

ევროპის ახალი სამეზობლო პოლიტიკისაკენ ჰაინრიჰ ბიოლის ფონდის კონსულტაციები

ევროპის სამეზობლო პოლიტიკა (ესპ) 2004 წელს ევროკავშირის გაფართოების შედეგად შეიქმნა. კონტინენტის დიდი ნაწილის გაერთიანებამ მეტწილად წინასწარდაუგეგმავი, მაგრამ გარდაუვალი განსხვავებები წარმოქმნა წევრ და არაწევრ ქვეყნებს შორის, იმ შემთხვევაშიც კი, როცა ისინი მეზობლად მდებარეობდნენ. ამის შემდეგ გაჩნდა კითხვა, როგორი ურთიერთობა უნდა ჰქონოდა ბლოკს მეზობელ ქვეყნებთან, და სწორედ ამ კითხვის პასუხად შეიქმნა ესპ. თუმცა, რადგან იმ დროს ყურადღება ძირითადად გაერთიანების პროცესზე იყო გადატანილი და არა შედეგად წარმოქმნილ ურთიერთობებზე, ეს პოლიტიკა, რეალურად დაგვიანებული და უფრო მეორადი საზრუნავი აღმოჩნდა, ვიდრე ლოგიკური მიზანი. მიუხედავად იმისა, რომ ესპ ევროკავშირისათვის უაღრესად მნიშვნელოვან 16 სახელმწიფოს მოიცავს, სამწუხაროდ, მის შესახებ ასეთი თვალსაზრისი დღემდე ნარჩუნდება. იმედია, რომ ესპს-ის (ევროპის საგარეო პოლიტიკური სამსახური) ამჟამინდელი მიმოხილვა, რომელიც როგორც აღმოსავლეთში, ისე სამხრეთში სრულიად შეცვლილ გეოპოლიტიკურ კონტექსტში ტარდება, ესპ-ს საბოლოოდ მისცემს საშუალებას, რათა ევროკავშირის ფართო სამეზობლოში დახმარებისა და გავლენის უფრო ქმედით ინსტრუმენტად იქცეს და სარგებელი ევროკავშირისა და მოუტანოს და მეზობელ სახელმწიფოებსაც.

ამ მიზნის მისაღწევად ჰაინრიჰ ბიოლის ფონდმა (ჰბფ) ესპს-ის მიერ წამოჭრილი საკითხების საფუძველზე როგორც ევროკავშირში, ისე მის სამეზობლოში არსებულ თავის ბიუროებს შორის კონსულტაციები წამოიწყო.

ესპ-ის არსებობის გასამართლებლად ძირითად კითხვას ამომწურავი პასუხი შეიძლება ერთი ციტატით გაეცეს: "ესპ შესანარჩუნებელია, როგორც ევროკავშირის სამეზობლოში დემოკრატიის შემდგომი განვითარების ინსტრუმენტი. თუმცა, მიუხედავად ამისა, ესპ-ს გადახედვა აუცილებელია". ნათლად არის მითითებული ესპ-ის გადახედვის მიზეზიც: "ესპ-ის ბევრი ინსტრუმენტი სტაბილური გარემოსათვის იყო ჩაფიქრებული, მაგრამ ისტორია არ იცდის მანამ, სანამ ევროკავშირის კარგი მუშაობა შედეგს გამოიღებს".

აღსანიშნავია განსხვავებული მოსაზრებების ორი წყებაც, რომლებიც კონსულტაციების შედეგად წარმოიშვა. პირველს საფუძველად უდევს თვალსაზრისი, რომ აღმოსავლეთის ქვეყნები უფრო ახლოს არიან ევროპასთან და ძალიან შორეულ მომავალში შეიძლება ევროკავშირის წევრებიც გახდნენ. ასეთი სტატუსი სამხრეთის ქვეყნებისთვის რეალისტური არ არის და ისინი ამჟამად ევროკავშირისკენ არც მიისწრაფვიან. მეორე მოსაზრების თანახმად, ამ ორი რეგიონის განვითარების დონე ერთმანეთისგან ძალიან განსხვავდება. ორივე რეგიონში არის კონფლიქტები და ფართოდაა გავრცელებული კორუფცია, მაგრამ მიუხედავად არსებული განსხვავებებისა, აღმოსავლეთის პოსტსაბჭოთა ქვეყნებს უშიშროების, თავდაცვისა და რელიგიის გარდა სხვა ინსტიტუციებიც აქვთ მაშინ, როცა სამხრეთის რეგიონებში ინსტიტუციები სუსტია და გამართულად არ მუშაობს ან სულაც არ არსებობს.

ამ მიმოხილვის ფარგლებს თუ გავცდებით და სიტუაციას უფრო ფართოდ შევხედავთ, რამდენიმე მნიშვნელოვან საკითხში ესპ-ის ძირეული ცვლილებების აუცილებლობას დავინახავთ. ეს საკითხებია:

- პოლიტიკური მხარდაჭერა ევროკავშირის მხრიდან, რაც აქამდე თითქმის არ არსებობდა;
- თანამიმდევრულობა ევროკავშირის პოლიტიკასთან, რადგან ეს კუნძული არ არის;
- ორმხრივობა - ურთიერთობები ორივე მხარისათვის სასარგებლო უნდა იყოს;
- მოქნილობა - ყოველი ქვეყნისათვის სათანადო პროგრამის შემუშავება და ადაპტაცია;
- ინკლუზიურობა, რომელიც პოლიტიკაში ხალხისა და სამოქალაქო საზოგადოების ჩართულობას უზრუნველყოფს;
- ღირებულებები - ევროკავშირი ღირებულებებს ემყარება და ურთიერთობები საკუთარი ღირებულებების საფუძველზე უნდა აწარმოოს.

თუკი ეს ამ ექვს სფეროში სათანადოდ იქნება წარმოდგენილი, ის ჩვენი დროის შესაფერის ინსტრუმენტად იქცევა. ამ ანგარიშში ყოველი სფეროს ცალკე შესწავლის შედეგად დეტალურადაა ასახული სხვა საკითხებიც, რომლებიც მნიშვნელოვანია პოლიტიკისა და მასში მონაწილეებისთვის, და შესაბამისად, სამეზობლოდან მოსული ხმები და მოსაზრებები დიდ მნიშვნელობას იძენს.

