

Тимофей Бордачёв

ПРЕДЕЛЫ ЕВРОПЕИЗАЦИИ

Россия и Европейский союз
1991–2007

*теория и практика
отношений*

ГОСУДАРСТВЕННЫЙ УНИВЕРСИТЕТ
ВЫСШАЯ ШКОЛА ЭКОНОМИКИ

Тимофей Бордачѳв

ПРЕДЕЛЫ ЕВРОПЕИЗАЦИИ

**Россия и Европейский союз
1991-2007**

*теория и практика
отношений*

Издательский дом ГУ ВШЭ
Москва 2007

УДК 339.9(470+571)

ББК 65.9(2Рос)8

Б82

Издание осуществлено в рамках
Инновационной образовательной программы ГУ ВШЭ
«Формирование системы аналитических компетенций
для инноваций в бизнесе и государственном управлении»

Рецензент — доктор экономических наук, руководитель Центра документации
ЕС Института Европы РАН, президент Ассоциации европейских исследований *Ю.М.
Борко*

Бордачёв Т. В. Пределы европеизации. Россия и Европейский союз
1991—2007 гг.: теория и практика отношений [Текст] / Т. В. Бордачёв ; Гос. ун-т —
Высшая школа экономики. — М. : Изд. дом ГУ ВШЭ, 2007. — 258, [2] с. — 1000 экз. —
ISBN 978-5-7598-0535-9 (в обл.).

Монография посвящена актуальным вопросам взаимодействия России и ее
важнейшего внешнеэкономического партнера — Европейского союза. Рассматриваются
вопросы эволюции экономических и политических отношений России и ЕС в тесной
зависимости от процесса трансформации европейского интеграционного процесса на
историческом этапе после заключения Маастрихтского договора о создании
Евросоюза и появлении Российской Федерации в качестве самостоятельного субъекта
международных отношений.

Теоретической основой монографии является, преимущественно, либеральный
межправительственный подход к оценке интеграционных процессов в Европе. На
определенном этапе автор уделяет пристальное внимание рассмотрению проблемы
европеизации — распространения правил, практик и процедур, возникающих на уровне
ЕС, на национальные внешние политики отдельных стран — членов ЕС, особенно
применительно к отношениям с Россией.

Для специалистов по международному праву, политиков, студентов и магистрантов,
обучающихся по специальности «Регионоведение», а также всех интересующихся
проблемами взаимоотношений России с европейскими государствами.

Зав. редакцией *О.А. Шестопалова*

Редактор *З.А. Басырова*

Художественный редактор *А.М. Павлов*

Компьютерная верстка *А.И. Паркани*

Корректор *Т.А. Гудкова*

Отпечатано при содействии ООО «МАКС Пресс»

Подписано в печать 09.11.2007. Формат 60x88 ¹/₁₆ Гарнитура NewtonС. Усл. печ. л. 15,76.

Уч.-изд. л. 14,19 Тираж 1000 экз. Заказ №2393. Изд. № 799

ГУ ВШЭ. 125319, Москва, Кочновский проезд, д. 3 Тел./факс: (495) 772-95-71

[OCR by Palek, 2013](#)

© Бордачёв Т.В., 2007

© Оформление. Издательский
дом ГУ ВШЭ, 2007

Содержание

ВЕРИТЬ В БУДУЩЕЕ	8
ВЫРАЖЕНИЕ БЛАГОДАРНОСТИ	13
I. ЕВРОПЕЙСКИЙ МИР ПОСЛЕ 1989 г.	14
II. ОТНОШЕНИЯ ПАРТНЕРСТВА И СОПЕРНИЧЕСТВА	26
СУВЕРЕНИТЕТ И ИНТЕГРАЦИЯ	34
Дом, который построил Жан.....	37
Пределы европеизации.....	41
Точка невозврата	44
В ОБЪЯТИЯХ CIVILIAN POWER¹	48
Формирование среды	56
ЕС — Россия: повестка дня.....	59
Заключение.....	64
СОГЛАШЕНИЕ О ПАРТНЕРСТВЕ И СОТРУДНИЧЕСТВЕ:	
ПРЕДЫСТОРИЯ И КОНТЕКСТ	66
<i>TERRA INCOGNITA</i> , ИЛИ ЕВРОПЕЙСКАЯ ПОЛИТИКА РОССИИ	74
Оценка Россией Евросоюза, или <i>Terra incognita</i>	75
Неумышленная конкуренция	79
Два расширения.....	80
Балканский кризис	82
III. ТОРМОЖЕНИЕ И НОВЫЕ НАДЕЖДЫ	85
СТРАТЕГИИ РОССИИ И ЕВРОПЕЙСКОГО СОЮЗА 1999 г.	87
Символическое значение Стратегии: лучше поздно, чем никогда	89
Среднесрочная стратегия и внешнеполитические приоритеты президента В. Путина в 2000 г.	92
Содержание российской Стратегии отношений с ЕС.....	94
Имплементация Стратегии: успехи и провалы	98
Главные причины провалов в имплементации Стратегии ..	102
Заключение и сценарии на будущее	103
РАЗВИЛКИ 2003 г.	110
МОДЕЛЬ НА ВЫРОСТ: ОТНОШЕНИЯ РОССИИ И ЕС В НАЧАЛЕ НОВОГО ТЫСЯЧЕЛЕТИЯ	112
Опыт Соглашения о партнерстве и сотрудничестве.....	113
Что значит сближение законодательств?.....	115
Политические последствия экономической интеграции	117
IV. ЭПОХА ПРАГМАТИЗМА	126

НАКАНУНЕ ПЕРЕЛОМА	131
Закрытые «окна возможностей»	131
Причины стагнации	133
Возможны ли глобальные решения?	135
Взгляд «снизу»	136
КОНЕЦ «ЕВРОПЕИЗАЦИИ»?	139
Критическая масса проблем	139
К новой модели взаимоотношений?	143
Новая старая модель	148
Есть ли жизнь после СПС?	149
РОССИЯ И ЕВРОПЕЙСКИЙ СОЮЗ: КАК ПОВЫСИТЬ	
ДОВЕРИЕ?	154
Интеграция и доверие	156
Проблема дефицита демократии	162
Выводы	166
Предварительные рекомендации	168
ЛОББИЗМ В ЕВРОПЕЙСКОМ СОЮЗЕ: ИНФОРМАЦИЯ ДЛЯ	
НАЧИНАЮЩИХ	172
«Сделано в Брюсселе»	174
Официальные инструменты и каналы влияния	175
Негосударственные ресурсы и возможности	177
ДЕФИЦИТ ДЕМОКРАТИИ И ПУТИ ЕГО ПРЕОДОЛЕНИЯ	184
Дефицит общества	187
Дефицит бизнеса	188
Дефицит экспертизы	191
Заключение	195
V. КРИЗИС ЕС И БУДУЩЕЕ ОТНОШЕНИЙ	198
ПРОВАЛ КОНСТИТУЦИИ ДЛЯ ЕВРОПЫ	198
КРИЗИС ЕС И БУДУЩЕЕ РОССИЙСКО-ЕВРОПЕЙСКИХ ОТНОШЕНИЙ	206
Конец «нормативной империи»	208
Три кризиса	209
Отражаясь в России	215
Стратегия сближения	216
Что делать уже сейчас?	220
НОВЫЙ ДОГОВОР И ПРОБЛЕМА ЕВРОПЕИЗАЦИИ	222
Добавленная стоимость нового соглашения	225
Европеизация в теории и на практике	227
Кризис развития ЕС и европеизация Европы	231
Выводы	233
НА ПУТИ К СТРАТЕГИЧЕСКОМУ СОЮЗУ	236

После 2007: три варианта	238
Ставка на равноправие	240
Три уровня отношений	242
ПОСЛЕСЛОВИЕ: ЕВРОПА СТАВИТ ВОПРОСЫ	247
ХРОНОЛОГИЯ ОТНОШЕНИЙ РОССИИ И ЕВРОПЕЙСКОГО СОЮЗА В 1991-2007 гг.	254
Бордачев Тимофей Вячеславович	259

***МОИМ
РОДИТЕЛЯМ***

ВЕРИТЬ В БУДУЩЕЕ

Эта книга — плод десятилетней работы над одной из самых интересных, но и наиболее сложных тем международной политики. Используя штамп минувшей эпохи, можно сказать, что Тимофей Бордачёв как ученый — ровесник серьезных отношений России и Европейского союза.

Автор закончил Колледж Европы, наиболее престижное учебное заведение, готовящее кадры для европейской внешнеполитической элиты, в 1997 г. Тогда же Государственная Дума РФ ратифицировала Соглашение о партнерстве и сотрудничестве (СПС) между Россией и ЕС — базовый договор, до сих пор лежащий в основе их отношений. Контакты, конечно, были и раньше, но именно с того момента они приняли системный и очень тесный характер.

Сравнивая политический ландшафт сегодня и тогда, остается только поражаться масштабу и глубине изменений. Это десятилетие вместило в себя логически законченную эпоху — и в Евросоюзе, и в России. Поэтому выбор для анализа именно этого периода совершенно оправдан.

Бывший госсекретарь США Мадлен Олбрайт как-то сказала: «Чтобы понимать Европу, нужно быть либо гением, либо французом». Попытки сформулировать исчерпывающее определение Европейского союза предпринимаются постоянно и в разном формате. Серьезные исследования, выходящие в Старом и Новом Свете, соседствуют с хлесткими публикациями наподобие нашумевшей несколько лет назад статьи исследователя внешней политики США Роберта Кейгана. Автор отправил европейцев на Венеру, а своих соотечественников — американцев назвал марсианами.

Когда же за дефиниции берутся политики, и вовсе получается конфуз. Например, председателя Европейской комиссии Жозе Мануэла Дурао Баррозу как-то потянуло на рассуждения, и результате которых выяснилось, что в сущности подведомственная ему организация содержит «имперское измерение». Многочисленные евроскептики едва ли могли ждать большего подарка: они давно твердят об угрозе «новой суперимперии»...

Трудности с определением вполне понятны. Евросоюз и вправду очень сложное объединение. Принципы, лежащие в его основе, ранее не применялись в межгосударственных отношениях. И, несмотря на богатейший опыт полувекового евростроительства, ЕС остается одним из самых загадочных явлений международной политики.

В нашей стране ситуация с пониманием европейской интеграции неоднозначна.

С одной стороны, ведущие исследователи, работавшие, например, в стенах ИМЭМО АН СССР, пристально следили за этим процессом с начала 1960-х годов. Неизбежная идеологизированность изложения почти не влияла на качество анализа и прогноза. Тогда были заложены основы современной школы отечественной европеистики, а ее ветераны до сих пор вносят существенный вклад в осмысление происходящего на европейском континенте.

С другой стороны, в последние годы Европейский союз и отношения с ним все чаще становятся у нас предметом не научного анализа, а политических кампаний, карьерных амбиций чиновников тех или иных ведомств и умствований доморощенных геополитиков.

Между тем именно сейчас адекватный, по-настоящему научный взгляд на Евросоюз как никогда важен для выстраивания точной системы приоритетов — не только в отношениях России и ЕС, но и в общей палитре российской внешней политики. Она на глазах становится все более активной и наступательной, но растет и цена ошибок, связанных с неверной оценкой крупнейшего торгового и политического партнера.

Разделы книги написаны в разное время, что позволяет проследить трансформацию российского видения Европейского союза, которая отражает не только перемены, происходившие в нем, но и изменения нашей самоидентификации.

Время становления новой России — период «романтического» взгляда на соседа. Москва искренне стремилась стать частью евроатлантического пространства. Средством же достижения этой цели считалась гармонизация — приближение России к «европейской модели». Логика СПС, если предельно упростить ее, означала, что Россия, не имея перспективы членства в Евросоюзе, пойдет примерно тем же путем, что и центральноевропейские

страны-кандидаты. Довольно быстро стало понятно, что такого рода иллюзии, которые питали и в Москве, и в Брюсселе, несостоятельны.

Следующий период — «смутная эпоха». Российская власть приступает к активной ревизии наследия 90-х годов. Стороны все больше расходятся по своим политико-экономическим и идеологическим моделям, а интересы все чаще вступают в противоречие. Но на официальном уровне все усердно делают вид, что ничего не происходит, а отсутствие реального прогресса в развитии отношений удается камуфлировать бюрократическими уловками.

Наконец, «эра реализма». Москва испытывает прилив небывалой уверенности в себе. Отчасти благодаря великолепной сырьевой конъюнктуре, отчасти из-за неспособности западных партнеров по обе стороны Атлантики справиться с возложенными на себя миссиями — мирового гегемона (США) и мирового эталона (Евросоюз). Отношения России и ЕС характеризуются почти не скрываемой неприязнью в идейном и политическом плане.

Экономическое взаимодействие растет количественно, но не улучшается качественно. Пределы экономического сотрудничества определяются растущими политическими противоречиями. Прежняя модель окончательно исчерпана, новой не появилось, и, что хуже, отсутствует стратегическое видение друг друга.

Тимофей Бордачёв добросовестно фиксирует «этапы большого пути». По оглавлению книги можно понять, как развивалась наша совместная история в минувшем десятилетии, где ее переломные точки. Несомненной заслугой автора является тот факт, что перипетии «Большой Европы» (включая Россию) он помещает в общий контекст развития. Это позволяет по-иному взглянуть на многие процессы, которые, будучи рассмотрены только в каждодневных проявлениях, могут показаться не слишком значительной рутинной.

В этой связи особое внимание стоит обратить на главу «Европейский мир после 1989 г.». Последняя по времени написания, она стоит в книге первой. Этот раздел придает историческую ретроспективу и мировую перспективу всем далее описываемым событиям.

Для современного российского общества опыт Европейского союза крайне актуален еще и потому, что в его основе, как и в

основе нынешнего этапа российской политики, лежит отношение к понятию «суверенитет».

«Суверенитет чахнет, когда его пытаются замкнуть в формах прошлого, — писал архитектор единой Европы Жан Монне. — Чтобы он оставался живым, нужно обязательно, по мере того как расширяются его возможности, передавать его в более широкое пространство, где он сливался бы с другими суверенитетами, совершающими такую же эволюцию».

Дискуссии о том, может ли национальное государство делиться своими суверенными правами, сопровождают европейскую интеграцию вот уже более полувека, с того момента как в конце 1940-х годов возникла идея объединить угольную и стальную отрасли шести стран Западной Европы. И хотя объединение добилось успехов, которые едва ли кто-то мог тогда вообразить, окончательного ответа на этот ключевой вопрос по-прежнему не дано.

Автор обращает внимание на истинный смысл неудачи европейской Конституции. Потерпела провал попытка перейти с договорного принципа интеграции, т.е. такого, при котором у каждого участника в руках остается «стоп-кран», на федеративную основу, когда появляется возможность принятия обязательного для всех решения в обход того или иного правительства.

При этом Тимофей Бордачёв делает важное замечание. В сегодняшнем мире правила игры формируются на глобальном уровне в интеграционных процессах, в основном носящих объективный характер. А это означает, что суверенные права можно утратить, не участвуя формально в интеграции и убежденно отстаивая свою самостоятельность. В этом смысле формула «объединить все, кроме институтов», которая с легкой руки бывшего председателя Еврокомиссии Романо Проди обрела популярность в России как формат сближения с ЕС, представляется довольно опасной. По сути ее реализация означала бы готовность Москвы принять нормы и правила Европейского союза, отказываясь при этом от права и возможности влиять на их выработку.

Несмотря на намерения России диверсифицировать торговые потоки и желание дистанцироваться от «европейских ценностей», Евросоюз едва ли когда-нибудь перестанет быть крупнейшим и наиболее важным партнером Москвы. И дело здесь не только в уровне экономической взаимозависимости, но и в том, что с точ

ки зрения географии, культуры и цивилизационной принадлежности у России нет более близкого «родственника», чем ЕС, а у Европейского союза — чем Россия.

Тимофей Бордачёв размышляет над контурами стратегического союза России и ЕС. И уверенному в собственной «эталонное™» Евросоюзу, и переживающей период гипертрофированной веры в свой потенциал России еще предстоит убедиться в собственной уязвимости перед лицом глобальных вызовов XXI в. Нынешний тупик в отношениях должен стать моментом истины, после которого стороны займутся по-настоящему серьезной выработкой новой модели отношений на стратегическую перспективу.

Это крайне трудная задача, сопоставимая по своему масштабу с тем интеллектуальным прорывом, который во второй половине 1940-х годов совершили отцы-основатели европейской интеграции. Тогда тоже никто и вообразить не мог, как далеко зайдут объединительные процессы. Несмотря на трезвый и временами достаточно пессимистический взгляд на текущую ситуацию, книга Тимофея Бордачёва тоже призывает верить в будущее.

*Федор Лукьянову
главный редактор журнала «Россия в глобальной политике»*

ВЫРАЖЕНИЕ БЛАГОДАРНОСТИ

Эта книга подготовлена на основе статей автора, выходявших в разные годы в российских и зарубежных научных изданиях. Я глубоко признателен за содержательные советы и внимательное отношение к моим текстам своим издателям и друзьям — Марине Павловой-Сильванской (журнал «Pro et Contra»), Федору Лукьянову (журнал «Россия в глобальной политике»), Тома Гомару (Французский институт международных отношений), Аркадию Мошесу (Финский институт международных отношений), Майклу Эмерсону (Центр европейских политических исследований) и редакции журнала «Современная Европа».

Особую признательность я хотел бы выразить декану факультета мировой экономики и мировой политики ГУ ВШЭ С.А. Караганову. Благодаря его урокам и замечаниям мой взгляд на международные отношения и отношения России и Европы постоянно усложняется.

Также я признателен своим квалифицированным оппонентам, чьи выступления и работы неизменно помогали мне совершенствовать собственную аргументацию.

I. ЕВРОПЕЙСКИЙ МИР ПОСЛЕ 1989 г.¹

Европа и «европейский мир» сегодня далеки от стабильности. Революционные события 1989—1991 гг. в Центральной и Восточной Европе, непосредственным результатом которых оказалось крушение СССР и социалистического лагеря, стали началом гораздо более длительного и драматического процесса в истории европейской системы государств и отношений между ними, чем это можно было предположить. Геополитическая карта Европы пришла в движение, результаты которого пока далеки от очевидности. Это движение затрагивает все уровни европейской жизни: политические системы государств, состояние союзов между ними и общественные договоры внутри каждого.

Попытки искусственно остановить происходящие в рамках нового перелома процессы и зафиксировать *status quo* либо уже оказались безрезультатными, либо их исход неочевиден. Среди таких инициатив можно назвать попытку придать европейской интеграции конституционный, а не договорный характер, демократизировать расширенную НАТО и сделать ее глобальным полицейским, стабилизировать специфическую модель политического устройства России и ее взаимоотношений с соседями. Во всех случаях непреодолимым препятствием стало противоречие между сохранением уникальной роли суверенного европейского государства и необходимостью ее ограничить ради стабилизации институционального устройства и повышения экономической эффективности Европы в целом и каждой из стран — включая, безусловно, Россию — в отдельности.

За свою современную историю Европа уже трижды переживала периоды потрясений глубинного характера, продолжительность

¹ Глава подготовлена на основе статьи «Европейский мир после 1989 г.», опубликованной в журнале «Россия в глобальной политике» (2007. Т. 5. № 3).

которых составляла от 25 до 30 лет. Тридцатилетняя война 1618—1648 гг. завершилась юридическим оформлением принципа государственного суверенитета и невмешательства во внутренние дела. Великая французская революция 1789—1815 гг. вывела народ на политическую сцену и, потерпев жестокое поражение, подтвердила главенствующую роль суверенного государства. Трагедия 1914—1945 гг. привела к возникновению в Европе нового баланса сил, опирающегося на противостояние двух идеологически враждебных союзов, каждый из которых находился под доминирующим управлением суверенных держав — США и Советского Союза.

Радует то, что пока процесс радикальной перекройки европейского мироустройства носит несравнимо менее разрушительный характер и его насильственные проявления затронули только периферию Европы — Западные Балканы и часть пространства бывшего СССР. Вместе с тем исключительно мирный характер межгосударственных противоречий внутри Евросоюза не позволяет говорить даже о нем как об островке стабильности. Для региона и мира в целом царящее сейчас добрососедское непонимание между Берлином, Лондоном, Парижем и Варшавой может многократно превзойти по совокупным негативным последствиям любую кровавую бойню в удаленном уголке Африки. Не говоря уже о том, что разбалансированная и слабая Европа сама становится военнополитическим театром действий для стран и негосударственных игроков, образ действий которых далек от условно европейского.

Результаты тех изменений, которые мы наблюдаем последние 18 лет, пока далеки от очевидности. Проводя исторические аналогии, можно сравнить пресловутый конец биполярной системы в 1989—1991 гг. с событиями начала Тридцатилетней войны, падением старого режима во Франции (1789-1792 гг.) или Первой мировой войной (1914-1918 гг.), которая разрушила три европейские империи, вывела на международную арену советскую Россию и сделала пещерный национализм одной из ведущих политических сил Западной Европы.

Во всех случаях крушение прежде существовавшего порядка вещей, происходившее с разной степенью насильственности, стало только началом масштабных изменений. Те события, которые последовали за падением Берлинской стены и статуи Феликса Дзержинского: расширение и кризис европейского интеграционного объединения — самый сильный, по выражению Жака Делора, за его историю,

болезненная трансформация российской идентичности и неясные международные перспективы всего европейского Востока, эрозия политического и военного значения НАТО, стремительное осложнение трансатлантических отношений — не больше чем проявления очередного переломного этапа в европейской истории.

Все предыдущие аналогичные периоды заканчивались, как мы видим, подтверждением уникальной и главенствующей роли суверенного европейского государства как главного игрока в международных отношениях, стабилизацией баланса сил, зон влияния стран или союзов и новых общественных договоров — устраивающих абсолютное большинство моделей политико-экономической организации внутри стран. *Сейчас главные вопросы остаются такими же: роль государства, суверенитет и баланс сил.* Именно на них приходится искать ответ политическим лидерам Европы от Москвы до Лиссабона.

В силу того что ЕС, население которого составляло в 2007 г. почти 500 млн человек, является здесь крупнейшим политическим игроком, именно на него ложатся основная ответственность и тяжесть вызовов переходного времени. Сейчас интеграционный проект, политической и правовой упаковкой которого является Евросоюз маастрихтского образца, находится в кризисном состоянии и сталкивается с тремя главными вызовами. Во-первых, совершенно неясным остается вопрос о стратегической цели развития ЕС. Существование такой цели могло бы помочь в принятии непростых политических решений, идущих дальше элементарных мер по поддержанию и совершенствованию существующей в Европе социально-экономической модели.

Однако возникновение общего стратегического видения и постановка на его основе цели сдерживаются тем, что новая общеевропейская идентичность, постепенно появляющаяся во многих странах ЕС, не способна пока даже частично заменить собой национальную, суверенную идентичность европейских государств. Предвыборные программы и дебаты недвусмысленно указывают: декларируя свою принадлежность к Европе в целом, политики и избиратели стран Старого Света остаются при этом в пределах сугубо национальных повесток дня. Даже в таких продвинутых в вопросах интеграции странах ЕС, как Голландия или Франция, речь идет, как правило, о выработке *национальной* политики в отношении единой Европы.

Во-вторых, безрезультатными остаются попытки преодоления недостаточной экономической эффективности Европы, сталкивающейся с глобальной конкуренцией со стороны США, Китая, Японии и, возможно, Индии. Существующий в Европе общественный договор основан на системе высоких социальных гарантий и в большинстве случаев ложится непосильным бременем на экономики стран ЕС, сдерживая их инновационное развитие. Научный и технологический прорыв, который уже был поставлен в качестве главной цели ЕС на ближайшие годы, невозможен без единой европейской политики в таких исключительно суверенных областях, как финансирование социальной сферы и регулирование трудовой миграции. Практика многочисленных трудностей с имплементацией так называемой Лиссабонской стратегии — программы действий по превращению ЕС в самую конкурентоспособную экономику мира к 2010 г. — показала, что меры по привлечению инвестиций в инновационные отрасли на национальном уровне оказываются недостаточными, а передать соответствующие полномочия и распределительные функции на уровень сообщества государства не готовы.

В-третьих, налицо низкая управляемость на уровне сообщества. Причина заключается в его неспособности пока реформировать устраивающим всех образом институты ЕС, на которые возложена важнейшая задача сдерживать и балансировать национальные эгоизмы стран-членов. Европейский проект образца 1957-1992 гг. решил все скромные задачи, реализация которых возможна без настоящего ограничения суверенных прав участвующих государств, а существующие институты ЕС не приспособлены для эффективного учета и согласования интересов 27 стран. Формирование европейского правительства и полноценного парламента, т.е. переход к федералистской модели, которая теоретически могла бы гальванизировать европейские экономику и общество, пока невозможно. Политическая жизнь и дебаты в ЕС сегодня показывают, что такие важнейшие институты Евросоюза, как Европейская комиссия, формируются странами-членами по остаточному принципу.

Помимо вызовов, имеющих преимущественно внутривосточную природу, Европа ЕС сталкивается с такими внешними угрозами, которые раньше было даже трудно представить. В первую очередь, мир все больше перестает быть европоцентричным.

Европа по-прежнему остается главным культурным и материальным ориентиром для большинства стран и народов, но ее роль в качестве центра производства, в том числе и знаний, снижается, а ценности XXI в. уже не всегда совпадают с христианскими или общечеловеческими ценностями Старого Света.

К внешним факторам также можно отнести трансграничный терроризм и распространение оружия массового уничтожения, все более заметное сокращение стабилизирующей роли Соединенных Штатов в европейской политике и переход их в число факторов нестабильности, глобализацию и практически полную свободу движения капиталов. Все эти признаки современного мира являются вызовами для суверенного европейского государства и его существования в рамках более или менее тесных союзов.

Соединенные Штаты Америки, которые останутся самой сильной в военном и экономическом отношении державой мира, качественным образом меняют свою роль в европейской системе. Во-первых, исчезновение советского полюса силы и начало перехода России в категорию крупных, но обычных европейских государств, не способных и не стремящихся перестроить мир, резко снизили практическую необходимость военного присутствия США на европейской политической и военной сцене.

Окончательно бессмысленным для США стало участие в делах Европы после 11 сентября 2001 г. Прямая военная угроза, которая уже унесла жизни тысяч американцев, исходила из мира *вне Европы*, и борьба с ней должна была вестись на других театрах. В лагере США запел боевой рожок, призывающий все силы оставить спокойный участок и двигаться туда, откуда совершено нападение.

Главным проявлением того, что экспедиционный корпус сворачивается, стал отказ от опоры на постоянный союз НАТО, повлекший стремительную эрозию главного института евроатлантической безопасности, приговор которому — «Миссия определяет коалицию» — прозвучал из уст бывшего министра обороны США Дональда Рамсфелда. Девальвация альянса в восприятии Америки нагляднее всего проявилась в «игрушечном» расширении 1999—2004 гг., прагматичном пренебрежении механизмами НАТО при подготовке операции против режима талибов в Афганистане и двустороннем решении о размещении элементов системы противоракетной обороны в Польше и Чехии в 2007 г.

Сокращение исторически стабилизирующей роли США создает в Европе вакуум силы, заполнить который действующие в рамках своих «вестфальских» суверенитетов европейские государства пока не могут. Наиболее серьезной за рассматриваемый период попыткой удержать США в европейской орбите и если не втянуть их обратно, то «пристегнуть» Европу к изменившимся США, стали действия правительства Великобритании в рамках иракской кампании администрации Дж. Буша-младшего.

Во-вторых, перестав играть в Европе роль стабилизирующего фактора, США, когда целенаправленно, а когда и нет, начинают выступать в довольно деструктивном качестве. Такие серьезные решения, как размещение элементов системы ПРО в Польше и Чехии, принимались Вашингтоном с учетом, пожалуй, всех мотивов, кроме укрепления стабильности международных отношений в Европе, частью которых являются взаимоотношения внутри Евросоюза. Неудивительно поэтому, что явное обострение риторики в отношениях Москвы и Вашингтона, ставшее особенно заметным с февраля 2007 г., подавалось Великобританией и рядом новых стран — членов ЕС как осложнение отношений Россия — Запад в целом.

И наконец, в-третьих, уход стабилизирующих США — единственного доминанта европейской системы, оставшегося на ринге после падения СССР, — послужил сигналом к «параду суверенитетов» европейских государств, ставшему одним из факторов, блокирующих решение дилеммы институциональной и экономической неэффективности ЕС. Пребывавшая ранее под дружественным прикрытием американской НАТО общая внешняя политика и политика безопасности ЕС (ОВПБ) оказалась вдруг «на линии огня». Возникшая в конце 2002 — начале 2003 г. необходимость сформулировать позицию ЕС в отношении иракских планов США немедленно показала, что государства Евросоюза либо рассматривают общие инициативы в качестве продолжения национальной внешней политики, либо просто не относятся к ним серьезно. В обоих случаях ничего *европейского* в этих инициативах на поверку выявлено не было.

Усугубили ситуацию попытки европейских лидеров, в выборе которых, по выражению одной французской исследовательницы, Европа не слишком сейчас удачлива, зафиксировать рождение на руинах двухполюсного баланса сил (времен «холодной войны»)

новой геополитической реальности. Наиболее серьезная из них — самое масштабное расширение ЕС и принятие Конституции для Европы в 2004 г. Общий негативный пока баланс реализации обоих проектов только утверждает в мысли, что если недоваренный суп европейских изменений еще и можно было попробовать подать к столу, то проглотить и усвоить его оказалось совершенно невозможно.

Включение 10 новых стран в Европейский союз, а также выдвижение построенной по формуле «объединение всего, кроме институтов» инициативы соседства, нацеленной на создание по периметру границ ЕС кольца друзей-сателлитов, были направлены на формирование в Европе нового центра силы, доминирующую роль в котором играл бы модернизированный «концерт» держав «старой Европы».

Страны-кандидаты, большинство из которых составляли бывшие члены социалистического лагеря, подверглись достаточно продолжительному «вымачиванию» в котле копенгагенских критериев. Однако даже самое качественное выполнение этих рамочных требований *не могло решить главной проблемы: избавить новые государства ЕС от их суверенных прав*, демонстрация которых серьезно усложнила попытки достичь компромисса вокруг будущего конституционного устройства в ходе германского председательства в январе — июне 2007 г. и добиться прогресса в области внешних связей ЕС.

Нужно, однако, учитывать, что предотвратить деструктивное поведение Варшавы и Праги в ходе дебатов вокруг Конституции было в принципе невозможно. Копенгагенские критерии, которые странами-кандидатами успешно выполнены, были выстроены на основе норм и правил взаимодействия участников ЕС-15, где нерушимость государственного суверенитета хотя и была прикрыта огромным количеством согласовательных механизмов на уровне сообщества, но сохранилась в качестве главного принципа отношений и с 1991 г. была надежно защищена правилом субсидиарности.

Кроме того, выйдя в результате расширения и провозглашения политики соседства за пределы условно постмодернистской Европы пятнадцати, Европейский союз вошел в прямое соприкосновение с теми участниками международных отношений, которые знать не хотят о принятом в ЕС обычае улаживать противоречия

при помощи кропотливого и многоуровневого диалога. Да и в целом, приступив к решению проблем безопасности — сферы, даже в Евросоюзе-15 исключительно суверенной, — при помощи институтов европейской интеграции, страны ЕС сделали такие инструменты сообщества, как торговая политика и ряд других, подверженными влиянию своих частных национальных интересов.

Вторая политическая мегаинициатива — придание интеграционному проекту конституционного, а не договорного характера — должна была со временем привести к формированию новой суверенности в лице ЕС. Сотрудничество стран ЕС, какие бы углубленные формы, вплоть до снятия всех ограничений на передвижение товаров и введения единых технических стандартов, оно ни принимало, всегда было основано на договорных отношениях, участниками которых оставались страны-члены — суверенные европейские государства. Конституция для Европы предполагала и символизировала переход в новое состояние — протофедеративного образования, а не углубленного союза государств.

Как подтвердили позднейшие события, у лидеров Европы оказалось достаточно сил для того, чтобы инициировать оба проекта, но недостаточно — для их успешной реализации, в том числе им не достало решимости убедить население и зачастую самих себя в самостоятельной ценности Конституции. Конституция для Европы разбилась о стену национальных суверенитетов в политике и экономике, а расширение стало дополнительным усилителем такой разбалансировки институтов и механизмов принятия решений в сообществе, что о новом центре силы, появление которого могло бы теоретически сбалансировать европейское мироустройство после падения советской России и ухода США, приходится забыть.

Не менее важным фактором, определяющим, какой будет Европа через 10-15 лет, является Россия, собственная трансформация которой в национальное европейское государство, пусть и обладающее обширными владениями в Азии, сама по себе является вызовом исторического масштаба.

В 1618—1648 гг. Россия находилась на периферии бурных европейских событий и не играла в них заметной роли. Вестфальский мировой порядок, закрепивший основополагающий принцип суверенитета современных европейских государств, возник без

российского участия и только инкорпорировал в себя Россию по мере появления у той возможностей и желания к участию в европейской системе политических, военных и отчасти экономических отношений, включая и необходимость участия в «большой» европейской политике, что не всегда отвечало только интересам внутреннего развития.

Принципиально другим стало участие России в событиях 1789—1815 гг., когда российский самодержавный суверенитет, во многом именно за счет своей относительной периферийности, оказался способен нанести смертельный удар по силам европейской революции, во главе которых стояла Франция. Роль России в европейском суверенном «концерте» выросла многократно. Но сама страна стала в результате окончательно европейской и столкнулась с теми же вызовами, на которые пришлось отвечать суверенным государствам Западной Европы. К числу наиболее важных из этих вызовов можно отнести вовлечение России в наиболее передовой по тем временам социалистический дискурс и прямое воздействие трансграничных революционных процессов. В области же исключительно межгосударственных отношений страна была вынуждена активно играть на высококонкурентном поле европейской международной политики.

В ходе, по остроумному выражению одного из наиболее влиятельных европейских экспертов Роберта Купера, «второй Тридцатилетней войны» 1914—1945 гг. Россия сама стала очагом и мотором революционных изменений, геополитические результаты которых были зафиксированы в Ялте и Потсдаме. В отличие от революционной Франции СССР (Россия) не потерпел военного поражения, но создал свой союз европейских государств и выступил цементирующим фактором внешней угрозы для Запада.

Наблюдая эту явно повышательную тенденцию роли России в определении результатов европейского переустройства, можно сделать по меньшей мере два предположения. Во-первых, эта тенденция может быть продолжена и Россия либо станет самостоятельным полюсом европейского баланса силы, либо на равных присоединится к западноевропейскому ядру. Такой стратегический союз России и ЕС, предлагаемый Сергеем Карагановым, сможет «мягко» конкурировать с США и другими центрами, возможно с Китаем.

Во-вторых, можно предположить, что пик влияния российского фактора на европейский мир был пройден в 1945 г., как это

случилось в 1815 г. с Францией после полутора столетий усиления ее могущества. Теперь Россия трансформируется в обычное, хотя и самое крупное географически, европейское национальное государство, которое не сможет уже никогда играть роль самостоятельного центра силы. Такая Россия вскоре перестанет претендовать на особую роль в мире и, возможно, даже примкнет к объединению, которое возникнет на основе современного Европейского союза по принципу «объединения всего, кроме институтов», как это было сформулировано Романо Проди.

Во многом ответ на вопрос о пути, по которому пойдет Россия, зависит от исхода ее собственной борьбы с вызовами переходного периода. Объективный рост «вестфальского» понимания суверенных прав и масштабов государственного вмешательства в экономическую деятельность неизбежен при возвращении к национально-государственному состоянию. Тем более что требования развития экономики, основанной на знаниях, объективно повышают запрос на усиление регулирующей роли государства, что уже становится заметной тенденцией. По мнению такого видного экономиста, как бывший вице-президент Всемирного банка Жан-Франсуа Ришар, инновационный успех, в частности, Финляндии связан именно с повышением государственного участия в концентрации инвестиционных потоков на тех отраслях, к которым частный бизнес ввиду отсутствия немедленной прибыли относится достаточно сдержанно.

Вместе с тем региональные глобализационные процессы в Старом Свете, а также расширение экономических и гуманитарных связей между странами являются для молодого российского суверенитета не менее важными вызовами, чем для более «старых» суверенитетов второй половины Европы — государств Европейского союза. Модернизация большинства отраслей российской экономики и общества — от совершенствования методов добычи природных ископаемых до повышения качества высшего образования — требует пусть незначительных в каждом конкретном случае, но реальных ограничений национальных суверенных прав.

Именно в этих рамочных условиях развиваются последние 16 лет политические, экономические и культурные отношения двух главных субъектов и объектов европейской политики — России и Европейского союза. Практическое наполнение и результаты этих многоуровневых отношений напрямую зависят от реакций

государств и обществ на вызовы исторического перехода, начавшегося в 1989 г. и далекого пока от своего завершения. Попытки зафиксировать *status quo* — прагматические интересы и взаимные ожидания сторон — в виде нового политико-правового документа обречены в среднесрочной перспективе на провал.

Эти интересы и ожидания просто в силу исторических обстоятельств могут носить только текущий и конъюнктурный характер, а значит, либо повторяют судьбу Конституции для Европы, либо окажутся полностью неисполняемыми на практике. Форма, которую отношения России и того, что сейчас нам известно под названием Европейский союз, примут в будущем, может быть разной. Как и окончательный результат очередного большого переходного периода для двух основ европейской системы: *суверенного государства и баланса сил*.

Неудивительно, что именно вокруг этой проблемы — судьбы суверенного европейского государства, будь то каждая из стран — членов Европейского союза или Россия, — были на стратегическом уровне сконцентрированы отношения Россия — ЕС в рассматриваемый в данной работе исторический период. Развитие каждого из интересующих нас участников политических, экономических и культурных отношений сопровождалось и определялось меняющимся соотношением сил между векторами сохранения национально-государственной суверенности, с одной стороны, и фактическим, а часто и юридическим отказом от части суверенных прав и возможностей ради достижения большей эффективности и конкурентоспособности — с другой.

В рамках европейского интеграционного объединения эта борьба велась между тенденцией к сохранению и даже усилению роли государства и периодически набирающим силу процессом «европеизации» — распространением на национальные политики правил и норм, выработанных на уровне сообщества. В России — между попытками утвердить и законсервировать специфическую модель политического устройства и объективным движением к большей экономической открытости, повышению устойчивости ряда отраслей экономики за счет их включения в кооперационные проекты, а также правовым сближением с наиболее важными торгово-экономическими партнерами за рубежом.

В отношениях Россия — Евросоюз весь период 1991-2007гг. также прошел под знаком противостояния двустороннего (государство —

государство) и многостороннего (государство — объединение стран) подходов. Причем противостояние это можно наблюдать со стороны ЕС не в меньшей, а в ряде случаев и в большей степени, нежели со стороны России. Текущее и регулярно менявшееся соотношение сил между «европеизацией» и суверенитетом определяло как результативность ЕС в реализации заявленных целей в отношениях с Россией, так и содержание переговорного процесса Москва — Брюссель — европейские столицы. Более того, как нам предстоит убедиться, именно это соревнование в своих политических последствиях приводило к возникновению достаточно причудливых ситуаций и в значительной мере определяло российскую политику на европейском направлении.

II. ОТНОШЕНИЯ ПАРТНЕРСТВА И СОПЕРНИЧЕСТВА

Отношения России и Европейского союза в период 1991—2007 гг. претерпели масштабную трансформацию: от оптимистической установки на скорейшее сближение в рамках единого идеологического и политико-экономического пространства, возникшей после завершения «холодной войны», до фактического признания ценностных различий непреодолимой силы и все менее убедительной попытки перехода к «прагматическому сотрудничеству» преимущественно в сфере экономики на рубеже 2004-2005 гг. При этом каждый этап отношений нашел отражение в важнейших международных политических и юридических документах, одобренных сторонами в результате переговорного процесса большей или меньшей интенсивности и накала.

Важно, однако, что при ближайшем рассмотрении качество отношений между Россией и европейским интеграционным объединением оказывается в прямой зависимости не столько от положения дел в России и готовности Москвы к расширению и углублению сотрудничества, сколько от положения дел внутри самого Европейского союза. Главным же критерием состояния внутриевропейских процессов, позволяющим определить ЕС как международного игрока, является готовность стран — участниц группировки следовать единым принципам и тактическим схемам в отношениях с внешними партнерами.

Рассмотрение Европейского союза как внутренне чрезвычайно динамичного игрока идет вразрез с устоявшейся в российской и зарубежной литературе точкой зрения, согласно которой в качестве трансформирующегося участника отношений традиционно рассматривается именно Россия, находящаяся в состоянии перехода от авторитарной политической системы к рыночной демократии. Роль Европейского союза, как правило, сводится к предложению определенного набора — «меню» — вариантов сближения, основанных

на собственных возможностях и ограничителях. Несмотря на все внутренние изменения, происходящие в политическом и институциональном устройстве ЕС, наиболее крупным проявлением которых стал масштабный кризис, начавшийся в июне 2005 г., большинство российских и европейских наблюдателей не сомневаются в способности Европы такое «меню» предложить, а также в необходимости для России выполнять его пункты.

Такая постановка вопроса представляется существенным образом упрощенной. Характер и содержание отношений России с ее важнейшим внешнеэкономическим партнером на протяжении рассматриваемого периода являются частью гораздо более масштабного процесса, чем внутривнутрироссийская трансформация. На наш взгляд, отношения России и ЕС — двух главных игроков европейского политического и экономического пространства — оставались в прошедшие 15 лет и будут оставаться в дальнейшем органической частью общей эволюции политической и экономической системы Европы, наиболее ярким проявлением которой остаются процессы и события внутри главного европейского «плавильного котла» — интеграционного процесса, начавшегося в 1957 г. с подписания Римского договора об учреждении Европейского экономического сообщества.

На это указывает в первую очередь утвердившийся в академической и политической дискуссии тезис о роли, которую сыграла неспособность Евросоюза к выработке и проведению целостной политики на российском направлении. По мнению большинства наблюдателей, именно отсутствие единой политики ЕС стало главной причиной негативного итога отношений за 15 лет. Можно предположить, что данный тезис является универсальным и характеризует отношения Евросоюза с другими партнерами на международной арене. Однако именно Россия, оставаясь при этом формально внешним по отношению к ЕС игроком, стала объектом политики правового и нормативного сближения, производной от исключительно внутренних процессов в рамках физических границ Евросоюза.

Более того, именно внутренняя политическая трансформация ЕС всегда являлась определяющим фактором внешнеполитического поведения как Евросоюза в целом, так и отдельных стран-членов. Качественно новым для нас будет проследить эволюцию политики ЕС в отношении России и двусторонних отношений в

контексте внутреннего развития европейского интеграционного объединения.

Поэтому эффективный анализ отношений России и Европейского союза может быть основан только на сочетании инструментов общей теории международных отношений и теорий, применяемых для изучения феномена европейской интеграции. При этом во втором случае речь идет не только о непосредственно интересующем нас внешнеполитическом измерении данного процесса, но и о его внутреннем развитии, которое, как нам предстоит убедиться, почти на 100% формирует внешнеполитическое поведение европейской интеграционной группировки.

* * *

Европейский интеграционный процесс и принимаемые им институциональные воплощения — три Сообщества, Европейское сообщество и Европейский союз — всегда были предметом анализа в рамках дебатов между реалистским и либеральным подходами к международным отношениям. При этом главный вопрос этих дебатов — роль государства как главного источника суверенных прав — традиционно ставится как в отношении внутреннего устройства европейского интеграционного объединения, так и в отношении его внешних связей.

С точки зрения традиционных *реалистских представлений* о международных отношениях, частью которых являются международные отношения в рамках подсистемы ЕС, суверенные государства, остающиеся главными и, по сути, единственными игроками, выстраивают между собой отношения соперничества, в том числе и в рамках межгосударственных структур ЕС. Возможности проведения ими действительно единой политики ограничены сохраняющейся конкуренцией и скрытым соперничеством. При этом в ряде случаев ЕС выступает в качестве продвинутой формы межгосударственного союза.

Отдельные государства, в нашем случае страны — члены ЕС, являются полностью самостоятельными игроками, которые не признают над собой верховного авторитета и поддерживают хаотическое состояние глобальной или региональной международной среды. В сфере внешних связей суверенные государства полностью независимы в определении своих приоритетов и предпочтений,

они не могут контролироваться извне либо стремятся такой контроль разрушить. На взгляд реалистов, не существует, таким образом, другой политической реальности, помимо самостоятельной внешней политики суверенного государства.

С точки зрения *либерального подхода* к анализу международных отношений, включая те, которые развиваются в рамках европейского интеграционного процесса, формальные и неформальные сети, возникающие в процессе сотрудничества государств — членов ЕС, хотя и не имеют определяющего значения, но выступают сдерживающим фактором и даже ведут к возникновению некой самостоятельной политической реальности, в том числе в сфере внешних связей. Эти связи могут быть результатом демократизации политической и внешнеполитической деятельности в странах Европы, которая неуклонно набирает силу после завершения Второй мировой войны.

В рамках процесса демократизации суверенные европейские государства хотя и сохраняют свою лидирующую роль, но их политические элиты уже не могут осуществлять внешнюю политику изолированно от общества и его представителей. Кроме того, в рамках процессов региональной глобализации экономической и духовной жизни потенциально деструктивные проявления суверенитета оказываются связанными устоявшимися экономическими связями и взаимозависимостями. И наконец, в рамках этих отношений в Европе появляются новые участники международных отношений, обладающие собственной легитимностью и формирующие более устойчивые, чем ранее, основы доверия между странами, которые тем не менее остаются главными игроками.

При этом либеральный межправительственный подход, которого придерживается и автор, оперирует исключительно понятием объединения и сотрудничества суверенитетов, направленного не на замену одного другим, а на умножение сил и возможностей каждого из участников. В рамках европейской интеграции национальные государства остаются единственными источниками легитимности и обладателями суверенных прав. Они же являются и основными бенефициарами общеевропейского проекта. Также участие в интеграционном проекте дает возможность влияния на экономические и политические процессы, которые происходят поверх государственных границ, включая взаимоотношения с отдельными внешними партнерами стран Европы.

Одними из таких игроков, не склонных к деструктивному поведению, суверенного государства, являются институты европейской интеграции. На взгляд сторонников *альтернативных (по отношению к классическим — реализму и либерализму) подходов*, институты ЕС хотя и не получают от стран-членов части их суверенных прав, но могут качественным образом влиять на их внешнеполитическое поведение через участие в механизмах согласования интересов. Кроме того, страны — члены ЕС сами адаптируют свою внешнюю политику в соответствии с установленными коллективно правилами. Происходит процесс «европеизации», к содержанию и современному состоянию которого мы обратимся ниже.

Более того, все чаще возникает феномен, когда институты европейской интеграции и их политика рассматриваются странами-членами как некий независимый и менее подверженный влиянию национальных внутривнутриполитических конъюнктур носитель ценностей. Поддержка деятельности таких институтов, в том числе и на внешнеполитическом направлении, рассматривается странами как способ оградить себя от возможных деструктивных проявлений внутренней политики и ее конъюнктуры на широкой европейской арене. Тем самым институты ЕС, оставаясь независимыми от стран-членов и нетрадиционными игроками, влияют на поведение государств в рамках подсистемы ЕС.

И наконец, по мнению ряда исследователей, институты европейской интеграции играют роль внешнего фактора в формировании политики суверенных стран-членов и тем самым оказывают на нее влияние, которое в ряде случаев может стать определяющим. *Суверенные европейские государства уже не могут рассматриваться как полностью независимые в силу того факта, что вынуждены учитывать при определении своей политики в рамках ЕС интересы и действия негосударственного игрока — Брюсселя. В целом, современный ЕС представляет собой подсистему международных отношений, в которой ключевыми игроками остаются суверенные государства, проводящие политику углубленного сотрудничества.*

Именно поэтому внешние связи Европейского союза и отношения между европейским интеграционным объединением и другими участниками международной системы не могут анализироваться в отрыве от изучения и углубленного понимания внутренних механизмов интеграционного процесса, результатом которых «на выходе» становится та или иная форма действий Евросоюза в

отношении своих партнеров. Этот процесс имеет исключительно динамичный характер и характеризуется борьбой между национальным суверенитетом стран-членов и логикой интеграционного взаимодействия, которое изначально направлено на усиление индивидуальных возможностей стран-членов, но сопровождается возникновением ограничителей их суверенных прав.

Приведем пример. В период осени 2006 — лета 2007 г. продвижение диалога Россия — Евросоюз по вопросу о подготовке новой политико-правовой базы отношений, которая должна была прийти на смену Соглашению о партнерстве и сотрудничестве 1997 г., было прочно заблокировано отказом Польши, одной из 27 стран — членов ЕС, утвердить мандат Европейской комиссии на переговоры с российскими властями. Формальной причиной блокады стало эмбарго на ввоз в Россию ряда категорий сельскохозяйственной продукции из Польши, снять которое Москва последовательно отказывалась. В результате два председательства в ЕС — Финляндии (осень 2006 г.) и Германии (весна 2007 г.) — потерпели полное внешнеполитическое фиаско на российском направлении. Согласно официальным и полуофициальным заявлениям из Москвы, Берлина и Брюсселя, польские власти стремились изменить политику ЕС в отношении России, которая ранее определялась более дружественным и кооперативистским подходом ведущих стран так называемой старой Европы.

Вместе с тем «польская проблема» в ЕС как таковая имеет не так много связей с Россией и действительно непростыми российско-польскими отношениями. Сразу после своего вступления в Евросоюз, состоявшегося в мае 2004 г., Польша и польские политические элиты взяли курс на укрепление своих позиций в рамках ЕС с тем, чтобы стать не просто равным среди равных, но добиться положения, аналогичного тому, которое занимают ведущие державы Евросоюза — Великобритания, Германия и Франция. Тем более что в результате экстравагантных действий бывшего премьер-министра Италии С. Берлускони традиционно сильные позиции этой страны в ЕС оказались подорванными и в клубе ведущих держав ЕС возникла вакансия.

Взаимоотношения с Россией стали жертвой этой политики, и это был не единственный пример твердости и бескомпромиссности, проявленных Польшей в данный период. Проводя последовательную жесткую линию по вопросу отношений с Россией,

польские власти стремились в первую очередь усилить свои позиции внутри самой единой Европы. Варшава добивалась того, чтобы Европейская комиссия — главный исполнительный орган ЕС — отстаивала польские интересы не менее рьяно, чем она это традиционно делает в отношении интересов Германии или Франции. Тем более что на протяжении почти года до этого брюссельские «евробюрократы» просто игнорировали просьбы Польши вмешаться в так называемый мясной спор с Москвой и встать на защиту одной из стран — членов ЕС.

Действуя в рамках Европейского союза как подсистемы международных отношений, Польша братьев J1. и Я. Качинских проводила политику жесткого отстаивания национальных интересов как в отношениях с европейскими грандами, одного из которых — Германию — это противостояние привело к фактическому провалу внешнеполитической повестки шестимесячного председательства, так и в отношениях с общеевропейскими институтами в Брюсселе. Результатом этой борьбы стали ослабление надгосударственной составляющей Евросоюза и увеличение роли национальных государств в составе ЕС.

Европейская комиссия, сотрудники которой подготовили проект нового соглашения с Россией еще в июне 2006 г., была не меньше Германии заинтересована в скором начале переговоров. Спектр вопросов, которые должен был затронуть переговорный процесс, существенно расширял сферу полномочий Брюсселя в области внешних экономических, а в ряде случаев и политических связей. Через переговоры с Россией Еврокомиссия вошла бы в такие закрытые для нее области, как внешняя энергетическая политика, отношения в области транспорта и ряд других. Не случайно уже к лету 2006 г. в Брюсселе решили отказаться от продвижения межгосударственной Энергетической хартии, где влияние общеевропейских институтов весьма ограничено. Теперь Еврокомиссия стремится к обсуждению вопросов энергетики в рамках подготовки нового договора с Россией, где Еврокомиссии предстояло играть решающую роль. Добившись выгодного большинству крупных стран и компаний ЕС соглашения с Москвой, Еврокомиссия доказала бы свою способность решать самые трудные вопросы и смогла бы более уверенно требовать уже формального расширения своих полномочий, что, в свою очередь, существенно бы продвинуло ЕС к протофедеративному состоянию. Вместо этого, однако,

Брюссель был вынужден встать на защиту исключительно польских суверенных интересов. Очередной раунд вечной борьбы государственного суверенитета и надгосударственной интеграции закончился в пользу первого.

СУВЕРЕНИТЕТ И ИНТЕГРАЦИЯ¹

Европейская история последних 50 лет учит нас тому, что, активно участвуя в интеграционном процессе и даже став его признанным локомотивом, национальное государство способно сохранить и защитить свои суверенные права. Нельзя исключать, что события следующих десятилетий покажут, как страна может утратить суверенные права полностью или в значительной мере, оставаясь формально при этом за пределами интеграционного процесса и даже декларируя свою самостоятельность.

Миф об отказе от части национального суверенитета как условия и обязательном следствии формального присоединения к интеграционной группировке стран Старого Света является одним из наиболее устоявшихся в политической и околонучной дискуссии. Популярность данного заблуждения связана в первую очередь с легкостью его использования в качестве клише, универсально действующего по обе стороны границ Европейского союза. Для сотрудников Европейской комиссии якобы происходящий отказ стран ЕС от суверенитета, или его делегирование в Брюссель, служит подтверждением их нередко отсутствующих переговорных полномочий. Представители стран-членов, в свою очередь, часто ссылаются на мнимую потерю суверенных прав («Брюссель решил») с целью доказать европейским избирателям свою непричастность к непопулярным мерам. Якобы утраченная самостоятельность может также служить оправданием неготовности той или иной европейской столицы помочь стратегическому партнеру в особо деликатных вопросах. Для некоторых внешних партнеров Евросоюза пугало якобы всемогущей евробюрократии, регулирующей диаметр огурцов и процентное содержание цинка в гвоздях, становится отговоркой при нежелании обсуждать существенные вопросы взаимоотношений.

В реальности, однако, все гораздо более сложно. Как подтверждает анализ современной европейской политики, страны — члены Европейского союза сохраняют суверенные права по всем без исключения важнейшим вопросам политической и экономической жизни. Охрана границ, национальная оборона, внешние

¹ Глава подготовлена на основе статьи «Суверенитет и интеграция», опубликованной в журнале «Россия в глобальной политике» (2007. Т. 5. № 1).

энергетические связи, юстиция и внутренние дела, миграционная политика, вопросы образования — все эти сферы остаются сейчас, в год 50-летия Римского договора, в исключительной компетенции национальных властей. В сфере экономики такие важнейшие вопросы, как социальная политика и регулирование трудовых отношений (весь социальный блок), также находятся в 100%-ной компетенции национальных властей. Это, собственно, является главным препятствием для остро необходимых, по мнению многих наблюдателей и политиков, реформ европейского социального государства, из-за отсутствия которых, в свою очередь, провалилась так называемая Лиссабонская стратегия — план превращения ЕС к 2010 г. в самую динамичную экономику мира.

Даже в таких максимально «европеизированных» сферах, как внешняя торговля, пресловутый Брюссель шагу не может ступить без согласия стран-членов, которые хотя и клянутся, что полностью передали права по регулированию внешнеторговых отношений на уровень ЕС, но сохраняют все возможности блокировать невыгодные для них действия евробюрократии. Согласно ст. 133 Договора о Европейском сообществе¹ переговорные полномочия Еврокомиссии по вопросам заключения внешнеторговых соглашений должны быть закреплены в мандате от Совета ЕС (страны-члены), подробно излагающем параметры будущего соглашения. Но даже после этого брюссельская бюрократия должна постоянно докладывать о ходе и содержании переговоров специальному межгосударственному комитету, назначенному странами — членами ЕС («Комитет 133-й статьи»), и выполнять любые новые указания, сформулированные Советом ЕС².

Как отмечает директор Института европейских исследований в Брюсселе Поль Магнетт, из четырех главных компетенций современного государства — защита границ, источник национальной

¹ Договор о Европейском сообществе: консолидированная версия. См.: Official Journal C 325. 2002. 24 Dec.

² Наиболее ярким примером здесь может служить ситуация на переговорах в рамках Дохийского раунда ВТО. Формально переговоры от имени ЕС ведет исключительно Европейская комиссия (КЕС) в лице комиссара по торговле Питера Манделсона. Однако результат этих переговоров и переговорные полномочия КЕС остаются на усмотрение стран-членов, о чем недвусмысленно заявил президент Франции весной 2005 г.

идентичности, определение политического устройства общества и регулирование рынка — только последняя затрагивается наднациональным регулированием из Брюсселя. Но и в этом случае определение правил экономической деятельности оказывается при ближайшем рассмотрении не воплощением некоей общеевропейской рациональности, а результатом длительного и мучительного согласования национальных позиций, лобби и политических конъюнктур. При этом только три сферы деятельности наднациональных органов ЕС — сельскохозяйственная политика, выравнивание социально-экономического развития регионов и поддержка исследований — имеют перераспределительную составляющую, которая, впрочем, не превосходит 3% валового внутреннего продукта стран-реципиентов.

Более того, полноценное членство в Евросоюзе оставалось до последнего времени наиболее прочной гарантией сохранения роли европейских государств на международной арене и увеличения возможностей отдельных стран-членов за счет веса всей группировки. Подписавшие Римский договор в 1957 г. государства «шестерки» вышли из Второй мировой войны в разгромленном состоянии. Их международное влияние сократилось на порядки. К концу 1950-х годов три страны — основательницы ЕС (Франция, Бельгия и Нидерланды) либо уже лишились своих заморских владений, либо, под возмущенные крики всего мира, продолжали кровопролитную колониальную войну за остатки былого величия. В свою очередь, их потерпевшие военное поражение партнеры — Германия и Италия — получили уникальную возможность реабилитации и через институты и политики Общего рынка обрели влияние на международной арене, несоразмерное их тогдашнему статусу.

По сути, народы Западной Европы, инициировавшие в 1957 г. интеграционный проект, никогда даже не рассматривали серьезно вопрос об отказе от части своего государственного суверенитета. Именно поэтому базовая теория европейской интеграции оперирует исключительно понятиями объединения и сотрудничества суверенитетов, направленного не на замену одного другим, а на умножение сил и возможностей каждого из участников. Также участие в интеграционном проекте дает возможность влияния на экономические и финансовые процессы, которые происходят поверх государственных границ.

