

Więcej niż sąsiedztwo
Rozszerzona Unia Europejska i Ukraina – nowe relacje
Raport końcowy

Autorzy

Jakub Boratyński

Fundacja im. Stefana Batorego, Warszawa

Ihor Burakowskyj

Instytut Analiz Ekonomicznych i Doradztwa Politycznego (IER), Kijów

Borys Dodonow

Instytut Analiz Ekonomicznych i Doradztwa Politycznego (IER), Kijów

Alexander Duleba

Centrum Analiz Słowackiego Stowarzyszenia na rzecz Polityki Zagranicznej (SFPA), Bratysława

Grzegorz Gromadzki

Fundacja im. Stefana Batorego, Warszawa

Ołeksij Harań

Akademia Kijowsko-Mohylańska, Kijów

Małgorzata Jakubiak

Centrum Analiz Społeczno-Ekonomicznych, Warszawa

Joanna Konieczna

Uniwersytet Warszawski

Iryna Krawczuk

Ośrodek Prawa Europejskiego i Porównawczego Ministerstwa Sprawiedliwości (ECLC), Kijów

Wotodymyr Nahirnyj

Centrum ds. Pokoju, Konwersji i Ukraińskiej Polityki Zagranicznej (CPCFPFU), Kijów

Ołeksandr Suszko

Centrum ds. Pokoju, Konwersji i Ukraińskiej Polityki Zagranicznej, Kijów

Marius Vahl

Ośrodek Studiów nad Polityką Europejską (CEPS), Bruksela

Katarzyna Wolczuk

Uniwersytet Birmingham

Anna Wróbel

Stowarzyszenie Wschodnioeuropejskie Centrum Demokratyczne, Warszawa

Przemysław Żurawski *vel* Grajewski

Uniwersytet Łódzki

Współpraca

Michael Emerson

Ośrodek Studiów nad Polityką Europejską (CEPS), Bruksela

Zsuzsa Ludvig

Instytut Gospodarki Światowej (VKI), Budapeszt

Rostysław Pawłenko

Akademia Kijowsko-Mohylańska, Kijów

László Póti

Instytut Studiów Strategicznych i Obronnych, Budapeszt

FUNDACJA
BATOREGO

IM. STEFANA

Więcej niż sąsiedztwo Rozszerzona Unia Europejska i Ukraina – nowe relacje Raport końcowy

Fundacja im. Stefana Batorego

ul. Sapieżyńska 10a

00-215 Warszawa

tel. |48 22| 536 02 00

fax |48 22| 536 02 20

batory@batory.org.pl

<http://www.batory.org.pl>

Grupa redakcyjna

Grzegorz Gromadzki Fundacja im. Stefana Batorego, Warszawa

Oleksandr Suszko Centrum ds. Pokoju, Konwersji i Ukraińskiej Polityki Zagranicznej, Kijów

Mariusz Vahl Ośrodek Studiów nad Polityką Europejską (CEPS), Bruksela

Katarzyna Wolczuk Uniwersytet Birmingham

Tłumaczenie z języka angielskiego

Ewa Klekot

Redakcja

Marzena Cieśla

Opieka artystyczna nad publikacjami Fundacji Batorego

Marta Kusztra

Okładka

Teresa Oleszczuk

Skład

TYRSA Sp. z o.o.

Publikacja niniejsza była możliwa dzięki wsparciu Inicjatywy Współpracy Polsko-Amerykańsko-Ukraińskiej (PAUCI) finansowanej przez U.S. Agency for International Development (USAID) według postanowień umowy o współpracę nr 121-A-00-00822-00. Opinie i poglądy zawarte w niniejszym wydawnictwie pochodzą od jego autorów i mogą nie pokrywać się ze stanowiskiem USAID, Freedom House lub PAUCI.

© Copyright by Fundacja im. Stefana Batorego, Warszawa

ISBN 83-89406-28-4

Spis treści

1. Tezy	9
2. Wprowadzenie	14
2.1. Zarys problematyki	14
2.2. Cel i struktura raportu	17
3. Trzy strategie	19
3.1. Strategia UE wobec Ukrainy	19
3.1.1. Miejsce Ukrainy w polityce europejskiej UE	19
3.1.2. Perspektywa członkostwa	21
3.1.3. Potrzeba nowych ram prawnych	23
3.1.4. Stopniowe włączanie Ukrainy w polityki UE	26
3.1.5. Uczestnictwo w instytucjach UE	28
3.1.6. Nowe podejście do pomocy finansowej	30
3.2. Strategia Ukrainy wobec UE	34
3.2.1. Potrzeba jasno określonej strategii wobec UE	34
3.2.2. Reforma polityczna	37
3.2.3. Reforma administracji publicznej	40
3.2.4. Reformy gospodarcze	43
3.2.5. Reforma prawodawstwa i systemu wymiaru sprawiedliwości	47
3.2.6. Rozwój społeczeństwa obywatelskiego	51

3.2.7. Wolność mediów	54
3.2.8. Rządy prawa	56
3.2.9. Dostosowanie prawodawstwa ukraińskiego do praw UE	57
3.3. Relacje UE–Ukraina w polityce nowych państw członkowskich (Czech, Polski, Słowacji i Węgier)	60
3.3.1. Główne tezy	60
3.3.2. Eksport know-how	62
3.3.3. Infrastruktura	64
3.3.4. Wymiar sprawiedliwości i sprawy wewnętrzne	65
3.3.5. Polityka zagraniczna, polityka obronna i polityka bezpieczeństwa	69
3.3.6. Pomoc państw wyszehradzkich dla Ukrainy	70
4. Główne obszary integracji	72
4.1. Gospodarka	72
4.1.1. Handel	72
4.1.2. Inwestycje	75
4.1.3. Ukraina w polityce energetycznej Unii Europejskiej	76
4.1.4. Transport	80
4.2. Wymiar sprawiedliwości i sprawy wewnętrzne (JHA) oraz dostęp do rynku pracy	81
4.2.1. Polityka przyjaznej granicy	81
4.2.2. Ruch osobowy – kwestie wizowe	83
4.2.3. Dostęp do rynku pracy	89
4.2.4. Zarządzanie granicą	91
4.2.5. Współpraca między agencjami odpowiedzialnymi za egzekwowanie prawa	93
4.3. Wspólna Polityka Zagraniczna i Bezpieczeństwa (CFSP)/ Europejska Polityka Bezpieczeństwa i Obrony (ESDP)	95
4.3.1. Dialog unijno-ukraiński na temat polityki zagranicznej, bezpieczeństwa i obrony	95

4.3.2. Udział Ukrainy w akcjach ESDP	97
4.4. Społeczeństwo obywatelskie	99
4.4.1. Pomoc UE dla ukraińskiego społeczeństwa obywatelskiego	99
4.4.2. Zaangażowanie ukraińskich organizacji pozarządowych we współpracę na poziomie paneuropejskim i regionalnym	101
4.4.3. Poszukiwanie modelu skutecznej współpracy organizacji pozarządowych	103
4.4.4. Edukacja	104
4.5. Współpraca regionów przygranicznych	105
4.5.1. Rozwój euroregionów	107
4.5.2. Współpraca w zakresie planowania regionalnego i budowania możliwości współdziałania	108
4.5.3. Turystyka	109
5. „Mapa drogowa” dla UE i Ukrainy	111
5.1. Deklaracja polityczna	111
5.2. Warunki negocjacji nowego porozumienia	112
5.3. Nowe porozumienie	113
5.4. Status kandydacki i negocjacje akcesyjne	114
Skróty	115

1. Tezy

1. Pierwszego maja 2004 roku, kiedy Polska, Słowacja i Węgry wejdą do Unii Europejskiej, Ukraina stanie się jej bezpośrednim sąsiadem. Stwarza to nowe wyzwania dla Ukrainy i UE oraz otwiera nowe perspektywy przed obiema stronami, które są zgodne co do konieczności zacieśnienia relacji dwustronnych.

2. Członkostwo w Unii Europejskiej jest jednym z głównych celów strategicznych Ukrainy. Jak dotąd UE nie uznała Ukrainy za potencjalnego członka Wspólnoty. Niemniej zgodnie z artykułem 49. Traktatu o Unii Europejskiej UE pozostaje otwarta dla wszystkich krajów Europy, a Ukraina jest wszak krajem europejskim. Obecna pozycja UE wobec Ukrainy wydaje się nie do utrzymania. Co więcej, pozycja ta ogranicza wpływ UE na rozwój sytuacji na Ukrainie, a w ten sposób pozbawia Unię możliwości użycia jednego z najpotężniejszych narzędzi polityki zagranicznej, czyli przedstawienia perspektywy członkostwa.

3. Proces przekształceń zmierzających do wprowadzenia na Ukrainie liberalnej demokracji opartej na gospodarce rynkowej jest daleki od zakończenia. Ograniczonemu rozwojowi ekonomicznemu ostatnich lat towarzyszyły negatywne zjawiska w sferze politycznej, co podważyło rządy prawa i wolność mediów. Stawia to pod znakiem zapytania wiarygodność Ukrainy oraz autentyczność jej aspiracji europejskich.

4. Elity ukraińskie powinny uznać, że przyszłe członkostwo nie tylko stanie się nagrodą za trud wprowadzania reform, lecz także umożliwi wywieranie wpływu na tempo i formę kolejnych przemian wewnętrznych. Przystąpienia do UE nie determinuje sytuacja geopolityczna, lecz sytuacja polityczna, gospodarcza, prawna i społeczna kandydującego państwa. Krótko mówiąc, integracja europejska zaczyna się i kończy na własnym podwórku. To że Ukraina deklaruje chęć przystąpienia do Unii Europejskiej i domaga się od niej harmonogramów oraz dat stowarzyszenia i członkostwa, nie przyniesie skutków, dopóki zapewnieniom tym nie będą towarzyszyć intensywne wysiłki, by spełnić kryteria członkostwa w UE.

5. Ukraina powinna unikać podejmowania zobowiązań, które mogłyby uniemożliwić jej realizację europejskich ambicji, na przykład pełnego uczestnictwa w kolejnych etapach tworzenia „wspólnej przestrzeni gospodarczej”, w skład której wchodzi Rosja, Białoruś, Kazachstan i Ukraina. Udział w unii celnej państw WNP jest nie do pogodzenia z członkostwem w Unii Europejskiej.

6. UE staje w tej sytuacji przed paradoksem: jeśli uzna Ukrainę za potencjalnego członka Wspólnoty, będzie to nagradzanie braku reform, co oczywiście jest wysoce niepożądane. Z kolei jeżeli Ukraina nie zostanie uznana za potencjalnego członka UE, będzie to oznaczało, że obywatele tego państwa zostają pozbawieni przysługującego im, jako Europejczykom, prawa udziału w projekcie budowania Europy.

7. UE powinna uznać, że Ukraina, jako państwo europejskie, jest jej potencjalnym członkiem. Równocześnie należy podkreślić, że to członkostwo nie wydaje się kwestią przewidywalnej przyszłości. Ukraina nie spełnia żadnego z kryteriów kopenhaskich i niewykluczone, że będzie coraz dalsza od spełnienia pewnych wymagań, łącznie z tymi, które dotyczą podstawowych wartości i zasad europejskich.

8. W krótko- i średnioterminowej perspektywie podstawowym zadaniem jest zacieśnienie stosunków, polegające na przejmowaniu przez Ukrainę europejskich zasad i standardów oraz stopniowe włączanie jej w różne polityki UE.

9. Nowi członkowie Unii Europejskiej, a zwłaszcza państwa graniczące z Ukrainą (Polska, Słowacja i Węgry), są żywo zainteresowani odegraniem kluczowej roli we wzmacnianiu politycznych kontaktów między UE a Ukrainą. Kraje te mają też niezwykle wartościowe dla Ukrainy doświadczenia, zarówno jeśli chodzi o uwieńczony sukcesem proces przekształceń politycznych i gospodarczych, jak i o sprostanie wyzwaniom, które wiążą się z chęcią przystąpienia do UE. Ukraina może zostać włączona w szeroką współpracę z państwami Grupy Wyszehradzkiej (Czechy, Polska, Słowacja i Węgry), na przykład w zakresie zacieśniania współpracy granicznej, łącznie z wprowadzeniem ułatwień w ruchu osobowym dla mieszkańców Ukrainy i państw wyszehradzkich oraz z utworzeniem wspólnych sił pokojowych Centroeurofor.

10. Należy dążyć do opracowania „mapy drogowej”, zarysowującej konkretne kroki zmierzające do integracji Ukrainy z UE. Wyznaczanie harmonogramu działań wraz z konkretnymi datami nie byłoby wiarygodne, gdyż postęp na tej „drodze” zależy niemal całkowicie od samej Ukrainy. Natomiast wytyczenie „mapy drogowej” mogłoby stać się centralnym punktem Planów Działania, opracowywanych w ramach inicjatywy Szerszej Europy.

11. Proponowana „mapa drogowa” miałaby cztery etapy, poczynając od deklaracji politycznej będącej inicjacją całego procesu, przez etap „prestawarzyszenia” i stowarzyszenia, po ewentualny status kandydata. We wszystkich obszarach integracji należy stworzyć jasne wyznaczniki i kryteria, które muszą być spełnione na wcześniejszych etapach, by w dłuższej perspektywie możliwe było osiągnięcie przez Ukrainę statusu kandydata.

- Deklaracja polityczna. Planowi Działania powinna towarzyszyć jednostronna deklaracja polityczna ze strony Unii Europejskiej. Deklaracja ta stanowiłaby o tym, że Ukraina, jako kraj europejski, z założenia jest potencjalnym kandydatem na członka Unii Europejskiej. Musiałaby ona także sprecyzować warunki konieczne do spełnienia, by rozpocząć negocjacje zmierzające do zawarcia porozumienia o stowarzyszeniu. Deklaracja powinna zostać opublikowana jak najszybciej.

- Etap „prestawarzyszenia”. Współpraca między Ukrainą a UE stale się poszerza, jednak istnieje możliwość jej intensyfikacji w najbliższym czasie.

Możliwe są poszerzenie dialogu dotyczącego problematyki bezpieczeństwa i obrony oraz uczestnictwo Ukrainy w działaniach w ramach Europejskiej Polityki Bezpieczeństwa i Obrony (ESDP); tu Ukraina mogłaby odegrać znaczącą rolę, zwłaszcza w rejonie Nadniestrza. W dziedzinie wymiaru sprawiedliwości i spraw wewnętrznych (JHA) Ukraina mogłaby wprowadzić ruch bezwizowy dla obywateli UE, podczas gdy kraje Unii wydawałyby obywatelom ukraińskim wizy łatwo dostępne, ułatwiając ruch osobowy na granicy Ukrainy z UE. W sferze gospodarczej przyznanie Ukrainie statusu państwa o gospodarce rynkowej i członkostwo tego kraju w Światowej Organizacji Handlu (WTO) mogłyby pójść w parze ze zniesieniem ograniczenia handlu w dziedzinach korzystnych dla Ukrainy (takich jak rolnictwo, hutnictwo i włókiennictwo) oraz ze stopniowym znoszeniem ukraińskich ceł. Ponadto Ukraina mogłaby od razu zacząć brać udział w licznych programach i działaniach UE w dziedzinach oświaty, kultury i badań naukowych, które są inwestycjami długoterminowymi i do których nie powinno się stosować innych kryteriów niż kryteria jakości. Podobnie Unia mogłaby rozważyć poszerzenie istniejących oraz stworzenie nowych mechanizmów wspierających rozwój społeczeństwa obywatelskiego oraz wspomagających kształtowanie nowego pokolenia działaczy proeuropejskich. Decyzja o przekazaniu sprawy Ukrainy oraz kwestii Szerszej Europy komisarzowi ds. poszerzenia Unii była właściwa i taki podział obowiązków powinien zostać zachowany w ramach nowej Komisji Europejskiej w roku 2004.

- Stowarzyszenie. Porozumienie o Partnerstwie i Współpracy (PCA) jest nieaktualne i potrzebna jest nowa umowa. Nowe porozumienie powinno obejmować wszystkie zagadnienia, nad którymi UE i Ukraina już wspólnie pracują, a które nie zostały włączone do PCA, na przykład JHA oraz sprawę bezpieczeństwa i obrony. Musiałoby ono także sformalizować i zinstytucjonalizować działania zainicjowane na etapie „prestowarzyszenia” (ESDP, programy wspólnotowe itp.). Należy ustalić jasne wyznaczniki, umożliwiające porozumienie co do obiektywnie określonych warunków wypełnienia umowy, które powinny zostać poddane ścisłemu nadzorowi. Kwestię wypełniania warunków tego porozumienia trzeba by było oceniać w oparciu o bar-

dziej surowe kryteria niż stosowane obecnie przy porozumieniach o stowarzyszeniu z UE. Kryteria te powinny być „łagodniejszą wersją” warunków członkostwa w Unii, a jednocześnie obejmować podstawowe wartości Unii oraz wszystkie zasady polityczne. Musiałyby różnić się od kryteriów kopenhaskich zwłaszcza w aspektach prawnych i gospodarczych – takich jak konkurencyjność ukraińskiej gospodarki oraz przyjmowanie i stosowanie dorobku prawnego Wspólnot, co będzie procesem długotrwałym. Stowarzyszenie powinno rozwijać się krok po kroku, tak jak w przypadku umów stowarzyszeniowych z krajami Europy Środkowo-Wschodniej. W sferze handlu sukcesywne znoszenie barier UE, a także barier ukraińskich doprowadziłoby do utworzenia obszaru wolnego handlu, potem zaś stopniowo doszłoby do włączenia Ukrainy w obręb jednolitego rynku. W okresie stowarzyszenia należałoby także podjąć działania związane z przyszłym wprowadzeniem ruchu bezwizowego. Stopniowe włączanie Ukrainy w unijne instytucje musi ściśle zależeć od wypełniania przez nią kryteriów stowarzyszenia. Pomoc finansowa powinna wzrastać i być kierowana tak, by zwiększać „kompatybilność” Ukrainy z Unią.

- Etap przedakcesyjny. Aby zyskać akceptację swej kandydatury na członka UE, Ukraina musiałaby potwierdzić, że wciąż stara się wprowadzać w życie reformy. Negocjacje dotyczące ewentualnego przystąpienia Ukrainy do UE mogłyby zacząć się dopiero po wypełnieniu postanowień zawartych w porozumieniu o stowarzyszeniu.

2. Wprowadzenie

2.1. Zarys problematyki

Bezpieczeństwo i stabilizacja Unii Europejskiej są nierozzerwalnie związane z bezpieczeństwem i stabilizacją całej Europy. Jak stwierdzono w Komunikacie o Szerszej Europie, polityczna i gospodarcza współzależność między Unią a jej sąsiadami stała się już rzeczywistością. Zatem bezpieczeństwo i stabilizacja w Europie w dużym stopniu uzależnione są od polityki UE wobec reszty krajów europejskich. Oparta na zasadach demokracji i rządów prawa siła UE w sferze gospodarczej i politycznej umożliwia jej szczególne oddziaływanie, ułatwiające rozprzestrzenianie tych wartości i zasad poza jej granicami.

Do tej pory UE unikała tej kwestii, przyjmując politykę ograniczonego zaangażowania wobec krajów, które staną się po rozszerzeniu Unii jej wschodnimi sąsiadami; Rosja jest tu po części wyjątkiem z powodu międzynarodowego znaczenia oraz granicy z UE.

Unia położyła większy nacisk na obronę przed niestabilnością płynącą z zewnątrz niż na potrzebę eksportowania idei stabilizacji poza granice krajów, które przystępują do UE. Polityka Unii wobec Ukrainy była rodzajem mieszaniny różnych środków politycznych, wynikających z uznania Ukrainy za kraj zbyt duży, by go zignorować, oraz z lęku przed pewnymi zagrożeniami bezpieczeństwa, których potencjalnym źródłem było to państwo.

Ostatnio jednak wyraźna jest tendencja do ograniczania stosunków z Ukrainą do zagadnień migracji, problemów na granicach i przestępczości międzynarodowej.

Od maja 2004 roku Ukraina stanie się bezpośrednim sąsiadem rozszerzonej UE, graniczącym z trzema państwami członkowskimi Unii (Polską, Słowacją i Węgrami). Długość granicy ukraińsko-unijnej, obecność mniejszości etnicznych, związki historyczne oraz istotna współpraca przygraniczna dowodzą, że niepodobna odgradzić UE od Ukrainy. Dlatego Unia powinna aktywnie promować regionalną i międzyregionalną współpracę oraz integrację jako środki służące zapewnieniu politycznej stabilizacji i rozwoju gospodarczego. Odmowa podjęcia wyzwania, jakie niesie ze sobą Szersza Europa, utrudniłaby osiągnięcie celu już wytyczonego dla nie przez UE, zwłaszcza w dziedzinie popierania stabilizacji, dobrobytu, wspólnych wartości i rządów prawa. Stosunki z Ukrainą są kluczem do polityki UE wobec krajów nienależących do Wspólnoty. Po Rosji i Turcji Ukraina jest największym pod względem liczby ludności krajem europejskim nienależącym do UE, a ponadto wyraziła chęć przystąpienia do niej.

Przypadek Ukrainy jest probierzem polityki unijnej wobec Szerszej Europy. Niewątpliwie ambicje członkowskie Ukrainy budzą pewien niepokój w UE. Istnieją spore obawy przed niekończącym się poszerzaniem Unii oraz paraliżem, który zagrozi unijnym instytucjom po rozszerzeniu UE w 2004 roku (pomimo podjęcia reform mających na celu przystosowanie instytucji i procedur do obsłużenia większej liczby krajów członkowskich). Już nadchodzące rozszerzenie wytworzyło znaczne napięcia w instytucjach UE, dotknęło jej wewnętrznej spójności i odbiło się na budżecie; dalsze powiększanie Unii mogłoby wywołać negatywną reakcję opinii publicznej. Ponieważ wśród krajów liczących na mniej lub bardziej konkretną obietnicę członkostwa są: Bułgaria, Rumunia, Turcja, Chorwacja, Bośnia i Hercegowina, Serbia i Czarnogóra, Macedonia, Albania, a także członkowie EFTA (Norwegia, Islandia, Lichtenstein i Szwajcaria) – których członkostwo byłoby kwestią stosunkowo prostą – pytanie, do jakiego stopnia można Unię powiększać, nabiera aktualności. Do tej pory UE nie widzi szansy na przyszłe członkostwo

dwóch byłych republik radzieckich: Ukrainy i Mołdawii, a przyjęła do grona państw członkowskich byłe republiki bałtyckie. Innymi słowy, jedynie Ukrainie i Mołdawii UE nie zaproponowała przyszłego członkostwa pomimo wyrażonej explicite przez oba państwa chęci przystąpienia do Unii.

Niewątpliwie Ukraina zrobiła wiele, by podważyć wiarygodność deklarowanych intencji. Jak dotąd proeuropejskich deklaracji tego państwa nie wsparły żadne czyny, czego dowodzą kulejące reformy polityczne i gospodarcze. System „reform przerywanych” w sferze gospodarczej, a także oczywiste naruszanie standardów demokracji oraz ubożenie społeczeństwa na masową skalę stworzyły wizerunek Ukrainy jako „postsowieckiej porażki”. Równocześnie jednak kraj ten nie doświadczył konfliktów ani kryzysów charakterystycznych dla kilku krajów zachodniobałkańskich, które – o ironio losu – prawdopodobnie zwiększyłyby zaangażowanie UE w stosunki z Ukrainą.

Pomimo postawy aktualnych władz państwowych środowiska dążące do reform na Ukrainie mają nadzieję, że UE odegra rolę stymulującego zmiany katalizatora, podobną do tej, jaką odegrała w wypadku Europy Środkowo-Wschodniej, gdzie transformacje polityczne i gospodarcze stały się równoznaczne z przygotowaniem do członkostwa w UE.

Ze względu na swe znaczenie geopolityczne Ukraina może odegrać ważną rolę w tworzeniu przez UE Wspólnej Polityki Zagranicznej i Bezpieczeństwa (CFSP), o ile zaproponuje rozszerzonej o nowych członków Unii możliwość rozwoju nowej strategii politycznej.

Co więcej, znaczenie Ukrainy dla UE wynika także z jej strategicznego usytuowania jako szlaku tranzytowego surowców energetycznych (gazu i ropy naftowej), biegnącego z Rosji. Zapewnienie dostaw surowców energetycznych dla większej części UE zależy zatem od stabilizacji politycznej i gospodarczej Ukrainy.

Ukraina jest europejskim krajem liczącym blisko 50 milionów mieszkańców i posiadającym istotny potencjał gospodarczy. Niemniej jest to kraj, któremu daleko jeszcze do osiągnięcia stabilizacji, nie mówiąc o demokracji i dobrobycie, bowiem postęp w tych dziedzinach jest dość wątpliwy. W cią-

gu ostatnich kilku lat na Ukrainie nastąpił regres, jeżeli chodzi o demokratyzację życia, zarazem jednak od 2000 roku istnieje stały wzrost gospodarczy. Najbliższe lata będą dla Ukrainy decydujące. Równocześnie uruchomienie potencjału gospodarczego Ukrainy oraz idąca za tym zamożność wywrą prawdopodobnie znaczący wpływ na Europę jako całość. Zamożna Ukraina – jeśli uwzględnić jej wielkość i położenie – byłaby dobrym przykładem dla Europy Wschodniej i mogłaby odegrać rolę stabilizatora w Szeszrej Europie.

Przełamanie obecnego impasu w stosunkach Ukraina–UE, nacechowanych długotrwałymi nieporozumieniami i nagromadzoną przez lata frustracją po obu stronach, byłoby dobrodziejstwem i dla poszerzonej UE, i dla Ukrainy. Przedłużanie istniejącej sytuacji jest szkodliwe, zarówno ze względu na cel, którym jest dla UE jej pozycja w Szeszrej Europie, jak i na wysiłki Ukrainy w sferze wyzwań stawianych przez sytuację wewnętrzną.

2.2. Cel i struktura raportu

W marcu 2003 roku komunikat Komisji Europejskiej w sprawie Szeszrej Europy, a następnie projekt Konstytucji Europejskiej zainicjowały dyskusję na temat roli UE na kontynencie europejskim. Niniejszy raport wskazuje, że zarówno Ukraina, jak i UE mogą wyciągnąć korzyści z przeprowadzenia na nowo dogłębnej i wszechstronnej oceny wzajemnych stosunków. Przedstawia on pewne propozycje działań politycznych o szerokim zasięgu, mające na celu zacieśnienie związków między obiema stronami oraz różnymi „substronami” (np. Ukraina i nowe kraje członkowskie).

Szeroki zakres niniejszego raportu oznacza, że adresowany jest on do dużego kręgu czytelników, w tym do wysokich urzędników UE i państw członkowskich, przedstawicieli środowisk opiniotwórczych w państwach członkowskich oraz krajach akcesyjnych graniczących z Ukrainą (Polska, Słowacja i Węgry), a także władz Ukrainy oraz ukraińskich środowisk opiniotwórczych.

Raport został podzielony na trzy części. Część pierwsza koncentruje się na aktorach wydarzeń i zawiera propozycję trzech strategii: strategii UE wobec Ukrainy, strategii Ukrainy, która chce integrować się z UE, oraz stosunków

Ukraina–UE w polityce nowych państw członkowskich. Strategie te precyzują konkretne oczekiwania wobec wzajemnych stosunków UE i Ukrainy.

Część druga przedstawia poszczególne zagadnienia. Zawiera pewną liczbę konkretnych sugestii dotyczących kluczowych obszarów współpracy między poszerzoną Unią a Ukrainą, zwłaszcza współpracy gospodarczej w zakresie wymiaru sprawiedliwości i spraw wewnętrznych (JHA), CFSP/ESDP, w zakresie tworzenia społeczeństwa obywatelskiego oraz współpracy transgranicznej (CBC).

Część trzecia wiąże zagadnienia poruszane w częściach pierwszej i drugiej – proponuje zwięzłą „mapę drogową”, zawierającą zarys kolejnych etapów integracji Ukrainy z UE.

3. Trzy strategie

3.1. Strategia UE wobec Ukrainy

3.1.1. Miejsce Ukrainy w polityce europejskiej UE

Politykę UE względem Ukrainy powinno się rozważać w szerszym kontekście. UE odczuwa potrzebę sformułowania swej polityki zagranicznej w obliczu poszerzania Unii, a także proponowanej konstytucji UE. Nowa polityka mogłaby być podzielona na dwie części:

- Sprawy europejskie, obejmujące politykę stosowaną wobec wszystkich państw Europy, które nie są członkami UE. Obecnie są trzy grupy takich państw: 1) kraje uznawane aktualnie za kandydatów do członkostwa w UE (Bułgaria, Rumunia, Turcja); 2) kraje europejskie, które w tej chwili nie ubiegają się o członkostwo w UE (kraje EFTA); oraz 3) kraje, których ewentualne członkostwo w UE wydaje się bardzo odległe (czyli niektóre kraje bałkańskie, z byłego ZSRR, jak Ukraina, Białoruś i Mołdawia). Jest oczywiste, że kraje objęte europejską polityką UE bardzo się różnią. Zatem zasada różnicowania z konieczności będzie prawdopodobnie głównym założeniem nowej polityki europejskiej UE.

- Sprawy globalne, w których w przyszłości UE chciałaby odgrywać jedną z głównych ról.

Te dwie dziedziny polityki wymagają użycia różnych narzędzi, co zostało uwzględnione w proponowanej konstytucji UE, gdzie specjalny artykuł

ma dotyczyć europejskich sąsiadów Unii. Nowa teka „spraw europejskich” mogłaby być jednym z głównych narzędzi służących wprowadzaniu w życie „polityki spraw europejskich” w najbliższej Komisji Europejskiej. Komisarz ds. europejskich powinien odpowiadać z jednej strony za proces negocjacji z kandydatami, a z drugiej za rozwój stosunków z krajami znajdującymi się jeszcze na etapie prenegocjacyjnym; w jego gestii będą także leżeć stosunki z państwami europejskimi, które nie ubiegają się o członkostwo w UE. Decyzja o powierzeniu Günterowi Verheugenowi, komisarzowi ds. rozszerzenia Unii, zagadnień Szerszej Europy jest krokiem w dobrym kierunku.

Proponowany podział stawia szczególne wyzwania w zakresie stosunków z Rosją. Podczas gdy z jednej strony pewne istotne elementy stosunków z Rosją w sposób oczywisty należą do „spraw europejskich” (na przykład zagadnienie Kaliningradu), to z drugiej Rosja chce być aktorem na scenie światowej, a jej stosunki z UE prawdopodobnie będą miały istotne znaczenie globalne, odmienne od stosunków UE z innymi europejskimi sąsiadami. Co do strategii politycznej wobec UE Rosja podkreśla, że chce być równoprawnym partnerem Unii jako całości i nie jest zainteresowana członkostwem w UE czy stowarzyszeniem z Unią. Należy zatem wypracować specjalne porozumienie dotyczące stosunków z Rosją, które obejmowałoby zarówno aspekty europejskie, jak i globalne.

Komunikat o Szerszej Europie dzieli obszar krajów postsowieckich (z wyłączeniem państw bałtyckich) na Rosję oraz trzy nowe niepodległe państwa, czyli Ukrainę, Białoruś i Mołdawię – WNIS (Western Newly Independent States). Rozróżnienie to wydaje się sensowne, gdyż pod względem usytuowania, liczby ludności oraz wielkości trzy wspomniane kraje mają zdecydowanie europejski charakter, podczas gdy Rosja to kraj-kontynent.