* * *

როგორც აღინიშნა, ანგარიშში ასახულია ჩვენი წარმომადგენლების მიერ მაროკოში, ტუნისში, ლიბანში, უკრაინაში, საქართველოში, პოლონეთში, ბერლინსა და ბრიუსელში მიღებული გამოცდილება და მათი ხედვა, რომელიც ამ ქვეყნების სამოქალაქო საზოგადოებასთან მჭიდრო კონტაქტებს ეფუძნება. ამ მიდგომის მეშვეობით ვცდილობთ გავცდეთ იმ პოლიტიკას, რომელიც დედაქალაქებში ზედაპირზე მოჩანს, კონსულტაციების პროცესში კი სამოქალაქო საზოგადოების ხმა უფრო მკაფიოდ გაისმას. ამ მიზნით ციტატებს მათი გამონათქვამებიდან მაქსიმალურად ხშირად მოვიყვანთ.

დასკვნები და პოლიტიკური რეკომენდაციები ცალკე შემაჯამებელი სიის სახით წარმოდგენილი არ არის და მთელს ანგარიშშია გაბნეული. ჩვენი აზრით, ეს კონტექსტში მათი აღქმისა და ესპ-ის ბევრი ასპექტის უფრო ფართო პერსპექტივაში დანახვის საშუალებას იძლევა. მიგვაჩნია, რომ ფუნდამენტური ცვლილებების გასატარებლად ასეთ მიდგომას გადამწყვეტი მნიშვნელობა აქვს.

❖ პოლიტიკური მხარდაჭერა

ევროკავშირი პოლიტიკური გაერთიანებაა, როცა მის წევრებს ამის ინტერესი ან საჭიროება უჩნდებათ. თუმცა, წევრ ქვეყნებს შორის ეს ბოლო დრომდე საინტერესოდ ან საჭიროდ ცოტას თუ მიაჩნდა. სწორედ ესაა მთავარი მიზეზი, რომ ეს, სადღაც, პოლიტიკის მიმდებარე ზონაში ლაფავდა სულს. ახლა ეს მდგომარეობა უნდა შეიცვალოს.

ესპ-ის დღევანდელი მდგომარეობა უაღრესად ორაზროვანია. ევროკავშირის ქვეყნები ამ პოლიტიკისადმი სრულიად უმნიშვნელო პოლიტიკურ ნებასა და ინტერესს იჩენენ მაშინ, როცა რუსეთი ომის გასაჩაღებლად კი მზადაა და მიზეზად სწორედ აღმოსავლეთი პარტნიორობის პროგრამას იშველიებს. ამის პირველი ნიშნები 2008 წლის რუსეთ-საქართველოს ომის დროს გამოჩნდა და მოგვიანებით ყირიმის ანექსიითა და დონბასში განვითარებული კონფლიქტით საბოლოოდ დადასტურდა - ასე დასრულდა მოვლენების მთელი სერია, რომელიც 2013 წლის ნოემბერში დაიწყო, როცა უკრაინამ, რომელსაც მაშინ

პრეზიდენტი იანუკოვიჩი ხელმძღვანელობდა, ევროკავშირთან ასოცირების ხელშეკრულებაზე ხელმოწერისაგან თავი ბოლო მომენტში შეიკავა, რაც დიდწილად რუსეთის მიერ განხორციელებული ზეწოლის შედეგი იყო. და მაინც, კატასტროფამდე ევროკავშირის ქვეყნებიდან ამ ხელშეკრულებით დაინტერესებას ძალიან ცოტა თუ იჩენდა. იგივე ითქმის ევროკავშირის წამყვან ოფიციალურ პირებზეც. ამას ის ფაქტიც ადასტურებს, რომ აღმოსავლეთ პარტნიორობისა და ასოცირების ხელშეკრულებების ხელმოწერის საკითხი ვილნიუსის სამიტამდე სულ რაღაც ერთი თვით ადრე ჩატარებული ევროკავშირის საბჭოს ოქტომბრის სხდომის დღის წესრიგშიც კი არ იყო შეტანილი, მიუხედავად იმისა, რომ იანუკოვიჩი აშკარად მერყეობდა, ხოლო რუსეთი სამეზობლო პოლიტიკას ღიად ეწინააღმდეგებოდა და ევროკავშირის დასაშინებლად კუნთებსაც ათამაშებდა.

2013 წლის სექტემბერში რუსეთმა წარმატებით მოახერხა სომხეთის დაყოლიება და ასოცირების ხელშეკრულებაზე ხელის მოწერა გადააფიქრებინა. იმავდროულად, სომხეთი იძულებული გახდა რუსეთის მიერ შექმნილი ევრაზიული კავშირის წევრი გამხდარიყო. უკრაინაზე რუსეთის ზეწოლასაც ძირითადად ანალოგიური მიზანი ჰქონდა. სხვა სიტყვებით რომ ვთქვათ, სანამ ევროკავშირი აღმოსავლეთ პარტნიორობას დიდ ყურადღებას არ აქცევდა, რუსეთს მას თავისი ინტერესების წინააღმდეგ მიმართულ დიდ პოლიტიკად მიიჩნევდა. ვინაიდან აღმოსავლეთ პარტნიორობის პროგრამა 2008 წელს რუსეთის მიერ საქართველოს წინააღმდეგ წარმოებული ომის საპასუხოდ შეიქმნა, ასეთი მიდგომა ლოგიკას მოკლებული სულაც არ იყო. მიუხედავად ამისა, ევროკავშირის ქვეყნებს ვილნიუსის სამიტზე მიღებული შოკი დასჭირდათ იმის დასანახად, რომ სანამ ისინი აღმოსავლეთ პარტნიორობას საკუთარი პოლიტიკისაგან თავისუფალ ზონად განიხილავდნენ, რუსეთი მას სიკვდილ-სიცოცხლის საკითხად თვლიდა. თითქოს რაღაც მომენტში რეალობა მოულოდნელად დაინახაო, ანგელა მერკელმა სამიტის შემდეგ განაცხადა: " [პოსტსაბჭოთა ქვეყნები] ევროპას რაც უფრო უახლოვდებიან, რუსეთს მით უფრო ეჩვენება, რომ მას შორდებიან".