Помимо получения прямых материальных выгод, практическая деятельность национальных бюрократий в рамках такого сотрудничества стимулирует процесс политического взросления и совершенствования национальных инструментов внешнеполитической и внешнеэкономической деятельности. Сложные и запутанные для внешнего наблюдателя механизмы согласования позиций внутри ЕС развивают у всех участников виртуозное мастерство в деле защиты своих интересов. По степени напряженности дебатов и закрученное™ интриг Европейский союз оставляет далеко позади национальные политические системы и все прочие международные организации в мире. При этом каждый из участников следует не только и не столько сложившейся общеевропейской практике продвижения интересов, сколько национальной специфике ведения дел.

Согласно данным Евробарометра — исследования общественного мнения в странах ЕС, проводимого на регулярной основе социологической службой Еврокомиссии, — осенью 2004 г. 42% жителей стран — членов ЕС были уверены в том, что *никогда* на испытывают ощущения принадлежности к Европе в целом и остаются гражданами исключительно собственного государства. Еще 37% заявили, что испытывают чувство европейской идентичности только изредка, и лишь 7% заявили, что являются в первую очередь европейцами, а уже затем гражданами своих стран. При этом, согласно данным того же опроса, 53% европейцев считают, что членство страны в ЕС для них однозначно выгодно.

Такое соотношение голосов является, пожалуй, наиболее подходящей иллюстрацией сути интеграционного проекта — объединения ресурсов ради увеличения индивидуальной конкурентоспособности каждого из участников.

Дом, который построил Жан

Наиболее успешный за всю историю европейской интеграции председатель Европейской комиссии — главного исполнительного органа ЕС — Жак Делор однажды определил Европейский союз как «неопознанный политический объект». Действительно, любые попытки четко классифицировать институциональное выражение интеграционного процесса как протофедерацию,

межгосударственное объединение или международный режим весьма относительно и уязвимы для критики.

С практической точки зрения такая «неопознанность» и невозможность идентификации ЕС в системе координат науки о международных отношениях является, в принципе, скорее преимуществом, чем недостатком. Не случайно приобрело такую популярность сравнение ЕС со слонем, отсылающее нас к старинной индийской притче о трех слепых мудрецах, попробовавших описать данное животное на основе оценки отдельных частей тела. В результате один из мудрецов заключил, что слон огромный, как колонна, другой — что тонкий, как змея, а третий — что слон плоский, как опахало. Все были неправы. Надо при этом отметить, что, согласно источнику, обязательным условием «неопознанности» слона является слепота окружающих. Возможно, именно поэтому сами творцы европейской интеграции никогда особенно не приветствовали попытки дать ее максимально общую характеристику с точки зрения теории международных отношений.

«Мне некому позвонить, для того чтобы поговорить с Европой», — жаловался в свое время государственный секретарь США Генри Киссинджер. наших американских друзей можно поздравить. С октября 1999 г. в Европейском союзе существует должность генерального секретаря Совета ЕС и высокого представителя по вопросам внешней политики и политики безопасности, которую занимает один из наиболее искусственных дипломатов современности, бывший генеральный секретарь НАТО Хавьер Солана. Вряд ли, однако, появление «мистера Европа» привнесло в содержательную часть трансатлантического диалога существенные изменения. Что совсем даже и не плохо, поскольку оставляет партнера держаться за хвостик интеграционного слона и на основе таких содержательных наблюдений сравнивать его, например, с Венерой.

Современная система согласования интересов стран-членов и основанный на ней механизм принятия решений были закреплены в Договоре о Европейском союзе, подписанном главами государств и правительств ЕС-12 в феврале 1992 г. в голландском Маастрихте. Этот акт стал итогом процесса активизации европейского сотрудничества, который был инициирован в начале 1980-х годов представителями бизнеса стран ЕС и фактически возглавлен Европейской комиссией Жака Делора. При всех прочих, как то:

провозглашение создания Европейского союза, учреждение сугубо межгосударственных Общей внешней политики и политики безопасности и Политики в сфере юстиции и внутренних дел, Маастрихтский договор привнес во внутреннее устройство ЕС важнейший новый элемент — правило *субсидиарности*, позволяющее достаточно безболезненно решать вопрос о защите суверенных прав стран-членов применительно к каждому конкретному случаю.

Согласно ст. 36 Договора, «в областях, которые не подпадают под его исключительную компетенцию, Сообщество действует в соответствии с *правилом субсидиарности*, если и поскольку цели действия не могут быть достигнуты в достаточной мере государствами-членами и поэтому, в силу масштабов и результатов предполагаемого действия, могут быть более успешно достигнуты Сообществом»¹. Не уходя глубоко в область толкования международного права, важно, однако, отметить, что данный принцип однозначно определяет национальные полномочия (суверенные права) как правило, а полномочия Сообщества — как исключение.

Однако и в областях своих исключительных компетенций — правила конкурентной политики, денежная политика, внешняя торговля и сохранение биологических ресурсов моря — общеевропейская администрация в Брюсселе также не вольна самостоятельно принимать законодательные акты, обязательные к исполнению

¹ Договор о Европейском сообществе: консолидированная версия. См.: Official Journal C 325. 2002. 24 Dec. Интересно обратить внимание на то, что идея субсидиарности возникла у Ж. Делора на основе прочтения одной из энциклик папы Пия XI: «Должен оставаться непоколебимым следующий принцип социальной мудрости: как не дозволено с целью передачи обществу отнимать у отдельных лиц то, что последние могут выполнить собственными силами и мерами, так нельзя и передавать более значительному сообществу то, что может быть сделано меньшими и более слабыми людскими сообществами. Нарушение этого правила послужило бы во вред обществу и было бы вопиющим препятствием для правильного порядка, потому что оправданной целью всякого вмешательства в общественные дела является подкрепляющая помощь членом социального организма, а не разрушение и поглощение». См.: Pius XI *Quadragesimo Anno*. 1931 encyclica // Anderson R. *Between Two Wars: The Story of Pope Pius*. Chicago: Franciscan Herald Press, 1978.

всеми странами — членами ЕС. Все решения в данных областях, пусть даже квалифицированным большинством, а не единогласно, принимаются Советом (министров) ЕС, т.е. опять-таки представителями стран-членов, после длительной процедуры согласования позиций. По существу, известная цифра — 80% законов, регулирующих экономическую деятельность в странах ЕС, имеют на себе штамп «сделано в Брюсселе» — означает лишь то, что решение по ним было принято правительствами стран Евросоюза за общеевропейским столом переговоров. Именно поэтому при ближайшем рассмотрении устрашающая рядового наблюдателя бюрократическая машина ЕС становится во многом ширмой и инструментом для осуществления национальных стратегий развития.

Такая минималистская архитектура интеграционного строения, расположение в нем комнат и нормы взаимоотношений жильцов были спроектированы задолго до 1991 г. При этом изначальный импульс, которым воспользовались политики стран «шестерки», был сугубо федералистским. 50 лет назад многие разделяли точку зрения Альтеро Спинелли, одного из наиболее уважаемых моральных авторитетов среди отцов-основателей европейской интеграции, считавшего, что Вторая мировая война стала свидетельством потери национальными европейскими государствами права на суверенитет.

Несмотря на очевидную правоту тезиса о доказанной событиями 1939-1945 гг. неспособности государств гарантировать экономическую и политическую безопасность граждан, идея построения в Старом Свете нового супергосударства не нашла отклика у населения и политических элит. Даже ослабленные до предела войной и получающие прямую финансовую помощь в рамках плана Маршалла политические элиты будущих стран Сообщества не были готовы отказаться от монополии на управление своими странами.

В отличие от романтиков-федералистов хитроумный Жан Монне, ставший подлинным отцом интеграционного проекта, прекрасно понимал бесперспективность попыток лишить европейские государства даже незначительной части суверенных прав. И поэтому он создал уникальную систему, позволяющую сохранить все без исключения полномочия в руках стран, предложив при этом такой механизм, который давал им возможность извлекать дополнительные выгоды. Многочисленные преимущества, которые

получили страны от упорядоченной, шаг за шагом, координации своих экономических политик и делегирования Брюсселю наиболее неприятных с точки зрения популярности у избирателей задач, должны были играть роль своего рода анестезии, под воздействием которой потеря возможности проводить разрушительную для себя и соседней политику происходила бы для национальных правительств не просто болезненно, но даже приятно.

Дополнительная выгода каждому от сложения потенциалов участников интеграционного проекта, заложенная 50 лет назад в фундамент общеевропейского предприятия Жаном Монне, и твердые гарантии главенствующей роли именно национальных органов власти, сформулированные в конце 1980-х годов Жаком Делором, стали главными несущими конструкциями единой Европы. Подорвать их устойчивость смогли только события, последовавшие за изменениями глобального масштаба: исчезновение с политической карты мира СССР и возглавляемой им социалистической системы.

Пределы европеизации

На определенном этапе, который нам посчастливилось наблюдать сейчас, механизм сдерживания национальных элит от проведения деструктивной в масштабах всей группировки политики перестал срабатывать. Некоторые действия стран-членов на внешнеэкономическом поле, особенно в сфере энергетики, воспринимаются другими государствами ЕС как почти откровенно враждебные. После беспрецедентного расширения ЕС в период 1995—2004 гг. общие институты Европейского союза и существующий там механизм согласования национальных интересов стран-участниц столкнулись с проблемой потери эффективности при более чем в 2 раза (с 12 до 25) возросшем количестве участников игры.

Расширение, однако, стало не единственной причиной кризиса. Не менее важным его основанием оказался резкий взлет требований к интеграционному образованию со стороны его участников, произошедший в середине 90-х годов. Успешная реализация проекта «Общий рынок», начатого 20 лет назад, сделала экономику Европы одной из наиболее процветающих в мире. По данным

2005 г., самого провального по темпам роста в Европе, на страны Евросоюза-15 приходилось до 50% всех прямых иностранных инвестиций в мире. Из 20 крупнейших нефинансовых компаний мира 13 были в 2003 г. европейскими, а ВВП на душу населения вырос за период 2000-2005 гг. на 20%, что только на 1 % ниже, чем в США.

Достигнув, таким образом, всех возможных при существующей институциональной модели сотрудничества результатов, страны — члены ЕС начали требовать от интеграционной группировки большего, чем она физически способна им дать. В марте 2000 г. лидеры стран ЕС-15 приняли так называемую Лиссабонскую стратегию. В этом документе они провозгласили целью 2010 г. превращение Европы (т.е. самих себя) в наиболее конкурентоспособную экономику мира и достижение полной занятости. Обойденным, однако, остался вопрос о том, достаточно ли созданной в середине 1950-х годов формы сотрудничества для успеха перед лицом все более суровых вызовов глобального соревнования? Особенно если учитывать, что за каждым кустом неспособности стран ЕС конкурировать с США, Китаем или другими растущими игроками скрывается волк европейского, а затем и наиболее опасного — национального — протекционизма.

В сфере международных отношений отдельные государства ЕС уже не могли удовлетвориться твердыми гарантиями статуса держав среднего уровня, вес которых в мире обеспечен в значительной степени их «общеевропейским административным ресурсом». В начале нового столетия от единой Европы потребовали стать сверхдержавой, способной на равных конкурировать с США, одновременно обеспечивая отдельным странам-членам статус «морских владычиц». При этом европейские лидеры не приняли во внимание тот факт, что, прежде чем превратиться в сверхдержаву глобального порядка, Европа должна была стать державой в традиционном смысле этого слова, т.е. единым государством — с общей армией, полицией и правительством.

Именно поэтому одним из серьезных толчков к сползанию Евросоюза в нынешнее сумбурное состояние стал провал попыток ведущей европейской державы мобилизовать партнеров по ЕС на борьбу против планов США в отношении Ирака зимой 2002—2003 г. Отчаявшись найти применение любовно выстроенному под себя механизму Общей (европейской) внешней политики и политики

безопасности, Париж был вынужден серьезно сблизиться с Россией — внешней по отношению к ЕС силой, нанеся тем самым ощутимый удар как по и без того неважным отношениям с большинством стран-новичков, так и по собственной уверенности в функциональном значении единой Европы.

Не менее заметным стал системный сбой Европейского союза как инструмента в руках элит стран-членов в случае с Польшей и странами Балтии. Их национальный интерес, ради продвижения которого, помимо дотаций из общеевропейского бюджета, они и вступали в ЕС, состоит во многом в противостоянии России. Не случайно президент Эстонии Томас Х. Ильвес в одном из своих эссе недвусмысленно указывает на то, что причиной непонимания между западом и востоком Европейского союза является вовсе не пресловутый трансатлантический раскол. Дело, по мнению эстонского политика, в отказе большинства стран ЕС-15 включить жесткость по отношению к России в общеевропейскую повестку дня. Это подрывает смысл участия ряда новичков во внешнеполитическом измерении интеграционного проекта. В свою очередь, уступка европейских грандов по российскому вопросу, как намекает Ильвес, немедленно перевесила бы для поляков и прибалтов великое чувство благодарности США за поддержку в годы советской оккупации.

Одновременно с провозглашением все более амбициозных задач на мировой экономической и политической арене европейское интеграционное объединение приобрело совершенно новый образ в глазах общественного мнения и существенной части элит как в Европе, так и за рубежом. В результате 10-летнего применения к странам-кандидатам из числа постсоветских государств политики кнута и пряника, основанной на строгом контроле за исполнением так называемых копенгагенских критериев членства и материальном поощрении наиболее успешных, ЕС стал странным сочетанием элитного клуба и кассы товарищеской взаимопомощи.

Элитность объяснялась строгими правилами приема и наглядно иллюстрировалась длинной очередью желающих проникнуть за заветную дверь. Размеры же очереди, признают многие, напрямую связаны с репутацией ЕС как донора, выделяющего обладателям членских билетов регулярную и немалую материальную помощь. Главной заботой тех, кто отвечает за выдачу входных талонов, —

Европейской комиссии — стал контроль кандидатов, внешний вид и поведение которых должны были по меньшей мере оставлять надежду, что выданные средства не будут банально похищены, а пойдут на приобретение соответствующего элитности клуба облика. В результате сама Еврокомиссия перестала быть политическим органом, координирующим сотрудничество стран-членов и технически обеспечивающим реализацию их интересов, и превратилась в подобие главного бухгалтера на большом государственном предприятии — технического сотрудника, сильно переоценивающего собственную значимость и рвущегося решать политические вопросы с позиции контроля за расстановкой запятых.

Вместе с тем Евросоюз, как и предшествовавшие ему Европейские сообщества, это не элитная касса взаимопомощи, а объединение государств ради осуществления своих целей и защиты собственных национальных интересов. Проблема, с которой столкнулся ЕС, вовсе не в нарушении гомогенности, которой в действительности никогда не существовало. Политическая культура, традиции и уровень социально-экономического развития Голландии, Греции и южных регионов Италии всегда оставались разными, что не мешало им успешно сотрудничать в рамках единой, если смотреть извне, Европы.

Реальный вызов, с которым столкнулись сейчас европейские государства, — это снижение эффективности созданных ими общеевропейских институтов и их неспособность решать задачи «акционеров». Именно поэтому, как справедливо отмечает член бюро Союза европейских федералистов Ричард Леминг, нереформированность общих институтов ЕС является основным препятствием для осуществления политики конкретных действий (на благо граждан), которую предлагает сейчас Еврокомиссия.

Точка невозврата

Европейский интеграционный процесс, политической и правовой упаковкой которого стал после 1992 г. Европейский союз, вышел на важнейший рубеж своего развития. Системный кризис, ставший политической реальностью после провала конституционного договора на референдумах во Франции и Нидерландах, стал в первую очередь кризисом механизма согласования и защиты интересов суверенных стран-членов, который, в свою очередь,

породил у государств ощущение снижения прибыльности всего мероприятия и потери его смысла. Соответственно пройти этот период интеграционный проект может, только реформировав общие институты и механизмы принятия решений.

Поэтому главный вопрос, на который будет необходимо найти ответ в ходе приспособления интеграционного проекта к новым реалиям, — это реформа институтов ЕС и адаптация механизма принятия решений, включающего процедуру согласования интересов, к значительно большему количеству заинтересованных участников при сохранении базового принципа наднационального сотрудничества суверенных государств. Значительная часть этой работы будет проходить в рамках начавшейся в июле 2007 г. Межправительственной конференции ЕС.

Весьма вероятно, что уже в среднесрочной перспективе единой Европе предстоит трансформация в сторону более гибкого торгово-экономического объединения с элементами политического сотрудничества между отдельными странами и группировками. В этом случае блестяще подтвердится тезис классика науки о международных отношениях Стенли Хофмана о том, что промежуточный вариант между сколь угодно глубоким сотрудничеством между национальными государствами и возникновением на их месте нового государственного образования невозможен в принципе. Соответственно и выход из кризисного положения будет найден на традиционном для Европы (функционализм Монне и субсидиарность Делора) пути предоставления дополнительных гарантий суверенных прав государств и внедрения революционно новых механизмов сотрудничества между ними.

Необходимо, однако, учитывать, что даже наиболее развитая межгосударственная форма интеграции в будущем не отменяет действительности тех инструментов усиления позиций государств Евросоюза в мире, которые уже существуют. В первую очередь речь здесь идет об общей внешнеторговой политике и создании в ее рамках выгодных европейским экономикам международных режимов.

Спору нет, в современных условиях согласование интересов стран стало гораздо более сложным. Наглядной иллюстрацией этого служит вето, наложенное в ноябре 2006 г. Польшей на решение Совета ЕС о предоставлении Еврокомиссии полномочий для переговоров о новом соглашении Евросоюз — Россия. Сам

факт обращения страны-члена к такому радикальному средству демонстрирует масштабы падения эффективности существующего в ЕС механизма согласования интересов.

Тем не менее гибкая система ЕС позволяет Брюсселю вести внешнеторговые переговоры, вплоть до создания Зоны свободной торговли (ЗСТ), и без всеобъемлющего политического мандата. При этом ориентироваться Еврокомиссия будет на согласованную всеми странами-членами (ст. 133 Договора) стратегию внешнеэкономической деятельности Евросоюза.

Главным принципом европейской политики соседства, в которую, как, например, указано в «Приоритетах германского председательства в ЕС», включена и Россия, является экономическое сближение стран, расположенных по периметру границ Евросоюза, с общим рынком ЕС через открытие рынков и распространение на их территорию европейского законодательства. Нормы этого законодательства утверждаются странами-членами через внутренние процедуры ЕС, исключаяющие даже серьезную консультативную роль внешних партнеров.

Поэтому при любом из обсуждаемых вариантов развития европейской интеграции страны — соседи ЕС, включая наиболее крупные европейские державы — Россию, Турцию и Украину, — вплотную подошли к необходимости стратегического выбора между самостоятельным развитием внутри единой Европы и зависимым положением за ее пределами. Похоже, что в Анкаре и Киеве прекрасно понимают реальность второй из обозначенных перспектив и, более того, целесообразность осуществления именно такого сценария с точки зрения большинства стран ЕС.

Несмотря на это, элиты обеих стран пытаются поддерживать вопрос о членстве в Евросоюзе в повестке дня. Это связано с тем, что при неизбежном в существующих исторических и географических условиях преобладании европейского направления во внешнеэкономических и внешнеполитических связях Турции и Украины только формальное участие в европейском механизме согласования интересов делает возможным сохранение государственного суверенитета и независимости. В противном случае вполне вероятной становится реализация формулы «объединения с соседями всего, кроме институтов», т.е. без участия в принятии решений, предложенной еще в 2003 г. бывшим председателем Еврокомиссии Романо Проди.

В России ситуация несколько отличается. Москва, судя по большинству политических заявлений, исходит из твердого намерения оставаться за пределами европейской интеграционной группировки. При этом на уровне государства и бизнес-сообщества Россия всецело поддерживает неоднозначную с точки зрения конкурентоспособности многих секторов национальной экономики концепцию восприятия правовых норм ЕС и взаимного открытия рынков в рамках строительства Общего экономического пространства либо Зоны свободной торговли.

В перспективе избыточная модель потребления в сочетании с ростом социальной ответственности перед государством может привести к потере способности самостоятельно управлять бизнесом в общенациональных масштабах. Прямым следствием в таком случае станет поиск стратегического инвестора за рубежом и наиболее подходящей для его прихода модели политико-правового устройства отношений с крупнейшим внешнеторговым партнером, который, кроме всего прочего, является более исторически и культурно близким по сравнению с непонятым Китаем и далекой Америкой.

В ОБЪЯТИЯХ *CIVILIAN POWER*¹

Было бы бессмысленным пытаться поместить всю картину отношений России и ЕС в рассматриваемый период в единую теоретическую рамку. Да и сам Европейский союз, остающийся, по мнению бывшего председателя Европейской комиссии (1985-1995) Жака Делора, «неопознанным политическим объектом», вряд ли может быть полноценно проанализирован при помощи ограниченного набора теоретических инструментов. Во всяком случае, любые попытки объяснить все аспекты интеграционного феномена при помощи одной теории — функционализма, межгосударственного сотрудничества или теории режимов — остаются весьма уязвимыми для критики.

В том же случае, когда речь идет об анализе отношений единой Европы с ее внешними партнерами, задача теоретического осмысления представляется еще более сложной. Здесь исследователю необходимо одновременно применять разнообразный набор теоретических инструментов. Это разнообразие связано с рядом базовых параметров, характеризующих положение ЕС в современном мире: ЕС является одновременно ареной межгосударственных отношений между странами-членами, самостоятельным игроком в мире и объектом влияния внешнего окружения.

Европейский союз был, есть и будет ареной традиционных межгосударственных отношений между странами-членами, которые взаимодействуют как через классические двусторонние дипломатические каналы, так и через специфические, присущие только данной подсистеме механизмы и институты европейской интеграции.

В ряде важнейших областей политической и хозяйственной жизни мира Европейский союз может рассматриваться как отдельный самостоятельный субъект международных отношений, оказывающий существенное влияние на состояние международной среды, если не в военно-политической, то в торгово-экономической области.

Кроме того, Европейский союз выступает объектом прямого воздействия международного окружения в самых разных его проявлениях, которые могут быть проанализированы как при помощи

¹ Глава подготовлена на основе статьи «В объятиях *civilian power*», опубликованной в журнале «*Pro et Contra*» (2003. Т. 8. № 1).

классических теоретических инструментов, так и в рамках современных политических концепций — глобализация, баланс силы, многополярность и полицентричность и т.д. Это воздействие оказывается как на отдельные государства — члены ЕС, так и на общеевропейские институты и сети.

Весь комплекс отношений внутри и вокруг европейской подсистемы международных отношений имеет исключительно динамичный характер. Преобладание одной из трех рассмотренных характеристик возможно как на отдельных временных отрезках, так и в отдельных политических или экономических секторах.

Аналогичным образом может быть выстроена общая методологическая рамка для анализа отношений ЕС с любым из его внешних партнеров. В случае отношений ЕС — Россия, которые являются основным объектом нашего внимания, обозначенные выше параметры анализа переформулируются следующим образом.

Во-первых, отношения ЕС — Россия формируются со стороны Европейского союза через процесс межгосударственного согласования интересов стран — членов ЕС, происходящего по традиционным межгосударственным дипломатическим каналам и в рамках специфических, присущих только ЕС институтов европейской интеграции.

Во-вторых, результат этого процесса может рассматриваться как не зависящий от двусторонних отношений Россия — страны-члены.

В-третьих, двусторонние отношения стран — членов ЕС и России, а также процессы глобального характера, в развитии которых Россия играет определяющую роль, оказывают существенное воздействие как на политику ЕС на российском направлении, так и на внутреннее развитие европейского интеграционного объединения.

И, наконец, в-четвертых, необходимо учитывать, что ни одна из этих характеристик не является доминирующей и возможно преобладание каждой из них на разных исторических этапах или в отдельных секторах отношений.

В результате при анализе как внешних связей ЕС в целом, так и отношений ЕС — Россия методологический¹ и теоретический плюрализм является неизбежным. Это, однако, не избавляет нас

¹ International Relations and the European Union. Ed. by Ch. Hill and M. Smith. Oxford Univ. Press, 2005.

от необходимости внимательного отношения к теоретическим инструментам анализа, поскольку только их применение гарантирует корректность оценок в каждом рассматриваемом случае. Другими словами, тот факт, что природу отношений ЕС — Россия невозможно определить с помощью только одного из «химикатов», не означает возможности отказа от теорий вообще, поскольку такой отказ приведет к поверхностному анализу и соответствующему результату.

В рамках общей теории европейской интеграции можно выделить два основных подхода к объяснению роли ЕС на международной арене.

С точки зрения европейских федералистов, Вторая мировая война стала свидетельством потери национальными европейскими государствами права на суверенитет. Новое объединение стран Западной Европы должно было этот суверенитет окончательно формально ликвидировать, породив новый суверенитет общеевропейского федерального супергосударства с не зависящей от национальных политических предпочтений внешней политикой. Поэтому именно федерация должна быть единственным источником государственного суверенитета и распорядителем его права на насилие. В соответствии с реалистским подходом такая федерация занимает место суверенного европейского государства в хаотичном международном окружении.

Следует добавить, что в настоящее время необходимость формирования единой и сильной внешней политики, которая только одна сможет обеспечить выживание объединенной Европы в высококонкурентном глобальном окружении, является одним из главных аргументов в пользу движения к федералистской модели развития ЕС. В этом смысле подходы европейских федералистов сближаются, по сути, с традиционными реалистскими представлениями о характере и движущих силах международных отношений. Единая Европа должна, таким образом, стать одним из участников хаотичного соревнования стран, существование которого на внутриевропейском уровне федерализм отрицает.

Логика постепенного размывания государственного суверенитета через функциональную интеграцию в отдельных областях или секторах экономики, оказавшаяся в конечном итоге в основе интеграционного проекта ЕС, не имела прямого продолжения в сфере внешней политики. Все большее преобладание условно

«нижних» уровней политики в отношениях между странами естественным образом сокращает область «большой» политики и в конечном итоге сводит ее на нет, сводя внешнеполитическую деятельность объединения к совокупности «малых дел», осуществляемых из нового общего центра.

Кроме того, формирование единой европейской внешней политики может происходить только в результате естественных процессов интеграции, а не принятия участниками политического решения. Провалы попыток создания европейского оборонительного сообщества в период 1950—1954 гг., как и современные трудности с реализацией всех решений Европейского совета в области внешней политики и политики безопасности, являются иллюстрацией принципиальной невозможности выстроить что-либо сразу или по единому плану.

С точки зрения либерального межправительственного подхода роль ЕС в деятельности стран-членов на международной арене напрямую зависит от глубины объединения и интенсивности сотрудничества суверенитетов, направленного не на замену одного другим, а на умножение сил и возможностей каждого из участников. В рамках европейской интеграции национальные государства остаются единственными источниками легитимности и обладателями суверенных прав. Они же являются и основными бенефициарами общеевропейского проекта. Также участие в интеграционном проекте дает возможность влияния на экономические и политические процессы, которые происходят поверх государственных границ, включая взаимоотношения с отдельными внешними партнерами стран Европы.

На основе этих двух подходов к возможной общеевропейской внешней политике в последние десятилетия сформировались два основных концептуальных видения того, какую роль и, что не менее важно, как может и должна играть Европа в мире. Назовем их условно «Европа — гражданская сила» и «европейская сверхдержава».

Концепция *civilian power* (гражданская сила) как альтернатива традиционным методам силовой политики (*Machtpolitik*) была впервые предложена в начале 1970-х Франсуа Дюшеном. Она заключается в распространении принципов и инструментов сотрудничества, действующих внутри ЕС, на внешнеполитическую сферу. Решающее значение для нее имеет создание и развитие общих

с партнерами структур, где стороны берут на себя те или иные обязательства.

Альтернативной, хотя и непосредственно связанной с концепцией Европы как гражданской силы, является идея Европы как новой сверхдержавы. Сторонники данного подхода, например британский автор Дж. Маккормик, считают, что в современном мире военное измерение силы уже не может быть единственным и решающим индикатором роли и места игрока на международной арене. Экономическая мощь и культурная привлекательность могут не просто компенсировать недостаток военных возможностей, но и выровнять степень влияния на мировые дела сильных и слабых в военном отношении игроков. Особенно с учетом того, что насилие как средство решения острых международных ситуаций хотя и применяется единственной сверхдержавой — США, но становится все менее эффективным.

Европейский союз, несмотря на множество политических решений и вновь созданных институтов, не продемонстрировал до сих пор свою способность стать реальным полюсом силы в традиционном понимании *Realpolitik*. Единой Европе по-прежнему недостает собственных военных возможностей и готовности принимать самостоятельные внешнеполитические решения.

Вместе с тем, станет ЕС крупным самостоятельным игроком на мировой арене или нет, не имеет для России и ее будущих отношений с Европой существенного значения. Степень экономической взаимозависимости партнеров такова, что позволяет говорить о возникновении в рамках общей системы международных отношений особой подсистемы «Россия — ЕС». Она начала складываться в первой половине 90-х годов прошлого века, сразу после превращения России в суверенное государство и преобразования Европейских сообществ в Европейский союз. Затем новая подсистема была закреплена Соглашением о партнерстве и сотрудничестве между Россией и ЕС (1994). Правда, оно не имело четко выраженного интеграционного характера, но включало в себя положения, ограничивавшие самостоятельность партнеров. Одновременно развивались и торгово-экономические отношения, обеспечившие к концу века 40%-ную зависимость российского экспорта (прежде всего продукции топливно-энергетического комплекса) от европейского рынка. В среднесрочной перспективе отношения партнеров могут принять форму Общего европейского

экономического пространства, которое уже предполагает серьезное сближение российского законодательства с европейским.

Разработать концепцию роли Европейского союза на внешне-политической арене было сложно. Прежде всего встает вопрос: в качестве кого он должен выступать — (квази)государства или международной организации?

В соответствии с теорией реализма, которую разделяют многие российские исследователи, ЕС не может считаться государством, поскольку не обладает консолидированным военным потенциалом для решения собственных задач. Неореалисты видят в Европейском союзе всего лишь механизм упорядоченных переговоров между отдельными государствами, что тоже не делает Европейский союз полноценным политическим игроком на международной арене.

Действительно, у Европейского союза нет единой национальной идентичности, общего правительства, министерства иностранных дел, армии. Вместе с тем большинство вопросов социально-экономической жизни уже давно перешло в ведение наднациональных органов и регулируется общеевропейским законодательством. К их числу относятся и внешние связи единой Европы, особенно внешне-экономическая деятельность. Более того, в современном мире экономические рычаги влияния почти столь же эффективны, как и традиционные силовые методы. Именно увеличение экономического веса Европы в мире вызвало попытку противопоставить *Machtpolitik* иную модель общеевропейской внешней политики.

Civilian power в отличие от традиционных представлений об инструментах государственной внешней политики стремится решать внешнеполитические задачи посредством институтов сотрудничества и преимущественно экономических рычагов воздействия. Однако *civilian power* может прибегать и к таким традиционным внешнеполитическим инструментам, как экономические санкции.

Одновременно с возникновением теоретической базы, обосновывающей роль ЕС в мире, стала все отчетливее вырисовываться и политика развития ЕС (*development policy*) — новый механизм взаимоотношений между Западной Европой и странами «третьего мира». Европейское политическое сотрудничество предполагало выработку более или менее единого отношения стран — членов ЕС к важнейшим международным проблемам и привело к тому,

что в 1993 г. была согласована идея общей внешней политики и политики безопасности.

Политика развития претерпела в течение 1970—80-х годов серьезную эволюцию, в результате чего было достигнуто равновесие между масштабами экономической зависимости партнеров от ЕС, с одной стороны, и его способностью оказывать на них политическое влияние — с другой.

Однако события конца 1970-х годов — советское вторжение в Афганистан и исламская революция в Иране — продемонстрировали ограниченность механизмов европейского политического сотрудничества.

В результате в конце 1980-х и в 1990-е годы одной из главных движущих сил интеграции наряду с расширением ЕС стала потребность превратить его в полноценный субъект международных отношений. Маастрихтский договор впервые включил вопросы внешней политики и безопасности в законодательную базу единой Европы, и с тех пор каждая новая версия европейской квазиконституции включала в себя положения, расширявшие сферу военно-политического сотрудничества и предоставлявшие дополнительные права надгосударственным органам.

К числу таковых можно отнести: 1) учреждение поста высокого представителя ЕС по общей внешней политике и политике безопасности (1997), которым стал бывший генеральный секретарь НАТО Хавьер Солана; 2) решение создать европейские силы быстрого реагирования (1999).

Однако события начала 2003 г. стали настоящей катастрофой для формирования общей внешней политики и политики безопасности. Во-первых, отношение к военной операции США против Ирака раскололо Европейский союз. Два саммита, состоявшиеся в марте, фактически закончились провалом. Страны — члены ЕС так и не смогли прийти к общему мнению.

Во-вторых, возникло расхождение между Францией и Германией, с одной стороны, и государствами-кандидатами, поддержавшими США, — с другой. «Новые европейцы», особенно из Центральной и Восточной Европы, гораздо меньше, чем некоторые «старые» государства ЕС, заинтересованы в усилении Европы как независимого центра силы. Не случайно именно страны-кандидаты поддержали Великобританию и Испанию, которые возражали против намерения Франции и Германии укрепить европейскую

идентичность на волне противостояния Соединенным Штатам по иракскому вопросу. Правящие элиты Варшавы, Вильнюса или Праги не ощущают острой необходимости развивать военно-политическую компоненту ЕС, которая:

- может ухудшить отношения с США;
- способна еще больше ослабить пребывающую в прострации НАТО;
- не доказала свою эффективность за 10 лет, прошедших после заключения Маастрихтского договора.

В качестве дополнительного доказательства несостоятельности общей внешней политики и политики безопасности ее противники ссылаются на тот факт, что ЕС не смог изменить ход событий в Югославии, где разрыв между ожиданиями и возможностями (*capability — expectations gap*) стал особенно очевидным.

Действительно, во время югославского кризиса Европейский союз постоянно следовал в кильватере американской политики. Заметим, однако, что как только Брюссель прибегал к инструментам *civilian power* (экономические рычаги влияния), его действия становились успешнее. В конечном итоге балканское поле битвы осталось за европейцами, которые предложили план стабилизации региона, добились его принятия и полностью контролируют ситуацию в большинстве постъюгославских государств.

Другой пример успешного исполнения Европейским союзом роли *civilian power* — расширение на восток, в результате чего все страны Центральной и Восточной Европы были включены в единое правовое и экономическое пространство Старого Света, а потенциальные внутренние конфликты на их территории предотвращены. ЕС удалось также создать устойчивые институционализированные отношения с государствами, которые не считаются возможными кандидатами на вступление в Европейский союз, например с Россией и Украиной. Новый мощный фактор, подталкивающий Европейский союз к тому, чтобы действовать главным образом как *civilian power*, — это перспектива соседства со странами, которые в обозримом будущем вряд ли вступят в ЕС (Белоруссия, Молдавия, Россия, Украина, Алжир, Египет, Ливия, Марокко, Тунис, Израиль, Иордания, Ливан, Палестинская автономия и Сирия).

Степень вовлеченности ЕС в экономические отношения со всеми этими странами уже сейчас велика, а после расширения еще

больше возрастет. Свои задачи в этих регионах Брюссель определяет как содействие развитию демократии и полноценной рыночной экономики, а основными инструментами считает создание более тесной сети ассоциированных связей, последовательное распространение регулирующих норм Общего рынка, преференциальные торговые отношения и сотрудничество в деле соблюдения прав человека. Все эти инструменты относятся к набору *civilian power*, который Европейский союз с разной степенью интенсивности использовал с начала 1970-х. Отдельным сюжетом остаются Балканы, где ЕС уже несколько лет вполне эффективно применяет чисто экономические рычаги.

Итак, после десятилетних попыток единой Европы обрести собственную идентичность в качестве силового игрока на международной арене возрождается концепция Европейского союза как *civilian power* — по меньшей мере по отношению к регионам, непосредственно соприкасающимся с Европой. К их числу относится и Россия.

Формирование среды

Приверженцы принципов реализма в международных отношениях полагают, что внешнее выражение государственного суверенитета заключается в способности проецировать на других участников этих отношений свою политическую волю — главным образом с помощью военной силы или угрозы ее применения.

Civilian power не располагает собственной военной силой и потому не может быть полноценным игроком. По мнению критиков этой концепции, Европейский союз, оставаясь *civilian power*, всегда будет зависим от международного окружения, которое формируют другие, настоящие игроки, располагающие достаточной силой и готовые пустить ее в ход.

Наиболее наглядный пример такого положения дел сейчас — это отношения между Европейским союзом и США. Современная система международных отношений продолжает сохранять традиционные признаки, наиболее точно отражаемые теорией реализма. Эта система выдвигает требования, которым ЕС, как негосударство и *civilian power*, соответствовать не может. Однако содержание этих требований определяет именно система, так что в зависимости от ее типа они могут меняться.

Как приверженцы, так и критики современной Европы признают, что под влиянием интеграционных процессов в Старом Свете за последние полвека возникла новая среда с правилами поведения, принципиально отличающимися от тех, что действуют в более широкой системе международных отношений. Таким образом, Европейский союз перешел от гоббсовской модели межгосударственных отношений, построенной на конкуренции и военном соперничестве, к кантианской, которую регулируют другие нормы, принципы сотрудничества и отказ от силовых методов. Аналогичную среду единая Европа стремится создать и во взаимоотношениях со своими ближайшими соседями.

Наиболее успешным примером решения этой задачи может служить Европейское экономическое пространство (ЕЭП), созданное в 1992 г. и объединяющее Европейский союз и страны Европейской ассоциации свободной торговли (Норвегия, Исландия и Лихтенштейн). В соответствии с Соглашением о ЕЭП, которое постоянно дополняется, три страны — партнеры ЕС вводят у себя законодательные нормы Европейского союза, не участвуя в их разработке. При этом они становятся полноценными участниками Общего рынка и разделяют с другими странами — членами ЕС четыре основополагающие свободы передвижения: людей, товаров, капиталов и услуг. Очевидно, что при такой системе взаимоотношений один из субъектов, а именно ЕС, получает несравнимо большую возможность проецировать свою волю, нежели его партнеры по ЕЭП. Остается добавить, что именно эта модель служит сейчас образцом для формирования общего экономического пространства ЕС и России.

Другой пример — отношения между Европейским союзом и странами-кандидатами из Центральной и Восточной Европы в период между 1990 г. и приемом их в ЕС, который состоялся весной 2004 г. С десятью вновь вступающими государствами были подписаны так называемые Европейские соглашения, призванные подготовить правовые условия для самого масштабного расширения ЕС. Поэтому кроме положений о сближении экономик и законодательства соглашения включали в себя и чисто политические задачи, которые странам-кандидатам предстояло решить за подготовительный период (развитие демократических институтов власти, соблюдение европейских стандартов прав человека и т.д.).

Третий вариант отношений Европейский союз выстраивает со странами Средиземноморья, не являющимися кандидатами на вступление. В 1995 г. 15 стран — членов ЕС и 12 государств Средиземноморского региона и Ближнего Востока (Алжир, Тунис, Марокко, Египет, Израиль, Иордания, Палестинская автономия, Ливан, Сирия, Турция, Кипр, Мальта), а также Ливия (в роли наблюдателя) основали Евро-Средиземноморское партнерство, или Барселонский процесс. Его промежуточным результатом должны стать соглашения об ассоциации и — после 12-летнего переходного периода — создание зоны свободной торговли, что позволит распространить на страны-партнеры свободу передвижения товаров, услуг и капиталов. Отношения ассоциации предполагают также унификацию действующих в европейских и ассоциированных странах норм в области прав человека. Замечу, что участие в евро-средиземноморском диалоге не препятствует странам получить статус кандидата на вступление в ЕС (пример — Турция) или даже официально к нему присоединиться (Кипр и Мальта).

Четвертый вариант отношений Европейский союз конструирует с бывшими советскими республиками (кроме прибалтийских). С ними заключены соглашения о партнерстве и сотрудничестве, вступившие в силу в 1997—1999 гг. Для этих соглашений характерны, во-первых, довольно детальная проработка параметров экономического сотрудничества и сближения законодательства, во-вторых, политический диалог как неотъемлемая часть взаимоотношений и, в-третьих, создание совместных институтов ЕС и стран-партнеров (советы и комитеты сотрудничества).

При всем различии целей, которые ставят перед собой эти модели сотрудничества Европейского союза с партнерами, и главных инструментов этого взаимодействия можно выделить несколько общих признаков:

- ориентация на Общий рынок ЕС как на базовую и образцовую модель;
 - почти точное воспроизведение норм европейского права;
 - заметное присутствие в сотрудничестве политического элемента, позволяющего Европейскому союзу решать политические задачи;
 - взаимобязывающий характер соглашений;
 - формирование постоянных общих институтов ЕС и стран-партнеров.
- Таким образом, Европейский союз использует разные

типы соглашений для создания международной среды, в которой его потенциал как *civilian power* можно успешнее всего реализовать. При этом слабости единого европейского *негосударства* не оказывают сколько-нибудь заметного отрицательного влияния.

ЕС — Россия: повестка дня

Итак, действуя в качестве *civilian power*, Европейский союз постоянно стремится институционализировать отношения со своими соседями. При этом прочность связей и масштабы взаимных обязательств напрямую зависят от географической близости партнера. Поэтому до теперешнего расширения ЕС для регулирования его отношений с Россией было вполне достаточно Соглашения о партнерстве и сотрудничестве. Когда процесс вступления в Европейский союз стран Центральной и Восточной Европы, Кипра и Мальты вошел в завершающую стадию, а протяженность общей границы с Россией существенно возросла, стало необходимым сделать институциональную сетку более частой и прочной. Кроме того, энергетические трудности конца 1990-х, а затем перспектива автоматического увеличения российской доли на европейском рынке нефти и газа после расширения Европейского союза потребовали создать более эффективные механизмы контроля за одним из главных поставщиков. Повестку дня дополнили проектом энергетического диалога.

По сведениям из чрезвычайно авторитетного источника, в 2002 г. Брюссель пришел к заключению, что оптимальной для будущих отношений с Россией и другими странами «нового соседства» будет модель, построенная по принципу «объединения всего, кроме институтов». Под последними имеются в виду те органы ЕС, которые участвуют в выработке и принятии решений. Едиными предполагается сделать законодательство и рынки, постепенно распространив на соседние государства свободу передвижения людей, товаров, услуг и капиталов.

С точки зрения Брюсселя, одностороннее приближение российских правовых норм к европейским представляет собой основу для прогресса во взаимоотношениях. Они могут принять форму общего экономического пространства, зоны свободной торговли и т. п. Подобная задача была в самых общих чертах заложена

уже в Соглашении о партнерстве и сотрудничестве. В программных документах Европейской комиссии сказано, что «цель СПС — привести Россию в соответствие с правовыми рамками общего европейского рынка и ВТО», а ст. 55 СПС прямо гласит: «Россия стремится к постепенному достижению совместимости своего законодательства с законодательством Сообщества» и перечисляет отрасли права, на которые распространяется сближение законодательства.

Именно вокруг этого вопроса шла в 2003—2004 гг. дискуссия в рамках обсуждения концепции Общего европейского экономического пространства (ОЕЭП). Считается, что задуманная форма отношений России с ЕС потребует со стороны Москвы гораздо больше обязательств в области правового регулирования, нежели Соглашение о партнерстве и сотрудничестве. Последнее хотя и включало в себя некоторые зародыши интеграции, все же было только соглашением о торговле.

Очевидно, что при любой форме интеграционного объединения с Европейским союзом Россия всегда останется младшим партнером и не сможет рассчитывать на полное равноправие. Даже при наименее дискриминационном сценарии, к примеру типа отношений между ЕС и Норвегией, Москве все равно не удастся участвовать в выработке европейского законодательства далее чем на предпроектной стадии. А стало быть, Россия вряд ли сможет серьезно влиять на правовые параметры своего «сожительства» с ЕС. Тот же теоретически будет в состоянии почти оперативно управлять российской экономической политикой, продвигая в рамках ОЕЭП собственные интересы.

Большинство наблюдателей сходятся сейчас во мнении, что именно норвежская модель наиболее предпочтительна для России. В качестве альтернативы ей можно рассматривать отношения Европейского союза со Швейцарией. Подписав в 1992 г. Соглашение о Европейском экономическом пространстве, Швейцария его не ратифицировала и строит свою политику сближения с ЕС на основе системы соглашений по секторам. Пожалуй, наиболее примечательная особенность этой модели — «клаузула гильотины» — заключается в том, что аннулирование одного из соглашений автоматически прекращает действие других. Эта оговорка дает Брюсселю возможность рулить швейцарским законодательством так, как он считает нужным.

Таким образом, подталкивая Россию к дальнейшей институционализации отношений с Европейским союзом, Брюссель стремится сделать ее частью «международного сообщества ЕС». Это позволит ему почти беспрепятственно проецировать свою политическую волю и систему управления на суверенную российскую территорию. Вопрос, хорошо это или плохо (на наш взгляд, скорее первое) для самой России и ее граждан, не принципиален. Главное, что, вступая с ЕС в институционализированные отношения и создавая с ним общую международную подсистему, Россия попадает в среду, где можно наиболее успешно реализовать потенциал Европейского союза как *civilian power*, а те ресурсы, которые помогали России выкручиваться и после окончания «холодной войны», и сейчас, фактически утрачивают свое значение.

Далее. *Civilian power* проводит свою внешнюю политику преимущественно экономическими средствами, которые могут иметь как позитивный характер (сотрудничество), так и негативный (санкции). Эффективность применения последних зависит от масштабов экономической зависимости партнера от Европейского союза. В последние годы любой разговор об экономическом сотрудничестве России с ЕС неизменно начинался с упоминания о том, что он стал главным внешнеторговым партнером нашей страны. Действительно, в 2001 г. на входящие в Европейский союз государства приходилось более 36% отечественного экспорта, а после вступления в это интеграционное объединение стран Центральной и Восточной Европы эта цифра поднялась примерно до 50%. Однако поставки из России составляли всего 4% совокупного импорта стран — членов ЕС. Но так как структура российской экономики кардинально не меняется, а перспективы вступления страны в ВТО остаются неясными, асимметрия в торговом балансе, скорее всего, сохранится на среднесрочную перспективу.

Единственный сектор европейского рынка, где Россия играет весомую роль, — это торговля природными энергоресурсами. Она поставяет около 17% нефти и 28% газа, потребляемых ЕС, а после вступления в него стран Центральной и Восточной Европы эти показатели возросли. Именно поэтому сотрудничество в области энергетики выделено в особый российско-европейский проект.

Его инициатором выступил на октябрьском саммите 2000 г. председатель Европейской комиссии Романо Проди. Были образованы четыре совместные рабочие группы под общим

руководством российского вице-преьера В. Христенко и шефа Генерального директората Европейской комиссии по транспорту и энергетике Франсуа Ламуре. Их задачей стало определить правовые рамки сотрудничества и сформировать необходимые финансовые механизмы.

Для будущего политических отношений между Россией и ЕС чрезвычайно важно, что инициатором и главным организатором энергетического диалога выступила Европейская комиссия — главный наднациональный орган Европейского союза, в чью компетенцию входит решение внешнеполитических задач единой Европы. Разрабатывая концепцию диалога, Европейская комиссия занималась не только техническими аспектами проблемы, но и политическими. Уже в ноябре 2001 г. ее вице-председатель и комиссар ЕС Лайола де Паласио выступила с заявлением о том, что опыт диалога следует положить в основу концепции Общего европейского экономического пространства.

Другая весомая сфера контактов и важный инструмент политики ЕС в отношениях с Россией — инвестиции. По одним подсчетам, доля нашей страны в прямых инвестициях, поступающих из государств Европейского союза за рубеж, не превышала в 2002 г.

0,8%. На шесть стран ЕС (Великобритания, Германия, Италия, Люксембург, Нидерланды и Франция) приходилось около 34% всех прямых иностранных капиталовложений. При этом доля членов Европейского союза в общем объеме прямых иностранных инвестиций, поступивших в Россию в 2002 г., составила более 60%.

Обычно такого рода капиталовложения производятся на национальном уровне. Однако в последнее время идет становление Европейского союза как единого актора и в этой сфере. Одно лишь отсутствие барьеров для передвижения капиталов внутри Общего рынка уже позволяет говорить о таком феномене, как общеевропейские инвестиции. А по мере того как роль Европейской комиссии при формировании юридических и финансовых параметров экономических отношений между ЕС и третьими странами возрастает, координация инвестиционной деятельности постепенно переходит на наднациональный уровень и превращается в один из внешнеполитических рычагов *civilian power*.

Россия и Европейский союз ведут активный политический диалог. При его анализе особенно сложно определить соотношение двух его аспектов: попыток ЕС «цивилизовать» (*domesticate*)

Россию, что является главной долгосрочной задачей *civilian power*, и равноправного сотрудничества стратегических партнеров.

Соглашение о партнерстве и сотрудничестве называет поддержку принципов демократии и прав человека, а также политических и экономических изменений в России одной из главных целей политического диалога и его неотъемлемой частью. Общая стратегия ЕС в отношении России, одобренная в июне 1999 г., ставит консолидацию демократии, становление правового государства и демократических институтов на первое место в перечне приоритетов общеевропейской политики. Замечу, что сотрудничество в интересах укрепления стабильности и безопасности в Европе и мире стоит там на третьем месте. Сразу же после появления этого документа Европейская комиссия пересмотрела приоритеты своих программ и тоже подчеркнула, что считает чрезвычайно важным поддерживать развитие гражданского общества и правового государства в России.

Аналитики в России и Европе довольно долгое время считали, что стратегическими партнерами Россию и ЕС сделает сотрудничество в вопросах обороны и безопасности. Однако сейчас это кажется маловероятным по ряду причин.

1. Российские и европейские производители вооружений конкурируют между собой, что мешает сотрудничеству в таких, например, областях, как транспортная авиация. К тому же у европейских стран недостает средств, чтобы одновременно поддерживать собственную военную промышленность и вкладывать средства в российскую.

2. Раскол между «старой» и «новой» Европой, а также между 15 членами союза из-за иракской проблемы серьезно ослабил и без того ограниченные возможности ЕС выступать в качестве единого игрока в сфере международной безопасности. Поэтому любые попытки усилить военно-политическое измерение сотрудничества оказываются сейчас бессмысленными в глазах Москвы и затруднительными для Брюсселя.

3. Интересы Европейского союза и Москвы расходятся в странах — членах СНГ (особенно в Белоруссии, Молдавии и на Кавказе).

4. Практическое сотрудничество в области миротворчества затрудняют нынешнее состояние Российской армии и предстоящие в ней глубокие реформы.

5. Участие третьих стран в практических мероприятиях, относящихся к сфере общей политики безопасности, препятствует тот факт, что к механизму принятия решений в ЕС допущены только государства-члены.

Учитывая все это, ряд европейских аналитиков предложил перенести акцент сотрудничества на содействие проведению военной реформы в России и ликвидации тех остатков советского оружия массового поражения, которые уже не представляют интереса в военном отношении, но могут угрожать окружающей среде. Реакцию Москвы на предложение такого рода повестки дня пока трудно спрогнозировать. Однако в перспективе не исключено, что она может согласиться на более широкое привлечение европейских средств к программе военной реформы. В таком случае процесс расширения полномочий надгосударственных органов Европейского союза (Европейская комиссия, Европейский парламент) охватит и эту сферу взаимоотношений. Поскольку за расходование средств из бюджета ЕС (ТАСИС и другие программы технической помощи) отвечает именно Европейская комиссия, концентрация внимания на внутрисоюзном измерении окончательно вернет сотрудничество в области безопасности в сферу деятельности Европейского союза как *civilian power*.

Заключение

Подводя итог краткому анализу основных направлений российско-европейских отношений, а также эволюции внешней политики ЕС, отмечу несколько принципиальных особенностей.

1. Во-первых, в Европе последовательно формируется особая международная среда, главными субъектами которой выступают Европейский союз и Россия. Когда такая система оформится окончательно, наша страна станет частью международного сообщества, возникающего вокруг «твердого ядра» единой Европы.

2. Иракский кризис показал, что ЕС неспособен выступать как единый игрок в сфере международной безопасности. Поэтому Европейскому союзу придется вернуться к тем методам и инструментам влияния, которыми Европейские сообщества пользовались с середины 1970-х, т.е. к Европе как *civilian power*. Соответственно возрастает и роль невоенных инструментов влияния.

3. Большинство практических направлений сотрудничества между Россией и ЕС находится в сфере традиционной компетенции наднациональных органов последнего. Главный из них — Европейская комиссия, которая расширяет свои полномочия в сфере взаимодействия с внешними партнерами единой Европы.

Таким образом, перспективы превращения ЕС в игрока, более или менее сопоставимого на международной арене по военным возможностям с США, не имеет сейчас для России большого значения. На наш взгляд, Москва сделала стратегический выбор — осознанный или нет — еще в 1994 г., когда Борис Ельцин подписал Соглашение о партнерстве и сотрудничестве с Европейским союзом. С момента вступления этого документа в силу перспективы «сожителства» с единой Европой поддаются изменению только радикальным путем. Поэтому сейчас можно прогнозировать два варианта развития отношений и эволюции самой системы.

В начале раздела отмечалось, что, несмотря на интенсивность связей и масштабы экономической взаимозависимости партнеров, Россия все еще может затормозить втягивание в систему, которую Европейский союз создает на своей ближайшей периферии. Для этого следует приостановить переговоры о создании Общего европейского экономического пространства, отказаться от пролонгации Соглашения о партнерстве и сотрудничестве, первоначальный срок действия которого истек в 2007 г.¹, ограничить масштабы и сферу действия программ технической помощи и перейти к обычным торговым отношениям по известной с 1970-х годов формуле «газ в обмен на товары». Однако такая тактика противоречит курсу Москвы на модернизацию и повлечет за собой невосполнимый экономический ущерб или даже коллапс отечественной экономики.

Другой, более вероятный сценарий действий России в рамках «международного сообщества ЕС» можно сформулировать словами Шекспира: «мириться лучше со знакомым злом, чем бегством к незнакомому стремиться». При этом главной заботой российских властей уже сейчас должно стать обеспечение представительства национальных интересов в механизме принятия политических и экономических решений в данном сообществе.

¹ Соглашение было автоматически продлено с 30 ноября 2007 г.

СОГЛАШЕНИЕ О ПАРТНЕРСТВЕ И СОТРУДНИЧЕСТВЕ: ПРЕДЫСТОРИЯ И КОНТЕКСТ

Суверенная Россия и Европейский союз, каким мы его знаем, вышли на международную политическую и экономическую сцену одновременно. Договор о Европейском союзе, подписанный 7 февраля 1992 г. в голландском городе Маастрихт, ознаменовал завершение почти шестилетнего периода стремительной интенсификации европейского интеграционного процесса. Россия вышла на международную арену в качестве самостоятельного субъекта двумя месяцами раньше в результате подписания так называемых беловежских соглашений, положивших конец существованию СССР и учредивших Содружество независимых государств (СНГ).

Это, однако, не означает, что до того у партнеров не было вовсе никаких отношений. Несмотря на традиционно скептическое отношение к Общему рынку, который рассматривался как экономический придаток Организации североатлантического договора, СССР всегда внимательно следил за процессами, происходящими в Западной Европе. Первое аналитическое исследование, посвященное Общему рынку и Европейским сообществам, — «32 тезиса Института мировой экономики Академии Наук СССР» — появилось еще в 1962 г. и содержало, в принципе, вполне адекватные оценки политических и экономических особенностей нового явления в международной жизни. В том же документе была впервые высказана мысль о возможности раскола капиталистического лагеря США и Западной Европы, остающаяся подчас ориентиром для российской дипломатии и в наши дни.

В целом, роль СССР и угрозы поглощения со стороны находившегося на взлете своих военно-политических возможностей и идеологической привлекательности социалистического лагеря в самом факте начала интеграционного процесса в Западной Европе трудно переоценить. Можно выделить три основные причины, подтолкнувшие страны «шестерки» (Германия, Франция, Италия и Бенилюкс) к началу объединения рынков.

Во-первых, к этому их активно подталкивали США, опасавшиеся возрождения исторического франко-германского противостояния

и раскола европейской составляющей НАТО. Кроме того, в рамках плана Маршалла и вокруг него Соединенные Штаты произвели к середине 1950-х годов поистине колоссальные инвестиции в экономики стран Западной Европы.

Во-вторых, существовала острая необходимость более скоординированного и рационального управления основными стратегическими ресурсами того времени — углем и сталью. Неудивительно, что первой интеграционной инициативой стало создание 23 июля 1953 г. Европейского объединения угля и стали (ЕОУС, Парижский договор 1951 г.), в рамках которого наиболее важные для обороноспособности ресурсы оказались в совместном ведении, а предприятия (вне зависимости от форм собственности) взаимодействовали с высшим органом ЕОУС.

В-третьих, сами политические лидеры Франции и Германии осознали к середине 1950-х годов необходимость создания настолько прочного механизма сотрудничества, который смог бы стать надежной гарантией от возобновления исторического конфликта, унесшего сотни тысяч человеческих жизней.

В последовавшие за созданием Европейских сообществ (1957 г.) десятилетия СССР не уделял западноевропейской интеграции большого политического и дипломатического внимания. Вопросы экономического сотрудничества вполне успешно решались на двустороннем уровне с отдельными странами-членами, а необходимость согласовать юридическую сторону сделок с СССР с нормами постепенно развивавшегося европейского права и ответственными за их исполнение органами сообществ (Европейская комиссия и Суд юстиции) касалась только европейского партнера.

Период подъема объединительных процессов в Европе начался 17 февраля 1986 г. подписанием Единого европейского акта, который поставил финальную точку в преодолении фазы так называемого евроклероза — стагнационного периода европейской интеграции, тянувшегося с середины 1960-х годов. Начало этому процессу было положено в 1985 г., когда объединения европейских предпринимателей выступили с согласованной инициативой в пользу дальнейшего углубления экономической интеграции стран Общего рынка. Данная инициатива была подхвачена Комиссией Европейских сообществ во главе с Ж. Делором и получила развитие в виде Единого европейского акта 1986 г.

Политические элиты стран — членов ЕС приветствовали этот процесс, хотя и с определенной долей сдержанности, и вскоре инициировали подготовку новой политико-правовой базы единой Европы, которая могла бы защитить их права в условиях усиления региональной глобализации. Основные дебаты шли вокруг проблемы повышения экономической конкурентоспособности Европы, которая виделась возможной только через завершение процесса формирования Общего рынка, и невозможности реального сокращения суверенных прав стран — членов ЕС, основных игроков и бенефициаров проекта.

