у Боснії і Герцеговині; приведення силових структур у відповідність до стандартів НАТО й боротьба з корупцією у Чорногорії, а також поступ на шляху до цілей цивільної і військової реформи, викладених у Річній національній програмі, в Грузії. Колишню Югославську Республіку Македонія* буде запрошено вступити до НАТО, щойно буде досягнуто компромісу з Грецією щодо взаємоприйняттого варіанту назви країни.

Росія

Лісабонський саміт 2010 року ознаменував нову сторінку у відносинах між НАТО і Росією з огляду на домовленості активізувати спільну роботу в Афганістані разом з навчанням персоналу у галузі боротьби з наркотиками, а також розвивати зусилля з питань боротьби з тероризмом. У 2013 році практичне співробітництво розвивалося попри існуючі розбіжності з низки питань, зокрема, протиракетної оборони. Росія продовжила надавати необхідні дозволи на транзит своєю територією вантажів для постачання військ НАТО і її партнерів в Афганістані, було також досягнуто успіху у співпраці в галузі боротьби з наркотиками. До того ж НАТО і Росія продовжили підтримку спільного проекту Цільового фонду щодо технічного обслуговування гелікоптерів афганських ВПС під егідою Ради НАТО – Росія. У рамках другого етапу проекту, що розпочався у квітні, було розширено підтримку, яку НАТО і Росія надають афганським

* Туреччина визнає конституційну назву Республіки Македонія.

збройним силам, а наприкінці 2013 року 40 афганських техніків із обслуговування гелікоптерів завершили початковий етап підготовки.

У грудні 2013 року НАТО і Росія вирішили ініціювати новий проект Цільового фонду у галузі безпечної утилізації застарілих і небезпечних боєприпасів на території Калінінградської області. Перший етап проекту матиме на меті знищення десятків тисяч застарілих бомб і снарядів, завдяки чому територія області стане безпечнішою для її жителів, а також буде створено умови для конверсії колишніх військових баз в об'єкти цивільного використання.

Фото: Рада НАТО – Росія

Було також досягнуто подальшого поступу у галузі боротьби з тероризмом. У вересні в рамках навчань «Пильне небо – 2013» із проведенням реальних польотів винищувачі НАТО і Росії спільно відпрацьовували дії у разі викрадення терористами цивільних літаків у польоті. Цьому передували проведені на початку літа реальні випробування технології, розробленої в рамках спільного наукового проекту Росія – НАТО «Стандекс» із виявлення вибухових речовин, які приховують терористи-смертники, у громадських місцях з особливо високим транзитним потоком, таких як аеропорти і вокзали. Нині ця технологія перебуває на стадії комерційного розвитку.

Міжнародні організації

Співпраця з іншими міжнародними організаціями стала невіддільною частиною діяльності НАТО у галузі врегулювання криз. У 2013 році Альянс зміцнював зв'язки з іншими ключовими регіональними і глобальними установами. Так, у вересні виповнилося п'ять років з часу підписання у 2008 році Спільної декларації про співробітництво між НАТО й Організацією Об'єднаних Націй (ООН), яка ознаменувала поглиблення партнерства між двома організаціями. Ці п'ять років були позначені зростанням практичного співробітництва і підвищенням ефективності політичного діалогу між двома організаціями у галузі розбудови регіонального потенціалу й управління у разі кризових ситуацій, причому основну увагу було приділено ситуації в Афганістані.

У 2013 році тривала тісна, як і раніше, співпраця між НАТО і Європейським союзом. У грудні Генеральний секретар НАТО виступив перед Радою ЄС на засіданні з питань оборони. Подібний виступ Генерального секретаря НАТО перед Радою ЄС відбувся вперше в історії. Цей високий рівень взаємодії між двома організаціями був підкріплений практичним співробітництвом в Афганістані, Косові, Боснії і Герцеговині; тривав структурний діалог на рівні фахівців з метою обміну інформацією і запобігання дублюванню функцій. Подібні контакти на рівні відповідних співробітників тривали також з Організацією з безпеки і співробітництва в Європі (ОБСЄ) й низкою інших ключових організацій, таких як Ліга арабських держав, Рада співробітництва країн Перської затоки й Міжнародний комітет Червоного Хреста. До того ж у 2013 році продовжилося планування й надання підтримки з боку НАТО щодо розбудови потенціалу місії Африканського союзу у Сомалі, у тому числі завдяки діяльності невеликої групи військового зв'язку НАТО при штаб-квартирі Африканського союзу в Аддис-Абебі, Ефіопія.

Залишаючись об'єднаними

У 2013 році Альянс здійснив перегляд своїх військово-політичних засад, завдяки чому було забезпечено більш ефективну участь країн-партнерів в оцінюванні сил, плануванні й ухваленні рішень щодо поточних і майбутніх операцій під проводом НАТО. Ці та інші заходи враховували досвід участі країн-партнерів в операціях під проводом НАТО в Афганістані, Косові, Лівії, а також операції НАТО із протидії піратству «Океанський щит». Грунтуючись на набутому досвіді, НАТО разом з її оперативними партнерами спромоглася вдосконалити політичні консультації і досягти більш високого рівня взаємодії. Для того щоб цілковито використати ці переваги, держави-партнери систематично залучатимуться до регулярних навчань і тренувань, які проводитимуться в НАТО.

У рамках цих зусиль НАТО закликає партнерів до участі у Силах реагування НАТО (СРН), які становлять потенціал швидкого реагування Альянсу. У 2013 році до СРН приєдналися такі країни, як Швеція, Фінляндія й Україна, тоді як Грузія зобов'язалася надати свої підрозділи у розпорядження СРН у 2015 році. Восени чотири держави-партнери взяли участь у найбільш великомасштабних навчаннях сил Альянсу за останні сім років «Стойкий джаз» (Steadfast Jazz), під час яких було здійснено сертифікацію підрозділів СРН, визначених для ротації 2014 року.

У 2013 році держави-партнери також взяли участь в інших великомасштабних навчаннях, таких як навчання «Вправний тилочик» (Capable Logistician), проведених у червні 2013 року на території Словаччини за сприяння Чехії. У цих великомасштабних польових навчаннях з тилового забезпечення взяли участь 35 країн, серед них – дев'ять країн-партнерів. Навчання мали на меті відпрацювати різнобічні питання тилового постачання,

від забезпечення пересування і транспортування, водопостачання, створення об'єктів інфраструктури до використання розумних джерел енергії.