მდგომარეობის ნამალადევი განმუხტვა ამ სიტუაციაში გამორიცხული სულაც არც იყო. ევროკავშირი შეიძლება მეზობლების პრობლემებისაგან იზოლაციის პოლიტიკასაც დაბრუნებოდა, რომ არა ვილნიუსის წარუმატებელი სამიტის შემდეგ უკრაინაში განვითარებული მოვლენები, კერძოდ, საპროტესტო აქცია მაიდანზე, რომელსაც რევოლუცია, იანუკოვიჩის განდევნა და რუსეთის აგრესია მოჰყვა. აშკარა გახდა, რომ ურთიერთობების ძველებურად გაგრძელება შეუძლებელი იყო. ევროკავშირი იძულებული გახდა პოლიტიკური გადაწყვეტილებები მიეღო, რასაც რუსეთის წინააღმდეგ სანქციების შემოღება და რუსეთთან და აღმოსავლეთის მეზობლებთან ევროკავშირის ურთიერთობების ფაქტობრივი გადახედვა მოჰყვა.

სამხრეთის სამეზობლოსთან ევროკავშირის ურთიერთობებში ამგვარი გადამწყვეტი მომენტი არ დამდგარა, თუმცა, ზოგადი ტენდენციები აქაც მსგავსი იყო. ევროკავშირი ძირითადად, აქაც განზე გადგა და დაინტერესებას არ იჩენდა, რის გამოც 2010 წლის ბოლოს არაბულ ქვეყნებში დაწყებულ რევოლუციებს სრულიად მოუშზადებელი შეხვდა. უკრაინისგან განსხვავებით, ამ რევოლუციებში ევროკავშირის ფაქტორი გადამწყვეტი არ ყოფილა, მაგრამ ამ რეგიონშიც ევროკავშირი ესპ-ს მხოლოდ შეკავების ინსტრუმენტად იყენებდა და განიხილავდა როგორც არაპოლიტიკურ ზონას, რომლის მემწეობითაც უშუალოდ მის საზღვრებთან მდებარე ქვეყნებში კავშირებს ავითარებდა და სხვადასხვა ჯგუფთან კონტაქტებს ამყარებდა. პოლიტიკურად ეს მდგომარეობა იმაში გამოიხატებოდა, რომ ესპ-ის მემწეობით ამ ქვეყნებთან მყარდებოდა მუდმივი, მაგრამ

დაბალი დონის ურთიერთობები, ევროკავშირი კი საკუთარ თავზე არავითარ არსებით ვალდებულებებს არ იღებდა. დიდად არავის ადარდებდა ის ფაქტი, რომ ასეთი მიდგომით ევროკავშირი ხშირად მისაღებად მიიჩნევდა კორუმპირებული დიქტატორების მმართველობას, რაც უამრავი ადამიანის უფლებების მუდმივ შელახვას და სამოქალაქო საზოგადოების დიდი ნაწილის მიმართ რეპრესიებს გულისხმობდა. ესპ, რომელსაც ამ რეგიონში ევრო-ხმელთაშუაზღვის პარტნიორობა ეწოდებოდა (EUROMED), საშუალებას აძლევდა ევროკავშირის სამხრეთის სამეზობლოში გატარებული პოლიტიკა წარმატებულად ჩაეთვალა.

არაბულ რევოლუციებში უშუალოდ ევროკავშირის პრობლემა არ იდგა, ამიტომ ის იძულებული არ ყოფილა რაიმე მნიშვნელოვანი პოლიტიკური გადაწყვეტილებები მიეღო, რამაც საშუალება მისცა ხსენებულ მოვლენებზე ზერელე და უმეტესად არაეფექტური რეაქცია ჰქონოდა. მომდევნო ოთხმა წელიწადმა ცხადი გახადა, რომ ესპ სამხრეთ სამეზობლოში ძირითადად შინაარსისგან დაცლილი იყო, თუ არ ჩავთვლით მიგრანტების საკითხს, რომელიც ამჟამად პოლიტიკურ განზომილებას იძენს. მიუხედავად ამისა, ამ შემთხვევაშიც პოლიტიკური დებატების თემა ევროკავშირზე მიგრანტების ზეგავლენაა და არა - თვით პრობლემა მთლიანობაში, მისი გავლენა სამხრეთ სამეზობლოს ქვეყნებზე ან თუნდაც მისი მიმართება ესპ-სთან. ასეთ მიდგომას დიდი ხნით ვერც ევროკავშირი შეინარჩუნებს და ვერც მისი მეზობელი ქვეყნები.

* * *

ძლიერი პოლიტიკური მხარდაჭერის ან ნების, ზოგ შემთხვევაში კი ყოველგვარი მხარდაჭერის თუ ნების არარსებობის პირობებში ევროკავშირი რიტორიკით შემოიფარგლება და ცდილობს ესპ უფრო ძლიერად და მოცულობითად წარმოაჩინოს, ვიდრე ის სინამდვილეშია. ეს განსაკუთრებით ეხება ფრაზას "მეტი მეტის სანაცვლოდ", რომელიც შეიძლება დაცინვადაც კი აღიქმებოდეს. მაგალითად, სამხრეთ კავკასიაში "მეტი მეტის სანაცვლოდ" შეცვალეს ფრაზით "ნაკლები ნაკლების სანაცვლოდ", ხოლო კიდევ ერთ რეგიონში მას უბრალოდ, "შეუსაბამო" უწოდეს. ასე საქმის კეთება არ გამოვა, თუნდაც იმიტომ, რომ ამით ზოგადად ევროკავშირის რეპუტაცია ზიანდება. თუ ევროკავშირს არ შესწევს ძალა მის მიერვე შემუშავებულ პოლიტიკას მტკიცედ დაუჭიროს მხარი, ასეთი პოლიტიკის შემუშავებისაგან თავი უნდა შეიკავოს.