В рамках Маастрихтского договора и на закрепленных в нем правовых и политических принципах Европейский союз приступил к выстраиванию системы внешних связей с государствами своего окружения, часть из которых взяла курс на вступление в ЕС. К числу важнейших для отношений ЕС — Россия элементов договора можно отнести следующие.

Во-первых, Маастрихтский договор хотя и учредил политическое объединение под названием Европейский союз, но сохранил полную национальную компетенцию стран-членов в сфере внешней политики, политики обороны и безопасности.

Во-вторых, расширились возможности для участия институтов ЕС (Европейской комиссии) в формировании политико-правовой базы отношений Европейского сообщества с внешними партнерами, хотя и в рамках процедур ст. 133. В ходе последовавших переговоров ЕС — Россия комиссар ЕС по торговле Леон Бриттан самостоятельно представлял ЕС, тогда как в ходе более ранних переговоров ЕЭС — СССР представители стран-членов присутствовали на переговорах.

В-третьих, появилась возможность подготовки с внешними партнерами объединяющейся Европы так называемых соглашений смешанного типа, в которых стороной ЕС выступают как страны-члены по отдельности, так и Сообщества в целом.

Со своей стороны, Российская Федерация стала правопреемницей СССР, унаследовав не только его внешнеполитические ресурсы в виде ядерного оружия и кресла в Совете Безопасности ООН, но и связанные с этим обязательства. В таких обстоятельствах, усугублявшихся значительной степенью внутренней неопределенности и стремительным переходом России к рыночной модели экономического развития, Москвой была сделана попытка

интеграции в Запад при одновременном сохранении основных атрибутов и возможностей самостоятельного существования. Российская дипломатия хотела стать частью «лагеря победителей», но в силу многочисленных внутренних и внешних ограничителей не могла принять самые жесткие требования членства в возглавляемом США клубе.

Россия столкнулась с нежеланием Запада видеть в своих рядах страну, которая еще не прошла путь от империи до европейского национального государства. В развитии отношений с Европой и Европейским союзом многие видели возможность «мягкой» интеграции, избавляющей Москву от жесткого диктата США.

В практическом плане Россия начала 1990-х годов взяла курс на полноценное включение в систему международных формальных и неформальных группировок, лидирующую роль в которых играли страны Европы и Северной Америки. Примкнув к «лагерю победителей», российское руководство рассчитывало не только избавиться от унижительного положения страны, которая потерпела поражение в «холодной войне» и должна теперь пройти длительный путь оздоровления, но и подстраховать собственную политику реформ, придав ей дополнительную международную легитимность. В свое время именно этот путь прошли Италия и отчасти Германия, вступление которых в НАТО и затем в ЕС качественным образом повлияло на их международный статус.

В последовавший период декабря 1991 — ноября 1993 г. вступил в силу Маастрихтский договор, а в России произошел окончательный отказ от системы советов и утвердилась существующая сейчас модель президентской республики, которую юридически закрепила действующая Конституция РФ декабря 1993 г. Именно в этих исторических условиях происходила подготовка Соглашения о партнерстве и сотрудничестве, ставшего на многие годы политико-правовой основой двусторонних отношений.

Формальное вступление России в такие объединения, как НАТО и Европейский союз, представлялось изначально маловероятным. Также трудноосуществимой в среднесрочной перспективе представлялась задача вступления в Генеральное соглашение по тарифам и торговле (ГАТТ), преобразованное затем во Всемирную торговую организацию (ВТО). В качестве паллиативных шагов было решено добиваться членства РФ в «большой семерке» и подготовки такого торгово-экономического соглашения с

Европейскими сообществами, которое смогло бы открыть для России возможности ГАТТ до формального присоединения к соглашению.

Прежнее соглашение о торговле и сотрудничестве, подписанное между СССР и Европейскими сообществами 18 декабря 1989 г. в Брюсселе, уже не могло, на взгляд обеих сторон, отвечать требованиям времени. В нем полностью отсутствовали вопросы политических отношений и сотрудничества, которые рассматривались в Москве как необходимый аргумент воссоединения России и наиболее передовой части международного сообщества.

Самым важным вопросом, который определял задачи российских переговорщиков, была необходимость обеспечения доступа товаров и услуг из РФ на Общий рынок ЕС при отсутствии у страны статуса рыночной экономики и неясных перспективах присоединения к ГАТТ, предшественнице Всемирной торговой организации.

Вопрос о формальном участии России в европейском интеграционном проекте на переговорах не стоял. Вместе с тем в Соглашении была оставлена лазейка для более продвинутых форм сотрудничества вплоть до создания Зоны свободной торговли. При этом главным политическим ограничителем являлось отсутствие даже теоретической возможности постановки вопроса о вступлении России в Европейский союз. Других институционализированных форматов отношений не существовало. В этой связи Соглашение не могло определять общую стратегическую цель сотрудничества и сближения.

Сам документ — Соглашение о партнерстве и сотрудничестве, учреждающее партнерство между Российской Федерацией, с одной стороны, и Европейскими сообществами и их государствами-членами, с другой стороны, — был подписан Президентом РФ Б. Ельциным и высокопоставленными представителями Европейского союза — премьер-министром Греции и главой Европейской комиссии Ж. Делором — 24 июня 1994 г. на острове Корфу (Греция). Взаимные обязательства сторон изложены в 112 статьях, десяти приложениях, двух протоколах и ряде совместных деклараций, входивших в исходное Соглашение. Сфера действия СПС чрезвычайно широка и охватывает почти все аспекты торговых, коммерческих и экономических отношений между ЕС и Россией, Соглашение устанавливает политические связи вплоть до самых высоких уровней.

Процесс ратификации СПС был осложнен рядом обстоятельств и даже временно приостановлен ЕС вследствие военных действий Российской армии в Чечне. С началом мирных переговоров в Чеченской Республике процесс ратификации возобновился: в октябре-ноябре 1996 г. СПС было ратифицировано Государственной Думой и Советом Федерации, в октябре 1997 г. была завершена его ратификация государствами — членами ЕС. 1 декабря 1997 г. Соглашение вступило в силу.

Вплоть до этого момента отношения сторон регламентировались Временным соглашением о торговле, которое было подписано в июле 1995 г. Это соглашение предоставляло торговле между ЕС и Россией режим, основанный на правилах ВТО, и таким образом снимало многие ранее наложенные ограничения на экспорт в ЕС, обеспечивало лучшую защиту прав интеллектуальной собственности, а также устраняло различия в импортных пошлинах.

После завершения весьма длительного периода ратификации 1994-1997 гг. СПС оказалось перед двумя вызовами:

- формирование за период ратификации других форматов и правовых рамок сотрудничества и сближения России и ЕС в отдельных областях, возникновение диалогов и подготовка отдельных соглашений по секторам, особенно соглашений по стали и текстилю;
- отсутствие реального наполнения у политической части Соглашения в результате возрастающего числа так называемых ценностных расхождений между Россией и Европейским союзом.

Подводя итог, можно сказать, что Соглашение о партнерстве и сотрудничестве стало уникальным по своему формату и содержанию и сочетает в себе регулирование двусторонней торговли, экономического и правового сближения, а также продвинутых форм политического диалога. В этом смысле СПС стало примером для ряда других внешнеполитических актов ЕС, устанавливающих политико-правовой формат его отношений с большинством государств бывшего СССР.

Соглашение о партнерстве и сотрудничестве от 1994 г. можно считать первой и единственной пока попыткой создать политико-правовую базу для возможного формального присоединения России к процессу европейской интеграции. Всеобъемлющая интеграционная

модель сотрудничества, пусть и крайне небрежно намеченная в Соглашении, потенциально открывала для партнеров возможность движения по пути подготовки России к полноправному членству в ЕС. Провал в деле исполнения Соглашения, выразившийся в самом факте четырехлетней отсрочки его ратификации, закрыл такую возможность и оставил сторонам два варианта взаимодействия на пространстве «Большой Европы»: фактическую конкуренцию в политической и экономической сферах или же неравноправное сближение России и Европейского союза на основе принципа «объединение всего, кроме институтов».

Вместе с тем в содержательном плане Соглашение 1994 г. стало во многом смягченной версией так называемых Европейских соглашений и других актов, заключенных между ЕС и странами Центральной и Восточной Европы в рамках подготовки их к полноценному членству в Европейском союзе. Однако отсутствие такого ориентира сближения затруднило реализацию интеграционных элементов СПС 1994 г. и в конечном итоге привело к тому, что Соглашение утратило смысл.

Опыт взаимодействия России и ЕС в сложнейших политико-дипломатических ситуациях свидетельствует о том, что ни один из механизмов, предусмотренных правовой базой отношений, не был востребован политическими и экономическими элитами партнеров. Механизмы и институты Соглашения 1994 г. не нашли своего применения, на наш взгляд, именно вследствие существенной «европеизированности» данного политико-правового документа, что свело на нет их функциональное значение в решении вопросов международной безопасности, остающихся в сфере суверенной компетенции стран.

В международно-политическом плане главной причиной суммарного неуспеха сотрудничества России и Европейского союза под «зонтиком» Соглашения 1994 г. стало их движение по все более расходящимся векторам внутреннего развития и соответствующее этим внутривнутриполитическим тенденциям поведение на международной арене. Россия на всем протяжении 1990-х годов последовательно придерживалась политики двусторонних контактов с ведущими странами — членами ЕС, что вступало в противоречие с преваляровавшей тогда логикой нарастания внутри Европейского союза процессов «европеизации» — сближения позиций стран и повышения внутреннего единства группировки в целом.

Европейский союз, со своей стороны, вообще не был склонен рассматривать Россию как самостоятельного партнера, интересы которого, артикулированные или нет, могут отличаться от европейских и нуждаются по меньшей мере во внимательном отношении.

Реальное усиление в первой половине 1990-х годов европейской солидарности и способности стран — членов ЕС к выработке общего подхода к самым важным вопросам региональной безопасности привело, с одной стороны, к фактическому вытеснению России из европейской политики и, с другой стороны, к активному обращению стран ЕС к услугам американского фактора. Несмотря на существовавшие тактические разногласия, ведущие страны Европейского союза находили общий язык с США при обсуждении ключевых проблем, связанных с урегулированием ситуации в бывшей Югославии.

Физическое подавление большого югославского государства и распространение «зонтика безопасности» НАТО на страны-кандидаты ЕС отвечали в общем и целом интересам ключевых государств Европейского союза, были органично взаимосвязаны с традиционной ролью США в европейском интеграционном процессе и стали частью окончательно согласованной в 1993 г. политики расширения ЕС на восток.

Вместе с тем развитие европейской интеграции, важнейшим внешнеполитическим проявлением которой стал процесс расширения ЕС за счет включения стран бывшего социалистического лагеря, отразилось и на поведении ведущих стран — членов ЕС в конфликтных ситуациях на региональном уровне. В этой связи мы можем наблюдать опосредованное влияние внутриевропейской политической динамики на отношения между Евросоюзом и Россией.

***TERRA INCOGNITA*, ИЛИ ЕВРОПЕЙСКАЯ ПОЛИТИКА РОССИИ¹**

Довольно долго принято было считать, что отношения России и Европейского союза в 1990-е годы если и не стали образцом сотрудничества между Востоком и Западом, все же складывались благоприятно. Это отразили такие важные документы, как «Соглашение о партнерстве и сотрудничестве» (1994), «Общая стратегия ЕС в отношении России» (лето 1999 г.) и ответная «Стратегия развития отношений Российской Федерации и Европейского союза на среднесрочную перспективу (2000—2010)» (осень 1999 г.). В 2000 г. на долю государств — членов ЕС приходилось до 40% всего внешнеторгового оборота России. ЕС оказал существенную помощь нашей стране в рамках программы ТАСИС. Интенсивно развиваются контакты в сфере образования и науки.

Более того, Москва, протестовавшая против расширения НАТО, фактически приветствовала расширение ЕС на восток и перспективу вступления в него не только государств Центральной и Восточной Европы, но и стран Балтии. Первая попытка официально уведомить Брюссель о российских ожиданиях и озабоченности в связи с продвижением ЕС к российским границам относится лишь к августу 1999 г., когда вопрос о расширении уже был практически решен. ЕС этот шаг Москвы фактически проигнорировал, однако ее положительное отношение к Европейскому союзу от этого не изменилось.

Тем не менее итогом почти десятилетия ничем не омраченных отношений оказался глубокий кризис 1999 г. Позиции России и ЕС (всех без исключения его членов) резко разошлись по вопросу о косовском конфликте; европейцы подвергли нелицеприятной критике Москву за ее действия в Чечне; одновременно обострилась полемика вокруг проблемы российского долга Парижскому клубу стран-кредиторов. Все это сопровождалось антироссийской риторикой ведущих европейских средств массовой информации.

В итоге возведенное в 1990-е годы здание российско-европейских отношений рухнуло. В европейских столицах и Москве стали говорить об этом времени как о потерянном. С такой оценкой

¹ Глава подготовлена на основе статьи «*Terra incognita*, или Европейская политика России», опубликованной в журнале «*Pro et Contra*» (2001. Т. 6. № 4).

трудно не согласиться. В чем истинные причины столь печального положения дел? На наш взгляд, отнюдь не в несостоятельности бюрократии. При более пристальном анализе выясняется, что в течение всего истекшего десятилетия интересы ЕС и России в большинстве случаев прямо противоречили друг другу, хотя стороны избегали признавать это вслух. Более того, за прошедшее время стороны не только не сблизились, но даже отдалились друг от друга, что заметно осложняет решение практических вопросов (например, о статусе Калининградской области после вступления в Европейский союз Польши и Литвы).

Ответственность за это во многом несет Россия. В данном разделе раскрываются основные противоречия между Россией и ЕС в 1990-е и оценивается роль этих разногласий в возникновении кризиса 1999 г. Такой анализ позволит приблизиться к ответу на вопрос о том, почему Россия не смогла установить конструктивные отношения с Европейским союзом и как избежать повторения неудач в будущем.

Оценка Россией Евросоюза, или *Terra incognita*

Наиболее существенное противоречие российско-европейских отношений заключается в совершенно разной оценке сторонами того, кто выступает главным партнером России в Европе. Это отразилось на каждодневной практике взаимоотношений и сыграло решающую роль в провале 1999 г.

Ряд европейских авторов справедливо, на наш взгляд, указывает на то, что за 1990-е Россия не выработала единой и скоординированной политикой по отношению к ЕС. Она всегда поддерживала отношения по отдельности с Великобританией, Германией, Францией, Италией и другими странами Европы, но у Москвы никогда не было отношений с Европейским союзом как таковым.

Кратко остановимся на принципиальных особенностях феномена ЕС. В результате процесса интеграции характер и функции западноевропейских государств существенно изменились: по ряду принципиальных вопросов они фактически утратили суверенитет и компетенцию. Сельское хозяйство, внешнюю торговлю, регулирование конкуренции между хозяйствующими субъектами, рыболовство, транспорт, энергетику законодательство ЕС

причисляет к области так называемых *общих политик Евросоюза*, и управление ими осуществляет его квазиправительство — *Европейская комиссия* под контролем *Европейского суда юстиции*. Такое разделение полномочий делает ЕС не международным объединением традиционного типа, а принципиально новым *наднациональным и протогосударственным* образованием. С начала 1990-х годов европейская интеграция, как известно, приобрела и внешнеполитическое измерение, которое должно было ликвидировать несоответствие между значительным экономическим весом ЕС в мире и скромными масштабами его участия в международных делах. Однако Москва продолжала воспринимать ЕС в одном ряду с прочими международными организациями (Совет Европы, НАТО, ООН), где решающая роль во всех вопросах принадлежит национальным правительствам.

Такое отношение к ЕС российская внешняя политика унаследовала от СССР, который до конца 1980-х в принципе отказывался вести дела с Европейскими сообществами как наднациональной организацией и видел в них экономический придаток НАТО. Москва поддерживала только двусторонние отношения с государствами — членами ЕС вплоть до середины 1988 г., когда была подписана Совместная декларация о взаимном признании между Советом экономической взаимопомощи и Европейскими сообществами. Первое соглашение между ЕС и СССР (Соглашение о торговле и коммерческом и экономическом сотрудничестве) было подписано лишь год спустя, а новое — уже между ЕС и Россией — через три года после распада СССР (и еще три года прошло, прежде чем оно вступило в силу). Что касается Москвы, то она сформулировала свое отношение к сотрудничеству с Евросоюзом только к 1999 г. в Стратегии развития отношений РФ и ЕС на среднесрочную перспективу (ЕС принял три официальных документа).

Неадекватное восприятие Россией Евросоюза объясняется тем, что во внешней политике и внешнеэкономических связях Москвы продолжал преобладать характерный для советских времен двусторонний подход. В 1990-х годах Россия стремилась установить конструктивные отношения с ведущими европейскими державами, проводила ради этого множество встреч, переговоров, подписывала на высшем уровне разного рода декларации. Однако большая часть этих дипломатических акций оказалась безрезультатной и не привела к сближению с ЕС — в первую очередь потому, что с

конца 1970-х внешнеэкономическая деятельность стран — членов Евросоюза перешла в ведение надгосударственных органов в Брюсселе. В России же на это по-прежнему закрывали глаза.

Такое положение дел имеет по меньшей мере три причины. Во-первых, контакты с лидерами европейских государств носили характер личной дипломатии, что отвечало склонностям президента Бориса Ельцина и отчасти было рассчитано на то, чтобы каким-то образом компенсировать слабую конкурентоспособность российской экономики. В отношениях с ЕС такой стиль был неприемлем. Трудно представить себе «встречу без галстуков» или совместную рыбалку российского президента не только с 20 членами Европейской комиссии, но и даже с «тройкой» Евросоюза. Во-вторых, ориентация на европейские державы соответствовала новому увлечению российских дипломатов и внешнеполитических экспертов — построению разного рода геополитических комбинаций. И, в-третьих, МИД России привык иметь дело с европейскими странами на двусторонней основе, и соответствующим образом устроена его внутренняя структура: в ней по сию пору отсутствует подразделение, занимающееся собственно Европейским союзом.

Феномен европейской интеграции не вписывался в систему координат российской внешней политики, противоречил ее духу. 1990-е годы стали для нее периодом возвращения к принципам дипломатии XIX в., а не поиска новых решений. Главная причина этого феномена — преобладание в российской теории международных отношений и во внешней политике концепции политического реализма. Она представляет международные отношения хаосом, в котором каждая страна преследует лишь собственные цели. Этот подход противоречил либерально-институционалистским взглядам, которые к тому времени доминировали в политическом мышлении Западной Европы и послужили идейной основой интеграции. Россия на протяжении всего десятилетия считала ЕС региональным межгосударственным объединением, в котором наднациональный элемент не играет существенной роли, а все принципиальные решения совершенно самостоятельно принимают европейские державы в соответствии с текущими требованиями хаотических по своей природе международных отношений. Стоит ли говорить, что такая позиция Москвы очень не нравилась Брюсселю и европейским столицам, наталкивалась на их стремление принимать наперекор Москве все важнейшие решения

по российским делам только коллективно. Это принципиальное противоречие препятствовало и прогрессу двусторонних отношений, а также блокировало выполнение уже достигнутых договоренностей.

Наглядным примером могут служить тональность и содержание концептуальных документов, принятых в разгар кризиса 1999 г., — уже упоминавшихся «Общей стратегии ЕС в отношении России» и «Стратегии развития отношений РФ и ЕС на среднесрочную перспективу».

Документ Евросоюза был принят на Кельнском саммите во исполнение ст. 13 Амстердамского договора, предусматривавшей выработку консолидированного подхода к соседним регионам и важным международным проблемам. Общая стратегия была, по сути, оперативным служебным документом, который определял приоритеты политики по отношению к странам, которые не рассматриваются в качестве кандидатов на вступление в ЕС.

В Москве Общая стратегия получила ошибочную оценку: в ней увидели прежде всего признак того, что Европейский союз стремится выработать некие особые отношения с Россией. Не случайно даже сведущие российские обозреватели и дипломаты подчеркивали важность самого факта принятия данной стратегии — первой после введения в ЕС такой формы выражения единого подхода входящих в него стран. Оценки же этого документа европейскими экспертами варьировали от сдержанных до откровенно скептических и указывали на несоответствие Общей стратегии российским приоритетам и ожиданиям.

Российский документ был во многом декларативным и преследовал одну цель — заявить о заинтересованности Москвы в стратегическом партнерстве с ЕС. Сам факт принятия этого документа некоторые наблюдатели связали с необходимостью сделать более содержательным участие тогдашнего главы российского правительства Владимира Путина во встрече с лидерами ЕС в Хельсинки. Москва призывала способствовать ее вступлению в ВТО, расширить программы содействия и отменить антидемпинговые меры против российских товаров. Неудачным оказался ритуальный пассаж о необходимости сотрудничества в области безопасности. Упоминание о необходимости «уравновесить европейский натоцентризм» вызвало раздраженную реакцию большинства западных наблюдателей. Этот малозначачий реликт внешнеполитического

мышления 1990-х годов затмил собой конструктивные предложения России.

Заявленные цели обоих документов были совершенно различны. ЕС видит свою стратегическую задачу в том, чтобы в России была построена «стабильная, открытая, плюралистическая демократия <...>, управляемая на принципах правового государства, опираясь на процветающую рыночную экономику, на благо как народов России, так и Европейского союза». По мнению Москвы, стратегическое партнерство с Евросоюзом «может выражаться в совместных усилиях по созданию эффективной системы коллективной безопасности в Европе на равноправной основе без разделительных линий, в том числе путем разработки и реализации Хартии европейской безопасности...» Такое расхождение свело на нет возможность положительного эффекта от появления обоих программных документов.

Итак, главная проблема российско-европейских отношений в интересующий нас период и причина их кризиса в 1999 г. заключались в том, что отечественные политики и дипломаты не сумели правильно идентифицировать партнера в Европе и соответствующим образом выстроить свои внешнеполитические шаги.

Неумышленная конкуренция

Другой пример несовпадения внешнеполитических концепций России и Европейского союза — отношение сторон к вопросу об ОБСЕ и ее роли в структуре европейской безопасности.

И эта проблема тоже является производной от неадекватного видения Москвой природы и политических амбиций ЕС. Заявка на превращение последнего из чисто экономического объединения стран Западной Европы в институт коллективной безопасности содержалась уже в тексте Маастрихтского договора (декабрь 1992). Согласно официальной позиции Европейского союза изменения, произошедшие на континенте после крушения СССР и вызвавшие к жизни новые риски и угрозы, потребовали от ЕС принять на себя (в сотрудничестве с НАТО) ответственность за поддержание региональной безопасности. С этой целью страны — участницы Евросоюза приняли решение развивать механизмы для выработки единой позиции по острым международным вопросам, а в будущем — и коллективные органы кризисного реагирования, в том

числе военные. При этом Брюссель рассматривал ОБСЕ скорее как символический институт, к компетенции которого относятся преимущественно вопросы прав человека и соблюдения демократических процедур. Созданная на излете «холодной войны» громоздкая организация включала в себя страны от Канады до Таджикистана и не обладала военно-политическими ресурсами. Поскольку, по мнению европейцев, она не могла стать надежным гарантом их безопасности, ей отводилась роль лишь вспомогательного механизма.

Москва в течение 1990-х годов делала ставку на ОБСЕ как на главный инструмент обеспечения европейской безопасности. Об этом постоянно заявляли руководители МИДа, такой подход зафиксирован в концептуальных документах отечественной внешней политики. Страны же ЕС, напротив, стремились повысить собственную роль и усматривали в требованиях России опасность усиления ее влияния в «зоне ответственности» единой Европы. Такое расхождение позиций, разумеется, затронуло практику двусторонних отношений.

Два расширения

В главных внешнеполитических заявлениях и документах России по проблемам европейской безопасности бросается в глаза подчеркнуто разная оценка роли, сущности и потенциала двух крупнейших западных институтов — Североатлантического альянса (за которым отчетливо просматриваются США) и Европейского союза. Первый объявляется реликтом «холодной войны», совершенно бессмысленным и потенциально агрессивным военным инструментом, существование которого поддерживают вашингтонские «ястребы» и опасющиеся потерять работу чиновники в штаб-квартире НАТО. Европейский же союз в Москве, напротив, неизменно подавали в качестве конструктивного элемента, который способствует экономическому развитию региона и выступает важным партнером России.

Такая постановка вопроса странным образом обходит тот факт, что в 1995 г. из 15 государств — членов Евросоюза 11 входили в НАТО и действовали в полном согласии с США. Общеизвестно, что в периоды серьезного обострения противоречий между Москвой и Вашингтоном ведущие страны — участницы ЕС неизменно

подтверждали свою приверженность принципам трансатлантической солидарности. Тем не менее российская внешняя политика никогда не отождествляла США с их западноевропейскими союзниками.

По-разному относились в Москве и к расширению обоих западных институтов на восток. Применительно к НАТО этот процесс всегда трактовали как фактор, подрывающий европейскую безопасность. Вступление же стран Центральной и Восточной Европы в ЕС в России воспринимали как положительное явление — притом что все страны, заявившие о желании присоединиться к Евросоюзу, добивались и их приема в НАТО. Да и сам Евросоюз никогда не скрывал намерения укрепиться в военном отношении, в том числе за счет американских ресурсов, но никак не в противовес США. Этого противоречия в Москве то ли не видели, то ли старались не замечать. Между тем ее антинаповская линия противоречила стратегической установке ЕС — увеличивать собственную значимость, опираясь на военный потенциал альянса.

Особо следует сказать об отношении России к заметному присутствию США в Европе. Москве оно никогда не нравилось, и происходившие в Старом Свете события она часто оценивала с точки зрения того, усилят они влияние Вашингтона на европейские дела или нет. Страны — участницы ЕС, напротив, видели в Соединенных Штатах своего главного союзника и, как правило, относились к действиям американской дипломатии в Европе как к вполне естественным, ибо они не только не препятствовали региональной интеграции, но и, наоборот, обеспечивали ей «зонтик» безопасности.

В 1990-е годы противопоставление Соединенных Штатов Евросоюзу стало повседневной практикой российской дипломатии. И в академическом дискурсе, и в политических заявлениях подчеркивалось, что объективные интересы Европы и США бывают часто противоположными и, более того, могут породить принципиальные расхождения. Такая оценка объясняется неадекватным восприятием состояния трансатлантических связей. На протяжении всего периода «холодной войны» Соединенные Штаты были гарантом безопасности Западной Европы, а военное присутствие США позволяло европейцам относительно спокойно выстраивать свои экономические и политические связи, переросшие в интеграционный процесс. Со вступлением в Европейский

союз Великобритании трансатлантические связи еще более упрочились.

Москва упорно делала ставку на раскол между союзниками не только потому, что неправильно оценивала степень их близости. Самостоятельная Европа соблазнительно вписывалась в концепцию многополярного мира, игравшую в 1990-х основополагающую роль в формировании российской внешней политики: в усиливающемся Европейском союзе видели противовес Соединенным Штатам Америки.

Таким образом, *вторым коренным противоречием российско-европейских отношений в 1990-е годы было принципиально разное отношение к роли США и НАТО*. Поэтому не случайно концептуальный кризис европейской политики России совпал по времени с началом политического кризиса в двусторонних отношениях: в 1999 г. все ведущие страны ЕС поддержали силовую акцию против СРЮ и активно в ней участвовали.

С различной оценкой роли США и НАТО была теснейшим образом связана и другая, пока мало изученная проблема российско-европейских отношений — скрытое противостояние России и Европейского союза на Балканах.

Балканский кризис

События на Балканах долгое время дестабилизировали отношения между Россией и ЕС. Москва выступала за нерушимость границ в регионе и морально поддерживала сербов — главных защитников «большой Югославии». В этом вопросе российская политика вступала в прямой конфликт с интересами западноевропейских стран и императивами дальнейшего развития ЕС.

Во-первых, после короткого периода неопределенности (1991 г.) все ведущие европейские страны согласились признать новые балканские государства и всячески противодействовали Белграду. С момента принятия резолюции СБ ООН № 757 страны — участницы ЕС занимали явно антисербскую позицию и выступали за участие США в процессе балканского урегулирования. Россия была с этим категорически не согласна, и то, что конфликт вокруг Югославии не принимал до весны 1999 г. открытого характера, можно объяснить лишь тем, что Москва уходила от публичного признания реалий внешней политики объединенной Европы.

Во-вторых, многонациональная югославская федерация в том виде, в каком она функционировала в конце 1980-х, не отвечала требованиям процесса европейской интеграции. В Западной Европе Балканы всегда считали неотъемлемой частью европейской цивилизации, и потому отдельные республики бывшей СФРЮ (Словения и в какой-то мере Хорватия) изначально могли рассчитывать на их относительно быстрое вступление в ЕС и НАТО. Что же касается Македонии, Боснии и Герцеговины и особенно Сербии, было ясно, что они ни политически, ни экономически не смогут стать равноправными членами западных институтов. Распад СФРЮ под давлением внутренних сил, а затем и косовский кризис открыли возможность постепенного — страна за страной — вовлечения региона в политическую и экономическую орбиту Европейского союза. Это яркий пример того, как российская сторона не учла ни стратегические цели ЕС (расширение на юго-восток), ни тактические (усиление экономического и политического влияния на Балканах). Так в регионе возник конфликт принципиального характера, который стороны старались публично не признавать.

* * *

Итак, в течение десятилетия российская внешняя политика в Европе была построена на принципах, противоречивших не только интересам ведущих государств — членов ЕС, но и логике развития Европейского союза как наднационального и протогосударственного института. Это породило скрытый конфликт по следующим вопросам.

Во-первых, Россия делала ставку на развитие межгосударственных отношений, в то время как страны Европы стремились усилить наднациональный фактор во внешней политике.

Во-вторых, Россия всячески пыталась превратить ОБСЕ в основной институт европейской безопасности, а Евросоюз не только отдавал предпочтение НАТО, но и сам с 1991 г. претендовал на роль ведущего органа, обеспечивающего безопасность в Европе.

В-третьих, Россия выступала против усиления НАТО и расширения блока на восток, государства же ЕС увязывали этот процесс с расширением самого Евросоюза.

В-четвертых, Россия стремилась ограничить роль США в европейских делах, хотя в те годы американские гарантии безопасности вполне устраивали страны — участницы ЕС.

И наконец, в-пятых, Россия упорно отстаивала целостность СФРЮ, а затем СРЮ, в то время как Евросоюз оказался на деле заинтересован в ее скорейшем распаде и интеграции бывших республик по отдельности в единую Европу.

Все эти противоречия сказались на общей картине отношений России с государствами — членами Европейского союза и привели к кризису, глубину и остроту которого усугубил отказ сторон открыто признать наличие конфликтов. На вопрос, сыграл ли кризис 1999 г. роль своеобразного «момента истины», после которого Россия стала проводить более адекватную европейскую политику, ответить пока трудно. Однако уже теперь ясно, что налаживание стабильных отношений с ЕС остается одной из самых трудных внешнеполитических задач, стоящих перед нашей страной. При этом большая часть неизбежных трудностей вызвана сложнейшим и пока не изученным в России внутренним устройством Евросоюза, который занимает исключительное положение среди других международных объединений современности с точки зрения своего правового и институционального дизайна.

III. ТОРМОЖЕНИЕ И НОВЫЕ НАДЕЖДЫ

Следующий этап двусторонних отношений России и Европейского союза — эпоха «торможения» 1999—2003 гг. — олицетворяют два документа стратегического характера, в одностороннем порядке одобренные партнерами в июне — октябре 1999 г. Речь идет об «Общей стратегии ЕС в отношении России», принятой на саммите в Кельне в июне 1999 г. и «Среднесрочной стратегии отношений Российской Федерации с Европейским союзом», утвержденной в Москве накануне саммита Россия — ЕС в Хельсинки (октябрь 1999 г.).

Несмотря на формально-бюрократические и политические причины появления данных деклараций, именно они впервые недвусмысленно указали на действительные, и весьма прагматичные, интересы сторон, зафиксировав тем самым отсутствие какого-либо прогресса по части их сближения за прошедшие с подписания СПС 5 лет. Более того, в этих документах наиболее наглядно проявилось отсутствие у России и Евросоюза элементарного общего языка, на котором мог бы вестись устойчивый диалог.

Хотя не менее очевидными стали и сферы четкого пересечения интересов сторон, растущая взаимозависимость в вопросах политического и, что наиболее важно, экономического характера, политическая готовность партнеров использовать и совершенствовать уже сформированные совместные институты сотрудничества. По меткому выражению британского дипломата и историка Д. Гована, за первые несколько лет формализованных отношений — 1994—1999 гг. — Россия и Европейский союз «не научились говорить на одном языке, но, по крайней мере, ведут разговор, находясь в одной комнате».

За рассматриваемый исторический период в отношениях России и стран ЕС сформировался прочный фундамент экономических связей. Несмотря на то что торгово-экономические отношения имели заметно асимметричный характер, сам факт пребывания

России в списке трех крупнейших внешнеторговых партнеров ЕС стал аксиомой. По состоянию на 2007 г. доля ЕС в российской внешней торговле приблизилась к 53%, а объем российского экспорта в страны Евросоюза только за период 2000—2006 гг. вырос в 2 раза и достиг 140 млрд евро. Объемы прямых иностранных инвестиций, идущих в Россию из стран ЕС, выросли в период 2001—2005 гг. с 2,5 млрд до 9,0 млрд евро. Существенно выросли и гуманитарные контакты.

В отличие от политической сферы, где влияние процессов «европеизации» не могло быть значительным в силу сохранения суверенных прав отдельных стран — членов ЕС, минимальным ограничителем которых до определенной поры являлись общеевропейские позиции, в области экономики отношения практически неизменно характеризуются устойчивой позитивной динамикой. Более того, значительная доля ЕС в российском внешнеторговом обороте и объективная привлекательность расширения экономического партнерства именно с Европой ЕС позволяют с 1994 г. ставить вопрос о необходимости формирования в России соответствующей политико-правовой базы отношений.

Возвращаясь к тезису Д. Гована, можно, однако, предположить, что именно все более активная жизнедеятельность двух организмов, не способных выработать общий язык, в рамках одного очерченного пространства — политической и экономической «комнаты» — ведет к нарастанию числа взаимных претензий и конфликтов. Сам факт вынужденного взаимодействия в чисто практических вопросах — экология, транспорт, энергетика и ряд других — при сохранении у каждого из партнеров собственного образа мыслей, политического словаря и манеры действовать на международной политической и экономической арене, становится чрезвычайно взрывоопасным.

СТРАТЕГИИ РОССИИ И ЕВРОПЕЙСКОГО СОЮЗА 1999

г.¹

Несмотря на в целом бесконфликтную повестку дня, когда исключением стала лишь напряженная дискуссия вокруг проблемы калининградского транзита, представления России и Европейского союза о характере, методах и конечных целях взаимоотношений существенно отличаются. Главной целью политики ЕС в отношении России является глубокая внутренняя трансформация этой страны на основе постепенного восприятия ею комплекса европейских норм и ценностей. Эта задача четко обозначена в программных документах ЕС. Ее решение позволило бы единой Европе не только получить от соседства с Россией экономические выгоды, но и ответить на ряд серьезных вызовов в сфере безопасности.

Политика России по отношению к Западу, в данном случае к Европейскому союзу, после прихода в Кремль нового президента была переподчинена глобальной задаче экономической модернизации страны и достижения конкурентоспособности на мировом рынке. Именно Европейский союз Москва рассматривает как наиболее важный источник модернизационных ресурсов для России. При этом даже самое масштабное сотрудничество с Европой не должно вести к ограничению суверенитета России и вмешательству ЕС в ее внутренние дела. Конкурентоспособная Россия должна, как можно предположить, стать равноправным партнером, а в случае необходимости — конкурентом Европейского союза в условиях «формирования многополярного мира».

Расхождения между Россией и Европой по поводу принципов и целей их взаимоотношений широко освещались в европейской и, в несколько меньшей степени, в российской научной литературе и публицистике. Большинство авторов (за исключением официальных представителей России и Европейского союза) сходятся в довольно критической оценке состояния дел в российско-европейских отношениях. Вместе с тем эта критика редко влечет за собой скептические оценки перспектив сотрудничества. Более того, возможность и необходимость его расширения становится в

¹ Глава подготовлена на основе работы «Стратегия и стратегии», опубликованной в сборнике «Россия и Европейский союз: переосмысливая стратегию отношений» (Москва — Хельсинки, 2003).

большинстве исследований некой исходной аксиомой, к которой фактически подгоняется последующая аргументация.

Другими словами, довольно оптимистичный взгляд в будущее стал в 1990-е годы хорошим тоном как для российских, так и для европейских исследователей. Несколько особняком стоят работы, посвященные чисто экономическим аспектам сближения. Их авторы более сдержанны в оценках потенциала российско-европейской интеграции и ее возможных темпов.

Политика новой России по отношению к ЕС прошла три этапа. Первый этап — это период начала 1990-х, когда сам Европейский союз переживал постмаастрихтский период становления в качестве единого игрока и партнера России. Тогда у Москвы не было необходимых административных и экспертных ресурсов для адекватной оценки природы, роли и тенденций развития ЕС. В результате главным достижением этого периода стало заключение Соглашения о партнерстве и сотрудничестве, которое Россия и сейчас не может полноценно выполнять. Второй этап (1996—1999 гг.) отразил общую тенденцию похолодания в отношениях России и Запада. В этом контексте ЕС рассматривался Москвой скорее как элемент ее непростых взаимоотношений с Соединенными Штатами и возглавляемой последними НАТО. Наконец, третий этап (после 1999 г.) характеризуется решительным отходом России от конфронтационных позиций (так называемая внешнеполитическая революция В. Путина) и стремлением новой администрации в Кремле получить от политики сближения с Западом максимальные экономические выгоды, такие как признание рыночного статуса России или вступление ее на выгодных условиях во Всемирную торговую организацию. В этот же период утихает «евроазиатская» риторика, мягко откладывается в сторону концепция многополярности, а российские власти принимают на вооружение тезис о «европейской принадлежности» России, который в мае 2000 г. официально провозгласил новый президент во время саммита Россия—ЕС.

Среднесрочная стратегия развития отношений Российской Федерации с Европейским союзом (2000-2010 гг.) (далее — Среднесрочная стратегия, Стратегия) объединила в себе как внешнеполитическую стратегию России периода второй половины 1990-х годов, так и «новый курс» Кремля при президенте В. Путине. Связующим звеном между политикой сдерживания, характерной

для поведения Москвы при «позднем» Борисе Ельцине, и кооперативистским курсом новой администрации стала характеристика России как «мировой державы, расположенной на двух континентах», которая должна «сохранять свободу определения и проведения своей внутренней и внешней политики». Несмотря на то что российская Среднесрочная стратегия была, по достаточно откровенному определению Дэвида Гована, сырым документом, она тем не менее хорошо отражает противоречивую внутреннюю и внешнюю политику России в начале XXI в.

Главной задачей настоящего раздела является анализ Среднесрочной стратегии 1999 г. как основного программного документа, призванного определять стратегию и тактику политики России по отношению к Европейскому союзу. Этот анализ включает в себя оценку того, в какой степени данный документ отражает ключевые установки российской политики по отношению к ЕС, выполняет задачу политической программы действий, каковы масштабы его практического применения, что в нем не соответствует реалиям времени, может быть исправлено или удалено.

Адекватный анализ Среднесрочной стратегии подразумевает ее рассмотрение в широком контексте как российско-европейских отношений, так и развития внутренней ситуации в России, эволюции ее внешнеполитических и внешнеэкономических задач. Другими словами, цель состоит в том, чтобы не только оценить российскую Стратегию на предмет ее соответствия современным международным реалиям или представлениям самого ЕС, но и проанализировать ее в контексте собственно российских интересов, как они понимаются доминирующей частью национальной политической и экономической элиты.

Символическое значение Стратегии: лучше поздно, чем никогда

По выражению бывшего заместителя министра иностранных дел России И.Д. Иванова, Европа является для России «скорее нравственным, мировоззренческим, а не институциональным понятием». Данное определение было использовано его автором для подтверждения мысли о том, что сближение с ЕС не должно требовать от России принятия в обязательном порядке европейских норм и правил, если они вступают в противоречие с интересами

российской экономики, сформировавшимися за последние десять лет. Вместе с тем взгляд на ЕС как на исключительно «мировоззренческое», даже аморфное понятие был типичен для российской внешней политики на всем протяжении 1990-х. По сути, только кризис вокруг проблемы калининградского транзита убедил Москву в том, что на западных границах России действует глубоко интегрированное сообщество, единые правовые нормы которого часто оказываются более важными, чем пожелания отдельных лидеров входящих в него государств.

Предпочтение Москвой двусторонних отношений с ведущими странами ЕС, доходящее до абсурда, когда Россия пытается вести двусторонний диалог даже по вопросам торговли, уже много лет как переданным в ведение Европейской комиссии, неоднократно подвергалось критике со стороны ее европейских партнеров. В конечном счете излишняя склонность к прямому общению с Берлином, Лондоном или Парижем, а также отсутствие в арсенале российской дипломатии программного документа по европейским делам позволяли сделать вывод об отсутствии у России скоординированной политики по отношению к Европейскому союзу.

Вместе с тем на протяжении 1990-х для России было характерно стремление присоединиться к максимально возможному количеству престижных международных клубов, таких как «большая семерка», Совет Европы или межгосударственные объединения в Азиатско-Тихоокеанском регионе. Одним из результатов этой одержимости российских властей, как и переоценки потенциала реформ в России со стороны Европейской комиссии, и стало подписание в 1994 г. Соглашения о партнерстве и сотрудничестве. Оно остается по сию пору главным правовым документом, лежащим в основе отношений России и ЕС. Не случайно и стратегия Евросоюза в отношении России, и российская Среднесрочная стратегия апеллируют к СПС именно в этом качестве.

Несмотря на то что СПС было заключено между Россией и Европейскими сообществами, нет серьезных оснований полагать, что его подписание повлияло на восприятие единой Европы в Москве. Ряд европейских авторов справедливо, на наш взгляд, указывают на то, что за 1990-е годы Россия так и не выработала единой и скоординированной политики по отношению к ЕС. Уже после подписания СПС Россия стремилась в первую очередь

установить конструктивные отношения с ведущими европейскими державами.

В более же широком контексте Москва строила свою внешне-политическую линию на противостоянии Западу и в определенном смысле даже на силовой игре.

Переломным в этом отношении стал для России 1999 г. Операция НАТО против Югославии привела Москву в шоковое состояние и продемонстрировала несостоятельность квазиимперской внешней политики 1996—1999 гг. Вторым ударом стало появление в июне 1999 г. Общей стратегии ЕС по отношению к России. Несмотря на то что со стороны ЕС данный документ преследовал исключительно оперативные цели, в Москве он был воспринят как политическое заявление, главным смыслом которого было следующее: а) России давали понять, что страны ЕС рассматривают ее скорее как объект внешней политики единой Европы, нежели как полноправного партнера; б) Европейский союз способен выработать действительно единую позицию по отношению к России, которая будет лежать в основе национальных политик стран-членов и отвечать их интересам. Хотя отдельные российские наблюдатели и усмотрели в появлении Общей стратегии желание ЕС установить с Россией некие эксклюзивные отношения, общий ее смысл и взгляд Брюсселя на содержание таких отношений после экономического кризиса в России летом 1998 г. были очевидны не только для европейских наблюдателей, но и для российского внешнеполитического сообщества.

В результате Москва оказалась поставленной перед необходимостью срочно ответить на европейский вызов и сформулировать собственное альтернативное видение стратегических целей и перспектив сотрудничества. Правила игры при этом определял Европейский союз, а России оставалось только последовать его примеру и сформулировать свои взгляды также в виде стратегии. Тем самым, пусть даже на декларативном уровне, Кремль ответил и на упреки по части отсутствия у него единой европейской политики. Притом что на практике Россия и после принятия Стратегии предпочитала развивать со странами ЕС двусторонние контакты, с формальной точки зрения вакуум ее общеевропейской политики был заполнен.

В заключение можно сказать, что Среднесрочная стратегия 1999 г. стала первой попыткой определить сколько-нибудь

консолидированную российскую политику по отношению к Европейскому союзу как единому партнеру России и актору на международной арене. Хотя эта попытка и была спровоцирована действиями самого ЕС, принявшего летом 1999 г. Общую стратегию по России, важность самого факта принятия единого российского документа по отношениям с ЕС нельзя недооценивать.

Среднесрочная стратегия и внешнеполитические приоритеты президента В. Путина в 2000 г.

Стратегия развития отношений Российской Федерации с Европейским союзом на среднесрочную перспективу (2000-2010 гг.) была представлена председателем российского правительства и одновременно официальным преемником Бориса Ельцина Владимиром Путиным на саммите Россия — ЕС в Хельсинки в октябре 1999 г. Среднесрочная стратегия России была спокойно воспринята в Брюсселе и получила критическую оценку со стороны части европейского экспертного сообщества как «требовательный и раздраженный ответ» на Общую стратегию ЕС, принятую летом 1999 г. (которую в Москве расценили как «снисходительный и высокомерный» документ). Некоторые российские наблюдатели даже заключают, что Стратегия была подготовлена наспех, специально для представления ельцинского преемника лидерам ведущих европейских государств.

Вместе с тем именно Стратегия стала первым масштабным внешнеполитическим документом «нового режима» в Москве. Хотя Среднесрочная стратегия появилась на свет осенью 1999 г., т.е. за несколько месяцев до прихода Путина в Кремль и более чем за два года до его так называемой внешнеполитической революции, последовавшей за событиями 11 сентября 2001 г., можно предположить, что уже в тот период (лето — осень 1999 г.) российские политические и экономические элиты подходили к признанию необходимости выхода страны из состояния внешнеполитической полуизоляции, к которой ее привел конфронтационный стиль второй половины 1990-х.

Свидетельством этой тенденции, собственно, и стала поездка Владимира Путина на саммит Россия—ЕС в Хельсинки. Заметим, что на фоне частичного замораживания отношений с США, связанного с конфликтом вокруг бывшей Югославии и сменой

администрации в Белом доме, именно европейское направление выглядело в то время наиболее уместным полем для отстраивания сильно пошатнувшихся отношений России с Западом. Поэтому Среднесрочная стратегия стала первым (из немногих) официальным документом, отражающим неудовлетворенность российских элит результатами второй половины 1990-х годов, и содержала основные признаки нового внешнеполитического консенсуса на период «после Ельцина». Именно в таком смысле она и должна рассматриваться.

Современная политика России по отношению к Европейскому союзу основана на двух опорах. Первая из них — общая внешнеполитическая стратегия президента Путина и его администрации, нацеленная на сближение с Западом для ускоренной модернизации экономики и достижения относительно устойчивой конкурентоспособности. Такой подход стал отражением сформировавшегося у российской политической элиты представления о компромиссе между стремлением сохранить за страной подобие сверхдержавного статуса и более адекватным восприятием зависимости внешней политики от реального экономического веса. В предшествующий путинскому период расхождения между представлениями российской верхушки о себе и тем, что о ней думали на Западе, неоднократно приводили к политической конфронтации. Примерами могут служить конфликты по поводу расширения НАТО и политики альянса на Балканах. Политика В. Путина направлена на смягчение напряженности при сохранении базовой установки на приоритетность суверенных прав Москвы.

Вторая опора — это политическая экономия российского капитализма. За десять лет реформ сложился определенный внутренний баланс экономических и политических сил и интересов. Российские экономические и политические игроки могут не быть конкурентоспособными на международной арене. Вместе с тем они, действуя через правительство и парламент, вполне готовы оказывать влияние на формирование национальной внешней политики или, к примеру, на развитие инвестиционного климата.

Последнее наиболее важно в отношениях между Россией и ЕС как в первую очередь экономическим актором. Чисто внутренние решения российского правительства или парламента зачастую играют роль дружелюбных или недружелюбных шагов в

отношении Европейского союза. Споры нет, экономические вопросы занимают видное место и в отношениях России с другими партнерами. Но именно во внешнеполитической повестке дня ЕС они на несколько порядков важнее военных или чисто политических.

Описанный фундамент национальной внешней политики, в нашем случае по отношению к Европе, отражает и особенности системы государственно-бюрократического капитализма, установившейся в России на рубеже XX и XXI в. Для такой системы характерно слияние государства, принимающего политические решения, и бизнеса, отстаивающего свои коммерческие интересы. И государство, и бизнес в России заинтересованы в поддержании дружественных отношений с Западом, который рассматривается ими как источник технологий и инвестиций, а также стабильный потребитель основного экспортного продукта России — природных энергоресурсов. Вместе с тем государство не заинтересовано в потере своих суверенных прав, а бизнес — в заметном усилении конкуренции со стороны европейских коллег.

Содержание российской Стратегии отношений с ЕС

После рассмотрения основных идеологических императивов российской Стратегии представляется правомерным поставить вопрос, насколько этот документ их отражает, т.е. выполняет роль политической программы действий.

В целом российская Стратегия была изложена многозначительным и не совсем четким языком, что довольно характерно для такого рода продукции дипломатических ведомств. Касательно же ее содержательной части необходимо отметить несколько наиболее важных моментов. Во-первых, Стратегия составлена так, что упоминает практически все возможные вопросы соприкосновения России и Европейского союза в политической, экономической и частично гуманитарной областях. Такая «всеядность» говорит о желании авторов документа дать Европейскому союзу по возможности наиболее масштабный ответ и зарезервировать за Москвой возможность подавать практически любые позитивные изменения в российско-европейских отношениях как результаты работы по реализации Стратегии.

Во-вторых, с той или иной степенью проработанности Стратегия обозначает приоритеты Москвы по всем важным направлениям

взаимоотношений России и Европейского союза. По большей части предложения и оценки, изложенные в Стратегии, исключительно расплывчаты. Вместе с тем нельзя игнорировать тот факт, что Стратегия как политический документ отражает именно компромиссное видение данной проблемы элитами и в таком качестве просто не может содержать четкие формулировки. Тем не менее почти каждая из позиций Стратегии содержит определенные ключевые слова. Так, уже во втором абзаце преамбулы Стратегия однозначно уведомляет европейских партнеров России, что «в переходный период реформ в определенных секторах экономики остается оправданной защита отечественного производства». На первый взгляд в таком пассаже нет ничего необычного. Защита и поддержка собственных товаропроизводителей является важной обязанностью любого государства. Однако в данном случае этот акцент должен восприниматься в контексте переговоров о вступлении России в ВТО и споров с ЕС по поводу имплементации СПС 1994 г. Положение Стратегии о необходимости стремиться к открытию европейского рынка для российского экспорта сопровождается недвусмысленным предупреждением о том, что Москва будет противодействовать возможным попыткам ЕС установить особые отношения с отдельными странами СНГ. Здесь, по всей вероятности, имеются в виду Белоруссия, Украина и Молдавия. Там, где речь идет о привлечении европейского капитала в банковскую сферу России, Стратегия обещает «рассматривать возможности увеличения доли <...> в совокупном капитале российской банковской системы», а там, где затрагивается проблема деятельности европейских инвесторов в России, Стратегия обещает ЕС только «изучить вопрос» о льготах «торгового, финансово-экономического, налогового и иного порядка, которые компенсировались бы притоком инвестиций». В целом ряде случаев эти ключевые слова имеют решающее значение и могут служить безусловным оправданием того, что прогресс в данной сфере отсутствует.

В-третьих, как и Общая стратегия ЕС, российский документ ориентирован на параметры действующего Соглашения о партнерстве и сотрудничестве от 1994 г. и признает его роль как главного документа, определяющего цели и задачи сближения России и ЕС. СПС уже в преамбуле российской Стратегии упоминается в качестве «главной правовой и организационной» базы сотрудничества, «возможно более полной реализации положений» СПС

Россия намерена добиваться в контексте стратегического партнерства с ЕС. Более того, даже «вести дело к достижению <...> нового широкоформатного соглашения о стратегическом партнерстве и сотрудничестве в XXI в., призванного прийти на смену Соглашению (1994 г. — Т.Б.)» Москва предлагает «по мере выполнения Соглашения» и «на базе достигнутых результатов».

Наконец, российская Стратегия четко определяет будущие отношения с Европой как «стратегическое партнерство», не направленное на вступление России в европейские институты. Это является и главным декларативным смыслом документа. Такое стратегическое партнерство, по мнению Москвы, должно быть основано на: а) сохранении свободы действий России как мировой державы; б) взаимодействии России и ЕС в решении отдельных крупных задач, общеевропейских и мировых проблем; в) сотрудничестве в деле обеспечения общеевропейской безопасности «силами самих европейцев без изоляции США и НАТО, но и без их монополизма на континенте»; г) дальнейшем открытии рынка ЕС для российского экспорта; д) сохранении СНГ как главного института экономического и политического сотрудничества на постсоветском пространстве.

Присутствуют в тексте Стратегии и положения, морально устаревшие уже в момент ее принятия. Например, необходимость выработать «позицию России в отношении “оборонной идентичности” Европейского союза» (параграф 1.5) помимо ритуального упоминания о необходимости создать таким образом противовес «натоцентризму в Европе», которое вызвало отрицательную реакцию у ряда европейских наблюдателей, предполагает и «развитие политических и военных контактов с Западноевропейским союзом». Напомним, что в соответствии с решениями саммита ЕС в Кельне (июнь 1999 г.) Западноевропейский союз как таковой должен был вскоре прекратить свое существование. Также вызывает вопросы и особый акцент на роли ОБСЕ в той части Стратегии, где речь идет о сотрудничестве с ЕС в сфере безопасности. Преувеличенное внимание к организации, которая с конца 1990-х годов все более концентрировалась на вопросах защиты прав человека и деятельности демократических институтов, что могло вступить в конфликт с некоторыми российскими интересами (ситуация в Чечне, интеграция России и Белоруссии), выглядит довольно странно.

Помимо всего прочего в Стратегии присутствуют многочисленные стилистические погрешности и вышеупомянутая размытость формулировок, хотя часто и намеренная. Поэтому выделить основные задачи, которые собирается решать российская дипломатия в Европе, довольно сложно. Тем не менее несколько таких тактических задач мы все-таки можем обозначить.

Москва хотела бы:

- использовать отношения с ЕС для активизации процесса присоединения России к ВТО и добиться от ЕС уступок на переговорах по этому вопросу;
- вбить клин между Европой и США, на этот раз через сотрудничество с ЕС в сфере Общей внешней политики и политики безопасности;
- ограничить присутствие ЕС на пространстве СНГ;
- отстоять роль ОБСЕ как главного института европейской безопасности;
- добиться открытия европейского рынка для своего экспорта и прекращения антидемпинговых процедур, признания своего рыночного статуса со стороны ЕС;
- расширить сеть российско-европейских институтов сотрудничества, в том числе и на высоком уровне;
- увеличить экспорт ядерных материалов в ЕС;
- сохранить свои позиции в странах Центральной и Восточной Европы и подключиться к ряду европейских проектов в ядерной области;
- добиться от стран ЕС частичного списания или реструктурирования задолженности;
- расширить программы технического содействия со стороны ЕС и направлять значительную часть средств ТАСИС на реструктуризацию российской банковской системы;
- получить максимум выгод от расширения ЕС и избежать связанных с этим процессом политических и материальных издержек;
- добиться от ЕС заключения соглашения о развитии Калининградской области после расширения Евросоюза.

Имплементация Стратегии: успехи и провалы

Стратегия, как и большинство программных внешнеполитических документов, была составлена таким образом, что практически любые действия России на европейском направлении можно рассматривать как усилия по реализации ее положений. Вместе с тем то, насколько Стратегия определяла политику России в отношении ЕС после 1999 г. и каковы действительные масштабы ее реализации, можно анализировать только в более широком контексте российской внешней политики и внутренних реформ. Поэтому для такого анализа необходимо сравнить положения Стратегии с другими программными документами, а также с заявлениями на высшем уровне и практическими шагами российских властей.

Кроме того, в отличие от Общей стратегии ЕС российский документ был рассчитан на гораздо более продолжительный период — на десять лет. Поэтому, несмотря на то что с момента его официального вступления в силу прошло уже несколько лет, остающееся время может рассматриваться российскими официальными структурами как достаточное для реализации тех задач, которые до весны 2003 г. остались нерешенными.

Необходимо также заметить, что с момента внешнеполитической «революции» Путина (осень 2001 г.) и до февраля 2003 г. в России не было принято ни одного программного документа, на официальном уровне подтверждающего смену внешнеполитической парадигмы Кремля в сторону сближения с Западом. Серьезным источником в этом смысле могут считаться только ежегодные послания президента Федеральному собранию. Так, в Послании-2001 Владимир Путин обозначает курс на интеграцию с Европой как «одно из ключевых направлений (российской. — Т.Б.) внешней политики». В Послании же 2002 г. необходимость интеграции с Европой и формирования единого экономического пространства обозначены как главные задачи на европейском направлении. Необходимо учитывать, что новые внешнеполитическая повестка дня России и формат ее взаимоотношений с Западом после 11 сентября 2001 г. стали результатом в наибольшей степени личных решений, заявлений и действий главы государства.

Если же говорить о том, насколько успешной оказалась работа по претворению положений Стратегии в жизнь, то самыми важными достижениями России стали, вне сомнения, следующие:

а) официальное признание Европейским союзом рыночного статуса российской экономики; б) создание в области политического диалога после событий 11 сентября механизма ежемесячных встреч между «тройкой» Комитета ЕС по вопросам политики и безопасности и представителями России для обсуждения вопросов предупреждения и урегулирования кризисных ситуаций. Вместе с тем инициатива Стратегии о создании института ежегодных встреч главы российского правительства и председателя Европейской комиссии осталась нереализованной.

Наиболее провальными же оказались результаты реализации последнего раздела Среднесрочной стратегии, касающегося обеспечения ее выполнения внутри России. Из всех перечисленных здесь направлений относительный успех был достигнут только в области экспертизы проектов законодательных актов Российской Федерации на предмет их соответствия СПС 1994 г. Да и создание таких контролирующих механизмов стало возможно только благодаря результатам реформы ТАСИС в 1999-2000 гг. После этой реформы задача координации национальной программы была возложена на Министерство экономического развития и торговли РФ, что дало дополнительный бюрократический ресурс. Из тех задач, которые перечислены в п. 12.3 упомянутого раздела, не была реализована ни одна.

Остановимся теперь более подробно на тех задачах, которые Россия в соответствии со Стратегией должна решить. Несмотря на запас времени, остающийся до официального окончания действия Стратегии, уже в начале 2003 г. можно было оценить хотя бы прогресс в решении поставленных в ней задач.