“ Держави-партнери систематично залучатимуться до регулярних навчань і тренувань, які проводитимуться в НАТО

Ще одним важливим напрямом, в якому активно розвивалося співробітництво у 2013 році, стала освіта. НАТО сприяє просуванню інституційних реформ в країнах-партнерах, запроваджуючи освітні програми. Спочатку ці програми були спрямовані на підвищення рівня оперативної сумісності між збройними силами НАТО і країн-партнерів. Згодом їхні рамки було розширено, і нині вони становлять нові можливості співпраці між державами Альянсу й партнерами щодо того, як формувати, розвивати і реформувати безпекові, оборонні й військові освітні заклади. НАТО розробила індивідуальні освітні програми для таких країн, як Афганістан, Вірменія, Азербайджан, Грузія, Ірак, Казахстан, Мавританія, Молдова, Монголія, Сербія, Україна й Узбекистан.

* Туреччина визнає конституційну назву Республіки Македонія.

Оборона сьогодні

Із завершенням холодної війни збройні сили НАТО зазнали істотних змін: так, важкоозброєні сухопутні війська на броньованій техніці, що раніше несли функцію захисту континентальної Європи, сьогодні поступилися місцем мобільним підрозділам, здатним розгортатися і утримуватися далеко від дому, виконуючи різні завдання за складних обставин і часто в незнайомому середовищі. Відповідно, більшість із них були переоснащені, взявши на озброєння колісні броньовані машини, що мають більшу рухливість, а також забезпечені системою захисту від фугасів і саморобних вибухових пристроїв, тоді як середні транспортні гелікоптери нового покоління забезпечують швидкі переміщення підрозділів сухопутних військ і тилове постачання.

Військово-повітряні сили держав – членів Альянсу, що колись були прив'язані до аеродромів в країнах базування в аспекті тилового забезпечення, тепер можуть швидко розгортатися за кордоном. Усе це завдяки придбанню мобільних модульних аеродромів, які замінюють авіабазу і виконують функцію тилового

забезпечення, а також закупівлі більших транспортних літаків великої дальності і літаків-заправників, що виконують функцію дозаправлення у повітрі, гарантуючи підвищену дальність польотів бойових літаків. ВМС країн НАТО також стали більш здатними до довгострокових розгортань на підтримку спільних операцій з моря завдяки проектуванню і введенню в експлуатацію більших і потужніших авіаносців і великих десантних кораблів.

Підвищилася взаємодія між усіма родами військ, що є необхідною складовою комплексного підходу в рамках операцій зі стабілізації. Останніми роками операція під проводом НАТО в Афганістані, операція «Союзний захисник» (Unified Protector) в Лівії й операція «Океанський щит» із боротьби з піратством значною мірою прискорили реалізацію цих зусиль, покликаних зробити збройні сили НАТО більш здатними до розгортань, гнучкішими й мобільнішими. Країни – члени НАТО повинні намагатися зберегти ці вистраждані успіхи щодо здатності до розгортань, адже найближчим часом темпи проведення операцій зазнаватимуть постійних змін.

Розумні відповіді на виклики безпеки

Щоб бути в змозі забезпечувати оборону за сучасних умов, країни потребують передових технологій, а також відповідної підготовки збройних сил, щоб вони могли з легкістю діяти разом. Узгодивши нову Стратегічну концепцію у 2010 році, держави – члени НАТО знову підтвердили, що залишаються відданими принципові захисту території і населення країн Альянсу, а також стримування потенційних загроз. З цією метою держави – члени Альянсу зобов'язалися підтримувати і розвивати певний перелік спроможностей на підтримку цього зобов'язання. Набуття нового військового потенціалу та сил за умов економічної скрути є непростим завданням, але має величезне значення. Запроваджуючи низку ініціатив, НАТО нині втілює у життя інноваційні рішення, які покликані гарантувати сучасну оборону.

У 2011 році Генеральний секретар запровадив ініціативу Розумної оборони, що сприяє визначенню пріоритетів, спеціалізації і багатонаціональним підходам у галузі закупівель. На Чиказькому саміті у 2012 році глави держав і урядів НАТО підтримали дану ініціативу і узгодили перелік із 22 проектів Розумної оборони. Вони також затвердили ініціативу Взаємопов'язаних сил (IBC), покликану сприяти забезпеченню й підвищенню рівня взаємозв'язку і оперативної сумісності, якого збройні сили НАТО досягли під час операцій із залученням партнерів. У 2013 році країни – члени НАТО успішно

реалізували два проекти Розумної оборони, розширили перелік проектів і досягли значного успіху у просуванні тих проектів, що перебували у стадії реалізації. У рамках IBC країни – члени НАТО вирішили у майбутньому поєднати програму навчання, які проводяться в НАТО.

У 2010 році країни Альянсу ухвалили перелік критично важливих галузей потенціалу, зокрема, створення спільної системи наземного спостереження, мета якої полягає у поліпшенні обміну даними розвідки, спостереження і рекогносцировки, а також вдосконалення захисту від кібернападів. Лідери держав НАТО також вирішили вдосконалити захист населення і територій Альянсу від балістичних ракет. У кожній з цих галузей було досягнуто стійкого прогресу. У 2012 році було укладено договір про закупівлю системи наземного спостереження, держави Альянсу ухвалили ініціативу зі створення спільної системи спостереження, розвідки і рекогносцировки (CSP), поліпшень вдалося досягти у галузі захисту від кібернападів, держави – члени Альянсу задекларували проміжну готовність системи захисту від балістичних ракет НАТО. У 2013 році завершилося виробництво перших літаків системи наземного спостереження Альянсу, концепції CSP були уточнені і зазнали подальшого розвитку, було вдосконалено потенціал НАТО у галузі реагування на комп'ютерні інциденти, а структури командування і управління системи ПРО НАТО було підсилено.

Сили НАТО 2020

На Чиказькому саміті у 2012 році лідери держав НАТО узгодили низку цілей, відомих як «Сили НАТО 2020». Сили НАТО 2020 – це злагоджені, здатні до розгортань, оперативно сумісні й витривалі сили, добре оснащені, навчені й підготовані, під єдиним командуванням, спроможні діяти спільно з військами союзників за будь-яких умов. Ключовими програмами на підтримку реалізації цієї мети є ініціатива Розумної оборони й ініціатива Взаємопов'язаних сил.