ევროს კრიზისის დაწყების შემდეგ გაჩნდა ევროკავშირის პოლიტიკისაკენ შემობრუნების მცდელობა, თუმცა ამ შემთხვევაშიც მხედველობაში არ იქნა მიღებული ის ფაქტი, რომ, როცა ეს საჭიროა, ევროკავშირი რეგულარულად იღებს აშკარად პოლიტიკურ და გეოპოლიტიკურ გადაწყვეტილებებს და თან - ძალიან სწრაფადაც. რუსეთთან ურთიერთობებში ამჟამინდელი კრიზისი რომც არ გავითვალისწინოთ, კავშირის გაფართოების თაობაზე მიღებული ყველა გადაწყვეტილება როგორც ცივი ომის, ისე მის შემდგომ პერიოდში ღრმად პოლიტიკური იყო. მაგალითად, სამხედრო დიქტატურების დასრულების შემდეგ, როცა ცივი ომის ჯერ კიდევ სრული სიმძლავრით გრძელდებოდა, ევროკავშირში მიიღეს საბერძნეთი, ესპანეთი და პორტუგალია, რომლებიც შეიძლებოდა საბჭოთა კავშირის გავლენის სფეროში ისევე ადვილად აღმოჩენილიყვნენ, როგორც დასავლეთისაში. ეს და ბევრი სხვა გადაწყვეტილება პოლიტიკური იყო და, როგორც ფინანსურმა კრიზისმა გვიჩვენა, ვაჭრობასთან ან რაიმე ფინანსურ სარგებელთან საერთო ბევრი არაფერი ჰქონდა. ყველაზე პოლიტიკური გადაწყვეტილება ალბათ მაინც "დიდი აფეთქების" შემდეგ მომხდარი გაფართოება იყო. ეს ნაბიჯიც სიტუაციიდან გამომდინარე გადაიდგა, რადგან ყოფილი საბჭოთა რესპუბლიკები ცენტრალურ და აღმოსავლეთ ევროპაში ფაქტობრივად ჰაერში დარჩნენ გამოკიდებული და ხშირად სახიფათოდ

უახლოვდებოდნენ კოლაფსს, რომელსაც შეიძლება მათი შეუმდგარ სახელმწიფოებად გადაქცევა მოჰყოლოდა, რაც, თავის მხრივ, პოტენციურად სხვა პოლიტიკურ არჩევანს უხსნიდა გზას.

ესპ-ზე კამათის დროს ამ მოვლენების გახსენება აუცილებელია, რადგან ისინი გვიჩვენებს, რომ, როცა სურვილი აქვს ან ამის საჭიროებას ხედავს, ევროკავშირი პოლიტიკას გვერდს არ უვლის. აღმოსავლეთისა და სამხრეთის სამეზობლოში გეოპოლიტიკურ კონტექსტში მომხდარ საფუძვლიან ძვრებს თუ გავითვალისწინებთ, აშკარა გახდება, რომ გარკვეული პოლიტიკური პერსპექტივების დასახვის დრო დადგა.

პრაქტიკაში ეს ყველაფერი რეგიონისა და სახელმწიფოსათვის რეალისტური მიზნების დასახვას გულისხმობს, რაც შემდეგ საფუძვლებს უნდა ემყარებოდეს:

- ღრმა ანალიზი;
- ყურადღების გამახვილება ევროკავშირის უმთავრეს ღირებულებებზე;
- ევროკავშირისა და პარტნიორი ქვეყნების საერთო მოთხოვნილებების გაცნობიერება.

უპირველესად ყოვლისა, მიზნების მისაღწევად შერჩეული ინსტრუმენტები სათანადო პოლიტიკური ნებით უნდა იყოს უზრუნველყოფილი.

წვერი ქვეყნების უფრო აქტიური ჩართულობა შეიძლება ესპ-ის პოლიტიკური მხარდაჭერის ზრდის ერთ-ერთი საშუალება იყოს, თუნდაც იმიტომ, რომ ხშირად ნათელი ხდება, რომ ევროკავშირის ინსტიტუტები და მათი წარმომადგენლები ადგილებზე ყოველთვის როდი ასახავენ სახელმწიფოების ნებასა და ინტერესებს, რაც ამ ქვეყნების საელჩოების განცხადებებშიც ჩანს. ამ კუთხით საინტერესოა ლიბანის თვალსაზრისი:

ესპ-მ უნდა მოახდინოს წვერი ქვეყნების პოლიტიკისა და ევროპის პოლიტიკის ჰარმონიზაცია, რის შემდეგაც შესაძლებელი გახდება იმ ქსელებით სარგებლობა, რომლებიც ლიბანში წვერ სახელმწიფოებს აქვთ და რომლებიც უმეტესად კარგადაა გამართული. ევროკავშირის წვერი ქვეყნების საელჩოები ლიბანში უკვე დიდი ხანია არსებობს. მათ კარგი ურთიერთობები აქვთ ლიბანის მთავრობასთან, რაც რეაგირებასა და რთულ სიტუაციებთან გამკლავებას უადვილებს. შესაბამისად, წვერი ქვეყნები ხშირად უფრო ეფექტურად მუშაობენ, ვიდრე მთლიანად ევროკომისია. აქედან გამომდინარე, წვერ სახელმწიფოებთან უფრო ფართო თანამშრომლობა მნიშვნელოვანია, რადგან ჩართულობას აადვილებს და შექმნილ მდგომარეობას უფრო ცხადად წარმოაჩენს.