Do tej pory obszar krajów postsowieckich (z wyłączeniem państw bałtyckich) był przez UE uznawany za raczej jednorodny, objęty działaniem programów takich jak Tacis, przeznaczonych dla całej WNP, wraz z Mongolią. Koncepcja „specjalnej polityki sąsiedzkiej” wobec Ukrainy, Białorusi i Mołdawii wymaga od UE większego zróżnicowania polityki wobec państw WNP. Stosunki z Ukrainą nie powinny być automatycznie umieszczane w kontek-

ście stosunków z Rosją, ponieważ kraje te różnie określają cele strategiczne swych relacji z Unią. Podobnie UE nie powinna traktować Ukrainy, Białorusi i Mołdawii jako jednorodnej wewnętrznie grupy, ponieważ różne są pozycje wyjściowe każdego z tych państw w stosunkach z UE. Z uwagi na ową niejednorodność polityka UE byłaby o wiele skuteczniejsza, gdyby uwzględniła różnice w podejściu do każdego z tych krajów.

Poza jasnym określeniem stosunków z Rosją UE powinna zdefiniować swą politykę sąsiedzką w odniesieniu do południowej części basenu Morza Śródziemnego. Komunikat o Szerszej Europie łączy ten obszar z Europą Wschodnią (Rosja, WNIS). Jest jednak oczywiste, że obie te strefy zdecydowanie różnią się od siebie i nie mogą być przez UE traktowane w ten sam sposób. UE powinna oddzielić politykę wobec Europy Wschodniej od polityki wobec krajów południowej części basenu Morza Śródziemnego. Są dwa możliwe rozwiązania tej kwestii: południowa część basenu Morza Śródziemnego może tworzyć odrębną część „polityki w zakresie spraw europejskich” lub należeć do „spraw światowych”, jako jedno z najważniejszych zagadnień.

3.1.2. Perspektywa członkostwa

Artykuł 49. Traktatu o Unii Europejskiej mówi, że o członkostwo w Unii Europejskiej ubiegać się może każdy kraj europejski. W niektórych wypadkach zagadnienie przyszłego członkostwa zostało już rozwiązane i odrzucono na przykład możliwość akcesji pozaeuropejskich krajów partnerskich Unii, leżących w basenie Morza Śródziemnego. Niemniej inne przypadki pozostają wciąż otwarte, jak na przykład sprawa krajów europejskich, które jednoznacznie wyraziły chęć przystąpienia do UE. Sytuacja ta, wraz z komunikatem o Szerszej Europie, jest dobrym punktem wyjściowym dla przyszłej dyskusji o możliwości członkostwa Ukrainy.

Nowe kraje członkowskie (na przykład Polska, Słowacja i Węgry) odgrywać będą znaczącą rolę w dyskusji na temat ostatecznych granic geograficznych Unii. Komisja jasno zachęca je do odegrania takiej roli: „Jest to dyskusja, w której kraje, będące obecnie kandydatami, muszą wziąć pełny udział”.

Proponowana konstytucja UE stawia sprawę w ten sam sposób, co artykuł 49. Traktatu o Unii Europejskiej.

Nie ma przekonujących podstaw, by odmówić Ukrainie członkostwa w UE, zwłaszcza jeśli się weźmie pod uwagę to, że obietnica potencjalnego członkostwa została dana kilku innym krajom Europy. Ukraina jest krajem europejskim. Zgodnie z Traktatem o Unii Europejskiej oraz wersją roboczą konstytucji UE, Wspólnota jest otwarta dla każdego kraju europejskiego. Z tego założenia wynika więc, że Ukraina jest potencjalnym członkiem UE, co Unia powinna uznać. Należy położyć nacisk na to, że z praktycznego punktu widzenia członkostwo Ukrainy w UE jest kwestią długiego czasu, a ostatnie wydarzenia nie poprawiły w sposób znaczący szans na przyznanie jej statusu kandydata. Niewątpliwie istnieje wiele powodów tak powściągliwej postawy UE wobec uznania Ukrainy za swego potencjalnego członka, z których bodaj najpoważniejszym jest sytuacja wewnętrzna tego kraju.

Rozszerzenie Unii w 2004 roku stworzyło znaczne napięcia w instytucjach UE, dotknęło jej wewnętrznej spójności i odbiło się na budżecie; dalsze poszerzenie mogłoby wywołać negatywną reakcję opinii publicznej. Niemniej, mimo głębokiego zaniepokojenia napięciami wewnętrznymi lista potencjalnych członków została w ciągu ostatnich lat znacznie wydłużona.

Przynależność do Unii stanowi definicję europejskości i służy jako jej podbudowa w odniesieniu do wszystkich krajów Europy, z wyjątkiem tych, które nie chcą do UE przystąpić. Dla krajów postkomunistycznych sam proces ubiegania się o członkostwo w Unii stał się siłą napędową rozległych reform politycznych, administracyjnych i gospodarczych, przedsięwziętych pomimo ogromnych trudności i kosztów, jakie za sobą pociągały.

Zewnętrzna polityka UE przyniosła rozmaite skutki. Na ogół szybszy rozwój transformacji następował w tych krajach dawnego bloku komunistycznego, którym zaproponowano przyszłe członkostwo. Mimo to pojawia się pytanie, co tak naprawdę było skutkiem, a co przyczyną – być może bowiem kraje te przedsięwzięłyby reformy z podobną determinacją, nie mając wcale w perspektywie unijnego członkostwa. Widać jednak wyraźnie, że UE zawsze starała się upewnić (i robi tak obecnie), iż każdy z krajów kandydują-

cych jest rzeczywiście do członkostwa w Unii przygotowani – świadczy o tym większa pomoc kierowana do krajów przystępujących oraz dużo bardziej szczegółowe plany reform, przeznaczone dla tych właśnie państw. Jest to szczególnie widoczne, jeśli porównamy politykę w stosunku do krajów zachodniobałkańskich z polityką wobec państw WNIS.

Ponadto rozszerzenie Unii uważa się za najskuteczniejsze narzędzie polityki zagranicznej, z powodzeniem używane w celu propagowania reform w Europie Środkowo-Wschodniej. Równocześnie jednak inne kraje europejskie, takie jak Ukraina, pozostają poza zasięgiem tej polityki, gdyż pojawia się argument, że nie wprowadziły one reform w życie.

3.1.3. Potrzeba nowych ram prawnych

Porozumienie o Partnerstwie i Współpracy jest nieaktualne

Porozumienie o Partnerstwie i Współpracy (PCA) tworzy obecne ramy prawne stosunków UE–Ukraina. Zostało ono podpisane w czerwcu 1994 roku i weszło w życie w marcu 1998 roku. PCA ma obowiązywać przez dziesięć lat, to znaczy do marca 2008 roku, a następnie może być przedłużane na kolejne lata w cyklu rocznym.

Porozumienie nie zostało jeszcze w pełni wcielone w życie, co Unia przywołuje jako główny argument przeciwko tworzeniu nowej podstawy prawnej dla stosunków z Ukrainą. Jednak ustalenia PCA są w większości tak niekonkretne, że już na starcie pozbawiają ten akt znaczenia. Ponadto istnieje kilka argumentów przemawiających za tworzeniem nowych ram prawnych stosunków UE–Ukraina.

Po pierwsze, zarówno po stronie UE, jak i po ukraińskiej od czasu negocjacji PCA na początku lat dziewięćdziesiątych XX wieku znacząco wzrosły ambicje dotyczące zakresu integracji i jej intensywności. Od 1998 roku członkostwo w UE stało się strategicznym celem polityki ukraińskiej, a jednocześnie UE zaczęła dążyć do pogłębienia stosunków z Ukrainą w kontekście nowej polityki sąsiedztwa.

Po drugie, PCA negocjowane było w oparciu o Traktat z Maastricht, podpisany na początku 1992 roku, który wszedł w życie jesienią 1993 roku. Od

tego czasu integracja wewnątrz samej UE, wprowadzana w oparciu o Traktat Amsterdamski z 2001 roku oraz Traktat Nicejski z 2003 roku, znacząco się rozwinęła. Szczególnie zauważalne jest wzmocnienie kompetencji Unii w obszarach wymiaru sprawiedliwości, spraw wewnętrznych oraz spraw zagranicznych, bezpieczeństwa i polityki obronnej.

Po trzecie, współpraca UE i Ukrainy stale wykracza poza ramy określone w PCA. Podczas gdy PCA koncentruje się głównie na zagadnieniach gospodarczych, w praktyce stosunki stają się coraz bardziej rozległe, a współpraca stopniowo wkracza na obszary nie objęte PCA. Jak dotąd jest to najbardziej zauważalne w sferach wymiaru sprawiedliwości oraz polityki wewnętrznej, choć obie strony pozostają zgodne co do tego, że istnieje również znaczący potencjał rozwojowy w zakresie współpracy w dziedzinach polityki zagranicznej, bezpieczeństwa i obronności, których PCA w ogóle nie ujmuje.

Podsumowując, należy stwierdzić, że PCA uległo dezaktualizacji i potrzebne są nowe ramy prawne rozwoju stosunków UE–Ukraina.

Potrzeba nowego porozumienia

Możliwość zawarcia nowych porozumień sąsiedzkich jest jednym z kluczowych postulatów komunikatu o Szeszrej Europie. Ich zakres zostanie rozważony po pełnym wcieleniu w życie istniejących porozumień. Podkreślono, że nowe porozumienia nie powinny „wykraczać poza istniejące ramy stosunków UE” z krajami partnerskimi i że „będą stanowić uzupełnienie istniejących ram prawnych stosunków tam, gdzie UE i kraj sąsiedzki wykroczyły poza istniejące ramy, podejmując nowe zobowiązania i zyskując nowe uprawnienia”. W pierwszej kolejności zostaną wzięte pod uwagę te kraje, których współpraca z UE najbardziej przekroczyła zapisy istniejących porozumień. Komunikat sugeruje, choć nie stwierdza wprost, że Ukraina byłaby pierwszym poważnym kandydatem do zawarcia porozumienia sąsiedzkiego. Jednak zważywszy na niewielki postęp w realizacji PCA, dojdzie do tego w najlepszym razie dopiero za jakiś czas.

Inicjatywa Szeszrej Europy, zgodnie z sugestią komunikatu Komisji Europejskiej, będzie się rozwijać w przyszłości w oparciu o dwustronne Plany Działań. Prace nad Planami Działań zostały już zainicjowane i mają zostać zakoń-

czne wiosną 2004 roku. W założeniu obejmą one projekty nowych porozumień sąsiedzkich, które zastąpią PCA i inne porozumienia tego typu.

Z uwagi na naturę i zakres każdego nowego porozumienia negocjacje i ratyfikacje prawdopodobnie zajmą kilka lat. Podobne porozumienia o szerokim zakresie, zawierane między UE a państwami trzecimi, wymagają przeciętnie czterech lat pracy, licząc od rozpoczęcia negocjacji do wejścia porozumienia w życie. W przypadku Porozumienia o Współpracy i Partnerstwie z Ukrainą trwało to ponad pięć lat. Ponieważ PCA przestanie obowiązywać za nieco więcej niż cztery lata, najwyższy czas, by rozważyć jego przyszłość. W połączeniu z projektami Szerszej Europy pociągnie to za sobą równoległe prowadzone negocjacje „nowego” PCA i uzupełniających porozumień sąsiedzkich (negocjowanych od roku 2004). Tworzenie dwóch równoległych struktur wydaje się niepotrzebną komplikacją; zwłaszcza że jednym z podstawowych celów Konwentu oraz proponowanej konstytucji UE jest uproszczenie systemu rządzenia w Unii. Lepszym rozwiązaniem byłoby więc połączenie negocjacji i ustalenie nowego, obszernego porozumienia. Jeżeli do osiągnięcia porozumienia w sferach nieobjętych przez PCA dojdzie przed ustaleniem nowych porozumień tworzących ramy prawne stosunków dwustronnych, zawarte porozumienia tymczasowe będą mogły zostać później włączone do tego nowego, zastępującego aktualnie obowiązujące PCA.

Architektura instytucjonalna

Ramy instytucjonalne niemal wszystkich wzmiankowanych porozumień (głównie porozumień o stowarzyszeniu) przypominają ramy instytucjonalne PCA. Obejmują one radę na poziomie ministerialnym, komisję składającą się z wyższych urzędników państwowych, wspomaganą przez pewną liczbę podkomisji złożonych z ekspertów, oraz wspólną komisję parlamentarną. Niewiele porozumień wymaga prowadzenia dialogu politycznego na tak wysokim szczeblu, jak przyznany Ukrainie podczas dorocznych szczytów UE–Ukraina.

W przypadku krajów kandydackich zostały uruchomione dodatkowe mechanizmy, stanowiące element wzmocnionej strategii akcesyjnej, takie jak „dialog strukturalny”, który następnie miał się rozszerzyć na kolejne kraje

kandydujące do UE i uzyskać bardziej zinstytucjonalizowaną strukturę dzięki utworzeniu w 1997 roku Konferencji Europejskiej.

Mając w perspektywie poszerzoną współpracę między UE a Ukrainą, należy rozważyć zmiany w strukturze obecnego PCA. Wobec postępującej integracji Ukrainy z UE dodatkowe aspekty współpracy prawdopodobnie będą obejmować zagadnienia natury technicznej, takie jak przyjęcie i zastosowanie prawnego dorobku Wspólnot na Ukrainie oraz jej uczestnictwo w programach europejskich. Przy obecnej strukturze instytucjonalnej i stosunkowo ograniczonej współpracy na niższych poziomach nowym projektem grozi niebezpieczeństwo zablokowania na wyższych szczeblach. Szczyty oraz inne spotkania wysokiego szczebla niepotrzebnie zajmują się sprawami drobnymi i problemami natury technicznej, które można i należy rozwiązywać na niższych szczeblach.

Nowa struktura instytucjonalna powinna zatem obejmować rozleglejsze kontakty na niższych szczeblach. Z uwagi na coraz silniej widoczny priorytet, jakim stają się zbliżenie prawodawstwa i zbieżność regulacji prawnych, należy rozważyć także rozszerzenie stosunków między parlamentem Ukrainy a parlamentarzystami z krajów UE zarówno na poziomie wspólnotowym, jak i narodowym.

3.1.4. Stopniowe włączanie Ukrainy w polityki UE

Proces stopniowego włączania państw trzecich w orbitę polityczną UE znany jest dobrze z wcześniejszych i obecnych procesów rozszerzania Unii, a także z procesów jej integracji z licznymi krajami niekandydującymi do niej.

W gospodarce integracja odbywa się konkretnymi etapami, poczynając od: 1) wolnego rynku towarów, przez 2) unię celną i 3) wewnętrzny rynek towarów, aż po 4) całkowicie jednolity rynek wewnętrzny i w końcu 5) unię gospodarczą i monetarną. Generalnie proces ten przebiega w opisany sposób, jednak w przypadku stosunków UE z państwami stowarzyszonymi przybiera różne formy.

Co więcej, stopień zintegrowania nie wydaje się zależeć od długoterminowych celów stosunków dwustronnych. Wśród wszystkich państw sto-

warzystonych z UE długoterminowy cel państw kandydujących sięga najdalej; jednak Porozumienia Europejskie między UE a krajami Europy Środkowej i Wschodniej prowadzą do słabszej integracji niż porozumienia między UE a krajami EFTA. Generalna zasada polega na tym, że od kandydatów do członkostwa w UE wymaga się stopniowego przejmowania zasad Unii przed akcesją i pełnego ich zastosowania w dniu przystąpienia. Jednak wcielenie w życie „czterech swobód” (swobód przepływu osób, towarów, usług i kapitału), konkurencji i polityki pomocy państwowej oraz towarzyszących im środków ma zostać zakończone kilka lat po przystąpieniu do Unii.

Porozumienia UE z krajami przechodzącymi okres transformacji są procesem wieloetapowym, o raczej ograniczonej liczbie zobowiązań w momencie wejścia w życie i o wytyczonych ambitniejszych celach, stopniowo osiągniętych w ciągu dłuższego czasu. W przypadku kandydatów z Europy Środkowo-Wschodniej przyjmowanie prawnego dorobku Wspólnot (co okazało się jednym z najbardziej czasochłonnych zadań wyznaczonych przez Porozumienia Europejskie) dokonywało się sukcesywnie już po wejściu porozumień w życie. Typowym przykładem jest ustanowienie obszaru wolnego handlu lub unii celnej na podstawie szczegółowego harmonogramu, w przeciwieństwie do obszaru wolnego handlu w ujęciu zawartym w PCA, gdzie nie ma żadnego harmonogramu.

W przypadku porozumień z krajami EFTA większość prawnego dorobku Wspólnot została przyjęta przed negocjacjami oraz w trakcie ich trwania. Ostateczny cel porozumień, z niewielkimi wyjątkami i przy krótkim okresie przejściowym, został w zasadzie osiągnięty w momencie ich wejścia w życie. Zakres integracji UE oraz zakończenie budowania wspólnego rynku ogranicza więc dalszy rozwój integracji i stosunków krajów EFTA z UE. Innymi słowy, w odróżnieniu od innych porozumień o stowarzyszeniu, porozumienie z krajami EFTA nie jest uzależnione od postępu reform wewnętrznych w kraju stowarzyszonym.

Model stopniowej integracji w „wersji dla kandydatów” jest dla Ukrainy najodpowiedniejszy. Można sobie wyobrazić proces realizacji „zbieżno-

ści regulacji prawnych i przybliżenia prawodawstwa” wraz z ograniczonym i stopniowym wprowadzaniem swobód przepływu towarów, usług, kapitału i siły roboczej pomiędzy Ukrainą a UE. Proces ten do pewnego stopnia byłby kontynuacją zmian zachodzących obecnie na Ukrainie na skutek działania PCA, jej aspiracji do przystąpienia do WTO oraz zgody na asymetryczny z definicji status kandydata do akcesji – by zostać przyjętym do klubu, trzeba przestrzegać jego zasad.

Dotychczas kolejne etapy integracji i stopniowego włączania Ukrainy w politykę UE najpełniej realizowane są w obszarze gospodarki, jednak podobne modele postępowania można by opracować także dla innych sfer. UE zawarła na przykład szczegółowe porozumienia dotyczące uczestnictwa w ESDP państw niebędących członkami Wspólnoty. Porozumienia te skierowane były przede wszystkim do państw członkowskich NATO nienależących do UE oraz do państw kandydujących do UE; należałoby włączyć w nie również Ukrainę.

W sferze JHA można by opracować podobny szczegółowy, rozłożony na etapy plan dotyczący przepływu osób. W przypadku Ukrainy pierwszy etap mógłby polegać na ułatwieniu podróży, ale z utrzymaniem wymagań wizowych; na drugim etapie zniesiono by wymagania wiz, a na trzecim Ukraina zostałaby ostatecznie objęta postanowieniami Traktatu z Schengen.

3.1.5. Uczestnictwo w instytucjach UE

O wiele bardziej kontrowersyjnym zagadnieniem niż sukcesywne włączanie Ukrainy w politykę UE jest ustalenie stopnia, w jakim procesowi temu powinno towarzyszyć jej uczestnictwo w instytucjach europejskich. Przywódcy UE, jak na przykład prezydent Komisji Romano Prodi, gdy mówili o pożądanych stosunkach UE i jej nowych sąsiadów, często powtarzali: „wszystko, tylko nie instytucje”. Projekty Szerszej Europy wielokrotnie powracają do takiego stanowiska, stwierdzając, że na dłuższą metę cel nowej polityki sąsiedztwa „nie [...] obejmuje potencjalnego członkostwa ani żadnej roli w instytucjach unijnych”.

Niemniej wiele porozumień o stowarzyszeniu z Unią dotyczy uczestnictwa przedstawicieli państw stowarzyszonych w instytucjach UE. Przedstawi-

ciele krajów nienależących do UE uczestniczą w różnych programach wspólnotowych, takich jak programy ramowe w zakresie badań naukowych i rozwoju, a także w programach edukacyjnych, jak na przykład w Socratesie. Za pośrednictwem porozumienia o Europejskim Obszarze Gospodarczym (EEA) kraje EFTA wchodzące do EEA uczestniczą w ponad trzydziestu takich programach, a dodatkowo w trakcie procesu akcesyjnego kraje kandydujące stopniowo włączają się w te programy. Komunikat o Szerszej Europie postuluje wzrastające uczestnictwo w programach UE oraz rozszerzanie ich na kraje objęte polityką sąsiedzką Unii, na przykład przez inaugurację powoływanego właśnie do życia Europejskiego Obszaru Badawczego. Oczywiście Ukraina powinna być jednym z ważniejszych celów tych działań.

Przybywa coraz więcej autonomicznych agend UE, takich jak Europejska Agencja Ochrony Środowiska, Europol czy europejski petnomocnik ds. bezpieczeństwa żywności. Państwa stowarzyszone z UE uczestniczą także w części tych programów, przy czym ich status jest zróżnicowany: od „członka rzeczywistego”, przez „stowarzyszonego”, po „obserwatora”. Podobne rozwiązania należałoby rozważyć w odniesieniu do uczestnictwa Ukrainy.

Niektóre z krajów stowarzyszonych otrzymały też możliwość udziału w „kształtowaniu decyzji” w obrębie UE. Najbardziej godnym uwagi przykładem jest uczestnictwo przedstawicieli trzynastu krajów niebędących członkami Unii, lecz kandydujących, w Konwencji opracowującej konstytucję UE. Kraje EFTA należące do EEA biorą udział w ponad dwustu różnych komitetach wspomagających Komisję zajmującą się przygotowaniem nowej legislacji europejskiej dzięki porozumieniu o EEA. Komitety te otwierają się coraz bardziej na kraje przystępujące do UE. Eksperti i wyżsi urzędnicy ukraińscy powinni mieć możliwość uczestnictwa na podobnych zasadach, przede wszystkim w sferach istotnych dla stosunków UE–Ukraina, w następstwie stopniowego włączania Ukrainy w politykę UE.

3.1.6. Nowe podejście do pomocy finansowej

Niezbędna jest fundamentalna zmiana polityki pomocowej UE wobec jej nowych wschodnich sąsiadów. Istnieją mocne argumenty przemawiające za

wzmoczeniem pomocy gospodarczej i finansowej UE dla Ukrainy. Wśród nich należy wymienić: rozmiar Ukrainy, jej bliskie położenie w stosunku do Unii, relatywne ubóstwo w zestawieniu z krajami UE oraz niewielkie zmiany na lepsze w zakresie polityki, ekonomii i sytuacji społecznej.

Aktualnie działające programy pomocowe

Jak dotąd pomoc ekonomiczna UE dla Ukrainy była kierowana przede wszystkim za pośrednictwem programu Tacis. Istnieją znaczne różnice między pomocą oferowaną w obrębie tego programu a tą, która jest udzielana za pośrednictwem analogicznych programów (na przykład Phare, ISPA i SAPARD), skierowanych do położonych za zachodnią granicą Ukrainy państw kandydujących do UE. Różnice te odzwierciedlają wyraźnie priorytet przyznany procesowi rozszerzenia Unii.

Różnice widoczne są w nakładach finansowych przeznaczonych na udzielaną pomoc: kandydaci do rozszerzającej się Unii w latach 2000–2006 otrzymują z budżetu UE prawie 1200 euro na mieszkańca, podczas gdy Ukraina i inne kraje WNP tylko 13 euro. W 2002 roku UE przeznaczyła na pomoc Ukrainie 77 milionów euro, co stanowi mniej niż 2% zewnętrznych wydatków budżetowych Unii, wyliczając pomoc dla państw kandydatów. W porównaniu z poprzednim budżetem udział Ukrainy i innych krajów WNP w pomocy finansowej UE w latach 2000–2006 nieco zmalał, głównie w związku ze wzrostem pomocy dla krajów bałkańskich. Choć dzięki zaangażowaniu się Unii w krajach akcesyjnych powoli zmniejsza się kontrast pomiędzy kandydatami do UE a samą Unią, to jednocześnie przyczynia się to do poszerzenia społeczno-gospodarczej rozbieżności między Ukrainą a krajami kandydującymi do Unii. Jednak w związku z nieelastycznością budżetu UE oraz z ogromnymi oczekiwaniami, którym musi on sprostać w związku ze zbliżającym się rozszerzeniem Unii, dopóki Ukraina nie zostanie uznana za potencjalnego kandydata do członkostwa w UE, a w związku z tym póki nie uzyska prawa do funduszy przeznaczonych na powiększenie Unii, unijna pomoc dla Ukrainy prawdopodobnie nie wzrośnie w obecnej perspektywie finansowej (2000–2006).

Programy adresowane do różnych grup państw proponują rozmaite rodzaje pomocy. Podczas gdy państwa kandydaci otrzymują znaczące wspar-

cie inwestycyjne, program Tacis oferuje Ukrainie głównie pomoc techniczną, aczkolwiek w obecnej wersji tego programu wzrósł także udział wsparcia inwestycyjnego. Pomoc finansowa i techniczna przeznaczona dla krajów kandydujących ma na celu przygotowanie ich do członkostwa w UE i jest skierowana przede wszystkim na podnoszenie ich zdolności wcielania w życie dorobku prawnego Wspólnot. Natomiast program Tacis składa się głównie z programów branżowych i projektów wspomagających przejście do demokracji opartej na gospodarce rynkowej, zbliżonych do programów pomocowych międzynarodowych instytucji finansowych, takich jak Bank Światowy, Międzynarodowy Fundusz Walutowy oraz Europejski Bank Odbudowy i Rozwoju.

Choć Tacis często bywa krytykowany, należy podkreślić, że program ten przyniósł Ukrainie namacalne korzyści, łącznie z programem bezpieczeństwa atomowego, który był bezsprzecznym sukcesem. Niemniej status Ukrainy jako nowego sąsiada UE, w połączeniu z perspektywą zacieśniania stosunków z Unią, pociąga za sobą inne wyzwania, wobec których aktualny zakres programu Tacis wydaje się nieadekwatny.

Nowe typy pomocy

Ponieważ Komisja Europejska uznała ograniczenia programu Tacis, w inicjatywie Szerszej Europy zaproponowano „nowy instrument polityki sąsiedztwa”. Został on opracowany w komunikacie „Wytuczanie drogi dla nowego instrumentu polityki sąsiedztwa”. Projekt ten jednak powinien być widziany jako pierwszy krok w kierunku ostatecznego rozwiązania zagadnienia nowych programów pomocowych UE.

Niestety nowy instrument polityki sąsiedztwa jest przewidziany niemal wyłącznie dla obszarów przygranicznych nowych sąsiadów UE. W związku z tym, że negatywne skutki poszerzenia Unii odczuwalne będą silniej w zachodniej Ukrainie, należy położyć nacisk na projekty obejmujące obszary po obu stronach granicy i utworzyć pryzółek dla bezpiecznej działalności inwestycyjnej. Ze względu na rozmiar wspólnej granicy Ukrainy i rozszerzonej UE oraz z uwagi na rosnące znaczenie JHA w UE, pomoc ekonomicz-

na UE dla Ukrainy powinna dotyczyć w coraz większym stopniu projektów związanych z JHA.

W przypadku krajów takich jak Ukraina nowy program pomocowy powinien jednak objąć cały kraj. Na wzrost intensywności stosunków między UE a Ukrainą wpłynęłyby programy pomocowe koncentrujące się na wyzwaniach związanych konkretnie z procesem integracji europejskiej, podczas gdy innym międzynarodowym organizacjom finansowym pozostawiono by zadanie dostarczania pomocy przeznaczonej na wspieranie transformacji o bardziej sektorowym charakterze. Rosnąca pomoc UE powinna skupić się na przykład na ułatwieniu Ukrainie dostosowania prawodawstwa do standardów wspólnotowego dorobku prawnego, co sugeruje komunikat o Szerszej Europie. Nowy program konkretnej pomocy Ukrainie, oparty na wypróbowanych w krajach kandydujących do UE programach Phare i ISPA, powinien stać się centralnym punktem polityki pomocowej UE wobec Ukrainy. Pomoc powinna przede wszystkim stanowić wsparcie dla realizacji nowego porozumienia w taki sposób, jak Wspólnotowa Pomoc dla Odbudowy, Rozwoju i Stabilizacji (CARDS) wspiera porozumienia o stabilizacji i stowarzyszeniu w zachodniej części Bałkanów.

Pomoc z ukierunkowaniem na inwestycje, podobna do programów Phare i ISPA, jest niezbędna z tego względu, iż w komunikacie o Szerszej Europie Komisja Europejska nakreśliła perspektywę udziału w wewnętrznym rynku UE oraz przyszłej integracji i liberalizacji w celu wspierania swobodnego przepływu osób, towarów, usług i kapitału (czyli „czterech swobód”). Ukraina nie może uczestniczyć w „czterech swobodach” bez polepszenia infrastruktury, a do tego potrzebna jest jej pomoc UE.

Pomoc tego rodzaju może wesprzeć popieranie dobrego zarządzania, co jest jednym z głównych problemów Ukrainy. Pomoc UE, na wzór programów Phare czy ISPA, wymagałaby przejrzystości, której bardzo często brak obecnie w życiu publicznym na Ukrainie. Nakierowana na inwestycje pomoc wymaga rzeczywistej współpracy między biurokracją ukraińską a urzędnikami UE. Może się ona okazać o wiele bardziej owocna niż szkolenia przeprowadzane w ramach programu Tacis. W końcu też pomoc tego rodzaju wymaga

zaangażowania ukraińskich funduszy publicznych, co może przyczynić się do właściwszego podziału publicznych środków finansowych. Pomoc nakierowana na inwestycje w sektorach najważniejszych dla zwykłych obywateli (drogi i koleje, dostawa wody pitnej, oczyszczanie ścieków) może odegrać ważną rolę w tworzeniu pozytywnego wizerunku UE na Ukrainie.

Pamiętając o priorytetowych dla UE kwestiach, należy dodać, że choć zwrot w kierunku wsparcia inwestycyjnego byłby pożądanym, tworzenie zaplecza instytucjonalnego również pozostaje dla Ukrainy ważnym wyzwaniem, wymagającym głównie wsparcia technicznego. Rozwój społeczeństwa obywatelskiego na Ukrainie jest zadaniem kluczowym dla realizacji jej „europejskiego wyboru”. Dlatego też UE powinna wspierać ten proces. Pomoc pochodzić może zarówno z funduszy UE, jak i z poszczególnych państw członkowskich. Wskazane byłoby też zapewnienie jak największego zaangażowania organizacji pozarządowych z państw członkowskich UE w realizację projektów na Ukrainie.

UE powinna lepiej skoordynować wysiłki podejmowane na rzecz Ukrainy. Opcją, która umożliwiłaby zwiększenie pomocy, a jednocześnie nie naruszyła budżetu UE (co jest ważne zwłaszcza w latach 2000–2006), byłoby udzielenie Europejskiemu Bankowi Inwestycyjnemu (EIB), stanowiącemu finansowe ramię UE, zezwolenia na rozszerzenie działalności na Ukrainę, o czym była mowa w komunikacie o Szerszej Europie. Ponadto niespójny system pomocy UE, w którym ponad połowa nakładów przekazywana jest w relacjach dwustronnych z państwami członkowskimi oraz za pośrednictwem różnych międzynarodowych organizacji finansowych, pociąga za sobą problemy związane z dublowaniem się działań oraz z ich koordynacją. Ogranicza to również potencjalny wpływ polityczny takiej pomocy. Komisja oraz państwa członkowskie powinny nieustannie pozostawać w kontakcie ze sobą w kwestii pomocy Ukrainie.