У рамках ініціативи Розумної оборони НАТО робить можливим більш раціональне використання обмежених наявних ресурсів, спонукаючи до спільного придбання необхідної військової техніки й обладнання. Цей підхід розвиває існуючі механізми співпраці між державами усередині НАТО й сприяє визначенню пріоритетів, спеціалізації й багатостороннім зусиллям у галузі закупівель.

Ініціатива Взаємопов'язаних сил є ще одним каталізатором на шляху до створення сучасної оборони і досягнення цілей програми «Сили НАТО 2020». Тоді як ініціативу Розумної оборони зосереджено на спільних закупівлях деяких ключових зразків обладнання і техніки, яких потребує Альянс, ініціатива Взаємопов'язаних сил, своєю чергою, має на меті насамперед підвищення оперативної сумісності збройних сил НАТО, а також їх здатності взаємодіяти. Вона покликана забезпечити збереження накопиченого досвіду держав НАТО й партнерів, використання його переваг під час спільних багатонаціональних розгортань, як, наприклад, в Афганістані, Лівії, у районі Африканського Рогу й на Балканах.

Крім цих ініціатив, НАТО запроваджує також інші програми, спрямовані на вдосконалення потенціалу з низки ключових аспектів, таких як спостереження, розвідка й рекогносцировка (СРР), захист від балістичних ракет і кіберзахист.

Розумна оборона

Розробка і придбання більшості сучасних оборонних технологій, необхідних для забезпечення здатності реагувати на сучасні виклики безпеці, потребують значних коштів. Набуття окремих сучасних оборонних технологій самостійно стає дедалі обтяжливішим для більшості окремих держав – членів НАТО. Крім цього, іноді набуття цих дорогих оборонних технологій окремими союзниками стає економічно недоцільним з огляду на те, що існують механізми, здатні забезпечити об'єднання зусиль в цьому плані. Ініціатива Розумної оборони НАТО демонструє сильну сторону Альянсу, яка полягає в тому, щоб забезпечити придбання сучасних технологій, водночас зменшуючи витрати на одиницю продукції. Спираючись на існуючі механізми, дана ініціатива має поліпшити координацію зусиль у галузі оборони шляхом кращого узгодження пріоритетів у

галузі розвитку потенціалу окремих держав НАТО і Альянсу загалом. Це також забезпечує платформу для розвитку сильних сторін окремих держав Альянсу завдяки більш ефективній координації усередині Альянсу й між ними на користь спеціалізації, яку вони самі визначатимуть, аніж розвитку потенціалу за мовчазною згодою.

Введена в дію на початку 2011 року, ініціатива Розумної оборони вже почала приносити країнам Альянсу реальну економію коштів. У 2013 році було успішно завершено два проекти. У рамках проекту технічного обслуговування гелікоптерів під проводом США держави Альянсу здійснюють технічне обслуговування гелікоптерів, що експлуатуються в Афганістані, разом замість того, щоб робити це кожна своїми силами. У такий спосіб, як заявляють країни-учасниці проекту, їм вдалося заощадити на експлуатаційних витратах мільйони євро, а також скоротити час ремонтних робіт майже на 90 %. Інший проект Розумної оборони, завершений у 2013 році, полягає у забезпеченні безпечної утилізації застарілої військової техніки. Агенція забезпечення НАТО знайшла можливість застосування цими країнами «готових до вживання» юридичних і фінансових інструментів, що значно скорочують витрати на утилізацію. Очевидні переваги таких підходів на основі ліпшої координації переконали посадовців НАТО і їхніх колег в країнах Альянсу шукати можливості колективних кроків також в інших галузях.

“ Ініціатива Розумної оборони вже почала приносити країнам Альянсу реальну економію коштів

У 2013 році країни – члени Альянсу розширили перелік заходів у рамках ініціативи Розумної оборони і досягли значного прогресу з низки поточних проектів.

Розбудова багатонаціонального потенціалу у галузі захисту від кібернетичних нападів: даний проект передбачає вдосконалення засобів обміну технічною інформацією і сприяє обізнаності із загрозами і нападами. У 2013 році країни-учасниці підписали відповідний Меморандум про взаєморозуміння, забезпечуючи основу для подальшого поступу.

Об'єднання ресурсів у галузі захисту від хімічної, біологічної, радіологічної і ядерної (ХБРЯ) зброї: цей проект покликаний об'єднувати наявні сили і засоби у галузі захисту від ХБРЯ речовин, а також створити провідну структуру – батальйон ХБРЯ захисту і проводити багатонаціональні навчання й тренування.

Нині існує низка проектів у галузі ХБРЯ захисту, що розвиваються навколо різних регіональних угруповань. Їх основна мета полягає у налагодженні взаємодії й підвищенні оперативної сумісності.

Багатонаціональний навчальний авіаційний центр: ґрунтуючись на досвіді операцій в Афганістані, цей проект забезпечить найякіснішу підготовку пілотів-вертолітників й наземного персоналу. Навчальну програму буде зосереджено на розгортанні вертолітних загонів на підтримку операцій НАТО, а також підготовці льотних інструкторів-консультантів, які працюватимуть з особовим складом Афганських національних сил безпеки.

Багатонаціональний проект підготовки військових льотних екіпажів: цей проект спрямований на раціоналізацію підготовки пілотів з метою скорочення витрат, а також кількості центрів льотної підготовки, необхідних Альянсу. Це сприятиме розвитку більш тісної співпраці і, зрештою, поліпшенню оперативної сумісності.

Об'єднаний багатонаціональний штаб «Ульм»: цей проект передбачає трансформацію існуючого об'єднаного німецького командування у багатонаціональний мобільний штаб. Його було офіційно введено в дію у липні 2013 року, щоб забезпечити потреби Альянсу в мобільних штабах для дій у багатонаціональному середовищі з метою сприяння більш ефективній координації, водночас забезпечуючи економію коштів.