არაორაზროვნად უნდა ითქვას ის, რაც ევროკავშირის წარმომადგენლებს ადრეც ბევრჯერ უთქვამთ: ესპ ძალის გამოყენებას არც ახლა გულისხმობს და ალბათ მომავალშიც არ იგულისხმებს. ევროკავშირი ჯარისკაცებს არსად გააგზავნის, თუნდაც ისინი ევროკავშირის კი არა - ნატო-ს განკარგულებაშიც რომ იყვნენ. ევროკავშირი არც კონფლიქტებში ჩაერევა აქტიურად და არც მათ მოგვარებას ეცდება. შეიძლება გამოითქვას მოსაზრება, რომ სამხრეთისა და აღმოსავლეთის სამეზობლოში გარე ძალების ფართო ჩართულობის გათვალისწინებით, ევროკავშირის მხრივ მხოლოდ „რბილი ძალის“ იმედად ყოფნა არც რეალისტურია და არც საკმარისი. მიუხედავად ამისა, უნდა ითქვას, რომ „რბილი ძალა“ შეიძლება უადრესად ეფექტური იყოს. რჩევები ეკონომიკის სფეროში, ინსტიტუციების მშენებლობა და რეფორმირება, სამოქალაქო საზოგადოების ჩამოყალიბება და მისთვის დახმარების გაწევა, ღირებულებების დამკვიდრება, კულტურული და აკადემიური სივრცეების გაზიარება და სხვა ასეთი ღონისძიებები

პოლიტიკისთვის ძალიან ღირებული ინსტრუმენტებია და ასეც უნდა ი. აქ აგრეთვე აღსანიშნავია საბჭოთა კავშირის დანგრევის მიზეზებიც: სიცოცხლის უნარს მოკლებული ეკონომიკა, გაბატონებული წესები, რომლებიც თვით ამ ქვეყნის მოქალაქეებისათვის აუტანელი იყო, და საზოგადოება, რომელიც ალტერნატივებს სასოწარკვეთილი ეძებდა. დასავლეთს ერთი გასროლაც კი არ მოუხდენია, მაგრამ მის მიერ რეფორმატორებისათვის გაწეულმა დახმარებამ შესაბამისი შედეგი მაინც გამოიღო. ახლაც სწორედ ეს მიდგომაა საჭირო. „რბილი ძალა“ ეფექტური იქნება, თუ ევროკავშირი პარტნიორ ქვეყნებში სამოქალაქო საზოგადოებას, ინსტიტუციების მშენებლობასა და დემოკრატიულ დღის წესრიგს სრულად დაუჭერს მხარს.

ესპ-ის ფარგლებში რა პოლიტიკაც არ უნდა გატარდეს, რა დაფინანსებაც არ უნდა გამოიყოს და რა ინსტრუმენტებიც არ უნდა იქნას გამოყენებული, თუნდაც ისინი ქალაქებში არცთუ შორსმდგომი ჩანდეს, შედეგი ბევრად უფრო დიდი იქნება, თუკი ესპ-ს ევროკავშირის წევრი ქვეყნები დაუჭერენ მხარს. და პირიქით, რა ამბიციური გეგმებიც არ უნდა დაისახოს ქალაქებში, პოლიტიკური მხარდაჭერის მუდმივი უქონლობა მას უსარგებლოდ აქცევს და დაახლოებით ისეთივე სიტუაცია შეიქმნება, როგორც ახლა გვაქვს.

❖ თანამიმდევრულობა

ევროკავშირის წევრი ქვეყნები ესპ-ს პოლიტიკურად მხარს მხოლოდ იმ შემთხვევაში დაუჭერენ, თუკი დაინახავენ, რომ ეს მათი საკუთარი ინტერესებისათვის სასარგებლოა, ეს კი მათ მხოლოდ, თუ ესპ ევროკავშირის მიმდინარე წარმატებულ პოლიტიკას დაემყარება და გაითვალისწინებს პრობლემებს, რომლებიც სწრაფად ცვლად გეოპოლიტიკურ კონტექსტში წარმოიქმნება და წევრი სახელმწიფოებისა და მთლიანად ევროკავშირისთვისაც მნიშვნელოვანია.

ევროკავშირი ძირითადი ინტერესების დასაკმაყოფილებლად ფართო სპექტრის მქონე პოლიტიკას ატარებს, რომელშიც მეზობელ ქვეყნებს საკუთარი ადგილი უკვე მიჩენილი აქვთ. ამას გარდა, ამჟამად რამდენიმე გეოპოლიტიკური საკითხი არსებობს, რომლის ცენტრშიც სამეზობლოა. წევრ ქვეყნებს შეუძლიათ მათ გარშემო გაერთიანდნენ და ერთიანდებიან კიდევ. ესპ ამ პოლიტიკის პარალელურად ვერ იარსებებს, ის ამ პოლიტიკაზე უნდა აიგოს.

ესპ-ის ერთობლივ საკონსულტაციო დოკუმენტში ნათქვამია, რომ „ეფექტური ესპ მჭიდროდ უნდა იყოს ინტეგრირებული ევროკავშირის ზოგად საგარეო პოლიტიკაში და ჰქონდეს მრავალმხრივი მიდგომა, რომელშიც როგორც ევროკავშირის, ისე მისი წევრი ქვეყნების ინსტრუმენტებიც იქნება გამოყენებული“. ეს ნამდვილად კარგი აზრია, მაგრამ პრობლემა ისაა, რომ ევროკავშირის საგარეო პოლიტიკის განსაზღვრა ძალიან რთულია. ერთ-ერთი მთავარი პრობლემა აქ ისაა, რომ წევრ ქვეყნებს ვერ გადაუწყვეტიათ, ეს პოლიტიკა როგორი უნდა იყოს. ამდენად, თუ ესპ-ს ევროკავშირის საგარეო პოლიტიკის ნაწილად განვიხილავთ, ლოგიკური დილემის წინაშე აღმოვჩნდებით, რადგან ერთის განმარტება მეორის განმარტებაზე იქნება დამოკიდებული.