ВТО. России не удалось к тому моменту добиться от Европейского союза уступок по ключевым вопросам переговоров, к которым относятся внутреннее ценообразование на энергоносители, масштабы поддержки аграрного сектора, ограничения присутствия европейцев на российских страховом и банковском рынках, а также в сфере телекоммуникаций. Уже под занавес 2002 г. европейские партнеры сделали российским переговорщикам неприятный сюрприз, высказав свои претензии в отношении сохраняющейся закрытости российского рынка услуг, государственной поддержки сельского хозяйства, низких цен на энергоносители и высоких ставок пошлин на импортные легковые автомобили и самолеты напрямую вице-премьеру А. Кудрину.

Военно-политическая сфера. Европейский союз поддержал, а Россия признала широкомасштабное расширение НАТО на восток. Сотрудничество России и ЕС в сфере обороны и безопасности концентрируется на уровне политического диалога, пусть даже (после 11 сентября) и в более систематизированной форме. Все эти три года под аккомпанемент антитеррористической кампании продолжалась дегенерация ОБСЕ, и Россия не выступила ни с одной серьезной инициативой, призванной вдохнуть в нее новые силы.

СНГ. Европейский союз не смог за последние три года сколько-нибудь существенно расширить свое присутствие в государствах западной части СНГ. Вместе с тем в октябре 2002 г. Европейский совет в Брюсселе одобрил старт разработки концепции «прямого соседства» — будущих отношений ЕС с Белоруссией, Молдавией и Украиной.

Открытие европейского рынка. Наиболее заметным результатом деятельности России в этом направлении было официальное признание ЕС рыночного статуса российской экономики. Однако поправки, подготовленные летом — осенью 2002 г. Европейской комиссией, оставят в силе все ныне существующие антидемпинговые тарифы в отношении свыше десятка видов российской продукции, включая сталь, алюминий, удобрения. Более того, по мнению ведущих российских обозревателей, даже после формального предоставления рыночного статуса «Евросоюз <...> полон решимости отыскать скрытые способы, с помощью которых он сможет закрыть свои рынки для российских товаров». За прошедшие три года России не удалось занять заметное место на европейском рынке продукции ядерной энергетики.

Институты сотрудничества. В определенном смысле России удалось расширить сеть постоянно действующих институтов сотрудничества с ЕС. Решениями саммитов 2001 г. были созданы: рабочая группа высокого уровня для выработки концепции Общего экономического пространства, рабочая группа по вопросам сотрудничества в сфере энергетики, комитет парламентского сотрудничества. В октябре 2001 г. на саммите ЕС — Россия было решено также проводить ежемесячные встречи по актуальным вопросам международной безопасности. Вместе с тем инициатива Стратегии о проведении регулярных встреч в формате председатель правительства РФ — председатель Европейской комиссии так и осталась нереализованной.

В *финансовой сфере* вопрос о списании или серьезной реструктуризации внешней задолженности России странам ЕС был снят с повестки дня по внутривнутриполитическим причинам. Помимо того что уже в самом начале путинского правления европейские партнеры России дали понять, что речь о списании долгов идти не может, новым властям в Кремле политически выгодно последовательно погашать свои долговые обязательства, тем более что этому способствует состояние мировых цен на энергоносители.

Относительно желаемого расширения программ технического содействия со стороны ЕС можно сказать, что здесь российским властям удалось добиться некоторых изменений. Во-первых, государственный контроль за распределением средств ТАСИС заметно усилился после того, как основная координирующая роль была возложена на российское Министерство экономического развития и торговли. Во-вторых, программа ТАСИС в России была в целом перенацелена на поддержку реформ, осуществляемых правительством. Ориентировочный бюджет ТАСИС на 2003 г. предусматривает выделение только 16% общей суммы фантов (94 млн евро) на развитие гражданского общества и образование. Все остальные средства должны пойти на поддержку правительственных инициатив. Наиболее сомнительно, исходя из опыта реформ последних двух лет, выглядит обоснование необходимости сотрудничать именно с российским правительством тем, что оно «последовательно осуществляет программы реформ в области естественных монополий (электроэнергетика, ТЭК, газовая отрасль, железные дороги и телекоммуникации), продвигая рыночные принципы с целью дополнительной поддержки экономически жизнеспособной деятельности».

Вместе с тем задачу добиться направления средств ТАСИС на реструктуризацию российской банковской системы (Стратегия, параграф 4.1) решить не удалось. В Индикативной программе ТАСИС на 2002—2003 гг. прямо указано, что «вопросами реструктуризации банков и предприятий должны заниматься российские учреждения. В условиях активного роста частных консалтинговых компаний необходимо будет постепенно отказаться от прямой поддержки ЕС отдельных банков и компаний».

В отношении выгод и убытков России от расширения ЕС на восток успешность российской политики пока трудно оценивать. Существует вполне обоснованная точка зрения, которая состоит

в том, что от распространения на страны Центральной и Восточной Европы режима наибольшего благоприятствования в торговле с Россией последняя только выиграет. Кроме того, большинство тарифов ЕС ниже, чем в странах-кандидатах. Вместе с тем представители российских властей склонны оценивать ситуацию иначе. Так, по словам заместителя министра экономического развития и торговли (2002 г.) М. Медведкова, Россия «столкнется с большими проблемами, потому что страны, которые вступают в ЕС, со дня присоединения должны будут применять импортные тарифы». По его оценкам, «потери за счет того, что сейчас импортные тарифы стран Восточной, Центральной Европы и Прибалтики достаточно низкие по сравнению с ЕС, ежегодно могут составить порядка 200 млн долл.».

Наиболее конфликтными оказались отношения России и ЕС по вопросу о наземном транзите российских граждан в Калининград и обратно после вступления в ЕС Литвы. России не удалось добиться от Брюсселя отдельного соглашения по Калининграду, хотя на саммите в Брюсселе 11 ноября 2002 г. и было принято совместное заявление по калининградскому транзиту. И Россия, и Европейский союз недалеко продвинулись в решении гораздо более актуальных проблем социально-экономического развития области.

Главные причины провалов в имплементации Стратегии

Несмотря на то что российская Среднесрочная стратегия оставляет возможность толковать практически любое, даже не связанное с ней внешнеполитическое действие как усилия по ее воплощению в жизнь, за три первые года ее реализации России не удалось достичь заметного прогресса в решении провозглашенных задач. Исключения же из списка нереализованных целей европейской политики Москвы либо связаны с общими радикальными изменениями в российской политике безопасности после 11 сентября (создание механизма политических консультаций с ЕС), либо стали результатами тактических изменений в политике ЕС на российском направлении (реформа ТАСИС, рыночный статус экономики России).

Причина такого положения дел, по всей вероятности, в том, что Стратегия оказалась неадекватной развитию событий в европейской

политике и экономике. В военно-политической сфере основные задачи Стратегии определялись исходя из внешнеполитических установок предшествующего периода, и сотрудничеству с ЕС отводилась роль вспомогательного инструмента в реализации другой, более глобальной задачи — противостояния США и НАТО. После того как Москва сделала тактическую ставку на сотрудничество с США, интерес к Европе заметно упал. В области экономики умеренно интеграционные цели Стратегии противоречили сильным протекционистским тенденциям внутри России либо вступали в противоречие с интересами развития рынка ЕС.

Заключение и сценарии на будущее

«Среднесрочная стратегия развития отношений Российской Федерации с Европейским союзом (2000-2010 гг.)» стала первым консолидированным документом, призванным определять политику России в отношении Европейского союза. Несмотря на довольно расплывчатый стиль, *Стратегия символизировала качественный сдвиг в восприятии ЕС российской дипломатией, зарождение комьюнитарного подхода к отношениям с Европой.* По сравнению с предыдущей позицией Москвы, которая почти игнорировала ЕС как самостоятельного актора и партнера, появление даже такого документа исключительно важно и дает повод для сдержанного оптимизма в отношении возможной эволюции российской политики.

Среднесрочная стратегия отражает процесс формирования нового консенсусного видения национальной внешней политики российскими политическими и экономическими элитами. Этот консенсус сформировался в конце ельцинского периода и, с некоторыми коррективами, определяет практику внешней политики президента Путина. Частью консенсуса является и политика России в отношении Европейского союза. Смена российских приоритетов в сфере национальной безопасности оказывает минимальное влияние на содержание повестки дня в отношениях с ЕС как экономическим игроком.

Среднесрочная стратегия отражает общую неопределенность современной политики Кремля, который стремится сочетать режим «управляемой демократии» внутри страны и сближение с

Западом в военно-политической и экономической областях. Такая политика не подразумевает ограничения суверенных прав России на международной арене, что стало бы неминуемым последствием экономической интеграции с Европейским союзом.

Среднесрочная стратегия иллюстрирует современное видение российскими правящими кругами европейских интеграционных процессов и места России в Европе. У российских элит по-прежнему отсутствует адекватное представление о характере европейской интеграции и роли Европейского союза, а также о вероятных последствиях его эволюции для России. Москва также недооценивает стратегические последствия сближения с ЕС по формуле «объединения всего, кроме институтов» (*«to share everything but institutions»*), на которой основаны как действующее уже СПС, так и планируемое Общее европейское экономическое пространство (ОЕЭП). Признавая на практике возможность дальнейшего сближения российского законодательства с европейским, Москва рассчитывает при этом сохранить за собой весь комплекс своих суверенных прав.

Вместе с тем главной практической целью Стратегии было продемонстрировать Европейскому союзу отношение Москвы к целому спектру проблем взаимного интереса. Такая демонстрация была, без сомнения, спровоцирована упражнением в применении процедуры квалифицированного большинства в сфере общей внешней политики, которое ЕС проделал летом 1999 г. Поэтому российская Стратегия — это элемент реактивного поведения, типичного для всей внешней политики Москвы в 1990-е годы.

И наконец, Среднесрочная стратегия — это документ, совершенно не сопрягаемый со своим европейским аналогом — Общей стратегией ЕС от 4 июля 1999 г. Вместе с тем их объединяет ориентация на существующее СПС как признанную программу сближения на среднесрочный период, которая включает в себя и создание зоны свободной торговли ЕС — Россия.

Тем не менее в настоящее время это связующее звено ставится под вопрос. Во-первых, в России на самом высоком уровне подтверждается возможность и даже желательность пересмотра Соглашения. Во-вторых, в ходе нескольких саммитов Россия — ЕС повестка дня двусторонних отношений была дополнена амбициозными проектами энергетического диалога и создания в будущем ОЕЭП. Последнее, по-видимому, потребует от России восприятия лавиной

доли европейского законодательства, известного как *acquis communautaire*. Вместе с тем Россия уже сейчас склонна достаточно резко реагировать на действия ЕС, которые каким-либо образом ущемляют ее экономический или политический суверенитет. В свою очередь, со стороны ЕС есть серьезные основания полагать, что его формирующаяся стратегия по отношению к России, а в среднесрочной перспективе и к Белоруссии с Украиной будет основана на принципе «объединения всего, кроме институтов». Наиболее близким аналогом такой политики могут служить отношения между ЕС и странами Европейской зоны свободной торговли, а также Швейцарией. На практике она означает, что новые партнеры ЕС будут вынуждены воспринимать *acquis communautaire* практически в полном объеме. При этом даже партнеры ЕС по Европейскому экономическому пространству (Норвегия, Исландия, Лихтенштейн) лишены формальной возможности участвовать в выработке европейских правовых норм далее чем на «предпроектной» стадии.

Стратегический курс на сохранение суверенных прав России в полном объеме и одновременно на углубление сотрудничества с ЕС, который, по единодушному мнению Москвы и Брюсселя, не подразумевает вступления России в Европейский союз или «ассоциации» с ним, может создать чреватую кризисами ситуацию. Положение, при котором ЕС будет оставаться единственным источником правовых норм Общего европейского экономического пространства, а Россия должна будет только воспринимать законодательство ЕС, в стратегической перспективе весьма неустойчиво.

Тому есть две причины. Во-первых, такое положение дел противоречит стремлению России к сохранению своего суверенитета в полном объеме, что было неоднократно подчеркнуто в главных внешнеполитических документах и является также фундаментальной частью «Проекта “Россия”» Владимира Путина. Во-вторых, неучастие России в выработке правовых норм общего европейского экономического пространства будет способствовать возникновению дефицита демократии в сотрудничестве Россия — ЕС и может сделать его вовсе нелегитимным.

Хотя в настоящее время российские исполнительные органы не склонны серьезно относиться к законодателям, в будущем роль российского парламента может усилиться, и его члены захотят более активно участвовать в выработке параметров ОЕЭП. По

этому наиболее важной задачей становится достижение баланса между масштабами экономической интеграции и политической самостоятельности партнеров. Именно такой баланс должен стать основой для формально-правовых рамок взаимоотношений России и Европы, частью которых является и российская Среднесрочная стратегия 1999 г.

Вероятность того, что российские власти пойдут в обозримом будущем на пересмотр Среднесрочной стратегии взаимоотношений с ЕС, весьма невелика. На то существуют как минимум две причины. Во-первых, до истечения формального срока действия Стратегии-99 еще есть время, а спектр поставленных в ней задач весьма широк. Это позволяет использовать существующую Стратегию по меньшей мере до момента формального вступления страны в ВТО. Во-вторых, Стратегия никогда не была внешнеполитической программой действий в полном смысле этого слова. Скорее, наоборот, неожиданные результаты внешнеполитической активности России в Европе уже постфактум рассматривались как следующие в контексте реализации Стратегии. В связи с этим практическая значимость рекомендаций по пересмотру данного документа (в отличие от результатов аналогичных упражнений относительно Общей стратегии ЕС по России) относительно невелика.

Вместе с тем развитие отношений между Россией и Европейским союзом, а также ожидаемая ревизия, пусть даже и косметическая, Общей стратегии ЕС по отношению к России допускают возможность внесения изменений и в российский документ. Опыт принятия Среднесрочной стратегии в 1999 г. в качестве ответа на Общую стратегию ЕС позволяет предположить, что Москва и сейчас не сможет оставить действия европейцев без ответа. Поэтому после утверждения новой версии Общей стратегии ЕС можно ожидать аналогичного хода и со стороны России. В современных обстоятельствах имеются три наиболее вероятных сценария развития российской политики на европейском направлении, которые отразятся и на содержательной части Стратегии.

Сценарий 1 — «День сурка» — является наиболее вероятным. Главным препятствием для успешной реализации интеграционной модели российско-европейских отношений является политико-экономическое устройство России. Несовместимость российского капитализма образца 2003 г. и требований ЕС достаточно очевидна, но бюрократическая логика требует наполнения отношений

новыми взаимобязывающими документами. Россия, в свою очередь, не может обеспечить их выполнение.

Концепция ОЕЭП основана на принципе сближения законодательства, т.е. частичного восприятия Россией *acquis communautaire*. Как и перед подписанием СПС-94, российские власти недостаточно серьезно задумываются о перспективах имплементации нового соглашения. Повторяется известный по истории СПС порочный круг: обязательства — невыполнение — претензии. Аналогичным образом могут развиваться события и при недостаточно последовательной позиции ЕС на переговорах по вступлению России в ВТО. Все это приводит к политической нестабильности отношений и спорадическим конфликтам.

При осуществлении такого сценария вносить в Стратегию серьезные содержательные изменения не потребуется. Можно просто изъять из текста наиболее устаревшие и неадекватные реальности положения (упоминание Общей стратегии ЕС-99, некоторое смягчение антиамериканской риторики, рыночный статус России, сотрудничество с покойным Западноевропейским союзом, часть вопросов расширения ЕС на восток), а также заменить положения о Зоне свободной торговли на ОЕЭП. В целом весьма вероятно, что новая версия Стратегии будет основана на трех «китах»: сотрудничестве в сфере безопасности, ОЕЭП и энергетическом диалоге. При этом роль СПС как «морально устаревшего» соглашения, особенно в контексте вступления России в ВТО, будет сокращаться.

Сценарий 2 — «Газ в обмен на колбасу» — менее вероятен, чем первый вариант. Такой сценарий предполагает ужесточение российской позиции *vis-a-vis* Европейский союз. Российские власти в полной мере осознают стратегическую опасность сближения с ЕС по интеграционной модели и испытывают растущее раздражение по поводу вмешательства ЕС во внутренние дела России. Наиболее конфликтными областями остаются переговоры по ВТО, проблема Чечни и права человека, а также права иностранных инвесторов.

При таком развитии событий становятся вероятными следующие изменения в тексте Стратегии: а) пересмотр содержания понятия «стратегическое партнерство» в сторону гарантий суверенной роли России и более внятного декларирования ограничений интеграции, подчеркивание большей степени политической и экономической

самодостаточности России; б) изъятие из Стратегии умеренно интеграционистских положений и их замена на более прагматичные цели развития торговли в ряде секторов; в) устранение морально устаревших положений (см. сценарий 1).

Сценарий 3 — «Реальные цели» — наилучший и наименее вероятный вариант развития событий. Россия должна получить максимум возможностей участвовать в выработке правовых параметров будущего протоинтеграционного объединения с Европейским союзом. В настоящее время вопрос об институциональной форме такого объединения — будет ли это зона свободной торговли или общее экономическое пространство — остается открытым. Оптимальным сценарием считается постепенное распространение на Россию четырех основополагающих свобод ЕС — передвижения товаров, услуг, капиталов и людей. Это потребует от России адаптировать значительную долю уже действующих правовых норм ЕС и исполнять те, которые будут приняты европейцами в будущем.

Как справедливо заметил один из российских наблюдателей, россияне обладают счастливой способностью перенимать чужой опыт, если он оказывается эффективнее национального, но очень чувствительны к перспективе утраты политического суверенитета. С таким утверждением трудно не согласиться. Его верность блестяще подтверждает и наиболее успешный пример модернизации России по западному образцу, осуществленной в период петровских реформ начала XVIII в. Но вместе с тем специфика сколько-нибудь продвинутого сотрудничества с Европейским союзом потребует от России реально отказаться от значительной доли суверенных прав сначала в сфере регулирования экономической деятельности (частичное восприятие *acquis communautaire*), а затем и в тех областях (юстиция и внутренние дела, безопасность), которые являются главными правами и обязанностями суверенного государства. Смысл вышесказанного в том, что, задумываясь о перспективах сближения, и Россия, и Европейский союз должны уделить внимание тому, как сделать эти отношения политически устойчивыми. В противном случае конфликт между интеграционистской логикой отношений и государственным суверенитетом России неизбежен.

Концепция ОЕЭП как продвинутой формы сотрудничества была утверждена на саммите Россия — ЕС уже осенью 2003 г. Тем не менее неясные перспективы вступления России в ВТО и про

валы в имплементации СПС позволяют предположить, что у сторон остается еще достаточно времени для детальной разработки правовых параметров общего экономического пространства в рамках идеи «Большой Европы». Именно на защиту юридических прав России в рамках ОЕЭП или зоны свободной торговли могла бы быть направлена Стратегия в новой редакции.

Во-первых, она должна стать более сфокусированным документом. Из текста должны исчезнуть как многие положения чисто ритуального свойства, так и те задачи, которые не связаны с планируемыми параметрами ОЕЭП или зоны свободной торговли. Во-вторых, Стратегия должна стать не только формальным, но и аргументированным ответом на амбициозную повестку дня ЕС. По сути, должна быть достигнута реальная сопрягаемость российского и европейского документов. Переговоры по последнему вопросу можно было начать уже в 2003 г. в рамках консультаций Паттен — Христенко по ОЕЭП и подготовки ЕС к пересмотру его Стратегии. В-третьих, Стратегия должна будет четко описать дизайн институциональной базы отношений в рамках ОЕЭП или зоны свободной торговли, приемлемый и для России, и для Европейского союза.

РАЗВИЛКИ 2003 г.

Период условного «торможения» в отношениях России и ЕС завершился в 2001 г., когда террористический удар 11 сентября по США закрыл югославскую, равно как и большинство прочих, тему в отношениях Россия — Запад, стабилизировалась экономическая ситуация в России, а Европейский союз закончил «обживаться» в новой политико-правовой упаковке Маастрихта и сделал решительный поворот к самому масштабному в своей истории расширению, которое не только изменило физические размеры ЕС, но и, как стало очевидно несколько лет спустя, отложило осуществление мечты о федеральной Европе на неопределенную перспективу. *В этот момент партнерами была сделана последняя попытка заявить об общности ценностей и взглядов на основные вопросы сотрудничества и принципы развития своих политико-экономических систем.*

Эта попытка, выразившаяся в заявлениях о «европейском выборе России», с одной стороны, и подтверждении нормативного подхода к содержанию отношений — с другой, стала, по всей вероятности, запоздавшей. Если предположить, что кризис развития ЕС начался в действительности в 1997 г., когда Амстердамским договором¹ была введена ст. 11а, разрешившая отдельным странам или группам государств ЕС инициировать проекты политического и экономического характера без участия всех стран — членов Евросоюза, то в 1999 г. эрозия внешнеполитического механизма ЕС уже приобрела необратимый характер. Она проявляется в повышении градуса дискуссии на саммитах, формировании региональных группировок, а во внешнеполитическом измерении — в расколе ЕС по отношению к главным партнерам на международной арене: России (все большая самостоятельность отдельных стран-членов) и США (война в Ираке и неудачная попытка отдельных государств мобилизовать ЕС против США). Очередным знаковым событием стал саммит ЕС в Ницце (декабрь 2000 г.), на котором усиление роли сугубо национальных приоритетов стран-членов стало особенно заметным. Именно поэтому думается, что основные долговременные тенденции как внутреннего развития ЕС, так и отношений Россия

¹ Фактически — принятыми на саммите в Амстердаме поправками в Маастрихтский договор 1992 г.

— Евросоюз были заложены именно в период 1999—2003 гг.

Вместе с тем основные направления практических отношений, имеющих дело не с геополитическими схемами, а, скорее, с бюрократическими инструкциями и планами работ, были заложены именно в период 2002-2003 гг. Не случайно и после ряда острых политических конфликтов 2006-2007 гг. сотрудничество российской и европейской бюрократий остается конструктивным и направленным на реальную интеграцию России в объединенную Европу независимо от того, каких политических уступок или ограничений суверенных прав это потребует от России.

Символом этой магистральной дороги, сдвинуть с которой партнеров пока не смогли никакие обстоятельства, стала идея Общего европейского экономического пространства, впервые предложенная бывшим президентом Франции Ж. Шираком во второй половине 2000 г. Окончательно идея оформилась к лету 2001 г. и нашла отражение в совместном заявлении брюссельского саммита Россия — Евросоюз (3 октября 2001 г.). В тот же день в речи комиссара ЕС по внешним связям Кристофера Паттена прозвучала фраза о том, что «никто не требует от России привести свое законодательство в соответствие с нормами Евросоюза, но деятельность российских фирм на европейском пространстве значительно упростится, если правовые рамки будут общими».

Чуть ранее на саммите Россия — ЕС в Париже (30 октября 1999 г.) сторонами был инициирован Энергетический диалог, направленный на то, чтобы «рассматривать все представляющие общий интерес вопросы, относящиеся к данной области, включая развитие сотрудничества в сфере энергосбережения и рационализации производственных и транспортных инфраструктур, возможности для европейских инвестиций, а также отношения между странами-производителями и странами-потребителями». Кроме всего прочего, Энергетический диалог, как согласились обе стороны, в качестве важного элемента включал «предполагаемую ратификацию Россией Договора к Энергетической хартии, а также улучшение инвестиционного климата».

МОДЕЛЬ НА ВЫРОСТ: ОТНОШЕНИЯ РОССИИ И ЕС В НАЧАЛЕ НОВОГО ТЫСЯЧЕЛЕТИЯ¹

Несмотря на почти пасторальный внешний вид взаимоотношений России и Европейского союза, который не смог испортить даже конфликт вокруг калининградского транзита, реальные масштабы сотрудничества остаются символическими. Это объясняется, с одной стороны, неготовностью ЕС четко сформулировать концептуальные параметры своих взаимоотношений с восточным соседом, а с другой — неспособностью России выполнять уже взятые на себя договорные обязательства. Сохраняется катастрофическая асимметрия в торговом балансе, при которой 36% совокупного российского экспорта составляют только 3,8% импорта, поступающего в страны ЕС. Более того, можно прогнозировать, что с расширением ЕС на восток и завершением переориентации рынков стран Центральной и Восточной Европы на запад эта асимметрия еще больше возрастет.

Тем не менее активный поиск приемлемых долгосрочных форм сотрудничества продолжается. Об этом четко заявил в Послании 2002 г. Федеральному Собранию президент В. Путин: «мы будем продолжать активную работу с Евросоюзом, направленную на формирование единого экономического пространства». Обсуждаемая сейчас концепция Общего европейского экономического пространства уже имеет в виду амбициозную перспективу более глубокой интеграции России в единую Европу. Несмотря на начавшуюся относительно недавно дискуссию на эту тему, многие принципиальные проблемы стратегического характера остаются пока незатронутыми. Может ли Россия воспринимать отдельные измерения европейской интеграции, отказываясь от других? Какими политическими последствиями грозит России углубление экономического сотрудничества (интеграции) с ЕС? Есть ли у Москвы пространство для выбора модели интеграции? Без ответов на эти вопросы

¹ Глава подготовлена на основе статьи «Модель на вырост», опубликованной в соавторстве с Т. Романовой в журнале «Россия в глобальной политике» № 2 за 2003 г. и вскоре вызвавшей критический отзыв. См.: Арбатова Н. Модель на выброс // Россия в глобальной политике. 2003. № 3.

Невозможно принять обоснованное решение о стратегических целях сотрудничества России с Европейским союзом.

Опыт Соглашения о партнерстве и сотрудничестве

Хотя Россия начала более-менее осознанно выстраивать отношения с Европейским союзом сравнительно недавно (после начала регулярных встреч на высшем уровне в 1998 г.), некоторый поучительный опыт уже имеется. Чтобы его оценить, необходимо проанализировать Соглашение о партнерстве и сотрудничестве.

Ряд экономических положений Соглашения, определяющих условия хозяйственной деятельности на территории стран-партнеров, фактически связывает успешное экономическое сотрудничество России и ЕС с выполнением Москвой очень серьезных условий в сфере открытия рынка для европейского бизнеса. Меры по сближению рынков нацелены на создание в перспективе зоны свободной торговли. В целом, как отмечается в программных документах Европейской комиссии, цель СПС — «привести Россию в соответствие с правовыми рамками общего европейского рынка и ВТО». Так, например, предусмотрена активизация сотрудничества в области конкурентного законодательства и постепенная трансформация в России ситуации с монополиями и государственной помощью. Статья же 55 прямо говорит, что «Россия стремится к постепенному достижению совместимости своего законодательства с законодательством Сообщества», и перечисляет те отрасли права, на которые распространяется гармонизация законодательства.

Отметим, что Соглашение о партнерстве и сотрудничестве далеко не самая продвинутая правовая форма взаимоотношений ЕС с его ближайшими соседями. Бесспорно, СПС — это гораздо более обязывающий документ, нежели Соглашение о торговле и сотрудничестве, которое Европейские сообщества подписали в декабре 1989 г. с Советским Союзом. Однако в условной «табели о рангах» инструментов внешней политики единой Европы СПС расположено намного ниже, чем более интеграционные типы соглашений с третьими странами, которые прямо предусматривают постепенное распространение на них четырех основополагающих свобод ЕС — движения товаров, услуг, капитала и людей. К числу последних относятся, например, Договор о Европейском экономическом

пространстве, действующий с 1994 г. с Норвегией, Исландией и Лихтенштейном, и так называемые Европейские соглашения (или соглашения второго поколения) со странами ЦВЕ, предназначенные для подготовки партнеров к полноправному вступлению в Евросоюз.

Но даже с выполнением существующего Соглашения у России возникают серьезные проблемы, в связи с которыми Европейская комиссия неоднократно обращалась к властям в Москве. Так, в марте 2002 г. комиссар ЕС по вопросам торговли Паскаль Лами направил вице-премьеру Алексею Кудрину письмо, в котором жестко поставил вопрос о допуске европейских страховщиков в Россию. В ряду антимонопольных разбирательств одно из самых громких — дело «Газпрома».

Можно согласиться с теми наблюдателями, которые оценивают СПС как результат переоценки возможностей российско-европейского сближения. Не секрет, что в начале 1990-х российское руководство прежде всего преследовало цель вступить в очередной престижный клуб (или, по крайней мере, установить максимально тесные отношения с ним), не задумываясь о сложности выполнения связанных с этим обязательств. С другой стороны, свою роль сыграли и завышенные ожидания со стороны Брюсселя в отношении преобразований в постсоветских странах.

Политический блок Соглашения о партнерстве и сотрудничестве отразил стремление Европейского союза увязать экономические отношения Европы и России с темпами политической трансформации последней в сторону европейской модели демократии (что стало одним из воплощений принципа политической обусловленности, выработанного ЕС в конце 1980-х).

С того момента, как СПС вступило в силу, именно темпы его выполнения стали для Брюсселя мерой готовности России к последовательному и продуктивному сотрудничеству. Представители ЕС неоднократно и на самом высоком уровне давали Москве понять: далее уже определенных в СПС горизонтов Европейский союз идти пока не готов и говорить о более амбициозных планах можно только после полноценного воплощения Соглашения в жизнь.

Что значит сближение законодательств?

Многообещающим проектом могло бы стать Общее европейское экономическое пространство России и ЕС, идея которого была заявлена на московском саммите в мае 2001 г. Официальная цель ОЕЭП — состыковать взаимозависимые и постоянно взаимодействующие экономики обоих партнеров. При этом во главу угла ставится идея правовой гармонизации. Следует подчеркнуть, что, согласно совместной декларации, сама концепция ОЕЭП должна быть выработана в рамках уже существующего СПС. При этом повестка дня для специализированных рабочих групп определена в точном соответствии с основными разделами Соглашения 1994 г. Таким образом, можно заключить, что для Брюсселя идея ОЕЭП стала лишь новой нарядной оберткой для старого пакета требований к Москве.

С другой стороны, сегодняшняя дискуссия не исключает возможности принятия впоследствии и нового договора, в рамках которого изменится концепция сближения, более интеграционными станут его цели. Поэтому важен сам факт того, что стороны обсуждают новые формы сотрудничества. Заметим, что, будучи поставленными на повестку дня, дебаты могут зачастую привести к непрогнозируемым результатам. Например, изначально весьма ограниченный энергетический диалог привел в результате к переговорам о возможности и даже необходимости заключения отдельного соглашения между Россией и ЕС, более узкого по охвату, но более глубокого по качеству сотрудничества.

Но вернемся к центральной теме ОЕЭП — гармонизации правового пространства и выработке единого регулирования. Тот факт, что этот вопрос уже поднимался при заключении СПС и получил такое звучание сейчас, убедительно доказывает: даже скромные масштабы экономического взаимодействия с ЕС, выходящие за пределы торговли по формуле «газ в обмен на колбасу», требуют от России существенных изменений своего законодательства. При этом необходимо признать, что «сближение» российского и европейского законодательств подразумевает в данном контексте только приведение российских правовых норм в соответствие со стандартами Европейского союза без возможности обсуждения конкретных аспектов законодательства или изменения ряда существующих положений, что защитило бы интересы российских участников рынка.

Некоторые российские эксперты предлагают разделить с ЕС то, что нам выгодно (свобода передвижения людей, товаров, услуг и капиталов), и отказаться от того, что России пока не по плечу либо не отвечает интересам развития отечественного бизнеса (социальная политика, защита окружающей среды, защита потребителей и их здоровья и т.д.). Данный подход невозможен, во-первых, потому, что в отличие от СНГ или псевдоинтеграционных объединений Латинской Америки правовой дизайн ЕС создавался не простым политическим решением, а путем долгой притирки разных сфер человеческой жизнедеятельности, когда существование одного измерения интеграции невозможно без другого, третьего, пятого. Не случайно некоторые наблюдатели указывают на возможность кумулятивного эффекта, при котором сближение в вопросах корпоративного права или политики в области конкуренции приведет к восприятию Россией других разделов *acquis communautaire* (вторичного законодательства ЕС), включая и такие непопулярные, как защита потребителя и окружающая среда.

Во-вторых, сам Европейский союз вряд ли будет поощрять глубокое вовлечение своих хозяйствующих субъектов на территории, неподконтрольные европейским правовым нормам. Убедить европейский бизнес прийти на рынок, где ситуация с экологическим законодательством и некоторыми аспектами социальной защиты, на взгляд ЕС, некорректна, будет непросто. Одним из наиболее ярких проявлений этого подхода стало заявление комиссара ЕС по внешним связям Кристофера Паттена о том, что «никто не требует от России привести свое законодательство в соответствие с нормами Евросоюза, но деятельность российских фирм на европейском пространстве значительно упростится, если правовые рамки будут общими». Это приобретает тем большую актуальность, что сегодня во всем мире говорят о формировании глобального конкурентного и антимонопольного режима, приводится к общему знаменателю законодательство в области экологии. Необходимо отметить, что гармонизация этих «непопулярных» аспектов законодательств существенно упростит действия российских фирм на европейском рынке.

В качестве примера можно привести вопрос о торговле российской электроэнергией в Европе, что более выгодно России, нежели торговля первичными энергоносителями. Однако тут же встают проблемы соблюдения экологических норм по контролю над

выбросами, по экологичности и экономичности российских ТЭС; болезненную остроту приобретают вопросы использования ядерных реакторов.

В-третьих, в финансовой сфере Москва занимает сейчас, скорее, подчиненное положение. После реформы 1999-2000 гг. средства программы ТАСИС направлены исключительно на реализацию целей СПС и внедрение в России вторичного законодательства Евросоюза. Стабилизация политического режима в России привела к более конструктивным, на европейский взгляд, взаимоотношениям и попытке увязать до того независимые виды сотрудничества. Все очевиднее зависимость выделения средств технической помощи от принятия конкретных законопроектов, четко очерченных и жестко ограниченных Брюсселем. При этом основой предлагаемых законопроектов является именно внутреннее регулирование ЕС, и эта тенденция усиливается за счет доминирования в программе ТАСИС западных экспертов, которые лучше всего знакомы именно с европейским опытом.

Подводя итог, можно заключить, что в современных условиях любая форма сотрудничества с Европейским союзом, которая будет выходить за рамки торговых отношений и предполагать интеграционный процесс, неизбежно произведет кумулятивный эффект на всю правовую систему партнера ЕС. Это демонстрирует уже опыт Соглашения 1994 г., а более тесная экономическая интеграция (предмет обсуждения при подготовке ОЕЭП) поставит данный вопрос в практическую плоскость. Возможность того, что Россия окажется в состоянии воспринять отдельные достижения европейской интеграции и разделить с ЕС только лучшее, минимальна. Поэтому, рассуждая о перспективе Общего европейского экономического пространства и других амбициозных планах, необходимо признать, что их осуществление потребует от России принятия почти всего массива европейского права в той его части, которая регулирует хозяйственную деятельность в странах Общего рынка.

Политические последствия экономической интеграции

Очевидная опасность, которую таит углубление экономической взаимозависимости ЕС и России, — это потеря части политической самостоятельности последней при сохраняющемся отлучении ее от механизма принятия большинства решений в Брюсселе.

В настоящее время Россия уверенно позиционирует себя на международной арене как самостоятельный, пусть даже менее влиятельный, чем некогда, игрок. После того как масштаб экономической взаимозависимости России и Евросоюза (хотя скорее можно говорить о зависимости России от ЕС) достигнет определенной отметки, такое позиционирование станет почти невозможным. Здесь вероятны три сценария.

При первом, наихудшем варианте уместным сравнением представляется «политика развития» ЕС, которую он проводит по отношению к развивающимся странам Африки, Карибского бассейна и Тихого океана (АКТ). С ростом экономической зависимости от ЕС политические требования последнего к странам-партнерам занимали все большее место. Так, Ломейские соглашения Европейского экономического сообщества с наименее развитыми странами появились в 1975 г. и первоначально концентрировались только на гуманитарной помощи и содействии в развитии бывших колоний. Однако постепенно все большее значение приобретает принцип так называемой политической обусловленности. Он позволяет приостанавливать помощь и даже вводить санкции при нарушении партнером принципов демократии или несоблюдении им прав человека. Впервые этот принцип официально вводится в Ломейские соглашения в середине 1990-х. А в ныне действующем соглашении положение о политической обусловленности уже полностью интегрировано во все аспекты договора. Стоит ли говорить о том, что такая политика ЕС существенно ограничивает свободу действий его партнеров.

Конечно, сравнение российской политики Евросоюза и действий Брюсселя по отношению к странам АКТ весьма условно. В отличие от России эти страны не стремятся, да и не могут претендовать на более близкие экономические отношения, интеграционный характер взаимодействия с ЕС или гармонизацию правового пространства. Более того, без европейской помощи эти государства просто столкнутся с проблемой выживания. Споры нет, в случае с государствами АКТ мы имеем крайнее проявление этого принципа, а Россия располагает рычагами давления, которые у наименее развитых стран отсутствуют. Однако принцип политической обусловленности реально применяется ЕС в отношениях со странами-кандидатами. Тем не менее такой экстремальный вариант политических последствий экономической интеграции для

России возможен, когда все преобразования осуществляются не осознанно, а под влиянием технической помощи и финансовой поддержки Евросоюза.

Во втором случае степень интеграции российской и европейской экономик (при сохранении доминирующего положения последней) будет настолько велика, что Москва попросту не сможет позволить себе резких внешнеполитических движений. Любой выпад России в сторону Запада (а что является выпадом, будут решать в Брюсселе) станет основанием для натягивания экономических «вожжей». Примером такого типа отношений может служить Турция: любые политические инициативы Анкары, не соответствующие направлению действий ЕС, воспринимаются европейцами резко негативно. При этом ситуация с Россией будет сложнее, поскольку она в силу традиций и существующего военного потенциала проводит намного более независимую линию, нежели Турция. Кроме того, Турция имеет за спиной НАТО и США, без которых ЕС не может обеспечить собственную безопасность или даже управлять кризисными ситуациями. Вашингтон же, исходя из своих интересов, настаивает на сохранении тесных отношений ЕС с Турцией и вступлении последней в Евросоюз. Имея такого мощного союзника, Турция может создать себе некое пространство для маневра, чего лишена Россия.

Наконец, в третьем случае Россия окажется в ситуации, сходной с нынешним положением Норвегии и Швейцарии, которые по разным причинам (разногласия по экономическим вопросам, историческая ориентация, боязнь потерять независимость) не вступают в ЕС. Тем не менее степень их сближения с Евросоюзом настолько велика, что они вынуждены во всем следовать логике Брюсселя и фактически принимать законодательство, в разработке которого не участвуют и которое не всегда отвечает их интересам. Необходимо, однако, подчеркнуть, что если Норвегия делает это на базе соглашений о Европейском экономическом пространстве и соответствующих обязательств, то Швейцария до последнего времени воспринимала нормы ЕС сугубо добровольно для сохранения и дальнейшего развития сложившегося комплекса экономических связей.

При этом, как показывает практика Норвегии, отношения которой с ЕС закреплены Договором о Европейском экономическом пространстве, принятие законов, разработанных в Брюсселе, не

всегда проходит бесконфликтно. Когда принимаемый ЕС законопроект противоречит интересам Норвегии (например, директива о лицензировании месторождений нефти 1992 г.), конфликт ведет к судебному разбирательству в отношении Осло. В судебном порядке Норвегию принуждают принять соответствующие нормы ЕС. (Так случилось, в частности, при введении в действие директивы по либерализации рынка природного газа 1998 г.) По правилам Европейского экономического пространства страны, не входящие в ЕС, теоретически могут наложить вето на принятие того или иного законопроекта. Однако на практике это будет означать разрушение ряда экономических отношений (или по крайней мере угрозу их слаженному функционированию).

Норвежский сценарий для России наиболее благоприятен, однако надо понимать, что следствием экономической интеграции данного типа неизбежно будет и более тесная координация внешней политики, включая формирование единой позиции по ключевым международным проблемам. Важным условием устойчивости этого вида взаимоотношений являются сопоставимый экономический вес партнеров, одинаковый уровень их развития и отсутствие технической и финансовой помощи со стороны Евросоюза. (По ряду позиций Норвегия сама вносит вклад в бюджет ЕС.) Россия данным критериям пока не отвечает.

Принятие Москвой законодательной базы ЕС в условиях, когда у нее отсутствует даже теоретическая перспектива вступления в Евросоюз, означает, что Россия (как и Украина, Белоруссия и Молдавия) низводится до положения фактического сателлита обновленного Европейского союза. Такое дискриминационное положение приведет Россию с ее геополитическими амбициями к неизбежной напряженности в отношениях со старшим партнером. Поэтому предлагаемая Брюсселем и принимаемая сейчас Москвой модель экономического сближения через принятие Россией законодательства ЕС будет проблемной с политической точки зрения.

Кроме того, фактическое отсутствие у Москвы права и возможности сколько-нибудь серьезно влиять на параметры законодательной базы ОЕЭП поставит под вопрос демократическую легитимность такого «сожительства» с Европой. Если российские исполнительные и, что наиболее важно, законодательные органы не будут непосредственно подключены к подготовке единых с ЕС правовых норм, легитимность последних окажется под вопросом.

В настоящее время, даже с учетом происходящих в Европейском союзе внутренних процессов, Брюссель вряд ли пойдет на существенное смягчение требований к внешним партнерам, особенно если они декларируют столь амбициозные цели, как распространение на них четырех свобод передвижения — людей, капиталов, товаров и услуг. Тем не менее нельзя говорить о том, что ситуация безнадежна.

Прежде всего, прецеденты облегчения требований ЕС уже существуют. Один из наиболее известных примеров — дело «Газпрома», в отношении которого было инициировано разбирательство по обвинению в нарушении конкурентного законодательства ЕС. Несмотря на это, Европейская комиссия все же пошла на компромисс. Представители трех генеральных директоратов — внешних связей, транспорта и энергетики, конкуренции — совместно с руководством «Газпрома» нашли решение, которое не нарушало бы ни внутреннего законодательства ЕС, ни коммерческих интересов российской газовой компании. То есть в ряде случаев Брюссель может поступиться своими принципами и пойти на некоторые уступки. Хотя это скорее исключение, чем правило, поскольку поставки энергоносителей едва ли не единственная сфера, в которой ЕС реально зависит от России.

В общем же оценка степени экономической заинтересованности России в дальнейшем сближении с Евросоюзом позволяет последнему придерживаться жесткой линии в большинстве вопросов. Поэтому необходимо трезво оценить тот потенциал развития, который открывается перед Россией в связи с ее интеграцией в ЕС, и дать оценку трем схемам взаимодействия между ЕС и странами-партнерами, которые были рассмотрены в предыдущем разделе.

Очевидно, что, исходя из выгод от партнерства с ЕС и необходимости максимального сохранения свободы и независимости на мировой арене, Россия должна ориентироваться на третий способ отношений, тот, что связывает Евросоюз с Норвегией и Швейцарией.

Способна ли Россия играть по действующим в ЕС правилам и оказывать влияние на процесс принятия решений в Брюсселе, не участвуя в заседаниях европейских органов? Использование права

вето, которое предусмотрено соглашением о Европейском экономическом пространстве, — это экстремальный, неконструктивный и малоиспользуемый вариант. Поэтому Россия будет вынуждена искать более мягкие рычаги давления.

В качестве таковых Россия могла бы использовать как минимум три инструмента. Во-первых, представительства российских предприятий и их ассоциаций, а также организаций российских потребителей в Брюсселе. Эти структуры информировали бы Европейскую комиссию и Европейский парламент о положении с регулированием той или иной отрасли в России, интересах российских участников рынка, возможностях выполнения ими предлагаемых обязательств, а также осуществляли бы лоббистскую деятельность. Одновременно эти представительства могли бы держать российские предприятия, ассоциации и организации в курсе того, что происходит в ЕС, и готовить приемлемые для российского бизнеса решения.

Во-вторых, механизмом продвижения российских интересов может стать участие российских экспертов в совещаниях и рабочих группах Комиссии по подготовке законопроектов. В данном случае информация о текущей ситуации и перспективах развития в России поступала бы уже не по каналам лоббирования, а через официальные каналы. Есть потенциал и у парламентского диалога России и ЕС, который следует использовать более активно, в частности при подготовке законопроектов различного рода, а также при прохождении новых актов через Европейский парламент. В ситуации неразрешимого противоречия между российскими интересами и европейским законодательством может быть применена и процедура вето: этот вариант также необходимо включить в условия ОЕЭП. Все эти меры позволят частично решить и проблему дефицита демократии.

Наконец, в-третьих, путем защиты российских интересов может быть нахождение сторонников среди стран — членов ЕС, которые либо занимают сходные с Россией позиции, либо готовы по тем или иным причинам пролоббировать ее конкретный интерес. Именно в этом ключе важно выстраивать отношения со странами ЦВЕ, экономические и культурные связи с которыми могут отчасти способствовать продвижению российских интересов. Нельзя забывать, что с мая 2004 г. представители ЦВЕ заседают в Совете ЕС и Европейском парламенте и оказывают влияние на процесс

принятия решений, которые неминуемо будут сказываться и на России.

Как минимум эти три практических механизма защиты российских интересов нужно иметь в виду при детализации положений Общего европейского экономического пространства. В настоящее время переговоры по ОЕЭП находятся на заключительной стадии, поэтому у российской стороны осталось совсем мало времени, чтобы обеспечить договорное закрепление своих прав. Это также требует информационной кампании в самой России для того, чтобы местные участники рынка выстраивали собственную линию поведения на европейской арене и формировали отношения как с представителями европейских органов власти, так и с российскими государственными служащими, работающими с ЕС.

Россия — не единственная страна, которая сталкивается с трудностями при выполнении уже существующих договоренностей. Мы уже упоминали об обвинениях, выдвигавшихся против Норвегии в связи с невыполнением ею обязательств по приведению своего законодательства в соответствие с нормами ЕС. Более того, сходные трудности испытывают даже сами страны — члены Европейского союза. Для решения таких проблем созданы Европейский суд (для стран-членов) и Совместный комитет, Суд и Наблюдательный орган (для стран Европейского экономического пространства). Нет ничего плохого и в создании специальных контролирующих органов, которые будут следить за процессом гармонизации правового пространства России и единой Европы.

Итак, после расширения на восток Европейский союз не менее заинтересован в неприкосновенности своего жесткого каркаса в виде *acquis communautaire*, и уступки здесь маловероятны. Хотя мы и наблюдаем значительные изменения в ЕС, связанные с расширением, упрощением и операционализацией европейских структур, результаты кризиса и внутренних дебатов 2005-2007 гг. вряд ли существенно повлияют на интересующий нас спектр проблем. По крайней мере, регулирование экономических вопросов едва ли будет ослаблено, и именно поэтому необходимо активно создавать механизмы российского влияния на общеевропейское нормотворчество.

Опыт выполнения СПС и сегодняшняя стратегия отношений России и ЕС демонстрируют неизбежность гармонизации двух законодательств для дальнейшего сближения. При этом у России нет возможности выбрать одно измерение интеграции и оставлять за пределами гармонизации правового пространства другие. Создание с Европейским союзом Общего европейского экономического пространства потребует от России в первую очередь признать реальной перспективу утраты части своего суверенитета, что связано с необходимостью принять массив законодательства, в разработке которого Россия не принимает участия.

Проблема постепенного ограничения суверенитета сложна для любого государства — это демонстрируют текущие дебаты в ЕС и в странах-кандидатах по поводу принятия существующих правил, новых законодательных актов, по дальнейшей реформе Европейского союза. Но в особенности сложна эта проблема для России в связи с ее историческим наследием и восприятием мира, а также особым, отличным от большинства европейских стран подходом к концепции суверенитета. Если в Европе отказ от тех или иных полномочий в пользу наднациональных органов является основой всей политической конструкции, то Россия рассматривает свой суверенитет как абсолютно неделимый.

Несмотря на то что Россия и в долгосрочной перспективе не может рассчитывать на полноправное членство в Евросоюзе, даже незначительное сближение потребует от нее весьма серьезных уступок, что заставляет менять базисную концепцию суверенитета. Как было отмечено, существует три варианта взаимоотношений России и ЕС в зависимости от будущего уровня развития российской экономики и ее опоры на европейские средства и экспертизу. Москва должна осознанно двигаться в сторону третьего варианта — по типу отношений ЕС с Норвегией и Швейцарией. Это движение потребует от России больших усилий по развитию экономики и может быть достигнуто только в долгосрочной перспективе. Но ориентация на такую модель поможет избежать скатывания к отношениям полной зависимости.

При этом важно понимать, что отгородиться от «трудного» соседа и строить свой курс без оглядки на него у Москвы не получится. «Очевидно, что для России проблема выбора —

интегрироваться в мировое экономическое пространство или нет, не интегрироваться — такая проблема перед нами уже не стоит. Мировой рынок уже у нас, а наш рынок стал частью мировой системы», — говорил, выступая перед парламентариями, В. Путин.

Чтобы не оказаться через десяток лет в положении бесправного сателлита, Россия должна использовать все политические и переговорные возможности для выработки и юридического закрепления механизмов своего влияния на законотворческую деятельность в Европейском союзе.

IV. ЭПОХА ПРАГМАТИЗМА

Было бы глубоко ошибочным утверждать, что причины кризиса в отношениях ЕС — Россия, вышедшего на поверхность в начале 2004 г., заключаются исключительно в изменениях российского внутриполитического устройства и связанной с этим трансформации модели поведения на международной арене. Споры нет, некоторые важнейшие новации в отношениях государства и бизнеса в России, а также все более жесткая позиция Москвы по ряду спорных международных вопросов стали для ЕС неприятным сюрпризом.

Вместе с тем сам Европейский союз не смог в первой половине 2004 г. представить сколько-нибудь единой и целостной позиции на переговорах с Россией. За исключением, пожалуй, диалога по вопросу об Общем экономическом пространстве, где возможности надгосударственных институтов ЕС, и в первую очередь Европейской комиссии, наиболее велики, страны — члены ЕС оказались не готовы выступить солидарно.

В этой связи можно прийти к выводу, что важнейшей причиной общего негативного баланса отношений и признанной неспособности Евросоюза к проведению более-менее единой и гармоничной политики на российском направлении стало достижение интеграционным процессом внутри ЕС своих пределов, последовавшее за этим затухание «европеизации» Европы и комплексное возвращение к принципам межгосударственного сотрудничества. Наиболее отчетливо эти тенденции проявились в вопросах внешних связей.

Выход из кризиса двусторонних отношений России и Европейского союза, найденный в первой половине 2004 г. на пути фактического отказа от нормативной составляющей стратегии и практики отношений, отразил в себе качественные изменения, произошедшие в ЕС по мере вхождения в длительную полосу внутренней трансформации самого масштабного характера. Не случайно в этой связи, что политику условного прагматизма в

отношениях с Россией так приветствовала подавляющая часть политического и экспертного сообщества стран ЕС. Россия, как наиболее важный партнер ЕС на европейском пространстве, является неотъемлемой частью глубинных политических процессов в Европе и должна позиционировать себя именно в этом качестве. Было бы поэтому ошибочным пытаться абстрагировать отношения России и Европейского союза от общих тенденций в развитии процесса европейской интеграции.

В ряду противоречий особняком стоит ситуация, возникшая в связи с подготовкой и проведением США и их союзниками военной операции по свержению режима Саддама Хусейна в Ираке. Глубокий внутренний раскол, возникший по данной проблеме в ЕС, привел к активному выходу России в европейское пространство безопасности и созданию дипломатической коалиции Берлина, Москвы и Парижа, каждый из участников которой, впрочем, преследовал исключительно собственные цели. Вместе с тем события 2002—2003 гг. представляют особый интерес. Это связано с тем, что в них наиболее полно проявился реальный потенциал равноправного российского участия в европейской дипломатической игре. Это было вызвано в первую очередь сокращением роли наднациональных институтов и механизмов ЕС и возвращением на сцену суверенных государств как единственных игроков.

Впрочем, единство России и двух лидирующих стран ЕС по вопросу Ирака не оказало, однако, существенного воздействия на стремительное осложнение общих отношений с Евросоюзом. В начале 2004 г. Россия заняла жесткую позицию по вопросу распространения Соглашения с ЕС от 1994 г. на вступающие в ЕС 10 стран ЦВЕ, Балтии и Средиземноморья. Однако решающее значение в произошедшем вскоре повороте сыграла демонстрация российским руководством твердого намерения сохранить стратегический контроль государства над такой важнейшей сферой национальной экономики, как энергетика.

25 октября 2003 г. Москва четко дала понять ЕС, что полностью осознает масштабы природных богатств России. В ноябре 2003 г. картину стремительного изменения смысла и формы отношений еще более расцвел саммит Россия — Евросоюз в Риме, по завершении которого экстравагантный премьер-министр Италии С. Берлускони выступил в роли «европейского адвоката» для Президента России, совершенно забыв про, похоже, существовавшее

коллективное решение Евросоюза поставить перед Москвой неприятные вопросы.

Шок, который партнеры России в отдельных странах и Брюсселе испытали осенью 2003 г., привел в конечном итоге к попытке ЕС формализовать новый формат отношений с Россией, которая была предпринята в начале 2004 г. В декабре 2003 г. Европейский совет (саммит глав стран — членов Евросоюза) поручил Еврокомиссии подготовить оценку состояния дел на российском направлении и рекомендации по их улучшению, а Совету министров ЕС — рассмотреть предложения Еврокомиссии и сделать свои заключения.

Практическим продолжением стали документы, одобренные официальными органами ЕС в феврале 2004 г., — «Сообщение Комиссии Европейских сообществ Совету ЕС и Европейскому парламенту» и «Заключения Совета ЕС по вопросу отношений с Россией». Что стало принципиально новым, так это прозвучавший призыв строить отношения с Россией на основе большего рационализма. Он выразился в недвусмысленном намерении вести диалог, исходя в первую очередь из собственных интересов Европейского союза. До последнего времени официальные органы ЕС не упоминали интересы как основу своей переговорной позиции. Напротив, упор всегда делался на подчеркивании общности интересов ЕС и России.

Документы ЕС вызвали в России весьма неоднозначную реакцию: приветствуя новый «прагматизм», российские политики и эксперты обнаружили неприятие обостренной постановки проблем взаимного интереса. Также в России вполне обоснованно посчитали жесткие заявления Брюсселя одним из важных элементов переговорной тактики, направленной на усиление собственных позиций в ходе консультаций, предшествовавших согласию Москвы на распространение действия Соглашения 1994 г. на 10 новых стран-членов, вступивших в Евросоюз 9 мая 2004 г.

«Все дело в экономике, дурачок», — заметил президент США Билл Клинтон в адрес проигравшего выборы 1992 г. Джорджа Буша-старшего. После того как в ЕС осознали ограниченность собственных возможностей в преодолении экономического и суверенного эгоизма стран-членов, распространившегося и на отношения с Россией, ставка была сделана на прагматичный диалог с

Москвой, основанный исключительно на соображениях материальной выгоды.

Что же касается позиции европейской бюрократии в Брюсселе, то всталась полубовавшись на сольные выступления лидеров Франции, Германии и Италии, в Брюсселе решили вступить в игру на условном «поле противника» и самим избавиться от ценностной составляющей отношений с великим восточным соседом. Благо именно торгово-экономическая сфера уже несколько десятилетий является в ЕС наиболее «комьюнитаризированной» и в ней у Европейской комиссии имеется наибольшее количество реальных, хотя и ограниченных ст. 133 Договора о ЕС, полномочий.

Попыткой подложить под столь неустойчивые политические отношения соломку экономической интеграции и взаимного проникновения обществ стало выдвижение в 2003 г. так называемой концепции общих пространств России и ЕС, за которым последовало одобрение на саммите в Москве (май 2005 г.) совместных «дорожных карт» (ДК) по претворению идеи пространств в жизнь. Одна из этих «карт» — совместная ДК построения Общего экономического пространства — представляет собой попытку создать программу действий по сближению российского законодательства с правом ЕС почти во всех областях экономической деятельности. Некоторые наблюдатели даже характеризовали «дорожные карты» как наиболее упрощенную версию программ подготовки к членству в Евросоюзе.

При этом вопросы политического сотрудничества, не говоря уже о ценностной составляющей сближения сторон, в новых планах России и ЕС отсутствуют. На основании «дорожных карт» в ЕС планируется и работа над новым форматом политико-правовых отношений, который должен прийти на смену Соглашению 1994 г. Европейский союз, таким образом, продолжает осуществлять по отношению к России политику «европеизации», изъяв из нее, однако, ценностный элемент.

Именно здесь мы находим разительное и принципиально важное сходство состояния отношений Россия — Евросоюз с положением дел внутри ЕС, которое характеризуется все большим разделением между экономической «европеизацией» (исключая вопросы энергетики и социальной политики), где позиции и возможности Брюсселя по-прежнему велики, и политической «европеизацией» (включая внешнюю политику), где происходит все

большая ренационализация, включая формирование группировок стран по географическому принципу или «по интересам». Во многом, именно эта ползучая ренационализация и стала причиной острого политического кризиса, возникшего в Европейском союзе к началу лета 2005 г. и пока до конца не преодоленного.

НАКАНУНЕ ПЕРЕЛОМА¹

В отличие от бурного 2002 г., прошедшего в напряженных дискуссиях о калининградском транзите, 2003 г. принес умиротворяющее спокойствие в отношении России и Европейского союза. Сменившие у председательского руля беспокойных датчан греки постарались сделать все возможное, чтобы приглушить возникшие с Москвой неурядицы. Реальным отражением такой политики стали торжественный, но не очень содержательный саммит в С.-Петербурге и полное отсутствие российской тематики в отчете, подготовленном Афинами по итогам шести месяцев председательства в ЕС. Запланированная ревизия общей стратегии Евросоюза в отношении России также была незаметно отложена «на потом».

Вряд ли стоило ожидать чего-то нового и от Италии, принявшей на себя председательские функции 1 июля 2003 г. Несмотря на ширококвещательные и экстравагантные заявления главы итальянского правительства, а также обещания сделать качественный скачок в отношениях с Россией, можно предположить, что Рим был гораздо больше озабочен доработкой новой европейской Конституции и восстановлением дружбы между ЕС и Соединенными Штатами, чем «подтягиванием» российского направления.