Об'єднаний парк літаків морського патрулювання: завдяки створенню парку літаків морського патрулювання, які належать країнам – членам Альянсу, вдасться забезпечити більш гнучке використання цього ресурсу. Це сприятиме ефективнішому розподілу наявних засобів в інтересах конкретних місій і завдань, а також гарантуватиме доступ до них держав – членів Альянсу, які нині активно скорочують озброєння і техніку. Технічна угода діє із січня 2013 року, а на липень 2014 року заплановано передачу командування парком літаків морського патрулювання Об'єднаному командуванню ВМС НАТО у м. Нортвуд, Велика Британія, і його офіційне введення в експлуатацію.

Універсальний інтерфейс озброєнь НАТО: у 2013 році було досягнуто подальшого прогресу щодо уніфікації озброєнь винищувачів. Завдяки цьому проектіві держави – члени Альянсу досягнуть більшої гнучкості у використанні озброєнь під час операцій. До того ж це дасть змогу в майбутньому урізати витрати, підвищити оперативну сумісність і скоротити час, необхідний для інтеграції нових зразків озброєнь.

НАТО має намір продовжити розвивати успіх, досягнутий донині, втілюючи у життя високотехнологічні проекти. У зв'язку з цим під час засідання у жовтні 2013 року міністри оборони країн НАТО обговорили галузі, на яких, на їхню думку, слід зосередити увагу в рамках ініціативи Розумної оборони, яка висуває дедалі суворіші вимоги. Ця робота триватиме у 2014 році й надалі.

Ініціатива Взаємопов'язаних сил

Ініціатива Взаємопов'язаних сил (ІВС) має на меті сприяти підвищенню рівня злагодженості й оперативної сумісності, якого збройні сили держав – членів Альянсу досягли в рамках проведення спільних операцій із державами-партнерами. ІВС поєднує в собі комплексні програми освіти, навчання, тренування і атестації із використанням передових технологій і має на меті забезпечити здатність збройних сил НАТО і надалі успішно запроваджувати спільні місії.

У лютому 2013 року міністри оборони країн НАТО ухвалили плани щодо активізації програми навчання НАТО, реалізація якої розпочалася у жовтні. Ці плани передбачають більш насичений графік навчань, розрахований на кілька років з метою забезпечення здатності сил НАТО і країн-партнерів ефективно діяти у разі проведення спільних операцій. Передбачається урізноманітнити сценарії навчань, ускладнити їх і проводити частіше. Очікується, що завдяки цьому держави-учасниці продовжуватимуть вдосконалювати оперативну сумісність, а також зможуть перевірити на практиці й оцінити доцільність концепцій, процедур, систем і тактики. Країнам – членам НАТО також рекомендовано відкрити національні навчання для участі партнерів по НАТО, збільшивши таким чином можливості для розвитку оперативної сумісності.

ІВС містить у собі також технологічну складову. Це необхідно для того, щоб країни – члени Альянсу були в змозі визначати й використовувати переваги новітніх технологій. Вона передбачає низку рішень, покликаних забезпечити безперешкодну інтеграцію підрозділів під час тренувань, навчань й насамперед у ситуаціях, коли вони мають діяти пліч-о-пліч, проводячи операції. Так, наприклад, ґрунтуючись на мережі місії НАТО в Афганістані, яка поєднала інформаційні системи й системи зв'язку військ НАТО і держав-партнерів, які діють в Афганістані, НАТО розробляє мережу майбутніх місій, яка гарантуватиме аналогічний рівень інтеграції під час усіх майбутніх операцій. Цей проект ілюструє принцип, який покладено в основу логіки ІВС, а саме: зберегти здобутки, досягнуті під час операцій, і рухатися вперед.

Ротації Сил реагування НАТО 2003 – 2013

Примітка: у 2012 – 2013 роках період ротації становив 12 місяців замість шести місяців у 2003 – 2011 роках.

*У ротаціях Єврокорпусу були залучені штаби, надані Бельгією, Францією, Німеччиною, Люксембургом й Іспанією.

**Німеччина і Нідерланди у складі штабу 1-го німецько-голландського корпусу.

***США є рамковою країною штабу ударних ВМС і сил підтримки НАТО (STRIKFORNATO).

****У відповідних ротаціях СРН у період 2003 – 2013 років були залучені Об'єднані командування ВПС НАТО у Рамштайні й Ізмірі.

Джерело: НАТО

Цифри було округлено.

НАТО вже почала збільшувати обсяги багатонаціональних навчань. Так, у листопаді 2013 року Альянс провів найбільш великомасштабні із 2006 року практичні навчання за сценарієм колективної оборони. У навчаннях «Стойкий джаз» (Steadfast Jazz) взяли участь тисячі військовослужбовців з країн – членів НАТО і держав-партнерів з метою підготовки, перевірки на практиці і сертифікації підрозділів, визначених для участі в ротаціях Сил реагування НАТО (СРН) у 2014 році. Ці навчання проводилися на морі, у повітрі й на суходолі на території Естонії, Латвії, Литви і Польщі. У навчаннях взяв участь штабний елемент, наданий Об'єднаним командуванням ОЗС НАТО, Бранссум (Нідерланди) для перевірки в дії нової командної структури Альянсу.

У 2013 році країни – члени НАТО запланували провести у 2015 році великомасштабні навчання сил НАТО із залученням держав-партнерів, які проходять водночас на території Іспанії, Португалії та Італії після завершення місії МССБ в Афганістані. Нині розробляється комплексний план навчань на 2016 і наступні роки.

СРН, що були введені в дію у 2003 році, – це найбільш здатні до розгортання військові формування НАТО, які в змозі діяти у глобальному масштабі і забезпечувати реагування на широке коло викликів. СРН мають у складі військово-повітряні, сухопутні, військово-морські і спеціальні підрозділи, а також штабний командний елемент з різних держав Альянсу, причому їх чисельність може регулюватися залежно від конкретної загрози, забезпечуючи гнучке і цілеспрямоване реагування на кризову ситуацію. Участь у СРН є вагомим демонстрацією відданості Альянсу з боку окремих

держав-членів. Країни члени НАТО надають війська і штабні командні елементи до складу СРН терміном на один рік, завдяки чому задіяні сили набувають необхідної кваліфікації й досягають згуртованості. Вдосконалення оперативної сумісності й підвищення готовності Сил реагування НАТО становить важливу складову ІВС. Ось чому СРН братимуть активну участь у програмі навчань і тренувань також після 2013 року.