3.2. Strategia Ukrainy wobec UE

3.2.1. Potrzeba jasno określonej strategii wobec UE

Do tej pory Ukrainie nie udało się wypracować jasno określonej strategii wobec UE. Pod wieloma względami jej polityka składa się głównie z deklaracji i jest pozbawiona wystarczającej koordynacji na szczeblu instytucjonalnym. Proeuropejskie aspiracje Ukrainy w bardzo niewielkim stopniu uwidoczniły się w polityce wewnętrznej. Wobec braku uwieńczonych sukcesem reform wewnętrznych Ukraina stała się o wiele mniej wiarygodna dla UE. Co więcej, polityka Ukrainy wobec Rosji i WNP wydaje się stać w sprzeczności z jej strategią wobec Europy.

Pierwszy etap – praca domowa

Ukraina potrzebuje jasnej strategii wobec UE, opartej na zrozumieniu natury, dynamiki i wymogów integracji europejskiej. Aby proeuropejskie aspiracje Ukrainy nabrały realnych kształtów, ukraińskie elity polityczne muszą wyjść poza stanowiące centrum ich zainteresowania zagadnienia bezpieczeństwa. W relacjach z UE nacisk na geopolitykę okazał się zabiegiem chybionym i zamazał priorytety, jakie Ukraina powinna stawiać sobie wobec Unii. Od czasu uzyskania niepodległości ukraińskie elity polityczne podkreślały „geopolityczne znaczenie” Ukrainy dla Zachodu i krzepiły się wiarą, że Ukraina jest „zbyt ważna, aby mogła upaść”. Państwo to nie wykazuje szczególnego zrozumienia dla faktu, że Unia jest wspólnotą wartości, opartą na wzajemnych zobowiązaniach i solidarności. Ukraińskie elity polityczne muszą w pełni zdać sobie sprawę z tego, że dla UE rozwój demokracji na Ukrainie oraz jej postępowanie w kwestiach gospodarczych mają o wiele większe znaczenie niż sytuacja geopolityczna, nawet jeśli nie można jej lekceważyć.

W ostatecznym rozrachunku zaangażowanie w integrację europejską zależy od postępu europeizacji w kraju. Dlatego też, aby intencja integracji z UE zyskała wiarygodność, europeizacja musi stać się priorytetem ukraińskiej polityki wewnętrznej. Należy ożywić proces reform wewnętrznych, które w znacznym stopniu utknęły w pół drogi. Ukraińska klasa polityczna musi

jasno wyrazić i pokazać swe zaangażowanie w realizację ideałów – demokracji, rządów prawa, poszanowania praw człowieka, których orędowniczką jest UE. Ponadto, mimo notowanego ostatnio wzrostu gospodarczego, niepełny zakres reform gospodarczych ciągle rzuca cień wątpliwości na zaangażowanie Kijowa w sprawne działanie gospodarki rynkowej. „Europejski wybór”, którym politycy i urzędnicy ukraińscy interesowali się jak dotąd w sposób ograniczony, musi się stać bezustannie powtarzaną mantrą, napędzającą proces wewnętrznych przemian. Kraje Europy Środkowo-Wschodniej, podejmując reformy przed przystąpieniem do Unii, dowiodły, że integracja z UE wymaga szeroko zakrojonych reform instytucjonalnych i politycznych w kraju. Integracja europejska jest przede wszystkim wyzwaniem dla polityki wewnętrznej. Co więcej, trzeba by została uznana za takie wyzwanie przez ogół mieszkańców Ukrainy. Konieczne jest więc wypracowanie strategii informowania społeczeństwa o procesie integracji europejskiej.

Członkowie władz ukraińskich powinni unikać sprzecznych deklaracji co do swych celów politycznych w odniesieniu do UE. Wypowiedzi te wynikają z rywalizacji toczącej się między instytucjami zaangażowanymi w proces integracji europejskiej, którymi są: Ministerstwo Gospodarki i Integracji Europejskiej oraz Ministerstwo Spraw Zagranicznych. Dowodem istnienia tej konkurencji stały się przeciwstawne reakcje obu ministerstw wobec inicjatywy nowego sąsiedztwa i Szerszej Europy wiosną 2003 roku.

Podobne deklaracje powinny też być bardziej wyważone oraz musiałyby uwzględniać realistyczną ocenę tego, co można osiągnąć. Powinny mieć nie tylko wsparcie w postaci argumentów, którymi są reformy wewnętrzne, lecz także w otwarcie wyrażonej woli kompromisu. Domaganie się od UE profitów, takich jak asymetryczne koncesje handlowe, powinno być równoważone podobnymi ustępstwami ze strony ukraińskiej na innych obszarach, na przykład w sferze zniesienia wiz dla obywateli UE przy zachowaniu obowiązku wizowego dla obywateli ukraińskich udających się do krajów Unii.

„Bezpośrednia droga” do UE

Jeżeli Ukraina jest istotnie zaangażowana w proces integracji z UE, to „bezpośrednia droga” do Unii jest jedyną możliwą strategią. Niektóre

środowiska ukraińskich przedsiębiorców, kierujące się prywatnym interesem, preferują ściślejsze związki gospodarcze z Rosją i głoszą hasło marszu „do Europy wraz z Rosją”. Skutkiem tego integracja Ukrainy z UE powiązana jest ze wzrostem współpracy gospodarczej Rosji z Unią. Utrzymywanie dobrych stosunków z sąsiednimi krajami jest, rzecz jasna, podstawowym warunkiem zacieśnienia stosunków z UE, jednak otwarte i jednoznaczne łączenie postępu Ukrainy z postępowaniem Rosji w relacjach z Unią podważa wiarygodność dokonanego przez Kijów „europejskiego wyboru”. W rzeczywistości udział we wspólnej strefie gospodarczej z Rosją, Białorusią i Kazachstanem byłby nie do pogodzenia z członkostwem w Unii Europejskiej, gdyby doszło do wcielenia w życie planowanej unii celnej. W przeciwieństwie do Ukrainy Rosja nie zadeklarowała zamiaru przystąpienia do UE i zainteresowana jest jedynie współpracą w wybranych sektorach, takich jak handel, energia i bezpieczeństwo. Jest to więc wyraźnie o wiele węższy cel niż ukraińska intencja uzyskania pełnego członkostwa w Unii. Stąd też strategia zawarta w haśle „do Europy wraz z Rosją” stanowi odzwierciedlenie bardzo istotnej cechy kijowskiej polityki wobec UE i prowadzi do wniosku, że to rosyjska polityka wobec UE i rosyjskie pragnienie zacieśnienia więzów będą nadawać rytm ukraińskiej integracji z Europą i określać zakres tego związku. Realizowanie takiego planu godzi w strategiczny cel polityki ukraińskiej.

Niewątpliwie Ukraina jest zainteresowana przyszłą liberalizacją powiązań gospodarczych z innymi krajami członkowskimi WNP (porozumienie w sprawie wspólnej strefy gospodarczej jest najnowszą z prób działań w tym kierunku), jednak na tyle, na ile nie wystawia to na szwank perspektyw integracji z UE, która w długoterminowej strategii stanowi dla Ukrainy szansę wyjścia z martwego punktu, co obecnie jest związane z zatrzymaniem reform w pół drogi, ku większej stabilizacji politycznej i dostatkowi. Osiągnięcie tego celu zależy od determinacji Ukrainy na drodze do integracji z UE i od jej niezgody na pozostanie dodatkiem do rosyjskich stosunków z UE.

Jednocześnie „bezpośrednia droga” do UE nie jest polityką antyrosyjską. Raczej chodzi o to, że z uwagi na różne cele, jakie w stosunkach z Unią stawiają sobie Ukraina i Rosja, państwa te powinny realizować dwie odręb-

ne strategie. Nie należy patrzeć na tę sytuację jak na układ zero-jedynkowy: stanowisko pronijne nie oznacza stanowiska antyrosyjskiego, ponieważ Rosja także dąży do zacieśnienia związków z Unią. W interesie Ukrainy leży raczej wykorzystanie możliwości wynikających ze wzmożonej współpracy na poziomie regionalnym, uzależnionej od bilansu kosztów i zysków oraz pojawiających się możliwości, a nie patrzeć na Rosję i UE w kategoriach „albo-albo”.

Integracja Ukrainy z UE nie wyklucza pogłębiania współpracy gospodarczej pomiędzy Rosją a Ukrainą, tak długo jak będzie ona realizowana zgodnie z przejrzystymi i powszechnie uznanymi zasadami handlu międzynarodowego (tj. z zasadami WTO). Jednakże ukraińscy decydenci powinni zrozumieć, że przekierowanie skromnych środków przeznaczonych na realizację zadania integracji europejskiej i zaangażowanie ich w ustanowienie strefy wolnego handlu z krajami WNP rzuca cień wątpliwości co do intencji Ukrainy. Biorąc pod uwagę, że Ukraina ma przed sobą jeszcze długą drogę, by dowieść swego zaangażowania w integrację z UE, każde równoległe angażowanie się we wspólną strefę gospodarczą osłabia pozycję tego państwa w stolicach krajów członkowskich UE.

Jak do tej pory wysiłki Ukrainy zmierzające do integracji z UE ograniczały się do deklaracji w sferze polityki zagranicznej. Jednak, by nadać wiarygodność europejskiemu wyborowi Ukrainy, deklaracje te powinny zostać wsparte szczegółowym programem reform wewnętrznych. Trzeba podkreślić, że reformy takie nie powinny być traktowane jak ustępstwa dyplomatyczne wobec UE, lecz jak wymóg absolutnie podstawowy dla przekształcenia Ukrainy w nowoczesne państwo europejskie. Kolejne podrozdziały dotyczą zatem głównie zagadnień ukraińskiej polityki wewnętrznej.

3.2.2. Reforma polityczna

Obiektywnym celem reformy politycznej jest wzmocnienie legitymizacji władzy. Reformy nie można ograniczać jedynie do zmian konstytucyjnych, ponieważ niezbędne są o wiele szersze zmiany: na przykład zwiększenie roli partii politycznych.

Ukraińska konstytucja z 1996 roku była wynikiem kompromisu między prezydentem a parlamentem (*Werchowna Rada*). Prezydent mianuje premiera za zgodą parlamentu. Parlament może także wpływać na rząd, odrzucając jego ogólną strategię lub przegłosowując wotum nieufności wobec rządu. Jednak mianowanie ministrów nie wymaga formalnie zgody parlamentu, a w konsekwencji skład rządu nie odzwierciedla wyraźnie określonej większości parlamentarnej. Co więcej, prezydent może odwołać premiera bez zgody parlamentu. W ten sposób prezydent kontroluje rząd, lecz unika odpowiedzialności – to rząd bywa zwykle oskarżany o błędy polityczne. W tej sytuacji system rządów jest niestabilny i nie przynosi spodziewanych skutków, a kontakty pomiędzy poszczególnymi organami władzy oraz powiązania wewnątrz parlamentu często są nieprzejrzyste, trudne do wytłumaczenia i nieprzewidywalne, podobnie jak cały proces podejmowania decyzji. Następstwem tej sytuacji stały się dominacja władzy wykonawczej i asymetryczny rozkład władzy politycznej, co powoduje, że konstytucyjne gwarancje „kontrolni i równowagi” są nieskuteczne.

Jednocześnie, jako że struktura parlamentu nie odzwierciedla w wystarczającym stopniu układu partyjnego, istnieje niebezpieczeństwo, że przejście do parlamentarnego modelu rządów nie zaowocowałoby, przynajmniej na krótką metę, utworzeniem stabilnego rządu. Wydaje się, że system ukraiński najłatwiej byłoby dopasować do systemu mieszanego, jaki występuje we Francji, przez utworzenie rządu koalicyjnego, opartego na większości parlamentarnej, a także przez wzmocnienie prerogatyw i rzeczywistej władzy parlamentu.

Oczywiście korzyści i szkody będące konsekwencją wprowadzenia do konstytucji jakiegokolwiek poprawki należy starannie rozważyć, niezależnie od układu dat w cyklu wyborczym. Należy też stwierdzić z naciskiem, że wszystkie próby opóźnienia wyborów prezydenckich w 2004 i parlamentarnych w 2006 roku pociągają za sobą pogwałcenie konstytucji, a co za tym idzie, poważne konsekwencje dla międzynarodowej pozycji Ukrainy, a zwłaszcza dla jej aspiracji wobec UE.

Między największymi partiami politycznymi istnieje możliwość kompromisu co do najważniejszej zmiany w konstytucji, dotyczącej tworzenia rządu na podstawie większości parlamentarnej oraz odwoływania go wyłącznie na drodze konstruktywnego wotum nieufności i przy równoczesnym mianowaniu nowego premiera.

Istotne zmiany przedstawiałyby się następująco:

- mianowanie i odwoływanie członków rządu oraz szefów innych centralnych organów wykonawczych odbywałoby się jedynie za zgodą premiera (czyli zostałaaby zachowana pionowa struktura władzy w obrębie władzy wykonawczej);
- prezydent miałby prawo powoływania ministrów obrony, spraw zagranicznych, spraw wewnętrznych i sytuacji kryzysowych, lecz zawsze za zgodą premiera. Inaczej rząd utraciłby spójność i zmniejszyłaby się motywacja do tworzenia koalicji, jako że stanowiska te są atrakcyjną pozycją dla partnerów koalicyjnych.

Równocześnie prezydentowi mogłoby przysługiwać prawo do rozwiązania parlamentu i ogłoszenia nowych wyborów, jeżeli rząd nie ukonstytuuje się w określonym czasie (30–60 dni). Utworzenie nowego rządu nie powinno się wiązać z wyborem nowego prezydenta, lecz nowego parlamentu. Prezydent mógłby odwołać prokuratora generalnego jedynie za zgodą parlamentu.

Kluczowym elementem reformy jest rozwój silnych partii politycznych oraz stronnictw parlamentarnych. W związku z tym potrzebne byłoby finansowe wsparcie dla partii mających reprezentację w parlamencie. W europejskich krajach demokratycznych istnieją różne systemy wyborcze. Obowiązujący obecnie na Ukrainie system mieszany został wprowadzony w 1998 roku, w przededniu wyborów i był zdecydowanym krokiem naprzód, jako że poprzedni sztywny system większościowy faworyzował niezwiązanych z żadną partią członków postkomunistycznej nomenklatury. Jednak wyniki wyborów w okręgach jednomandatowych ciągle są bardziej podatne na administracyjne naciski niż wybory przeprowadzane na podstawie list partyjnych. Wygląda więc na to, że w warunkach ukraińskich kolejnym logicz-

nym krokiem w stronę utworzenia parlamentu ustrukturuwanego w oparciu o partie polityczne byłoby przyjęcie proporcjonalnego systemu wyborczego. Jedną z możliwości stanowiłby system proporcjonalny bazujący na listach regionalnych. Aczkolwiek w tym wypadku istniejący próg (4%) należałoby zastosować w odniesieniu do wyników partii w całym kraju.

Seria nowych aktów prawnych, istotnych dla przeprowadzenia reform politycznych, obejmuje też ustawy regulujące procedury parlamentarne, działanie gabinetu Rady Ministrów i urzędu prezydenckiego, poprawki do ustaw o lokalnej administracji państwowej oraz o Centralnej Komisji Wyborczej. Ponieważ nie istnieje ustawa o postawieniu prezydenta w stan oskarżenia, praktycznie nie ma możliwości realizacji tej gwarancji konstytucyjnej. Prawne definicje statusu i funkcji administracji prezydenckiej (pracowników prezydenta) także nie istnieją i mogłyby zostać włączone do nowej ustawy o urzędzie prezydenckim. Generalnie rzecz biorąc, uprawnienia instytucji tworzonych przez prezydenta, premiera, ministrów i parlament muszą zostać jasno określone przez prawo i być ściśle przestrzegane. Podobnie ważne jest odbudowanie neutralności politycznej władz Narodowego Banku Ukrainy (NBU), który musi być w ewidentny sposób niezależny od innych organów władzy.

3.2.3. Reforma administracji publicznej

Od początku istnienia niepodległej Ukrainy reformę administracji publicznej ogłoszono naczelnym zadaniem ukraińskich władz. W 1998 roku Komisja powołana przez prezydenta Leonida Kuczmę przygotowała „Koncepcję reformy administracyjnej”. Jednak jedno z głównych postanowień koncepcji – przyjęcie ustaw regulujących działanie administracji publicznej – zostało zrealizowane tylko częściowo. Bez odpowiednich ram prawnych tempo przeprowadzania reformy administracyjnej na Ukrainie uzależnione jest w większym stopniu od politycznych motywacji prezydenta niż od logicznych założeń koncepcji. Na przykład robocza wersja ustawy o gabinecie Rady Ministrów była od 1997 roku już siedmiokrotnie wetowana przez prezydenta i ponownie przedstawiana do oceny parlamentu. I choć „Koncepcja reformy administracyjnej” pod wieloma względami już się zdezaktu-

alizowała, mogłaby, po naniesieniu pewnych poprawek, nadal służyć jako projekt reformy.

Minimalizacja wpływów politycznych

W celu zminimalizowania wpływów politycznych na reformę administracji, a także nadania jej charakteru systemowego, wspomniane uprzednio ustawy, które ciągle jeszcze oczekują na przyjęcie, powinny zawierać następujące regulacje, określające:

- procedury postępowania frakcji parlamentarnych przy powoływaniu na stanowiska ministrów (do czasu przyjęcia poprawki do konstytucji, nadającej parlamentowi uprawnienia obsadzania ministerstw);
- strukturę instytucji wykonawczych i procedury ich tworzenia, łącznie z ministerstwami, agencjami rządowymi i komisjami;
- procedury współpracy między gabinetem prezydenta a podlegającymi mu ciałami doradczymi, obejmujące zabezpieczenia przeciwko nadmieremu wpływowi tych ostatnich na działanie tego pierwszego;
- wymiar sprawiedliwości w pionie administracyjnym (strukturę sądów, gwarancje ich niezawisłości, zasady i procedury postępowania administracyjnego);
- podniesienie statusu Centralnej Administracji Służby Cywilnej jako instytucji kontrolującej organy władzy wykonawczej oraz sprawującej nadzór zarówno w sferze legalności działań urzędników, jak i ochrony ich praw; opracowanie procedur działania;
- procedury konkurencji w służbie cywilnej, zapewniające zatrudnienie na podstawie współzawodnictwa i kwalifikacji merytorycznych;
- procedury kontroli nad korupcją oraz zapobiegania i zwalczania jej, ścisłe regulacje prawne i ich wzmacnianie, np. przez wprowadzenie deklaracji podatkowych dla całych rodzin osób na najwyższych stanowiskach rządowych, oraz współpracę z instytucjami społeczeństwa obywatelskiego w walce z korupcją.

W celu zapewnienia systematycznego wcielania prawa w życie warto byłoby, za przykładem państw Europy Środkowo-Wschodniej, utworzyć stanowisko ministerialne, w którego kompetencjach leżałaby reforma administracji.

Reforma władz lokalnych

Przystępując do Rady Europy w 1995 roku, Ukraina wzięła na siebie obowiązek ratyfikacji i realizacji Europejskiej Karty o Samorządzie Terytorialnym z 1985 roku. Mimo że ustawa o samorządzie terytorialnym została uchwalona w 1997 roku, a ustawa o administracji publicznej w 1999 system ciągle wykazuje wiele niedostatków. Funkcje i kompetencje organów obieralnych i organów pochodzących z mianowania są określone niejasno i nakładają się na siebie. Na poziomie lokalnym i regionalnym administracja państwowa (podlegająca prezydentowi) usuwa zwykle w cień organy samorządu lokalnego i podważa zasadę decentralizacji władzy na Ukrainie. Administracja państwowa powinna się ograniczać do poziomu regionalnego (*oblast*), podczas gdy na poziomie lokalnym (*rajon*) władza powinna być w całości w rękach samorządów.

Struktura administracyjna Ukrainy jest dość archaiczna (ustanowiona na bazie radzieckich podziałów wynikających ze struktur partyjnych), w związku z czym wspólnoty lokalne *rajonów* i *oblasti* nie potrafią zgromadzić wystarczających środków i cierpią na skutek nadmiernej centralizacji funkcji publicznych. Należy powiększyć obszarowo obwody i/lub rejony, co automatycznie zmniejszy ich liczbę. W takim wypadku potrzebne są zmiany w konstytucji. Choć istnieje w tej chwili kilka koncepcji i projektów, jest oczywiste, że główny cel stanowi zwiększenie kompetencji obwodów i rejonów.

Konstytucja przyznaje władzom państwowym na poziomie *rajonu* i *oblasti* niezwyklej prerogatywę sporządzania projektu lokalnego budżetu oraz jego realizacji po zaaprobowaniu przez radę konkretnej jednostki administracyjnej. Uprawnienia te czynią z administracji państwowej organ centralny na podlegającym jego władzy obszarze, zmniejszając automatycznie rolę samorządu i przekazując państwu kontrolę nad sprawami lokalnymi. Podstawowe podatki ściągane są do budżetu centralnego i z niego też dystrybuowane, co powoduje opóźnienia i sprzyja korupcji. System ten zniechęca także miasta, *rajony* i *oblasti* do poszukiwania bardziej skutecznych sposobów pozyskiwania funduszy. Sytuacja ta uległa pewnej poprawie w 2001 roku, kiedy nowy kodeks budżetowy umożliwił automatyczne przekazywa-

nie podatku dochodowego od osób fizycznych i niektórych innych zobowiązań bezpośrednio do budżetu lokalnego.

Wskazane byłoby pozbawienie administracji państwowej kompetencji budżetowych i przekazanie ich komitetom wykonawczym rad *rajonów* i *oblasti*. Administracja państwowa powinna kontrolować zgodność sprawowania władzy z prawem, koordynować zarówno realizację ogólnokrajowych programów na własnym terytorium, jak i opracowywanie lokalnych programów rozwoju regionalnego. Wówczas podział kompetencji między samorządem terytorialnym a administracją państwową byłby logiczniejszy. Niestety projekty reform politycznych i konstytucyjnych przedstawione jesienią 2003 roku zarówno przez parlament, jak i przez prezydenta nie przewidują takich kroków.

Ważne jest przyjęcie ustaw, które: wprowadzają jasny podział na grunty państwowe i municypalne, określają procedury tworzenia gminnych przedsiębiorstw oraz zasady ich działania, porządkują katastry gruntów, definiują władze administracyjne i władze samorządowe oraz stwarzają podstawy dla wzrostu kompetencji władz lokalnych i kontrolowania przez nie budżetu.

Reasumując, można stwierdzić, że konkretne kompetencje władz lokalnych i organów państwowych nie są jasno rozdzielone, co stanowi przyczynę konfliktu. Jest więc konieczne precyzyjniejsze rozdzielenie obszarów odpowiedzialności, zwłaszcza w zakresie uprawnień budżetowych, zarządzania własnością oraz w innych sferach, w których kompetencje lokalnych samorządów i lokalnej administracji państwowej są ze sobą sprzeczne.

3.2.4. Reformy gospodarcze

Sprzyjające warunki gospodarcze i dobre rokowania na 2004 rok powinny skłonić Ukrainę do kontynuowania reform gospodarczych. Kroki, które w ramach tych reform należy podjąć dla pogłębienia integracji z krajami UE, będą służyć wspieraniu stabilnego rozwoju gospodarczego, z naciskiem na nieustające wysiłki w kierunku przystąpienia do WTO.

Poprawa stanu ukraińskiej gospodarki w ciągu ostatnich kilku lat jest skutkiem wcześniejszych reform. Choć ożywienie działalności gospodarczej

po 1998 roku stało się możliwe wskutek splotu kilku czynników, z których część miała charakter przejściowy, również rozsądne decyzje zaczęły przynosić owoce w 2000 roku. Zostały podjęte odpowiednie działania dotyczące prywatyzacji, zaostreżenia ograniczeń budżetowych oraz dobrej koordynacji polityki w skali makroekonomicznej. Innym przykładem korzystnych reform jest wprowadzenie uproszczonego opodatkowania, dzięki czemu część niezarejestrowanej wcześniej działalności gospodarczej przesunęła się do sektora oficjalnego. Skutki są widoczne w postaci wysokiego wskaźnika wzrostu gospodarczego, niskiej inflacji, powrotu do gospodarki pieniężnej oraz większego zaufania do krajowego pieniądza, a także w powszechnym wzroście aprobaty dla polityki gospodarczej rządu.

W 2003 roku podjęto również pewne pozytywne kroki, takie jak reforma podatków od przedsiębiorstw czy wprowadzenie niskiej stopy opodatkowania przedsiębiorstw podatkiem liniowym w wysokości 13%; obniżono też stawkę podatku VAT. Warte zauważenia są także wysiłki podejmowane w kierunku przystąpienia do WTO.

Dalsze kroki

Zapewnienie dalszego utrzymania wzrostu gospodarczego wymaga podjęcia kolejnych kroków. Ukraina nie powinna ustawać w wysiłkach zmierzających do zapewnienia stabilizacji w skali makroekonomicznej, przestrzegania umów oraz dorównywania międzynarodowym standardom w handlu i w zakresie regulacji kapitałowych. Rozwój gospodarczy powinien być wspierany działaniami w dwóch kierunkach. Pierwsze działanie to kroki wpływające na całość klimatu gospodarczego w kraju w długoterminowej perspektywie, podczas gdy drugie odnosi się do lepszego zarządzania strategiami makroekonomicznymi. W programie reform priorytetem powinny się więc stać następujące kroki:

- Polityka podatkowa: należy wyeliminować liczne uprzywilejowania podatkowe, zwłaszcza jeśli chodzi o VAT, oraz ściągnąć nagromadzone zaległości z tytułu nieodprowadzonego podatku VAT. Zaległości te podważają zasadność powszechnego obowiązku podatkowego, wpływają negatywnie na eksport oraz na ogólne postrzeganie rządów prawa. Istnieje też

potrzeba reform w sektorze społecznym. Można je przeprowadzić, jeżeli przy obniżeniu podatku dochodowego od osób fizycznych poszerzy się podstawę opodatkowania. Kroki te powinny zostać uznane za priorytet do realizacji w krótkim terminie.

- Sektor energetyczny wymaga szczególnej uwagi, gdyż jest wyjątkowo niewydajny i zalega znacznie z odprowadzaniem podatków i innych opłat. Pomimo że płatności gotówkowe wzrosły do poziomu 100%, sektor ten popadł w poważne zadłużenie wobec dostawców. Należy przyspieszyć proces prywatyzacji w sektorze energetycznym. Według szacunków przedstawionych w ostatnim raporcie krajowym Międzynarodowego Funduszu Walutowego kwota zadłużenia oraz zaległości płatnicze, których źródłem są państwowe przedsiębiorstwa sektora energetycznego, są na poziomie 12% PKB. Także ta sprawa wymaga natychmiastowego działania.

- Istnieje też potrzeba wzmocnienia słabego jak dotąd nadzoru w sektorze bankowym; procent nieściągalnych pożyczek jest stosunkowo wysoki, a władze są niechętne zamykaniu banków, które nie spełniają wymogów zabezpieczenia wypłacalności. Jeżeli nie podejmie się odpowiednich kroków, dalszy rozwój kredytowania – niezbędny dla wspierania wzrostu gospodarczego i rozwoju gospodarki pieniężnej – będzie niemożliwy. Najbardziej krytyczne problemy sektora bankowego, które wymagają reakcji w najbliższym lub nieco dalszym terminie, to:

- bezsilność władz wobec nieprzestrzegających regulacji prawnych dużych banków oraz banków mających powiązania polityczne, co często idzie ze sobą w parze;
- niska wiarygodność instytucji nadzorczych;
- uzależnienie od nadzoru przy braku pełnego dostępu do informacji;
- słaba ochrona praw kredytodawcy oraz brak obowiązującego prawa o kredycie hipotecznym;
- podatność banków na szok popytowy, spowodowana tym, że 40% środków pochodzi z lokat krótkoterminowych;
- funkcjonowanie banku centralnego jako jedyne źródła płynnych funduszy w wypadku krótkoterminowych fluktuacji przepływu gotówki.

- Prywatyzacja powinna postępować w sposób przejrzysty i być celem zarówno krótko-, jak i długoterminowym. Dane statystyczne pokazują, że przedsiębiorstwa prywatne działają na Ukrainie lepiej niż państwowe. Ponadto obecność bezpośrednich zagranicznych inwestorów pociąga za sobą pojawienie się pożądanых praktyk w dziedzinie zarządzania i poprawia ogólną atmosferę wokół inwestycji, a jednocześnie pozwala na finansowanie deficytów budżetowych. Jednak pomimo gospodarczego boomu inwestowanie na Ukrainie nadal uważane jest za niekorzystne, o czym świadczy fakt, że coraz więcej kapitału uchodzi z kraju. Poprawa tej sytuacji jest sprawą pierwszorzędnej wagi, zwłaszcza że niedawne plany prywatyzacyjne nie zostały przeprowadzone, a zagraniczny popyt na ukraińskie fabryki wydaje się słaby.

- Należy także opracować długoterminową strategię dla sektora rolnego. Wprowadzenie reformy rolnej wyraźnie przyniosło pozytywne rezultaty, jednak ich największy efekt jeszcze nie został osiągnięty. Wygląda na to, że częściowo zmarnowano najlepszy czas na zreformowanie rolnictwa, jakim były dwa lata dobrych zbiorów. Ciągłe nie wiadomo, czy sektor rolny będzie mógł spłacić kredyty zaciągnięte w latach 2002–2003. Polityka prowadzona w latach 1999–2002 w tym sektorze nie podejmowała wysiłku reform, działała raczej na zasadzie improwizacji. Musi się to zmienić, jeśli gospodarka ma czerpać zyski z produkcji rolnej, która na Ukrainie dysponuje stosunkowo dobrymi warunkami.

Ostrożna polityka monetarna

W skali makroekonomicznej potrzebna jest obecnie ostrożna polityka monetarna, utrzymująca w korbach inflację. Niekontrolowane interwencje i obniżanie wymogów kapitałowych w stosunku do banków komercyjnych doprowadziły w ostatnich miesiącach do przyspieszonej inflacji. Ceny detaliczne wzrosły w lipcu 2003 roku o 7%, a w sierpniu o blisko 6% w stosunku do roku poprzedniego. Ze względu na dalszą podaż pieniądza oraz tendencje sezonowe istnieje możliwość, że do końca roku inflacja osiągnie 10%. Inflacja stała się zatem niestabilna. Wystarczy przypomnieć, że pod koniec 2002 roku miała miejsce deflacja i inflacja nabrała rozpędu w ciągu kilku

miesiący. NBU powinien ściślej limitować inflację, z większym zrozumieniem podchodząc do mechanizmów przepływu pieniądza. Trzeba pamiętać, że ograniczony wzrost cen po kryzysie monetarnym w 1998 roku był wynikiem dobrego zarządzania pieniądzem, skutkiem czego inflacja została zredukowana. Jednak zmieniająca się nieustannie stopa inflacji przypomina wysokie i niestabilne współczynniki z lat 1993–1995 i w związku z tym może nastąpić odwrócenie obecnej tendencji wzrostu zaufania do monety krajowej. Choć głównych źródeł lipcowej inflacji nie można wiązać z czynnikami natury monetarnej, to z pewnością dalsza ekspansja monetarna może wspierać jej stopniowy wzrost. Oczekiwane wartości inflacji można określić niezależnie od źródła wzrostu cen. W sferze polityki kursowej NBU powinien postąpić zgodnie z wcześniejszymi deklaracjami, czyli na najbliższe lata dopuścić większą elastyczność kursu i przyjąć strategię bezpośredniego zwalczania inflacji.