Закрытые «окна возможностей»

В чем же причина такого спокойствия? Думается, не только в особенностях темперамента европейских южан, которые в отличие от своих партнеров на севере Европы не особенно стремятся переделать Россию по стандартам ЕС. Оценивая сухой остаток российско-европейских отношений за прошедшие полтора года, можно прийти к выводу, что если бы проблемы калининградского транзита не существовало, ее стоило бы выдумать. Ведь спустя почти десять лет после подписания Соглашения о партнерстве и сотрудничестве, главного правового документа, связывающего Россию и Европейский союз, взаимоотношения между ними представляют собой поистине парадоксальную картину. С одной стороны, Москва все настойчивее повторяет тезис о европейской

¹ Глава подготовлена на основе работы «Россия и Европейский союз: от стагнации к стабилизации», опубликованной в виде брифинга московского Центра Карнеги (2003. Т. 5. № 7).

идентичности России, а Брюссель не устает подчеркивать необходимость более интенсивного сближения с самым большим своим соседом на востоке. С другой стороны, ясно, что, несмотря на множество деклараций, заметных сдвигов в содержательной части российско-европейских отношений не наблюдается.

Прежде всего сохраняется значительная асимметрия в торговом обороте. Последний отчет российского Министерства экономического развития и торговли показывает, что нет и положительных изменений в товарной номенклатуре: в экспорте из России более 60% приходится на сырье и полуфабрикаты (из них 52% — на энергоносители), а в импорте из ЕС более 42% составляют машины, оборудование и транспортные средства.

Весной 2002 г. заметно затормозились переговоры с Европейским союзом о присоединении России ко Всемирной торговой организации. После прозвучавших заявлений о том, что вступление в ВТО может быть отложено до 2006-2007 гг. и уж точно не состоится в ближайшие годы, российские и европейские переговорщики значительно снизили темп поиска компромиссных решений. Наиболее спорными по-прежнему остаются вопросы, связанные с разницей внутренних и экспортных цен на российские энергоносители, с допуском европейских компаний в российскую сферу услуг и на рынок отдельных промышленных товаров.

В период стагнации вступил энергетический диалог, инициированный сторонами еще в 2000 г. Европейские компании по-прежнему не спешили навстречу российским партнерам, а случаи крупных инвестиций были единичными. Широко разрекламированный проект североευропейского трубопровода вызывал и вызывает сейчас у наблюдателей массу вопросов как в плане средств на его строительство, так и касательно реальной способности «Газпрома» наполнить трубопровод требуемым продуктом.

Определенный застой был замечен и в политических отношениях на высшем уровне. Ставшее характерным отсутствие прогресса в конкретных делах порождало усталость европейских партнеров России от бесконечных политических деклараций. Показательными в этом отношении стали более сдержанное отношение ЕС к практике «диалогов высокого уровня» с Москвой и скромный формат заседания Совета сотрудничества в апреле 2003 г. На этой встрече только Россия была представлена министром иностранных дел, а страны ЕС обошлись вторыми и третьими лицами.

Настойчивые предложения Москвы рассмотреть вопрос о введении безвизового режима передвижения между Россией и ЕС все еще воспринимаются как не слишком содержательная политическая риторика уже не только брюссельскими чиновниками, но и представителями отдельных, даже весьма дружелюбно настроенных государств Евросоюза.

Внутренний раскол в Европейском союзе по вопросу об Ираке косвенно сказался и на сотрудничестве России и ЕС в сфере международной безопасности. Во-первых, военный успех американо-британской кампании против Багдада окончательно убедил Москву в том, что только США являются серьезным игроком на международной арене. Во-вторых, была поставлена под сомнение реальная кредитоспособность института Общей внешней политики и политики безопасности ЕС, олицетворяемой фигурой Хавьера Соланы. Россия и раньше скептически относилась к общеевропейским инициативам в сфере безопасности, самостоятельная же политика Германии и Франции не только подорвала внутреннее единство ЕС, но и дезориентировала Москву, для которой заигрывания Парижа гораздо предпочтительнее скучного диалога с Брюсселем.

Причины стагнации

Помимо текущих причин тактического характера, таких как начало предвыборного цикла в России и вступление процесса расширения Европейского союза в техническую фазу, у наметившейся стагнации есть и более глобальные основания. В первую очередь речь идет о слабой сопрягаемости политико-экономических систем России и Европы. В России, в отличие от стран Центральной и Восточной Европы, экономические реформы не были ориентированы на сближение с европейской моделью, поскольку перед страной не стояла политическая задача вступления в общий рынок. Кроме того, все 1990-е годы молодой российский капитализм развивался в тепличных условиях и был защищен государством от серьезных иностранных конкурентов. В результате в России сформировалась своеобразная рыночная экономика, которая может быть устойчивой или нет, но имеет мало общего с европейскими стандартами. Не случайно поэтому даже представители либерального крыла российской экспертизы сходятся во мнении об

экономической нецелесообразности распространения на Россию норм ЕС в области социальной политики и охраны окружающей среды, поскольку любая разновидность «социализма» негативно скажется на темпах экономического развития страны.

И тут мы вплотную приближаемся ко второй причине возникшего в отношениях между Россией и ЕС застоя — запрограммированному характеру политики Европейского союза в отношении соседей, основанной на концепции «европеизации», понятой как ускоренная социально-политическая конвергенция и сближение ценностей на основе европейской модели. При этом существенной разницы между странами — кандидатами на вступление в ЕС и государствами, такой перспективы не имеющими, Брюссель не видит. По существу, подобный подход представляет собой воспроизведение модели экономической интеграции стран Западной Европы после Второй мировой войны, заложившей основу для последующего формирования общего рынка. Даже энергетический диалог с Россией стал во многом калькой с образца Европейского объединения угля и стали (ЕОУС), созданного в 1951 г. странами Бенилюкса, Германией, Италией и Францией. Существенная разница, однако, состоит в том, что правовые основы функционирования ЕОУС вырабатывались его участниками совместно, а России предлагается адаптировать свою энергетическую сферу к европейским нормам.

Практическим выражением данной линии стали как интеграционное по своему характеру соглашение ЕС — Россия 1994 г., так и все дальнейшие двусторонние инициативы. В силу объективных причин именно повестка дня ЕС была в наибольшей степени отражена в содержании документов, принимаемых на саммитах и встречах более низкого уровня. Но уже на стадии имплементации все благие намерения сталкиваются со слабой сопрягаемостью упорядоченной экономики Старого Света и российского олигархического капитализма.

И последнее. За прошедшие годы российские и европейские эксперты много времени и сил посвятили описанию «окон возможностей» для развития взаимоотношений России и Европейского союза. К числу наиболее популярных сюжетов, что нашло отражение и в официальной повестке дня, относились взаимное открытие рынков, энергетический диалог и координация усилий в сфере поддержания международной безопасности. Вся

рекомендательная часть наших исследований основана на базовой предпосылке об обязательности и неизбежности вестернизации России (понятой как ее «европеизация») в качестве главного условия и инструмента сближения с Европой. В плане методологии анализа ключевую роль играл принцип обусловленности темпов сближения масштабами и глубиной преобразований в России. Как видно из приведенного выше обзора текущего состояния дел, большинство существующих «окон возможностей» остаются пока закрытыми. Имеет место, таким образом, концептуальный кризис отношений, разрешение которого потребует выработки и применения качественно новых методов анализа.

Возможны ли глобальные решения?

Становится все более очевидно, что стратегия взаимоотношений, основанная на идее «европеизации» России и ее институциональной адаптации к Европе, оказывается в современных условиях недостаточно эффективной. Каковы могут быть альтернативные или промежуточные решения?

В марте 2003 г. Европейская комиссия вынесла на обсуждение концепцию «нового соседства», определяющую цели, задачи и методы осуществления политики единой Европы по отношению к ближайшей периферии. В число государств-соседей были включены страны южного Средиземноморья, Ближнего Востока и западной части СНГ, включая Россию. Хотя упоминание последней и сопровождается оговоркой, что «новое соседство» будет только частью стратегического партнерства, главные принципы взаимоотношений, а также набор «кнутов и пряников» для России и, например, Алжира предлагаются общие.

Несмотря на то что предложенная концепция «нового соседства» наверняка обретет форму официальной политики ЕС, существуют серьезные сомнения относительно ее успешности на российском направлении. Во-первых, в отличие от Молдавии, Украины и даже Белоруссии, у России нет и теоретической перспективы вступления в Европейский союз. По мнению наблюдателей, искусственная попытка ее «втискивания» туда ни к чему хорошему не приведет, а статус «вечного кандидата», ставший уже привычным для Турции, в нашем случае серьезно рассматриваться не может. Во-вторых, в отличие от большинства стран Средиземноморского бассейна, у

России нет истории зависимого положения по отношению к ряду ведущих европейских государств. Это также будет препятствием для вписывания России в концепцию «нового соседства», или, по выражению председателя Европейской комиссии Романо Проди, в «круг друзей» объединенной Европы.

Москва, со своей стороны, выступает с идеей отстраивания стратегического партнерства России и ЕС в условиях многополярного мира. По мнению России, такое партнерство могло бы включать сотрудничество в сфере международной безопасности, расширение экспорта в Европу российских энергоносителей и стимулирование инвестиционного процесса. Однако в настоящее время сам Европейский союз не достиг еще того внутреннего единства, которое требуется для ответственной внешней политики. В результате большинство попыток наладить военно-политический диалог с Москвой ограничивается тактическим взаимодействием России и некоторых влиятельных стран ЕС. Формирование же экономической основы такого стратегического партнерства встречает препятствие в виде несовместимости политико-экономических систем России и Европы.

Взгляд «снизу»

Таким образом, сближение России и расширенной Европы на основе глобальных проектов в настоящее время представляется маловероятным. В среднесрочной перспективе (период до 10—15 лет) речь может идти, по всей вероятности, о преимущественном развитии малых форм сотрудничества. К числу таковых относятся в первую очередь иницилируемые «снизу» программы трансграничного сотрудничества, постепенное увеличение объема частных инвестиций из европейских стран в российские предприятия и почти неизбежное расширение участия ЕС в делах Калининградской области.

Любопытной инициативой стало предложение Брюсселя о постепенной консолидации всех европейских программ технического содействия (ТАСИС, ФАРЕ и др.) и создании на их основе единого финансового инструмента «нового соседства». Новый суперфонд должен быть по замыслу ориентирован на снижение диспропорций в развитии регионов по обе стороны внешних границ расширившегося Европейского союза. Сейчас

социально-экономическое развитие пограничных с Россией регионов вступивших в Евросоюз стран отстает не только от средневропейского уровня, но и от развития других частей этих государств. После вступления в ЕС эти внутренние диспропорции значительно увеличились, результатом чего стало перетекание трудоспособного населения из северо-восточной Польши, восточных областей Латвии и Эстонии на запад. Также и в России регионы, граничащие с вступившими в ЕС странами, недотягивают до общенационального уровня (исключением здесь может быть только Ленинградская область). На данном этапе главной целью ЕС является сокращение непосредственных угроз безопасности, исходящих от приграничных территорий соседей. Но в дальнейшем этот ресурс может быть использован для достижения реальной взаимодополняемости экономик приграничных регионов России и Европейского союза. Его главная ценность состоит в возможности привлечь средства для проектов, реализуемых по обе стороны границы на основе единого бюджета.

Довольно много критических замечаний уже высказано по поводу реализации проекта «Северное измерение», инициированного правительствами Финляндии и Швеции еще в 1998 г. Вместе с тем именно «Северное измерение» остается сейчас единственным реально работающим российско-европейским проектом на низовом уровне. Более того, после вступления стран Балтии в Европейский союз основной акцент «Северного измерения» сместился в сторону приграничных регионов России.

Существует реальная возможность, что после видимого разрешения болезненной для Москвы проблемы наземного доступа россиян в Калининградский эксклав более важные вопросы его социально-экономического развития остались забытыми. Это, в свою очередь, может привести к труднопрогнозируемым политическим процессам в калининградском обществе. Сейчас основная часть европейских инвестиций направлена на обеспечение экологической безопасности региона и решение вопросов здравоохранения. Однако и здесь могут происходить положительные изменения. В первую очередь они касаются распространения европейских инвестиционных проектов на более широкий спектр задач, включающих профессиональную переподготовку человеческих ресурсов и поддержку малого и среднего предпринимательства.

Не стоит списывать со счетов и отношения в сфере энергетики. Несмотря на то что масштабного и скоординированного диалога, ведущего к интеграции энергетических рынков партнеров, пока не получается, Россия и Европа одинаково заинтересованы в сохранении этой области взаимоотношений «на плаву». Определенный прогресс в среднесрочной перспективе возможен в сфере отдельных инвестиционных проектов, которые позволят поддерживать требуемые объемы поставок российских энергоресурсов на рынок ЕС.

Постепенно увеличиваются и объемы прямых инвестиций в российские предприятия из стран Европейского союза. Несмотря на то что инвесторов по-прежнему настораживает несовершенная система страхования рисков, известный прогресс в сферах пищевой и лесной промышленности игнорировать уже нельзя.

Думается, именно здесь, в малых, даже «приземленных» формах сотрудничества, самостоятельном приходе на российскую почву европейских компаний, развитии трансграничных проектов, нацеленных на совершенствование узких сфер жизнедеятельности по обе стороны границы, и увеличении числа контактов в сфере образования, лежит ответ на вызов российско-европейской несовместимости. Отношения России и Европы в ближайшие 15–20 лет могут быть основаны не на интеграции, а на объективной взаимодополняемости и открытости в тех областях, которые не затрагивают базовые принципы функционирования политико-экономических систем. Оптимальным результатом такой модели сосуществования станут постепенный рост взаимного товарооборота, его диверсификация, а также расширение человеческих связей. Это, в свою очередь, может как способствовать внутренней стабилизации России, так и заложить фундамент для более устойчивых политических отношений с единой Европой. В отличие от США Россия вряд ли сможет сохранить с Европейским союзом исключительно торговые связи. Непосредственная географическая близость партнеров будет с высокой степенью вероятности способствовать переходу количества двусторонних контактов в более интеграционное качество отношений. Другое дело, что этот процесс займет гораздо больше времени, чем можно было предположить в первой половине 1990-х годов.

КОНЕЦ «ЕВРОПЕИЗАЦИИ»?¹

К началу 2004 г. возникло ощущение, что отношения России и объединенной Европы приблизились к черте, после которой должно последовать критическое переосмысление пройденного за последние годы. И в России, и в Европейском союзе нарастает неудовлетворенность как общим состоянием взаимоотношений, так и поведением друг друга в конкретных ситуациях.

Первым свидетельством того, что наступили нелегкие времена, стала крайне жесткая дискуссия вокруг проблемы наземного доступа российских граждан в Калининградскую область после вступления Литвы в ЕС. Тогда Россия и Европа впервые почувствовали, что, несмотря на амбициозную интеграционную повестку дня, они не только говорят на разных языках, но и не готовы пока принять внутреннюю логику действий партнера. Следующим звонком был скоротечный дипломатический конфликт по поводу урегулирования в Приднестровье, когда европейцы впервые дали понять Москве, что она уже не может полностью самостоятельно действовать на пространстве СНГ

После того как Россия заняла жесткую позицию по вопросу распространения Соглашения с ЕС от 1994 г. на вступающие в Евросоюз страны, а официальные Брюссель и Страсбург выступили с рядом острых заявлений по российской тематике, стало окончательно ясно, что двусторонние отношения переживают сложный период своей истории.

Критическая масса проблем

Пытаться установить главного виновника возникающих сложностей, видимо, не имеет большого смысла. Отчасти это Россия, которая не готова выполнять уже взятые на себя обязательства и даже не создала системы работы с ЕС, соответствующей важности партнера. Отчасти — Евросоюз, не способный пока выстраивать отношения с Россией как с равноправным стратегическим партнером, последовательно реализующим собственные внешнеполитические задачи и интересы. Очевидно, что новая Россия,

¹ Глава подготовлена на основе статьи «Россия: конец европеизации», опубликованной в соавторстве с А. Мошесом в журнале «Россия в глобальной политике» (2004. Т. 3. № 2).

возникшая на наших глазах после 2000 г., не вписывается в концепцию «европеизации», трактуемой как постепенное восприятие предлагаемых ЕС принципов осуществления внутренней и внешней политики, зависимость действий российского государства от требований Европейского союза. В ряде случаев (наиболее известный из них — присоединение к Киотскому протоколу) современные модернизационные цели России вступают в противоречие с условиями сотрудничества, которые может предложить ЕС.

Сейчас в отношениях между Россией и Европейским союзом можно выделить несколько крупных узлов противоречий.

Во-первых, возникает конфликт в области энергетики. Во второй половине 2003 г. стало окончательно ясно, что российское руководство твердо намерено сохранять стратегический контроль государства над этой сферой национальной экономики. В свою очередь, вопрос энергетической безопасности стал для Евросоюза в последние годы одним из важнейших. На решение этой задачи были нацелены многообещающий проект энергетического диалога с Россией, пребывающий сейчас в состоянии стагнации, и инвестиционные планы европейцев в газовой и нефтяной отраслях. 25 октября 2003 г. Россия, к неудовольствию ЕС, четко дала понять, что осознает масштабы своих природных богатств и соответственно потенциал энергетического рычага во внешней политике.

Во-вторых, Россию и Европу все более явственно разделяет так называемое постсоветское пространство. На фоне трудностей, которые США испытывают в Ираке, а Европейский союз — в определении собственного будущего, значительно активизировалась политика России в СНГ. Москва выступила с проектами экономической интеграции и планами урегулирования локальных конфликтов, оставшихся со времен распада СССР, и не нашла в этом понимания со стороны Евросоюза. При этом сам факт расширения ЕС подводит комплекс его отношений с Россией к критическому уровню. Европейский союз просто вынужден активизировать свою политику на постсоветском пространстве, с которым он вступает в отношения прямого соседства. А поскольку именно европейский проект является привлекательным для значительной части местных элит, соперничество ЕС и России за влияние в регионе усиливается.

Так, например, растет давление со стороны ЕС на руководство Молдавии с целью осуществить «европейский» план

приднестровского урегулирования без активного участия России. В целом именно приднестровский конфликт рассматривается в ЕС как подходящий объект для обкатки инструментов общей внешней политики и политики безопасности.

В-третьих, конфликтность отношений повысило вступление в Европейский союз стран Центральной и Восточной Европы. Помимо привнесения в европейскую политику традиционно сильных там антироссийских настроений, часть новых членов ЕС старается получить вполне определенные дивиденды от статуса псевдоприфронтных государств. Исходя из того, что наихудшие сценарии развития отношений (российские санкции против одного из членов ЕС) практически исключены, Варшава, Рига и Таллин пытаются искусственно раздуть противоречия с Москвой, поскольку пребывание на границе с якобы не слишком дружественным государством повышает их значение внутри Евросоюза. Новые члены ЕС также стараются установить собственные клиентские отношения с государствами СНГ, выступить в роли их «адвокатов», что оказывает негативное влияние на отношения ЕС — Россия.

В-четвертых, пробуксовка дипломатического механизма становится самостоятельным негативным раздражителем. Зимой 2003—2004 г. российская дипломатия продемонстрировала твердость в стремлении минимизировать экономический ущерб от расширения ЕС для России, к чему Брюссель оказался не готов. (Нельзя в этой связи не отметить, что 14 пунктов российских озабоченностей могли бы появиться не в январе 2004 г., а на год-полтора раньше.) В свою очередь, брюссельские практики не считают российскую переговорную линию адекватной, и у них есть для этого причины. В ЕС налицо — как бы к этому ни относиться — недовольство постоянным стремлением Москвы увязывать решение не относящихся друг к другу напрямую вопросов в единый клубок и стремление отплатить той же монетой. В результате не решаются даже относительно простые вопросы и нарастает общий проблемный потенциал. Более того, возможно, потому, что на Западе привыкли к российской запросной позиции, заявлениям о неприемлемости требований ЕС и жестких контрмерах, обычно не принимаемых, там склонны ждать появления последнего, узкого, или «реального», списка российских требований. Но и его готовы обсуждать лишь как технический перечень, поскольку концептуально не считают Евросоюз обязанным компенсировать

внешнему государству (тем более — не члену ВТО) негативные последствия внутренних решений. Тот факт, что Россия уже один раз согласилась с автоматическим распространением СПС на вступающие страны — это случилось в 1995 г., когда к ЕС присоединились Австрия, Финляндия и Швеция, — создает юридический прецедент не в ее пользу.

В-пятых, после нескольких лет интенсивного сближения наступил вполне предсказуемый период взаимных разочарований. В состоянии стагнации находятся основные интеграционные проекты России и ЕС — Энергетический диалог, построение четырех общих пространств¹, сложно идут переговоры о вступлении России во Всемирную торговую организацию. Отчасти это связано с завышенными первоначальными ожиданиями, а отчасти — объективной неготовностью России выполнять взятые на себя обязательства. Хрестоматийным примером в этом отношении стало зафиксированное в ст. 55 Соглашения 1994 г. намерение России в одностороннем порядке гармонизировать внутреннее законодательство с европейским. Практическое отсутствие движения в этом направлении уже в течение десяти лет вызывает протест в легалистском сознании европейцев. Сейчас можно спорить о том, насколько оправданным было принятие на себя этих обязательств Москвой в 1994 г., но отказ от их выполнения без формальной денонсации не может быть оправдан в глазах ЕС никакими обстоятельствами. То же самое можно сказать о Киотском протоколе, открытии рынка банковских и страховых услуг и некоторых других вопросах, где российские позиции воспринимались по сути как обязательства, даже если таковыми по форме и не были.

С точки зрения ЕС, России можно предъявить претензии по поводу ее нежелания учитывать интересы Евросоюза, его членов и экономических игроков. Россия, например, не торопится снять опасения европейцев в вопросах экологии или безопасности мореплавания, не предоставляет регионам достаточной

¹ В соответствии с решениями саммита Россия — ЕС, состоявшегося 6 ноября 2003 г. в Риме, стороны согласились начать работу по формированию Общего экономического пространства, Общего пространства внешней безопасности, Общего пространства свободы, безопасности и правосудия, Общего пространства науки и образования, включая культурные аспекты. Более подробно см.: http://www.eur.ru/ru/p_493.htm

самостоятельности в проведении даже внешнеэкономической деятельности, чего добивается европейский бизнес, не желающий во всем действовать через Москву, усложняет процедуры получения виз гражданами ЕС.

И наконец, в-шестых, — и это, может быть, самое главное — происходит проекция внутренних неурядиц ЕС на его отношения с Россией. Уже раскол по иракскому вопросу весной 2003 г. выявил наличие кризиса в становлении общей внешней политики Европейского союза. Двусторонний саммит ЕС — Россия в ноябре 2003 г. наглядно продемонстрировал неготовность Европы к осуществлению согласованной внешней политики. Для ЕС это стало чувствительным ударом, поскольку способность проводить по отношению к России единую и эффективную политику является проверкой претензий Евросоюза на политическую роль в мире. Если ЕС, контролирующий после расширения половину внешней торговли России, не сможет выстроить с ней отношения в предпочтительном или хотя бы приемлемом для себя ключе, он останется не более чем экономическим сообществом с ограниченными полицейскими функциями.

Стремление преодолеть этот внутренний кризис толкает европейцев к тому, чтобы показать свою эффективность хоть на каком-нибудь — в данном случае российском — направлении. В европейской политической дискуссии постоянно присутствует критика внутривнутриполитических тенденций России, звучат призывы занять более жесткую позицию и даже перейти к политике санкций.

К новой модели взаимоотношений?

В декабре 2003 г. в Европейском союзе была предпринята попытка пересмотреть основные параметры отношений с Россией. Европейский совет поручил Комиссии Европейских сообществ подготовить свою оценку состояния дел на российском направлении и рекомендации по их улучшению, а Совету министров ЕС — рассмотреть предложения Комиссии и сделать свои заключения. Собственный взгляд на вопрос решил сформулировать и Европейский парламент.

Практическим продолжением стали три документа, одобренные официальными органами ЕС за последние два месяца, — «Доклад Комитета Европейского парламента по международным делам,

правам человека и общей внешней и оборонной политике», «Сообщение Комиссии Европейских сообществ Совету ЕС и Европейскому парламенту» и «Заключения Совета ЕС по вопросу отношений с Россией».

Тональность и стиль принятых документов существенно различаются между собой. Наиболее радикальную оценку отношений с Россией предлагает Европарламент. Европейские парламентарии однозначно негативно оценивают ход и результаты выборов в Государственную Думу, процесс мирного урегулирования в Чеченской Республике и ситуацию там с правами человека, положение СМИ и правоприменительную практику в России, роль России в Закавказье и Молдавии. По вопросу о положении дел в Чеченской Республике в докладе указывается, что «Чечня не является исключительно внутренним делом России, поскольку нарушение там прав человека представляет собой угрозу для международной безопасности...» Возвращение к чеченской теме, отступившей на второй план после событий 11 сентября и на фоне войны в Ираке, было недвусмысленным сигналом в адрес Москвы. В области двусторонних отношений особое внимание уделяется согласию России на распространение действия Соглашения с ЕС от 1994 г. на вступающие в Европейский союз страны ЦВЕ и задержке с ратификацией Думой договоров о границах с Латвией и Эстонией. Кроме того, Европарламент указывает на особую роль России в процессе урегулирования приднестровской проблемы и в сохранении территориальной целостности Грузии. Что касается политики ЕС в отношении России, парламентарии призвали к большей согласованности действий отдельных государств и общеевропейских институтов.

Документ, представленный Еврокомиссией, содержит гораздо менее эмоциональные оценки внутрироссийских процессов и отношений России с ЕС. В частности, Комиссия указывает на необходимость продолжения диалога по вопросу формирования четырех общих пространств. Вместе с тем в Сообщении Комиссии также обращается внимание на выборы 2003 г. в Думу и их оценку ОБСЕ и Советом Европы. Также была подтверждена обеспокоенность Брюсселя положением с правами человека в Чеченской Республике.

Помимо оценки внутрироссийской ситуации Еврокомиссия определила основные интересы Евросоюза в отношениях с Россией

и предложила сформировать более четкую и жесткую линию для их защиты¹. Как и Европарламент, Комиссия предложила усилить согласованность действий стран-членов и общих органов ЕС на российском направлении.

В практическом смысле Еврокомиссия рекомендовала Совету ЕС отказаться от практики политических деклараций и перейти к более предметной повестке дня. Также евробюрократы сочли необходимым указать России на то, что ее политика противоречит базовым установкам сотрудничества, универсальным и европейским ценностям. Принципиально новой идеей стало предложение подготовить список принципиальных позиций ЕС, или «красных линий»², уступок по которым России делаться не должно, и выработать совместный план действий России и ЕС по претворению в жизнь концепции четырех совместных пространств.

Однако последнее слово оставалось за Советом ЕС по внешним связям, собравшимся 23 февраля 2000 г. в Брюсселе. На заседании Совета, в котором принимали участие министры иностранных дел 15 стран Евросоюза, 10 стран-кандидатов, представители Еврокомиссии и генеральный секретарь Совета Хавьер Солана, были одобрены заключения по вопросу отношений с Россией, а также закрытые доклад и рекомендации.

В заключениях Совета ЕС была отмечена решимость Европейского союза строить «подлинно стратегическое партнерство с Россией, основанное на равных правах и обязательствах, взаимном доверии, открытом и откровенном диалоге». Также было заявлено о том, что ЕС заинтересован в «открытой, стабильной и демократической России». Совет подчеркивает, что Соглашение 1994 г. остается краеугольным камнем российско-европейских отношений и его действие

¹ Ратификация Киотского протокола, вопросы ядерной безопасности и безопасности на море, соглашения о реадмиссии между Россией и странами ЕС, условия доставки гуманитарной помощи, соглашения о границах с Латвией и Эстонией, продление Соглашения 1994 г. и распространение его на вступающие в ЕС страны, оплата транссибирских перелетов европейских авиакомпаний, сотрудничество в космосе, реформа российской энергетики и протекционистские меры российского правительства.

² Communication from the Commission to the Council and the European Parliament on relations with Russia. COM (2004) 106. 09/02/2004. P. 5. Policy coherence.

должно быть распространено на 10 новых стран-членов без предварительных условий и исключений. Вместе с тем ЕС готов обсуждать озабоченности России в связи с расширением, но хочет делать это без непосредственной увязки с распространением действия СПС на новые страны-члены, а также указывается на необходимость более четкой идентификации и формулирования Европейским союзом собственных интересов, целей и приоритетов в диалоге с Россией.

Это последнее, а также ряд других признаков стали общими для всех трех официальных документов Евросоюза по российской тематике. Среди них необходимо особо выделить общую неудовлетворенность состоянием отношений с Россией, критическую оценку способности ЕС проводить единую и согласованную политику и признание необходимости продолжать курс на интеграцию России путем создания долгосрочных совместных проектов, таких как построение четырех общих пространств.

Что стало принципиально новым, так это прозвучавший призыв строить отношения с Россией на основе большего рационализма. Он выразился в недвусмысленном намерении вести диалог, исходя в первую очередь из собственных интересов Европейского союза. Заметим, что до последнего времени официальные органы ЕС не упоминали его интересы как основу своей переговорной позиции. Напротив, упор всегда делался на подчеркивании общности интересов Евросоюза и России.

Иными словами, новый подход ЕС носил сложный характер. С одной стороны, общая неудовлетворенность сопровождается стремлением улучшить, развить, а не заморозить отношения. С другой стороны, просматривается готовность, в случае если события не будут развиваться по сценарию ЕС, пойти на снижение уровня взаимоотношений и даже на дипломатический конфликт.

Спору нет, решительный тон указанных выше официальных документов ЕС по российской тематике является в определенной степени частью переговорной стратегии Евросоюза. Обсуждение таких важнейших для ЕС вопросов, как ратификация Киотского протокола, вступление России в ВТО и распространение действия Соглашения 1994 г. на вступающие в Европейский союз страны региона ЦВЕ, неминуемо провоцирует обе стороны на разговор на повышенных тонах. Вместе с тем само количество принятых

документов и их содержание указывают на возможное рождение новой политики единой Европы на российском направлении.

На каких же концептуальных основах может быть построена такая политика?

Пока еще сохраняется тезис о необходимости восприятия Россией базовых европейских норм и ценностей, т.е. ее «европеизации». Не случайно европейские парламентарии с порога отвергают идею о возможности выстраивания с Россией отношений по китайской модели, т.е. практически исключительно в сфере экономики.

Вместе с тем изначально этот подход вступал в видимое противоречие с установкой на защиту собственно европейских интересов.

В Европе на глазах ослабевает никогда не доминировавшее, но присутствовавшее представление о принципиальной возможности интеграции России и превращения ее в часть сообщества наций, разделяющих сходные ценности. На базе общих ценностей строилось здание общих интересов. Если же ценности разнятся, общность интересов ослабевает, что мы и наблюдаем сейчас. Взамен этого усиливаются мнения о принципиальной *неинтегрируемости* России, естественности ее пребывания за пределами европейского пространства, в статусе партнера-соперника. Признаем, что Россия сама отчасти поддерживает эти настроения, когда требует полной свободы рук во внешней и внутренней политике, оговаривает особые интересы в Центральной Азии и особенно на Кавказе, а в тексте своей Среднесрочной стратегии определяет ЕС исключительно как партнера по безопасности на континенте. Отсюда открывается прямая дорога скорее к принципам традиционной *Realpolitik*, чем к интеграционным настроениям десятилетней давности.

Граница между интегрируемым и неинтегрируемым пространствами, на взгляд многих в Европе, проходит по западным рубежам России. Это толкает Европейский союз к увеличению влияния и развитию альтернативного проекта в западной части СНГ, ставке на сокращение масштабов участия России в делах Белоруссии, Молдавии и Украины и нежеланию учитывать российские интересы в регионе. По всей вероятности, ЕС в ближайшие годы будет осознанно торпедировать интеграционные проекты в западной части СНГ, осуществляемые с участием России.

Меняется трактовка функции общей границы. На смену курсу на развитие трансграничного сотрудничества с Россией приходит политика так называемого управления границей (*border management*). Если раньше ставка делалась на достижение, по сути, интеграционного эффекта в отношениях между людьми, живущими по разные стороны пограничной линии, снижение концептуальной роли границы, то сегодняшний подход подчеркивает ее значение как разделительной линии, которая сохранится неопределенно долго.

Идея установления безвизового режима между Россией и ЕС, без реализации которой создание общего экономического пространства останется не более чем декларацией, отнесена на неопределенное будущее — по сути, снята с повестки дня — и подменена работой по облегчению визовых процедур для отдельных категорий граждан. Периодически по инициативе европейцев поднимается вопрос о демаркации украинско-российской границы, введении здесь более жесткого пограничного режима и возведении таким образом дополнительной символической стены между Россией и Европой.

Новая старая модель

Оценивая предложенную ЕС модель взаимоотношений, нетрудно заметить, что она сохраняет двойственность, присущую ей на протяжении последних десяти лет. Противоречие между декларируемым стремлением строить с Россией нечто действительно общее, неизменным условием чего является восприятие последней европейских ценностей, и жесткой рационалистской позицией по действительно важным вопросам уже не раз приводило стороны к открытым конфликтам.

Европейский союз продолжает настаивать на том, что Соглашение от 1994 г. остается краеугольным камнем наших взаимоотношений, его цели не утратили своей актуальности, а Россия должна согласиться с распространением СПС на 10 новых стран-членов. Соглашение это, напомним, имеет ярко выраженный интеграционистский характер по своему духу и содержанию. На практике же официальные органы ЕС предлагают воспринимать Россию как почти исключительно стороннего партнера, имеющего свои интересы, часто не совпадающие с позицией европейцев.

Но как же в таком случае быть с тезисом о необходимости восприятия Россией базовых европейских ценностей, формирующих сейчас моральный кодекс страны — строителя единой Европы? Ведь именно регулярные провалы на этом поприще остаются главным упреком со стороны ЕС. При этом ни Россия, ни Европейский союз не желают признать тот факт, что сейчас они представляют собой совершенно разные политико-экономические системы. А стало быть, и интеграция между ними, по меньшей мере в среднесрочной перспективе, совершенно нереальна.

Венцом такой интеграции могло бы стать формальное вступление России в Европейский союз. Но этого сценария никто предложить не готов. А если нет перспективы членства в ЕС, то зачем принимать его политические и правовые стандарты?

Думается, что именно здесь и находится первопричина некоторой двойственности российско-европейских отношений. С самого начала осознанного диалога между Россией и Евросоюзом и Москва, и Брюссель настаивали на том, что Россия сделала европейский выбор и это, т.е. общность стратегических интересов, определяет двустороннюю повестку дня. Однако как только дело доходит до обсуждения действительно важных для партнеров вопросов, все разговоры о европейских перспективах России забываются и начинается торг, более подходящий на отношения ЕС с неевропейскими Китаем или Японией.

Такое «сотрудничество» просто заряжено на циклическое воспроизводство кризисов. В 2002 г. это был калининградский транзит, в 2003 г. — вступление России в ВТО, в 2004 г. — распространение СПС на новые страны-члены. В перспективе ожидаются решение судьбы Белоруссии и проблема приднестровского урегулирования.

Есть ли жизнь после СПС?

Объективный анализ современного состояния отношений России и Европейского союза свидетельствует о том, что обеим сторонам не хватает стратегического видения их будущего. В результате все новые инициативы, будь то зона свободной торговли, энергетический диалог, общее экономическое пространство, или

уже четыре общих пространства образца 2003 г., остаются в рамках формально-интеграционной модели, сверстанной в начале 1990-х и неоднократно доказавшей свою неэффективность.

Одним из решений мог бы теоретически стать переход к более прагматичной модели взаимоотношений. В таком случае России и Европе стоило бы пересмотреть саму идеологическую базу сотрудничества. Россия могла бы незаметно отложить в сторону растиражированный тезис о своей европейской идентичности, поскольку он не может быть формализован вступлением в ЕС. Европейский союз, со своей стороны, отказался бы от доктрины «европеизации» России, бывшей основой его политики последние годы. Как показывает опыт США, демократия и рыночная экономика вполне мирно уживаются с практикой применения смертной казни.

Смена парадигмы интеграции на сотрудничество позволила бы убрать излишнюю политическую риторику и ориентироваться на более практический результат. Вместе с тем такой формат будет до боли напоминать то, как выстраивались отношения между европейскими странами и СССР. Тогда экономическое сотрудничество было основано на экспорте в Европу российских нефти и газа. Заметим, что это не мешало европейцам вести с СССР «холодную войну» и активно помогать США ослаблять советские позиции по всем возможным направлениям.

Фактор же географической близости и пересечения зон жизненных интересов неминуемо сделает Россию и расширившийся Европейский союз противниками.

В результате существующее сейчас сотрудничество, нацеленное на построение отношений взаимозависимости, сменится сотрудничеством от безысходности, невозможности быстро заместить российские ресурсы. В поисках выхода из такой ситуации ЕС будет стремиться снизить свою зависимость от России, развивая альтернативные источники нефти и газа. На практике это будет означать отказ от инвестиций в строительство новых объектов энергетической инфраструктуры, таких как Североевропейский газопровод, соглашение по которому было подписано в 2003 г.

В политической сфере Европейский союз стремится усилить свое влияние в Центральной Азии и Каспийском регионе и способствовать выходу местных ресурсов на мировой рынок. Реальностью станет выталкивание России на периферию мировой политики и ее огораживание в медвежьем углу северо-востока Евразии.

При этом альтернативных Европе партнеров Россия найти вряд ли сможет. Постсоветские государства Центральной Азии уже сейчас ориентируются преимущественно на США и ЕС, территориальный спор с Японией имеет мало шансов быть урегулированным в среднесрочной перспективе, а отношения с Китаем серьезно подпорчены рядом событий последних лет. Для США Россия уже не является партнером первого ряда, о чем свидетельствует ее периферийная роль в ходе идущей сейчас предвыборной кампании за Белый дом.

В стратегической перспективе такое развитие отношений может привести к возникновению полукOLONиальной зависимости России от одного из наиболее крупных своих соседей — Европы или Китая. При этом вариант «внешнего управления» со стороны европейцев, безусловно, покажется россиянам наиболее предпочтительным.

Альтернативой могло бы стать осознанное принятие Россией условной норвежской модели. Напомним, что взаимоотношения Европейского союза с Норвегией, Исландией и Лихтенштейном строятся на основе Соглашений о европейском экономическом пространстве. Такая модель потребует от России энергичных мер по проведению в жизнь либеральных реформ европейского типа, безусловного открытия ряда секторов экономики (банковская и страховая сферы) и сближения своего законодательства с европейским. Также потребуется провести большую работу по воспитанию российского бюрократического аппарата для работы в условиях ЕС.

В качестве награды России будет предложено разделить с Европейским союзом четыре основные европейские свободы передвижения (товаров, услуг, капиталов и людей). Кроме того, норвежская модель предусматривает ограниченное участие страны-партнера ЕС в подготовке законодательных актов Евросоюза на ее предпроектной стадии.

В долгосрочной перспективе количество взаимосвязей может достигнуть такой критической массы, когда степень реальной интеграции уже не позволит откладывать вопрос о формальном вступлении России в Европейский союз.

Подчеркнем, что в настоящее время оба альтернативных пути развития отношений остаются открытыми и, как можно заключить из приведенного выше анализа европейских дебатов на данную тему

тему, достаточное число сторонников есть как у первого, так и у второго варианта.

Поэтому одной из наиболее актуальных задач сегодняшнего дня становится совместное, открытое и честное обсуждение как всего комплекса накопившихся проблем, так и, что самое важное, перспектив российско-европейских отношений. Необходимо избавить административные органы России и единой Европы от несвойственной им функции выработки стратегической повестки дня. Даже работа по наполнению уже существующей программы создания четырех совместных пространств реальным содержанием не может оставаться исключительно в руках не всегда подготовленного и занимающегося данным вопросом лишь вследствие должностных обязанностей чиновничества. Сохранение существующего порядка вещей несет в себе риск заболтать, провалить решение стратегически важного и для России, и для ЕС вопроса.

Спору нет, пусть даже рожденная в рамках ошибочной модели отношений, идея общих пространств тем не менее обладает огромным практическим потенциалом. Однако воплощать ее должны игроки, чья мотивация принципиально отлична от бюрократической. Речь прежде всего идет о значительных сегментах бизнес-сообщества, взаимная заинтересованность которых не подлежит сомнению, и тех интеллектуальных кругах в России и европейских странах, где традиционно сильное восприятие культурного единства в последние годы укрепилось в процессе переосмысления роли и места Европы в будущем мире.

Для выработки же стратегии взаимоотношений целесообразно создать неправительственный форум, задачей которого станет вовлечение широких политических и интеллектуальных слоев в открытую — недипломатическую и временами нелицеприятную, но честную — дискуссию. Результатом такой дискуссии станет не только выявление потенциальных источников кризисов, но и совместное понимание будущего отношений России и Европейского союза. Кроме того, постепенно сформировался бы потенциал цивилизованного лоббирования двусторонних отношений, заменяющий собой существующую модель, на практике работающую на периодическое воспроизводство кризисов.

Конец «европеизации» России, который могут предсказывать сейчас многие наблюдатели как здесь, так и в странах Европейского союза, не выгоден никому. Для России это будет означать

резкое сокращение шансов на успешную реализацию столь важного модернизационного проекта и вытеснение на периферию мировой политики. Для ЕС это фактический крах большого европейского проекта, который без органичного и стабильного включения России будет всегда выглядеть незаконченным.

РОССИЯ И ЕВРОПЕЙСКИЙ СОЮЗ: КАК ПОВЫСИТЬ ДОВЕРИЕ?¹

«В пределах своей, подтвержденной Договором, компетенции Высший орган (Европейского объединения угля и стали) устанавливает прямые отношения с компаниями стран-участниц»

Жан Монне, 1954²

Несмотря на то что термин «стратегическое партнерство» остается непроясненным как для представителей экспертного сообщества, так и для лиц, принимающих решения в России и ЕС, его двусмысленность является наилучшей характеристикой двусторонних отношений. Споры нет, Россия не может рассматриваться как потенциальный кандидат на формальное членство в европейском интеграционном объединении (Европейском союзе). Этому в первую очередь препятствуют существующие отличия ее политико-экономической системы от рамочных требований ЕС и отсутствие у элиты и правящих групп выраженной политической воли к движению по пути «европеизации». Однако даже эта, казалось бы, бесспорная убежденность — «Россия не собирается вступать в Европейский союз» — имеет свои границы. Так, из 25 представителей российского политического, делового и экспертного сообщества абсолютное большинство не исключило теоретической постановки задачи вступления в ЕС³.

Россия и окружающие ее страны бывшего СССР часто рассматриваются как потенциальный источник так называемых мягких угроз безопасности. Вместе с тем Россия остается европейским государством и по ряду важных направлений идет по пути *de facto* интеграции с экономическим пространством ЕС. Россия постепенно воспринимает нормы и правила ЕС в сфере регулирования

¹ Глава подготовлена на основе работы «Representing Private Interests to Increase Trust in EU — Russia Relations», опубликованной в сборнике *Russie. Nei. Visions*. N° 10. Paris, IFRI, May 2006.

² Session extraordinaire de l'Assemblée commune, Strasbourg, 30 novembre 1954 // Zorgbibe Charles, *Histoire de la construction européenne*, Paris, PUF 1993. P. 40-44.

³ Речь идет об участниках ситуационного анализа «Россия — ЕС: проблемы и перспективы», состоявшегося в Институте Европы РАН в январе 2005 г.

экономической деятельности либо принимает на себя долгосрочные обязательства двигаться в данном направлении¹.

Необходимо учитывать, что в долгосрочной перспективе интерес представляет, скорее, не та форма, которую обрела политическая Европа сейчас, а сам процесс интеграции — уникальная попытка создания сообщества наций, участие в котором выгодно для всех. В этом смысле имеет значение не способность Европейского союза принять Россию или ее к этому неготовность, а возможность создания в будущем интеграционного объединения, предполагающего общий рынок и согласованность, если не единство, целей и действий на международной арене. При таком рассмотрении участие России в европейском интеграционном процессе — это вопрос, скорее, времени. Однако такое объединение вряд ли может быть создано без постепенного формирования социально-экономической среды, обитатели которой будут не только чувствовать себя комфортно в отношениях с собственными государствами, но и иметь основания поддерживать сближение на межгосударственном уровне. Особенно в том случае, если совместное начинание России и Евросоюза будет оказывать непосредственное влияние на вопросы государственного суверенитета или приносить материальные выгоды гражданам и бизнесу.

Современные отношения России и ЕС отражают в себе три основные проблемы, стоящие перед самим ЕС: *кризис доверия, кризис управляемости и отсутствие стратегических целей сближения*, разделяемых обоими партнерами. Из них наиболее важной и знаковой является проблема доверия, парализующая исполнение принятых на официальном уровне договоренностей. Как и внутри самого ЕС, проблема доверия в его отношениях с Россией связана с несовершенством демократических механизмов сглаживания различий в социальном поведении. Однако именно она может решаться на микроуровне силами наиболее заинтересованных сторон — гражданского общества и бизнеса России и стран ЕС. Со стороны государства и его административного аппарата необходима лишь минимальная поддержка.

¹ К числу таких сфер относятся в первую очередь бюджетное планирование, налогообложение и финансовая отчетность компаний и таможенное законодательство.

Интеграция и доверие

Среди множества сложностей, которыми характеризуются отношения между двумя крупнейшими игроками евразийского пространства — Россией и Европейским союзом, — *проблема доверия* остается, пожалуй, наиболее важной. Несмотря на то что после 1991 г. возможность военного конфликта между ними равна нулю, а двусторонний торговый обмен и человеческие связи выросли многократно, все чаще представители Москвы и столиц ЕС признают, что именно дефицит доверия мешает реализовывать однажды достигнутые договоренности. Доказательством этого служит неоднократно заявленное намерение обеих сторон следовать на переговорах по важным политическим и экономическим вопросам тактике «красных линий», что явно не может рассматриваться как практика, свойственная отношениям друзей и даже стратегических партнеров¹.

В последнее время российские официальные представители неоднократно заявляли о намерении страны играть на международной арене полностью самостоятельную роль, не привязывая себя к более крупным игрокам. В числе прочего такая стратегия предполагает выстраивание взаимоотношений сотрудничества и отказ от делегирования части государственного суверенитета. Примерно по такой же модели выстроены отношения с Европейским союзом у Китая, тоталитарный режим в котором не является препятствием для инвестиций из стран ЕС и роста торгового оборота. Взаимопонимание на переговорах при этом достигается за счет других, не связанных с взаимным доверием, принципов.

Вряд ли, однако, это может быть применимо к России. Во-первых, уже достаточно давно независимо от реальных намерений официальных властей и вопреки тактическим интересам части российского бизнеса европейские нормы и правила регулирования экономической деятельности активно входят в российскую практику. Интересы и

¹ Communication from the European Commission to the Council and the European Parliament on Relations with Russia (COM (2004) 106), February 9, 2004; Council of the European Union. Brussels European Council 25 and 26 March 2004 — Presidency Conclusions (POLGEN20 CONCL1), Brussels, May 19, 2004.

принимаемых скорее в Совете ЕС, чем в российском правительстве. Дополнительный вклад внесут и совместные «дорожные карты», одобренные на саммите Россия — ЕС в мае 2005 г. Несмотря на то что их общий результат — «построение открытого и интегрированного рынка» — останется нереализованным, наличие таких инструкций приведет к пусть даже минимальным, но подвижкам России в сторону социально-экономической модели ЕС¹.

Кроме того, Россия и Европейский союз (политическая и экономическая *Европа*) являются естественными союзниками на международной арене и носителями родственного культурного наследия Рима и Византии. В Западной Европе это наследие было дополнено гуманистической культурой Возрождения и вместе образовало синтез европейских ценностей в их современном понимании. В России оно было дополнено великой русской культурой XIX в. и сопротивляется американизации в наши дни. Дополнительный вклад в «европейскость» России внесли 70 лет социалистического эксперимента, привившие россиянам стойкую приверженность идее социальной справедливости и поддержке слабых индивидуумов со стороны государства и общества.

Во-вторых, граждане России и ЕС одинаково заинтересованы в стабилизации своей ближайшей периферии, взаимном проникновении экономик и общества. У России нет альтернативных совместному с Европой путей в будущее. Для ЕС отгороженная и нестабильная Россия будет представлять опасность — либо как самостоятельный источник нестабильности, либо как жертва разрушительных внешних сил.

В-третьих, друг без друга Россия и объединенная Европа не смогут дать ответ на важнейшие вызовы международной безопасности. Если Россия не будет вовлечена на равных, Европейский союз никогда не будет чувствовать свой юго-восточный фланг надежно прикрытым. Без Европы Россия однажды останется один на один с силами, противостоять которым она физически будет неспособна. И Россия, и Европейский союз буквально «сидят» на

¹ «Дорожная карта» по Общему экономическому пространству. Утверждена 10 мая 2005 г. в Москве президентом России В. Путиным, премьер-министром Люксембурга Ж.-К. Юнкером, председателем Комиссии Европейских сообществ Ж.М. Дурас Баррозу и верховным представителем ЕС по внешней политике и безопасности Х. Соланой.

поясе нестабильности, который простирается от Марокко до северо-западных районов Китая.

И наконец, в-четвертых, единственной альтернативой постепенной интеграции между Россией и той частью Европы, которая объединена сейчас в рамках ЕС, может быть изоляция России и, пусть даже и добровольное, низведение ее до роли энергетического придатка Общего рынка ЕС. В этом случае, однако, Россия почти неизбежно станет небезопасной для остальной Европы с точки зрения ее внутренней социально-экономической ситуации и растущей уязвимости по отношению к угрозам с востока и юга.

Именно поэтому вопрос о выстраивании отношений России и ЕС по условной китайской модели серьезно никогда не ставился. Другое дело, что планка обязательств, данных Россией в начале 1990-х, не была увязана с институциональной перспективой взаимоотношений (вступление в ЕС) и, возможно, поэтому оказалась неинтересной и пока недостижимой целью для российского общества. Однако даже сейчас, когда отсутствие видимого прогресса в «европеизации» России стало заметным, качество и интеграционный характер большинства требований ЕС отличают российский случай от других внешних партнеров Евросоюза. Да и сама Россия, хочет она того или нет, не может повернуться к ЕС спиной. В этом смысле символично, что наиболее пострадавшим из российских «олигархов» оказался тот, который выступал активным сторонником альтернативных европейскому маршрутов экспорта российских природных ресурсов и возражал против развития соглашений о разделе продукции, выгодных ряду европейских компаний.

Можно предположить, что Россия и страны ЕС настолько близки и реальное наполнение отношений столь велико, что требуется качественно новый уровень взаимопонимания, который уже не может быть обеспечен институтами и практиками, возникшими в начале 1990-х годов. Таким образом, проблема доверия сейчас связана не с растущей враждебностью по отношению друг к другу, а с расширением повестки дня *de facto* и введением в оборот вопросов, которые казались совершенно немыслимыми еще 10-15 лет назад.

В этом случае актуальным становится вопрос адаптации существующих институтов и практик и появления новых, которые смогут обеспечить диалог на том уровне, который требуется сейчас.

Однако на данной стадии первостепенной задачей данных институтов и практик становится уже не гарантия минимального взаимопонимания и диалога, который представлен сейчас встречами «тройки» с министром иностранных дел России, двусторонними саммитами или «круглым столом» промышленников и предпринимателей России и ЕС, встречи которого проходят один раз в год¹. Новые или обновленные механизмы сотрудничества Россия — ЕС должны будут работать на обеспечение сложного и продолжительного процесса интеграции.

Здесь, однако, как и при всякой интеграции, мы сталкиваемся с проблемой культурных и ценностных различий². Культурное разнообразие (*cultural variety*)³, свойственное ситуации внутри ЕС, где существуют различия в нормах социального поведения между странами севера, центра, юга, а теперь и востока «расширенного Европейского союза», оказывает не меньшее влияние на отношения между ЕС и Россией, где также существуют свои нормы, основанные на традиции и доминирующих религиозных течениях. В случае с Россией это усугубляется моделью государственного управления, сложившейся после 2000 г. и вызывающей немало вопросов с точки зрения соответствия базовым принципам ряда международных организаций (ОБСЕ, Совет Европы).

Это неизбежно ведет к тому, что важную негативную роль в отношениях играют раздражающие различия (*irritating differences*) политических, социальных и административных культур партнеров. В большинстве случаев именно данные различия, а не очевидные отклонения от модели рыночной демократии, становятся причиной взаимного недоверия и паралича в деле исполнения решений. Все большую актуальность приобретает задача если не снятия этих различий полностью, чего не происходит даже внутри самого ЕС, то их максимального сглаживания и учета в процессе выработки и принятия решений.

Механизмом такого сглаживания может быть расширение базы отношений и выход ее за рамки взаимодействия официальных

¹ The present institutional structure of the relations between the EU and Russia: http://www.delrus.cec.eu.int/en/p_210.htm

² Schendelen R. van Machiavelli in Brussels: the art of lobbying the EU. Amsterdam: Amsterdam University Press, 2003.

³ Hofstede G. Cultures and Organizations. London: Sage Publications, 1994.

органов власти. Со стороны политиков и бюрократии существует четко выраженное, по меньшей мере на декларативном уровне, намерение к дальнейшему сближению. Даже существующая и далеко не совершенная правовая база отношений — Соглашение 1994 г.¹ и другие документы — дает возможности для качественных подвижек в *de facto* объединении пространств России и Евросоюза. Проблема, как это широко признается, заключается в имплементации. И здесь негативную роль начинает играть расхождение интересов экономических и других игроков. *Опыт взаимоотношений последнего времени позволяет предположить, что исключение российских и европейских компаний из переговорного процесса и, в случае с российскими фирмами, отсутствие возможностей довести свои интересы до институтов ЕС в Брюсселе, могут оказывать негативное влияние на общий характер отношений.* При этом абсолютное большинство бизнес-игроков России и ЕС заинтересованы в сближении и сотрудничестве. В том случае если у них появятся возможности цивилизованно представить свои интересы и отразить их в принимаемых решениях, количество «подводных камней» в отношениях России и ЕС заметно поубавится.

В самом ЕС частью решения данной задачи является широкое вовлечение в процесс подготовки решений негосударственных игроков — представителей бизнеса и гражданских ассоциаций. Несмотря на то что качество их участия постоянно вызывает нарекания как со стороны административных органов, так и со стороны самих негосударственных игроков, именно этот тип связей является во многом «страховочной сеткой», на которой держится единство всего интеграционного объединения. В рамках первоначального неофункционалистского подхода роль отношений государства и бизнеса также была ключевой. Прозрачное и эффективное представительство интересов негосударственных игроков (бизнеса и организаций гражданского общества) традиционно считается одной из несущих опор процесса европейской интеграции. Символично, что в представлениях отцов-основателей Высший орган Европейского объединения угля и стали должен был вступать в прямые отношения с соответствующими

¹ Соглашение о партнерстве и сотрудничестве (СПС, 1997): http://www.delrus.cec.eu.int/ru/p_318.htm

предприятиями стран-членов (*en relations directes avec toutes les entreprises*¹).

Не менее, а в части отношений с Россией даже более важную роль играет вовлечение представителей некоммерческих организаций гражданского общества. Профессиональные союзы, ассоциации потребителей и организации по защите гражданских прав могут существенно корректировать содержание решений государственных органов России и ЕС с тем, чтобы сделать их более устойчивыми. В настоящий момент роль этих игроков остается до конца не изученной, однако по мере расширения экономического присутствия партнеров на рынках друг друга роль некоммерческих организаций (НКО) в связи с такими вопросами, как экология, условия и оплата труда, стандартизация и качество продукции, социальная политика в целом, будет только возрастать. На современном этапе участие российских НКО в отношениях и их присутствие в ЕС (Брюссель) может сыграть важную роль в формировании ряда чисто политических аспектов взаимоотношений между ЕС и Россией. Возможно, это позволило бы избежать сложностей во взаимоотношениях на официальном уровне, связанных с теми инициативами российского правительства, которые затрагивают деятельность НКО и их финансирование.

Также можно достаточно уверенно утверждать, что повышение роли российских НКО в отношениях с ЕС и представительство их интересов внутри ЕС станут весомым фактором диалога власти и гражданского общества внутри России. Известно, что в странах переходного типа, каковой является на настоящий момент и Россия, участие НКО в международных сетях способствует социализации их членов, повышению качества работы на национальном уровне и нередко большей защищенности в отношениях с национальными властями. Это, впрочем, также касается деятельности бизнес-ассоциаций и отдельных компаний.

¹ Session extraordinaire de l'Assemblée commune. Strasbourg, 30 novembre 1954 // Charles ZORGBIBE, Histoire de la construction européenne. Paris: PUF, 1993. P. 40-44.

Проблема дефицита демократии

Исходя из наблюдения за сложившейся практикой отношений России и Европейского союза, можно выделить два типа решений, определяющих их развитие. Во-первых, это документы, которые Россия и ЕС принимают совместно в рамках существующих межгосударственных механизмов. К их числу относятся существующее Соглашение 1994 г., «дорожные карты» четырех общих пространств, будущий договор России и ЕС на период после 2007 г., какую бы правовую форму он ни принял, решения совместных рабочих органов и документы, принятые в рамках диалогов и по отдельным вопросам сотрудничества. Здесь отдельное значение имеет влияние различий на ход переговорного процесса и его результативность, где отражаются не только административные культуры партнеров, но и интересы их «домашних». Во-вторых, это решения национальных органов власти в Москве и Брюсселе, связанные с реализацией двусторонней повестки дня либо влияющие на условия деятельности негосударственных игроков (бизнес и гражданское общество). В случае с ЕС данный процесс происходит и на уровне законодательной и исполнительной власти отдельных стран-членов.

В настоящее время решения, принимаемые на этих уровнях, характеризуются высокой степенью дефицита демократии — отсутствия подотчетности административных органов власти и участия граждан и их ассоциаций в выработке и принятии решений. Сам по себе дефицит демократии является одной из важнейших проблем, с которыми сталкивается европейская интеграция по мере перевода все большего объема полномочий на надгосударственный уровень. Именно она стала во многом причиной общего системного кризиса ЕС, проявившегося летом 2005 г. Не случайно повышение прозрачности механизма принятия решений и качества коммуникации между институтами ЕС и гражданами уже стоит в числе приоритетных пунктов программы оздоровления всего интеграционного процесса. При этом необходимо отметить, что меры, предлагаемые сейчас институтами ЕС в данном направлении, окажутся, скорее всего, недостаточными и будущая модель развития европейской интеграции потребует принципиально новых, гораздо более масштабных и глубоких изменений.