Спільна система спостереження, розвідки, рекогносцировки (СРР)

Розвідка, спостереження і рекогносцировка є основою усіх військових операцій: ось уже багато століть військові використовують принципи СРР. Однак попри те, ці принципи не є новими, досягнення у галузі військових технологій з часу початку діяльності НАТО в Афганістані довели, що спостереження і рекогносцировка можуть дати кращі відповіді на питання «що», «де» і «коли». Це надає командирів інформацію, необхідну для ухвалення найоптимальнішого рішення.

Ініціатива зі створення системи СРР НАТО покликана надати Альянсу механізм зведення даних та інформації, зібраних за допомогою тих чи інших систем. Ця система дасть змогу проводити узгоджений збір, обробку, розповсюдження й обмін даними й інформацією, які має НАТО, сприяючи підвищенню сумісності без завдання шкоди ефективності жодної з цих систем. Вона також дасть змогу виробити загальні стандарти і спільне бачення ситуації на театрі бойових дій.

Ініціативу зі створення спільної системи СРР НАТО було офіційно запроваджено за рішенням Чиказького

саміту НАТО у травні 2012 року. У 2013 році концепцію ініціативи було переглянуто, внаслідок чого були затверджені заходи щодо координації таких трьох основних напрямів роботи: процедури обміну даними, освіта і навчання й мережеве оточення. До того ж існує потреба у розвитку довгострокової стратегії СРР, причому роботу з цього питання було розпочато у 2013 році. Поступ у розвитку СРР у 2013 році ґрунтувався на технічному випробуванні «Спільне бачення 12», здійсненому у 2012 році. Це випробування, в рамках якого було перевірено на практиці сумісність національних систем й запропоновано практичні рішення для поліпшення координації, стало важливим заходом, продовження якого заплановано на 2014 рік. Подальший розвиток СРР відбуватиметься також під час майбутніх навчань СРН, щоб забезпечити стовідсоткову сумісність цих важливих систем.

Система наземного спостереження Альянсу

Система наземного спостереження Альянсу у складі спільної мережі СРР, що є власністю й експлуатується НАТО, дасть командирам змогу отримувати докладну картину того, що відбувається на місцевості до, під час і після операції. Ця система становить одну з найважливіших галузей потенціалу, даючи змогу спостерігати за розвитком ситуації на великій території з висотних безпілотних літальних апаратів великої тривалості польоту.

© Нортроп Ґрумман

Основний потенціал системи наземного спостереження Альянсу становлять п'ять безпілотних літальних апаратів «Глобал хок» (Global Hawk) і пов'язаних з ними стаціонарних і мобільних елементів наземного забезпечення і підтримки. У придбанні системи беруть участь 15 держав – членів НАТО. Очікується, що її буде передано в розпорядження Альянсу у 2017 році.

Одним із вагомих здобутків проекту у 2013 році стало виробництво першого літака системи наземного спостереження НАТО. До того ж у листопаді були затверджені усі технічні вимоги до проекту, відкриваючи шлях для завершення проектних робіт, запланованого на травень 2014 року, після чого зможе розпочатися виробництво численних компонентів системи. Водночас

держави – члени Альянсу приступили до роботи із підготовки основної операційної бази майбутньої системи наземного спостереження у Сіґонеллі (Італія) і домоглися значного успіху у формуванні підрозділу системи наземного спостереження для її обслуговування у майбутньому.

Протиракетна оборона

Розповсюдження балістичних ракет, здатних переносити звичайні, хімічні або ядерні боеголовки, як і раніше, становить серйозну небезпеку для Альянсу. На Лісабонському саміті у 2010 році НАТО ухвалила рішення поширити свою парасольку протиракетної оборони не лише на збройні сили, а на усю європейську територію і населення європейських країн – членів Альянсу. У травні 2012 року на саміті в Чикаго держави Альянсу зробили перший крок на шляху до цілковитої оперативної спроможності системи ПРО, оголосивши про поточну проміжну готовність цієї системи.

У 2012 і 2013 роках НАТО розвивала цю проміжну готовність системи ПРО, прагнучи забезпечити її цілковиту оперативну готовність у найближчі роки. Серед нещодавніх здобутків – більш ефективні структури командування й управління як територіальні, так і ті, що опікуються ПРО на театрі. Це дасть змогу істотно підвищити оперативну цінність об'єднаної системи ППО і ПРО НАТО. Окремі держави-члени запропонували додаткові системи, здійснюють модернізацію обладнання, що перебуває у національній власності, а також розробляють або розміщують на своїй території елементи системи, збільшуючи таким чином її потужність.

Поетапний адаптивний підхід США – Європа становить вагомий внесок в архітектуру захисту НАТО від балістичних ракет. На початку листопада 2013 року відбулася знаменна церемонія введення в експлуатацію об'єкта протиракетної оборони у південній Румунії. Це був значний крок на шляху до втілення у життя другого з трьох запланованих етапів Поетапного адаптивного підходу США – Європа. Уряд США скасував раніше передбачений четвертий етап. Проте це не вплине на покриття системою ПРО НАТО території європейських членів Альянсу.

Водночас Росія і НАТО продовжують вивчати можливості співпраці в цій галузі, хоча досягти відчутного прогресу у 2013 році сторонам не вдалося. Однак пропозиція НАТО про спільну розробку архітектури системи ПРО, яка гарантувала б захист як країн НАТО, так і Росії від ракетної загрози, що нині зростає, залишається чинною. З огляду на устрій і конфігурацію архітектури системи ПРО НАТО, вона не може становити жодної загрози стратегічним силам стримування Росії. Крім цього, співпраця між Росією й НАТО у галузі ПРО могла б підняти партнерство на новий стратегічний рівень, а також сприяти зміцненню безпеки на усьому євроатлантичному просторі.

У 2013 році НАТО також розпочала діалог і обмін інформацією з низкою інших країн-партнерів щодо своєї системи захисту від балістичних ракет. Відтоді ці обговорення було вирішено продовжити у майбутньому на регулярній основі.