ცხადია, რომ ესპ-ის მთავარი საკითხი საგარეო ურთიერთობებია, მაგრამ ის უნდა ითვალისწინებდეს ყოველდღიურ კონკრეტულ საკითხებსაც, რომლებზეც ევროკავშირის პოლიტიკა უკვე შემუშავებული აქვს. საგარეო ურთიერთობები მყარდება რამდენიმე მეზობელ ქვეყანასთან, თუ უმეტესობასთან არა, და ამაში ევროკავშირის წევრი ქვეყნებიც დაინტერესებული არიან. ამჟამად სამოქმედო არეალი, უპირველეს ყოვლისა, ვაჭრობა,

ენერგეტიკა და უსაფრთხოება. კიდევ ერთი სექტორი, რომელიც საკონსულტაციო დოკუმენტშია მოხსენიებული, სოფლის მეურნეობაა, თუმცა, რეალურად იმ ზომის ან იმდენად განვითარებული სოფლის მეურნეობა, რომ ესპ დაეყრდნოს და მხოლოდ დახმარებასა და განვითარებაზე ზრუნვას არ გულისხმობდეს, მხოლოდ უკრაინასა და მაროკოს აქვთ, ამ მხრივ მათ საქართველო და მოლდოვა საკმაოდ ჩამორჩებიან. ასეთ პირობებში ურთიერთობების ორმხრივობის გრძნობა და პოლიტიკური ინტერესი სრულიად იკარგება.

ვაჭრობა ღრმა და ყოვლისმომცველი თავისუფალი ვაჭრობის ხელშეკრულების (DCFTA) მეშვეობით უკვე გახდა ესპ-ის ინსტრუმენტი, რაც პოლიტიკური ინტერესების თანხვედრის წარმატებული მაგალითია. მეტიც, როგორც უკრაინის მაგალითი გვიჩვენებს, ვაჭრობა არაორაზროვანი და მნიშვნელოვანი პოლიტიკური გადაწყვეტილებების საფუძველიც ხდება. ევროკავშირის წევრმა ქვეყნებმა დაამტკიცეს, რომ საჭიროების შემთხვევაში ამგვარი გადაწყვეტილებების მიღება შეუძლიათ. ვაჭრობას სხვა უპირატესობებიც აქვს:

როგორც ინსტრუმენტს, ვაჭრობას ხალხი, ბიზნესი და მთავრობაც იყენებს, რის გამოც ის სახელმწიფოსა და საზოგადოების ფართო ფენებისთვისაა მნიშვნელოვანი. ის ასევე თავისთავად ორმხრივია და სახელმწიფოებს, რეგიონებსა და ჯგუფებს საჭიროების შესაბამისად მიესადაგება და ყოველთვის შეიძლება ეთიკური იყოს. სხვა სიტყვებით რომ ვთქვათ, ვაჭრობა ამ მიმოხილვისათვის მნიშვნელოვან ყველა სფეროს შეეხება და ამდენად, შეიძლება, ნიმუშად იქცეს ესპ-ის დანარჩენი და, შესაძლოა, ყველა სფეროს პოლიტიკისთვისაც.

ვაჭრობის აშკარა მომგებიანობა ისე არ უნდა გავიგოთ, თითქოს მისი გამოყენება 16 სახელმწიფოში ავტომატურად იყოს შესაძლებელი. მაგალითად, ახლო აღმოსავლეთისა და ჩრდილოეთი აფრიკის ბევრ ქვეყანაში არეულობები და კონფლიქტებია და ამის გამო იქ არაფერი იწარმოება, ხოლო რეგიონებს შორის ვაჭრობა უაღრესად ცუდადაა განვითარებული. მაგრამ პოლიტიკის ამ ღერძის სხვებისათვის სამაგალითოდ გამოყენება ნამდვილად ღირს, რადგან ევროკავშირი დიდწილად სწორედ საერთო სავაჭრო ინტერესების საფუძველზე წარმოიშვა. ამდენად, ვაჭრობას შეიძლება ესპ-იც წარმატებით დაეფუძნოს. ერთი მხრივ ევროკავშირსა და მეორე მხრივ უკრაინას, მოლდოვასა და საქართველოსთან DCFTA-სა და ასოციაციის ხელშეკრულებების წარმატებით განხორციელებამ ზემოთქმული შეიძლება მომავალში დაადასტუროს.

ენერგეტიკა ვაჭრობის საპირისპირო მაგალითად წარმოგვიდგება. მთელს სამეზობლოში, აღმოსავლეთშიც და სამხრეთშიც, მას აღიქვამენ როგორც პოლიტიკას, რომელიც ესპ-ის ფარგლებს გარეთ, მთავრობებისა და ევროკავშირის ხელშეკრულებების საფუძველზე ხორციელდება. ვინაიდან ასეთ მიდგომას აშკარად აქვს წევრი სახელმწიფოების პოლიტიკური მხარდაჭერა, რეგიონის მოსახლეობის დიდ ნაწილს მიაჩნია, რომ ევროკავშირში რეალობა სწორედ ასეთია და რომ ესპ მხოლოდ მოჩვენებითი და რიტორიკული ღონისძიებაა. აზერბაიჯანის მაგალითზე უკვე აღინიშნა, რომ ენერგეტიკაზე ყურადღების გამახვილებითა და მხოლოდ და მხოლოდ მთავრობასთან ურთიერთობით ევროკავშირმა მთელს რეგიონში სახელი გაიფუჭა, რადგან აზერბაიჯანის მთავრობა ცნობილია, როგორც ადამიანის უფლებათა დამრღვევი.

საკითხს უფრო ფართოდ თუ შევხედავთ, სომხეთი, ისევე როგორც სხვა საკითხებში, ენერგეტიკაშიც მთლიანად რუსეთზეა დამოკიდებული, ამდენად ამ საკითხების თაობაზე ევროკავშირთან ურთიერთობის შესახებ ფიქრის საშუალებაც კი არა აქვს. აზერბაიჯანის

ენერგოსექტორი ევროკავშირის მოთხოვნაზეა დამოკიდებული, რაც "ერთგვარად აერთიანებს აზერბაიჯანისა და საქართველოს სატრანზიტო ინფრასტრუქტურას. მიუხედავად ამისა, სწორი არ იქნებოდა იმის თქმა, რომ სამხრეთ კავკასიის ეს ორი ქვეყანა ევროკავშირის ენერგოსექტორის ნაწილი შეიძლება გახდეს. ევროკავშირის ინტერესების სფეროში აზერბაიჯანი ნამდვილად არის, მაგრამ ამ ქვეყანას არ სურს პოლიტიკური და ეკონომიკური რეფორმების გატარება, რაც ევროკავშირთან ქვეყნის დაახლოებისათვის საჭირო ტრანსფორმაციის აუცილებელი პირობაა".