Однако не в пример более остро проблема дефицита демократии проявляется, как только Европейский союз начинает строить что-то совместное со странами, которые не являются его полноправными членами. Будучи гораздо более весомым в плане экономической мощи, а также органически неспособным оперативно подвергать ревизии собственную правовую базу, ЕС вынужден фактически навязывать партнерам свои нормы как единственно возможный каркас для совместного проекта. В результате, когда речь заходит об отношениях ЕС с теми соседями, которые не хотят или не могут стать его членами, к дефициту демократии ведет практически любая форма сотрудничества, идущего дальше простого торгового обмена.

В случае с Россией дефицит демократии, проецируемый Европейским союзом на своих соседей, принимает еще более угрожающие масштабы, поскольку накладывается на разбалансированные отношения между государством, бизнесом и гражданским обществом внутри страны. Не менее 80% совместной повестки дня Россия — Европейский союз сконцентрировано в руках Европейской комиссии — института, в наибольшей степени страдающего от дефицита демократии. С российской стороны ключевыми партнерами ЕС являются органы исполнительной власти, степень подотчетности которых слабому парламенту и обществу в целом также вызывает много вопросов.

В результате представители государственной бюрократии Москвы и Брюсселя не находят необходимым привлекать к обсуждению двусторонних инициатив неправительственных игроков. *Вопрос об участии в отношениях Россия — ЕС бизнеса и организаций гражданского общества является, пожалуй, той частью повседневной практики взаимодействия, где взгляды и интересы Москвы и Брюсселя совпадают сейчас в наибольшей степени. Ни российское правительство, ни Европейская комиссия не готовы обеспечить высокий уровень открытости и публичности процесса выработки и принятия решений на двустороннем уровне.* Несмотря на то что Еврокомиссия действует в условиях гораздо большей, чем в России, демократии, а интересы европейских бизнеса и НКО защищены в Брюсселе гораздо эффективнее, чем на переговорных площадках Россия — ЕС, на российской почве Европейский союз вынужден работать, скорее, по правилам, которые устанавливают административные органы России.

При этом Европейская комиссия следует собственной повестке, которая ориентирована на развитие экономики стран Общего рынка и пролоббирована компаниями и ассоциациями стран ЕС. Российский государственный аппарат, со своей стороны, исключает негосударственных игроков из процесса, оставаясь при этом неготовым должным образом отразить их интересы в диалоге с Брюсселем.

Самым наглядным примером такого положения дел стала совместная «дорожная карта» России и Европейского союза, подготовленная в рамках реализации концепции общего экономического пространства и утвержденная на саммите Россия — ЕС 10 мая 2005 г.¹ Данный документ, подробно излагающий направления экономического и правового сближения сторон, содержит четыре упоминания о роли деловых кругов. В разделе «Инвестиции» (1.5) стороны соглашаются проводить «консультации с заинтересованными организациями, включая деловые круги, с целью выработки порядка и инструментов для улучшения условий взаимных инвестиций и снижения административных барьеров в развитии бизнеса». В разделе «Политика в области предпринимательства и экономический диалог», который вроде бы предполагает упоминание особой роли экономических игроков, только вопросы автомобильной, текстильной и аэрокосмической промышленности заслужили отдельного упоминания о «поддержке и облегчении диалога между ассоциациями текстильной промышленности обеих сторон». Вообще не упоминается бизнес в разделе «Транспорт», являющемся, по сути, одним из наиболее перспективных направлений возможной интеграции России и ЕС. Речь там идет, с учетом преобладания государственной формы собственности в данной отрасли России и ЕС, только о «содействии развитию частно-государственного партнерства между государственным и частным секторами». В самом же важном на сегодняшний день и политически актуальном вопросе энергетики (раздел 4) предпоследний пункт ставит вопрос о том, чтобы «приступить к полномасштабному бизнес-диалогу энергетических компаний России и ЕС».

По всем другим направлениям — регулирование в области промышленной продукции (стандартизация, техническое

¹ See EU — Russia Common Economic Space Road Map: http://www.delrus.ec.europa.eu/en/images/pText_pict/494/road%20maps.pdf

регулирование и процедуры оценки соответствия); информационно-коммуникационные технологии; радио- и телекоммуникационное оборудование; электрические машины и оборудование; медицинские изделия, фармацевтическая промышленность; лесная промышленность и связанные с ней отрасли; химическая промышленность; горно-металлургический комплекс; сельское хозяйство; рыболовство; конкурентная политика, регулирование инвестиций, санитарные и фитосанитарные меры; внешняя торговля и таможенное законодательство; транспорт и телекоммуникации; экология — возможность и необходимость диалога с бизнесом вообще не упоминается.

Объединенная Европа проецирует на своих соседей и партнеров не только свои достоинства, но и свои недуги. На содержании «дорожных карт» отразился общий концептуальный кризис внешней политики Евросоюза, ставший результатом монополизации большинства масштабных внешнеполитических проектов. Основа этой негативной тенденции была заложена в 1994 г., когда на Европейскую комиссию была возложена ответственность за выработку программ сближения политических и экономических систем стран-кандидатов с требованиями Евросоюза и мониторинг данного процесса. Основываясь на собственных методах и инструментах, опробованных в отношениях Брюсселя со странами-членами, Еврокомиссия положила в основу главного внешнеполитического проекта ЕС тезис о сближении законодательства как инструменте «европеизации» партнеров и воздействия на их внутреннюю политико-экономическую ситуацию. Символично, что «дорожные карты» России и ЕС, ставшие своеобразным апофеозом закрытой, технократической и одновременно внутренне противоречивой системы отношений, были одобрены на саммите 10 мая 2005 г., всего за 19 дней до референдума во Франции, результаты которого были объявлены кризисом внутри Европейского союза. Тем более что кризис доверия и связанный с ним дефицит демократии стали одними из главных причин сложной ситуации, вышедшей на поверхность с провалом европейской Конституции в начале лета 2005 г.

В этой связи большой интерес представляет то, как будет решаться проблема дефицита демократии по мере развития политических событий внутри Европейского союза после июня 2005 г. Этот процесс, который может серьезно повлиять не только на

текущее соотношение сил между Брюсселем и странами-членами, но и на базовые вопросы европейской интеграции — роль институтов, стратегию развития всего проекта и, что не менее важно, уровень прозрачности принятия решений. С точки зрения долгосрочных перспектив развития европейского пространства, в нашем случае — отношений между ЕС и Россией, наиболее важным последствием «кризиса роста» стали усиление внутреннего динамизма Европейского союза и связанная с этим активизация дискуссии о том, как сделать процесс интеграции более прозрачным и близким гражданам. В первую очередь потому что динамичный Европейский союз, который должен трансформироваться в сторону большей устойчивости и конкурентоспособности в современных международных условиях (глобализации), открывает новые возможности для интеграции со своими соседями по европейскому пространству.

Политика ЕС (Брюсселя) в отношении России являлась всегда производной от ситуации внутри самого Европейского союза и, как результат, страдала от тех же болезней, которым, как мы установили, подвержены и российские власти. Процесс исцеления, который только и может стать альтернативой новому *евросклерозу*, не сможет обойтись без расширения демократической базы механизма принятия решений, и сфера внешних связей ЕС не сможет стать здесь исключением.

Выводы

В ходе предшествующего анализа была сделана попытка установить, какой вклад может внести участие негосударственных игроков (бизнес и гражданское общество) в стабилизацию и устойчивость интеграционного процесса между Россией и Европой Европейского союза. Обозначим их более конкретно.

Расширение круга участников процесса выработки и принятия решений способствует большему учету отдельных интересов и озабоченностей, связанных с существующими моделями социального (политического и экономического) поведения. Это позволяет сгладить влияние неизбежных раздражающих различий партнеров и создать между ними атмосферу доверия, недостаток которого признается одной из главных проблем отношений Россия — Европейский союз на современном этапе.

Присутствие в переговорном формате Россия — ЕС негосударственных игроков повышает качество принимаемых решений и делает их более популярными у тех, чьи интересы могут быть затронуты. Отсутствие такой популярности и поддержки может рассматриваться сейчас как основной признак дефицита демократии в отношениях Россия — ЕС и одна из главных причин паралича в деле исполнения решений.

Присутствие негосударственных игроков России и ЕС на информационном пространстве друг друга будет способствовать предотвращению конфликтов в экономической и политической сфере на раннем этапе. В настоящий момент представительство интересов происходит в рамках процесса принятия решений в России и ЕС отдельно, что не всегда позволяет согласовывать интересы и ведет к противоречиям в переговорных позициях. Кроме того, в случае с Россией это окажет существенную поддержку бизнесу и организациям гражданского общества в их диалоге с официальными властями.

Формирование организованных групп интересов на уровне Россия — ЕС хотя и представляется наиболее сложным, будет способствовать снятию неэкономических барьеров в продвижении фирм на рынки друг друга. Также это существенно снизит возможности для чисто политических и административных манипуляций интересами экономических игроков, которые (манипуляции) не связаны с защитой тех или иных хозяйственных интересов, а продиктованы институциональной повесткой дня государственных органов России и Европейского союза. Это может способствовать и повышению качества диалога работодателей и работников в рамках транснациональных предприятий.

До настоящего времени Европейский союз не знает практики выделения диалога с бизнесом и организациями гражданского общества как отдельного направления в связях с каким-либо из своих внешних партнеров. Даже такие близкие ЕС страны, как Норвегия и Швейцария, не говоря уже о США, не считают необходимым юридически оформлять вопросы защиты и представительства интересов своих негосударственных игроков.

Таким образом, данный вопрос представляется совершенно новым как для ЕС, так и для России и заслуживает отдельного рассмотрения. Возможно, в ходе экспертной дискуссии о новом договоре / соглашении между Россией и Европейским союзом, который

должен прийти на смену Соглашению о партнерстве и сотрудничестве от 1994 г., первоначальный срок которого истек в 2007 г. Кроме того, необходимо продвигать вопрос об учреждении отдельного диалога Россия — Европейский союз в области представительства интересов негосударственных игроков и подготовке двустороннего политико-правового документа по данному вопросу.

Предварительные рекомендации

Включение представителей второго (бизнес) и третьего (некоммерческие организации) секторов в отношении России и Европейского союза может осуществляться на трех уровнях:

- подключение разнообразных и специализированных бизнес-диалогов и диалогов гражданского общества к уже идущему переговорному процессу Россия — ЕС;
- создание формальной лоббистской инфраструктуры бизнеса и организаций гражданского общества в Москве, Брюсселе, ведущих европейских столицах и крупных российских центрах;
- формирование неформальных механизмов согласования интересов бизнеса и гражданского общества и их продвижение в органах власти России и ЕС.

Правовую основу этого процесса могло бы составить новое отдельное *соглашение Россия — Европейский союз о поддержке представительства интересов*. Главный смысл данного соглашения видится в:

- формальном предоставлении предпринимателям России и Европейского союза прав по представительству и защите своих интересов на территории партнеров;
- возложении на них обязательства координировать свои подходы к вопросам экономических отношений в рамках специальных консультативных механизмов;
- выдаче гарантий предоставления ассоциациям, компаниям и их представителям правительственной информации в рамках четко обозначенного типа документов и на определенной стадии их разработки;
- определении минимального (до их вынесения на уровень принятия решений) срока представления проектов межгосударственных соглашений и других документов (декларативного характера) на рассмотрение советов предпринимателей.

Данное соглашение может быть подготовлено в рамках обновления политико-правовой базы отношений России и ЕС в связи с истечением срока действия Соглашения от 1994 г. и в соответствии с законодательством ЕС и РФ, подзаконными актами и инициативами правительства России и Европейской комиссии¹.

В части *подключения негосударственных игроков к переговорному процессу России и ЕС* наиболее перспективным представляется развитие опыта, накопленного за время существования (1997 г.) круглого стола предпринимателей России и ЕС. В настоящий момент встречи Круглого стола проводятся в широком составе участников (150) и приурочены к регулярным саммитам Россия — Евросоюз. Решения, принимаемые на этих встречах, носят рекомендательный характер и по большей части состоят в приветствиях и выражении поддержки деятельности государственных органов.

Возможно, России и ЕС стоит задуматься о придании Круглому столу более рабочего характера, предложить участвующим компаниям скинуться на создание отдельных бюро в Москве и Брюсселе, которые могли бы вести досье отдельных тем и координировать встречи специализированных советов по отдельным отраслям и секторам экономики².

Такие советы должны обсуждать не планы или свершения дипломатических органов России и ЕС, а конкретные проблемы и вопросы взаимного интереса, список которых, судя по наблюдениям, может оказаться весьма длинным. Как, впрочем, и число российских и европейских компаний, которые захотят получить новый и прозрачный лоббистский ресурс. Со своей стороны официальные органы России и ЕС должны принять на себя обязательство проводить с этими советами отдельные консультации, на которых можно будет свести воедино государственные и корпоративные представления по тому или иному вопросу.

¹ http://europa.eu.int/comm/commission_barroso/kallas/transparency_en.htm

² В данный момент организованное представительство интересов европейских компаний в Москве осуществляется посредством Европейского бизнес-клуба (<http://www.aebrus.ru/index.php>), деятельность которого ориентирована на обсуждение «в своем кругу» возникающих проблем и проведение конференций по вопросам интеграции России в европейское экономическое и правовое пространство.

Советы предпринимателей и их экспертные группы, формируемые корпоративными аналитическими подразделениями с привлечением внешних экспертов, должны оценивать все готовящиеся документы России и ЕС, которые могут повлиять на деятельность хозяйствующих субъектов. Принципиальным пунктом в такой оценке является вероятность реализации того или иного проекта.

Кроме того, на секретариат Круглого стола можно возложить ответственность за контроль исполнения соглашения России и ЕС о поддержке представительства интересов в рамках экономического сотрудничества в том случае, если такое соглашение будет подготовлено.

В части *создания формальной лоббистской инфраструктуры бизнеса и организаций гражданского общества* стороны должны поощрять, в том числе и материально, создание представительств бизнес-ассоциаций и организаций гражданского общества в Москве и Брюсселе. В части крупного бизнеса речь, скорее, может идти о четкой постановке вопроса о том, что цивилизованное представительство интересов может обеспечить доступ к дополнительной правительственной информации и полноправное участие в консультациях на ранней стадии¹. Также необходимо решить вопрос с включением экспертов от ассоциаций бизнеса России и ЕС в правительственные консультативные органы, рассматривающие государственные программы и законопроекты, которые напрямую связаны с экономическими и политическими отношениями России и Европейского союза.

В части мелкого и среднего бизнеса, а также организаций гражданского общества власти России и ЕС должны рассмотреть вопрос о финансовой поддержке создания и работы таких представительств и возложении на специализированный совместный подкомитет сотрудничества функции контроля за расходованием выделенных средств.

Что касается создания неформальных механизмов согласования интересов бизнеса и гражданского общества и их продвижения в органах власти России и ЕС, то здесь от государственных органов требуется только официальное признание на двустороннем уровне

¹ Hull R. Lobbying the European Community: a view from within // Mazy S., Richardson J. (eds.) Lobbying in the European Community. Oxford: Oxford University Press, 1993.

правомочности такой деятельности. Также этому будет способствовать подготовка в России закона о представительстве интересов (лоббизме) и реализация новых инициатив ЕС в данной области.

ЛОББИЗМ В ЕВРОПЕЙСКОМ СОЮЗЕ: ИНФОРМАЦИЯ ДЛЯ НАЧИНАЮЩИХ¹

Представительство негосударственных интересов всегда играло важнейшую роль в продвижении процесса европейской интеграции, обеспечивая социализацию ее участников, сглаживание между ними противоречий и национальных барьеров. Еще в 1958 г. известнейший теоретик европейской интеграции Эрнест Хаас предположил, что деятельность групп частных интересов может частично объяснить развитие и функционирование механизма европейских сообществ². Во-первых, представители интересов способствуют контактам между населением и европейскими институтами, внося вклад в демократическую легитимность принимаемых решений. Кроме того, даже весьма совершенные бюрократические механизмы ЕС, стран Западной Европы и США не могут самостоятельно, без привлечения заинтересованных игроков и независимых экспертов, обеспечить качество принимаемых решений и устойчивость политики, осуществляемой на их основе.

Во-вторых, стремясь получить максимум выгоды от дальнейшего открытия рынков, представители частных интересов будут поддерживать и продвигать экономическую интеграцию, лоббировать государственные органы в пользу распространения единых правил и норм на все новые сферы экономической деятельности. Как это, например, имело место в ЕС незадолго до принятия Единого европейского акта в 1986 г., когда представители крупных бизнес-групп потребовали политической инициативы, которая смогла бы помочь европейскому бизнесу перед лицом конкурентов из Японии, США и растущих экономик Юго-Восточной Азии³.

Вне сомнения, частные интересы не могут играть решающей роли. Зачастую они бессильны перед чисто геополитическими или социальными факторами, которые выступают препятствием большей открытости. Вместе с тем их роль исключительно велика в

¹ Глава подготовлена на основе работы «Лоббизм по-европейски», опубликованной в журнале «Россия в глобальной политике» (2004. Т. 3. № 1).

² Haas E. The Uniting of Europe: Political, Economic and Social Forces, 1950—1957. Stanford: Stanford University Press, 1958.

³ Greenwood J. Representing interests in the European Union. London: Polgrave Macmillan, 2002.

сопоставлении с теми расходами, которые несут компании для продвижения своих интересов. И уж тем более при учете тех расходов, которые они могут понести, не уделяя цивилизованному лоббизму достаточно внимания.

Если же речь идет об отношениях ЕС с таким сложным партнером, как Россия, то участие негосударственных игроков и их интересов может не только способствовать стабилизации наших двусторонних отношений, но и внести существенный вклад в своего рода «европеизацию» российского государства и общества, приближение этой европейской страны к наиболее распространенным в Старом Свете рамочным нормам и правилам социального поведения. Две главные функции коммерческого и некоммерческого лоббизма — сглаживание культурных различий и сокращение дефицита демократии — могут сыграть в интеграции России и остальной Европы решающую роль.

Взаимоотношения России и Европейского союза, бурное оживление которых отмечалось в 2000-2001 гг., вступили в период стагнации и падения взаимного интереса. В первую очередь это объясняется тем, что европейские партнеры Москвы порядком устали от бесконечных политических деклараций, а ничего более содержательного Россия предложить им пока не может. Кроме того, процесс расширения Евросоюза перешел в техническую и очень затратную фазу. Поэтому большая часть материальных и человеческих ресурсов Брюсселя уходит на вступающие в ЕС страны. Возобновление же державной риторики Москвы в ходе избирательных сезонов вряд ли благоприятно сказывается на диалоге с европейцами. Сложившиеся политические обстоятельства, а также туманные перспективы вступления России в ВТО не способствуют наполнению двусторонней повестки дня содержанием.

Полноценная реализация идеи ОЕЭП вряд ли будет возможна в ближайшие несколько лет. Однако уже сейчас можно предположить, что речь идет об амбициозном (в хорошем смысле) проекте формирования Российской Федерацией и Европейским союзом пространства, функционирующего на основе распространения на РФ четырех свобод ЕС: передвижения товаров, услуг, людей и капиталов. Иначе говоря, о полноценном включении России в экономическую и правовую систему единой Европы.

«Сделано в Брюсселе»

По подсчетам британского эксперта Джастина Гринвуда, более 75% экономического законодательства, проходящего утверждение в национальных парламентах стран — членов ЕС, имеет на себе штамп «Сделано в Брюсселе». Как только между Россией и Европейским союзом будет создано хотя бы подобие общего экономического пространства, похожая практика распространится и на Россию. Не секрет, что сближение законодательной базы, однозначно понимаемое как подгонка российских правовых норм под европейские, лежит в основе всех реальных проектов ОЕЭП. Не говоря уже о том, что на это нацелена большая часть средств технической помощи, выделяемых Москве в рамках программы технического содействия ТАСИС.

Вопрос об объеме европейского законодательства, который России предстоит воспринять, остается пока открытым. Однако ясно, что при любом варианте ОЕЭП она не получит непосредственного допуска к механизму принятия решений в Брюсселе. Максимум, на что может рассчитывать Москва при долгосрочном планировании своего участия в выработке общих законодательных актов, — это допуск российских частных и государственных экспертов к предпроектному обсуждению законодательных инициатив Европейской комиссии.

Заметим, что такая практика не является чем-то особенно дискриминационным в отношениях между ЕС и его внешними партнерами. Так, в системе Европейского экономического пространства (ЕЭП), объединяющего ЕС, Исландию, Лихтенштейн и Норвегию и считающегося наиболее продвинутой формой сближения без формального вступления в Европейский союз, представители стран-партнеров участвуют в регулярных консультациях Европейской комиссии перед передачей новых регулирующих актов ЕС на рассмотрение в Совет (ст. 99 и 100 Соглашения о ЕЭП). Некоторые же из партнеров Европейского союза (Швейцария) вовсе не участвуют в обсуждении брюссельских законодательных инициатив и довольствуются ролью «адаптирующего аутсайдера».

В случае с Россией весьма велика вероятность того, что обстоятельства ее сотрудничества с ЕС будут близки, условно говоря, к норвежской модели. Стало быть, сходными могут быть и ресурсы влияния на механизм выработки решений в Евросоюзе. Отнестись

к использованию открывающихся возможностей России стоит максимально серьезно.

Официальные инструменты и каналы влияния

Здесь имеет смысл более подробно остановиться на вариантах участия государственных органов Российской Федерации в формировании общего экономического пространства и его функционировании. Это участие будет и должно проявляться на двух стадиях: а) подготовка к созданию ОЕЭП и б) обеспечение российских государственных и частных интересов в рамках ОЕЭП.

В период подготовки к созданию ОЕЭП наиболее серьезные усилия следует приложить к внедрению в его законодательную базу (Договор об ОЕЭП) механизмов, при помощи которых будет обеспечено участие представителей России в разработке правил, регулирующих экономическую деятельность на данном пространстве.

Для этого, во-первых, должно быть расширено российское представительство в рамках идущего сейчас переговорного процесса. Ключевую роль в обеспечении национальных интересов на подготовительном этапе призваны сыграть представители исполнительной ветви власти. Ведь именно исполнительные органы РФ ведут сейчас переговоры о создании ОЕЭП; к тому же, как показывает опыт самого ЕС, роль исполнительной власти только усиливается по мере развития интеграционного процесса. Целесообразно вовлечь в работу подкомитетов по сотрудничеству больше представителей отечественных министерств, деловых и экспертных кругов. Стоит обсудить с Европейской комиссией вопрос о прикомандировании к ней российских чиновников — возможно, после их дополнительного обучения.

Во-вторых, существующие постоянные органы сотрудничества (Совет и профильные комитеты) должны рассматриваться как активные переговорные площадки, работа которых состоит не в регулярном предоставлении российской стороной отчетов об успехах в выполнении требований ЕС, а в согласовании позиций сторон по поводу будущего дизайна ОЕЭП.

В-третьих, необходимо развивать сеть консультаций между различными российскими ведомствами, чья деятельность может быть связана с отношениями Россия — ЕС. Это позволит добиться: а) лучшей координации их позиций при выходе на переговоры с

Брюсселем и б) большего понимания самими российскими чиновниками всего комплекса вопросов, лежащих в контексте взаимоотношений с Европейским союзом.

Исходя из того, что правовую основу ОЕЭП с большой степенью вероятности составит существующее законодательство Европейского союза (*acquis communautaire*), которое является исключительно динамичным и постоянно дополняется, имеет смысл говорить о привлечении российских представителей к обсуждению новых инициатив Еврокомиссии в той их части, которая может затронуть функционирование ОЕЭП. Речь об их непосредственном участии в принятии решений не идет. Трудно рассчитывать даже на получение ими права совещательного голоса. Но такая форма участия позволит решить две проблемы. Во-первых, само присутствие на заседаниях Еврокомиссии и ее консультативных структур будет способствовать тому, что российские чиновники «проникнутся духом Брюсселя», поймут механику происходящего там согласования интересов. Во-вторых, евробюрократы смогут лучше представлять себе, чем озабочена Россия, и, возможно, будут принимать эти озабоченности в расчет на подготовительной стадии.

Что касается законодательных органов нашей страны, то было бы разумно изменить сам характер деятельности Комитета парламентского сотрудничества России и ЕС. Сейчас это скорее дискуссионный клуб, на встречах которого поднимаются самые общие вопросы международных и двусторонних отношений. Для того чтобы роль российских законодателей повысилась, надо сконцентрировать внимание на обсуждении правовой базы ОЕЭП и информировании российских парламентариев о содержании законодательной повестки дня Европарламента. Можно также привлекать экспертов Федерального Собрания РФ для консультаций с докладчиками комитетов Европейского парламента по тем или иным вопросам. Стоит ли говорить о том, что интенсификация парламентского диалога может также способствовать более активному представительству российских деловых и общественных интересов.

Кроме того, опыт показывает, что после создания интеграционного объединения с Европейским союзом представительные органы страны-партнера теряют значительную часть своего права законодательной инициативы в экономической сфере. После создания ОЕЭП интенсификация парламентского диалога позволит

восполнить дефицит демократии (т.е. необходимость подчиняться решениям, принятым другими), который неизбежно появится, когда России придется воспринимать европейское законодательство.

Если говорить о судебной власти России, то сейчас ее присутствие в диалоге с ЕС сведено к нулю. При этом, оценивая дизайн переговорного процесса, есть основания утверждать, что наибольшие усилия на этом этапе стоит приложить для подготовки российских судей, которым предстоит участвовать в работе совместных с ЕС наблюдательных органов. Подготовка может состоять в изучении как норм европейского конституционного права, так и практики Европейского суда юстиции.

Отдельным направлением государственной политики могло бы стать налаживание более творческого взаимодействия с официальными органами и бизнес-сообществами тех стран, которые находятся сейчас в стадии вступления в Европейский союз. Некоторые из них связаны с Россией устойчивыми и долгосрочными экономическими отношениями. По сути, многие бизнес-интересы России и стран-кандидатов остаются общими. Поэтому защищать их надо цивилизованно и вместе. Причем заинтересованы в этом как российская сторона, которая, возможно, получит в Брюсселе новых союзников, так и государства Центральной и Восточной Европы и Балтии, чьи взаимовыгодные связи с Россией могут быть затронуты изменениями в общеевропейском законодательстве.

Негосударственные ресурсы и возможности

Ограниченность официальных рычагов влияния требует ускоренного развития неформальных инструментов. К тому же отчасти дискриминационное положение России в общем экономическом пространстве усиливает необходимость серьезного неформального присутствия ее представителей на брюссельском рынке экспертизы.

Возможные каналы влияния. Согласно принятой классификации существуют два основных канала влияния на механизм подготовки и принятия решений в Брюсселе. Первый из них — это проецирование корпоративных и общественных интересов через представителей национальных государств, участвующих в рабочих органах ЕС. Наиболее влиятельными в этом смысле являются, без сомнения,

представители стран-членов, участвующие в заседаниях Совета ЕС. Насколько масштабно российские деловые и общественные круги будут использовать данную форму отстаивания своих интересов, зависит от успехов отечественной дипломатии в период подготовки концепции ОЕЭП и его конституционной базы.

Второй канал влияния действует как прямой выход представителей корпоративных и общественных интересов страны-партнера на общеевропейские институты — Еврокомиссию и Европарламент. Другими словами, работа, ведущаяся непосредственно в Брюсселе и Страсбурге.

Наиболее открытыми для внешнего воздействия институтами ЕС всегда были Европейская комиссия и Европейский парламент. В случае Еврокомиссии это связано с тем, что ее собственный кадровый потенциал весьма ограничен. Несмотря на все сетования прессы по поводу якобы раздутой «евробюрократии», количество чиновников в сравнении с числом вопросов, которыми занимается Европейская комиссия, гораздо меньше, чем, к примеру, в США. Поэтому служащим ЕС часто приходится обращаться за помощью к третьим лицам, которые больше «в теме», вместо того чтобы углубляться в проблему самим.

Консультации с представителями частных интересов также снижают зависимость общеевропейских органов от той информации, которую предоставляют им государственные органы стран-партнеров. Будучи надгосударственным органом, Еврокомиссия выступает естественным конкурентом национальных правительств и заинтересована в получении независимой точки зрения на внутренние процессы в странах-партнерах.

Наконец, широкое представительство корпоративных и общественных интересов позволяет существенно снизить уже упомянутый дефицит демократии, возникающий при передаче законодательной инициативы на наднациональный уровень. После создания той или иной формы общего экономического пространства с ЕС Федеральное Собрание РФ будет во многом лишено права законодательной инициативы в области экономики. Косвенное участие российских представителей в подготовке правовых норм, в соответствии с которыми такое пространство будет функционировать, сможет частично компенсировать ущемленное положение.

Инструменты. Главный ресурс, которым располагают группы интересов в Брюсселе, — это не прямая лоббистская деятельность,

а консультирование общеевропейских административных органов и их сотрудников по тем или иным вопросам. За годы развития интеграционного процесса в Европе сформировался достаточно устойчивый механизм консультаций между чиновниками и представителями групповых интересов. Последние должны вызывать доверие своим профессионализмом, объективностью и наличием достоверной информации.

В отношении России данную функцию сейчас выполняют проекты, организованные и профинансированные в рамках программы ТАСИС. Вместе с тем аналитическая составляющая этих программ имеет в последние годы устойчивую тенденцию к сокращению, и акцент перемещается скорее в область рекламы. Наиболее подходящим примером в данном контексте может служить история с приостановкой финансирования Российско-Европейского центра экономической политики (РЕЦЭП) — одного из наиболее успешных предприятий в сфере анализа экономических аспектов во взаимоотношениях России и ЕС.

С развитием российско-европейского сотрудничества и выходом его на создание ОЕЭП масштабы консультационных услуг со стороны России должны будут только возрастать, а вопрос об их финансировании — решаться на двусторонней основе. При этом те российские деловые и общественные круги, интересы которых будут затрагиваться содержанием общей с ЕС повестки дня, почувствуют необходимость самостоятельной поддержки таких каналов информирования. Базу для этого имеет смысл закладывать уже сейчас.

Формы представительства. Практика показывает, что наиболее успешной формой представительства интересов в Брюсселе является непосредственное присутствие делегатов заинтересованных сторон внутри пресловутого «европейского квартала». Оно осуществляется как путем создания специализированных представительств отдельных корпораций или общественных объединений, так и посредством размещения там офисов более широких ассоциаций. С самого начала процесса европейской интеграции Еврокомиссия всячески способствовала возникновению так называемых еврогрупп, объединяющих корпоративные интересы по секторам. Ориентация ЕС на организованное, а не на хаотичное представительство интересов вполне совпадает с тенденциями развития российского делового сообщества в последние годы (возрастание

роли Российского союза промышленников и предпринимателей и Торгово-промышленной палаты, возникновение объединения малого бизнеса ОПОРА). Кроме того, коллективное представительство в «столице Европы» — это более экономичная форма присутствия.

Помимо «прямого» представительства государственных, общественных и частных интересов в Брюсселе существует и практика обращения заинтересованных групп к специализированным юридическим и консалтинговым фирмам, которые затем сами выходят на соответствующие органы Европейского союза. Вместе с тем большинство экспертов и евробюрократов достаточно низко оценивают эффективность деятельности профессиональных лоббистов, не представляющих заинтересованную сторону «живьем»¹. Проблема, по всей вероятности, в том, что профессиональные лоббисты часто скверно представляют себе внутреннее устройство брюссельского механизма принятия решений и, как правило, неглубоко знакомы с предысторией и политическим контекстом конкретного вопроса.

«В большинстве случаев лоббисты плохо подготовлены к дискуссии, и общее качество их выступлений очень низкое... Как правило, они не способны углубиться в дискуссию, как только обсуждение предмета выходит за пределы их ограниченных знаний»².

Кроме того, ввиду собственной «всеядности» (необходимости представлять широкий круг деловых и общественных интересов) у них нет возможности заниматься стратегическим анализом сектора интересов своего клиента. Наконец, профессиональные лоббисты вызывают недоверие у европейских госслужащих. Европейские бюрократы воспринимают таких «профи» в качестве потенциальных взяткодателей.

Следует также добавить, что многие сотрудники брюссельских консалтинговых и юридических фирм когда-то сами служили в Европейской комиссии. Они, конечно, являются наиболее

¹ См.: Greenwood J. Representing interests in the European Union. L.: Palgrave, 1997. P. 5—7. Данное суждение также основано на личных беседах автора с сотрудниками Европейской комиссии в Брюсселе.

² Цит. по: Hull R. Lobbying the European Community: a View from Within // S. Mazey, J. Richardson (eds). Lobbying in the European Community. Oxford: Oxford Univ. Press, 1993. P. 82-92.

квалифицированными лоббистами, однако причины их ухода с работы, предоставляющей чуть ли не лучшие в Европе социальные гарантии, часто вызывают у бывших коллег немало вопросов. Если же речь идет о деятельности чисто юридических фирм (а она бывает весьма успешной), то главной задачей юристов являются, образно говоря, «тушение пожара» и борьба с негативными для их клиентов последствиями решений органов Европейского союза. Речь же о том, чтобы попытаться повлиять на содержание этих решений на этапе их внутриаппаратной подготовки, здесь вообще не идет.

Для тех стран, которые не являются членами Евросоюза или кандидатами на вступление в него, роль представителей их интересов на негосударственном уровне часто исполняют бывшие дипломаты. У этой категории граждан, как правило, есть опыт взаимодействия с общеевропейскими структурами и накопленные личные связи. Тем не менее их прежние функции обычно ограничивались сопровождением переговорного процесса и не включали в себя предоставление экспертизы самим европейцам. Кроме того, специфика дипломатической работы не подразумевает глубокого проникновения в недра европейского механизма принятия решений.

Подводя итог, можно добавить, что, по информации российской миссии при ЕС, сейчас в Брюсселе нет ни одного представительства отечественных корпораций.

Достижение успеха. Никакой представитель «внешних» интересов в Европейском союзе не добьется успеха, если он профессионально не знаком, во-первых, с тем, каким образом решается соответствующий вопрос у него в стране, и, во-вторых, с тем, какое место этот вопрос занимает в европейской повестке дня. Евробюрократы в массе своей очень хорошо образованные люди, говорящие исключительно на профессиональном языке. Проблема собеседника интересует их не как таковая, а в контексте общей европейской политики в данном направлении. Если же контрагент выступает с заведомо непроходными предложениями, демонстрируя отсутствие надежных знаний о реальном положении вещей, интерес к разговору мгновенно пропадает. Поэтому первая встреча сотрудника Европейской комиссии с плохо подготовленным лоббистом, как правило, оказывается и последней.

Необходимо четко представлять себе возможные пути проникновения в механизм подготовки решений в Брюсселе. Ввиду того

что Россия не рассматривается как кандидат на полноправное членство в ЕС, ей предстоит создать с Евросоюзом отдельную институциональную структуру взаимоотношений. Последняя должна выстраиваться параллельно внутренней организационной сетке Европейского союза и содержать полноценные каналы влияния российских групп интересов.

Другим важным условием является физическое присутствие групп интересов в Брюсселе. Аренда 1 кв. м офисной площади вблизи «европейского квартала» стоит недешево (порядка 400 долл. США), и поэтому там в основном представлены крупные корпорации. Но существует практика, при которой сами европейские органы оказывают поддержку менее обеспеченным группам интересов. В условиях развития более интеграционных форм сотрудничества между Россией и ЕС российские некоммерческие игроки, например ассоциации потребителей, «зеленые» и др., также могли бы рассчитывать на материальную помощь Еврокомиссии для представительства интересов. Теоретически такая помощь возможна и в отношении ассоциаций малого и среднего бизнеса, к которому европейцы питают наиболее глубокую симпатию.

Особое значение имеет способность представителей тех или иных групп интересов к стратегическому анализу и прогнозированию тенденций развития Европейского союза и соответственно эволюции его законодательной базы. После того как черновая версия документа выходит из недр Еврокомиссии, серьезно повлиять на его содержание извне практически уже невозможно. Окончательный регулирующий акт ЕС после его утверждения Советом и вступления в силу почти на 80% совпадает с первоначальным предложением Еврокомиссии.

И последнее. Для представителей групп интересов из третьих стран не имеет большого практического смысла пытаться влиять на те законодательные инициативы ЕС, которые в силу тех или иных обстоятельств имеют стратегическое политическое значение. Наиболее убедительный пример здесь — это история с политикой Еврокомиссии в области либерализации газового рынка в Европе, что уже привело к финансовым потерям российского газового монополиста. Поэтому наиболее эффективным способом было бы оказывать влияние на содержание регулирующих актов второго и третьего уровней, касающихся как имплементации директив, так

и их дальнейшего «творческого развития» применительно к конкретным случаям.

* * *

Несмотря на все проблемы, которые существуют сегодня как в области реализации уже достигнутых договоренностей, так и с точки зрения наполнения переговорной повестки дня конкретным содержанием, та или иная форма интеграционного сближения с Европейским союзом останется магистральной дорогой включения России в мировую экономику. Это интеграционное сближение с ЕС будет в значительной мере происходить на основе распространения на Россию европейского законодательства (*acquis communautaire*). Однако тот его объем, который нашей стране предстоит воспринять полностью или с незначительными коррективами, остается пока предметом дискуссии.

По мере углубления сотрудничества и расширения сфер его охвата, особенно после вступления России в ВТО, количество законодательных актов Евросоюза, оказывающих влияние на российскую экономику и общество, будет возрастать. Задача адекватного ответа на этот вызов будет осложняться динамичным развитием самого европейского права.

Чтобы сделать процесс естественной интеграции в Европу не слишком болезненным для национальной экономики и максимально легитимным, российскому государству, обществу и деловым кругам будет необходимо расширять масштабы своего присутствия в «столице Европы».

Наработанные в ЕС формы и методы такого присутствия предлагают заинтересованным сторонам широкий выбор моделей для практической деятельности. Определяющими при выборе подходящей модели могут быть степень зависимости конкретных деловых и общественных интересов от состояния дел в ЕС, а также финансовые и организационные возможности российской стороны. Сам Европейский союз и «страшная» евробюрократия открыты для цивилизованных инструментов влияния.

ДЕФИЦИТ ДЕМОКРАТИИ И ПУТИ ЕГО ПРЕОДОЛЕНИЯ

В последнее время российские официальные представители неоднократно заявляли о намерении страны играть на международной арене полностью самостоятельную роль, не привязывая себя к более крупным игрокам. В числе прочего такая стратегия предполагает выстраивание с внешними партнерами взаимоотношений сотрудничества и отказ от делегирования им части государственного суверенитета.

Однако реальное состояние отношений России с ее наиболее значимым внешнеэкономическим партнером — Европейским союзом свидетельствует о другом. Доля ЕС в российской внешней торговле (48,5%)¹ и его влияние на ход осуществляемых Кремлем реформ настолько серьезны, что вопрос об интеграции как таковой уже не стоит. Сейчас, через 14 лет после подписания Соглашения о партнерстве и сотрудничестве, речь идет исключительно о качестве этой интеграции. Поэтому неудивительно, что сейчас Россия и Европейский союз сталкиваются с проблемой, решение которой на уровне самого ЕС всегда представляло собой нелегкую задачу. Речь идет о так называемом дефиците демократии.

Дефицит демократии, а именно отсутствие участия граждан в подготовке и принятии важнейших решений, становится неизбежным следствием интеграции на уровне самого ЕС, когда все больше функций по выработке общего законодательства смещается в Брюссель. В результате авторство 80% правовых актов, регулирующих национальные экономики стран-членов, принадлежит обезличенным чиновникам Европейской комиссии, а национальные парламенты вынуждены просто штамповать готовые документы.

Однако еще более остро проблема дефицита демократии проявляется, как только Европейский союз начинает строить что-то совместное со странами, которые не являются его полноправными членами. Будучи гораздо более весомым в плане экономической мощи, а также органически неспособным оперативно подвергать ревизии собственную правовую базу, ЕС вынужден фактически

⁰ Данные по торговле России и ЕС-15 накануне расширения 9 мая 2004 г.

навязывать партнерам свои нормы как единственно возможный каркас для совместного проекта.

С такой проблемой уже долгие годы сталкивается, к примеру, Норвегия, почти безропотно принимающая установки Брюсселя в рамках Соглашения о Европейском экономическом пространстве. Несмотря на то что жители Страны фьордов упорно отказываются вступать в ЕС и делегировать таким образом часть своего суверенитета общим органам, только соображения политкорректности не позволяют официально закрепить за Норвегией статус зависимой территории.

Частично удалось решить проблему дефицита демократии в случае со странами Центральной и Восточной Европы, которые хоть и адаптировали свои правовые стандарты к требованиям ЕС, но весной 2004 г. получили за это долгожданный статус полноправного членства в Евросоюзе. После того как представители Венгрии, Латвии, Польши и других стран заняли свои места за столом заседаний Совета ЕС, вопрос о легитимности подлаживания их правовых систем под *acquis communautaire* был автоматически снят.

Если же речь заходит об отношениях ЕС с теми соседями, которые не хотят или не могут стать его членами, к дефициту демократии ведет практически любая форма сотрудничества, идущего дальше простого торгового обмена. Наиболее заметно данная тенденция проявляется в обсуждавшейся выше концепции «нового соседства», практическое измерение которого — «планы действий» для каждого государства-партнера — предполагает ультимативную задачу причисления местных законов под стандарты Европейского союза.

В отношениях с Россией основа проблемы была впервые заложена ст. 55 СПС, по которой та согласилась, что *«важным условием для укрепления экономических связей <... > является сближение законодательства»* и обещала *«стремиться к постепенному достижению совместимости своего законодательства с законодательством Сообщества»*. И уже в любом случае построение некоего подобия общих пространств потребует от Москвы пересмотреть местные правовые нормы на предмет их сопрягаемости с европейскими. Позднее требование постепенного сближения правовых норм было зафиксировано в каждом третьем абзаце совместной «дорожной карты» Общего экономического пространства России и ЕС, одобренной на саммите в Москве 10 мая 2005 г.

Да и в целом «дорожные карты» четырех общих пространств — экономики, свободы и безопасности, внешней безопасности, науки и культуры — стали торжеством бюрократизации двусторонних отношений и их увода из плоскости, доступной для оценки не только рядовым избирателем, но и представителями экспертного сообщества. Не случайно высокопоставленный представитель Еврокомиссии в Москве, отвечая в апреле 2005 г. на вопрос о том, когда неправительственные эксперты смогут увидеть творение Москвы и Брюсселя, заявил, что сначала Еврокомиссия и российское правительство закончат работу над «картами», а уж затем они, может быть, поинтересуются мнением экспертов.

Это и неудивительно. Являясь по сути бюрократическими инструкциями, российско-европейские «дорожные карты» не имеют даже характера юридически обязывающего документа, зато предоставляют полную свободу действий административным аппаратам в Москве и Брюсселе. Подобно приводимым в пример М. Вебером тайнописям придворных жрецов в Древней Персии, «карты» совершенно нечитаемы и непонятны для всех непосвященных, включая, к слову сказать, и абсолютное большинство неправительственных экспертов в России и странах Евросоюза. Оно и понятно: как писал Вебер, «любая бюрократия пытается увеличить свое превосходство за счет специального знания путем *сокрытия* своих знаний и намерений»¹. Глубоко символично, что «дорожные карты» были одобрены именно 10 мая 2005 г. — меньше чем за три недели до провальных для евробюрократии результатов референдумов по Конституции ЕС во Франции и Нидерландах. Провал Конституции сделал системный кризис в ЕС свершившимся фактом и нанес колоссальный удар по авторитету всемогущей Еврокомиссии, а также вере в ее способность одинаково эффективно решать вопросы внешней политики и выращивания огурцов.

В самом Европейском союзе решение проблемы дефицита демократии уже давно стало объектом приложения сил как государственных, так и негосударственных участников интеграционного процесса. К настоящему времени выработаны два главных инструмента преодоления этого дефицита: расширение полномочий Европейского парламента и развитие представительства интересов граждан при подготовке законодательных инициатив в Брюсселе.

¹ Weber M. *Wirtschaft und Gesellschaft*. 1976. S. 572-574.

В первом случае работа по наделению парламента большими правами внутри европейской институциональной сетки велась на протяжении долгих лет и сейчас, после вступления в силу нового Конституционного договора, Европарламент становится почти полноценным законодательным органом единой Европы. Однако данный инструмент преодоления дефицита демократии не может быть применен по отношению к странам, которые не являются членами ЕС. Даже самые продвинутые формы интеграции без вступления не предполагают участия партнеров в работе официальных институтов Союза.

Альтернативное решение может быть найдено в области расширения неформального представительства российских негосударственных игроков на уровне ЕС. В качестве таких участников процесса сближения могли бы на современном этапе выступить три основные общественные группы. Это некоммерческие организации, бизнес и экспертное сообщество. Заметим, что во всех случаях речь идет о негосударственных игроках, и достаточно трудно определить, роль какой из групп потенциально важнее. Сейчас ясно, что ни одна из вышеперечисленных категорий в отношениях России и ЕС не участвует.

Дефицит общества

Среди российских некоммерческих организаций ключевую роль на первых порах могли бы сыграть ассоциации потребителей. Исторически именно потребительские союзы были наиболее важными представителями общественных интересов на уровне ЕС. Это и неудивительно, поскольку до конца 1980-х годов европейская интеграция происходила преимущественно в сфере экономики, совместного регулирования хозяйственной деятельности в рамках общего рынка. Поэтому и защита интересов «третьей стороны» — потребителей товаров, производимых и продаваемых в пределах сообществ, должна была неизбежно выходить на надгосударственным уровень.

В настоящее время на уровне Брюсселя представлены шесть панъевропейских ассоциаций потребителей, объединяющих более 100 национальных союзов. Все они эффективно взаимодействуют с Европейской комиссией и ее функциональными подразделениями, участвуют в различных консультативных органах и реально

вливают на содержание принимаемых законодательных актов ЕС. Многие ассоциации получают целевое финансирование из бюджета ЕС для поддержания представительств в Брюсселе и оплаты услуг привлеченных экспертов и юристов.

Вне сомнения, поскольку Россия не является членом ЕС и, в отличие от Норвегии, не вносит средства в бюджет Евросоюза, ее негосударственные игроки не могут рассчитывать на полное равноправие со своими коллегами из стран-членов. Вместе с тем некоторые формы поддержки могут быть найдены даже в современных, далеко не совершенных условиях.

По ходу естественного процесса сближения России и Европейского союза принимаемые в Брюсселе решения будут оказывать все более серьезное влияние не только на условия ведения бизнеса, но и на состояние потребительского рынка в нашей стране. Уже сейчас европейские товары и торговые сети занимают значительное место на российском рынке, а в перспективе национальные ассоциации потребителей будут вынуждены налаживать взаимодействие не только со своими коллегами в ЕС, но и с административными органами единой Европы, регулирующими отношения в треугольнике производитель — продавец — покупатель. Заметим, что активная работа на данном направлении позволит не только сократить дефицит демократии в отношениях России и ЕС, но и будет способствовать выравниванию качества жизни по разные стороны границы. А стало быть, и сокращению угроз безопасности, связанных с низким уровнем жизни.

В дальнейшем к организациям потребителей смогут присоединиться российские экологические организации, профессиональные союзы и ассоциации, занимающиеся защитой социальных прав.

Дефицит бизнеса

Конструктивные и цивилизованные взаимоотношения между властью и деловым сообществом, устойчивые *public — private relations* являются одной из основ функционирования демократического общества, гарантией взвешенности принимаемых решений.

Одним из лидеров в этой области в силу внутренней сложности и специфики формирования правовой базы стал Европейский

союз. За годы развития европейской интеграции там сформировалась устойчивая система сотрудничества между бюрократией и представителями частных интересов. Эффективность этой системы уже сейчас могут ощутить на себе, пусть в негативном для них смысле, даже внешние партнеры ЕС.

После свершившегося расширения ЕС и начала процесса создания четырех общих пространств (экономики, международной и внутренней безопасности и культуры) между ним и Россией последняя вступила в непосредственное соприкосновение с бюрократическим механизмом Евросоюза. Все больше российских деловых и общественных интересов зависит от решений, принимаемых в Брюсселе. Тем не менее вопрос о представительстве там отечественных негосударственных игроков не то что не решается на практике, но остается за пределами даже теоретической дискуссии.

Признаем, что официальные российские власти сами много делают для защиты интересов национального бизнеса на международной арене. Большим достижением в этом плане стал известный меморандум из 14 пунктов, направленный МИД РФ в Брюссель в январе 2004 г. и посвященный проблемам России в связи с расширением ЕС. Что наиболее отрадно, все позиции данного меморандума, за исключением ритуального упоминания о судьбе русскоговорящих меньшинств в странах Балтии, были посвящены вполне конкретным коммерческим интересам России и ее компаний.

Вместе с тем административная слабость российской стороны чрезвычайна и не может быть компенсирована даже такими решительными действиями, которые мы наблюдали прошедшей весной. По сути, российские чиновники противостоят настоящей армии высококвалифицированных администраторов, получающих к тому же высокую зарплату. Результаты известны. Приведем лишь пару примеров. Во-первых, дело о получении компенсационных выплат от европейских авиакомпаний за использование ими транссибирских коридоров. Российская делегация в ходе подготовки последнего саммита с ЕС оказалась просто не в состоянии противостоят напору европейских чиновников, которые хоть и действовали без юридических прав на это, но смогли принудить Москву к подписанию соглашения, выгода которого для России далеко не очевидна. Во-вторых, это угроза, нависающая над российскими

экспортерами нефти в связи с намерением ЕС свести к минимуму танкерное судоходство на Балтике. Здесь Москва также не может оказать существенного воздействия на политику Брюсселя, а сами компании просто не имеют выходов на евробюрократию.

Впрочем, перечень существующих и потенциальных болевых точек можно продолжать до бесконечности. Добавим только, что сами европейские чиновники предпочитают пока пользоваться лоббистской слабостью россиян и, проконсультировавшись предварительно со своими компаниями, давить на российских официальных представителей.

Складывающаяся ситуация требует от российского бизнеса и других негосударственных игроков по-новому взглянуть на проблему защиты своих жизненных интересов в контексте отношений с Евросоюзом. Для того чтобы не пасть жертвой бюрократических решений, им необходимо открывать собственные представительства в «столице Европы», добиваться участия в консультациях с официальными органами ЕС, вступать в непосредственный контакт с местными СМИ, пресловутыми евробюкратами и депутатами Европарламента. Во-первых, более активное присутствие на информационном рынке Брюсселя даст реальную возможность избежать одних материальных потерь и существенно снизить другие. Во-вторых, это позволит связать Россию и Европу множеством неформальных нитей, создать функциональную сетку будущей интеграции.

Несмотря на бравурность регулярных встреч на высшем уровне, история отношений России и ЕС стала, с небольшими исключениями, бесконечной цепью провалов в сфере реализации договоренностей. Споры нет, главной причиной неуспеха были и остаются слабая совместимость политико-экономических систем партнеров, нежелание России отказаться хотя бы от части своего суверенитета. Вместе с тем в далекие 50-е годы прошлого века отцы-основатели Европейских сообществ уже сталкивались с проблемой несовместимости глобальных замыслов и реальных возможностей. Опыт доказал, что принятое тогда решение — отказаться от грандиозных проектов в пользу стратегии «малых дел» — было единственно верным.

Такая стратегия была основой успеха европейского проекта последние 50 лет и несомненно поможет ЕС пройти через

современные трудности роста. Она же после провала очередной широкомасштабной бюрократической затеи может лечь в основу долгосрочных отношений Евросоюза и России. Только широкое вовлечение живых, материально заинтересованных игроков позволит сделать сближение действительно содержательным.

Дефицит экспертизы

Не менее, а в стратегической перспективе даже более важным становится сейчас кризис академической дискуссии о перспективах отношений России и Европейского союза. В числе наиболее заметных проявлений этого кризиса можно назвать радикализацию, а стало быть, и упрощение оценок значительной части представителей экспертного сообщества и неспособность сторонников сближения предложить альтернативную бюрократической повестку дня, их исключенность из креативной работы по концептуализации интеграционной модели будущего.

И в России, и в Европейском союзе эксперты, занимающиеся вопросами двусторонних отношений, четко делятся на две группы: скептиков и оптимистов. Первым присущ критический взгляд на перспективы не то что интеграции, но даже и полноценного сотрудничества. Оптимисты верят в европейское будущее России, как в единственный путь выхода этой страны из ловушки между Востоком и Западом.

Со скептиками, в общем, все ясно. Их главный тезис в России состоит в том, что предельно забюрократизированная и слишком социал-демократическая природа ЕС не позволит развиваться российской экономике, будет неизбежно препятствовать ее модернизации. Распространение на территорию России европейских стандартов в области трудового законодательства, защиты окружающей среды и прав потребителей ляжет, согласно такой логике, непосильным бременем на недостаточно крепкий отечественный капитализм. Кроме того, открытие национального рынка для конкурентов из стран ЕС приведет к исчезновению российских компаний из целого ряда важных секторов экономики, таких как, например, страхование, авиа- и автомобилестроение. Также российские евроскептики убеждены в том, что такая большая страна в принципе не может делегировать часть своего суверенитета в Брюссель на усмотрение «стерильных» чиновников Европейской

комиссии. В качестве же наиболее убойного довода приводится очевидная военная слабость Европы и неготовность ответить на вызов борьбы с мировым терроризмом, а по сути — противостояния бедному Югу. На практике такая позиция проявляется в призывах к сближению России с условным «мировым центром» в лице США, пусть даже и в качестве младшего партнера.

В самом ЕС также существует большая группа наблюдателей, скептически настроенных в отношении перспектив общего будущего. Они считают, что Россия принципиально неинтегрируема в ЕС, а ее пребывание за пределами европейского пространства в статусе партнера-соперника вполне естественно и логично. В последнее время на фоне ожесточенного торга по вопросу вступления России в ВТО такая позиция получила и официальную поддержку Зимой—весной 2004 г. некоторые официальные органы ЕС, несмотря на сохранение традиционной риторики об общих ценностях, фактически предложили воспринимать Россию как стороннего партнера, имеющего свои интересы, часто не совпадающие с позицией европейцев.

Гораздо труднее приходится тем экспертам, кто был и остается убежденным сторонником пусть медленной, но интеграции, постепенного втягивания России в Европу. Уже в силу своего исторического оптимизма они обречены на то, чтобы хвататься за любую возможность углубления отношений и тратить силы на выявление подходящих инструментов. С другой стороны, за редкими исключениями, они не могут предложить свои стратегические решения, а вынуждены следовать за спущенными сверху инициативами.

Несмотря на очевидное отсутствие практических результатов, а часто и прямой саботаж с их стороны, российская и европейская бюрократии смогли захватить и монополизировать позитивную повестку дня двусторонних отношений.

С самого начала неизвестно кем и как было наспех сверстано Соглашение о партнерстве и сотрудничестве, десятилетие которого мы отпраздновали в 2004 г. Проблеме реализации СПС было посвящено множество трудов российских и европейских авторов. Мало кто при этом поставил вопрос о реалистичности Соглашения и возможности его выполнения применительно к современной России.

Другим административным начинанием стала инициатива «Северного измерения» — попытка ЕС и особенно Финляндии

«европеизировать» отдельно взятую часть России. Достойным финалом этого регионального проекта стала история вокруг калининградского транзита, которая в 2002 г. поставила Москву и Брюссель по разные стороны баррикад.

После того как стало очевидно, что реализация заявленных в СПС целей успешно провалена, из бюрократических недр возникла идея построения Общего экономического пространства России и ЕС. И вновь российские и европейские эксперты стали обсуждать пути практической реализации административного замысла. При этом нередко доходило до смешного, когда в стремлении подогнать мертворожденную концепцию к реальной жизни ведущие специалисты предлагали схемы интеграции, которые противоречили не только природе ЕС, но зачастую и возможностям российской экономики и общества. Так, выдвигалась идея в рамках ОЭП выделить из законодательства ЕС те направления, которые могут быть распространены на Россию, и игнорировать другие. Очевидность того факта, что, будучи искусственно извлеченными из сбалансированного организма *acquis communautaire* и помещенными в чуждую среду российского законодательства, эти нормы работать не будут, игнорировалась начисто.

Формально работа над концепцией ОЭП была «успешно завершена» к римскому саммиту Россия—ЕС в ноябре 2003 г. Неофициально же ее итоги могло подвести уже заявление одного представителя российского правительства о том, что речь о построении чего-то даже приблизительно общего может серьезно идти не ранее чем через 15—20 лет. Но уже в ходе праздничного саммита в Санкт-Петербурге (май 2003 г.) стороны решили, что одного общего пространства для стратегических партнеров явно мало. Была провозглашена идея построения сразу четырех общих пространств: Общего экономического пространства, Общего пространства внешней безопасности, Общего пространства свободы, безопасности и правосудия, Общего пространства науки и образования, включая культурные аспекты.

И вновь исторические оптимисты из экспертного сообщества оказались вынуждены перекраивать свои построения, подгоняя их под спущенные сверху указания. Так, например, в одном из наиболее высококвалифицированных российских исследований по вопросу возможного пересмотра СПС-94 предлагается сконструировать новый большой договор как юридическую сетку для

реализации концепции четырех пространств. Проблема в том, что такие предложения могут очень скоро оказаться ненужными, поскольку, отработав этот сюжет, бюрократии России и Европы предложат нам новую мегаидею. Например: строить уже не четыре, а двадцать четыре общих пространства, создав при этом соответствующее число профильных комитетов сотрудничества.

Настоящая причина очевидной ограниченности экспертного обсуждения состояния и перспектив отношений России и ЕС в том, что абсолютное большинство даже суперквалифицированных работ не идет дальше официально утвержденной повестки дня. Экспертное сообщество просто покорно следует за новыми бюрократическими инициативами и пытается обслуживать их.

Неудивительно, что позиции скептиков становятся все сильнее. На фоне скучных аргументов, которые предлагают читателю сторонники интеграции, работы и заявления критиков ЕС выглядят, безусловно, привлекательнее. Здесь же кроется одна из причин поистине эстрадного успеха видного американского политолога Г. Кейгана, хлесткость суждений которого, даже при хромающей аргументации, моментально затмила заунывные рассуждения еврооптимистов.

Мы не можем либо не хотим предложить альтернативную модель сближения и интеграции. Но сделать это нужно. Во-первых, из уважения к себе и своей экспертной квалификации. Во-вторых, потому что российская и европейская бюрократии слишком увлечены решением текущих процедурных вопросов и не могут мыслить на долгосрочную перспективу. В-третьих, любые, даже самые немислимые, альтернативные проекты сближения смогут оживить дискуссию и заставят бюрократии обеих сторон давать ответы на самые неудобные вопросы. И наконец, в-четвертых, экспертное сообщество должно предложить собственную повестку дня для того, чтобы радикальный скептический взгляд на перспективы отношений перестал быть единственной и только поэтому неповторимой альтернативой административной рутине.