Захист від кібернетичних нападів

2013 рік став періодом відчутного поступу у забезпеченні здатності НАТО захищатися від кібернападів. НАТО запровадила «Потенціал у галузі реагування на комп'ютерні інциденти» – систему, яка гарантує централізований захист штаб-квартири НАТО, військових командувань і агенцій. Таким чином було істотно вдосконалено захист НАТО від кібернетичної загрози. Комп'ютерні мережі на 51 об'єкті НАТО, включаючи штаб-квартиру Альянсу, командну структуру і агенції НАТО нині цілодобово усебічно контролюються і охороняються завдяки системі удосконалених датчиків і технологій виявлення вторгнень.

Хоча основне завдання НАТО у галузі захисту від кібернетичних нападів полягає насамперед у забезпеченні захисту власних мереж, у 2013 році Альянс розширив свої зусилля у галузі боротьби з кіберзагрозами. Кіберзахист було вперше включено до процесу військового планування НАТО. Це дасть змогу забезпечити держави Альянсу необхідними організаційними структурами і можливостями, сумісними

між собою, щоб у разі потреби держави – члени Альянсу могли допомогти одна одній у разі кібернетичного нападу. НАТО також продовжує включати елемент кіберзахисту у сценарії своїх регулярних навчань, тренувань й освіти. У листопаді 2013 року відбулися щорічні навчання «Кіберкоаліція» за участю семи країн-партнерів, а також Європейського союзу. 400 національних та натовських експертів у галузі кіберзахисту взяли участь у навчаннях через віддалений доступ і 80 експертів долучилися з Тарту (Естонія), де проходили навчання.

Боротьба з тероризмом

Діяльність НАТО у галузі боротьби з тероризмом є тим напрямом роботи, в якому відбувається постійний прогрес як усередині Альянсу, так і у співпраці з національними та інституційними партнерами, причому досягнення стосуються як лабораторних досліджень, так і реального життя. У рамках заходів НАТО у галузі боротьби з тероризмом у 2013 році тривав розвиток здатності Альянсу гарантувати захист військовослужбовців від багатьох пристроїв, що їх використовують терористи, зокрема, саморобних вибухових пристроїв. Були також проведені авангардні дослідження у галузі біометрії, зброї не смертельної дії й безпеки портів. Триває операція під проводом НАТО «Активні зусилля», яку було розпочато у відповідь на терористичні акти 11 вересня і в рамках якої кораблі ВМС НАТО патрулюють Середземне море, здійснюючи контроль судноплавства з метою виявлення, стримування і захисту від терористичної загрози.

Держави – члени НАТО розширили обмін розвідувальними даними й експертний аналіз терористичної загрози, що постійно змінюється. НАТО також активізувала взаємодію з Комітетом ООН із боротьби з тероризмом і його виконавчим директором, а координатор ЄС у галузі боротьби з тероризмом виступив перед Північноатлантичною радою, поінформувавши її членів про ситуацію в Сирії у контексті боротьби з міжнародним тероризмом.

Оборона за часів економічної скрути

Економічні труднощі й оборонні видатки

У 2008 році країни Європи і Північної Америки уразила зтяжна світова економічна криза. Частковий занепад або занадто низьке економічне зростання серед багатьох держав – членів Альянсу спричинили збільшення дефіциту державного бюджету й зростання державного боргу, спонукаючи таким чином уряди до більш жорсткої економії державних коштів.

Негативні економічні показники країн Європи і Північної Америки часто призводили до неминучого урізання оборонних витрат¹.

В міру того як економічна ситуація у багатьох країнах НАТО почала поступово налагоджуватися, витрати на оборону стали вирівнюватися. Проте утримання витрат на оборону на певному рівні і надалі матиме вирішальне значення для збереження здатності Альянсу гарантувати безпеку усіх його членів. У довгостроковій перспективі інвестиції в оборону є абсолютно необхідними: те, що сьогодні здається банальною економією коштів, може в майбутньому обернутися тривалими проблемами. Подальше скорочення видатків на оборону може підірвати зусилля, спрямовані на те, щоб зробити НАТО більш сучасною й ефективнішою організацією.

Розподіл відповідальності

Країни – члени НАТО прихильні принципів колективної оборони Альянсу. Це взаємне зобов'язання полягає в тому, що члени Альянсу мають робити внески співрозмірно з можливостями кожної країни, надаючи у розпорядження організації сили і засоби, необхідні для виконання завдань і місій, що їх викладено у Стратегічній концепції НАТО. Враховуючи те, що існує

¹ Щодо графіків, наведених у цьому Розділі Звіту, слід зазначити, що Албанія і Хорватія вступили до Альянсу у 2009 році, а Ісландія не має власних збройних сил.

Реальний ВВП і оборонні видатки НАТО
Зміна у % порівняно з попередніми роками
2007 – 2013

Джерело: Огляд потенціалу НАТО у галузі оборонного планування на 2013 – 2014 роки, ОЕСР, Директорат ЄС із фін.-ек. питань, МВФ.
На основі цін і курсу валют 2005 року. За оцінками 2013 року.

чітка відмінність між тим, як кожна окрема країна вирішує розпорядитися власним оборонним бюджетом і тими силами і засобами, які країна погоджується надати в розпорядження Альянсу, загальний рівень інвестицій в оборону позначається на здатності кожної з держав-членів виконувати її частку зобов'язань в рамках Альянсу. Як видно з наведених нижче кругових діаграм, розрив в оборонних видатках між окремими країнами усередині Альянсу зростає. У період із 2007 року (прийнятого за вихідний докризовий рівень) до 2013 року частка внесків США у бюджет НАТО зросла з 68 до 73%, тоді як у 2013 році частка європейських країн у загальному обсязі видатків на оборону в рамках Альянсу загалом продовжувала скорочуватися.

Дуже важливо, щоб усі союзники були долучені до процесу розвитку потенціалу, на якому в майбутньому

Частка оборонних видатків НАТО

Джерело: Огляд потенціалу НАТО у галузі оборонного планування на 2013 – 2014 роки. На основі цін і курсу валют 2005 року. За оцінками 2013 року.
Примітка: Цифри на маленьких кругових діаграмах було округлено.

Частка оборонних витратів НАТО, виражена у % ВВП 2007 і 2013

Джерело: Огляд потенціалу НАТО у галузі оборонного планування на 2013 - 2014 роки. На основі цін 2005 року. За оцінками 2013 року.