3.2.5 Reforma prawodawstwa i systemu wymiaru sprawiedliwości

Stabilny i spójny system prawny

System prawny powinien być przede wszystkim stabilny i spójny. W ukraińskim prawie często występują dwuznaczności, rodzące niepewność co do adekwatności zastosowania konkretnych norm prawnych. Stosunki prawne, które powinny opierać się na ustawach, często regulowane są dekretemi i innymi aktami normatywnymi. Sytuacja ta sprawia, że obywatele są źle poinformowani o swoich prawach i obowiązkach. W celu usprawnienia procesu legislacyjnego niezbędne jest podjęcie następujących kroków:

- należy skodyfikować zasady postępowania legislacyjnego w odniesieniu do przygotowywania oraz przyjmowania aktów prawnych; kodyfikacji wymagają także techniki tworzenia prawa;
- należy zagwarantować podczas procesu wdrażania wsparcie finansowe oraz pomoc w postaci przeszkolonego personelu; zapewnia się w ten sposób odpowiednią ocenę ekonomiczno-prawnych i technicznych konsekwencji zastosowania nowych aktów prawnych;

- należy wprowadzić ogólne i sektorowe planowanie w dziedzinie prawodawstwa, łącznie z kalkulacją wydatków na przygotowanie i wdrażanie regulacji prawnych, oraz włączyć te koszty do budżetu państwa;
- należy usystematyzować obowiązujące prawodawstwo w celu wyeliminowania niespójności oraz uzgodnienia istniejących regulacji z prawem nowo tworzoną i oczekującym na ujęcie w postaci regulacji;
- należy oprzeć podstawy systemu prawnego na ustawach (wiele z nich ciągle nie ma podstawy ustawowej i jest ujętych jedynie w dekreтах lub innych aktach normatywnych);
- należy unikać wprowadzania do ukraińskiego prawodawstwa pewnych instytucji prawnych obcego pochodzenia, które często bywają adaptowane bez uwzględnienia miejscowych warunków i praw;
- należy przyjąć jednolitą terminologię prawną dla całego systemu prawnego.

Pomimo pewnych pozytywnych tendencji w zakresie reformy prawodawstwa i wymiaru sprawiedliwości wiele ważnych spraw nie zostało jeszcze wziętych pod uwagę, a nowe prawo często pozostaje w sprzeczności z istniejącymi regulacjami. Niedawno przyjęta ustawa o sądownictwie ilustruje niektóre problemy reform prawodawstwa i wymiaru sprawiedliwości na Ukrainie. Po pierwsze, wspomniana ustawa niepotrzebnie znosi obowiązywanie prawa o sądach gospodarczych, w związku z czym pewne aspekty działalności tych sądów nie podlegają w tej chwili żadnym regulacjom. Niezbędne jest więc sporządzenie projektu i przyjęcie nowej ustawy o sądach gospodarczych. Po drugie, nowa ustawa o sądownictwie powołuje do życia sądy o specjalnym zakresie kompetencji – sądy administracyjne i inne (np. dla nieletnich, rodzinne, finansowe, upadłościowe itp.). Konieczne będzie zapewnienie podstaw prawnych i materialnych dla działalności tych organów. Po trzecie, w ustawie o sądownictwie występuje wiele niespójności, na przykład zgodnie z artykułem 24. przewodniczący sądu lokalnego zobowiązany jest do podjęcia pewnych działań w celu mianowania sędziów przysięgłych. Jednocześnie zgodnie z tą samą ustawą nie przewiduje się udziału sędziów przysięgłych na lokalnym poziomie sądownictwa.

Niezawisłe sądownictwo

W celu wzmocnienia niezawisłości władzy sądowniczej należy uznać za sprzeczne z prawem wszystkie możliwe środki wywierania wpływu na sędziów przez władzę wykonawczą lub w jej imieniu, czyli łapownictwo, szantaż, pogrożki oraz zakłócanie przebiegu postępowania (na przykład ogłaszanie kogoś winnym w oszczerczych artykułach prasowych przed orzeczeniem przez sąd winy tej osoby). W związku z tym należy zapewnić sędziom odpowiednie warunki pracy i osobistego bezpieczeństwa, łącznie z powołaniem do życia sił porządkowych podlegających administracji sądownictwa państwowego.

Ważną gwarancją niezawisłości sądu jest zasada niezawisłości sędziów. Projekt wprowadzenia dziesięcioletniego okresu mianowania dla sędziów, z możliwością ponownego mianowania, godzi w tę zasadę, dlatego powinien zostać jeszcze raz przedyskutowany.

Trybunał Konstytucyjny Ukrainy odgrywa ważną rolę w interpretacji konstytucji Ukrainy, strzeże bowiem zasady rządów prawa i wprowadza równowagę między poszczególnymi władzami. W celu zwiększenia jego roli w dziedzinie ochrony oraz umacniania podstawowych swobód i praw człowieka konieczne jest wprowadzenie postępowania odwoławczego do Trybunału Konstytucyjnego, które istnieje w wielu krajach demokratycznych.

Konstytucja gwarantuje mechanizm tworzenia Trybunału Konstytucyjnego przez trzy władze, przy zachowaniu między nimi równowagi. Jest to konieczne, aby zapewnić polityczną neutralność Trybunału oraz, co ważniejsze, jego bezstronność. W tych warunkach projekt pozbawienia Zjazdu Sędziów Ukrainy prawa mianowania jednej trzeciej składu Trybunału Konstytucyjnego, a także dzielenia tych uprawnień z parlamentem i prezydentem wydaje się pozbawiony sensu. Może on prowadzić do konfrontacji pomiędzy władzą sądowniczą a wykonawczą, w konsekwencji zaś spowodować zaburzenia równowagi w podziale władzy.

W celu zharmonizowania prawodawstwa o prokuraturze z konstytucją oraz ze standardami europejskimi konieczne jest podjęcie pewnych kroków. Po pierwsze, należy znieść istniejącą funkcję nadzoru w dziedzi-

nie umacniania i stosowania prawa oraz wprowadzić odpowiednie poprawki do ustawy o prokuraturze. Po drugie, należy wycofać projekty wyposażenia urzędu prokuratorskiego w prawo nadzoru w dziedzinie umacniania praw i swobód obywatelskich – projekty te przydzielają mu w ten sposób funkcję ogólnego nadzoru, nieistniejącą w systemach demokratycznych opartych na rządach prawa. Sąd powinien być jedyną instytucją mającą władzę sądowniczą w dziedzinie umacniania praw i swobód obywatelskich. Po trzecie, trzeba pozbawić prokuratora prawa prowadzenia śledztwa przed rozpoczęciem postępowania sądowego, ponieważ konstytucja nie gwarantuje mu takiego przywileju. W tym celu należy powołać system instytucji uprawnionych do prowadzenia dochodzenia przed rozpoczęciem procesu oraz stworzyć odpowiednie regulacje prawne.

Wprowadzanie prawa w życie oraz jakość sądownictwa

Ukraińskie sądy są mało skuteczne, bowiem tylko część ich decyzji jest wprowadzana w życie. W praktyce realizowana jest jedynie jedna trzecia postanowień. Wynika to z nadmiaru pracy w pionie egzekucyjnym, z jego niskiego profesjonalizmu, nieodpowiedniego wyposażenia technicznego i materialnego, a także z braku procedur odnoszących się do pewnych kategorii decyzji sądowych i wyroków.

W celu poprawienia tej sytuacji należy zwiększyć liczbę personelu oraz wysokość wsparcia finansowego dla pionu egzekucyjnego. Ważne jest też wprowadzenie odpowiednich poprawek do ukraińskiego prawodawstwa dotyczącego zarządzania dokumentacją oraz odnoszącego się do pionu egzekucyjnego w zakresie procedur określających pewne kategorie decyzji sądu.

Odpowiednie wsparcie materiałowe, techniczne i finansowe jest kluczowe dla satysfakcjonującego działania władzy sądowniczej. Niestety na Ukrainie ten podstawowy warunek nie jest spełniany. Większość sądów mieści się w źle wyposażonych i znajdujących się w opłakanym stanie technicznym budynkach, a braki występują zarówno w zakresie zapewniania podstawowych warunków pracy, jak i finansowania.

Jakość wymiaru sprawiedliwości zależy w znacznym stopniu od wyboru i wykształcenia zawodowych sędziów. Wymóg doświadczenia zawodowego

w sferze prawa powinien znacznie przekraczać obowiązujące obecnie trzy lata. Istnieje także potrzeba ogólnej poprawy wykształcenia sędziów i adwokatów. W tym celu należy:

- podnieść wymagania wstępne dla kandydatów na wydziały prawa i do szkół prawniczych;
- umieścić w prawodawstwie obowiązek przygotowania zawodowego dla prawników jedynie na wydziałach uniwersyteckich i w specjalistycznych szkołach wyższych;
- wprowadzić odpowiednie programy nauczania podyplomowego.

Przyszły rozwój reform prawodawstwa i sądownictwa wymaga zwrócenia baczniejszej uwagi na międzynarodową i europejską praktykę prawodawczą i prawną. Należałoby na przykład prześledzić i zastosować w praktyce aktualne metody stosowane przez sędziów Europejskiego Trybunału Praw Człowieka. Konwencja Praw Człowieka oraz inne podpisane i ratyfikowane przez Ukrainę traktaty międzynarodowe powinny zostać wprowadzone w życie. W związku z tym byłoby dobrze powołać do życia organizacje zrzeszające prawników konsultantów specjalizujących się w prawie europejskim i prawach człowieka. Od Sądu Najwyższego Ukrainy oczekuje się, by ożywił swą działalność w tej sprawie, tzn. wyjaśnił i określił praktykę na wymienionych wyżej obszarach.

3.2.6. Rozwój społeczeństwa obywatelskiego

W ciągu ostatniego dziesięciolecia doszło na Ukrainie do szybkiego rozwoju społeczeństwa obywatelskiego. W 2003 roku istniało tam około 35 tysięcy organizacji pozarządowych (NGOs), podczas gdy w roku 1995 – tylko 4 tysiące. Jednakże trzeci sektor nie osiągnął jeszcze poziomu wystarczającego, by odgrywać istotną rolę w życiu publicznym. Ciągłe istnieje wiele przeszkód utrudniających jego rozwój na Ukrainie.

Władze zbyt mało wkraczają w działalność organizacji pozarządowych. Działania na rzecz filantropii oraz wolontariat są niewystarczająco rozwinięte i zwykle wiążą się z kampanią wyborczą. To ostatnie zjawisko można tłumaczyć wzrostem możliwości samorealizacji osób aktywnych w organizacjach

pozarządowych, które zaczynają wywierać wpływ na sytuację na szczeblu lokalnym i na proces podejmowania decyzji. Także władze lokalne zaczęły wyrażać zainteresowanie działalnością organizacji pozarządowych w zakresie pomocy biednym, dzieciom i niepełnosprawnym. Jednocześnie jednak władze używają nieraz organizacji pozarządowych do legitymizacji swych decyzji. Część z tych organizacji, wspieranych przez władze wykonawcze lub skoligaconych z grupami wspólnoty interesów powiązanych z rządem, zaliczyć trzeba raczej do GONGOs („rządowe” organizacje pozarządowe) czy QANGOs (*quasi*-organizacje pozarządowe).

Podstawy prawne działania organizacji pozarządowych są przestarzałe – opierają się na ustawie o stowarzyszeniu się obywateli z 1992 roku, ustawie o dobroczynności i organizacjach dobroczynnych z 1994 roku oraz na rozmaitych regulacjach rządowych. W październiku 2000 roku miało miejsce pierwsze czytanie projektu ustawy o organizacjach prowadzących działalność niedochodową, jednak od tego czasu parlament do niej nie powrócił. Rejestracja organizacji pozarządowych jest nadal dość skomplikowana, dlatego przyjęcie nowej ustawy jest nagłą potrzebą. Innym fundamentalnym problemem społeczeństwa obywatelskiego jest brak ustawy o lobbingu, co w praktyce uniemożliwia legalny udział grup interesów w polityce.

Również zarządzanie finansami organizacji pozarządowych nie zostało jasno uregulowane. Powszechnie stosuje się podwójną księgowość, by uniknąć zbyt wysokich na Ukrainie podatków. Wynika to stąd, że chociaż organizacje pozarządowe mogą posiadać dochód z tytułu prowadzenia działalności statutowej, to jednak władze podatkowe często odmawiają uznania pewnych rodzajów działalności za niekomercyjne, nawet jeśli zysk został przeznaczony na działalność niedochodową lub na utrzymanie organizacji. Należy przyjąć i wcielić w życie nowe akty prawne, które stymulowałyby działalność dobroczynną i obniżyły obciążenie podatkowe organizacji pozarządowych.

Władze powinny opracować specjalne programy wspierające organizacje pozarządowe (przede wszystkim angażować je w żywą debatę publiczną o samorządności). Równocześnie niezmiernie istotne są: przejrzysta kon-

kurencja o dostęp do środków publicznych oraz zaangażowanie się w prace komisji kwalifikującej projekty niezależnych ekspertów o uznanej pozycji w danej dziedzinie.

Większość potencjału organizacji pozarządowych jest skoncentrowana w stolicy i kilku ośrodkach regionalnych. Potencjał ten może zostać użyty do wsparcia działalności organizacji pozarządowych na szczeblu regionalnym, zwłaszcza na terenach południowej i wschodniej Ukrainy. Budowanie koalicji wśród organizacji pozarządowych może stać się jednym z priorytetów w rozwoju trzeciego sektora. Bardzo ważna jest trójstronna współpraca na szczeblu regionalnym między władzami, przedsiębiorczością oraz organizacjami pozarządowymi, aczkolwiek nie powinna ona naruszyć niezależności tych ostatnich. Rady szczebla lokalnego i regionalnego mogą stymulować aktywność obywatelską przez przyjmowanie norm dotyczących spotkań publicznych, debat, inicjatyw lokalnych organizacji pozarządowych itp.

Sprawą specjalnej wagi jest kampania przeciw korupcji. Ukraińskie organizacje pozarządowe rozpowszechniają materiały edukacyjne o treściach antykorupcyjnych oraz organizują publiczne debaty. Niestety, stosunkowo niskie budżety tych projektów (wspieranych głównie przez ofiarodawców zachodnich) oraz brak zainteresowania władz uniemożliwiają dotarcie do szerszej publiczności. Można jednak znaleźć pewne pozytywne przykłady. Choć egzaminy wstępne na wyższe uczelnie uważa się za bardzo skorumpowany proces, wysoko oceniono skuteczność skomputeryzowanej oceny testów egzaminacyjnych w Akademii Kijowsko-Mohylańskiej.

Ukraińskie organizacje pozarządowe mogą odegrać bardzo istotną rolę w ochronie standardów demokracji. Działały one aktywnie podczas wyborów parlamentarnych w 2002 roku. Ogólnoukraińska Komisja Kontroli, powołana do życia w grudniu 2001 roku, informowała opinię publiczną o uczciwości przebiegu kampanii. W przededniu wyborów prezydenckich 2004 roku rola organizacji pozarządowych w monitorowaniu całego procesu powinna być szczególnie wspierana. Należałoby też stworzyć radę organizacji obrony praw człowieka, która byłaby organizmem konsultacyjnym i koordynującym oraz współpracowałaby z rzecznikiem praw obywatelskich i władzami.

Po wyborach parlamentarnych 2002 roku pewna liczba komisji parlamentarnych oraz ministerstw powołała organy doradcze, w skład których weszli przedstawiciele organizacji pozarządowych. Kroki te zwiększają przejrzystość a także znaczenie organizacji pozarządowych w debacie publicznej i przygotowaniu ustaw. Jednym z głównych problemów ukraińskiego trzeciego sektora jest brak funduszy krajowego pochodzenia. Dlatego absolutnie decydujące jest płynące z Zachodu wsparcie dla społeczeństwa obywatelskiego na Ukrainie oraz dla ukraińskich niezależnych mediów.

3.2.7. Wolność mediów

Niezależne media odgrywają kluczową rolę w procesie demokratycznych transformacji w krajach postkomunistycznych, w związku z czym przyciągają uwagę UE i innych instytucji międzynarodowych. Wolność środków masowego przekazu jest jednym z najbardziej delikatnych zagadnień politycznych na Ukrainie.

Waga problemu wolności mediów wzrosła w ciągu ostatnich lat, kiedy ujawniono liczne przypadki przemocy wobec dziennikarzy, z morderstwami włącznie. Na Ukrainie istnieje wolność słowa, ale nie wolność mediów. W raporcie o wolności środków masowego przekazu za rok 2002 światowa organizacja Freedom House umieściła Ukrainę w kategorii krajów „pozbawionych wolności” (wcześniej była ona w kategorii „cieszących się częściową swobodą”). Przyczyną były nowe zbrodnie popełnione na dziennikarzach oraz pojawienie się nieoficjalnych instrukcji rządowych (*temniki*) skierowanych do środków masowego przekazu.

Na Ukrainie sektor prywatny jest właścicielem większości regionalnych i krajowych środków przekazu. Jednak właściciele zwykle są uzależnieni od władz. Kontrolowane przez nich media trudno uznać za przygotowane do wyrażania poglądów sprzecznych z poglądami władz. Równocześnie niewielka liczba niezależnych środków masowego przekazu nadal działa zarówno na poziomie lokalnym, jak i krajowym. Dostępne są, zwłaszcza w dużych miastach, opozycyjne gazety, takie jak *Swoboda* [Wolność] i *Weczernyje Westi* [Nowiny wieczorne]. Mimo że w wielu wypadkach dzienni-

ki te służą konkretnym celom politycznym, pozostają one jedynym źródłem krytycznej informacji na temat władz. W 2003 roku stworzono prywatną stację telewizyjną NBM, która obecnie nadawana jest na kanale piątym. Jej właściciele są przedstawicielami opozycyjnego bloku „Nasza Ukraina”. Zasięg tego kanału obejmuje Kijów i niektóre duże miasta. Wiadomości tam nadawane – *Express-Inform* – zbliżają się do standardów europejskich. Pomimo zmniejszających się od 2002 roku nacisków na środki masowego przekazu, władze nadal utrudniają działanie niektórym niezależnym agencjom informacyjnym i dziennikom.

Skutkiem tego odczuwa się wyraźny brak żywego komentarza telewizyjnego na temat wydarzeń politycznych na Ukrainie. Nie nadaje się już prowadzonych na żywo dyskusji między politykami stojącymi u władzy a opozycją. W wypadku większości kanałów telewizyjnych widoczna jest zmiana profilu na korzyść władz (dotyczy to zwłaszcza stacji kontrolowanych przez obecnego szefa administracji prezydenckiej Wiktora Medwedczuka).

Ostatnio, dzięki wysiłkom parlamentarnego Komitetu na rzecz Wolności Środków Masowego Przekazu, podjęte zostały ważne kroki w kierunku opracowania ukraińskiego prawodawstwa zgodnie ze standardami europejskimi. Przynajmniej w ustawie z 2003 roku została jednoznacznie zdefiniowana kwestia cenzury, której stosowania surowo zakazano. Pomimo to nadal pojawiają się problemy z wprowadzaniem w życie istniejącego prawodawstwa o środkach masowego przekazu.

W celu zapewnienia wolności środków masowego przekazu należy podjąć następujące kroki:

- doprowadzić do końca śledztwa w sprawach morderstw popełnionych na dziennikarzach oraz dotyczące pogwałcenia praw mediów;
- przekształcić państwową telewizję i radio w instytucje publiczne;
- stworzyć prawodawstwo gwarantujące przejrzyste zasady działania rynku mediów;
- nie dopuszczać do przyjęcia ustaw (zwykle trafiających do parlamentu z kręgu struktur bezpieczeństwa), które mają na celu ograniczenie praw dziennikarzy lub wprowadzenie kar za dziennikarstwo śledcze;

- zagwarantować przejrzystość własności środków masowego przekazu; wprowadzić obowiązek podawania nazwisk prawdziwych właścicieli mediów;
- zmusić władzę do zaniechania wydawania instrukcji środkom masowego przekazu (tak zwanych temników, których istnienie zostało wielokrotnie potwierdzone przez dziennikarzy w latach 2002–2003);
- uchylić obowiązujące ograniczenia dotyczące posiadania przez cudzoziemców środków masowego przekazu na Ukrainie.

3.2.8. Rządy prawa

Pomimo że zasada rządów prawa jest zagwarantowana w artykule 8. konstytucji oraz w innych aktach prawodawczych, jej istota nie została ostatecznie zdefiniowana ani w praktyce, ani w teorii. Jednym z najbardziej palących problemów Ukrainy jest doprowadzenie do uznania wyższości praw człowieka i jego podstawowych swobód nad państwem. Ważne jest także zastosowanie bezpośrednich konsekwencji zapisu konstytucyjnego określającego prawa i swobody jednostki. Sądy ukraińskie powinny wcielać w życie zasadę rządów prawa.

System prawny i umacnianie praworządności powinny odpowiadać zasadom niezawodności i proporcjonalności, tworzącym podstawy porządku prawnego UE i jej krajów członkowskich. Nie ma wątpliwości, że w celu skutecznej realizacji przez obywateli ich praw i obowiązków należy podnieść poziom świadomości prawnej społeczeństwa. Instytucje oświatowe, organizacje pozarządowe i środki masowego przekazu mają tutaj ważną rolę do odegrania. Należy informować obywatela o jego prawach oraz dysponować środkami po to, by ich bronić. Trzeba przede wszystkim zagwarantować dostęp do sądu i pomocy prawnej, łącznie z pomocą prawną dla biednych.

Wcielenie w życie zasady rządów prawa zależy też od instytucji powołanych do umacniania praworządności. Potrzebne jest takie zreformowanie instytucji sektora spraw wewnętrznych, aby spełniały one zalecenia Rady Eu-

ropy dotyczące przeniesienia ciężaru decyzji dotyczących obsługi ludności w zakresie wydawania paszportów, a także pewnych innych funkcji z gestii Ministerstwa Spraw Wewnętrznych do innych instytucji.

Korupcja, oprócz wielu innych czynników, jest skutkiem nieodpowiedniego działania państwa i władz państwowych na szczeblu lokalnym oraz ukraińskiego systemu prawnego i gospodarczego. W celu zaradzenia tym negatywnym zjawiskom należy podjąć następujące kroki:

- wprowadzić odpowiednie wynagrodzenia dla urzędników;
- prowadzić kampanie informacyjne uświadamiające sprzeczność korupcji z prawem;
- przyjąć adekwatne procedury rekrutacyjne, zapewniające wysokie standardy zawodowe i moralne urzędników państwowych;
- wprowadzić przejrzystość procesów decyzyjnych instytucji państwowych, zwłaszcza w kwestiach gospodarczych;
- zmniejszyć obciążenia podatkowe i uprościć procedury;
- popierać i egzekwować przejrzystość i konkurencyjność systemu zamówień publicznych oraz procesów prywatyzacji;
- ulepszyć system kontroli gospodarczej i finansowej oraz przeciwdziałać uprawomocnieniu nielegalnych zysków.

3.2.9. Dostosowanie prawodawstwa ukraińskiego do praw UE

Proces dostosowywania prawodawstwa ukraińskiego do zasad i regulacji UE oraz do dorobku prawnego Wspólnot stanowi kluczowy element europejskiej integracji Ukrainy. Powinien on objąć cały system prawny, łącznie z aktualnie stanowionym prawem, projektami nowego prawodawstwa, umacnianiem praworządności i zasadami proceduralnymi. W celu zapewnienia skutecznej realizacji procesu dostosowania należy zaangażować wszystkie sektory władzy: parlament i organy wykonawcze na etapie przygotowywania projektów ustaw oraz instytucje sądownicze na etapie wprowadzania prawa w życie. Dostosowywanie nie jest procesem izolowanym i muszą mu towarzyszyć reformy prawne, sądownicze, administracyjne i gospodarcze.

Bliska współpraca Ukrainy z państwami kandydującymi do Unii ma ogromną wagę na wszystkich etapach. Biała księga krajów kandydujących może być dla Ukrainy ogólnym przewodnikiem po procesie adaptacji (por. podrozdział o eksporcie know-how).

Należy podjąć pewne inicjatywy z zamiarem poprawy współpracy instytucjonalnej oraz zdolności w procesie transformacji. Ocena projektu pod kątem zgodności z prawodawstwem UE odnosi się – w związku z prawodawstwem obowiązującym na Ukrainie – jedynie do projektów opracowanych przez rząd. Konieczne jest zatem wprowadzenie obowiązku oceny projektu zgłaszanego przez inne podmioty. Realizację tego projektu można powierzyć instytucji rządowej odpowiedzialnej za koordynację procesu dostosowania. Taka sama procedura powinna być stosowana w wypadku proponowanych przez członków parlamentu poprawek do projektów prawodawstwa, które mają zostać zharmonizowane ze wspólnotowym dobrem prawnym. Funkcję tę można umieścić w kompetencjach Urzędu Komitetu Integracji Europejskiej lub odpowiedniego departamentu kancelarii parlamentu.

W celu rozszerzenia możliwości instytucji w zakresie różnych aspektów dostosowania należy zmienić filozofię szkolenia personelu, przepływu informacji oraz pomocy finansowej. W związku z tym, że na Ukrainie brakuje personelu przeszkolonego w zakresie prawodawstwa UE, możliwe są następujące kroki:

- wypracowanie ogólnokrajowej koncepcji szkolenia zawodowego urzędników służby cywilnej w zakresie prawa europejskiego i integracji europejskiej;
- wprowadzenie zajęć z zakresu prawa europejskiego i integracji europejskiej lub podniesienie poziomu szkoleń już prowadzonych w ukraińskich instytucjach szkolnictwa wyższego, łącznie z zapraszaniem profesorów z wiodących uniwersytetów europejskich;
- wprowadzenie zajęć z języków europejskich dla urzędników zaangażowanych w proces adaptacji;

- wprowadzenie obowiązkowego programu z zakresu prawa europejskiego w ramach zawodowego przygotowania sędziów i adwokatów;
- przedyskutowanie z UE możliwości poszerzenia programów edukacyjnych i twinningowych dla Ukrainy, przy włączeniu takich instytucji jak Komisja Europejska, Parlament Europejski oraz Europejski Trybunał Sprawiedliwości;

W ramach informacyjnego wsparcia procesów dostosowywania prawodawstwa powinno się podjąć następujące kroki:

- utworzyć stronę internetową w języku ukraińskim zawierającą informacje o integracji europejskiej, rozwoju stosunków między Ukrainą a UE, oficjalnych dokumentach UE oraz o realizacji przez państwo Narodowego Programu Dostosowania Prawodawstwa. Umożliwi ona instytucjom państwowym, ośrodkom oświatowym oraz szerszej publiczności na Ukrainie dostęp do prawodawstwa UE oraz do innych odnośnych informacji;
- ułatwić instytucjom państwowym zaangażowanym w proces dostosowywania prawodawstwa bezpośredni dostęp do dokumentów UE, do CELEX-u – bazy przepisów prawnych UE, a także do oficjalnych publikacji UE w formie papierowej;
- opublikować w języku ukraińskim najważniejsze dokumenty prawne UE, wykorzystując na ten cel pieniądze z funduszy adaptacyjnych;
- wypracować ujednoczone zasady przekładu tekstów prawnych UE i wprowadzić je w życie oraz utworzyć scentralizowany system tłumaczeń. Przy udziale odpowiednich instytucji lingwistycznych ze strony ukraińskiej i UE powinien zostać opracowany po ukraińsku szczegółowy słownik terminów unijnych.

3.3. Relacje UE–Ukraina w polityce nowych państw członkowskich (Czech, Polski, Słowacji i Węgier)

3.3.1. Główne tezy

Istnieje wiele czynników mogących stanowić motywację czynnego zaangażowania się nowych państw członkowskich, a w szczególności sposób państw wyszehradzkich, w sformułowanie polityki UE względem Ukrainy.

Przede wszystkim, kiedy kraje wyszehradzkie przystąpią do UE, wschodnie granice Polski, Słowacji i Węgier z Ukrainą staną się częścią wschodniej granicy Unii. Proces adaptacji tej granicy do wymogów unijnych oraz związane z nią możliwości i ryzyka spadną na trzy państwa wyszehradzkie. W związku z tym muszą one odegrać znaczącą rolę w nadawaniu kształtu nowej granicy UE i określaniu jej charakteru. Będą one w istocie odpowiedzialne za to, czy ta granica stanie się nową żelazną kurtyną, czy raczej miejscem współpracy.

Najważniejsze korytarze transportowe: drogi, linie kolejowe i rurociągi, które łączą Ukrainę z Europą Zachodnią, biegną przez Polskę, Słowację, Węgry i Czechy. Przez Ukrainę przebiega ten sam co przez państwa wyszehradzkie system gazociągów i ropociągów o strategicznym znaczeniu dla bezpieczeństwa energetycznego UE, łączący producentów surowców energetycznych z Rosji, Azji Środkowej i basenu Morza Kaspijskiego z konsumentami z UE.

Ukraina nawiązała z krajami Europy Środkowo-Wschodniej wyjątkowo ożywione stosunki, wyrastające z pokrewieństwa kulturowego, językowego i historycznego, a także z bliskości geograficznej. Mniejszości polska, słowacka i węgierska na Ukrainie oraz mniejszość ukraińska w Polsce i na Słowacji wzmacniają poczucie bliskości. Powstające więzy pozwalają na lepsze zrozumienie rzeczywistości tych krajów i ułatwiają skuteczniejszą współpracę, zwłaszcza na poziomie wspólnot lokalnych i organizacji pozarządowych.

Kraje wyszehradzkie łączy z Ukrainą także totalitarna przeszłość w bloku wschodnim. Z tej perspektywy wydają się najlepiej ze wszystkich członków poszerzonej UE nadawać do tego, by dzielić się z Ukrainą swym know-how

w zakresie postkomunistycznych przekształceń politycznych i reform rynkowych. Po pierwsze, są bezpośrednimi sąsiadami Ukrainy; po drugie, są bliskie Ukrainie kulturowo i językowo; po trzecie wreszcie – udało im się uwieńczyć sukcesem trudny okres przejściowy i modernizację ostatniego dziesięciolecia, co dla Ukrainy pozostaje wciąż jeszcze wyzwaniem.

Stosunki UE–Ukraina mogłyby stanowić ważną część nowego programu współpracy regionalnej w obrębie Grupy Wyszehradzkiej. Cele polityczne współpracy Grupy Wyszehradzkiej od jej utworzenia skupiały się na wzmocnieniu gotowości państw członkowskich do integracji europejskiej i euroatlantyckiej. Czechy, Polska, Słowacja i Węgry wspólnie pracowały nad przygotowaniem do członkostwa w NATO i UE, wspierając się nawzajem. Po osiągnięciu priorytetowego celu współpracy regionalnej wyszehradzka czwórka poszukuje dziś nowych celów, które prowadziłyby ku zapewnieniu obszarowi wyszehradzkiemu politycznej stabilizacji i pomyślności gospodarczej; pozostaje ona otwarta na współpracę z innymi krajami regionu, z krajami wschodnio- i środkowoeuropejskimi włącznie. Stosunki z Ukrainą w kontekście relacji Ukraina–UE mogłyby się stać jednym z filarów nowego programu państw wyszehradzkich na nadchodzące lata.