ითვლება, რომ ვაჭრობის პოლიტიკასთან ენერგეტიკის სფეროს პოლიტიკის დაახლოება სულაც არ არის ადვილი საქმე, რისი ერთ-ერთი უმთავრესი მიზეზიც ისაა, რომ ევროკავშირის ენერგეტიკის პოლიტიკა ამჟამად ევოლუციასა და ცვლილებებს განიცდის. მიუხედავად ამისა, ეს შეუძლებელი მაინც არ არის, თუნდაც იმიტომ, რომ ევროკავშირი უპირველესი მომხმარებელია, გაზით მომარაგებაში კი - დომინანტურიც, ვინაიდან ნავთობისა და ქვანახშირისაგან განსხვავებით, ბუნებრივი აირი ფიქსირებული სადენებით მიედინება.

იმ სახელმწიფოებს მაინც, რომლებიც გაზის მიწოდებასა და ტრანზიტში არიან ჩართული, უნდა შეეძლოთ ენერგეტიკული ხელშეკრულებები გააფართოონ. მაგალითად, ფინანსურ პირობებთან ერთად ამგვარ ხელშეკრულებებში შეთანხმების მიღწევა სოციალურ და სტრუქტურულ პირობებზე შეიძლება: ინსტიტუციების შექმნა შეიძლება ანაზღაურების ნაწილად ჩაითვალოს; შეიძლება ასევე ევროკავშირის მეთვალყურეობით ჩატარებული ტენდერების მეშვეობით ენერგეტიკული პროექტების ფარგლებში გაწეული მომსახურება ადგილობრივი ბიზნესებისათვისაც გახდეს ხელმისაწვდომი.

ეს მცირე მაგალითებია იმისა, თუ:

როგორ შეიძლება ენერგეტიკა უფრო მჭიდროდ დაუკავშირდეს ესპ-ს, რაც მას თანმიმდევრულს და ევროკავშირის პოლიტიკის შესაბამისად აქცევს, ამასთან, შესაძლებელი იქნება გახდეს უფრო ორმხრივი, ინკლუზიური და ღირებულებებზე დაფუძნებული.

უსაფრთხოება ევროკავშირისა და მისი სამეზობლოსათვის სულ უფრო მნიშვნელოვანი ხდება, რაც იმას ნიშნავს, რომ ევროკავშირის წევრ სახელმწიფოებს შეუძლიათ ამ საკითხს ყურადღება მიაქციონ, მხარდაჭერა გამოხატონ და ვალდებულებაც არიან ასე მოიქცნენ. სამწუხაროდ, ისევე, როგორც ენერგეტიკის შემთხვევაში, სამეზობლოში ამ საკითხზე ფიქრობენ, რომ უსაფრთხოების პრობლემა ოფიციალურად ესპ-ის ნაწილია, თუმცა, სინამდვილეში მისადმი მიდგომა გარიგებას უფრო ჰგავს. ეს იმიტომ ხდება, რომ წევრ ქვეყნებს საკუთარი უსაფრთხოება ბევრად უფრო აინტერესებთ და ნაწილობრივ იმიტომაც, რომ არ არსებობს შესაბამისი პოლიტიკური ჩარჩოები: საერთო საგარეო და უსაფრთხოების პოლიტიკა (სსუპ) საკმარისად მყარი და თანმიმდევრული არ არის და ისეთ უსაფრთხოების პოლიტიკას ვერ ქმნის, რომელიც მეზობელ ქვეყნებზე რომ არაფერი ვთქვათ, მთელ ევროკავშირს მოიცავდა. ამდენად, გამოდის, რომ უსაფრთხოება ესპ-ში მხოლოდ იმიტომაცა ნახსენები, რომ საჭირო იყო ისეთი პოლიტიკური ჩარჩოს პოვნა, რომელშიც გარიგების მიღწევა შესაძლებელი იქნებოდა. ამ არაერთგვაროვან დოკუმენტს სამეზობლოში ძალიან არადაძაკმაყოფილებლად მიიჩნევენ, ზოგ შემთხვევაში კი, მაგალითად, ლიბანში, კონტრპროდუქტიულადაც კი:

2011 წლის მოვლენებამდე ევროკავშირსა და მისი წევრი ქვეყნების უმრავლესობაში უსაფრთხოებად სამხრეთ სამეზობლოში სახელმწიფოებისა და მთავრობების სტაბილურობა და მათი მხრივ მოქალაქეებზე კონტროლის უნარი მიიჩნეოდა. 2011 წლის აჯანყებებმა და რეგიონში მას შემდეგ მომხდარმა მოვლენებმა გვიჩვენა, რომ სახალხო ლეგიტიმაციის გარეშე რეჟიმების სტაბილურობა გრძელვადიან არასტაბილურობად იქცევა და კონფლიქტებისათვის ნიადაგს ქმნის. კითხვის ნიშნის ქვეშ დადგა არა მხოლოდ ეროვნული სახელმწიფოები, არამედ მათი განსაზღვრება და საზღვრებიც. ახალი ესპ მხოლოდ პარტნიორ მთავრობებთან ურთიერთობებს კი არ უნდა ემყარებოდეს, არამედ პარტნიორ ქვეყნებში პოლიტიკურ, სოციალურ და ეკონომიკურ მოთამაშებებთან კონტაქტების უფრო ფართო არეალი უნდა შექმნას იმ შემთხვევებშიც კი, თუკი ეს პარტნიორ მთავრობებთან ურთიერთობების გაუარესებას მოასწავებს. ეს საშუალებას მისცემს ევროკავშირს, უკეთ ჩაწვდეს სიღრმისეულ დინამიკას და კონფლიქტებისა და კრიზისების დროს სათანადოდ იმოქმედოს. აქ ისიც აუცილებლად უნდა აღინიშნოს, რომ ევროკავშირისა და მისი წამყვანი წევრების (საფრანგეთისა და ახლა უკვე გერმანიის) მიდგომა ეგვიპტის ამჟამინდელ ხელმძღვანელობასთან ისეთივეა, როგორც 2011 წლამდე ათწლეულების განმავლობაში წინა მთავრობასთან იყო. ეფუძნება რა თვალსაზრისს, რომ ევროკავშირს ქვეყნების საჯარო პოლიტიკაში ჩარევისა და რეფორმების ხელშეწყობის მაინც და მაინც დიდი შესაძლებლობა არა აქვს, ის პრაგმატულ პოლიტიკას იყენებს და ეკონომიკური განვითარებით, საზღვრების კონტროლითა და კონფლიქტებში სამხედრო ჩარევით კმაყოფილდება, რაც წარსულის სტრატეგიული შეცდომების გამეორებაა.