Пока же стоит обратить внимание на то, как сделать экспертные комментарии о ЕС и отношениях с ним России более-менее понятными для общества, а рекомендации — практически применимыми для государства и, в первую очередь, частного бизнеса.

Заключение

Широкое вовлечение в сотрудничество России и Европейского союза трех негосударственных участников — НКО, частного бизнеса и экспертного сообщества — становится необходимым для решения целого ряда стратегических задач.

Во-первых, это существенно сократит дефицит демократии и его негативные последствия. Больше число граждан России и ЕС смогут быть сопричастны процессу сближения, начнут понимать его содержание и степень своей ответственности за реализацию отдельных инициатив. Значительная часть энергии внутри России, которая тратится сейчас на саботаж исполнения бюрократических решений, будет перенаправлена в позитивное русло.

Во-вторых, участие в отношениях второго и третьего секторов повысит результативность действий представителей государства, даст им новые переговорные инструменты и возможности для внешней экспертизы готовящихся решений. Учитывая явно недостаточные человеческие и материальные ресурсы российской дипломатии, помощь от заинтересованных сторон внутри страны будет нелишней.

В-третьих, только с участием негосударственных игроков может оформиться реальная общность интересов России и ЕС в тех областях, где это сейчас возможно. Официальные органы обеих сторон неоднократно заявляли об общности интересов партнеров. Однако как только дело доходило до решения действительно сложных вопросов, все эти заклинания забывались. Начинался заурядный торг, в котором присутствовали такие элементы, как взаимный шантаж, давление и увязка вроде бы не связанных вопросов, более подходящие для отношений между ЕС и, например, Китаем, об общности интересов с которым никто даже не заикается. Самым ярким примером здесь стали переговоры накануне расширения ЕС весной 2004 г.

И наконец, в-четвертых, именно присутствие в отношениях России и ЕС негосударственных участников сможет создать основу для равноправной, горизонтальной интеграции в будущем. В настоящее же время существуют две возможные альтернативы. Интеграция России и Европы может иметь либо вертикальный, либо горизонтальный характер. В первом случае отношения в рамках интеграционного процесса будут строиться по принципу

фактической подчиненности меньшего партнера большему. На таком принципе основана сейчас европейская концепция «нового соседства», предполагающая безусловное восприятие странами-соседями норм европейского права, за что им будет предложено вознаграждение в виде доступа на общий рынок ЕС. Классическим примером такого рода отношений является так называемая норвежская модель, в рамках которой жители Страны фьордов хоть и пользуются всеми благами единого экономического пространства с ЕС, но вынуждены почти беспрекословно воспринимать законодательство ЕС, не принимая участия в его выработке. Стоит ли говорить, что данная модель является по сути полуколониальной и, будучи применена к такой крупной стране, как Россия, может повлечь непредсказуемые политические последствия.

Во втором случае (горизонтальная интеграция) сближение может быть основано на принципах равноправия и совместной выработки правовых норм интеграционного объединения. Именно так более полувека тому назад шесть стран Западной Европы, объединив рынки угля и стали, начали возведение общего здания, получившего в 1992 г. имя Европейский союз. Возможен ли этот путь для России и ЕС? Думается, что да.

Спору нет, современное состояние российских экономики и общества не позволяет говорить о перспективе членства в ЕС. Однако, во-первых, в условиях горизонтальной интеграции речь об автоматическом вступлении России в Европейский союз не идет. Мы можем говорить скорее о создании нового объединения, где Россия, ЕС, возможно, Украина, Белоруссия и некоторые из стран Закавказья будут выступать в качестве равноправных участников, так, как в 1951 г. это делали Франция и, к примеру, Германия.

Во-вторых, европейская история знает удивительные примеры трансформации участников интеграционного процесса уже в его ходе. Напомним, в 1957 г., когда был подписан Римский договор, положивший начало современному ЕС, Франция — одна из стран-основательниц — была мировой империей, ведущей при этом кровопролитную колониальную войну. Да и в целом, из шести стран-основательниц ЕЭС две (Бельгия и Франция) были на тот момент колониальными державами, а одна — Нидерланды — только что рассталась с этим статусом.

Но для того чтобы такое объединение стало реальностью, в процесс его создания должны быть вовлечены не только государственные

органы стран-участниц, но и более широкие общественные круги. В определенном смысле, если Россия и ЕС серьезно относятся к перспективе совместного будущего, а таковое неизбежно, им предстоит взять на вооружение опыт Западной Европы начала 50-х годов прошлого века.

V. КРИЗИС ЕС И БУДУЩЕЕ ОТНОШЕНИЙ

ПРОВАЛ КОНСТИТУЦИИ ДЛЯ ЕВРОПЫ¹

Отказавшись в ходе референдумов 29 мая и 1 июня 2005 г. поддержать «договор, учреждающий Конституцию для Европы», избиратели Франции и Нидерландов — двух стран, стоявших у истоков европейской интеграции, — преподали всему миру урок демократии и осознанного волеизъявления. Этот урок должен быть усвоен авторами трудночитаемого текста из 252 страниц (французская версия), политическими лидерами, которые подписали его в торжественной обстановке в Риме 29 октября 2004 г., а также теми странами, где Конституция получила одобрение либо в ходе непродолжительных парламентских слушаний, либо в результате референдума с позорно низкой явкой избирателей.

Да и соседям единой Европы, упорно ограничивающим масштабы участия общества в определении политического будущего, результаты голосования дают почву для размышлений. В особенности это касается России, где власти традиционно склонны принимать важные решения без оглядки на общественное мнение.

Суть урока демократии заключается в том, что не бывает устойчивой конструкция, правовая база которой создавалась мудрецами на государственной службе в отрыве от пожеланий рядовых граждан. Дефицит демократии — неизбежное зло и главная системная ошибка технократической системы управления — неминуемо дает о себе знать и рано или поздно становится тормозом всего процесса. Как правило, это проявляется на выборах, когда избиратели отказывают в поддержке политическим инициативам, не учитывающим их мнение. В тех же странах, где гражданам редко предоставляется возможность влиять на власть напрямую, они

¹ Глава подготовлена на основе статьи «Призрак свободы», опубликованной в журнале «Россия в глобальной политике» (2005. Т. 6. № 3).

вынуждены просто саботировать реализацию решений, принятых без их участия.

Поддался искушению «рационального» технократического управления и Европейский союз. За последние 10—15 лет логика процесса европейской интеграции все больше напоминала принцип езды на велосипеде: пока крутишь педали, не упадешь. При этом техническому состоянию транспортного средства, самочувствию пассажиров и их «эгоистическим» пожеланиям, как правило, особого внимания не уделялось. Скорость движения увеличивалась, причем всегда во имя некоей высшей цели, будь то экспансия общего рынка (как в случае с расширением и включением государств европейской периферии в программу «нового соседства») или превращение Европейского союза в самую конкурентоспособную экономику в мире к 2010 г.

По замечанию одного из представителей Комиссии Европейских сообществ (КЕС), сделанному, правда, совершенно по другому поводу, в современных условиях лидеры не могут каждый раз ждать того момента, когда общество и политические элиты захотят полностью поддержать их инициативы. Люди консервативны по своей природе и не всегда способны оценить важность и глубину принимаемых решений. А стало быть, и действовать зачастую нужно без оглядки на неизбежно запаздывающее общественное мнение.

Изначально интеграция основывалась на реальной готовности всех участников процесса к сближению. Во второй половине 1980-х был преодолен «евросклероз» предыдущего десятилетия и углубление интеграции стало осознанной необходимостью. Большинство стран Западной Европы ощутили плоды упорного труда всех послевоенных лет, и даже в Италии началась серьезная борьба с мафией. Решительно шли к экономическому процветанию Ирландия и Испания, а Греция с Португалией хоть и оставались «гадкими утятами», но пристойно двигались в общем строю.

Мощная динамика, заданная в конце 1980-х годов, в период председательства Жака Делора (1985-1995), воистину великого лидера Европейской комиссии, поддержанного такими гигантами, как Гельмут Коль и Франсуа Миттеран, позволила сообществу европейских демократий стремительно развиваться и вширь, и вглубь. На рубеже 1990-х годов к внутренней энергии, накопленной Европейскими сообществами за 30 лет, добавился колос

сальный внешний импульс — необходимость взять на себя ответственность за судьбу восьми стран Центральной и Восточной Европы, которые тогда только вышли из тени рушившейся советской империи.

Именно в этот период появился и приобрел принципиально новое качество Брюссель — столица единой Европы и главная резиденция пресловутой европейской бюрократии. Высочайший профессионализм, работоспособность и энергия чиновников Европейской комиссии сделали «европейский квартал» — скопление административных зданий вокруг площади Шумана — центром принятия важнейших решений и источником все новых инициатив, направленных на нормативное сближение стран ЕС, а также на усиление политической и экономической роли Европы в мире.

Параллельно Брюссель «отъедал» все больше полномочий у национальных правительств и парламентов стран ЕС и, ссылаясь на повышение европейской конкурентоспособности как на высшую цель, прибирал к рукам рычаги регулирования экономической деятельности в странах Общего рынка. Сотрудники КЕС действительно демонстрировали способность работать быстрее и лучше национальных бюрократий. Решения, которые они предлагали, как правило, больше соответствовали ситуации внутри Европейского союза и оказывались технически более выверенными в тех случаях, когда касались мер по усилению влияния Европы на соседние страны. Одним из последних триумфов стала разработка планов по созданию Общего экономического пространства с Россией, дающего возможность решать все вопросы в оперативном порядке, не привлекая излишнего внимания общественности и деловых кругов.

Результатом политического решения явилось и присоединение к ЕС десяти новых стран-членов, ознаменовавшее самое масштабное расширение Евросоюза. При этом только одно из вновь вступивших государств — крошечная Мальта — не имело на 1 мая 2004 г. собственных «скелетов в шкафу», будь то социалистическая система социальной защиты, бесправные нацменьшинства, территориальные споры с соседями или полная неспособность вести диалог на дипломатическом языке Западной Европы.

Проверку же соответствия стран-кандидатов копенгагенским критериям — рамочным требованиям к претендентам на членство

в Европейском союзе — возложили на Еврокомиссию, которая приобрела роль самостоятельного политического игрока. В результате крупнейший за всю историю внешнеполитический проект единой Европы был полностью отдан на откуп брюссельским технократам, что окончательно уверило их в способности «собственноручно» принимать любые, даже самые важные, стратегические решения.

На фоне многолетней «устойчивой позитивной динамики» в декабре 2001 г. было принято решение о подготовке нового договора и учреждении с этой целью европейского Конвента. Он был призван выработать документ, который заменил бы собой предыдущие договоры о ЕС, признанные большинством граждан слишком сложными и трудными для восприятия. Учитывая, что специфика процесса европейской интеграции всегда состояла в отказе от простых решений в пользу сложных процедур и механизмов согласования интересов, задача предложить публике простой текст с самого начала выглядела рискованной.

Да и сам текст конституционного договора готовился Конвентом «мудрецов» в явном отрыве от населения стран Евросоюза. Положенная в его основу высшая цель — условная «европейская мечта» — осознавалась лишь частью политических элит. При этом конкретные параметры документа разрабатывались в КЕС, став затем предметом ожесточенного торга лидеров стран Европейского союза в ходе нескольких саммитов, что само по себе не могло не способствовать снатию с Конституции романтического флера.

Ничего романтического и не вышло. В результате полуторагодичной работы Конвента на свет появился документ, насчитывающий (с приложениями) порядка 850 страниц. Текстовое воплощение «европейской мечты» — это 448 статей, 36 дополнительных протоколов, два приложения и 50 деклараций, отражающих отдельные мнения стран-участниц относительно судьбы Игналинской атомной станции, написания слова «евро» на латышском и венгерском языках, экономической помощи регионам бывшей ГДР и многого другого. Кроме того, Конституция лишала страны — члены ЕС права вето по всем вопросам экономической политики и фактически выводила Еврокомиссию из-под контроля Европарламента — единственного избираемого органа Евросоюза. Также Европарламент лишился права законодательной инициативы по большинству вопросов.

В отличие от Конституции США, открывающейся словами «Мы, народ...», европейская Конституция начинается с длительного перечня подписантов, увековечивающего имена президентов, царственных особ, премьер-министров, федеральных канцлеров и одного великого герцога. Список дополнили именами лидеров Болгарии, Румынии и даже Турции, поскольку те возглавляют страны, признанные кандидатами на вступление в ЕС, и разделяют «культурное, религиозное и гуманистическое наследие Европы». Вскоре опубликовали и «удобный для чтения» (*readerfriendly*) вариант Конституции, насчитывающий всего 219 страниц.

Спору нет, законодательные документы единой Европы никогда не отличались краткостью, и рядовые граждане всегда испытывали трудности при их изучении. Однако ни Римский, ни Маастрихтский, ни Амстердамский или Ниццкий договоры не претендовали на то, чтобы именоваться Конституцией. В отличие от перечисленных документов Конституция принимается на веки вечные (*unlimited duration*), а внесение в нее любых поправок требует почти недостижимого двойного большинства: глав государств и населения их стран. Договоры предполагали приведение национальных законодательств стран-членов в соответствие с общими решениями в каждом отдельном случае и согласно демократическим процедурам. Конституция же должна установить общеевропейские наднациональные нормы, обязательные к исполнению всеми с момента принятия.

С экономической точки зрения Конституция стала своего рода либеральной мечтой. По подсчетам одного французского автора, слово «рынок» использовано в ее тексте 78 раз, а слова «конкуренция», «свободный и конкурентный рынок» и «независимость Европейского центробанка» — 27, 7 и 98 раз соответственно. Слово «занятость» упоминается в одном случае, а слово «безработица» вообще ни разу. Неудивительно, что, как подметили многие в Европе, конституционный договор вызвал полное одобрение президента США Джорджа Буша.

Другой особенностью стало предельное насыщение текста деталями, законодательно регулирующими экономическую политику в странах единой Европы. Управление и унификация норм экономической деятельности вообще являются «коньком» Еврокомиссии, в чем Москва имела шанс убедиться в ходе подготовки совместных «дорожных карт» России и ЕС по четырем общим

пространствам. Правда, как и в случае с европейской Конституцией, документ недоступен для понимания даже продвинутого пользователя.

С ноября 2004 г. начался процесс ратификации. Не особенно задумываясь, первыми под новым договором подписались Венгрия и Литва. Их примеру последовали Австрия, Бельгия, Словакия и Словения, парламенты которых ратифицировали Конституцию весной 2005 г. Из стран, решившихся вынести договор на референдум, выделилась Испания. Ее граждане хотя и одобрили Конституцию, но отнеслись к этому вопросу довольно равнодушно, обеспечив в день голосования явку в 42% с небольшим.

С самого начала все с трепетом ждали референдума в Великобритании. Жителей Соединенного Королевства, пребывание которого в составе ЕС и так выглядит забавным парадоксом, вполне обоснованно подозревали в намерении провалить договор. В последние месяцы эти подозрения перешли уже в твердую уверенность.

Однако настоящий сюрприз подстерегал авторов Конституции во Франции и Нидерландах. Исходя из собственных политических соображений, президент Французской Республики Жак Ширак решился на самый рискованный шаг — провести в конце мая 2004 г. национальный референдум. В результате судьба европейской Конституции стала внутренним делом Франции, а ее граждане увлеченно приступили к изучению самого документа — мысль, которая вряд ли пришла в голову жителям стран, одоббивших договор. За считанные недели Конституция превратилась в хит национального списка бестселлеров, а книги под названием «Понять европейскую Конституцию» и «Десять ключей к пониманию Конституции» разлетелись с полок магазинов подобно горячим пирожкам. Как отметил один из авторов интернет-издания EUObserver, весной 2005 г. разгадывание Конституции стало во Франции чем-то вроде национального вида спорта.

Похожие процессы наблюдались и в Нидерландах, власти которых также решились на проведение национального референдума. Ранее в этой стране плебисциты не проводились, и поэтому подданные королевы Беатрикс отнеслись к полученному поручению максимально серьезно. В отличие от Франции, где главной претензией населения к Конституции стал ее излишний экономический либерализм, большую часть голландцев заставили настроиться

передача Брюсселю полномочий по регулированию экономической деятельности и явное усиление роли новых стран-членов из Центральной и Восточной Европы в общеевропейском процессе принятия решений. Дошло даже до анекдотичной ситуации: после недавнего песенного конкурса «Евровидение» в Киеве число нидерландских противников Конституции выросло на 8% только из-за того, что страны ЦВЕ якобы дружно голосовали за представителей своих соседей, невзирая на реальное качество их выступлений. В результате исполнители от стран «старой Европы» заняли последние позиции, а голландская певица даже не попала в финал.

Итоги песенного состязания до крайности обеспокоили и без того подозрительных голландцев. Они уже давно задавались вопросом, почему граждане стран ЦВЕ, которые лишь с недавних пор живут в условиях рынка и демократии, имеют такие же права на решение общеевропейских дел, как и те, кто строит капитализм как минимум с XVI в. В результате большинство жителей Нидерландов решили сказать европейской Конституции Nee, тем самым предоставив повод поставить под сомнение правильность направлений и темпов развития Европы за последние 10—15 лет. А если слушать технократов из Еврокомиссии, то даже Турция с Украиной могут вступить в ЕС через десяток лет, стоит им только выполнить рамочные условия по обретению членства и оказать уважение проверяющим из Директората КЕС по расширению.

Важнее, однако, другое. Мы все стали свидетелями непосредственного вовлечения рядовых избирателей во Францию и Нидерландах в транснациональную общеевропейскую политику. Драматические события весны 2005 г. демонстрируют всему миру уникальный пример транснациональной демократии в действии. В отличие от предыдущих договоров — Римского, Маастрихтского, Амстердамского и Ниццкого — Конституция ЕС не технический перечень сфер и механизмов экономической интеграции. Конституционный договор имеет всеобъемлющий характер и призван стать поворотным этапом истории, заложить основу для развития Европейского союза на годы вперед, а стало быть, есть повод отнестись к нему серьезно.

Можно сожалеть о том, что население двух стран — основательниц ЕС подключилось к определению судьбы европейского интеграционного проекта лишь на поздней стадии, когда у тех, кто сомневался в правильности отдельных положений, отсутствовали

возможности выразить свое мнение иначе, чем отвергнув весь текст. Но это не является большой трагедией. Возможно, и в других странах, правительства которых (Германия) поспешили использовать парламентскую ратификацию договора в качестве инструмента влияния на своих соседей, граждане наконец-то зададутся вопросом, почему они не пошли по франко-голландскому пути.

Незадолго до референдума во Франции премьер-министр Люксембурга Жан-Клод Юнкер заявил, что выработка нового документа потребует до 10 лет. Весьма вероятно, что это так. Очевидно, однако, что стабильная основа общего будущего как в рамках объединяющейся Европы, так и в ее отношениях со своими соседями и стратегическими партнерами не может строиться только на политической воле и решимости лидеров. Необходимо, чтобы работа над Основным законом Европы с самого начала сопровождалась широким вовлечением в нее рядовых граждан и неправительственных организаций. Ведь согласно ст. 1—47.1 договора, учреждающего Конституцию для Европы, *«институты ЕС должны соответствующим случаем образом давать гражданам и их представительным ассоциациям возможность выразить свое мнение во всех областях деятельности Союза».*

КРИЗИС ЕС И БУДУЩЕЕ РОССИЙСКО-ЕВРОПЕЙСКИХ ОТНОШЕНИЙ¹

Несмотря на то что сам термин «стратегическое партнерство» остается до конца непоясненным как для представителей экспертного сообщества, так и для лиц, официально принимающих решения в России и ЕС, его двусмысленность, пожалуй, является наилучшей характеристикой для двусторонних отношений. На официальном уровне стороны определенно заявили о намерении строить «открытый и интегрированный рынок». Однако любые попытки Москвы продемонстрировать свои интерес и озабоченность развитием внутренней ситуации в ЕС встречают энергичный отпор со стороны даже традиционных союзников России внутри Евросоюза. Так, во время трехстороннего российско-германо-французского саммита в Калининграде Ж. Ширак и Г. Шредер практически в один голос заявили о том, что внутривосточный кризис в ЕС, разразившийся вслед за провалом договора, учреждающего Конституцию для Европы, на референдумах во Франции и Нидерландах и неудачным «бюджетным» саммитом ЕС, не имеет к перспективам сотрудничества России с объединенной Европой никакого отношения. Позднее в этом же духе высказался в Москве и министр иностранных дел Греции.

Вместе с тем по ряду существенных признаков Россия может быть обозначена скорее как участник европейской политики, нежели как ее безусловный аутсайдер. Россию и «пространство ЕС» связывают много веков общей истории, культура, традиции и экономическая взаимозависимость. Разрушить эту взаимозависимость не может пока даже сконцентрированная на нефтегазовой трубе политика Москвы и ряда европейских столиц. Дополнительный вклад в «европейскость» России внесли 70 лет социалистического эксперимента, привившие россиянам стойкую приверженность идее социальной справедливости и поддержке слабых индивидуумов со стороны государства и общества. Другими словами, современная Россия гораздо ближе к французскому Орлеану, чем к Новому Орлеану.

¹ Strategic Implications of the EU Crisis: An “Odd — Insider” Perspective / Strategic Implications of the EU Crisis. (With Ch. Grant and G. Gedmin) European Security Forum Working Paper № 21. Brussels. CEPS, February 2006.

Вне зависимости от реальных намерений официальных властей и вопреки тактическим интересам части российского бизнеса европейские нормы и правила регулирования экономической деятельности уже активно входят в российскую практику. Интересы и устойчивость все большего числа российских предприятий находятся в возрастающей зависимости от решений, принимаемых скорее в Совете ЕС, чем в российском правительстве. Дополнительный вклад внесут и совместные «дорожные карты», одобренные на саммите Россия — ЕС в мае 2005 г. Несмотря на то что их общий результат — «построение открытого и интегрированного рынка» — останется нереализованным, наличие таких инструкций приведет к пусть даже минимальным, но подвижкам России в сторону социально-экономической модели ЕС.

В сфере политики безопасности внутренняя ситуация в России может при определенных обстоятельствах рассматриваться как источник вызовов безопасности на европейском континенте, но Россия также разделяет с ЕС чувство угрозы со стороны транснациональной преступности, нестабильных регионов южной периферии Евразии и потенциально взрывоопасных последствий трансформации ряда держав Дальнего Востока. Все эти факторы позволяют говорить о том, что из положения сугубо внешнего партнера ЕС Россия уже перешла в качество «странного инсайдера» европейской политики, разделяющего с Европой Евросоюза большинство рисков и озабоченностей. Исходя из этого, попробую обозначить четыре условия, в рамках которых, как представляется, возможен анализ последствий современного кризиса в ЕС для будущего Европы и отношений России с европейским интеграционным проектом:

- Россия — европейская страна, находящаяся сейчас за пределами европейского интеграционного объединения;
- трансформация европейского интеграционного проекта и его формат будут определяющими в отношении позиционирования России на европейском пространстве;
- трансформация и жизнеспособность европейского интеграционного проекта не могут рассматриваться в отрыве от той или иной формы участия в нем России;
- сложность ситуации и признание кризиса ЕС на самом высшем политическом уровне делают концентрацию на двусторонних документах России и Евросоюза непозволительной роскошью. Данные документы сами по себе стали частью кризиса внешней

политики ЕС и отношений между Европейским союзом и Россией. Хвалить их не за что, а ругать уже поздно.

Продолжая рассуждения в данных рамках, можно предположить, что среди наиболее важных последствий кризиса в ЕС, который достиг своей наивысшей точки в 2005 г., с высокой степенью вероятности может быть расширение географических масштабов реальной интеграции и включение в нее российского пространства в перспективе 10—15 лет.

Более подробная аргументация в пользу данного тезиса будет представлена ниже. Однако уже сейчас можно предположить, что к 2020 г. Россия и другие страны Европы, включая страны — члены современного ЕС, смогут объединить существенную часть своих политических и экономических ресурсов. Возможно, что масштаб этих ресурсов и качество взаимодействия будет настолько серьезны, что приведут к дополнительному политическому эффекту. Этот эффект может быть выражен в формировании общей надгосударственной среды, которая обеспечит доверие между политическими и экономическими игроками России и стран ЕС и создаст наконец условия для выработки и исполнения общих политических и макроэкономических решений.

Конец «нормативной империи»

Спору нет, в настоящий момент такие утверждения могут выглядеть достаточно спорно и чересчур оптимистично. Вместе с тем еще несколько месяцев тому назад мало кто мог предположить, что осенью 2005 г. Европа Европейского союза погрузится в дебаты о собственном будущем, а ее главный наднациональный орган — Европейская комиссия — будет парализован неспособностью обеспечить собственный авторитет и полноценно исполнять функцию надгосударственного игрока. Сама машина европейской интеграции в одночасье превратилась в сообщество политических и экономических субъектов международных отношений, мечущееся между призывами «копать глубже» (Брюссель) и предложениями разойтись «по интересам» (Лондон). Системный кризис в ЕС, который начался в 1997 г. и приблизился летом 2005 г. к своей высшей точке, продлится, по всей видимости, еще лет 5—10. Поэтому именно сейчас самое время подумать о том, на каком

фундаменте может быть выстроена Европа от Атлантики до Владивостока в не таком уж и далеком будущем.

В ретроспективе 2005 г. будет, вероятно, рассматриваться как конец эпохи «расширения и углубления» Европейского союза и начало медленного выздоровления, возвращения к методологическим основам европейской интеграции и консолидации Европы на базе транснациональной европейской демократии. Механическая экспансия «нормативной империи» Европейского союза, углубляющая де-факто раскол внутри ЕС, подошла к концу. Ее апофеозом стали программы «нового соседства» и совместные «дорожные карты» ЕС и России¹. Последние представляют собой по сути программы по введению партнерами у себя законодательства ЕС. Однако при этом они не предполагают перспективы членства в Евросоюзе и не являются обязательными к исполнению.

«Углубление» — усиление чисто регулирующей функции Брюсселя, заменившей собой добровольную передачу национальными властями стран-членов полномочий на общеевропейский уровень и опирающейся на бесчисленные скрытые исключения, — также не может больше работать в прежнем режиме. Достойным этой практики финалом стали провальные попытки нынешнего состава Еврокомиссии преодолеть раскол стран-членов на группировки и продвинуть инициативы макроэкономического характера зимой — весной 2005 г.

Три кризиса

Кризисные тенденции в ЕС нарастали с 1997 г., а расширение и выработка конституционного договора были попытками предотвратить переход количественных признаков кризиса в качественные. Обе попытки оказались не до конца успешными. Попробуем обозначить основные составляющие кризиса, в равной мере присущие ситуации как внутри ЕС, так и его отношениям с другими европейскими странами.

Во-первых, речь идет о кризисе доверия европейскому интеграционному процессу со стороны значительной части населения

¹ Emerson M. Four Common Spaces and the Proliferation of the Fuzzy // CEPS Policy Brief. №71. May 2005: http://shop.ceps.be/BookDetail.php?item_id=1224.

и элит в странах ЕС и за его пределами. Двойной провал ратификации Конституции изменил настроения общественности. Доля противников Конституции ЕС выросла даже в тех странах, которые ранее являлись убежденными ее сторонниками и руководители которых изначально заявляли о том, что будут проводить референдумы «в любом случае».

Резко снизился уровень доверия стран-членов и их граждан друг к другу. Внутренняя солидарность в ЕС подорвана. Свидетельством служат готовность одних «моторов европейской интеграции» к односторонним сделкам «на стороне» и совершенно необъяснимое юридически возмущение этим государств «новой Европы». В этом смысле важным фактором стало расширение ЕС на 10 стран Центральной, Восточной и Южной Европы, что привнесло в более-менее однородный (по уровню социально-политического и экономического развития, ментальности) Европейский союз мощный гетерогенный фактор. От стран-кандидатов требовали безусловного присоединения ко всем общим политикам и областям интеграции, а их внутреннее устройство (отношение к суверенитету и государству, качество политического процесса, недостаток культуры компромисса, «ястребиность» во внешней политике) сильно отличалось от выработывавшихся в Западной Европе десятилетиями принципов, правил и норм.

Приходится признать, что большая часть новых стран-членов не готова пока вести политический диалог на языке Западной Европы. В этом смысле расширение как экстраполяция норм и правил, выработанных в «старой Европе», оказалось гораздо менее успешным, чем хотелось бы. В результате расширения существенно выросло число так называемых малых государств в составе ЕС. Оказался ошибочным расчет на то, что увеличение числа «малых» приведет к усилению общеевропейских наднациональных органов — Еврокомиссии и Европарламента. Вопреки ожиданиям вступление 10 новых стран не усилило, а подорвало авторитет Еврокомиссии и сделало Европарламент скорее источником небесспорных внешнеполитических инициатив, чем партнером Еврокомиссии в деле строительства единой Европы.

За счет того что в ряде новых стран-членов еще сильно наследие советского периода, снизился уровень политической культуры. Сократилась способность ЕС как политического организма к постановке и выполнению масштабных стратегических задач. Более

того, поведение, часто неосознанное и незлонамеренное, ряда новых стран-членов спровоцировало возрождение консервативной риторики, пробудило демонов прошлого в некоторых странах — основательницах ЕС.

Аналогичные процессы произошли в отношениях граждан ЕС — Брюссель. Брюссель, и до того не пользовавшийся особой популярностью, оказался в еще более сложном и двусмысленном положении. Еще более очевидными стали проблема дефицита демократии в управлении европейскими интеграционными процессами и оторванность наднациональной бюрократии, центром и олицетворением которой является Еврокомиссия, от рядовых граждан Евросоюза. За счет «ренационализации» Еврокомиссии и принятия принципа «одна страна — один комиссионер» усилился национальный эгоизм. Выяснилось, что процесс интеграции идет гладко только тогда, когда важнейшие решения вырабатываются в Брюсселе и по разным причинам почти безропотно утверждаются политическими элитами стран-членов. Однако как только принятие решения было возложено на граждан, процесс остановился.

Во-вторых, имеет место кризис европейских институтов и управляемости тех процессов, которые происходят на политико-экономическом пространстве ЕС. Авторитет Европейской комиссии и ее способность осуществлять политические, а затем и технические функции были поставлены под серьезное сомнение в результате событий последних нескольких лет. Возможно, ультимативное усиление полномочий Еврокомиссии, которое предполагалось текстом конституционного договора, было попыткой преодолеть данное последствие расширения ЕС. Но дело, по всей вероятности, зашло уже слишком далеко, и попытка Брюсселя гарантировать свои права через Конституцию привела к результату, обратному предполагававшемуся.

Формальных изменений в системе распределения полномочий не происходит. Однако после признания, что ЕС находится «не в кризисе, а в глубоком кризисе», совершенно определенно замедлился процесс передачи Еврокомиссии дополнительных полномочий даже в тех сферах, где они нужны для достижения поставленных странами — членами ЕС задач. Вместе с тем происходит некоторое перераспределение сил внутри Европейского союза между отдельными странами и наднациональными институтами

ЕС — Еврокомиссией и Европарламентом. Европейская комиссия Ж. Баррозу и так с самого начала оказалась политически уязвимой после вынесения на публику проблем с утверждением нескольких кандидатур на должности членов Еврокомиссии. Политическое поражение, которое потерпел Ж. Баррозу в стенах Европарламента, вынужденно отозвав три кандидатуры на должности еврокомиссаров, серьезно сказалось на репутации всей Комиссии.

Кризис лета 2005 г. не только еще больше уронил авторитет исполнительного органа ЕС, но и дополнительно усилил Европарламент — единственный избранный напрямую наднациональный орган Европейского союза. Однако отсутствие у Европейского парламента реальных возможностей и юридических оснований, для того чтобы взять ситуацию в свои руки, приводит к опасному вакууму в вопросе об общеевропейском источнике политической легитимности.

В этой связи показательным стал пример последнего Совета ЕС по вопросам транспорта, телекоммуникаций и энергетики. В числе других на нем был рассмотрен вопрос о предоставлении Еврокомиссии «вертикального» мандата на переговоры в сфере воздушного транспорта с Россией и Китаем. Заявка была подана Комиссией еще в марте 2005 г., когда офис комиссара ЕС по транспорту Ж. Барро обнаружил амбициозный план создания общего авиационного пространства с этими двумя партнерами¹. Согласно решению министров 25 стран-членов Комиссии было отказано. Министры заявили, что двусторонние соглашения в области гражданской авиации будут и в дальнейшем оставаться основой взаимоотношений с третьими странами. Более того, зафиксировано право государств ЕС самостоятельно вести переговоры и заключать соглашения с третьими странами. Однако в дополнение к этому Совет фактически потребовал от Комиссии добиться от России полной и безоговорочной отмены всех выплат, которые осуществляют компании стран ЕС за использование транссибирских воздушных коридоров. Также было подчеркнуто, что безоговорочное выполнение Россией данных требований является «предварительным условием для какого-либо дальнейшего прогресса на

¹ A Framework for Developing Relations with the Russian Federation in the Field of Air Transport. COM(2005) 77 final: http://europa.eu.int/comm/transport/air/international/doc/com_2005_0077_en.pdf

переговорах с Россией»¹. Комиссия, таким образом, поставлена в исключительно сложное положение, выйти из которого достойно ей могут позволить только экстраординарные уступки со стороны российского правительства, на что Комиссии вряд ли приходится рассчитывать.

Кризис управляемости ЕС стал во многом результатом практики исключений, принятой на вооружение с целью обеспечить процесс расширения при неготовности большинства новых стран к выполнению всех условий членства. Споры нет, история европейской интеграции знает целый ряд специально вводимых исключений, наиболее яркими примерами являются Шенгенская система и Европейский валютный союз. Вместе с тем именно сейчас можно предположить, что объем накопленных исключений из общепринятых правил создает новое качество объединения.

В 1997 г. практика исключений была юридически зафиксирована Амстердамским договором, который позволил группам стран развивать так называемое усиленное сотрудничество по отдельным направлениям, не привлекая к нему все государства Евросоюза (ст. 11-11а).

Никогда еще предложения о формировании «Европы исключений» не обсуждались в качестве возможного сценария сохранения жизнеспособности всего европейского проекта.

В последнем случае речь идет о так называемой теории Европы переменных величин, согласно которой ради сохранения на плаву политики «расширения и углубления» предлагается формализовать возможность создания странами-членами более узких объединений в соответствии со своими возможностями и желаниями. То, насколько «живительной» окажется такая тактика для общеевропейских институтов и солидарности, вряд ли заслуживает даже серьезного обсуждения. Однако если продолжать логическую цепочку «клубов по интересам», то наиболее свободным объединением могло бы стать состоящее в вывешивании флага ЕС перед официальными зданиями, как это происходит сейчас, например, в Грузии.

Да и в целом, разнообразие национальных приоритетов (в сфере экономической политики, либерализации рынка или, наоборот, сохранении его социальной направленности, определении

¹ Press Release. 2671st Council Meeting. Transport, Telecommunications and Energy. Luxembourg, 27 and 28 June 2005. 10285/05. (Presse 156): <http://ue.eu.int/ue Docs/news Word/en/trans/85602.doc>

внешнеполитических приоритетов и оценке угроз) после расширения в 2004 г. возросло в значительно большей степени, чем этого можно было ожидать. В сфере безопасности отсутствие общего видения и «большой» угрозы привело к попыткам представить национальные или сугубо региональные проблемы в качестве вызовов общеевропейского значения. Вместе с тем *европейский интерес* вряд ли может рассматриваться как простая сумма от сложения национальных позиций стран-членов. В результате выгода от объединенной силы и возможностей ЕС для стран-членов оказалась недостаточной для того, чтобы компенсировать формальное сокращение роли отдельных стран и передачу суверенитетов на наднациональный уровень.

Ответом на это стал рост национального эгоизма и формирование групп государств «по интересам» как во внутренней, так и во внешней политике. В том числе и в области отношений с Россией, где мы можем наблюдать по меньшей мере три группы, преследующие разные интересы и руководствующиеся собственными представлениями о рациональном подходе: 1) альянс Франции, Германии и Италии; 2) группа новых стран-членов; 3) Брюссель. Примером попытки искусственно сформулировать европейский интерес стало сообщение Еврокомиссии от февраля 2004 г., в котором предлагалось одновременно быть мягче и жестче по отношению к Москве. В последовавших аналитических работах, развивавших уже одобренные к тому времени Советом ЕС инициативы Еврокомиссии, предлагалось перейти в отношениях с Россией к принципам почти открытой конкуренции, включая, как это ни парадоксально звучит, аргументацию из сферы прав человека и других гуманитарных вопросов. Другим ярким публицистическим примером стало предложение одного из близких советников Х. Соланы демонстрировать по отношению к России «жесткую любовь» (*tough love*), вызывающее исключительно девиантные коннотации. В данном случае «любовь» должна была, по всей видимости, исходить из Берлина и Парижа, а «жесткость» — из Риги и Варшавы. Результат известен. Такие проявления, как неспособность выработки общей стратегии в отношении важнейшей европейской державы вне ЕС, — это яркое свидетельство потери управляемости всем Европейским союзом.

В-третьих, очевиден кризис стратегических целей европейского интеграционного проекта. Если абстрагироваться от откровенно

разрушительных предложений по реформе ЕС, которые могут либо превратить его в «джентльменский клуб по интересам», либо полностью уничтожить надгосударственную «несущую стену» ЕС, выбор предлагаемых стратегических целей как никогда скромнен. Становление ЕС в качестве наиболее конкурентоспособной экономики мира к 2010 г. представляется трудновыполнимой задачей, особенно учитывая растущее отставание экономики Общего рынка от США, Китая и других глобальных игроков. Задача «догнать и перегнать Америку» явно конкурирует с необходимостью сохранения социальной модели, отличающей Европу и европейский образ жизни от США и стран «третьего мира». Однако и в данном случае единство взглядов не настолько велико, чтобы защита «социально ответственной» Европы от англосаксонских посягательств оказалась привлекательной мегазадачей, объединив старых и новых членов ЕС.

Защита прав человека от угрозы их сокращения под флагом борьбы с террористической угрозой также вряд ли станет основой политического единства не только правительств, но и граждан ЕС. Не все граждане ЕС одинаково ощущают угрозу со стороны международного терроризма, и не все одинаково видят пределы вмешательства государства в личную жизнь. Еще в меньшей степени подходят в качестве основы для европейского единства задачи технического или экономического характера, связанные с ростом влияния ЕС на международной арене и его попытками играть роль мирового центра силы. Во всяком случае, изначально интегрирующим было мирное намерение, основанное на выгоде для каждого участника, и подмена такой политики агрессией вовне приведет к полному провалу очередных политических усилий.

Отражаясь в России

Все эти три кризиса полностью находят свое отражение в картинке отношений ЕС с его крупнейшим европейским партнером — Россией. Кризис доверия, точнее, полное отсутствие доверия, почти открыто признается политиками и чиновниками обеих сторон. Кризис управляемости проявляется во «впечатляющих» темпах реализации достигнутых соглашений и «усердии» административных органов России и ЕС на данном поприще. Кризис стратегических целей вряд ли заслуживает дополнительной аргументации

и полностью отражен в невнятных формулировках документов по четырем общим пространствам, которые хотя и содержат тезис о необходимости сближения законодательств, но не прописывают четко ни одной из возможных правовых форм сотрудничества.

Все три базовые трудности в отношениях Россия — ЕС органически взаимосвязаны, и устойчивое их решение будет комплексным. В противном случае, как это неоднократно бывало за последние 15 лет, неспособность ответить на один из вызовов ведет к остановке прогресса по другим направлениям. Особое значение, на наш взгляд, имеет проблема отсутствия у партнеров общей стратегической цели.

Красочной иллюстрацией данной проблемы стали стратегические документы по двусторонним отношениям, принятые с разницей в несколько месяцев Россией и ЕС в 1999 г. В них стороны заявляли цели сотрудничества и сближения, которые были различны не только содержательно, но и методологически. ЕС, следуя парадигме расширения в разных формах, ставил в качестве главной задачу трансформации России. Москва видела принципиально важным выстраивание равноправного диалога внутренне независимых субъектов международных отношений и уж во всяком случае не претендовала на то, чтобы сотрудничество с ЕС было направлено на изменение российских экономики и общества. В дальнейшем об отсутствии общей стратегии отношений было неоднократно сказано в ходе множества семинаров и конференций, проходивших вне рамок диалога на высоком официальном уровне. После изменений, произошедших в российской внутренней политике в 2000 г., стороны предпочитают вообще мягко обходить данный сюжет. Вопрос о цели совместного движения остался, таким образом, без ответа и, возможно, кризис в ЕС поспособствует более интенсивной дискуссии на данном направлении.

Стратегия сближения

Может ли европейская интеграция существовать без более масштабного проекта? И какой проект Европы может стать по-настоящему глобальным и достойным европейской интеграции? Нельзя исключать того, что для своего выживания и продолжения большого интеграционного проекта Европе потребуется формулировать цели более масштабного и универсального характера, такие как

обеспечение мира и предотвращение конфликтов между народами «Большой Европы». Споры нет, в рамках существующих границ ЕС данная функция европейской интеграции является гораздо менее актуальной. Хотя если речь идет о северо-восточных и юго-восточных провинциях ЕС, это и не совсем так. Собственно сам проект расширения был достаточно удачной попыткой распространить логику интеграционного процесса как инструмента обеспечения мира и стабильности.

Другое дело, что, ликвидировав угрозу политической нестабильности и национализма на макроуровне — война между странами ЕС невозможна в принципе, — расширение ЕС не уменьшило, а во многом усилило национализм на микроуровне. По всей видимости, это связано с тем, что последнее расширение ЕС, как, впрочем, и расширение 1986 г. (Испания и Португалия), было не интеграцией, а скорее экспансией норм и правил ЕС на новые территории. Вместе с тем за пределами границ ЕС, но по-прежнему в Европе, базовые вопросы безопасности пока далеки от решения. В первую очередь это касается России, Украины и Белоруссии.

Несмотря на то что неофункциональный подход — изучение интеграционного феномена через возможность дополнительного политического эффекта от углубленного сотрудничества в чисто технических областях — не может претендовать на оценку всех без исключения явлений, имеющих место на европейском пространстве, именно он имеет дело с теми частями «слона», которые помогают животному двигаться. В связи с этим, кстати, нельзя исключать, что падение популярности неофункционалистских оценок в отношении ЕС может быть связано не только с усложнением его природы и содержания, но и с атрофией базовой функции евроинтеграции — обеспечения процветания народов и мира между ними.

Сейчас, когда ЕС и его отношения с соседями находятся в концептуальном тупике, в отношении будущего европейского пространства может быть применен подход, близкий к тому, который лежал в основе Европейского объединения угля и стали в начале 1950-х годов.

- Во-первых, он является *единственным успешным опытом* преодоления конфликта и противоречий между прежде недружественными странами. Участие в ЕОУС Франции и Германии стало

одним из решающих факторов исторического примирения между ними, отвечая при этом экономическим интересам сторон.

- Во-вторых, сотрудничество на функциональной основе позволяет сократить до минимума дискриминацию тех участников процесса, чьи дела идут сейчас менее успешно. При этом из двух возможных путей повышения самооценки бывшая сверхдержава получает возможность избрать наименее беспокойный для ее ближних и дальних соседей — неимперский — вариант. Так, для Италии участие в ЕОУС стало наиболее важным фактором возвращения страны, потерпевшей поражение в мировой войне и находившейся в состоянии сложной внутривнутриполитической неопределенности, в круг уважаемых участников международного процесса.

- В-третьих, функционалистский подход уделяет гораздо меньшее внимание, чем современная мифология ЕС, вопросу распространения норм и ценностей как обязательного условия экономической, а затем и политической интеграции. При подписании в 1957 г. договора о Европейских сообществах никому и в голову не пришло заявить, что условием участия Франции является прекращение Парижем кровавой колониальной войны в Алжире.

- В-четвертых, именно функционалистский подход к отношениям с другими европейскими странами позволит ЕС вернуть себе базовую и несущую функцию проводника мира. Это может стать выходом из возникшего идейного вакуума, в чем Евросоюз остро нуждается.

- В-пятых, функциональная интеграция и прямое взаимодействие наднациональных органов управления, бизнеса и общества участвующих сторон позволят создать главное, чего не хватает в отношениях между Россией и Евросоюзом — да, пожалуй, и между самими странами ЕС, — атмосферу доверия.

Как известно, суть «метода Монне» состоит в том, что участники интеграционного процесса на равноправной основе выводят из-под своего суверенитета отдельные отрасли экономики. Для управления ими создается новый и независимый от стран-учредителей политический орган. Задачей этой бюрократической структуры должно быть не подведение одного из партнеров под стандарты другого, а обеспечение выгоды для всех хозяйствующих субъектов в географических границах своей компетенции. И вот здесь Москва, Берлин

или Брюссель, равно как и крупные корпорации, должны быть уже не указ. Такая структура становится полноценным политическим игроком со своим уставом и международно признанными полномочиями. Другими словами, функциональная интеграция на европейском пространстве может быть успешной только в том случае, если вводимые ей правила будут одинаково выгодны как более, так и менее продвинутым экономическим игрокам. Интеграция, неизбежным условием и следствием которой может стать вытеснение одного из участников с рынка, не будет работать ни при каких условиях и проявленной политической воле.

Даже сейчас, когда политико-экономические системы России и ЕС различны, можно выделить области, где интеграционный проект возможен. Для этого сторонам, по всей вероятности, придется:

- определить секторы, где интересы являются действительно общими и сопрягаемыми. Здесь критериями могли бы стать оцениваемое равенство возможностей партнеров и масштаб их предложения на мировом рынке;
- сформировать необходимую юридическую базу и подчинить контроль за ее исполнением независимому надзорному органу;
- создать наднациональный институт, который будет напрямую взаимодействовать с хозяйствующими субъектами сторон и руководствоваться принятой общей законодательной базой;
- обеспечить механизмы цивилизованного представительства интересов заинтересованных негосударственных игроков (компаний).

Среди лежащих на поверхности областей сотрудничества можно уже сейчас выделить такие, как транспорт, образование, космос и, возможно, даже энергетика. В качестве примера можно привести сферу транспорта. В настоящее время действия ЕС на данном направлении призваны создать благоприятные условия для европейских компаний. Проистекающие из этого требования отмены компенсационных сборов и платежей за пролеты по транссибирским маршрутам и полного снятия ограничений на количество пролетов в случае своего выполнения приведут к вытеснению российских игроков не только с международного, но и с внутреннего рынка.

Вместе с тем сфера транспорта, особенно воздушного, — это, пожалуй, одна из наиболее подходящих областей для действительно

интеграционного российско-европейского проекта. Прибыли здесь минимальны. И в России, и в ЕС есть крупные компании-перевозчики, испытывающие подчас схожие трудности. Степень государственной поддержки отрасли, без которой она не обходится даже в США, примерно одинакова. И, что самое главное, потенциальный вклад России и ЕС в «общий котел» может быть практически равным. А значит, не будет явных отношений продавец — покупатель, которые неминуемо трансформируют любой ЭнергодIALOG в базар, где один хочет продать подороже, а другой — купить подешевле.

Что делать уже сейчас?

Помимо возвращения концепции функциональной интеграции на макроуровне можно ожидать, что кризис ЕС будет иметь и ряд важных последствий на нижнем и среднем уровнях европейской жизни, включая отношения между ЕС и Россией. Среди них наиболее важным представляется начало крупномасштабной дискуссии, сосредоточенной на вопросах внутренней демократии и демократической легитимности в процессе европейской интеграции. Дискуссия о будущем Европы, с этой Конституцией или другой, не может вестись без участия России, самой крупной страны Евразии, остающейся вне формальных рамок ЕС. Инвестиций заслуживает подключение российских экспертов, представителей общественности и бизнеса к европейским форумам, конференциям и «круглым столам». Также важную роль могут сыграть усилия ЕС в области повышения качества коммуникации между гражданами и наднациональными органами в Брюсселе. И здесь для отношений с Россией и ее негосударственными игроками могут открыться новые возможности.

В области бизнеса представительство интересов является одной из основ устойчивости европейской интеграционной модели. Степень взаимозависимости России и ЕС такова, что официальные органы сторон должны предпринять усилия для расширения рамок и возможностей представительства бизнес-интересов в Москве и Брюсселе. Цивилизованный лоббизм не является более частным делом компаний и должен быть поддержан на государственном уровне. В противном случае он будет и далее подменяться дугими

формами защиты интересов. В этом отдельном случае России и ЕС уже на современном этапе необходимы:

- общая законодательная база представительства частных интересов (отдельное соглашение по допуску к правительственной информации и участию в предварительных консультациях);
- направление части государственных средств на поддержку деятельности представительств объединений предпринимателей в Москве и Брюсселе;
- инвестиции в обучение российских специалистов по ЕС.

Подводя итог, можно сказать, что пребывающий в состоянии некоторой внутренней растерянности и неопределенности Европейский союз — главный политический и экономический игрок современной Европы — представляет гораздо больший интерес как с точки зрения экспертного анализа, так и в качестве партнера. «Европа — это не свод правил. Европа — это всегда открытие заново», — написал однажды первый председатель Еврокомиссии профессор Вальтер Хальштайн. «Открытие Европы» продолжается, и в 2005 г. у России появилась дополнительная возможность участвовать в этом увлекательном процессе.

НОВЫЙ ДОГОВОР И ПРОБЛЕМА ЕВРОПЕИЗАЦИИ¹

После того как был в целом завершен процесс построения Общего рынка, именно *европеизация* является главным содержанием и фактором формирования европейской политики и соответственно лежит в основе становления европейского интеграционного объединения в качестве глобального центра силы. В этом отношении может быть поставлен вопрос об определении европеизации как нового этапа в развитии интеграционного процесса, хотя ее масштабы, темпы распространения и качество находятся в прямой зависимости от таких традиционных факторов, как согласование интересов отдельных участников интеграционного проекта.

Европеизация как таковая не может рассматриваться как исключительно процесс трансформации внутренних институтов стран — участниц некоего процесса. Европеизация — это процесс возникновения, распространения и институционализации формальных и неформальных правил, процедур, политических парадигм и стилей, разделяемых убеждений и норм, которые сначала определяются и консолидируются на уровне политического процесса ЕС, а затем инкорпорируются в политику на национальном уровне.

Приведенное выше определение европеизации может быть разделено на два взаимосвязанных элемента. Во-первых, речь идет о техническом процессе сближения (аппроксимации) правовых норм, регулирующих экономическую деятельность в пределах стран — участниц Общего рынка. При этом первоначально данные нормы определяются и консолидируются на уровне политического процесса ЕС.

Во-вторых, европеизация предполагает максимальное нормативное сближение на основе восприятия так называемых европейских ценностей (политические парадигмы и стили, убеждения и нормы), которые начинают играть роль в выработке и реализации национальной политики. Применительно к вопросам внешних связей ЕС обе составляющие «формулы европеизации» оказывают

¹ Глава подготовлена на основе статьи «Россия и Евросоюз: проблема европеизации» // Современная Европа. Декабрь 2006. № 4.

на содержание политики ЕС и состояние связей с тем или иным партнером непосредственное определяющее воздействие.

Функционально данное определение распадается на действия, происходящие: а) в рамках политического процесса ЕС, сочетающего в себе межправительственные и наднациональные элементы; б) в рамках процесса конвергенции внешних политик стран-членов на основе результатов политического процесса, идущего через институты ЕС.

Таким образом, в рамках европеизации внешней политики ЕС совпадают три одновременных процесса:

- 1) проекция национальных интересов на уровень механизма выработки решений в сообществе;
- 2) социализация участников механизма выработки решений на общеевропейском уровне;
- 3) конвергенция национальных внешних политик стран-членов на основе общей позиции.

Основными участниками процесса европеизации являются национальные институты и учреждения стран — членов ЕС, негосударственные участники международных отношений в европейской подсистеме и общеевропейские институты и учреждения.

Главными ограничителями процесса европеизации внешней политики ЕС выступают национальные политико-экономические системы. В конечном итоге внешняя политика ЕС, в том числе политика европеизации стран-соседей, является производной от способности национальных институтов стран-членов к адаптации своего поведения к совместно выработанным требованиям европеизации и делегированию отдельных направлений национальной политики на общеевропейский уровень.

Несмотря на то что сфера внешнеполитической деятельности остается в ЕС в национальной компетенции, можно определить некие пределы суверенных возможностей стран-членов, выход за которые невозможен уже просто технически. Неясно, однако, какую роль играет эта условная компетенция сообщества — позитивную или негативную. В первом случае она может рассматриваться как усилитель национальных позиций и позиций Европы в целом. Во втором случае — только как ограничитель деструктивных проявлений внешнеполитического поведения реальных игроков — суверенных стран-членов.

За прошедшие несколько лет отношения России с ее главным внешнеторговым партнером — Европейским союзом — пережили несколько заметных подъемов и спадов¹. Вместе с тем их отличительной чертой оставалась традиция конструктивного диалога на официальном уровне. Москва и Брюссель стремились заполнять повестку дня по возможности позитивным содержанием, что требовало периодического принятия разного рода совместных инициатив, деклараций и планов как тактического, так и долгосрочного характера.

По мнению существенной части экспертного сообщества, практический эффект этих деклараций, стратегий и «дорожных карт» не всегда оправдывал ожидания. Более того, часть наблюдателей и официальных представителей сторон считает, что причиной некоторого взаимного раздражения, возникшего в последние два-три года, является именно большой объем нереализованных намерений. Отметим, что данное утверждение является по меньшей мере спорным, поскольку при оценке причин стагнации отношений во многих областях во главу угла ставится следствие — неисполнение заявленных планов, а не причина — расхождение векторов политико-экономического развития партнеров, сохраняющих при этом конструктивные и далекие от конфронтационности отношения. Это особенно занимательно на фоне многочисленных фактов несовпадения интересов и скрытой, а подчас и явной, конкуренции в экономике и политике.

В этой связи можно предположить, что именно совместные документы, независимо от степени их воплощения в жизнь, формируют наряду с экономической взаимозависимостью основу стабильных отношений и философию стратегического сближения. Что в принципе отвечает традиции самого ЕС, не стремящегося к максималистским решениям в духе внешней политики США и рассчитывающего преимущественно на тактику маленьких шагов и постепенных изменений.

¹ Примером здесь может служить периодичность и даже одновременность соглашений о подготовке концепции Общего экономического пространства, конфликта по вопросу калининградского транзита, одобрения «дорожных карт» четырех общих пространств, разночтений в отношении ситуации на Украине и т.д.

Добавленная стоимость нового соглашения

Одной из таких базовых составляющих, определяющих стиль и философию отношений, должен стать их новый политико-правовой формат, который придет на смену Соглашению о партнерстве и сотрудничестве от 1994 г. После того как на саммите Россия — Евросоюз в Сочи (май 2006 г.) было решено заменить СПС новым, более отвечающим политическим и экономическим реалиям документом, предполагается, что его конкретные параметры должны быть выработаны в ходе взаимодействия российской и европейской дипломатии в течение ближайшего года.

Спору нет, роль нового политико-правового документа России и Евросоюза нельзя абсолютизировать. История знает немало случаев радикального пересмотра самых глубоких и долгосрочных международных соглашений после существенных внутривнутриполитических изменений в одной из стран-участниц¹. Пересмотр внутривнутриполитических приоритетов партнеров либо формализация их нового статуса на международной арене, как учит нас ряд исторических примеров, могут привести к самым радикальным поворотам во внешней политике.

Это, однако, нисколько не уменьшает важности готовящегося документа. Во-первых, потому, что любое новое соглашение, даже если его конкретное содержание будет во многом продиктовано политической конъюнктурой и сиюминутными интересами, станет важным юридическим прецедентом, особенно учитывая легалистскую, по крайней мере официально, природу, образ мыслей и действий Европейского союза.

Во-вторых, содержание нового соглашения объективно отразит возможности российской и европейской дипломатий в деле отстаивания своей позиции в конкретных исторических условиях. В особенности это актуально сейчас, когда позиции ЕС и европейской бюрократии объективно как никогда ослаблены в результате накопившихся проблем развития Европейского союза и провала попыток ЕС играть

¹ Так, например, Греция изменила формат и даже стратегические цели своих отношений с Европейскими сообществами после изменений внутривнутриполитических обстоятельств, что привело в конечном итоге к вступлению Греции в ЕС. Аналогичные процессы произошли в конце 1970-х — начале 1980-х годов в Испании и Португалии.

арене, ставшего очевидным в ходе кризиса вокруг Ливана в июле — августе 2006 г. Россия же вступает в переговоры с достаточно сильных позиций, демонстрирует уверенность в своих силах и готовность использовать естественные сырьевые преимущества страны в полном объеме.

И наконец, форма и содержание нового соглашения между Россией и ЕС окажутся превосходным материалом для анализа того, как в реальности изменились за последнее время российские внешнеполитические и внешнеэкономические приоритеты. Экономические взаимосвязи России и ЕС остаются наиболее прочными, а по ряду направлений даже усиливаются. Идея создания Зоны свободной торговли (ЗСТ) является чрезвычайно уязвимой для критики с позиций реальных экономических интересов России¹. Вместе с тем первый шаг на пути построения подобия общего рынка был сделан торжественным принятием совместной «дорожной карты» Общего экономического пространства РФ и ЕС, существенная часть которой подразумевает нормативное сближение. Активизации отношений может способствовать и некоторое охлаждение между Россией и США, в чем заинтересована часть политических сил в Москве и Вашингтоне.

Однако в последнее время в России был сделан ряд заявлений, указывающих на некоторую переориентацию основного внешнеполитического вектора страны — уменьшение его концентрации на европейском направлении. Планируется развивать экономические и политические связи со странами Азии, в первую очередь с Китаем, и увеличить их пока не столь значительную долю в российском экспорте.

Претворение таких планов в жизнь потребует внести соответствующих изменений в стратегию национальной внешней политики и внешнеполитическое мышление России, остающееся пока сугубо европоцентричным. В результате интеграционные по сути планы, подтвержденные в тех совместных документах, которые в Москве и Брюсселе рассматривают в качестве основы будущего политико-правового формата отношений, могут вступить в противоречие с реальной политикой и потребуются их ревизия. Неотъемлемым элементом такой ревизии станет новое отношение

¹ По данным ряда российских исследований, 80% товаров российского экспорта поступают в ЕС беспошлинно или на льготных условиях.