Витрати НАТО на придбання обладнання і техніки, виражені у % оборонного бюджету 2007 і 2013

Джерело: Огляд потенціалу НАТО у галузі оборонного планування на 2013 - 2014 роки. На основі цін 2005 року. За оцінками 2013 року (крім Іспанії, - цифри за 2012 рік).

ґрунтуватиметься НАТО. Це можливо лише за умови, що усі держави – члени Альянсу невідступно забезпечуватимуть належні оборонні витрати й зосередять увагу на інвестиціях у розвиток ключових галузей військового потенціалу. Країни – члени Альянсу узгодили два основних орієнтири, що мають сприяти справедливому розподілу ролей, ризиків і відповідальності. По-перше, країни – члени НАТО повинні намагатися витратити на оборону щонайменше два відсотки ВВП. По-друге, принаймні 20 % цих коштів має бути спрямовано на закупівлю основного обладнання й техніки.

Фінансова криза негативно позначилася на досягненні обох цілей. Хоча за останні п'ять років Сполучені Штати Америки зменшили витрати на оборону, скорочення оборонних витрат з боку європейських країн – членів НАТО було більш відчутним у відносному вираженні. Як свідчать наведені вище графіки, у 2013 році лише три країни – члени НАТО спромоглися досягти двохвідсоткового показника порівняно з п'ятьма у 2007 році. Що ж до закупівлі обладнання й техніки², тут

2 Витрати на основне обладнання передбачають також витрати на дослідження і розробку нових зразків обладнання й техніки.

Оборонні витрати, виражені у % ВВП, порівняно із витратами на обладнання, вираженими у % оборонного бюджету

Джерело: Огляд потенціалу НАТО у галузі оборонного планування на 2013 - 2014 роки. На основі цін 2005 року. За оцінками 2013 року (крім Іспанії, - цифри за 2012 рік щодо закупівель обладнання й техніки). Примітка: крім США.

Джерело: Огляд потенціалу НАТО у галузі оборонного планування на 2013 – 2014 роки. Ціни і курс валют 2005 року. За оцінками 2013 року.

також існує несприятлива тенденція, оскільки мало хто з членів НАТО слідує орієнтури щодо утримання витрат на рівні 20%.

Негативну динаміку добре проілюстровано на діаграмах, наведених внизу на стор. 20, на яких порівнюються видатки на оборону усіх союзників, крім Сполучених Штатів Америки, щодо двохвідсоткового

показника стосовно видатків на оборону і 20 % орієнтури із закупівлі обладнання у 2007 і 2013 роках.

Попри ці негативні тенденції окремі країни – члени НАТО останнім часом доклали зусиль, які слід взяти за зразок. За останні шість років деякі з них істотно збільшили асигнування на закупівлю обладнання, інвестуючи таким чином у майбутні потреби попри тиск поточної економічної кризи.

До того ж коли йдеться про розподіл відповідальності, то це не лише питання того, яку частку ВВП певна країна витрачає на потреби оборони. Надання сил і засобів для проведення операцій і місії під проводом НАТО є значущою демонстрацією солідарності Альянсу.

Попри бюджетні обмеження участь в операціях НАТО залишається на високому рівні. Так, наприклад, європейські держави – члени Альянсу перебрали на себе провідну роль у кількох операціях, зокрема, у Косові і Лівії. Європейські члени НАТО також стабільно виділяли основну частину підрозділів до складу Сил реагування НАТО, для забезпечення патрулювання повітряного простору в країнах Балтії, а також до складу більшості ротаций із контролю повітряного простору і перехоплення в Ісландії.

Ротації із патрулювання повітряного простору в країнах Балтії 2004 – 2013

Джерело: НАТО.
Примітка: Цифри було округлено.

Ротації із контролю повітряного простору і перехоплення в Ісландії 2008 – 2013

Реформування Альянсу

Протягом останніх двох десятиліть НАТО постійно розвивалася, спираючись на досвід, набутий під час операцій і завдяки розширенню мереж партнерства, а також запроваджуючи інновації у галузі військового потенціалу, щоб гарантувати сучасну оборону. У 2010 році глави держав і урядів НАТО ухвалили нову Стратегічну концепцію, яка спрямовувала поточний етап трансформації НАТО, і доручили Генеральному секретарю й Північноатлантичній раді здійснити реформування структури НАТО. Відтоді НАТО доклала чималих зусиль, щоб внаслідок цієї трансформації постав Альянс, який відповідав би меті реагувати на загрози безпеці у XXI столітті.

У період, що минув з 2010 року, було досягнуто істотного успіху на шляху до втілення цих цілей. За рішенням, ухваленим державами – членами Альянсу у 2011 році, кількість оперативних органів, які становили командну структуру НАТО, скоротилася з тринадцяти до семи, а чотирнадцять Агенцій НАТО були об'єднані у чотири. Уже у 2013 році стала відчутною економія коштів, яку забезпечила реформа, і очікується, що така економія стане ще суттєвішою у майбутньому. Крім створення більш компактних структур, було приділено увагу скороченню персоналу відповідно до нових пріоритетів Альянсу. НАТО нині прагне втілити у життя такий Альянс, який був би ефективним, і такий Міжнародний секретаріат і Міжнародний військовий штаб, які були б готовими до викликів майбутнього.

Оборонне планування

Центральне місце у зусиллях НАТО в галузі оборонної політики останнім часом посідає рішення такого складного питання, як спрямування національних ресурсів і ресурсів Альянсу на виконання завдань із реагування на нові загрози. НАТО не може нав'язувати державам-членам рішення щодо того, як розподіляти їхні ресурси, в кінцевому підсумку саме держави-члени (індивідуально або колективно) забезпечують розвиток оборонного потенціалу. Однак НАТО здатна сприяти національним і багатонаціональним зусиллям, намагаючись розвивати свої сильні сторони, щоб забезпечити відповідність цих зусиль цілям процесу оборонного планування НАТО.

У Стратегічній концепції 2010 року закладені параметри на наступні десять років щодо оборонного планування в НАТО. Подальші політичні настанови, а також Всеосяжний огляд позиції НАТО щодо стримування і оборони у 2012 році, створили основу для поточної роботи із вдосконалення процесу оборонного планування.