Poniżej przedstawione zostaną, z perspektywy państw wyszehradzkich, główne problemy w stosunkach UE–Ukraina, wymagające zmiany podejścia UE do Ukrainy. Państwa wyszehradzkie są poważnie zainteresowane w sprawach:

- bardziej elastycznego stosowania zasad Traktatu z Schengen. Wprowadzenie w życie regulacji prawnych z Schengen wzdłuż wschodnich granic nowych państw członkowskich, stanowiące wymaganie związane z procesem akcesji do UE, pomaga rozwiązać największe problemy Unii związane z bezpieczeństwem terytorium wspólnotowego, będącego obszarem swobodnego przepływu osób, towarów, inwestycji i usług. Z drugiej strony, ma ono negatywny oddźwięk jeśli chodzi o dwustronne stosunki pomiędzy nowymi państwami członkowskimi a ich wschodnimi sąsiadami. Zasady z Schengen muszą zapewnić szczelną granicę Unii, zabezpieczoną przed nielegalnymi działaniami podej-

mowanymi z terytoriów państw trzecich; jednocześnie jednak muszą być możliwie jak najbardziej otwarte na współpracę gospodarczą i kontakty międzyludzkie pomiędzy krajami po obu stronach zewnętrznej granicy UE;

- aktywniejszego zaangażowania Ukrainy w politykę wschodnią UE. Ukraina musi zostać włączona w toczące się między UE a Rosją rozmowy o stworzeniu wspólnej europejskiej przestrzeni gospodarczej, która w istocie ma wytyczyć kierunki stopniowej liberalizacji handlu zagranicznego między UE a Rosją. To samo odnosi się do dialogu UE–Rosja w innych kwestiach, na przykład w kwestii energii;
- większego skoncentrowania się na wspieraniu demokracji i rozwoju społeczeństwa obywatelskiego na Ukrainie. Jak dotąd polityka UE wobec Ukrainy koncentrowała się na kontaktach władz na szczeblu centralnym. Jednak założenie, że poprawne stosunki między przywódcami zagwarantują przybliżanie się Ukrainy do UE okazało się złudne. Porozumienia wielkiej wagi podpisane przez przywódców nie zapewniły zmiany postaw i mentalności mieszkańców Ukrainy, a zmiany te są niezbędne, by osiągnąć długotrwałe zrozumienie. Wspomagając postkomunistyczne przekształcenia na Ukrainie, UE powinna zmienić ukierunkowanie swej polityki pomocy i skoncentrować się na wspieraniu społeczeństwa obywatelskiego oraz samorządności na szczeblu lokalnym, a nie na państwowych programach rozwoju, lub przynajmniej bardziej zrównoważyć udzielane wsparcie.

3.3.2. Eksport know-how

Pierwszym i najbardziej konkretnym rodzajem wkładu państw wyszehradzkich w przygotowanie Ukrainy do uczestnictwa w procesie integracji europejskiej jest transfer know-how dotyczącego ustawodawstwa i praktyk w zakresie stowarzyszenia oraz procesu akcesji, które są częścią ich doświadczeń. Wszystkie państwa wyszehradzkie dysponują rozbudowanymi strukturami przygotowywania urzędników służby cywilnej do podjęcia zadań związanych z tymi procesami. Logiczne i naturalne byłoby użycie tych struktur w celu

przygotowania urzędników ukraińskich do takich samych zadań, zgodnie ze znaną zasadą, że najpierw należy przeszkolić szkolących.

Instytucje administracyjne odpowiadające za koordynację procesu integracji europejskiej w krajach wszechradzkich na poziomie krajowym (jak polski Urząd Komitetu Integracji Europejskiej) powinny zorganizować specjalne jednostki, mające za zadanie przekazanie know-how swym ukraińskim odpowiednikom. Trzeba też rozważyć przeprowadzenie na poziomie administracji centralnej specjalnych międzynarodowych warsztatów dla urzędników służby cywilnej z instytucji centralnych. Jednostki odpowiedzialne za europejską koordynację działalności danego ministerstwa istnieją we wszystkich ministerstwach krajów wszechradzkich. Pracownicy tych jednostek powinni regularnie spotykać się na konferencjach roboczych ze swymi ukraińskimi kolegami, by dzielić się z nimi doświadczeniami.

W przypadku nowych członków UE z Europy Środkowo-Wschodniej rozwój systemu rządów na szczeblu lokalnym i regionalnym był podstawowym składnikiem transformacji w kierunku budowania nowoczesnego europejskiego państwa i społeczeństwa. Ukraina podjęła w tej kwestii bardzo ograniczone działania. Państwa wszechradzkie mogłyby się stać dostawcą know-how dotyczącego tego właśnie procesu. Jeśli chodzi o regionalne ośrodki informacji europejskiej oraz o szkolenie lokalnej administracji, główną przeszkodę może stanowić brak funduszy, dlatego finansowe wsparcie UE byłoby bardzo pożądane.

Doświadczenie krajów wszechradzkich dotyczące rozwoju społeczeństwa obywatelskiego może także zostać przekazane Ukrainie. Wszechradzkie organizacje pozarządowe nawiązały już liczne kontakty ze swymi odpowiednikami na Ukrainie – kontakty te należy poszerzać. Objęcie zasięgiem szkolnictwa wyższego nowej grupy ludzi stanowi ważny czynnik budowania społeczeństwa obywatelskiego. Pracownicy naukowci i studenci zawsze byli aktywnymi obywatelami. W krajach wszechradzkich liczba studentów bardzo wzrosła od 1989 roku. Wiedza młodych ludzi to najważniejszy czynnik wpływający na długoterminowy sukces reform. Kraje wszechradzkie powinny stworzyć specjalne programy umożliwiające Ukraińcom studiowanie

w Czechach, w Polsce, na Słowacji i na Węgrzech. Ważne jest, by programy te gwarantowały studentom możliwość przenoszenia punktów zdobytych w państwach wyszehradzkich na rodzimy uniwersytet (na Ukrainie) i kontynuowania studiów bez konieczności powtarzania semestru. Program ten powinien też umożliwiać studentom z państw wyszehradzkich studiowanie na Ukrainie.

3.3.3. Infrastruktura

Sieci transportowe łączące kraje wyszehradzkie z Ukrainą są punktem węzłowym w systemie transportowym między UE, Rosją, Azją Środkową a basenem Morza Kaspijskiego. W celu ułatwienia kontaktów międzyludzkich oraz współpracy gospodarczej pomiędzy UE a Ukrainą należy znacznie rozszerzyć i zmodernizować istniejącą aktualnie infrastrukturę transportowo-komunikacyjną pomiędzy krajami wyszehradzkimi a Ukrainą.

Przez Ukrainę przebiega ten sam co przez państwa wyszehradzkie system gazociągów i ropociągów o strategicznym znaczeniu dla bezpieczeństwa energetycznego UE, łączący producentów surowców energetycznych z Rosji, Azji Środkowej i basenu Morza Kaspijskiego z konsumentami z UE. Zatem bezpieczeństwo infrastruktury sieci energetycznej na terytoriach Ukrainy i krajów wyszehradzkich ma dla UE strategiczne znaczenie. Stworzenie ujednoliconego wewnętrznego rynku energii w UE oraz związanej z nim polityki sprawia, że bezpieczeństwo dostaw energii jest priorytetowym zagadnieniem dla całej Unii. Kraje wyszehradzkie mogłyby odegrać ważną rolę w podniesieniu poziomu bezpieczeństwa dostaw energii do UE dzięki zróżnicowaniu źródeł energii i szlaków transportowych. Państwa te są zainteresowane rozwojem przechodzących przez ich terytoria rurociągów, które pozwoliłyby na transport surowców z kaspijskich pól naftowych i złóż gazu ziemnego. Dotyczy to ropociągu Odessa–Brody niezależnie od tego, czy zostanie on przedłużony do Płocka i Gdańska, czy jedynie połączony z południową odnogą rurociągu Przyjaźń. Powinien on więc stać się jednym z priorytetów pomocy UE w dziedzinie sieci dostawczych surowców energetycznych przeznaczonych dla partnerów zewnętrznych.

Sieci transportowe (drogowe i kolejowe) łączące Ukrainę z UE przecinają terytoria krajów wszechradzkich. Jednak istniejąca infrastruktura transportowa, zwłaszcza na obszarach przygranicznych Polski, Słowacji i Węgier oraz zachodniej Ukrainy, jest przestarzała i niedoinwestowana. Ponadto, jedynie dwa z dziesięciu nowych wielofunkcyjnych korytarzy transportowych, które w związku z poszerzeniem Unii dodano do już istniejących w jej obrębie, łączą bezpośrednio kraje wszechradzkie z Ukrainą (są to: korytarz III. Berlin–Kraków–Lwów–Kijów oraz korytarz V. Wenecja–Ljubljana–Budapeszt–Użhorod–Lwów–Kijów). Słabo rozwinięta infrastruktura transportowa na wschodzie Polski, Słowacji i Węgier stanie się barierą dla stosunków gospodarczych między UE a Ukrainą, a także dla kontaktów międzyludzkich. UE musi rozważyć jej modernizację w ramach projektowanych w przyszłości sieci transeuropejskich (TEN). Jedynie trzy z dziesięciu korytarzy łączą Europę Zachodnią ze Wschodnią, podczas gdy siedem pozostałych ma na celu usprawnienie połączeń na osi północ–południe. W interesie państw wszechradzkich leży, by UE położyła większy nacisk na połączenia wschód-zachód, zwłaszcza na te łączące Ukrainę z UE.

3.3.4. Wymiar sprawiedliwości i sprawy wewnętrzne

W celu zabezpieczenia wschodniej granicy poszerzonej UE przed nielegalnymi działaniami kraje Unii i kraje wszechradzkie muszą podnieść poziom bezpieczeństwa na wschodnich peryferiach UE. W tym celu należy modernizować infrastrukturę graniczną oraz zwiększyć liczebność służb granicznych i straży granicznej, przy równoczesnym podnoszeniu jakości ich pracy. Niezbędne jest organizowanie wspólnych programów szkoleniowych dotyczących standardów i zasad ochrony granic w UE – w szkoleniach tych wzięliby udział przedstawiciele państw wszechradzkich i Ukrainy. Programy takie muszą też obejmować przedstawicieli organów policyjnych i sądowniczych i mieć na celu ułatwienie współpracy oraz skoordynowanie działań w obszarach wymiaru sprawiedliwości i spraw wewnętrznych (JHA). Państwa wszechradzkie powinny wesprzeć projekt stałej obecności ukraińskich ofice-

rów łącznikowych w jednostkach kontroli granicznej na ich granicy z Ukrainą i *vice versa*.

Państwa wyszehradzkie powinny rozważyć możliwość stworzenia wspólnych jednostek kontroli granicznej na swych granicach z Ukrainą. Czesi, polscy i węgierscy funkcjonariusze mogliby odbywać służbę w jednostkach słowackiej straży granicznej na granicy słowacko-ukraińskiej; Czesi, Słowacy i Węgrzy służyliby w Polsce, a Czesi, Polacy i Słowacy na Węgrzech. To doświadczenie krajów wyszehradzkich mogłoby następnie zostać wykorzystane przez UE w jej przyszłych projektach wspólnej służby granicznej.

W przyszłości te wspólne jednostki wyszehradzkie, a później europejskie, mogłyby połączyć się z ukraińską strażą graniczną dzięki stworzeniu wspólnej straży granicznej na granicach polsko-ukraińskiej, słowacko-ukraińskiej i węgiersko-ukraińskiej. Państwa wyszehradzkie muszą pomóc Ukrainie w uzyskaniu pełnego dostępu do udziału w systemie wczesnego ostrzeżenia o nielegalnej migracji.

Równoległe z powyższymi inicjatywami kraje UE, a zwłaszcza kraje wyszehradzkie muszą dążyć w kierunku możliwie jak największego otwarcia przyszłej granicy Ukrainy z UE – otwarcia fizycznego, kulturalnego i psychologicznego dla obywateli Ukrainy, którzy chcą ją legalnie przekroczyć. Działania zmierzające do realizacji tego celu muszą obejmować modernizację infrastruktury konsularnej oraz kampanie informacyjne dotyczące procedur otrzymywania wiz. Szczególne znaczenie ma specjalne przeszkolenie przedstawicieli służb granicznych samych państw wyszehradzkich w zakresie odnoszenia się z odpowiednim szacunkiem do osób przekraczających granicę i respektowania ich godności. Funkcjonariusze tych służb będą reprezentować Unię wobec podróżnych, a kontakt z nimi będzie pierwszą konfrontacją wyobrażeń obcokrajowców o UE. Jednocześnie relacje na granicy powinny być świadectwem otwartej postawy UE w stosunku do sąsiadów. Priorytetem działania długoterminowego musi być dla państw wyszehradzkich pomoc Ukrainie w przeniesieniu jej z listy państw objętych obowiązkiem wizowym przy wjeździe na terytorium UE na listę państw, których wizy nie obowiązują. Choć proces ten w znacznej

mierze zależeć będzie od rozwoju sytuacji wewnętrznej i reform na Ukrainie, to istnieją możliwości pewnych działań w ramach JHA, które miałyby na celu maksymalne uelastycznienie zasad wizowych w krótkiej i średniej perspektywie czasowej, i których podjęcie państwa wyszehradzkie powinny poważnie rozważyć. Co więcej, państwa wyszehradzkie muszą zmierzać do tego, by ich wizy były osiągalne dla obywateli ukraińskich. Mogą to uczynić, redukując lub likwidując opłatę wizową oraz usprawniając obsługę konsularną. Dopóki dla obywateli Ukrainy istnieje wymóg posiadania wizy wjazdowej na teren UE, państwa wyszehradzkie mogą zainicjować koordynację obsługi konsularnej państw członkowskich Unii na terytorium Ukrainy, by umożliwić uzyskanie ich wiz w jak największej liczbie ośrodków regionalnych. Innym rozwiązaniem, które ułatwiłoby dostęp do wiz obywatelom ukraińskim zamieszkałym w regionach oddalonych od Kijowa i zachodniej części Ukrainy, byłoby przeniesienie procesu podstemplowywania wizy na przejścia graniczne; należałoby tu jednak wziąć pod uwagę odpowiednie przesunięcie okresu ważności w wypadku, gdy aplikujący pochodzi z odleglejszych rejonów kraju.

Państwa wyszehradzkie będą uprawnione do wystawiania obywatelom innych państw swych krajowych wiz długoterminowych (wiz uprawniających do wielokrotnego przekraczania granicy, ważnych przez jeden rok, z prawem do sześciomiesięcznego pobytu) nawet po wejściu do systemu z Schengen. Należy stosować ten środek, by podtrzymać współpracę w regionach przygranicznych oraz umożliwić podróżowanie zamieszkującej tam ludności, powiązanej w sposób naturalny długotrwałymi więzami gospodarczymi i międzyludzkimi.

Od marca 2001 roku Słowacja, niezależnie od wprowadzenia innych środków, zliberalizowała wymagania wizowe wobec obywateli Ukrainy (wizy wprowadzono w czerwcu 2000 roku). Uczyniono na przykład wyjątek dla stałych mieszkańców 83 miejscowości po obu stronach granicy i zawieszono w stosunku do nich obowiązek przechodzenia standardowej procedury wizowej. Otrzymali oni bez opłaty wizy wielokrotnego wjazdu (ważne przez jeden rok, z prawem do sześciomiesięcznego pobytu). Pozostałe pań-

stwa wyszehradzkie powinny poważnie rozważyć podobne udogodnienia dla obywateli Ukrainy zamieszkujących wzdłuż przyszłej granicy z UE. Niemniej, opcję tę będzie można brać pod uwagę jedynie wówczas, gdy władze ukraińskie dowiodą, że są w stanie zagwarantować, iż proces wystawiania obywatelom Ukrainy zaświadczeń o zamieszkaniu w regionach, o których mowa, będzie przejrzysty i wolny od nadużyć. Jednocześnie wspólnym zadaniem państw wyszehradzkich jest tworzenie w UE lobbingu na rzecz zrozumienia, że podobne środki nie stanowią zagrożenia dla wewnętrznego bezpieczeństwa państw Schengen. Komisja Europejska niedawno zaproponowała środki ułatwiające tego rodzaju ruch w strefie przygranicznej.

Kraje wyszehradzkie muszą też rozważyć możliwość wypracowania wspólnej polityki wizowej w obrębie państw Schengen, idąc za przykładem Polski, która wprowadziła darmowe wize dla obywateli Ukrainy lub Słowacji, gdzie istnieją wspomniane wyżej specjalne rozwiązania dla mieszkańców obszarów przygranicznych.

Państwa wyszehradzkie w nadchodzących latach powinny wziąć czynny udział w dyskusjach odbywających się na forum UE, a dotyczących JHA. Rozmowy te powinny zmierzać w kierunku zmian pewnych dominujących ciągle w krajach UE „stereotypów Schengen”, które charakteryzuje raczej liczenie się z nastrojami społeczными i powszechną opinią niż z twardą rzeczywistością. Kluczowym celem procedur wizowych – zgodnie ze stanowiskiem Unii i dorobkiem prawnym Schengen – jest wyeliminowanie ryzyka nielegalnej imigracji. Jednak doświadczenia słowacko-ukraińskie, wsparte faktami z trzech lat działania obowiązku wizowego, mogą posłużyć do sformułowania następującego kontrargumentu: związek między obowiązkiem wizowym a ochroną granic przed nielegalną imigracją z państw trzecich nie ma żadnych realnych podstaw. Są to dwie odrębne sprawy, które powinno się od siebie oddzielić oraz zastosować wobec nich odrębne strategie polityczne i działania. Wprowadzenie obowiązku wizowego w 2000 roku wywarło istotny wpływ na legalny przepływ osób między Słowacją a Ukrainą, a zwłaszcza na ruch podróźnych. Jednak nie miało praktycznie żadnego wpływu na przepływ nielegalnych imigrantów z państw trzecich przez grani-

cę ukraińsko-słowacką. We wspólnym interesie państw wyszehradzkich leży poinformowanie opinii publicznej w krajach UE o tego rodzaju doświadczeniach, gdyż one właśnie mogą utworzyć fundament pod ewentualne zmiany w polityce wizowej UE i sprawić, że dostosuje się ona do realiów, a dzięki temu stanie się bardziej elastyczna.

Kraje wyszehradzkie będą w znacznym stopniu odpowiedzialne za zarządzanie zewnętrzną granicą lądową poszerzonej UE. Jest to jednak zadanie wykonywane dla dobra całej Wspólnoty i obciążenia zarówno finansowe, jak i innej natury powinny być równomiernie rozłożone między kraje Unii. W związku z tym UE powinna udzielić krajom wyszehradzkim dodatkowej pomocy w wypełnianiu tego zadania oraz wesprzeć je w procesie realizacji przedstawionych powyżej celów.

3.3.5. Polityka zagraniczna, polityka obronna i polityka bezpieczeństwa

Utworzenie wielonarodowych jednostek wojskowych do prowadzenia międzynarodowych operacji jest niezmiernie istotnym czynnikiem w rozwoju potencjału militarnego Europy zarówno w kontekście NATO, jak i Europejskiej Polityki Bezpieczeństwa i Obrony (ESDP). Państwa wyszehradzkie, a do pewnego stopnia także Ukraina, biorą udział w tym procesie. Bliższa współpraca Ukrainy i krajów wyszehradzkich we współtworzeniu wielonarodowych jednostek wojskowych mogłaby stać się ważnym elementem europejskich wysiłków na tym polu.

Ukraina współpracuje już z dwoma spośród państw wyszehradzkich, czyli z Polską i Węgrami, w budowaniu sił pokojowych. Polsko-ukraiński batalion sił pokojowych (UKRPOLBAT, którego stan wynosi około 750 osób) działał w Bośni i w Kosowie. Istnieje też ukraińsko-węgierski batalion Cisa. W 2001 roku Czechy, Polska i Słowacja doszły do porozumienia w sprawie utworzenia do 2005 roku czesko-polsko-słowackiej brygady, złożonej z trzech batalionów i liczącej około 2500 żołnierzy.

Francja, Hiszpania, Portugalia i Włochy utworzyły regionalne śródziemnomorskie europejskie siły interwencyjne pod nazwą Eurofor (operacje łą-

dowe) i Euromafor (operacje morskie). Wzór do naśladowania dla Ukrainy i państw wyszehradzkich jest więc już gotowy. Kraje te mogłyby utworzyć Centreurofor, który stanowiłby regionalne siły w ramach ESDP.

Warto też włączyć do ukraińsko-wyszehradzkiej współpracy militarnej kraje bałtyckie. Istnieje już batalion litewsko-polski (LITPOLBAT) i pluton żołnierzy litewskich (liczący 30 osób), który w 2000 roku w Kosowie wszedł w skład polsko-ukraińskich sił KFOR. Kontyngenty polskie, ukraińskie, węgierskie, słowackie, łotewskie i litewskie wchodzące w skład międzynarodowej brygady w Iraku są pierwszym przykładem takiej współpracy w ramach misji stabilizującej sytuację po zakończeniu konfliktu. Żołnierze szkoleni są podczas rzeczywistych działań i doświadczenie to, wskutek podwójnego podporządkowania (NATO/UE) wynikającego ze struktury europejskich sił interwencyjnych, może okazać się użyteczne w przyszłych operacjach prowadzonych przez UE. Taki powiększony Centreurofor mógłby stanowić znaczący wkład w Europejską Politykę Bezpieczeństwa i Obrony.

Centreurofor składałby się z co najmniej 2000 żołnierzy polskich, 1800 ukraińskich, czesko-polsko-słowackiej brygady liczącej 2500 osób, LITPOLBAT-u składającego się z 780 żołnierzy, batalionu węgierskiego w liczbie około 600 ludzi oraz kompanii łotewskiej liczącej 100 żołnierzy. Natomiast maksymalnie Centreurofor składałby się z polskiej brygady liczącej 4000 żołnierzy (obietanej jako polski wkład do ESDP), kontyngentu ukraińskiego w liczbie 1800 ludzi, UKRPOLBAT-u liczącego 750 żołnierzy, czesko-polsko-słowackiej brygady w sile 2500 osób, LITPOLBAT-u (780), kompanii łotewskiej (100) i batalionu węgierskiego liczącego 600 żołnierzy. Centreurofor liczyłby więc co najmniej 7800 żołnierzy, a maksymalnie mógłby ulec powiększeniu do 10 530, przy czym objąłby znaczny kontyngent ukraiński. Byłby to istotny wkład w interwencyjne siły UE, które według początkowych planów miały liczyć 60 000 żołnierzy.

3.3.6. Pomoc państw wyszehradzkich dla Ukrainy

Państwa wyszehradzkie powinny rozważyć, oprócz pomocy ze strony UE, możliwość sięgnięcia po własne środki, by utrzymać i poszerzyć współpracę

oraz wzajemne kontakty z Ukrainą. Mogłoby się to odbywać zarówno w ramach stosunków dwustronnych, jak też wspólnych projektów, na przykład za pośrednictwem Międzynarodowego Funduszu Wyszehradzkiego.

Od początku istnienia, czyli od 2000 roku, Międzynarodowy Fundusz Wyszehradzki wspiera liczne projekty promujące współpracę regionalną między państwami wyszehradzkimi w obszarach kultury, nauki, oświaty, wymiany młodzieży i współpracy regionów przygranicznych. Choć powołano do życia niewielki projekt pod nazwą Wyszehrad Plus, obejmujący kraje nie należące do Grupy Wyszehradzkiej, przeważająca większość funduszy przeznaczona jest dla państw wyszehradzkich. Programy Funduszu, a projekt Wyszehrad Plus w szczególności, powinny zostać rozszerzone w taki sposób, by ułatwić współpracę i osobiste kontakty pomiędzy organizacjami pozarządowymi oraz władzami lokalnymi i regionalnymi, które stanowiąc będą uzupełnienie programów pomocowych UE.

Choć fundusze na pomoc rozwojową pochodzą bezpośrednio od władz poszczególnych krajów i przekazywane są w ramach stosunków dwustronnych, istnieją spore możliwości koordynacji polityki państw wyszehradzkich, jeśli chodzi o pomoc dla Ukrainy. Koordynacja i wypracowanie struktur pomocowych dla Ukrainy w krajach Grupy Wyszehradzkiej mogłyby zapobiec powielaniu niektórych działań. Co więcej, koordynacja taka mogłaby zaowocować współdziałaniem, co pomnożyłoby skutki indywidualnej pomocy krajów wyszehradzkich, które jak dotąd są raczej skromne.

4. Główne obszary integracji

4.1. Gospodarka

4.1.1. Handel

UE jest dla Ukrainy ważnym partnerem handlowym. Niemal 25% ukraińskiego eksportu skierowane jest do UE, a import z krajów UE wynosi około 20% całości ukraińskiego importu¹. Dla Unii Ukraina jako partner handlowy ma znaczenie marginalne – wymiana z Ukrainą stanowi 0,3% całego handlu zagranicznego UE. Eksport Ukrainy do Unii to przede wszystkim produkty rolne i półfabrykaty, zwłaszcza w dziedzinie przemysłu metalurgicznego, które pochodzą z przedsiębiorstw niepoddanych restrukturyzacji i stanowią relikty radzieckiej gospodarki nakazowo-rozdziałowej. UE natomiast eksportuje na Ukrainę gotowe towary przemysłowe, głównie maszyny i urządzenia, produkty chemiczne, urządzenia transportowe i tekstylia.

Rozszerzenie UE spowoduje znaczący wzrost jej znaczenia dla ukraińskiego handlu zagranicznego. Podczas gdy WNP pozostanie dla Ukrainy głównym źródłem importu, przede wszystkim ze względu na import surowców energetycznych, to poszerzona Unia stanie się dla niej najważniejszym rynkiem eksportowym, na który kierowane będzie około 40% ukraińskiego

¹ Dane liczbowe opierają się na ocenie Ukraińskiego Państwowego Komitetu Statystycznego oraz Komisji Europejskiej.

eksportu. Ponieważ handel z Ukrainą jest proporcjonalnie ważniejszy dla nowych państw członkowskich niż dla pozostałych krajów Unii, znaczenie Ukrainy jako partnera handlowego całej UE wprawdzie wzrośnie, ale nadal będzie stanowić jedynie niewielką część jej handlu zagranicznego. Przystąpienie do Unii krajów Europy Środkowo-Wschodniej prawdopodobnie przyczyni się do wzmocnienia wymiany handlowej między Ukrainą a Unią, gdyż bariery celne zostaną obniżone do poziomu obowiązującego w UE. Częściowo zostanie to zrównoważone przez spadek ukraińskiego eksportu w związku z wprowadzeniem unijnych standardów dotyczących wyrobów w nowych państwach członkowskich – wielu ukraińskich eksporterów nie będzie potrafiło sprostać tym wymogom UE.

W dziedzinie handlu główne zagadnienia stosunków UE–Ukraina dotyczą uznania przez Unię gospodarki ukraińskiej za rynkową, przystąpienia Ukrainy do WTO i w dalszej perspektywie utworzenia obszaru wolnego handlu, jak przewiduje Porozumienie o Partnerstwie i Współpracy (PCA).

W bliższej perspektywie priorytetem powinno się stać uznanie gospodarki ukraińskiej za rynkową i przystąpienie Ukrainy do WTO. Ostatnio posunęła się naprzód sprawa członkostwa Ukrainy w Światowej Organizacji Handlowej, choć poważne zagadnienia nadal pozostają nierozwiązane. Jeśli chodzi o stosunki UE–Ukraina, przystąpienie Ukrainy do WTO jest warunkiem ewentualnej liberalizacji handlu w przyszłości i szybkie zakończenie negocjacji z WTO leży w interesie zarówno Ukrainy, jak i Unii.

Przyznanie Ukrainie statusu państwa o gospodarce rynkowej stało się jednym z podstawowych zagadnień w stosunkach UE–Ukraina. Obecnie UE uznaje za „rynkowe” poszczególne firmy ukraińskie, co pozwala im na posługiwanie się własnymi statystykami na wypadek, gdyby UE rozpoczęła działania antydumpingowe. Przyznanie podobnego statusu całej gospodarce ukraińskiej miałooby ograniczony wpływ na gospodarkę Unii, byłoby jednak ważne dla Ukrainy ze względów politycznych. Niechęć UE do przyznania takiego statusu Ukrainie osłabia pozycję proeuropejskich sił reformatorskich i zwiększa poczucie wykluczenia tego państwa z projektów integracji. Podjęta w 2002 roku decyzja o przyznaniu tego statusu Rosji pogłębiła jeszcze to poczucie. Choć

przeciętne opłaty importowe nakładane na towary ukraińskie są bardzo niskie, nadal istnieją poważne ograniczenia w dziedzinach, z których Ukraina czerpie korzyści, takich jak hutnictwo, włókiennictwo i rolnictwo. Niedawno doszło do zwiększenia liberalizacji w tych gałęziach produkcji, na przykład zniesiono unijne ograniczenia eksportowe dla ukraińskich tekstyliów. Ten proces liberalizacji powinno się przyspieszyć i poszerzyć o sektor produkcji rolnej. Podobnie jak w wypadku przyznania ukraińskiej gospodarce statusu „rynkowej”, tak i w tym wypadku wpływ podobnych kroków na UE byłby ograniczony, podczas gdy na Ukrainie wzbudziłby spory oddźwięk.

Proces liberalizacji powinien pozostać niesymetryczny, podobnie jak asymetryczna jest ukraińska gospodarka. Sektory takie jak produkcja samochodów, rolnictwo, inżynieria mechaniczna, a zwłaszcza przemysł radiowo-elektroniczny nie wytrzymałyby nacisku konkurencyjnego rynku UE. W średniej i dłuższej perspektywie asymetrię tę powinno się stopniowo likwidować w ramach tworzenia strefy wolnego handlu.

Porozumienie o koordynacji poszczególnych kroków w obrębie wspólnej strefy gospodarczej z Rosją, Białorusią i Kazachstanem najprawdopodobniej spowolni proces tworzenia strefy wolnego handlu z UE. Byłoby zatem pożądane przekształcenie zasad stosunków gospodarczych w obrębie całej czwórki na bazie WTO. Podejście takie pozwoliłoby zahamować lęk przed „integracją w dwóch kierunkach”.

Jednym ze sposobów rozwoju struktury handlowej jest zwiększanie udziału usług. Mają one na Ukrainie znaczny potencjał wzrostowy, jako że kraj jest potencjalnym eksporterem w sektorach takich jak turystyka, transport, budownictwo, a także w dziedzinie nowych technologii. Ponadto ten rodzaj działalności gospodarczej w znacznie mniejszym stopniu podlega dochodzeniom antydumpingowym i innym procedurom restrykcyjnym.

Rozwój stosunków handlowych jest ważnym warunkiem wstępnym zbliżenia politycznego. Obejmuje on następujące procesy: rozwój podstaw prawnych, nawiązanie i umocnienie stałych kontaktów między przedstawicielami elit biznesowych, obustronne zrozumienie wspólnych interesów, a także wspólną wizję dróg rozwoju.

4.1.2. Inwestycje

Do dnia dzisiejszego Ukrainie nie udało się przyciągnąć zbyt wielu inwestorów z zagranicy. Przyczyną takiego stanu rzeczy może być względnie nieprzyjazny klimat inwestycyjny, wysokie ryzyko polityczne i przedłużająca się recesja spowodowana transformacją ustrojową. Wszyscy zagraniczni inwestorzy muszą stawić czoła podobnym utrudnieniom; niełatwo jest też zdefiniować konkretne problemy inwestycji pochodzących z Unii Europejskiej czy z krajów kandydackich. Jeżeli chodzi o źródła bezpośrednich inwestycji zagranicznych (FDI), do tej pory Ukraina stała się miejscem mniej lub bardziej znaczących inwestycji bezpośrednich z krajów UE. Dla porównania – bezpośrednie inwestycje krajów kandydackich są niższe zarówno względnie, jak i bezwzględnie. Być może przyczyną takiej sytuacji jest to, że zewnętrzne bezpośrednie inwestycje zagraniczne tych krajów zostały ogólnie ograniczone.

Zasadniczo zagraniczni inwestorzy cieszą się statusem „najwyższego uprzywilejowania”. Ponadto ukraińskie zasady i uregulowania zapewniają specjalne przywileje zagranicznym (jak również ukraińskim) przedsiębiorstwom inwestującym w tzw. specjalnych strefach ekonomicznych i na terenach priorytetowego rozwoju.