России, в теории и на практике, к такому явлению, как европеизация.

Европеизация в теории и на практике

Процесс, определяемый понятием «европеизация», ставший в последние годы основным вектором развития и стержнем политической дискуссии в Старом Свете, приобрел в российской литературе устоявшееся, хотя и не вполне корректное, значение. В работах большинства российских наблюдателей европеизация являет собой одну из возможных характеристик трансформационного процесса в России. В этом смысле европеизация воспринимается либо в качестве одного из вариантов модернизации и вестернизации страны, либо как процесс осознанного восприятия именно европейских норм и правил, выражением которых является *acquis communautaire* Европейского союза — свод правовых актов, регулирующих экономическую и отчасти политическую жизнь в пределах границ ЕС.

Такое общепринятое толкование затрагивает лишь незначительную часть предмета анализа. Обсуждение проблемы европеизации в самом ЕС сконцентрировано на вопросах преимущественно внутренних. Речь, если воспользоваться наиболее удачным определением, идет о распространении правил и процедур, политических парадигм и стилей, убеждений и норм, которые сначала определяются и консолидируются на уровне политического процесса ЕС, а затем инкорпорируются в политику на национальном уровне¹.

Концепция европеизации не может пока претендовать на то, чтобы занять место новой теории европейской интеграции, потеснив существующие с 50-х годов прошлого века объяснения данного феномена: функциональный подход, теорию межгосударственного сотрудничества, теорию взаимозависимости и ряд

¹ При этом было бы не совсем корректно определять данный процесс исключительно как некую «брюсселизацию» — навязывание единым европейским центром правил отдельным странам-членам. Государства — члены Евросоюза являются главными игроками на брюссельском политическом поле, и их многочисленные сетования на якобы творящийся произвол Еврокомиссии необходимо рассматривать не более чем как элемент политического процесса ЕС.

других. Да и сама по себе европеизация — взаимное влияние национальных и общеевропейских политических практик и культур — может рассматриваться скорее как один из результатов действия тех процессов, например функциональной интеграции в экономике, которые нам помогают понять и объяснить «большие теории».

Однако в том случае, если европеизация является производной от функциональной интеграции, тесного межгосударственного сотрудничества или растущей взаимозависимости, ее масштабы и качество зависят от влияния тех же факторов, которые определяют результат европейской интеграции как таковой. К числу таких факторов относится и внешний, выражающийся в особенностях национальных приоритетов и подходов участников интеграционного процесса. Здесь мы напрямую соприкасаемся с вопросом влияния внешних партнеров стран ЕС, например России, на развитие внутренней политико-экономической системы единой Европы.

Внешняя политика ЕС, в том числе политика европеизации стран-соседей, является производной от способности национальных институтов стран-членов к адаптации своего поведения к требованиям европеизации и делегированию отдельных направлений национальной политики на общеевропейский уровень. Соответственно происходит экстраполяция уровня европеизации внутри ЕС на аналогичный показатель политики в отношении внешних партнеров.

После начала процесса самого масштабного расширения ЕС (1993-2004/2007 гг.) и появления копенгагенских критериев готовности стран-кандидатов к членству (1993 г.) феномен европеизации получает свое внешнеполитическое измерение и определяется как сближение политико-экономических систем стран-кандидатов с неким усредненным стандартом ЕС в ходе выполнения ими программ подготовки к членству. Расширение ЕС на восток — уникальный пример комплексной европеизации, проводимой административными методами и с применением правила обусловленности — прямой зависимости прогресса переговоров о принятии каждого из кандидатов в ЕС от приведения его национального законодательства в соответствие с требованиями копенгагенских критериев.

Согласно наиболее распространенной трактовке событий, отношения России и ЕС в период 1991—2005 гг. претерпели трансформацию от оптимистической установки на скорейшее нормативное и ценностное сближение и принятие производных от этого видения инструментов взаимодействия до признания ценностных различий непреодолимой силы и перехода к прагматическому сотрудничеству преимущественно в сфере экономики. При этом в качестве динамичного и трансформирующегося участника отношений традиционно рассматривается Россия, находящаяся в состоянии перехода от авторитарной политической системы к рыночной демократии. Роль Европейского союза, как правило, статична и сводится к предложению определенного набора — «меню» — возможностей сближения, основанных на собственных возможностях и ограничениях.

Вместе с тем такая постановка вопроса и ответ на него представляются существенным образом упрощенными. На это указывает в первую очередь утвердившийся в академической и политической дискуссии тезис о негативной роли, которую сыграла неспособность Евросоюза к проведению целостной политики на российском направлении. По мнению большинства наблюдателей, именно отсутствие единой политики ЕС стало причиной сложностей в поиске положительных результатов сближения за 15 лет.

Можно предположить, что данный тезис является универсальным и характеризует отношения Евросоюза со всеми другими крупными партнерами на международной арене. Однако именно Россия, оставаясь при этом формально внешним по отношению к ЕС игроком, стала объектом политики правового и нормативного сближения, связанной с исключительно внутренними процессами в рамках границ Евросоюза.

С учетом исторического опыта влияния СССР и России на процесс европеизации внутри ЕС фактор угрозы поглощения со стороны доминирующего в военном плане и привлекательного с точки зрения организации социальных отношений СССР был в период становления «европейской идеи» одним из решающих. Наряду с давлением США условная «советская угроза» оказалась основным стимулом для преодоления франко-германского

антагонизма и создания в 1951 г. Европейского объединения угля и стали, ставшего предтечей Европейских сообществ. Общее влияние России на международной арене не может сравниться с аналогичным показателем СССР. Вместе с тем особые отношения с ведущими державами ЕС (Германией, Францией и в определенной степени с Италией), которые Россия унаследовала от своих исторических предшественников, оказали существенное влияние на восприимчивость государственных аппаратов и бизнеса этих стран к попыткам выработки единой политики ЕС в отношении России.

Что касается практической стороны дела, то применительно к отношениям Европейского союза и России проблема европеизации российских государственных и негосударственных институтов всегда оставалась в центре научной и политической дискуссии, ее состояние рассматривалось как одна из главных предпосылок политического и экономического сближения и интеграции. По сути, вопрос о месте европеизации в повестке дня оставался после 1991 г. главным сюжетом отношений России и Европейского союза.

При этом можно достаточно четко установить эволюцию акцентов на отдельные направления европеизации как главного содержания политики ЕС в отношении России. В период 1991—1999 гг. политика ЕС была основана на неразрывном сочетании сближения правил и процедур, регулирующих экономическую деятельность на территории РФ, с условным «стандартом ЕС» и восприятию присущих ему политических парадигм, стилей, убеждений и норм («европейских ценностей»).

Особый интерес представляет Общая стратегия ЕС в отношении России, принятая на саммите Евросоюза в Кельне в июне 1999 г. Несмотря на то что некоторые российские авторы считают данный документ реакцией Евросоюза на события августа — сентября 1998 г., представляется гораздо более логичным согласиться с большинством европейских исследователей, считающих его результатом процессов внутри ЕС, последовавших за принятием измененной версии Договора о Европейском союзе на саммите в Амстердаме (июнь 1997 г.).

В конце 2003 — начале 2004 г. ценностный элемент европеизации был фактически удален из повестки дня Россия — Европейский союз. При этом первая составляющая (сближение правил и процедур) сохранилась в документах ЕС, касающихся России,

и совместных решениях («дорожные карты» четырех общих пространств) фактически в неизменном виде. Более того, акцент на экономическом сотрудничестве и развитии диалога в сфере государственного регулирования экономической деятельности («дорожная карта» Общего экономического пространства России и ЕС) передает главные рычаги отношений в руки Европейской комиссии. Это объективно ведет к европеизации той части политики ЕС в отношении России, которая предполагает сближение правил и процедур, но не включает в себя вторую составляющую «формулы европеизации» — «ценностную» конвергенцию. Возникает вопрос о конфликтном потенциале данного противоречия.

Кризис развития ЕС и европеизация Европы

В целом данная периодизация (1991-1999-2004-2005) совпадает с основными этапами развития самого ЕС в конце XX — начале XXI в. После подписания Маастрихтского договора европейский интеграционный проект находился на стадии подъема, который сопровождался расширением полномочий наднациональных органов ЕС и качественным усилением процесса европеизации национальных политик стран — членов Евросоюза.

Эти процессы достигли своего пика к 1997 г. В ходе состоявшейся тогда Межправительственной конференции, на которой была одобрена новая версия Договора о ЕС (Амстердамский договор), было принято спорное решение о включении в Договор ст. 11-11а, дающей странам-членам возможность углубленного сотрудничества в отдельных направлениях без обязательного участия всех государств ЕС. Именно с этого момента в ЕС начали набирать силу кризисные явления. Очередным знаковым событием стал саммит ЕС в Ницце (декабрь 2000 г.), на котором усиление роли национальных приоритетов стало особенно заметным.

В период 2000-2004 гг. происходит постепенная эрозия политического единства стран ЕС. Она проявляется в повышении градуса дискуссии на саммитах, формировании региональных группировок, а во внешнеполитическом измерении — в расколе ЕС по отношению к главным партнерам на международной арене: России (все большая самостоятельность отдельных стран-членов) и США (война в Ираке и неудачная попытка отдельных государств мобилизовать ЕС против США).

В этот период постепенно происходит вытеснение общеевропейской составляющей из политической и внешнеполитической области деятельности стран — членов Европейского союза. Усиление элементов межгосударственного сотрудничества происходит в большинстве сфер деятельности ЕС, страны-члены все чаще решают, что тот или иной вопрос может быть лучшим образом урегулирован на национальном уровне.

Решительная попытка преодолеть данную тенденцию была сделана в тексте договора, учреждающего Конституцию для Европы, подписанного 26 октября 2004 г. в Риме. В тексте Конституции были четко прописаны полномочия и права наднациональных органов ЕС, которые в ряде областей впервые ставятся в независимое от стран-членов положение. Однако после провала Конституции на референдумах во Франции (29 мая 2005 г.) и Нидерландах (1 июня 2005 г.) процесс ренационализации принял еще более масштабный характер.

Принципиальной особенностью данного этапа развития европейской интеграции является сохранение у наднациональных органов Евросоюза формальных полномочий для реализации задач, обозначенных в Договоре о ЕС, и поручений Совета ЕС и Европейского совета (саммита). Вместе с тем резко сокращаются политические права, авторитет и возможности Брюсселя, который становится исполнителем поручений стран-членов. При этом содержание и характер внутриевропейских дебатов в ходе «периода размышлений», провозглашенного саммитом ЕС в июне 2005 г. и продленного в июне 2006 г., свидетельствуют о небольших возможностях наднациональных органов в вопросах стратегии развития Евросоюза. За период 2005—2006 гг. Еврокомиссии не удалось добиться поддержки ни одной своей масштабной политической инициативы, что в конечном итоге привело к провозглашению Брюсселем политики «малых дел».

Таким образом, кризис развития и процесс ренационализации ЕС, принявшие масштабный характер после провала Конституции, привели к фактическому разделению процесса (и формулы) европеизации на политическую и техническую составляющие. Общие правила и процедуры продолжают действовать в тех областях интеграции, где это выгодно странам-членам. Вместе с тем происходит огосударствление политической сферы ЕС, включая вопросы внешних связей.

В отношениях ЕС с Россией также постепенно происходит вымывание ценностной составляющей европеизации, элементы которой сохраняются в качестве идеологического обрамления прагматических целей и задач отношений. При этом происходит четкое разделение между проводимой Еврокомиссией линией на сближение России с правилами и процедурами ЕС и общеполитическими отношениями, остающимися в компетенции стран-членов.

В качестве примера можно привести «дорожную карту» Общего экономического пространства России и ЕС, которая была одобрена на саммите в Москве 10 мая 2005 г. Данный документ представляет собой попытку создать программу действий по сближению российского законодательства с правом ЕС почти во всех областях экономической деятельности. Некоторые наблюдатели даже характеризовали «дорожные карты» как наиболее упрощенную версию программ подготовки к членству в Евросоюзе. При этом вопросы политического сотрудничества, не говоря о ценностной составляющей сближения сторон, в новых планах России и ЕС отсутствуют. На основании «дорожных карт» в ЕС планируется и работа над новым форматом политико-правовых отношений, который должен прийти на смену Соглашению 1994 г. Европейский союз, таким образом, продолжает осуществлять по отношению к России политику европеизации, изъев из нее, однако, ценностный элемент.

Здесь мы находим сходство с положением дел внутри ЕС, которое характеризуется все большим разделением между экономической европеизацией (исключая вопросы энергетики и социальной политики), где позиции и возможности Брюсселя по-прежнему велики, и политической европеизацией (включая внешнюю политику), где происходит все большая *ренициализация*, включая формирование группировок стран по географическому принципу или «по интересам».

Выводы

На основе приведенного сравнительного анализа эволюции отношений Россия — Евросоюз и внутреннего развития ЕС за последние 15 лет можно сделать ряд выводов как теоретического, так и практического характера. Во-первых, состояние отношений ЕС и России находится в прямой зависимости от темпов и результатов

интеграционных процессов в самой Европе, прогресса или стагнации европеизации стран ЕС. На разных этапах своего внутреннего развития — от периода еврооптимизма времен Маастрихта до современного кризиса развития интеграционного проекта — Евросоюз был готов предложить России разные по сути и содержанию форматы и правовые рамки отношений. При этом качество и глубина предлагавшейся интеграции, как правило, совпадала с вектором внутреннего развития ЕС.

Во-вторых, несмотря на свое формальное пребывание за пределами интеграционного процесса, Россия могла оказывать влияние на восприимчивость отдельных стран — членов Евросоюза к внешнеполитическому измерению объединения Европы. Потенциальные выгоды от особых отношений с Россией неоднократно оказывались для правящих групп таких государств, как Германия, Франция или Италия, более весомыми, чем те, которые могли быть получены путем сложения усилий в рамках ЕС, требующего, кроме всего прочего, подчинения требованиям европеизации и ограничения национального суверенитета в чувствительной сфере внешней политики.

В-третьих, возникновение фактического разрыва между ценностной и нормативной составляющими политики европеизации приводит к кризисным последствиям. Внутри Евросоюза этот разрыв проявляется во все более заметной автономии вопросов экономического регулирования, которые переносятся на общеевропейский уровень, и общеполитических проблем, остающихся в ведении стран-членов. При этом ситуации, когда решение технических вопросов заставляет условный Брюссель вторгаться в сферы сугубо национальной компетенции, возникают все чаще. Примером здесь может служить вопрос реализации Лиссабонской стратегии превращения ЕС к 2010 г. в самую конкурентоспособную экономику мира, что требует вмешательства исполнительных органов ЕС в вопросы социальной и энергетической политики. Следствиями такого положения дел являются конфликт и конкуренция Брюссель — страны ЕС, падение авторитета общеевропейских институтов и в конечном итоге стагнация всего интеграционного процесса.

В отношении внешних связей ЕС попытки проводить линию на сближение норм, регулирующих экономическую деятельность, при фактическом отказе от ценностной европеизации ведут к

возникновению конфликтных отношений уже на двух уровнях: внутри самого ЕС и в отношениях с партнером. В последнем случае отсутствие установки на ценностное сближение и образование единого политического организма провоцирует подозрения ЕС и его исполнительных органов, что партнер намерен использовать один из двух элементов европеизации — сближение правил и процедур, т.е. «сближение законодательства», — в качестве инструмента повышения только собственной конкурентоспособности. Результатом таких подозрений, часто обоснованных, становится повышение общей конфликтности отношений. Можно даже предположить, что именно сочетание слабой способности сторон к ценностному сближению при «технически» интеграционной повестке сотрудничества является одним из главных источников взаимных противоречий и раздражения.

Политика европеизации, определяющая в начале XXI в. содержание не только внутренних изменений в Евросоюзе, но и его отношений с непосредственными соседями, может быть успешной только тогда, когда она носит целостный и сбалансированный характер. Парадигма приближения правовых норм и стандартов технического регулирования является частью общего комплекса процесса европеизации, предполагающего как ценностное, так и нормативное сближение, а также, в идеальном случае, стратегическую установку на создание политико-экономической общности. Реализация неоднократно заявленного намерения строить отличную от принятой в ЕС модель рыночной демократии потребует от России изменить свое отношение к политике сближения законодательств как основы экономического сближения с Евросоюзом. Опыт диалога между ЕС и, например, Китаем, подтверждает, что сотрудничество без попыток движения в сторону экономической интеграции может быть успешным и при разном подходе к вопросу ценностей, оставаясь при этом выгодным с точки зрения экономического развития партнеров.

НА ПУТИ К СТРАТЕГИЧЕСКОМУ СОЮЗУ¹

К обсуждению законодательной и институциональной базы будущих отношений, неизбежному в связи с истечением осенью 2007 г. срока действия Соглашения о партнерстве и сотрудничестве, Россия и Европейский союз подошли с чувством усталости друг от друга, если не сказать — с чувством взаимного раздражения. К февралю 2004 г., когда стало очевидно, что социально-политические и экономические модели сторон все больше расходятся, фактически восторжествовала логика «мирного сосуществования». Тема сближения используется теперь исключительно как предлог для выбивания тех или иных экономических уступок, не связанных с долгосрочными целями. На практике за лозунгом о стратегическом партнерстве подчас скрывается жесткая конкуренция по конкретным экономическим вопросам. Сужаются повестка дня двусторонних саммитов и содержательная часть принимаемых на них документов. И Россия, и Евросоюз демонстрируют неспособность сформулировать совместные стратегические цели и задачи, определить общие ценности, а зачастую даже реальные интересы. Отсутствие былого энтузиазма с обеих сторон подталкивает к принятию прагматичных и приземленных решений в духе «обязательство — исполнение» (или, точнее, неисполнение). Общественно-политическая атмосфера, унылая, как тексты одобренных в мае 2005 г. совместных «дорожных карт» России и ЕС, не благоприятствует поиску новых решений. Приверженность прагматизму может привести к тому, что прорывные идеи на будущее окажутся невостребованными.

При этом объективно Россия и Европейский союз уже настолько близки, а реальное наполнение отношений столь значительно, что требуется качественно новый уровень доверия. Он не может быть обеспечен практикой и институтами, сформировавшимися в начале 1990-х, когда ситуация была совершенно иной. Ведь сегодня на повестке дня стоят вопросы, постановка которых казалась 10—15 лет назад просто невыполнимой.

Двум неразделимым частям теряющего мировое влияние Старого Света — России и Евросоюзу — необходимо интеллектуально освободиться от оков «накопленной двусторонней правовой и

¹ Глава подготовлена на основе статьи «На пути к стратегическому союзу» // Россия в глобальной политике. 2006. № 1. Январь—февраль.

институциональной базы». Она хотя и удерживает их взаимоотношения от явной деградации, но препятствует движению вперед. Сформулировать долгосрочную модель отношений удастся лишь в том случае, если Москва и европейские столицы выйдут за рамки шаблонов, вокруг которых ныне ведется вся дискуссия, признают наличие различных, в том числе и нестандартных, вариантов. Развитие подлинной интеграции в сферах, где это действительно возможно и необходимо, скорее приведет к открытию рынков и свободному передвижению людей, товаров, услуг и капиталов, нежели поспешное включение в бюрократические планы действий все новых секторов и направлений «гармонизации» или провозглашение в качестве общей цели ассоциации столь разных субъектов.

Исторический раскол Европы непреодолим без нацеленного в будущее союза Россия — ЕС. Слабеющий, особенно геостратегически, Европейский союз вступил в затяжную полосу внутренней трансформации; он объективно нуждается в России как экономически, так и политически (для продвижения своих интересов на международной арене), хотя и не готов пока признать это на официальном уровне. Россия, находящаяся в сложном геостратегическом окружении и утрачивающая позиции по целому ряду объективных параметров, в среднесрочной перспективе также будет испытывать потребность в Евросоюзе.

Относительная устойчивость российской системы государственного управления, обеспеченная поддержкой населения, и благоприятная конъюнктура на мировом энергетическом рынке позволяют Москве более активно продвигать собственное видение стратегических целей и форм сотрудничества, способов обеспечения равных прав партнеров. Россия не должна рассматриваться *de facto* как младший партнер ЕС. Необходим постепенный отход от принятой ныне точки зрения, согласно которой прогресс увязывается с принятием внешними партнерами «облегченных» версий права и стандартов Европейского союза (*acquis communautaire*).

Подготовка нового договора станет проверкой способности «великой энергетической державы» самостоятельно принимать внешнеполитические решения стратегического характера и добиваться их реализации. Причем делать все это России придется во взаимодействии с таким искушенным партнером, как Европейская комиссия.

После 2007: три варианта

С юридической точки зрения «проблемы-2007» в отношениях Россия — Евросоюз нет. Согласно ст. 106 Соглашения о партнерстве и сотрудничестве, оно «автоматически возобновляется из года в год при условии, что ни одна из Сторон не направит другой Стороне письменного извещения о денонсации как минимум за шесть месяцев до его истечения». Однако вопрос о выработке нового документа уже стоит на повестке дня. В настоящий момент могут рассматриваться три варианта политико-правового оформления двусторонних отношений после 2007 г.

Первый: ежегодное автоматическое продление действия СПС, как и предусмотрено ст. 106. Главный упор делается на наполнение конкретным содержанием совместных «дорожных карт» по четырем пространствам. Одни положения Соглашения могут использоваться, а другие — утратить силу по истечении времени. СПС постепенно отмирает, не получая адекватной по уровню и авторитету замены.

Второй: внесение в текст изменений и дополнений, которые предусматривали бы на ближайшие 10—15 лет скорректированную базу институционального сотрудничества. Например, один из существующих форматов отношений ЕС с государствами своей периферии и бывшими колониями европейских держав в Африке (ассоциация, Зона свободной торговли и т. п.).

Третий: подготовка нового политико-правового документа (пакета документов), который полностью заменит СПС и при необходимости будет ратифицирован Россией, Европейским союзом и его странами-членами. При этом в ратификации может нуждаться не общеполитический документ (Декларация), а отдельные соглашения по конкретным вопросам (секторальные соглашения).

Проще всего, конечно, продлить действие Соглашения, дополнив его новыми статьями, отражающими все наработанное за последние годы, в частности энергетический диалог и «дорожные карты» по четырем общим пространствам. Брюссель предпочитает именно такой сценарий. Он позволит Европейской комиссии сохранить в отношениях с Россией модель «ведущий — ведомый», снизит влияние отдельных стран — членов Евросоюза, больше других заинтересованных в развитии контактов с Москвой. Подобное

развитие событий на руку и значительной части политической элиты ЕС, поскольку избавляет это сообщество от необходимости выработки четкой стратегии отношений с Россией и дает ему возможность сосредоточить внимание на попытках выхода из собственного системного кризиса.

Москве данный вариант может показаться привлекательным потому, что он снимает вопрос о необходимости формирования мощной и скоординированной переговорной команды для работы с Европейским союзом над новым базовым документом (пакетом документов). В условиях катастрофической нехватки квалифицированных специалистов, помноженной на межведомственную разобщенность, создать дееспособную «ударную группу» крайне сложно.

Однако, согласившись на продление действия/обновление СПС или на его замену другим документом, взятым из внешнеполитической номенклатуры Еврокомиссии и отражающим ее терминологию, Россия добровольно признает свой статус младшего партнера, объекта инспекций и поучений. Выкручивание рук, к которому Евросоюз нередко прибегает по экономическим вопросам, таким, к примеру, как компенсационные платежи за использование европейскими авиакомпаниями российских маршрутов, станет регулярной практикой.

В общем и целом формат политико-правовых отношений существенно не влияет на развитие реальной интеграции в тех областях, где в этом заинтересованы обе стороны. Многие страны, имеющие с ЕС куда более тесные и эффективные связи, чем Россия, не стремятся юридически фиксировать свои обязательства, ратифицировав их в парламенте и сделав, по сути, частью национального права. Так, Соединенным Штатам, которые связаны с Европейским союзом безвизовым режимом и колоссальным торговым оборотом, вообще хватает общеполитической декларации, которая сопровождается пакетом двусторонних соглашений и обязательных к исполнению рабочих планов по конкретным вопросам.

Ставка на равноправие

Разрабатывая новый формат политико-правовых отношений между Россией и Евросоюзом, необходимо пересмотреть некоторые принятые ныне подходы.

Во-первых, в будущей модели отношений должна найти отражение особая роль России в Европе и мире. Это означает, что новый документ (пакет документов) не может находиться в той же «системе координат», что и действующие в ЕС практики оформления отношений с соседними государствами. Предлагается не рассматривать в качестве исходных общеизвестные форматы и названия соглашений Европейского союза с другими странами, такие как Соглашение о партнерстве и сотрудничестве, Соглашение об ассоциации, Европейские соглашения и пр.

Во-вторых, новый договор не может быть инструкцией по приближению России к существующим и постоянно изменяемым нормам регулирования политической и экономической жизни Евросоюза. На практике это обычно выливается в подмену двусторонних документов согласованными версиями внутренних документов ЕС, отражающих его видение того, что надлежит делать РФ. Вообще, надо избежать заиканье™ на тезисе о сближении (гармонизации) законодательства как универсальном средстве развития торговых, экономических и гуманитарных связей. Принятие Россией законодательства Европейского союза без постановки вопроса о членстве в нем лишено смысла. Обе стороны должны ориентироваться на международное право, нормы ВТО и др. Что не исключает принятия Россией отдельных норм в тех случаях, когда это не сопряжено с уступкой государственного суверенитета. Более того, если стороны в будущем проявят готовность к формированию надгосударственных форм сотрудничества на том или ином направлении, то в данной сфере возможна выработка новых правовых основ регулирования.

И, в-третьих, в новом документе следует избегать оценочных суждений о состоянии российской экономики и общества в целом. Констатация того, что Евросоюз признает Россию «развитой демократической страной с основами рыночной экономики», заведомо ставит ЕС на ступень выше, подрывая принцип равноправия.

Вместо этого стоило бы рассмотреть возможность разработки документа, который декларирует создание стратегического союза

(сообщества) России и Евросоюза как нового элемента обеспечения региональной и международной безопасности. Для этого необходимо четко обозначить общее видение ключевых вопросов международной жизни. Ведь, несмотря на тактические расхождения по большинству актуальных вопросов, таких как роль ООН и других международных институтов, верховенство международного права, нераспространение оружия массового уничтожения, борьба с терроризмом, трансграничной преступностью и наркоторговлей, стабилизация Большого Ближнего Востока, проблемы окружающей среды и т. д., позиции России и Европейского союза близки. На этой основе следует закрепить приоритет общих стратегических интересов перед частными расхождениями или фобиями, унаследованными от прошлого.

Новый совместный документ мог бы содержать указание на универсально закреплённые принципы (соблюдение прав человека, свобода и равноправие в международной торговле и организация политического процесса в соответствии с существующими нормами), которым Россия и ЕС следуют на международной арене и в двусторонних отношениях. Стороны четко заявят о том, что будут выстраивать экономические отношения на основе и с учетом адаптации российского законодательства к правилам и нормам ВТО, куда РФ намерена вступить в скором времени. Если экономические интересы потребуют более тесной интеграции в той или иной сфере, соответствующая гармонизация законодательства в данной конкретной области будет оформлена отдельным соглашением.

Долгосрочным инструментом формирования политико-экономической и геополитической общности России и Европейского союза является избирательная интеграция в тех сферах экономики, где она может принести реальную добавленную стоимость обеим сторонам. Например, можно рассмотреть возможность создания таких объединений, как наднациональные Российско-Европейское объединение нефти и газа, Российско-Европейская ассоциация транспорта и космоса, Российско-Европейское сообщество окружающей среды. В областях, где стороны пока не могут выходить на уровень интеграции, они сохраняют полный суверенитет и отношения в форме сотрудничества.

Три уровня отношений

Вплотить эти принципы в жизнь можно на основе трехуровневой системы политико-правовых отношений между Россией и Евросоюзом. Именно она позволит учесть особенности обоих партнеров, международные обстоятельства и интересы сторон.

Первый уровень. Главным общеполитическим документом, устанавливающим стратегические рамки отношений, могла бы стать Декларация к договору о стратегическом союзе, выполняющая функцию развернутой преамбулы. В качестве цели в ней провозглашается создание стратегического союза России и ЕС, направленного на преодоление синдрома вражды и соперничества, психологических последствий войн и конфликтов прошлого, закрепление подлинно союзнических отношений, допускающих углубленные формы интеграции в избранных областях. Такие отношения не направлены против третьих стран и базируются на общем видении вызовов и угроз безопасности, на взаимозависимости и взаимодополняемости России и Европейского союза в ряде ключевых секторов экономики, на общем культурном и научном наследии, а также на осознании важности сближения для обеспечения устойчивого развития и безопасности.

Необходимо указать, что общие стратегические интересы России и Евросоюза имеют приоритетный характер, и перечислить сферы международной политики, в которых интересы сторон объективно совпадают. В Декларации должно найтись место и для других существенных для обеих сторон вопросов, включая приверженность таким базовым демократическим ценностям, как верховенство закона, защита прав человека и меньшинств, независимость судебной системы, принцип разделения властей и обеспечения конкурентной политической среды, независимость СМИ, свобода передвижения граждан. Следует четко обозначить, что Россия и ЕС строят отношения на основе равноправия, взаимной выгоды и прозрачности и что, действуя в рамках международных и региональных организаций, они будут стремиться к взаимному учету позиций, координации и максимальному сближению подходов.

Стратегический союз России и ЕС будет иметь большое значение как связующее звено между региональными системами безопасности в Европе, Азии и Северной Америке. Чтобы придать

системный характер отношениям в военно-политической сфере, в Декларации необходимо перечислить направления внешнеполитического и военного сотрудничества России и Евросоюза, возможности совместного участия в миротворческой деятельности.

Второй уровень. Стратегическая повестка дня отношений Россия — Европейский союз, оговаривающая конкретные направления сотрудничества. Это прежде всего сотрудничество в области обеспечения международной и региональной безопасности, включая устранение угроз и рисков XXI в. — терроризма, экологических проблем, бедности и т. д. Данный раздел может содержать перечень и описание совместных инициатив по решению конкретных вопросов международной безопасности, по военному сотрудничеству и миротворческой деятельности, а также включать ссылки на конкретные положения международного права, лежащие в основе совместных действий сторон.

Другое важнейшее направление — сотрудничество в сфере международной торговли и глобальной экономики. Целесообразным представляется подробно перечислить намерения сторон по максимально детализированному списку отраженных в общей части Декларации вопросов взаимного интереса в отдельных секторах экономики и международной торговли.

Третий раздел повестки дня мог бы быть сконцентрирован на сотрудничестве в сфере обеспечения свободы передвижения людей и беспрепятственного транзита. Здесь необходимо опираться на уже заявленное намерение сторон стремиться к введению безвизового режима передвижения граждан через постепенное упрощение визового режима. Целесообразно упомянуть также необходимость максимально упростить механизм транзита в Калининградскую область.

Раздел, посвященный культурному и гуманитарному сотрудничеству — важнейшему направлению сближения между Россией и ЕС, может содержать список уже существующих и планируемых инициатив по развитию и углублению совместной деятельности. Следует заявить о намерении интенсифицировать и поощрять обмены студентами, школьными учителями, преподавателями, учеными и пр.

Принципиальное значение имеет включение в повестку дня специального раздела о сотрудничестве на уровне бизнеса и

гражданского общества, который должен содержать перечень намерений и идей по продвижению прямого диалога в рамках делового сообщества, а также между неправительственными организациями. Отсутствие механизмов и инструментов защиты интересов бизнеса является сегодня одной из ключевых проблем отношений Россия — Европейский союз. Во-первых, за редким исключением сами российские предприниматели не готовы серьезно инвестировать в создание такой лоббистской инфраструктуры. Во-вторых, характер взаимоотношений бизнеса и власти в России не способствует защите интересов предпринимателей за границей. Переговорный процесс Россия — Евросоюз остается закрытым и непрозрачным для российского бизнес-сообщества, что приводит к недостаточному учету его интересов.

Учитывая уникальное место ЕС в российском внешнеторговом обороте (порядка половины), целесообразно поднять вопрос о расширении представительства интересов российских предпринимателей на уровне европейских наднациональных институтов, а также о создании правовой основы интеграции российского предпринимательства в бизнес-сообщество единой Европы. Возможна даже подготовка отдельного соглашения между РФ и Европейским союзом о поддержке представительства интересов. Главным смыслом данного соглашения (секторального документа) видится в формальном предоставлении предпринимателям России и Евросоюза прав по представительству и защите интересов на территории партнеров.

Вместе с тем на деловые круги необходимо возложить обязательства по координации своих подходов к вопросам экономических отношений в рамках специальных консультативных механизмов. Ассоциациям, компаниям и их представителям стоит обеспечить гарантии доступа к правительственной информации (по четко обозначенному типу документов и на определенной стадии их разработки) и формализовать минимальные (до их вынесения на уровень принятия решений) сроки представления проектов межгосударственных соглашений и других документов на рассмотрение советов предпринимателей России и ЕС.

Последний раздел повестки дня должен быть посвящен вопросам ее реализации, включая положение о создании специального механизма, контролирующего исполнение согласованных намерений России и Европейского союза.

Наконец, *третий уровень*. Секторальные соглашения различного охвата и разной степени обязательности, которые и станут подлинным «мотором» и практическим инструментом взаимоотношений России и Евросоюза. Эти документы должны предусматривать функциональную интеграцию в отдельных областях деятельности вплоть до объединения сегментов рынка. В свое время именно функциональный подход — достижение политического интеграционного эффекта посредством углубленного сотрудничества в отдельных чисто технических областях — запустил весь процесс европейской интеграции. Речь идет о возможности применить к отношениям между Россией и ЕС практику, лежавшую в основе Европейского объединения угля и стали (ЕОУС) в начале 1950-х годов. Это единственный удачный опыт преодоления конфликта и противоречий между прежде недружественными странами. Участие в ЕОУС Франции и Германии не только отвечало экономическим интересам сторон, но и стало одним из решающих факторов исторического примирения.

Сотрудничество на функциональной основе позволяет свести к минимуму дискриминацию кого-либо из участников проекта. По крайней мере три страны, стоявшие у истоков ЕОУС (Франция, Германия и Италия), смогли с помощью этой организации укрепить свои пошатнувшиеся политические позиции, став лидерами нового исторического процесса. При этом функциональный подход дает возможность более гибко относиться к проблеме принятия тех или иных норм и ценностей как к обязательному условию интеграции. Когда в 1957 г. подписывались Римские договоры о Европейских сообществах, никому и в голову не пришло заявить, что условием членства Франции является прекращение ею военных операций в Алжире.

Кроме того, функциональное сближение и прямое взаимодействие наднациональных органов управления, бизнеса и общественных структур участвующих сторон позволит создать главное, чего не хватает в отношениях между Россией и Европейским союзом да и, пожалуй, между самими странами-членами, — атмосферу доверия.

Однако функциональная интеграция может быть успешной только в том случае, если вводимые ею правила будут одинаково выгодны всем участникам. Интеграция, условием и следствием которой может оказаться вытеснение кого-то из них с рынка, не сработает никогда.

Среди очевидных областей сотрудничества можно выделить такие, как транспорт, образование, космос и, возможно, даже энергетика. Сфера транспорта, особенно воздушного, — одна из подходящих областей для начала действительно интеграционного российско-европейского проекта. Прибыли здесь минимальны. И в России, и в Евросоюзе крупные компании-перевозчики испытывают схожие трудности. Степень государственной поддержки, без которой отрасль не обходится даже в США, примерно одинакова повсюду. Самое главное — потенциальный вклад России и ЕС в «общий котел» может оказаться практически равным. Это мешает установлению отношений продавец-покупатель, неминуемо трансформирующих любой диалог в банальный торг.

Из всех перечисленных документов нового политико-правового формата Россия — Европейский союз только секторальные соглашения нуждаются в парламентской ратификации. Это позволит избежать негативных последствий, связанных с необходимостью «проталкивания» вопроса о стратегическом союзе России и Евросоюза через органы законодательной власти тех государств — членов ЕС, отношения с которыми у Москвы затруднены в силу исторических и психологических факторов.

ПОСЛЕСЛОВИЕ: ЕВРОПА СТАВИТ ВОПРОСЫ

Период весны — лета 2007 г. ознаменовался целым рядом важнейших событий как в отношениях России и Европейского союза, так и во внутренней жизни каждого из партнеров. Все они стали результатом и наглядной иллюстрацией противоречия между ростом взаимной открытости в области экономики и человеческих связей, с одной стороны, и сохранением, а часто и углублением различий политических взглядов и методов защиты своих интересов — с другой. При этом данное противоречие становилось все более заметным и выступало в качестве ограничителя для отстаивания суверенных прав.

В первую очередь это относится к российской дипломатии. Весьма сложно сочетать курс на экономическую интеграцию и правовое сближение, который в целом поддерживается большинством политической и бюрократической элиты России, со все более самостоятельными действиями на «большой» международной арене. Решать эту задачу приходится в рамках диалога с таким партнером, как Европейский союз, который в силу отсутствия других возможностей вынужден постоянно прибегать к практике увязок различных вопросов повестки дня. При этом в рамках системы отношений, конструируемых ЕС, российская сторона связала себя многочисленными устными и письменными обязательствами, а также вовлечена в постоянные механизмы взаимодействия на бюрократическом уровне.

В апреле и первой половине мая основное внимание было привлечено к острому дипломатическому конфликту между Россией и Эстонией, связанному с решением официального Таллина перенести памятник советскому воину-освободителю. Оно вызвало острую реакцию Москвы и существенной части русскоязычной общины Эстонии. Результатом стали массовые беспорядки в Таллине, непривычные для практики цивилизованного мира акции у

посольства Эстонии в Москве и взаимные дипломатические демарши. Впрочем, они не оказали серьезного негативного влияния на торговые и экономические отношения двух стран.

Власти Германии, которая председательствовала в ЕС в первой половине 2007 г., очень не хотели вносить в отношения дополнительную напряженность, однако российско-эстонский конфликт стал предметом высказываний представителей обеих сторон в ходе саммита Россия — Европейский союз в Самаре 18—19 мая. Федеральный канцлер Германии А. Меркель и председатель Еврокомиссии Ж.М. Баррозу заявили о солидарности с Эстонией. Европейские СМИ отметили невиданное ранее единство Европы перед лицом внешнего вызова одной из стран-членов.

Такой поворот дела, впрочем, не особенно повлиял на результативность встречи на высшем уровне. Основной практический результат германского председательства в области отношений ЕС и России — начало работы над текстом новой политико-правовой базы отношений — все равно не мог быть достигнут. Несмотря на все усилия Берлина и Брюсселя, на протяжении шести месяцев проводивших сеансы дипломатического убеждения Москвы и Варшавы, Россия не отменила эмбарго на импорт польского мяса, а Польша не сняла вето с мандата Европейской комиссии на переговоры о новом соглашении.

Между тем жесткая линия на защиту национальных интересов, проводимая братьями Лехом и Ярославом Качинскими, стала важным фактором не только отношений России и ЕС, но и внутренней жизни Евросоюза. В ходе подготовки и проведения саммита Европейского союза в Брюсселе 21—23 июня Польша привлекла к себе всеобщее внимание и заслужила многочисленные обвинения в нецивилизованном поведении. Другое дело, что резкие высказывания польских лидеров были во многом спровоцированы тем, что официальный Берлин до определенной поры просто игнорировал их требования. Поведение братьев Качинских трудно не назвать экзотическим. Однако в официальном списке вопросов к саммиту, распространенном германским МИДом за несколько дней до встречи и учитывавшем все требования таких государств, как Нидерланды или Великобритания, острый для Варшавы вопрос распределения голосов даже не значился.

В результате ожесточенных дискуссий на саммите, продолжавшихся до раннего утра 23 июня, был принят мандат

Межправительственной конференции (МПК) по выработке нового договора о ЕС, призванного реформировать механизм принятия решений и заменить окончательно почившую к тому времени Конституцию для Европы. В рамках самой встречи польские представители, поддержанные Великобританией и рядом других стран ЕС, открыто заявляли, что речь идет о суверенных правах стран-членов и их гарантиях. Текст же мандата МПК оказался насыщен оговорками, предоставляющими странам — членам ЕС и их органам власти дополнительные права в части контроля за деятельностью институтов ЕС в Брюсселе. В частности, из текста будущего договора о ЕС исключено положение о приоритете европейского права над национальным законодательством стран-членов.

Наиболее важным решением саммита в области функционирования внутреннего рынка ЕС стало исключение из списка основных целей положения о развитии свободной конкуренции. Вместо этого указано на необходимость стремиться к созданию «высококонкурентной социально ориентированной рыночной экономики».

Хотя большинство участников политического процесса в пределах «европейского квартала» в Брюсселе не склонны драматизировать ситуацию, данное решение может иметь далекоидущие юридические последствия. Потенциально оно подрывает возможности институтов по борьбе с национальными «чемпионами» — фактически монополиями в той или иной сфере экономики, о необходимости появления которых президент Франции Н. Саркози заявил уже через день после саммита в Брюсселе.

Если судить по решениям брюссельского саммита, то, несмотря на успешный выход из состояния полной неопределенности, в которое ЕС погрузился в июне 2005 г., интеграционный процесс вступил в стадию усиления межгосударственных элементов сотрудничества. Соотношение сил между суверенитетом и интеграцией временно поменялось в пользу первого. Повышается вероятность формирования так называемой Европы разных скоростей, о необходимости которой давно говорит Великобритания, и возможность которой признал летом 2007 г. премьер-министр Италии, а ранее председатель Европейской комиссии Р. Проди. Данная модель предполагает расширение возможностей для более тесного сотрудничества групп стран и, на наш взгляд, подрывает внутреннее единство Европейского союза.

Усиление роли национальных государств и разноскоростная интеграция не мешают, однако, по мере необходимости использовать ресурсы ЕС в отношениях с внешними партнерами. К числу таковых относятся в первую очередь традиционные для гражданской силы (*civilian power*) действия через институты сотрудничества, основанные на взаимном принятии обязательств. Другое дело, что эти механизмы становятся все в большей степени инструментом защиты исключительно национальных интересов ЕС и его государств и в полной мере испытывают на себе последствия естественного роста протекционизма со стороны последних.

Надо учитывать при этом, что хотя безопасность и оборона остаются и будут оставаться, если судить по тексту мандата МПК, в исключительном национальном ведении стран-членов, запрос на коллективные действия ЕС постоянно растет. Как и количество вызовов, с которыми сталкиваются страны-члены, формирующие доходную часть бюджета ЕС и его рабочих органов, на международной арене.

В поисках выхода из этой ситуации единая Европа вынуждена обращаться к достаточно нетрадиционным решениям. Не случайно уже вскоре после выхода российско-польского конфликта в публичную плоскость комиссар ЕС по торговле П. Манделсон заявил о том, что сохранение эмбарго может стать препятствием для вступления России в ВТО, вопрос о котором был окончательно согласован сторонами еще в мае 2004 г.

В июле 2007 г. разгорелся дипломатический конфликт между Москвой и Лондоном, связанный с отказом России выдать гражданина РФ, обвинявшегося в совершении тяжкого преступления на территории Соединенного Королевства. Хотя удовлетворение требований британского правосудия противоречило бы нормам российской Конституции, реакция британских властей оказалась также далекой от принятых ранее норм. Глава МИДа Д. Милибэнд сделал беспрецедентные в практике отношений между странами — членами Совета Безопасности ООН заявления о необходимости изменения российской Конституции, дабы сделать экстрадицию допустимой, а также о возможных проблемах с визами у представителей органов государственной власти России.

И вновь страна-председатель ЕС — Португалия, — несмотря на заявленное ранее намерение не вносить напряженность в отношения с Россией, официально заявила о поддержке действий

Великобритании. Тем более что за несколько дней до британского демарша Россия сообщила о приостановке выполнения адаптированной версии Договора об обычных вооруженных силах в Европе (ДОВСЕ), предоставив части своих партнеров на Западе великолепную возможность говорить о снижении предсказуемости российской внешней политики.

В эти же дни председатель Европейской комиссии Ж.М. Баррозу, выступая перед журналистами в Брюсселе, заявил, что, на его взгляд, Европейский союз было бы удачнее всего сравнить с империей. Однако не в традиционном понимании этого слова, а с империей, основанной на добровольном объединении стран и распространяющей свое влияние исключительно мирным способом. Если не принимать во внимание известную эксцентричность бывшего премьер-министра Португалии, данное заявление можно считать попыткой сформулировать видение новой роли Европы на международной арене. Той роли, которая отвечала бы требованиям конкуренции как со старыми партнерами в лице США, так и с державами «авторитарного капитализма», выход которых на мировую арену отмечает в своих последних работах С. Караганов, и отражала бы при этом внутривнутриполитическую реальность ЕС, все более сдвигающегося в сторону «крепости Европы». Старая концепция, подкрепленная в последние годы попытками стран ЕС выстроить общую политику в отношении иммиграции извне и провалом очередной серии переговоров в рамках Дохийского раунда ВТО, обретает постепенно и политическое измерение.

Европейский союз, а с ним и российско-европейские отношения выходят на очередной этап периода масштабной перестройки системы межгосударственных и внутривнутригосударственных отношений, начавшегося еще в 1989 г. Поведение объединенной Европы на этом этапе формируется под воздействием целого ряда факторов.

Во-первых, важное место занимают растерянность политических лидеров в ходе острой фазы кризиса развития ЕС (2005—2007 гг.) и интеллектуальный ступор, самым ярким воплощением которого стала Берлинская декларация от 24 марта 2007 г., принятая в ознаменование 50-летия Римского договора о ЕС.

Во-вторых, нарастает осознание важности энергетического фактора, который во все большей степени становится частью не экономики, а политики и сферы безопасности. Обеспечение энергоресурсами

становится объектом усилий современного европейского государства.

В-третьих, невиданная ранее волна нелегальных иммигрантов из стран Африки провоцирует рост национализма у самих европейцев и попытки политических и бюрократических элит пойти по пути наименьшего сопротивления, направив главные ресурсы на безопасность внешних границ.

И наконец, в-четвертых, свою роль играет выход Европейского союза за пределы «старой Европы» и необходимость более активно применять несвойственные ранее методы внешнеполитической деятельности. Под воздействием этих факторов Евросоюз может потерять значительную часть не только шарма, но и привычек «нормативной империи», о существовании которой много говорили во второй половине 1990-х годов.

В принципе, Россия могла бы и не обращать на все эти метаморфозы особого внимания. Вооруженный конфликт между нами невозможен. Сотрудничество со странами ЕС в такой важной для российской экономики области, как энергетика, успешно развивается на двустороннем уровне. Проблема, однако, в том, что постоянно укрепляющаяся взаимозависимость России и ЕС в экономике и правовом регулировании выступает все большим ограничителем дипломатических ресурсов. Еще больше они могут оказаться лимитированными в том случае, если Россия не сможет в достаточной степени реализовать свое видение нового договора о стратегическом партнерстве с ЕС, который, как соглашаются пока обе стороны, должен быть всеобъемлющим и взаимообязывающим.

Очевидно, что попытки скорректировать экономические параметры сотрудничества чувствительным образом для партнера, жестко отстаивающего свои интересы, ведут к асимметричным ответам. А это, в свою очередь, способно повлечь обвинения в том, что политика России не вполне адекватна и предсказуема.

Роберт Купер — один из наиболее влиятельных европейских экспертов-практиков нашего времени, оказавший немалое влияние на внешнеполитические решения премьер-министра Т. Блэра и политику верховного представителя ЕС Х. Соланы, — пишет, что новое мироустройство XXI в. станет результатом переговоров между континентами, как прежде было итогом сделки между отдельными странами. Внутреннее устройство этих континентов

может представлять собой либо отдельные сверхдержавы, либо прочные союзы государств. Формирование таких союзов вокруг потенциальных лидеров происходит уже сегодня. И Россия как «*странный инсайдер*» экономической и политической жизни Старого Света вольно или невольно в нем участвует.

Исторически и культурно у России нет выбора, кроме объединения с Европой. Инерция поступательного диалога последних 5 лет, обеспечившего бюрократические аппараты Москвы и Брюсселя масштабным планом работ по сближению законодательства и открытию рынков, не оставляет возможностей для настоящего, а не декларативного разворота в сторону другого партнера. Все большее количество российских компаний идет в Европу и осваивает принятые там методы конкурентной борьбы.

Вопрос, однако, в том, насколько устойчивой будет политико-экономическая конструкция такого объединения. Пока внутренние условия России и ЕС говорить о такой устойчивости не позволяют. В этой связи гораздо более целесообразным для России было бы восстановить баланс между политической и экономико-правовой составляющими отношений на уровне равноправного сотрудничества самостоятельных субъектов международных отношений. Отношения между ЕС и Соединенными Штатами, избавленные от псевдоинтеграционных намерений, свидетельствуют, что сближение законодательства и открытие рынков — отнюдь не непременно условие конструктивного сотрудничества в политике и экономике. В будущем, однако, Россия могла бы рассмотреть вопрос о формальном присоединении к тому интеграционному объединению, которое придет на смену Евросоюзу после преодоления фазы стагнации и перехода в новое качество.

ХРОНОЛОГИЯ ОТНОШЕНИЙ РОССИИ И ЕВРОПЕЙСКОГО СОЮЗА В 1991-2007 гг.

	<i>События в Европейском союзе</i>	<i>События в России</i>	<i>Двусторонние отношения</i>
1985	Саммит ЕС в Милане (28-29 июня) — начало межправительственной конференции по подготовке Единого европейского акта	Апрельский пленум ЦК КПСС — начало «перестройки»	
1986	Подписание Единого европейского акта (17 и 28 февраля)		
1989	Падение Берлинской стены (октябрь) и коллапс коммунистических режимов в странах Центральной и Восточной Европы	Первый съезд народных депутатов СССР (июнь)	Подписано Соглашение о торговле и сотрудничестве между СССР и Европейскими сообществами (18 декабря)
1990	Объединение Германии Римский саммит ЕС (14-15 декабря) — начало Межправительственных конференций по выработке договора о Европейском союзе и Европейском валютном союзе		
1991	17 декабря подписана Европейская энергетическая хартия	Избрание Б. Ельцина Президентом РФ (12 июня), попытка государственного переворота (18-22 августа) — Беловежские соглашения, 22 декабря в Алма-Ате подписан договор о создании Содружества независимых государств, 25 декабря отставка Президента СССР М. Горбачева	
1992	Подписан Маастрихтский договор о Европейском союзе (7 февраля)		Начало переговоров о соглашении между Россией и ЕС

	<i>События в Европейском союзе</i>	<i>События в России</i>	<i>Двусторонние отношения</i>
1993	Саммит ЕС в Копенгагене — утверждение копенгагенских критериев членства и начало процесса расширения ЕС	Конституционная реформа Б. Ельцина — упразднение системы Советов	Подписание Декларации об укреплении политического сотрудничества между Россией и ЕС (5 декабря)
1994	В Лондоне подписан Договор к Европейской энергетической хартии (17 декабря)		Саммит Россия — ЕС на о. Корфу (24-25 июня) — подписание Соглашения о партнерстве и сотрудничестве между Россией и ЕС
1995	Австрия, Швеция и Финляндия вступают в Европейский союз (1 января)	Продолжение боевых действий в Чечне	
1996	Начало Межправительственной конференции по пересмотру Маастрихтского договора в Турине (29 марта)	Вступление России в Совет Европы, повторное избрание Б. Ельцина Президентом РФ (июнь), завершение боевых действий в Чечне — Гудермесское соглашение (август)	
1997	Саммит ЕС в Амстердаме — согласование текста Амстердамского договора (16-17 июня), договор подписан министрами иностранных дел стран ЕС 2 октября		Вступления в силу Соглашения о партнерстве и сотрудничестве между Россией и ЕС (1 декабря), принятие Киотского протокола (11 декабря)
1998	Создание Европейского центрального банка (1 июня)	Финансовый кризис августа 1998 г. и назначение премьер-министром Е. Примакова	
1999	Введение в безналичное обращение единой европейской валюты евро (1 января) Коллективная отставка Европейской комиссии Ж. Сантера (11 марта) — назначение Р. Проди президентом Европейской комиссии, саммит ЕС в Кельне (3-4 июня) — принятие Коллективной стратегии ЕС в отношении России, назначение Х. Соланы верховным	Подписание Договора о создании Союзного государства России и Белоруссии (8 декабря), отставка Б. Ельцина с поста Президента РФ (31 декабря), назначение В. Путина исполняющим обязанности Президента РФ, начало контртеррористической операции на территории Чеченской республики, принятие Среднесрочной стратегии отношений	Операция НАТО против Югославии (март — июнь), саммит Россия — Европейский союз в Хельсинки (22 октября)

	<i>События в Европейском союзе</i>	<i>События в России</i>	<i>Двусторонние отношения</i>
	представителем по вопросам Общей внешней политики и политики безопасности	Российской Федерации с Европейским союзом (октябрь)	
2000	Саммит ЕС в Лиссабоне (23-24 марта) — принятие Лиссабонской стратегии, Саммит ЕС в Ницце (7-9 декабря) — согласование текста Ниццкого договора, реформирующего институциональную структуру ЕС и распределение голосов между странами-членами в Совете ЕС	Избрание В. Путина Президентом РФ (23 марта)	Саммит Россия — ЕС в Париже (30 октября) — учреждение энергетического диалога и расширение сотрудничества в экономической области
2001	Подписание Ниццкого договора о ЕС (26 февраля)		Саммит Россия — ЕС в Москве (17 мая) — создание группы высокого уровня для разработки концепции формирования общего европейского экономического пространства, саммит Россия — ЕС в Брюсселе (3 октября) — возобновление работы Круглого стола промышленников и предпринимателей России и ЕС
2002	Введение евро в наличное обращение (1 января), открытие в Брюсселе работы Конвента о будущем Европы (28 февраля)		Саммит Россия — ЕС в Москве (29 мая) — утверждение доклада группы высокого уровня по концепции общего европейского экономического пространства, Саммит Россия — ЕС в Брюсселе (11 ноября) — принятие совместного заявления о транзите между Калининградской областью и остальной территорией Российской Федерации

	<i>События в Европейском союзе</i>	<i>События в России</i>	<i>Двусторонние отношения</i>
2003	В Риме начинается работа межправительственная конференция ЕС по выработке Конституции для Европы (4 октября), саммит ЕС в Брюсселе (8-9 декабря) — принятие Европейской стратегии безопасности	Выборы в Государственную думу ФС РФ — провал партий «Яблоко» и «Союз правых сил», арест М. Ходорковского	Начало войны в Ираке — формирование коалиции Путин — Ширак — Шредер, саммит Россия — ЕС в Санкт-Петербурге (31 мая) — утверждение концепции четырех общих пространств России и ЕС, саммит Россия — ЕС в Риме (6 ноября) — С. Берлускони публично выступает в роли «адвоката Москвы»
2004	Вступление в ЕС 8 стран Центральной и Восточной Европы, а также Кипра и Мальты (1 мая), подписание в Риме договора, основывающего Конституцию для Европы (29 октября), утверждение состава Европейской комиссии под председательством Ж.М. Баррозу (12 августа — 18 ноября)	Ратификация адаптированного Договора об обычных вооруженных силах в Европе Россией, Украиной, Белоруссией и Казахстаном	Подписание «Совместного заявления о расширении ЕС и отношениях между ЕС и Россией» (27 апреля), саммит Россия — ЕС в Москве (21 мая) — подписание совместного протокола о завершении переговоров о ВТО, президентские выборы и политический кризис на Украине (ноябрь — декабрь), саммит Россия — ЕС в Гааге (24 ноября)
2005	Отрицательный результат референдумов по Конституции ЕС во Франции (29 мая) и Нидерландах (1 июня), саммит ЕС в Брюсселе (16-17 июня) — начало «периода размышлений»	Подписание соглашения о строительстве Северо-европейского газопровода (СЕГ), позднее переименованного в «Северный поток», между ОАО «Газпром», Э.ОН АГ и БАСФ АГ, начало строительства российского участка	Саммит Россия — ЕС в Москве (10 мая) — одобрение совместных «дорожных карт» четырех общих пространств, саммит Россия — ЕС в Лондоне (4 октября)

	<i>События в Европейском союзе</i>	<i>События в России</i>	<i>Двусторонние отношения</i>
2006	Европейский союз инициирует подготовку концепции энергетической безопасности ЕС, Польша блокирует утверждение мандата Европейской комиссии на переговоры о новом соглашении с Россией (ноябрь), Совет ЕС утверждает доклад по проекту газопровода «Набукко»	Конфликт России и Украины по вопросу цен на газ, отключение подачи российского газа на Украину — острая реакция ЕС, Председательство России в «большой восьмерке»	Саммит Россия — ЕС в Сочи (25-26 мая) — подписание соглашений об упрощении визового режима и реадмиссии, саммит Россия — ЕС в Хельсинки (24 ноября)
2007	Саммит ЕС в Брюсселе — утверждение мандата Межправительственной конференции по выработке договора о Европейском союзе и договора о функционировании ЕС	Конфликт России и Эстонии по вопросу о переносе памятника советскому воину-освободителю в Таллине (апрель — май)	Саммит Россия — ЕС в Самаре (17-18 мая) — лидеры ЕС заявляют о солидарности с Эстонией и Великобританией

Бордачев Тимофей Вячеславович

Кандидат политических наук, директор Центра европейских и международных исследований факультета мировой экономики и мировой политики ГУ ВШЭ, руководитель исследовательских программ СВОП, заместитель главного редактора журнала «Россия в глобальной политике». Ведущий российский эксперт по вопросам отношений России и Европейского союза.

Родился в 1973 г. В 1995 г. с отличием окончил исторический факультет Санкт-Петербургского государственного университета. В 1997 г. получил степень магистра Европейской политики и администрирования в Колледже Европы в Брюгге (Бельгия). В 1998 г. защитил кандидатскую диссертацию в Санкт-Петербургском государственном университете. Автор книги «Новый интервенционизм и современное миротворчество» (М.: МОНФ, 1998) — первого в России фундаментального исследования на данную тему. С 1998 по 2001 г. работал в институтах Российской академии наук в должностях младшего, затем старшего научного сотрудника; с 1998 по 2003 г. — в Московском центре Карнеги в должности ответственного секретаря журнала «Pro et Contra».

Как исследователь специализируется в областях российско-европейских отношений, внешней политики Европейского союза, отношений между властью и бизнесом в Европе, европейской и международной безопасности. Автор научных работ, изданных в России и за рубежом.