У 2013 році в НАТО були розроблені інструменти, які дають змогу наочно оцінити поточні показники ефективності окремих держав – членів НАТО з низки питань, а також більш загальні тенденції із розбудови військового потенціалу у майбутньому. Сили НАТО мають бути гнучкими, мобільними і здатними до розгортань й повинні мати усю необхідну допоміжну інфраструктуру й тилове забезпечення, якого вони потребують, щоб бути в змозі реагувати на широке коло загроз.

Командна структура НАТО

Командна структура Альянсу забезпечує реалізацію політичних рішень завдяки управлінню військовими ресурсами і є одним із чинників, які роблять Альянс унікальним. Ці органи військового командування й управління, які становлять командну структуру, забезпечують координацію внесків країн-членів і партнерів під час операцій і навчань. Вони укомплектовані особовим складом на постійній основі і готові реагувати у стислі терміни на будь-які непередбачені обставини.

“ Сили НАТО мають бути гнучкими, мобільними і здатними до розгортань й повинні мати усю необхідну допоміжну інфраструктуру й тилове забезпечення, якого вони потребують

У 2010 році країни – члени Альянсу вирішили провести реформу цієї командної структури, щоб зробити її компактнішою, менш обтяжливою для бюджету, гнучкішою і готовою до оперативних розгортань. У 2013 році тривала робота в цьому напрямі і вдалося досягти відчутного прогресу щодо досягнення цих цілей, причому в грудні нова командна структура Альянсу досягла початкової боездатності. Кількість органів оперативного командування було скорочено з тринадцяти до семи. У листопаді 2013 року Об'єднане командування ОЗС НАТО в Бранссумі, Нідерланди, виділило штабний елемент для проведення великомасштабних навчань Сил

реагування НАТО «Стойкий джаз» (Steadfast Jazz). Це стало переконливим свідченням здатності Командування забезпечувати функціонування різноманітних, здатних до розгортання збройних сил, враховуючи той факт, що навчання проходили на морі, у повітрі й на суходолі за участю держав НАТО й партнерів.

Очікується, що наприкінці 2015 року, коли планується завершити реформування командної структури НАТО, чисельність особового складу і власне її загальна структура будуть скорочені на третину, завдяки чому НАТО заощадить 123 мільйони євро з військового бюджету.

Агенції НАТО

Агенції НАТО відповідають за напрями роботи, необхідні для забезпечення функціонування Альянсу, такі як закупівля товарів і послуг, а також матеріально-технічне забезпечення поточних операцій під проводом Альянсу. З огляду на складний взаємозв'язок між функціями командної структури НАТО і послугами, які забезпечують агенції НАТО, було вирішено спланувати і запровадити реформування цих агенцій з метою забезпечення безперервності підтримки, яку вони надають.

У 2011 році були узгоджені цілі процесу реформування агенцій НАТО, серед яких – вдосконалення процесу управління й підвищення ефективності їх роботи. На початку цього процесу було чотирнадцять структур, тепер їх стало чотири, і опікуються вони такими напрямками діяльності, як забезпечення, закупівлі, зв'язок та інформація, наука і технології. Завдяки такому об'єднанню Альянс отримав краще скоординовану й більш ефективну структуру агенцій.

У 2013 році зусилля з реформування агенцій НАТО були зосереджені на консолідації послуг і програм, водночас зберігаючи здатність забезпечувати поточні операції під проводом Альянсу. Завдяки програмам з економії коштів вдалося досягти п'ятивідсоткового скорочення витрат у 2013 році, причому НАТО має на меті досягти 20-відсоткового скорочення витрат у найближчі роки.

Протягом 2013 року 88% співробітників агенцій було переведено на посади в нових структурах, що опікуватимуться забезпеченням, зв'язком й інформацією, а також питаннями науки і технологій. Триває робота зі створення нового органу у галузі закупівель, який буде покликаний вдосконалити існуючі нині програми закупівель, створити більш гнучку структуру для запровадження проектів у майбутньому і підвищити економічну ефективність.

До того ж у 2013 році в рамках реформування агенцій НАТО було створено Управління загальних служб, яке має сприяти раціоналізації надання послуг, охоплюючи усі органи НАТО. Це управління працює у трьох основних галузях: фінанси й бухгалтерський облік, загальні закупівлі й людські ресурси.

Штаб-квартира НАТО

У Міжнародному секретаріаті НАТО працюють понад тисячу співробітників. Це відносно невелика, але вагома складова загальної структури Альянсу. У рамках широкомасштабної реформи Альянсу, а також готуючись до переїзду у нове приміщення штаб-квартири, НАТО здійснює роботу із упорядкування кадрових ресурсів і модернізації методів роботи Міжнародного секретаріату. До 2018 року планується здійснити 20-відсоткове скорочення структур Міжнародного секретаріату. Важливо зазначити, що тим часом десятки штатних посад були перекваліфіковані згідно з більш актуальними пріоритетами організації. Нова кадрова політика, реалізація якої розпочалася у 2013 році, передбачає забезпечення більшої гнучкості щодо призначення на посади цивільних співробітників.

Нині також здійснюється перегляд Міжнародного військового штабу НАТО, який налічує майже 500 співробітників. У 2013 році було завершено обширний звіт, який спрямовуватиме зусилля з удосконалення цієї структури таким чином, щоб вона теж була забезпечена необхідними ресурсами і відповідала цілям Альянсу у XXI столітті.

Поряд із реформуванням штаб-квартири НАТО відбувається також перегляд структури комітетів. Держави – члени НАТО збираються на засіданнях комітетів, щоб обговорювати питання й ухвалювати рішення. Починаючи із 2010 року, кількість комітетів поступово скоротилася на 65%, таким чином структура комітетів стала більш компактною і логічнішою, що дає змогу більш оперативно і узгоджено виконувати завдання, поставлені Північноатлантичною радою.

До того ж нині також триває будівництво нового приміщення штаб-квартири НАТО, яке має стати сучасною робочою базою Альянсу. Нинішнє приміщення штаб-квартири НАТО було спроектоване і побудоване у 60-ті роки XX століття і розраховане на 15 тодішніх країн-членів. Нині НАТО налічує 28 країн-членів, отже, приміщення штаб-квартири має відповідати поточним пріоритетам, які продовжують змінюватися.

NATO Public Diplomacy Division / Division Diplomatie publique de l'OTAN
1110 Brussels – Belgium / Bruxelles – Belgique
www.nato.int

© NATO/OTAN 2014