Ostatnio Ukraina podjęła działania zmierzające do systematycznej poprawy klimatu inwestycyjnego. Niemniej jednak istnieje dość długa lista problemów, których rozwiązaniem należy się zająć. Poprawa klimatu inwestycyjnego musi być postrzegana jako integralna część przyszłych wysiłków reformatorskich. Ukraina musi wykonać duży wysiłek skoncentrowany na ogólnym polepszeniu polityki ekonomicznej i usprawnić sferę uregulowań prawnych w konkretnych sektorach.

Jak najszybciej muszą zostać jasno wyznaczone dwie zasadnicze funkcje polityki dotyczącej bezpośrednich inwestycji zagranicznych. Po pierwsze, chodzi o zapewnienie tym inwestycjom regulacji prawnej poprzez stosowne akty i normy prawne, a po drugie – o nawiązanie i utrzymywanie bezpośrednich stosunków z obecnymi i potencjalnymi inwestorami, z uwzględnieniem pomocy przy rozwiązywaniu problemów związanych z rozpoczęciem, trwa-

niem i zakończeniem działalności na Ukrainie. Takie zdefiniowanie jest konieczne do tego, by przypisać odpowiednie role poszczególnym agencjom rządowym i rozważyć potrzeby stworzenia nowych instytucji odpowiedzialnych za realizację wspomnianych funkcji.

Ukraina powinna opracować spójną i konsekwentnie wdrażaną strategię promującą inwestycje. Strategia ta musi być oparta na ostrożnym oszacowaniu obecnego stanu ukraińskiej gospodarki i międzynarodowych trendów inwestycyjnych. Taka strategia składałaby się z następujących elementów:

- rozwoju spójnej strategii promocji inwestycji, pod którą podpisywałyby się władze ukraińskie na wszystkich szczeblach;
- uproszczenia interakcji pomiędzy zagranicznymi inwestorami a władzami ukraińskimi, na przykład poprzez utworzenie „one-stop shop”, w którym inwestorzy zagraniczni mogliby otrzymywać od właściwych władz wszelkie wymagane licencje, zgody i pozwolenia;
- udzielania pomocy zagranicznym inwestorom w wypadku trudności w kontaktach z władzami ukraińskimi;
- zapewnienia stałej i systematycznej polityki dialogu między zagranicznymi inwestorami obecnymi na Ukrainie a twórcami polityki inwestycyjnej;
- poprawy zarówno wizerunku Ukrainy za granicą jako kraju atrakcyjnego inwestycyjnie, jak i wizerunku zagranicznych inwestycji na Ukrainie jako czynnika wzrostu;
- promowania za granicą projektów inwestycyjnych na Ukrainie;
- promowania powiązań pomiędzy zagranicznymi inwestorami a krajowymi dostawcami.

4.1.3. Ukraina w polityce energetycznej Unii Europejskiej

Dostawy surowców energetycznych z Rosji i basenu Morza Kaspijskiego mają coraz większe znaczenie dla Unii Europejskiej, ponieważ jej wewnętrzne zasoby zmniejszają się i zapotrzebowanie na dostawy zewnętrzne rośnie. Położenie geograficzne Ukrainy i dostępna infrastruktura sprawiają, że kraj ten jest niezbędnym gwarantem stałych dostaw surowców ener-

getycznych dla Unii Europejskiej. Niemniej jednak geopolityczne uwarunkowania są istotne dla polityki energetycznej państw członkowskich WNP. Ponadto interesy państw dostarczających surowców, tranzytowych i odbiorców mogą ze sobą kolidować. Dlatego też ustanowienie dialogu dwustronnego, a czasami nawet trójstronnego pomiędzy krajami zużywającymi energię, tranzytowymi i produkującymi energię jest konieczne po to, by zwiększyć bezpieczeństwo dostaw.

Unijno-ukraińskie stosunki dotyczące sektora energetycznego powinny być budowane na bazie Karty Energetycznej, która stanowi, że stosunki takie mają być budowane z poszanowaniem zasad niedyskryminacji i koordynacji polityki energetycznej. Dialog Unii Europejskiej z Rosją w zakresie dostaw energii powinien być prowadzony zgodnie z tym traktatem i programem INOGATE, którego celem jest rozwijanie strategii regionalnych dla krajów postsowieckich, mających na celu modernizację istniejących sieci przesyłowych energii i gazociągów oraz dostosowanie prawodawstwa krajów partnerskich do uregulowań UE dotyczących energii. Tak jak ma to miejsce w przypadku dialogu Unii Europejskiej z Rosją, program INOGATE powinien być zintensyfikowany i przeorientowany w przyszłych latach na specyficzne pola współpracy; przede wszystkim ma on ułatwiać identyfikację odpowiednich tras przesyłowych energii z Azji Środkowej i basenu Morza Kaspijskiego na rynki UE przez terytorium Ukrainy i krajów wyszehradzkich.

Trzy priorytety Tacis Indicative Program 2002–2003 w obszarze infrastruktury były skoncentrowane na dostawach gazu i ropy z Rosji do Unii Europejskiej. We wspólnym interesie krajów wyszehradzkich, Ukrainy i UE leży, ażeby producenci energii w krajach Azji Środkowej i w basenie Morza Kaspijskiego uzyskali status strategicznych partnerów poszerzonej Unii Europejskiej.

Transport ropy naftowej z basenu Morza Kaspijskiego do Europy: rola Ukrainy

Wzrost wydobycia ropy naftowej w basenie Morza Kaspijskiego uzależniony jest od rozwiązania kwestii optymalnej trasy jej przesyłu. W najbliższych latach zatłoczona cieśnina Bosfor nie obsłuży dodatkowej ilości ropy

zarówno ze względu na przeciążenia, jak i na turecki niepokój związany z zagrożeniem bezpieczeństwa środowiska naturalnego.

Po ukończeniu budowy rurociągu Odessa–Brody, Ukraina będzie dysponowała infrastrukturą potrzebną do przesyłu kaspjijskiej ropy do Europy. Kraje basenu Morza Kaspjijskiego produkujące ropę wyraziły swoje zainteresowanie wysyłaniem ropy z Odessy do Europy. Jest to droga, która pozwoliłaby na ominięcie Bosforu i mogłaby być z sukcesem wykorzystana dzięki:

- przeciążeniu cieśniny Bosfor, które uniemożliwi nadprogramowy transport ropy naftowej z Morza Czarnego do Śródziemnego;
- wzrostowi kosztów transportu morskiego tankowcami ze względu na nowe regulacje prawne Unii Europejskiej w tym zakresie;
- przyznaniu rurociągowi przez Komisję Europejską znaczenia paneuropejskiego.

Rosja woli inną opcję i tworzy lobbing na rzecz wykorzystania rurociągu Odessa–Brody w przeciwnym kierunku, czyli do transportu rosyjskiej ropy naftowej do Odessy a potem przez Bosfor. Choć pompowanie rosyjskiej ropy w kierunku południowym zwiększyłoby na pewien czas opłaty tranzytowe pobierane przez Ukrainę, to jednak na dłuższą metę mogłoby spowodować duże straty. Rywalizacja dotycząca tranzytu kaspjijskiej ropy jest bardzo silna i nawet tymczasowy transport drogą południową prawdopodobnie przyspieszy rozwój w Bułgarii i Rumunii innych dróg, które ominą Bosfor.

Ukraina powinna promować rurociąg Odessa–Brody jako szlak przesyłowy kaspjijskiej ropy do Europy, a także być za zwiększeniem różnorodności dostępnych tras przesyłu, co umocni bezpieczeństwo energetyczne Unii Europejskiej. Przewiduje się, że Unia Europejska będzie głównym odbiorcą kaspjijskiej ropy i rosyjski monopol w zakresie transportu tego bogactwa naturalnego nie leży w interesie Wspólnoty. W celu podniesienia bezpieczeństwa energetycznego, zwłaszcza w nowych krajach członkowskich, UE musi silniej promować tranzyt kaspjijskiej ropy, z wykorzystaniem rurociągu Odessa–Brody i jego przedłużenia do Płocka, tak jak to zaproponowały Ukraina i Polska, a wsparła Komisja Europejska.

W obecnej sytuacji UE i Polska mogłyby udzielić pomocy w promowaniu rurociągu wśród przedsiębiorstw europejskich i amerykańskich, które mają podpisane umowy na wydobycie ropy w basenie Morza Kaspijskiego. Pierwsza informacja dotycząca podpisania umowy między producentem ropy a europejskim konsumentem byłaby dużym krokiem naprzód w kierunku, który mógłby się zakończyć sukcesem.

Transport gazu ziemnego do Europy

Coraz większa ilość rosyjskiego gazu ziemnego jest importowana przez UE, głównie przez terytorium Ukrainy. Ukraina musi udowodnić, że pozostanie wiarygodnym krajem tranzytowym. Chociaż w 2000 roku ukrócono nielegalny pobór gazu i uregulowano kwestię ukraińskiego długu w imporcie tego surowca, musi zostać podjętych kilka dodatkowych kroków. Brak awarii w przeszłości nie oznacza automatycznie, że w przyszłości nie będą miały miejsca przerwy w dostawie gazu.

UE może wspomóc Ukrainę w zwiększaniu wiarygodności tranzytu gazu ziemnego przez terytorium tego kraju. Techniczny audyt ukraińskiego systemu przesyłania gazu, sfinansowany przez UE w ramach programu INNO-GATE, był bardzo użytecznym krokiem w tym kierunku. Niemniej jednak implikacje takich audytów powinny być bardziej przejrzyste i dalekosiężne. Wyniki ostatniego audytu technicznego nie były ujawnione ani w UE, ani na Ukrainie, a powinny się stać podstawą dla remontu i rozwoju systemu gazociągów. Całkowite włączenie wyników audytu technicznego w ukraińskie decyzje inwestycyjne potwierdziłoby status Ukrainy jako wiarygodnego partnera w zakresie tranzytu. Dlatego też opinia publiczna w Unii i na Ukrainie powinna być wyczerpująco informowana o wynikach takich badań i o ich konsekwencjach.

Stworzenie międzynarodowego konsorcjum gazowego, które obsługiwałoby ukraińskie gazociągi, mogłoby być uznane za ruch w dobrym kierunku. Jednakże proces jego tworzenia pozostaje niesprecyzowany, co ogranicza zaangażowanie wiarygodnych inwestorów zachodnich. Udział tych inwestorów zwiększyłby dostępność funduszy i przekonałby konsumentów o wiarygodności dostaw gazu ziemnego z krajów WNP. Po to, aby zapewnić

bezpieczeństwo energetyczne i zróżnicować źródła dostaw gazu ziemnego, a także by uniknąć możliwych napięć między partnerami, Ukraina powinna włączyć do dokumentów statutowych konsorcjum, tak jak tego wymaga Karta Energetyczna, dodatkowe klauzule dotyczące tranzytu gazu przez terytorium tego państwa i przez terytorium Rosji. Ponadto do umowy o konsorcjum powinny być włączone informacje o długości kontraktów menedżerskich, obowiązkach inwestycyjnych członków konsorcjum, taryfach dla tranzytu i importu gazu rosyjskiego oraz o ich możliwych zmianach, o gwarancjach zatrudnienia i szczegółowych procedurach wyjścia z konsorcjum.

Unia Europejska powinna nadal podnosić kwestię niedyskryminującego tranzytu gazu z Rosji i basenu Morza Kaspijskiego w ramach europejsko-rosyjskiego dialogu energetycznego. Ponieważ Unia jest największym partnerem handlowym Rosji, ma zasadniczy wpływ na negocjowanie z nią tras tranzytowych dla gazu ziemnego wydobywanego przez rosyjskie przedsiębiorstwa naftowe i pochodzącego z basenu Morza Kaspijskiego zgodnie z wytycznymi Karty Energetycznej.

4.1.4. Transport

Przez terytorium Ukrainy przebiegają tylko dwa z dziesięciu paneuropejskich wielofunkcyjnych korytarzy transportowych i jedna z trzech Paneuropejskich Stref Transportowych. Tylko trzy z dziesięciu korytarzy łączą Europę Zachodnią z Europą Wschodnią, podczas gdy pozostałe siedem korytarzy ma usprawniać komunikację na osi północ-południe. W celu lepszego zintegrowania Ukrainy z poszerzoną UE Wspólnota powinna położyć większy nacisk na połączenia wschód-zachód, w szczególności zaś na te, które bezpośrednio łączą Ukrainę z Unią Europejską.

Ostatni raport Komisji Europejskiej definiuje kilka projektów komunikacyjnych, które mają połączyć kraje członkowskie Wspólnoty z Rosją, Białorusią, Ukrainą i Mołdawią, jako „warte rozważenia”. Niemniej jednak UE skupia się przede wszystkim na usprawnianiu połączeń komunikacyjnych w obrębie rynku wewnętrznego pomiędzy państwami członkowskimi i ani jeden ze wspomnianych projektów nie został wciągnięty na jedną z czterech

list priorytetowych projektów komunikacyjnych, które mają zostać zrealizowane do 2020 roku. Jedną z zasad UE jest to, że „wybrane projekty muszą dotyczyć głównej transeuropejskiej osi w poszerzonej Europie”. Trudno sobie wyobrazić tę „główną transeuropejską oś w poszerzonej Europie” bez uwzględnienia miast takich jak Kijów, Moskwa czy Mińsk. Dlatego też Unia Europejska powinna zrewidować swoje projekty priorytetowe i włączyć w zasięg ich oddziaływania sieć komunikacyjną na Ukrainie.

W celu rozbudowania korytarzy komunikacyjnych łączących Europę, południowy Kaukaz i Azję Środkową, dzięki istnieniu od 1995 roku programu TRACECA, realizacja równoległego programu dla UE i Ukrainy byłaby bardzo istotnym elementem wspierającym ekonomiczną współpracę i kontakty między UE a Europą Wschodnią.

Cele programu, który powiązałby korytarz TRACECA z Europą Zachodnią, powinny być następujące:

- uznanie ukraińskich potrzeb w zakresie transportu i komunikacji;
- określenie inwestycji, które najlepiej przyczyniłyby się do usprawnienia komunikacji między państwami członkowskimi UE a ich wschodnimi sąsiadami;
- zapewnienie wsparcia eksperckiego dla projektów dotyczących konkretnych rozwiązań;
- pomoc w znalezieniu inwestorów (również wśród instytucji finansowych).

Taki program wpisałby się w koncepcję poprawy możliwości eurazjatyckich korytarzy komunikacyjnych, tak jak to planuje UE.

4.2. Wymiar sprawiedliwości i sprawy wewnętrzne (JHA) oraz dostęp do rynku pracy

4.2.1. Polityka przyjaznej granicy

Znaczenie wymiaru sprawiedliwości i spraw wewnętrznych (JHA) dla UE stale rośnie. Jest on też bardzo ważny dla ukraińskiej integracji z UE. Koordynacja wielu kwestii prawnych, administracyjnych i technicznych między UE

a Ukrainą powinna być realizowana zgodnie z założeniami polityki przyjaźnej granicy, której celem jest propagowanie ściślejszych kontaktów, między innymi poprzez eliminowanie przeszkód w ruchu obywateli przy jednoczesnym wzroście bezpieczeństwa. Polityka ta wymaga zaangażowania i wspólnych wysiłków obu stron, albowiem bez tego nie będzie możliwe zbudowanie wzajemnego zaufania.

Ukraina musi wprowadzić w życie reformy, których celem będzie wewnętrzne bezpieczeństwo kraju i spełnienie zobowiązań wobec UE; to pozwoli temu państwu osiągnąć status partnera godnego zaufania. Ukraina musi zwrócić szczególną uwagę na uszczelnienie swoich granic i wzmocnienie mechanizmów prawnych, aby stać się wiarygodnym partnerem. Ponadto musi udowodnić swoje zaangażowanie, przyjmując rozwiązania asymetryczne w stosunku do UE tam, gdzie tylko będzie to możliwe. Na przykład – powinna rozważyć swoją politykę wizową w stosunku do UE i znieść jednostronnie obowiązek wizowy dla obywateli UE. Dodatkowo Ukraina musi przedsięwziąć następujące rozwiązania: zawrzeć porozumienie readmisyjne z grupą Schengen, intensywniej wcielać w życie istniejące porozumienia o readmisji z Polską, Słowacją i Węgrami oraz zwiększyć wysiłki w zakresie zwalczania takich przestępstw granicznych jak handel ludźmi oraz przemyt nielegalnych emigrantów, narkotyków i broni. Jednocześnie ważne jest, aby ukraińskie służby graniczne stały się skuteczniejsze i bardziej przyjazne dla podróżnych. Pomoże to uniknąć postrzegania Ukrainy jako zacofanego kraju postsowieckiego, dla którego goście są niedogodnością.

Ponieważ skoncentrowano się na tworzeniu UE jako wspólnoty „wewnętrznie bezpiecznej”, duży nacisk kładzie się na uszczelnienie zewnętrznej granicy. Doprowadziło to do braku spójności pomiędzy zabezpieczaniem granic a dążeniem do Wspólnej Polityki Zagranicznej i Bezpieczeństwa (CFSP), której zadaniem jest promowanie ściślejszych kontaktów z innymi krajami, takimi jak Ukraina. Aby przezwyciężyć tę rozbieżność, zarządzanie zewnętrzną granicą i polityka imigracyjna, które dotyczą większości zwykłych obywateli krajów sąsiedzkich, powinny być poddane gruntownej ocenie. Wyni-

ki takiej oceny mogłyby pomóc w precyzyjnym sformułowaniu treści polityki przyjaznej granicy. Byłoby to wysoce symbolicznym i namacalnym dowodem na to, że rozszerzona UE chce nawiązać szczególne kontakty ze swymi bezpośrednimi sąsiadami.

Pośród wielu rozwiązań stworzenie przyjaznej granicy wiąże się z zastosowaniem wielu prawnych, administracyjnych i technicznych środków, które ułatwiłyby podróżowanie do krajów UE i zapewniły szybką oraz skuteczną obsługę na zewnętrznej granicy. Zasadniczym wyzwaniem jest wcielenie w życie projektu przyjaznej granicy, przy jednoczesnym utrzymaniu bardzo istotnych funkcji zabezpieczających. Tradycyjnie taki kompromis był uważany za pomysł dobry, ale niemożliwy do zastosowania bez szkody dla bezpieczeństwa. Aby osiągnąć oba cele, konieczne będzie dopracowanie polityki UE w kwestiach migracyjnych, przy jednoczesnym ograniczeniu tradycyjnych elementów antyimigracyjnych porządku granicznego.

4.2.2. Ruch osobowy – kwestie wizowe

Nadrzędnym celem stosunków między Ukrainą a poszerzoną Unią Europejską powinno być usunięcie przeszkód w ruchu osobowym pomiędzy nimi. W najbliższej perspektywie konieczne będzie złagodzenie negatywnych konsekwencji wprowadzenia obowiązku wizowego przez nowe państwa członkowskie i uproszczenie procedur wjazdowych. Możliwość bezwizowego podróżowania między Ukrainą a UE powinna być strategicznym celem integracji. Koncepcja ta, jako odległy cel, była od 2002 roku wielokrotnie podnoszona w kontekście stosunków Unii z Rosją; powinna ona dotyczyć również Ukrainy. Nawet jeżeli niemożliwe jest ustalenie w obecnym momencie dokładnego terminu zniesienia obowiązku wizowego ze strony Unii Europejskiej, to powinna ona przedstawić listę warunków, które Ukraina musi spełnić, aby zostać usunięta z wizowej „czarnej listy” Schengen, tak jak miało to miejsce w przypadku Rumunii i Bułgarii. W międzyczasie Unia Europejska i Ukraina powinny przyjąć różnorodne krótko- i średnioterminowe rozwiązania. Zostały one naszkicowane w kolejnych rozdziałach.

Redefiniowanie wiz

Zarówno opinia publiczna, jak i rządy uważają wizy za zabezpieczenie przed niechcianą imigracją i przestępczością graniczną. Mimo tego że instrument ten znany jest ze swojej nieskuteczności we wspomnianych kwestiach, stał się on tak wszechobecny, że wszelkie alternatywy są odrzucane. W przypadku Ukrainy i Unii Europejskiej obie strony spotykają się ze sporymi trudnościami związanymi z procedurami wizowymi. Państwa członkowskie UE angażują znaczne środki administracyjne i finansowe, aby zapewnić skuteczne działanie służb konsularnych na Ukrainie; z uwagi na rozmiary Ukrainy służby te powinny zwiększyć ilość placówek, aby zapewnić obywatelom ukraińskim odpowiednią jakość usług. Ponieważ na razie tego nie robią, przeciągający się i niewygodny proces uzyskiwania wizy jest jednym z najistotniejszych czynników wpływających na powszechne wśród ludności ukraińskiej poczucie bycia Europejczykami dyskryminowanymi i drugiej kategorii.

Wprowadzenie przez nowe państwa członkowskie obowiązku wizowego – krok oczywisty w ramach polityki ochrony granic, o której mówi układ z Schengen – prawdopodobnie jest postrzegane przez społeczeństwo ukraińskie jako najważniejsza konsekwencja poszerzenia UE i wpływa bezpośrednio na ambiwalentne odczucia dotyczące tego procesu. W 2002 roku, dzięki prawu o ruchu bezwizowym, granica między Ukrainą a jej zachodnimi sąsiadami była przekraczana z dziesięć razy większą częstotliwością, niż miało to miejsce w przypadku wizyt obywateli ukraińskich w krajach członkowskich UE. Ze względu na wymiar praktyczny i symboliczny łagodzenie negatywnych skutków reżimu wizowego i neutralizowanie wciąż żywych obaw powinny stanowić główne elementy polityki Unii Europejskiej wobec Ukrainy. Zniesienie obowiązku wizowego dla Ukrainy powinno być jednym z długofalowych celów polityki UE wobec tego kraju, natomiast wyzwaniem na najbliższy czas to uproszczenie obecnych procedur wizowych.

Składanie i rozpatrywanie wniosków wizowych

Zmniejszenie kolejek i skrócenie przeciętnego okresu oczekiwania między złożeniem wniosku a odbiorem wizy powinny stanowić jeden z priorytetów operacyjnych polityki przyjaznej granicy. Kwestie te powinny stać się

przedmiotem regularnej współpracy konsularnej. Aby osiągnąć zamierzone cele, należałoby zaadoptować różnorodne, organizacyjne i techniczne, środki pomocnicze takie jak:

- możliwość pobierania wniosków wizowych ze stron internetowych konsulatów;
- możliwość składania wniosków pocztą elektroniczną lub przez agencje turystyczne;
- „one stop visa”: możliwość złożenia dokumentów i odebrania wiz tego samego dnia;
- wprowadzenie terminów dla pracowników konsularnych na dopełnienie procedur wizowych (np. dwa dni);
- wprowadzenie numerowanego systemu oczekiwania lub wyznaczenie spotkań na określoną godzinę, by w razie konieczności zredukować kolejki.

Wprowadzenie wspomnianych środków będzie wymagało ulepszeń w Systemie Informacyjnym Schengen (SIS) oraz w innych bazach danych – dzięki temu zostaną umożliwione natychmiastowe weryfikacje i porównanie danych. Osobiste rozmowy i inne wymogi dotyczące dokumentacji uzupełniającej nie powinny być regułą, tylko wyjątkami. Takie „regularne” procedury powinny być stosowane wyłącznie w odniesieniu do osób, które po raz pierwszy ubiegają się o wizę do państw Schengen, a sama wiza mogłaby być wydana zaraz po rozmowie. W innych wypadkach wize powinny być wydawane zgodnie z uproszczoną procedurą, pod warunkiem, że nie miał wcześniej miejsca nielegalny pobyt na terytorium państw Schengen, nie zarejestrowano działań kryminalnych lub nie zachodzą inne wykluczające okoliczności.

Wize w małym ruchu granicznym

Ostatnie propozycje Komisji Europejskiej w kwestii uproszczenia procedur dotyczących małego ruchu granicznego (dla mieszkańców stref przygranicznych krajów, których obywatele nie są zwolnieni z obowiązku wizowego) są obiecującym odejściem od obecnego braku elastyczności Schengen.

Rozwój dorobku prawnego Wspólnot w zakresie małego ruchu granicznego w wypadku krajów sąsiedzkich, takich jak Ukraina, powinien stać się nie tylko praktycznym narzędziem, które ułatwi życie ludziom zamieszkującym strefy przygraniczne, ale również istotnym gestem politycznym, stanowiącym pozytywny wkład w stosunki UE–Ukraina. W celu jak najpełniejszego wykorzystania tego potencjału w najbliższym czasie powinny powstać regulacje prawne dotyczące małego ruchu granicznego. Unia Europejska powinna wystosować deklarację potwierdzającą jej wolę wcielenia w życie tego mechanizmu. Aby rozwijać dobre stosunki między UE a Ukrainą, nie powinno się ograniczać strefy małego ruchu granicznego do 50 kilometrów od granicy, ale objąć nią cały obszar regionów przyległych do zewnętrznej granicy UE. Takie rozwiązanie pomogłoby w określeniu potencjalnego zapotrzebowania i zmniejszyłoby nadużycia. Jego skuteczną realizacją mogłaby zmniejszyć obawy obecnych państw członkowskich i ułatwić wydawanie wiz obywatelom Ukrainy do państw Schengen w ramach polityki przyjaznej granicy. Podobne podejście do długookresowych wiz umożliwi zniesienie w przyszłości obowiązku wizowego.

Europejska infrastruktura konsularna

W wyniku poszerzenia UE sieć konsularna krajów Wspólnoty będzie się rozszerzać; równocześnie gwałtownie wzrośnie zapotrzebowanie na wize, ponieważ obowiązek wizowy będzie dotyczył wszystkich zachodnich sąsiadów Ukrainy. W ramach inicjatywy Szerszej Europy zarówno dla nowych, jak i starych członków UE słuszne i rozsądne wydaje się zastanowienie nad infrastrukturą konsularną, która powinna być odpowiednio rozwijana wzdłuż całej zewnętrznej granicy Unii Europejskiej. Rozwój tej polityki powinien odbywać się stopniowo. Pierwszym krokiem mogłaby być koordynacja działań konsulatów krajów członkowskich. Pozwoliłaby ona obywatelom Ukrainy ubiegać się o wize w najbliższych placówkach konsularnych niezależnie od tego, który kraj byłby krajem docelowym (obecnie, zgodnie z dorobkiem prawnym Schengen, jest to możliwe tylko w wyjątkowych okolicznościach). Drugim krokiem byłoby wprowadzenie eurokonsulatów jako widocznego znaku dobrosąsiedzkiej polityki. Pilotażowy eurokon-

sulat mógłby zostać otworzony we Lwowie, największym mieście zachodniej Ukrainy, położonym zaledwie 70 kilometrów od granicy rozszerzonej Unii Europejskiej. Taki konsulat, działający z upoważnienia wszystkich państw członkowskich UE, zapewniałby nie tylko skuteczną obsługę wizową, ale jednocześnie mógłby służyć jako punkt informacyjny oraz baza danych UE i być dostępny dla studentów, lokalnych urzędników, organizacji pozarządowych, biznesmenów i innych zainteresowanych. Mógłby też być testem bezpośredniej współpracy narodowych służb konsularnych i urzeczywistniania ich potencjalnej integracji.

Dobrze by było, gdyby infrastruktura konsularna była coraz częściej postrzegana jako należąca do obszaru wspólnej odpowiedzialności. Dzielnie ciężaru finansowego nie powinno się ograniczać jedynie do przyszłego projektu eurokonsulatów, ale również powinno objąć wspieranie nowych państw członkowskich, na ich barkach bowiem będzie spoczywać odpowiedzialność za wdrożenie polityki przyjaznej granicy, czyli odpowiednie wyposażenie służb konsularnych.

Przesuwanie punktu ciężkości z wiz na kontrole graniczne

Postęp technologiczny i organizacyjny pozwala w średnioterminowej perspektywie na przeniesienie odpowiedzialności za ochronę granic z procedur wizowych na kontrole graniczne. Oznaczałoby to lepszą jakość informacji dzięki SIS, szerokie zastosowanie przenośnych terminali z natychmiastowym dostępem do SIS, łatwe w użyciu czytniki magnetyczne do paszportów z kodem magnetycznym i techniczną możliwość wydruku naklejek wizowych jako części procesu weryfikacji paszportu. Dzięki takim udogodnieniom można by było stosować tradycyjne wize wydawane przez konsulaty tylko wobec dwóch grup ludzi: tych, którzy podróżują po raz pierwszy i muszą przejść przez normalne procedury wizowe, oraz tych, którzy, chcąc zminimalizować ryzyko odmowy wjazdu i innych strat związanych z poniesionymi na podróż wydatkami, wolą składać podanie o wizę w sposób tradycyjny. Kontrola dokumentów paszportowych za pomocą czytnika, przeprowadzana podczas podróży w obu kierunkach, pozwoliłaby na natychmiastowe stwierdzenie, czy dopuszczalna długość wizyty została przekroczona.

Działania podejmowane przez Ukrainę

Ułatwiony dostęp do wiz, obejmujący politykę i instytucjonalne modyfikacje ze strony UE, wymaga od Ukrainy odwzajemnienia działań, które wyrażałyby jej zainteresowanie współpracą. Tradycyjna wzajemność oparta na pełnej symetrii nie jest możliwa w wypadku stosunków między Ukrainą a Unią Europejską, podobnie jak ma to miejsce w sferze handlu; rządzący krajem muszą być tego świadomi i przekazać tę wiedzę swoim rodakom. Pierwszy obiecujący krok już został wykonany: Polska i Ukraina podpisały porozumienie, w myśl którego obywatele polscy nadal będą mogli wjeżdżać do Ukrainy bez konieczności posiadania wizy, podczas gdy obywatelom ukraińskim będą przyznawane zwolnione z opłat wizy wielokrotnego wjazdu.

Takie porozumienie powinno być modelowym rozwiązaniem stosowanym w stosunkach wszystkich krajów UE i Ukrainy. Ponieważ Unia Europejska wymaga wiz od obywateli Ukrainy, również Ukraina wymaga wiz od obywateli Wspólnoty, niezależnie od „obiektywnej” potrzeby takiej kontroli. Pomimo tego zasada asymetrii, w myśl której Ukraina zniósłaby obowiązek wizowy dla obywateli UE zanim Unia Europejska zniesie obowiązek wizowy dla obywateli Ukrainy, powinna być zastosowana przez Ukrainę, tak jak miało to miejsce w niektórych krajach bałkańskich. Choć UE nie zniósł obowiązków wizowego dla obywateli Serbii i Czarnogóry, druga strona zniósł wizy dla obywateli Wspólnoty. Takie rozwiązanie byłoby znaczącym posunięciem w kierunku ustanowienia ruchu bezwizowego pomiędzy Ukrainą a Unią Europejską.

Ponadto Ukraina powinna przyjąć również inne rozwiązania zmierzające do przygotowania ruchu bezwizowego z Unią Europejską. Ukraińskie paszporty powinny zostać ulepszone technologicznie, by ograniczyć ryzyko podrabiania i fałszowania. Nawet jeżeli standardy kontroli granicznej i nadzór pogranicza na granicy z Rosją nie dotyczą bezpośrednio potencjalnych przywilejów dla posiadaczy paszportu ukraińskiego, są one niezwykle ważne dla ogólnej wiarygodności Ukrainy jako partnera w przeciwdziałaniu i zwalczaniu nowych zagrożeń związanych z nielegalną emigracją, przestępstwami granicznymi i terroryzmem. Plan rozwoju infrastruktury granicznej na po-

graniczu ukraińsko-rosyjskim powinien być rozwijany i poddawany ocenie. Z uwagi na to, jak ważne są stosunki między UE a Rosją, działania te nie powinny wytwarzać napięć na linii Moskwa–Kijów. Poza tym inwestycje w obrębie północnej i wschodniej granicy Ukrainy powinny być wspierane przez Unię Europejską, co odzwierciedlałoby ich znaczenie dla ogólnego bezpieczeństwa europejskiego.

4.2.3. Dostęp do rynku pracy

Dostęp do rynku pracy w Unii Europejskiej dla obywateli spoza Wspólnoty jest możliwy w stopniu ograniczonym. Aktualnie uregulowania dotyczące migracji zarobkowej pozostają w gestii poszczególnych państw członkowskich. Centralne instytucje UE mają ograniczone kompetencje w tej sprawie, mimo że stworzenie polityki dotyczącej migracji zarobkowej, która obejmowałaby całą UE, jest przewidywane. Dlatego też kwestia ta będzie regulowana od poziomu umów dwustronnych do ustaleń na poziomie stosunków UE–Ukraina.

Jeżeli chodzi o stosunki Wspólnoty z krajami pozostającymi poza nią, miały miejsce precedensowe rozwiązania w kwestii tymczasowego zatrudnienia obywateli tych krajów. Podobne klauzule powinny dotyczyć również Ukrainy. Zarówno Ukraina, jak i UE muszą zaadoptować uregulowania prawne, które odpowiadałyby sytuacji na ukraińskich i europejskich rynkach pracy.

Ukraina i Unia Europejska powinny stworzyć i podpisać porozumienie o wzajemnej ochronie rynków pracy. Takie porozumienie zapewniłoby przejrzyste i stałe możliwości legalnego zatrudnienia dla obywateli Ukrainy, jak też przejęcie odpowiedzialności przy świadczeniu pomocy dla pracowników sezonowych, tymczasowo powracających na Ukrainę, oraz przestrzeganie wszystkich zapisów kontraktowych. Migracja zarobkowa powinna być ułatwiona poprzez stworzenie wspólnym wysiłkiem bazy danych organizacji i przedsiębiorstw pośredniczących (po obu stronach) pomiędzy obywatelami Ukrainy poszukującymi pracy a pracodawcami z UE. W celu uniknięcia podwójnego opodatkowania pracowników czasowych powinny być zdefiniowane warunki prawne i podpisane odpowiednie porozumienia.

Kraje członkowskie UE powinny stworzyć obywatelom ukraińskim możliwość legalnego zatrudnienia na czas określony poprzez ustalenie kontyngentów, tak jak to ma miejsce w przypadku państw należących do Wspólnoty, z uwzględnieniem potrzeb konkretnych sektorów rynków pracy. Te kontyngenty mogą być okresowe, branżowe i/lub ogólne. Ich wielkość może być przedmiotem negocjacji prowadzonych przez ekspertów; wyniki negocjacji zostałyby następnie przedstawione do akceptacji.

Władze ukraińskie powinny opracować i wprowadzić w życie zintegrowany program wobec emigracji zarobkowej. Należałoby w nim uwzględnić: zbieranie i publikację wiarygodnych danych statystycznych dotyczących emigracji zarobkowej, oszacowanie, w których regionach Ukrainy może mieć miejsce najlichnieszta emigracja, walkę ze zorganizowaną nielegalną emigracją zarobkową (w tym z wydawaniem fałszywych wiz, zaproszeń i fikcyjnych umów), stworzenie udogodnień, dzięki którym można by wykorzystał pozytywne doświadczenia emigrantów zarobkowych powracających na Ukrainę (jak na przykład centra innowacji i przedsiębiorczości, które służyłyby pomocą osobom rozpoczynającym działalność gospodarczą, pomagały w inwestowaniu środków, poszukiwaniu partnerów biznesowych itp.). Ukraina powinna odwzajemnić te działania i ułatwić obywatelom Unii Europejskiej dostęp do swojego rynku pracy poprzez uproszczenie wymogów biurokratycznych, choćby takich jak rejestracja.

Organizacje pozarządowe w UE i na Ukrainie mogłyby odegrać na tym polu znaczącą rolę poprzez organizowanie kampanii informacyjnych, których celem byłoby podkreślenie możliwości legalnej emigracji zarobkowej do krajów UE, jak też uświadomienie potencjalnych niebezpieczeństw czyhających na nielegalnych emigrantów. Powinny one też zaangażować się w ochronę praw pracowniczych w UE.

Rozszerzenie wachlarza możliwości czasowej emigracji zarobkowej dla obywateli ukraińskich zmniejszy stałą migrację i obecne częste nadużycia w systemie wizowym. Turystyka, edukacja, sprawy biznesowe czy wizyty prywatne są wykorzystywane przez wielu obywateli Ukrainy jako pretekst do otrzymania wizy turystycznej, podczas gdy w rzeczywistości chodzi o pracę.

W większości wypadków nie są to wyjazdy na stałe, ale szukanie czasowego zatrudnienia (często w nieformalnych sektorach gospodarki, ze względu na obostrzenia dotyczące emigrantów zarobkowych). Jest to specyficzna cecha migracji z krajów sąsiedzkich UE do krajów Wspólnoty. Tak długo, jak Ukraińcy będą mieli możliwość otrzymania pracy na czas określony, z zachowaniem możliwości okresowych powrotów do domu, nie będą chętni do zmiany swojego statusu pracownika sezonowego na status tradycyjnego emigranta i dotożą wszelkich starań, aby ich pobyt był legalny. Dlatego też, poprzez ułatwienie dostępu do wiz, państwa członkowskie Wspólnoty zminimalizują ryzyko pułapki, jaką jest dla Ukraińców nielegalna emigracja.

4.2.4. Zarządzanie granicą

Rozwój i modernizacja przejść granicznych

Skutki inwestycji na granicy pomiędzy UE a Ukrainą (wielokrotnie finansowane z funduszy unijnych) często są ograniczone, ponieważ podobne wysiłki w zakresie infrastruktury nie są podejmowane przez Ukrainę. Brak środków finansowych spowodował zjawisko wąskiego gardła: szerokie drogi i zmodernizowana infrastruktura graniczna po stronie UE nie mają swojego odpowiednika po ukraińskiej stronie granicy. Niekompatybilność infrastruktury granicznej, połączona z nieelastycznym, mniej „usługowym” podejściem ukraińskich służb granicznych, przejawiają się w długim oczekiwaniu na odprawę i w słabej obsłudze na granicy niezależnie od tego, jak dobrze jest rozwinięta infrastruktura graniczna po stronie nowego państwa członkowskiego.

Nowe fundusze przeznaczone przez Unię Europejską na uszczelnienie granicy zewnętrznej w państwach kandydackich, uchwalone podczas szczytu w Kopenhadze (w grudniu 2002 roku), prawie w całości będą sponżytkowane na poprawę nadzoru granicznego i standardów bezpieczeństwa w punktach kontroli granicznej. Wydajność punktów kontroli granicznej, jeśli chodzi o liczbę ludzi, którzy mogą przekroczyć granicę w danym czasie, zwykle nie interesowała urzędników UE odpowiedzialnych za dorobek prawny Schengen.

Poprawa standardów przekraczania granicy i skrócenie czasu oczekiwania na granicy powinno stanowić jedno z głównych zadań polityki przyjaznej granicy. Instrumenty umożliwiające realizację tego zadania to przede wszystkim: modernizacja infrastruktury granicznej po stronie ukraińskiej, utworzenie nowych przejść granicznych oraz zastosowanie środków, które polepszą skuteczność ukraińskiej straży granicznej. Poszerzona UE powinna zaangażować się finansowo w proces rozwoju obecnej infrastruktury przejść granicznych po ukraińskiej stronie granicy i wspomóc ustanawianie nowych przejść granicznych.

Wprowadzenie w życie porozumień dotyczących wspólnych odpraw granicznych powinno stać się obowiązującym standardem, ponieważ skrócą one czas oczekiwania na granicy i zmuszą obie strony do niespowalniania kontroli, a na poziomie ogólnym pomogą zmienić mentalność. Ponadto, prawdopodobnie pomogą zmniejszyć korupcję. Skuteczny model wypracowany w trakcie bliskiej współpracy urzędników niemieckiej i polskiej Straży Granicznej pokazuje, w jaki sposób należy stworzyć podobne punkty kontaktowe na przyszłej granicy między UE a Ukrainą. Specjalne środki podjęte w ramach polityki przyjaznej granicy powinny również zapewnić eliminację wszelkich pozostałości po ZSRR w procedurach granicznych, takich jak żelazne bramy do regulacji ruchu, nadal używane po ukraińskiej stronie granicy.

Odpowiedzialność UE za zewnętrzną granicę

Aktywna polityka w kwestii europejskich granic, która łączy w sobie elementy nadzoru i ułatwień w ruchu granicznym, musi się stać przedmiotem odpowiedzialności całej UE, a nie tylko poszczególnych krajów na należących do nich odcinkach granicy. Koncepcja europejskiej straży granicznej byłaby tu dużym krokiem naprzód. Oddelegowanie pojedynczych urzędników do jednostek straży granicznej zlokalizowanych wzdłuż zewnętrznej granicy UE mogłoby skutecznie sprzyjać rozwojowi wspólnej odpowiedzialności europejskiej i promować wzajemne zaufanie wśród krajów członkowskich. Oddelegowanie strażników granicznych z krajów UE, innych niż Słowacja, Polska i Węgry, na granicę ukraińsko-europejską odniósłoby długofalowy, pozytywny efekt edukacyjny, bowiem wzbogaciłoby podejście europejskich urzędników straży granicznej o specyficzne sąsiedzkie spojrzenie.

4.2.5. Współpraca między agencjami odpowiedzialnymi za egzekwowanie prawa

Handel ludźmi, a zwłaszcza kobietami (dla celów prostytucji) i dziećmi (wykorzystywanie seksualne), pranie brudnych pieniędzy, przemyt broń i narkotyków to częste przestępstwa w UE; część z nich ma swój początek na Ukrainie i/lub są w nie zamieszani obywatele ukraińscy.

Zwalczanie tych zagrożeń wymaga intensywnej współpracy między UE a Ukrainą. Zorganizowane grupy przestępcze coraz lepiej radzą sobie z przekraczaniem granicy i tworzą międzynarodowe sieci po to, by prowadzić swoją przestępczą działalność. Aby to zwalczyć, potrzebne jest zacieśnienie współpracy na poziomie władz wykonawczych w UE i na Ukrainie.

Skuteczne podejście do tych problemów powinno uwzględniać wspólne monitorowanie, środki profilaktyczne i przeciwdziałające, oparte na dwustronnym dostępie do informacji i stałej koordynacji działań, które składałyby się z następujących elementów:

- zacieśnienia współpracy w zakresie identyfikacji, zatrzymywania, przemieszania, konfiskowania i ewentualnie podziału lub zwrotu dóbr, przeciwdziałania praniu brudnych pieniędzy, fałszerstwom dokumentów i pieniędzy, handlowi i przemytowi ludzi, nielegalnej emigracji, przemytowi narkotyków, przemytowi dóbr skradzionych (z uwzględnieniem pojazdów mechanicznych i dóbr kultury), przestępstwom informatycznym i pokrewnym, z włączeniem przestępstw internetowych, przestępstwem technologicznym, korupcji i przestępstwom finansowym;
- nadzoru nad „ryzykownym” biznesem (zwłaszcza nad pośrednictwem w oferowaniu zatrudnienia za granicą), pod którego przykrywką często odbywa się handel ludźmi;
- współpracy przy wykrywaniu sieci zajmujących się handlem kobietami dla celów wykorzystywania seksualnego – zarówno sieci bezpośrednich między Ukrainą a UE, które prowadzą przez Bałkany lub Turcję, jak i tych, które przez terytorium ukraińskie przerzucają kobiety z krajów trzecich;

- kontynuacji finansowego i prawnego nadzoru, którego celem jest wdrożenie Ukrainy do standardów europejskich w kwestii przeciwdziałania praniu brudnych pieniędzy, co da jej perspektywę pełnego członkostwa w FATF;
- zacieśniania współpracy w ramach sieci organizacji międzyrządowych, takich jak Organizacja Narodów Zjednoczonych, Międzynarodowa Policja Kryminalna (INTERPOL), Światowa Organizacja Celna, Bałtyckie Siły przeciwko Zorganizowanej Przystępczości i Grupa Budapesztańska.

Ponadto Unia Europejska powinna rozważyć przedsięwzięcie takich środków, jak:

- włączenie Ukrainy w działania ciał wielostronnych UE zajmujących się wdrażaniem prawa, jak Europol (wymiana informacji operacyjnych), Europejskie Siły Dowódców Policji [European Police Chiefs' Task Force] (wymiana informacji na najwyższych poziomach władzy); Europejski College Policyjny (kształcenie personelu);
- włączenie Ukrainy w nowo tworzone sieci, takie jak Europejska Sieć Przeciwdziałania Przystępczości i Forum Przeciwdziałania Przystępczości, które zostały powołane do życia w 2001 roku w celu propagowania wiedzy na temat najlepszych metod pracy policyjnej i nawiązywania kontaktów między ludźmi zainteresowanymi walką z przystępczością na terenie Europy;
- zaproszenie Ukrainy do uczestniczenia w stałych programach współpracy policyjnej, takich jak program OISIN, którego celem jest ulepszenie współpracy między władzami wykonawczymi, program STOP II, którego celem jest zacieśnianie współpracy między organizacjami zwalczającymi handel ludźmi, projekt Falcon, który ma na celu szkolenie i wymianę ludzi zajmujących się zwalczaniem zorganizowanej przystępczości, i program Octopus, którego zadaniem jest walka z korupcją w Europie Środkowo-Wschodniej.

Ponadto, poza zaleceniami zawartymi w rozdziałach „Reformy prawodawstwa i systemu wymiaru sprawiedliwości” oraz „Rządy prawa”, Ukraina powinna przedsięwziąć następujące środki:

- wdrożyć wszystkie przepisy prawne będące warunkiem jej wejścia w struktury FATF;
- prowadzić programy antykorupcyjne w strukturach wykonawczych i sądowych;
- stworzyć i realizować program rządowy w kwestii zwalczania handlu ludźmi i wykorzystywania seksualnego;
- zwalczać przestępstwa związane z organizowaniem nielegalnej emigracji (fałszywe wize, zaproszenia i umowy o pracę);
- stworzyć centra adaptacyjne dla ofiar handlu ludźmi, które wracają na Ukrainę z zagranicy.

4.3. Wspólna Polityka Zagraniczna i Bezpieczeństwa (CFSP)/ Europejska Polityka Bezpieczeństwa i Obrony (ESDP)

4.3.1. Dialog unijno-ukraiński na temat polityki zagranicznej, bezpieczeństwa i obrony

Polityka zagraniczna Unii Europejskiej uległa znacznemu rozwojowi odkąd w pierwszej połowie lat dziewięćdziesiątych zostały ustalone główne elementy stosunków między UE a Ukrainą. Mimo że integracja w tym obszarze nadal jest opóźniona w stosunku do innych sfer polityki, rozwój europejskiej CFSP w ostatnich latach wpłynął na rozszerzenie zakresu współpracy pomiędzy UE a Ukrainą. Polityka zagraniczna, bezpieczeństwo i obronność są tymi obszarami, w które Ukraina mogłaby wnieść znaczący wkład.

Pierwsze (nieliczne) elementy CFSP zostały wprowadzone przez Traktat Amsterdamski i zakładały ustanowienie przedstawiciela CFSP wraz z jednostką wczesnego ostrzegania i planowania policyjnego (jako nowe instrumenty w polityce UE) oraz wspólnej strategii i włączenie Unii Zachodnioeuropejskiej w struktury UE. Następnie ustanowiono ESDP, w której skład wchodziły oddziały o liczebności 60 000 funkcjonariuszy, których zadaniem było wypełnianie tzw. zadań petersberskich (zachowanie pokoju, akcje humanitarne itp.). Projekt konstytucji europejskiej zakłada stworzenie stano-

wiska ministra spraw zagranicznych; niedawno Unia Europejska opracowała swoją pierwszą strategię obronną.

Jednym z elementów konsultacji i dialogu pomiędzy Unią Europejską a krajami trzecimi jest mechanizm będący częścią ESDP. Struktury te zostały stworzone głównie z myślą o członkach NATO pozostających poza UE i państwach kandydackich, choć podjęto też osobny dialog z Rosją. Dialog dotyczący bezpieczeństwa występuje w postaci dwóch formuł: 15+6 i 15+15²; obszerniejsze konsultacje prowadzone są w pierwszym formacie. Konsultacje z Rosją są częstsze, ale dotyczą tylko trojki UE i odbywają się na szczeblu wysokich urzędników. W 2002 roku osiągnięto porozumienie w kwestii nawiązania stosunków militarnych pomiędzy Ukrainą a Komitetem Wojskowym UE w Brukseli.

Ukraina powinna wziąć udział w rozmowach dotyczących bezpieczeństwa, prowadzonych przez UE z państwami trzecimi. Niezależnie od wszystkiego, po poszerzeniu UE i NATO w roku 2004 konieczne będzie zrewidowanie obecnych stosunków. Dwie odrębne obecnie stosowane formuły staną się zbyt ciężkie i przyjmą formułę: 25+5³. W ten sposób łatwiej będzie wyobrazić sobie włączenie Ukrainy do tej zmniejszonej liczbowo grupy państw stowarzyszonych, nienależących do UE.

Kraje kandydackie, tak jak inne kraje europejskie, często przyłączają się do deklaracji europejskiej polityki zagranicznej (do tzw. deklaracji CFSP), dzięki czemu deklaracje te uzyskują dodatkową wagę. Dlatego też przed wydaniem deklaracji UE konsultuje się z potencjalnymi sojusznikami. Ukraina powinna mieć możliwość wypowiedzania się na temat tych oświadczeń i regularnego przyłączania się do deklaracji unijnej polityki zagranicznej. Należałoby też rozważyć konsultacje i wypracowywanie wspólnego stanowiska w organizacjach międzynarodowych, takich jak ONZ, OBWE i Rada Europy.

² 15+6 odnosi się do 15 krajów członkowskich UE i sześciu krajów należących do NATO nie będących członkami UE: Czech, Islandii, Norwegii, Polski i Turcji. W wersji 15+15 mamy dodatkowo pozostałe 9 państw kandydackich.

³ 25 odnosi się do krajów członkowskich UE na dzień 1 maja 2004. Pięć to Bułgaria, Islandia, Norwegia, Rumunia i Turcja.

4.3.2. Udział Ukrainy w akcjach ESDP

Chociaż do końca roku 2002 kraje członkowskie UE zrobiły ograniczony postęp w osiągnięciu tzw. głównych celów, ESDP zostało uznane za „operacyjne” od 1 stycznia 2003 roku. Przed szczytem kopenhaskim w grudniu 2002 podpisano porozumienie regulujące stosunki między UE a NATO i uczestnictwo krajów trzecich. Jak na razie zostały zapoczątkowane trzy akcje, z których dwie późną jesienią 2003 roku nadal trwały:

Pierwszą operacją ESDP była misja policyjna do Bośni, która rozpoczęła się 1 stycznia 2003 roku wstępnie na okres 3 lat i przejęła część obowiązków policji Narodów Zjednoczonych. Jej celem jest ustanowienie trwałych struktur policyjnych w Bośni i Hercegowinie poprzez działania nadzorujące, doradztwo i inspekcje. W akcji bierze udział ponad 500 oficerów z ponad trzydziestu krajów: z piętnastu państw UE i z osiemnastu innych. Ukraina odelegowała pięciu oficerów.

Druga operacja, pod nazwą Concordia, rozpoczęła się 31 marca 2003 roku w Macedonii. Początkowo miała trwać sześć miesięcy, ale została przedłużona do połowy grudnia 2003 roku. W operacji wzięło udział 350 wojskowych z dwudziestu siedmiu krajów. Wszystkie kraje Wspólnoty, z wyłączeniem Danii i Irlandii, wzięły udział w tej misji, podobnie jak czternaście innych krajów spoza Unii.

Operacja Artemis została przeprowadzona pod przywództwem Francji we wschodnim Kongo w okresie od 12 czerwca do 1 września 2003 roku. Wzięło w niej udział około 1 800 osób z trzynastu krajów członkowskich UE (z wyłączeniem Danii i Luksemburga) i czterech krajów spoza Wspólnoty.

Ukraina ma dużo więcej do zaoferowania jako uczestnik operacji ESDP niż uczestnictwo pięciu policjantów w misji policyjnej w Bośni. Przede wszystkim kraj ten dysponuje dużym doświadczeniem w międzynarodowych operacjach pokojowych. Brał udział w takich operacjach na Bałkanach od samego ich początku. Wojsko ukraińskie wspomagało międzynarodowe wysiłki w Chorwacji, Bośni, Macedonii i Kosowie (KFOR). Aktualnie ukraińskie siły pokojowe uczestniczą w misjach w Libanie i Sierra-Leone pod przywództwem ONZ i w Iraku, gdzie kontyngent ukraiński jest piątym co do wielkości.

Po drugie, Ukraina mogłaby zaoferować istotny wkład logistyczny na tych obszarach, na których UE nie jest w stanie wypełnić swoich własnych warunków. Należałoby tu wspomnieć o ukraińskim uczestnictwie w operacji militarnej w Afganistanie w latach 2001–2003. Ukraińskie siły powietrzne zostały użyte do transportu europejskich (głównie niemieckich) oddziałów i sprzętu do Afganistanu. Dzięki odniesionemu sukcesowi dziewięciu europejskich członków NATO zdecydowało się wydzierżawić na dłuższy czas ukraińskie Antonowy. Decydująca rola ukraińskiego transportu powietrznego, dowiedziona podczas operacji afgańskiej, powinna zostać politycznie wyartykułowana i wykorzystana do promocji wizerunku Ukrainy jako istotnego sojusznika tak w ESDP, jak i dla NATO.

Gdyby brać pod uwagę operacje zrealizowane na obszarze dawnego ZSRR, tak jak w przypadku konfliktu naddniestrzańskiego, Ukraina jest politycznie dobrze usytuowana i może odegrać główną rolę, a nawet stać się łącznikiem w sytuacjach, w których rosyjskie uczestnictwo jest trudne z politycznego punktu widzenia lub rosyjska nadwrażliwość uniemożliwia operacje z wyłącznym udziałem państw UE. Na przykład UE prowadząca aktywniejszą politykę wobec konfliktu w Gruzji (Abchazja) mogłaby odnieść korzyść z bliższej współpracy z Ukrainą, również ze względu na jej przewagę językową. Położenie geograficzne Ukrainy jest także potencjalnie użyteczne dla celów logistycznych w przypadku operacji na Kaukazie lub w Azji Środkowej.

Chociaż Ukraina już dzisiaj mogłaby się włączyć w te akcje, potencjał współpracy ukraińsko-europejskiej w ramach ESDP będzie znacznie wyższy dzięki transformacji i modernizacji ukraińskich sił zbrojnych. Potencjał ten będzie się stale zwiększał w następnych latach, ale minie jeszcze dużo czasu, zanim będzie mógł być w pełni wykorzystany.

4.4. Społeczeństwo obywatelskie

4.4.1. Pomoc UE dla ukraińskiego społeczeństwa obywatelskiego

Jako dopełnienie programu Tacis organizacje pozarządowe i instytucje akademickie mogą otrzymać wsparcie z Komisji Europejskiej i Europejskiej Inicjatywy na rzecz Demokracji i Praw Człowieka (EIDHR). Od 1993 roku zrealizowano 55 mikroprojektów i 70 makroprojektów; większość grantów otrzymały organizacje pozarządowe.

Niemniej jednak, w porównaniu z funduszami amerykańskimi obecnymi na Ukrainie wsparcie UE jest znacznie mniej dostępne dla ukraińskiego trzeciego sektora. EIDHR organizuje konkurs tylko raz do roku, a jego procedury są bardzo czasochłonne (przestudiowanie projektów i wykonanie umów zajmuje nawet do ośmiu miesięcy). Amerykańskie organizacje rządowe i prywatne pracują na Ukrainie na wielu płaszczyznach, podczas gdy priorytety programów europejskich, które mogłyby być wykorzystane przez ukraińskie organizacje pozarządowe, mają mniej zróżnicowane cele, a ich zasady są mniej elastyczne. Jest to jeden z powodów, dla których współpraca międzynarodowa ukraińskich organizacji pozarządowych jest nakierowana na USA, a wsparcie z UE i krajów członkowskich ma mniejsze znaczenie. Wiele inicjatyw skupionych na współpracy unijno-ukraińskiej i promocji UE na Ukrainie jest nadal wspieranych przez fundusze amerykańskie.

Międzynarodowa współpraca ukraińskich organizacji pozarządowych powinna być poszerzona i zróżnicowana. Wiele projektów tych organizacji, zrealizowanych w ostatnich latach dzięki pomocy instytucji amerykańskich, jest zbliżonych do europejskich priorytetów dla Ukrainy (obrona praw człowieka, wolność słowa, nadzór nad procedurami wyborczymi) i mogłoby być wspieranych w ramach działania EIDHR. O ile amerykańskie zaangażowanie we wspieranie społeczeństwa obywatelskiego na Ukrainie może się spotkać z podejrzliwością (zwłaszcza wtedy, gdy dotyczy ono kwestii politycznych bądź upolitycznionych), obecność europejska będzie postrzegana raczej neutralnie. Ponadto wymagania programów Komisji Europejskiej mogłyby wywrzeć

pozytywny wpływ na ukraiński trzeci sektor, bowiem organizacje, starając się je wypełnić, zwiększałyby swoją wiedzę i zrozumienie UE.

W celu polepszenia dostępności pomocy europejskiej i zwiększenia możliwości jej wykorzystania przez ukraińskie organizacje pozarządowe powinno się przedsięwziąć następujące środki:

- skoordynować politykę informacyjną przedstawicielstwa Komisji Europejskiej na Ukrainie z działalnością krajów członkowskich na Ukrainie (ambasady, konsulaty i instytucje kulturalne). Na przykład sieć biur British Council w czterech miastach Ukrainy mogłaby być wykorzystana do organizacji spotkań informacyjnych i dystrybucji publikacji na temat programów pomocowych Unii Europejskiej;
- promować informacje dotyczące programów unijnych poprzez fundusze europejskie i organizacje pracujące na Ukrainie. Mogłyby one współpracować ze sobą na płaszczyźnie upowszechniania informacji o programach unijnych i rezultatach projektów zrealizowanych na Ukrainie przy pomocy Unii Europejskiej;
- wykorzystywać – przy pomocy ukraińskich organizacji pozarządowych – zasoby internetowe: strony o portalach informacyjnych dla organizacji pozarządowych i strony z danymi centrów poświęconych wyłącznie tematowi współpracy między UE a ukraińskim trzecim sektorem;
- stworzyć bazy danych o projektach wspieranych przez programy unijne, upowszechniać informacje o wynikach tych projektów za pomocą biuletynów organizacji pozarządowych, dzięki czemu te organizacje, które z sukcesem uczestniczyły w programach unijnych, będą mogły podzielić się z innymi swoim doświadczeniem;
- opracować specjalne programy szkoleniowe dla organizacji pozarządowych, zwiększające ich możliwości działania;
- informować o Ukrainie i jej trzecim sektorze europejskich darczyńców i organizacje pozarządowe poprzez istniejące w krajach Wspólnoty ukraińskie ambasady.

4.4.2. Zaangażowanie ukraińskich organizacji pozarządowych we współpracę na poziomie paneuropejskim i regionalnym

Ukraińskie organizacje pozarządowe są słabo zaangażowane we współpracę międzynarodową. Mimo że mają szerokie kontakty z zachodnimi partnerami, w dużej mierze są to raczej kontakty typu darczyńca-obdarowany.

Konieczna jest koordynacja między pomagającymi Ukrainie organizacjami rządowymi a pozarządowymi. Powinna być dostępna przejrzysta i skoordynowana polityka informacyjna na temat wszystkich możliwości oferowanych przez dany kraj organizacjom pozarządowym i medialnym, instytucjom akademickim i osobom indywidualnym. Współpraca między ambasadą Wielkiej Brytanii, Departamentem Rozwoju Międzynarodowego i British Council na Ukrainie jest doskonałym przykładem dobrze skoordynowanych działań.

Z uwagi na obecne potrzeby Ukrainy, konieczny jest dalszy rozwój programów skoncentrowanych na upowszechnianiu demokratycznych instytucji i procedur oraz na edukacji politycznej. Jak pokazuje przykład niemiecki, ważną rolę do odegrania w tym procesie mają fundacje europejskie, które włączają w swoją działalność ukraińskich działaczy politycznych, grupy badawcze i koła akademickie.

Innym obszarem współpracy powinna być pomoc w lepszym połączeniu trzeciego sektora z całym społeczeństwem. Niezależnie od rosnącej liczby ukraińskich organizacji pozarządowych, świadczącej o rozwoju trzeciego sektora, wiedza społeczna o nich i o ich działaniach pozostaje na niskim poziomie, dlatego istnieje obawa, że nastąpi autoizolacja organizacji w ich środowisku. Europejskie organizacje pozarządowe mogłyby dostarczyć swoim ukraińskim partnerom wiedzy na temat modeli i metod pracy takich organizacji w społecznościach lokalnych i dla nich, a także promować dobre standardy oraz wysoki stopień profesjonalizmu w trzecim sektorze.

Współpraca regionalna pomiędzy ukraińskim trzecim sektorem a Polską i Słowacją jest bardzo dobrze rozwinięta. Dzięki geograficznej i językowej bliskości kontakty z oboma tymi krajami są łatwe do nawiązania i utrzy-

mania. Ponaddziesięcioletnia współpraca między ukraińskim trzecim sektorem a państwami sąsiedzkimi zaowocowała siecią kontaktów z różnymi organizacjami, instytucjami i osobami indywidualnymi. Partnerzy środkowo-europejscy są bardzo ważni dla ukraińskiego trzeciego sektora nie tylko ze względu na bliskie położenie czy możliwość pośredniczenia we współpracy z zachodem, ale również dlatego, że mają wyjątkowe doświadczenia w zakresie transformacji ustrojowej, które mogą być zaadaptowane do warunków ukraińskich. Z tego powodu promocja partnerstwa Wschód–Wschód w otwartych programach grantowych dla Ukrainy jest bardzo ważna. Niektóre scenariusze i formuły zastosowane we współpracy ukraińsko-polskiej i ukraińsko-słowackiej, ze względu na różnorodne skutki są szczególnie polecane. Należą do nich:

- staże w kilku małych lokalnych organizacjach koordynowanych przez jedną doświadczoną organizację pozarządową. W wyniku tak ustanowionych kontaktów lokalne organizacje pozarządowe nawiązały współpracę międzynarodową i rozpoczęły realizację projektów dwustronnych z partnerem ukraińskim;
- współpraca uniwersytetów z organizacjami pozarządowymi. Wymiany i praktyki oferowane studentom z Ukrainy powinny uwzględniać prezentację trzeciego sektora w danym państwie. Dzięki temu tworzy się sieć powiązań, która może być wykorzystana przez stażystów w ich późniejszej działalności publicznej i profesjonalnej;
- wspólne projekty w państwach WNP. Wykorzystanie efektów dwustronnej współpracy polsko-ukraińskiej i słowacko-ukraińskiej okazało się bardzo skuteczne w późniejszej pracy z organizacjami z Azji Środkowej. Ukraińskie organizacje pozarządowe mogą również odegrać ważną rolę w rozwoju współpracy z Białorusią;
- zaangażowanie ukraińskich organizacji pozarządowych w dwustronne projekty z partnerami z Europy Zachodniej. W tej kwestii polskie organizacje odegrały rolę pośrednika pomiędzy ukraińskimi organizacjami pozarządowymi (które nieraz nie miały wystarczającego doświadczenia, aby nawiązać kontakty z partnerami z Europy Zachodniej) a orga-

nizacjami z Niemiec (które nie zawsze były zainteresowane nawiązaniem bezpośrednich kontaktów z Ukrainą).

4.4.3. Poszukiwanie modelu skutecznej współpracy organizacji pozarządowych

Struktury organizacyjne funkcjonujące na poziomie regionalnym można zmodyfikować w celu wzmocnienia współpracy międzynarodowej. Istnieją dwie struktury, których doświadczenia mogą zostać wykorzystane: sieć fundacji związanych z Instytutem Społeczeństwa Otwartego (OSI) i Regionalne Centrum Środowiskowe dla Europy Środkowej i Wschodniej (REC), które mają swoje biura w Polsce, na Ukrainie, na Węgrzech i na Słowacji i w państwach WNP. OSI dysponuje na terenie Europy Środkowo-Wschodniej i WNP siecią komórek, które ułatwią współpracę Ukrainy z jej sąsiadami; REC również posiada struktury dostosowane do współpracy międzynarodowej. Niektóre fundacje europejskie mają swoje biura w regionie (na przykład Fundacja Konrada Adenauera czy Fundacja Friedrich Ebert Stiftung), ale w odróżnieniu od OSI czy REC nie mają one programów międzynarodowych. Niemniej jednak mogłyby one:

- skoordynować swoje prace na Ukrainie, w Polsce, na Słowacji i na Węgrzech;
- realizować projekty pod nadzorem dwóch lub więcej biur (wspólne seminaria, projekty badawcze), w których brałoby udział partnerzy z regionu;
- odbywać (regularne) spotkania (konferencje itp.) skoncentrowane na zagadnieniach regionalnych.

Istnieją paneuropejskie struktury pozarządowe, które mogłyby być lepiej wykorzystane przez ukraińskie organizacje. Aktualnie realizowane są trzy projekty Centrum Fundacji Europejskich (EFC): Grupa Grantodawców działających na Wschodzie [Grantmakers East Group], Projekt Społeczeństwa Obywatelskiego „Orfeusz” i jednostki ds. rozszerzenia. Jako najważniejszy europejski łącznik dla darczyńców EFC zapewnia ukraińskiemu trzeciemu sektorowi możliwość posiadania przedstawicielstwa i udziału na poziomie

europejskim. Aktualnie jest tylko jeden darczyńca na Ukrainie – Międzynarodowa Fundacja „Odrodzenie”, który spełnia kryteria członkowskie EFC i jest częścią struktury. Niemniej jednak ukraińskie organizacje pozarządowe powinny aktywniej wykorzystywać struktury EFC do nawiązania dialogu z europejskimi partnerami i tworzyć koalicję trzeciego sektora, która mogłaby współpracować z przedstawicielami ukraińskimi przy EFC (przynajmniej jako swoiste ciało doradcze).

Ukraińskie członkostwo w EFC jest pożądane, ponieważ dawałoby możliwość uczestniczenia w dyskusjach dotyczących strategii darczyńców dla Nowej Europy i unaocznitoby oczekiwania ukraińskiego trzeciego sektora.

Na poziomie regionalnym ukraińskie organizacje pozarządowe powinny bardziej korzystać z informacji i możliwości komunikacyjnych, jakie daje Projekt Społeczeństwa Obywatelskiego „Orfeusz”, oraz wciągać inne organizacje w sieć. Ponadto centra badawcze powinny stać się centrami Projektu Społeczeństwa Obywatelskiego „Orfeusz” lub punktami informacyjnymi. Status ten może być osiągnięty dzięki spełnieniu wymagań technicznych i ogólnych kryteriów.

Mobilizowanie miejscowych ukraińskich darczyńców jest celem długofalowym. Międzynarodowa współpraca ukraińskich organizacji pozarządowych byłaby intensywniejsza, gdyby wkład finansowy ukraińskich partnerów w projekty dwustronne był większy. Jest to istotne zwłaszcza dla dalszego rozwoju współpracy z krajami Europy Środkowo-Wschodniej, ponieważ po ich przystąpieniu do Unii Europejskiej możliwości wspierania współpracy z Ukrainą zmniejszą się znacząco ze względu na wycofanie funduszy amerykańskich.

4.4.4. Edukacja

Pomoc ukraińskim instytucjom szkolnictwa wyższego odbywa się w ramach programu Tempus, który wspiera partnerstwo i wymianę pomiędzy krajami UE a krajami pozostającymi poza nią. Obecnie na Ukrainie realizowanych jest 20 wspólnych projektów europejskich. Wraz z wdrożeniem w 2004 roku nowych środków strukturalnych i komplementarnych programu Tempus pojawią się nowe możliwości. Dla projektów krótkofalowych (do jedne-

go roku) została stworzona nowa wersja, która ma uproszczone wymagania aplikacyjne. Te możliwości powinny zostać wykorzystane do umocnienia współpracy i wymiany pomiędzy ukraińskimi a europejskimi kołami akademickimi. Współpraca regionalna w zakresie edukacji była rozwijana pod wieloma postaciami, zwłaszcza na polskich uniwersytetach i w obrębie polskich organizacji pozarządowych.

Edukacja powinna być wspierana poprzez:

- rozszerzenie na teren Ukrainy europejskich programów Socrates i Erasmus;
- wymiany międzyuniwersyteckie (które mogłyby być wspierane przez środki strukturalne i komplementarne dostępne dla działalności grupowej);
- promocję staży, zwłaszcza krótkoterminowych i specjalistycznych, w celu uniknięcia zjawiska emigracji elity intelektualnej;
- zapewnienie wsparcia projektom partnerstwa w rozwoju programów edukacyjnych pomiędzy uniwersytetami w Unii Europejskiej a na Ukrainie. Te projekty powinny być podejmowane we współpracy z Ministerstwem Edukacji, po to, by zapewnić wdrożenie programów w ukraińskim systemie edukacyjnym. Szczególnie należy rozwijać partnerstwo z małymi centrami uniwersyteckimi;
- oferowanie małych grantów wspomagających inicjatywy edukacyjne podejmowane przez organizacje pozarządowe (innowacje w edukacji, kształcenie korespondencyjne, szkoły w małych miejscowościach, edukacja wielokulturowa w regionach przygranicznych);
- wspieranie centrów studiów europejskich. Opracowanie programów studiów europejskich na uniwersytetach powinno być zadaniem przedstawicielstwa Komisji Europejskiej na Ukrainie, w Mołdawii i na Białorusi.

4.5. Współpraca regionów przygranicznych

Regiony przygraniczne zwykle pozostają na marginesie zainteresowań polityków i często charakteryzują się względnie niską gęstością zaludnienia,

niskim wzrostem społeczno-ekonomicznym i ograniczoną infrastrukturą. Tak jest też w przypadku obszarów przygranicznych poszerzonej UE i Ukrainy. Południowo-wschodnia Polska, wschodnia Słowacja i wschodnie Węgry, tak jak zachodnia Ukraina są najgorzej rozwiniętymi regionami w swoich krajach. Stanowi to jedną z przeszkód dla ich skutecznej współpracy.

Inną ważną kwestią są różnice w systemie politycznym, scentralizowanym na Ukrainie i w wysokim stopniu zdecentralizowanym u jej zachodnich sąsiadów. Na Ukrainie rzeczywista siła władz lokalnych jest bardzo ograniczona. Nawet regionalne (*oblast*) władze mają bardzo ograniczone kompetencje w porównaniu ze swoimi odpowiednikami na Węgrzech, na Słowacji czy w Polsce. Na przykład w Polsce punkty kontroli granicznej podlegają władzom wojewódzkim, podczas gdy na Ukrainie nadzorowane są przez władze centralne. Ta różnica w kompetencjach władz lokalnych stanowi poważną przeszkodę w momencie organizowania jakiegokolwiek typu współpracy transgranicznej (CBC). Zwykle ten typ współpracy jest istotny na poziomie lokalnym i przez władze lokalne jest postrzegany jako kwestia kluczowa, podczas gdy dla władz centralnych nie ma aż takiego znaczenia. Opracowanie i wdrożenie reformy terytorialno-administracyjnej na Ukrainie jest konieczne, by jasno wyznaczyć odpowiedzialność poszczególnych szczebli zarządzania. Strategia rozwoju regionalnego, zaprojektowana w celu szerzenia współpracy regionów przygranicznych, powinna zostać wcielona w życie.

Rozszerzenie Unii Europejskiej i wprowadzenie porządku z Schengen będą miały największy oddźwięk w regionach ulokowanych wzdłuż przyszłej wschodniej granicy Wspólnoty. Niemniej jednak obserwuje się brak świadomości możliwości pojawiających się wraz z rozszerzeniem Unii. Aby przezwyciężyć ten deficyt i zwiększyć swoje zaangażowanie w regionach położonych wzdłuż nowej granicy zewnętrznej, Unia Europejska powinna stworzyć regionalne biura europejskie rozmieszczone na całej długości granicy zewnętrznej w nowych krajach członkowskich i na Ukrainie. Te regionalne biura:

- stanowiłyby bezpośredni kanał komunikacyjny z władzami UE;
- stałyby się bezpośrednimi punktami kontaktu z regionalnymi i lokalnymi władzami oraz innymi zainteresowanymi;

- prowadziłyby stałą kampanię informacyjną, której celem byłoby pogłębianie rozumienia UE i uświadamianie perspektyw, jakie pojawiły się wraz z jej rozszerzeniem (np. współpracy z partnerami z krajów członkowskich i tworzenia nowych możliwości).

4.5.1. Rozwój euroregionów

Wzorem inicjatyw zachodnioeuropejskich, przy udziale Ukrainy zostało stworzonych kilka euroregionów, takich jak Euroregion Karpacki (w skład którego wchodzi część terytorium Węgier, Polski, Słowacji i Rumunii) czy Euroregion Bug (na części terytorium Polski i Białorusi). Pomimo kilku sukcesów euroregiony nie sprostały oczekiwaniom głównie ze względu na brak odpowiedniego finansowania i niezdecydowanie, jak również z powodu braku doświadczenia lokalnych i regionalnych władz.

Niemniej jednak euroregiony nadal są głównym instrumentem współpracy międzynarodowej w regionach przygranicznych Ukrainy i poszerzonej UE. Promują dialog pomiędzy regionalnymi elitami politycznymi, ułatwiają wymianę know-how, co służy polepszeniu możliwości instytucjonalnych, oraz wspomagają rozwój i wzrost ekonomiczny na terenach, które jeszcze muszą przezwyciężyć skutki społeczno-ekonomicznego opóźnienia i politycznej marginalizacji. Jednakże realizację całkowitego potencjału w tych dziedzinach powinno się rozpocząć od zaraz.

W celu zwiększenia swojej skuteczności i elastyczności Euroregion Karpacki musi zostać zmniejszony lub podzielony na kilka mniejszych euroregionów. Okręg lwowski ma bardzo mało wspólnych interesów na przykład z regionem Marmaros w Rumunii, a oba wchodzi w skład Euroregionu Karpackiego. Wydaje się, że Euroregion Bug jest bardziej elastyczny i ma lepsze ramy instytucjonalne dla skutecznej współpracy. UE powinna wykorzystać potencjał euroregionów położonych wzdłuż przyszłej granicy zewnętrznej poprzez:

- uczestniczenie w rozwoju lokalnych i regionalnych struktur władzy; struktury te powinny być zdolne do rozpoczęcia i rozwijania współpracy regionów przygranicznych;

- stworzenie specjalnych komórek, których zadaniem będzie wspieranie euroregionów poprzez koordynację różnych działań UE oraz stwarzanie możliwości i programów (włącznie z wypracowaniem nowego instrumentu sąsiedzkiego);
- promowanie tworzenia wielokulturowych programów edukacyjnych dla społeczności przygranicznych (a zwłaszcza dla euroregionów zamieszkiwanych przez liczne mniejszości etniczne) w celu wytworzenia świadomości istnienia kultur sąsiedzkich; współpraca, której zadaniem będzie stymulowanie tworzenia opracowań o rozwoju społeczno-ekonomicznym;
- promowanie projektów ekologicznych po obu stronach przyszłej granicy między Unią Europejską a Ukrainą, takich jak oczyszczanie Bugu i Cisy.

4.5.2. Współpraca w zakresie planowania regionalnego i budowania możliwości współdziałania

Aby stosunki przygraniczne na poziomie lokalnym mogły się rozwijać, najważniejsze jest przyswojenie przez reprezentantów władz lokalnych aktualnych danych na temat procedur i specyfiki sytuacji po drugiej stronie granicy. Wiedza ta w szczególności powinna dotyczyć systemu prawnego sąsiedniego kraju, regulacji prawnych UE i możliwości uzyskania funduszy na rozwój lokalny. Władze lokalne powinny być przygotowane do współpracy z organizacjami pozarządowymi, które mogą służyć cenną pomocą zarówno przy planowaniu strategii, jak również przy uzyskiwaniu funduszy.

Szczególnie pożyteczne może się okazać zorganizowanie funduszu stypendialnego dla przedstawicieli władz lokalnych z obu stron przyszłej granicy UE z Ukrainą, w celu podniesienia ich kwalifikacji oraz przygotowania ich do identyfikacji i wspólnego rozwiązywania problemów. Taka wspólna edukacja zaowocowałaby również dobrymi stosunkami i kontaktami osobistymi, które są szczególnie ważne i cenione w małych społecznościach.

Osiągnięcie skutecznej współpracy przygranicznej będzie możliwe dzięki dopasowaniu prerogatyw przez władze lokalne po obu stronach granicy.

Proces podejmowania decyzji powinien być przesunięty jak najniżej w hierarchii administracyjnej.

W Europie Środkowo-Wschodniej międzynarodowe planowanie regionalne znajduje się jeszcze we wczesnym stadium rozwoju. Można znaleźć przykłady takich działań na granicy słowacko-węgierskiej lub polsko-słowackiej, ale współpraca między Ukrainą a krajami członkowskimi UE jest daleka od zadowalającej. Euroregiony wydają się być odpowiednią strukturą instytucyjną dla granicznego planowania przestrzennego. W Euroregionie Bug istnieje Grupa Działania na rzecz Rozwoju Przestrzennego, Komunikacji i Transportu (z siedzibą w Lublinie). Euroregion Karpacki nie ma podobnej struktury.

Zalecane jest stworzenie przygranicznych grup działania na rzecz rozwoju przestrzennego na poziomie regionalnym i okręgowym; ich zadaniem byłoby stworzenie planów lokalnych i regionalnych. Plany te powinny być koordynowane z planami krajowymi, co z kolei stworzy potrzebę współpracy pomiędzy ministerstwami odpowiedzialnymi za planowanie przestrzenne po obu stronach przyszłej granicy UE i Ukrainy. Stworzenie ram instytucjonalnych dla tego rodzaju współpracy jest szczególnie ważne w świetle deklaracji UE dotyczących przeznaczenia pomocy finansowej dla dwustronnych i wielostronnych projektów przygranicznych z funduszu Interreg/Tacis. Takie nowo utworzone instytucje muszą być przygotowane do wnioskowania o te fundusze i muszą być zdolne do właściwego i efektywnego ich wykorzystania.

4.5.3. Turystyka

Regiony przygraniczne nowych krajów członkowskich i Ukrainy mogą stać się atrakcyjnym kierunkiem dla turystyki. Naturalnymi zasobami tych terenów są unikalne krajobrazy, fragmenty lasów pierwotnych, miejsca występowania rzadkiej roślinności i zwierzyny, a także częściowo zachowana kultura ludowa oraz tradycyjna architektura.

Jednym z projektów wykorzystujących piękno regionu na potrzeby turystyki było utworzenie Wschodniokarpackiego Rezerwatu Biosfery. Jednakże nie był on udany ani pod względem przyciągania turystów, ani jako narzę-

dzie rozwoju infrastruktury. Przy planowaniu rozwoju turystyki w regionie karpackim warto byłoby skorzystać z doświadczeń na terenach granicznych Polski i Słowacji oraz Polski i Czech, gdzie jest wiele międzynarodowych tras turystycznych, oznakowanych terenów, na których turyści mogą przebywać bez dopełniania formalnych procedur towarzyszących przekraczaniu granicy itd. Przykładowo góra Krzemieniec, znajdująca się na styku granic Polski, Słowacji i Ukrainy, byłaby bardzo dobrym miejscem na zorganizowanie turystycznego przejścia granicznego. W początkowej fazie promocja turystyki w tym regionie wymaga więcej dobrej woli i wyobraźni niż inwestycji. Jednak późniejsze inwestycje będą konieczne, choćby w związku z budową sieci ształasów, schronisk i innej infrastruktury turystycznej.

5. „Mapa drogowa” dla UE i Ukrainy

Poniżej przedstawiamy „mapę drogową” integracji Ukrainy z UE, podzieloną na poszczególne etapy. Należy podkreślić, że nie jest to plan z wyznaczonymi datami, ponieważ postęp w rozwiązaniach zależy głównie od podejmowanych na Ukrainie wysiłków reformatorskich. Do władz ukraińskich należy określenie, jak szybko mają być przyjęte poszczególne rozwiązania, by wypełnić plan do końca, i co jest wymagane, jeśli Ukraina chce być uznana za wiarogodnego kandydata do członkostwa w UE.

5.1. Deklaracja polityczna

W ramach inicjatywy Szerszej Europy UE przygotowuje obecnie plan działania dla stosunków z Ukrainą, który ma być ukończony wiosną 2004 roku. Opracowanie tego planu powinno być powiązane z ogłoszeniem przez UE deklaracji politycznej dotyczącej Ukrainy. W celu przesłania jasnego sygnału dotyczącego możliwości członkostwa Ukrainy w UE deklaracja powinna być przedstawiona jeszcze przed wyborami prezydenckimi, które są zaplanowane na koniec października 2004 roku. Rozszerzenie UE w maju 2004 wydaje się odpowiednim momentem dla złożenia takiej deklaracji. Najpóźniej powinna ona zostać przedstawiona przez Radę Europejską na szczycie w październiku 2004 roku.

Deklaracja powinna przyjąć formę czysto politycznego oświadczenia UE, dobitnie przedstawiającego wagę Ukrainy dla Europy. Powinna jasno stwier-

dzić, że Ukraina, jako państwo europejskie, ma pełne prawo do członkostwa w UE. Równie ważne jest także, by stwierdziła fakt, że przy obecnym stanie reform Ukraina raczej się oddala od możliwości członkostwa w UE.

Plan działania powinien zawierać szczegółową „mapę drogową” dla przyszłych stosunków UE–Ukraina. Nowe porozumienie pomiędzy UE a Ukrainą, które będzie centralnym punktem tych działań, stworzy szansę na zdecydowane polepszenie stosunków Ukrainy z UE. Deklaracja polityczna powinna jasno określić warunki otwarcia negocjacji w sprawie nowego porozumienia.

5.2. Warunki negocjacji nowego porozumienia

Wspomniane wyżej warunki powinny być szersze, wyraźniejsze i bardziej „polityczne” niż głównie technokratyczne wymogi PCA. Warunki rozpoczęcia negocjacji nowej umowy najlepiej określić na podstawie poprzednich i obecnych doświadczeń UE, nabytych podczas procesu rozszerzania oraz na podstawie wymagań Rady Europy. Jednakże, ponieważ celem końcowym tej fazy nie jest członkostwo w UE oraz żeby nie osłabić mobilizującego efektu warunków politycznych, wymogi te powinny być bardziej ograniczone niż kryteria stosowane wobec krajów kandydujących do UE.

Większe ograniczenia można zastosować w sferach gospodarki i w dziedzinach, w których reforma z oczywistych powodów jest procesem długotrwałym, na przykład w administracji publicznej czy w reformie prawa. Należy skoncentrować się na wprowadzeniu na Ukrainie podstawowych europejskich zasad i praktyk, jako absolutnego wymogu, który umożliwi postępowanie naprzód według wytyczonej „mapy drogowej”. Do wymaganych zasad i praktyk należy zaliczyć: zapewnienie wolności mediów, wolnych i uczciwych wyborów, obrony praw człowieka i systemu sprawiedliwości.

Nadchodzące wybory prezydenckie stwarzają możliwość realizacji wielu z tych zagadnień; być może dzięki nim opozycja uzyska równy dostęp do mediów, zmniejszy się kontrola polityczna nad mediami państwowymi, zostaną wyeliminowane polityczne nadużycia systemu prawnego oraz skoń-

czą się prześladowania podatkowe i prawne prywatnego biznesu związane z opozycją. Dodatkowo powinno się włączyć obecne cele krótkoterminowe, takie jak wejście do Światowej Organizacji Handlu.

Trzeba również uprzedzić Ukrainę, że planowana z trzema państwami WNP wspólna przestrzeń ekonomiczna nie jest kompatybilna z ewentualnym członkostwem w UE.

Należy podkreślić, że wszystkie możliwości określone w deklaracji, które otwierają drogę do nowego porozumienia, są warunkowe i wejdą w życie dopiero po tym, jak Ukraina podejmie niezbędne kroki we wprowadzaniu reform politycznych i ekonomicznych. Szczegółowy i wyraźny zestaw priorytetów, jak również dołączone warunki powinny prowadzić do stopniowej integracji tylko pod warunkiem, że Ukraina wykona postawione przed nią zadania, będące przedmiotem stałego monitoringu i oceny.

5.3. Nowe porozumienie

Nowe porozumienie może być wzorowane na umowach stowarzyszeniowych podpisanych przez kraje Europy Środkowo-Wschodniej we wczesnych latach dziewięćdziesiątych, ze szczególnym uwzględnieniem potrzeby „dialogu politycznego”. Tak jak miało to miejsce w przypadku ostatnich porozumień sygnowanych przez kraje zachodniobałkańskie, nowe porozumienie z Ukrainą powinno zawierać JHA i CFSP, jak również nowsze projekty, takie jak stworzenie ESDP. Podobnie jak w innych umowach wspomnianych wcześniej, stopniowa integracja powinna być częścią składową nowego porozumienia pomiędzy Ukrainą a UE i przedstawiać warunki, których spełnienie jest niezbędne dla dalszej integracji oraz włączenia Ukrainy do polityki UE.

Dlatego też powinno dążyć się do utworzenia strefy wolnego handlu, co przyczyniłoby się do ujednoczenia struktur celnych i włączenia do wspólnego rynku. Podobne kroki można podjąć przy ruchu osobowym, co przyczyni się do usunięcia Ukrainy z wizowej „czarnej listy”, po czym następowałaby dalsza liberalizacja ruchu osobowego mająca na celu włączenie Ukrainy do traktatu z Schengen. Nowa umowa powinna umożliwić Ukrainie rozległe

uczestnictwo w programach UE i włączenie do licznych komitetów pomagających Komisji Europejskiej w przygotowaniu nowej legislacji.

5.4. Status kandydacki i negocjacje akcesyjne

Aby zostać uznana za kandydata do członkostwa w UE, Ukraina będzie musiała podjąć stałe wysiłki zmierzające do wprowadzenia w życie nowego porozumienia. Rozpoczęcie negocjacji akcesyjnych powinno być całkowicie uzależnione od pełnego wdrożenia tego porozumienia połączonego ze spełnieniem kryteriów kopenhaskich.

Skróty

- CFSP** – Common Foreign and Security Policy – Wspólna Polityka Zagraniczna i Bezpieczeństwa
- EEA** – European Economic Area – Europejski Obszar Gospodarczy
- EFC** – European Foundation Centre – Centrum Fundacji Europejskiej
- EFTA** – European Free Trade Association – Europejskie Stowarzyszenie Wolnego Handlu
- EIDHR** – European Initiative for Democracy and Human Rights – Europejska Inicjatywa na rzecz Demokracji i Praw Człowieka
- ESDP** – European Security and Defence Policy – Europejska Polityka Bezpieczeństwa i Obrony
- ISPA** – Instrument for Structural Policies for Pre-Accession – Przedakcesyjny Instrument Polityki Strukturalnej
- JHA** – Justice and Home Affairs – wymiar sprawiedliwości i sprawy wewnętrzne
- LITPOLBAT** – Batalion Litewsko-Polski
- NBU** – Narodowy Bank Ukrainy
- OBWE** – Organizacja Bezpieczeństwa i Współpracy w Europie
- OSI** – Open Society Institute – Instytut Społeczeństwa Otwartego
- PCA** – Partnership and Co-operation Agreement – Porozumienie o Partnerstwie i Współpracy
- REC** – Regional Environmental Centres for Central and Eastern Europe – Regionalne Centrum Ekologiczne dla Europy Środkowej i Wschodniej
- SAPARD** – Special Accession Programme for Agriculture and Rural Development – Specjalny Program Akcesyjny Rozwoju Rolnictwa i Obszarów Wiejskich
- SIS** – Schengen Information System – System Informacyjny z Schengen
- Tacis** – Technical Assistance Programme for the Commonwealth of Independent States – Program Pomocy Technicznej dla WNP
- TRACECA** – Transport Corridor Europe Caucasus Asia – Korytarz Transportowy Europa Kaukaz Azja
- UKRPOLBAT** – Batalion Ukraińsko-Polski
- WNIS** – Western Newly Independent States – Zachodnie Nowe Niepodległe Państwa (Białoruś, Mołdawia, Ukraina)
- WNP** – Wspólnota Niepodległych Państw
- WTO** – World Trade Organisation – Światowa Organizacja Handlu

Wybrane publikacje projektu Nowa Unia Europejska i Ukraina

More than a Neighbour – proposals for the EU's future policy towards Ukraine (2003), opr. Grzegorz Gromadzki, Oleksandr Sushko, Marius Vahl, Katarzyna Wolczuk. Ukazała się w wersji angielskiej i ukraińskiej.

Йоанна Конечна, **Поляки–українці, Польща–Україна. Парадокси стосунків між сусідами за даними соціологічних досліджень** (2003). Ukazała się w wersji ukraińskiej.

European Integration of Ukraine as Viewed by Top Ukrainian Politicians, Businessmen and Society Leaders According to Standard Interviews (2003). Ukazała się po angielsku i ukraińsku.

Więcej niż sąsiedztwo. Rozszerzona Unia Europejska i Ukraina – nowe relacje. Rekomendacje (2004), opr. Jakub Boratyński, Ihor Burakowśkyj, Borys Dodonow, Alexander Duleba, Grzegorz Gromadzki, Ołeksij Harań, Małgorzata Jakubiak, Joanna Konieczna, Iryna Krawczuk, Wołodymyr Nahirnyj, Ołeksandr Suszko, Marius Vahl, Katarzyna Wolczuk, Anna Wróbel, Przemysław Żurawski *vel* Grajewski, współpraca: Michael Emerson, Zsuzsa Ludvig, Rostysław Pawłenko, László Póti

Dotychczas w cyklu O przyszłości Europy ukazały się

O przyszłości Europy. Głosy polityków (2000), wybór tekstów europejskich polityków: głosy w toczącej się w krajach Unii publicznej debacie nad przyszłością naszego kontynentu.

Raport nr 1: Przewycięzanie obcości. Kaliningrad jako rosyjska enklawa wewnątrz Unii Europejskiej (styczeń 2001); opracowany przez Grzegorza Gromadzkiego i Andrzeja Wilka; przygotowany we współpracy ze Stowarzyszeniem „Borussia” i Centrum Stosunków Międzynarodowych. Ukazał się w wersji polskiej i angielskiej.

Raport nr 2: Uchylone drzwi: wschodnia granica rozszerzonej Unii Europejskiej (marzec 2001); opracowany przez Jakuba Boratyńskiego i Grzegorza Gromadzkiego; przygotowany we współpracy z Instytutem Spraw Publicznych. Ukazał się w wersji polskiej, angielskiej i rosyjskiej.

Raport nr 3: Proeuropejscy atlantyści: Polska i inne kraje Europy Środkowo-Wschodniej po wejściu do Unii Europejskiej (czerwiec 2001); opracowany przez Grzegorza Gromadzkiego i Olafa Osicę; przygotowany we współpracy z Centrum Stosunków Międzynarodowych. Ukazał się w wersji polskiej i angielskiej.

Raport nr 4: Zapomniany sąsiad – Białoruś w kontekście rozszerzenia UE na wschód (wrzesień 2001); opracowany przez Annę Naumczuk, Eugeniusza Mironowicza, Grzegorza Gromadzkiego i Pawła Kazaneckiego; przygotowany we współpracy ze Wschodnioeuropejskim Centrum Demokratycznym IDEE. Ukazał się w wersji polskiej, angielskiej, rosyjskiej i białoruskiej.

Raport nr 5: Wspólne wyzwanie – członkowie i kandydaci wobec przyszłej polityki migracyjnej UE (grudzień 2001); opracowany przez Krystynę Iglicką, Sławomira Łodzińskiego, Dariusza Stołę, Jakuba Boratyńskiego i Grzegorza Gromadzkiego; przygotowany we współpracy z Instytutem Spraw Publicznych i Instytutem Studiów Społecznych Uniwersytetu Warszawskiego. Ukazał się w wersji polskiej i angielskiej.

Raport nr 6: Nowe sąsiedztwo – nowe stowarzyszenie. Ukraina i Unia Europejska na początku XXI wieku (marzec 2002); opracowany przez Bogumiłę Berdychowską, Przemysława Żurawskiego *vel* Grajewskiego i Grzegorza Gromadzkiego; przygotowany we współpracy z Wydziałem Studiów Międzynarodowych i Politologicznych Uniwersytetu Łódzkiego i Forum Polsko-Ukraińskim. Ukazał się w wersji polskiej, angielskiej, rosyjskiej i ukraińskiej.

Raport nr 7: Krajobraz (nie)bezpieczeństwa europejskiego (czerwiec 2002); opracowany przez Olafa Osicę i Grzegorza Gromadzkiego; przygotowany we współpracy z Centrum Stosunków Międzynarodowych. Ukazał się w wersji polskiej i angielskiej.

Raport nr 8: Między potrzebą a uzależnieniem. Rosyjski gaz w bilansie energetycznym rozszerzonej UE (grudzień 2002); opracowany przez Grzegorza Gromadzkiego. Ukazał się w wersji polskiej, angielskiej i rosyjskiej.

Polska w świecie: wyzwania, dokonania, zagrożenia (wrzesień 2003); wystąpienie Włodzimierza Cimoszewicza, Ministra Spraw Zagranicznych RP oraz zapis dyskusji z udziałem Jana Krzysztofa Bieleckiego, Jerzego Jedlickiego, Macieja Łętowskiego, Tadeusza Mazowieckiego, Dariusza Rosatiego i Aleksandra Smolara. Publikacja w wersji angielskiej i polskiej.

Polityka rozszerzonej Unii Europejskiej wobec nowych sąsiadów (2003); publikacja podsumowująca konferencję zorganizowaną przez Fundację we współpracy z Ministerstwem Spraw Zagranicznych, zawiera wystąpienia Aleksandra Kwaśniewskiego i Włodzimierza Cimoszewicza, omówienia wszystkich sesji oraz non-paper prezentujący polskie propozycje przyszłego kształtu polityki Unii wobec nowych wschodnich sąsiadów. Publikacja w wersji angielskiej i polskiej.

Inne publikacje poświęcone stosunkom międzynarodowym

Białoruś. Scenariusze reform (2003), obszerne opracowanie autorstwa białoruskich ekspertów zawierające propozycję reform w tym kraju w sferze politycznej, ekonomicznej i społecznej, a także systemu edukacji. Publikacja w wersji polskiej, angielskiej i białoruskiej.