უსაფრთხოების პრობლემა ქვემოთ იქნება განხილული, თუმცა აქ აღსანიშნავია, რომ:

უსაფრთხოება არ შეიძლება განიხილებოდეს როგორც გარიგება ან კონკრეტული გაცვლა-გამოცვლა. ეს კონტრპროდუქტიული მიდგომაა, რომელიც ვერც უსაფრთხოებას უზრუნველყოფს და ხალხებშიც გაუცხოებას გამოიწვევს. მხოლოდ სტაბილურობაზე ორიენტირებული ესპ მდგრად უსაფრთხოებას ვერც ევროკავშირში შეუწყობს ხელს და ვერც ესპ-ის ქვეყნებში. აუცილებელია ახალი მიდგომა, რომელიც ევროკავშირის დემოკრატიული ღირებულებებისადმი სერიოზული დამოკიდებულებას დაეფუძნება.

* * *

ევროკავშირის სამეზობლოში სამი გეოპოლიტიკური პრობლემაა, რომელთა გარშემო ევროკავშირს თავისი ინტერესებისა და მხარდაჭერის მკაფიოდ ჩამოყალიბება შეუძლია, ამასთან, ისე, რომ ისინი საგარეო, თავდაცვის თუ უსაფრთხოების პოლიტიკას არ დაუკავშიროს.

- რუსეთის ბატონობა;
- ელის-ის (ერაყისა და ლევანტის ისლამური სახელმწიფოს) აღზევება და მისგან მომდინარე საფრთხეები;
- მზარდი მიგრაცია.

ცხადია, არის განსხვავება აღმოსავლეთ და სამხრეთ სამეზობლოს ინტერესებს შორის, რაც განსხვავებებს წევრი ქვეყნების ინტერესებს შორისაც იწვევს, თუმცა არჩევანი უკვე აღარ განიხილება:

ევროკავშირის აღმოსავლეთ და სამხრეთ საზღვრებზე და მათ შორის მდებარე ახლო აღმოსავლეთში ამჟამად ცვლილებებისა და არეულობის დროა. ესპ-ში ეს რეალობა გათვალისწინებული უნდა იყოს. ვითარების ხელსაყრელი ელემენტების შერჩევა ან ორიდან რომელიმე სამეზობლოს სტაბილურად მიჩნევა არ შეიძლება. სამუშაო მიდგომის საფუძვლების შემუშავებისას ახლა უკვე გათვალისწინებული უნდა იყოს, რომ ვითარება არასტაბილურია და ეს მდგომარეობა კიდევ დიდხანს გაგრძელდება. ამის გათვალისწინებით, ესპ-ის მიზანი ამ ვითარებაში წონასწორობის ფორმების პოვნა უნდა იყოს, უფრო ფართო მიზანი კი - ახალი სტაბილურობის მიღწევა.

(საინტერესოა აღინიშნოს, რომ ორივე რეგიონში ირანი განიხილება როგორც პოტენციური პრობლემა და პრობლემების მოგვარების საშუალებაც. აღმოსავლეთ სამეზობლოში ირანის ფაქტორი აზერბაიჯანს და, შესაძლოა, სომხეთს შეეხება, ხოლო ლიბანისთვის სირიასა და ერაყში ომის გამოა მნიშვნელოვანი. ევროკავშირმა ამ საკითხებზეც უნდა შეიმუშაოს მიდგომა, თუმცა, არა ესპ-ის ფარგლებში.)

რუსეთი აღმოსავლეთ პარტნიორობის ყველა ქვეყნისათვის საფრთხეა. რაც უფრო ღრმავდება უთანხმოება უკრაინის გარშემო, მისგან მომდინარე საფრთხეები მით უფრო მკაფიოდ აღიქმება. მიუხედავად ამისა, შეიძლება ითქვას, რომ ესპ-სთან დაკავშირებით ერთგვარი პოლიტიკა მაინც ვითარდება. ამ რეგიონის თაობაზე რეკომენდაცია იქნებოდა, მტკიცედ გვახსოვდეს, რომ ყოველი სახელმწიფო იქ მუდმივი ზეწოლის ქვეშაა. მათგან ევრაზიულ კავშირში შესვლას მოითხოვენ, რაც სხვა პერსპექტივებს სპობს. და მართლაც, უკვე არსებობს შეგრძნება, რომ სომხეთი სხვა რომელიმე კავშირისათვის "დაკარგულია".

სამხრეთ კავკასიაში მიაჩნიათ, რომ ევროკავშირის ძალისხმევა საკმარისი არ არის:

ევროკავშირი რეგიონის უსაფრთხოების არქიტექტურის მშენებლობაში დიდ როლს არ თამაშობს, თუმცა, რეგიონის პოლიტიკურ და ეკონომიკურ მოდერნიზაციაში მნიშვნელოვან "ინვესტიციებს" დებს. ფაქტია, რომ ესპ-ის ყველა ღონისძიებას ჩაშლის საფრთხე ემუქრება, რადგან რუსეთს კონფლიქტების მართვის მონოპოლია აქვს. მიუხედავად იმისა, რომ ევროკავშირმა საერთო უსაფრთხოებისა და თავდაცვის პოლიტიკის ფარგლებში საქართველოში მონიტორინგის მისია (ევმ) შექმნა და (საქართველოს, რუსეთსა და სეპარატისტულ რესპუბლიკებს შორის) შენევის მოლაპარაკებებს ატარებს, ამ ჩარჩოს შეზღუდულობის გამო ის რეგიონში მაინც უმნიშვნელოდაა წარმოდგენილი. ... ევროკავშირმა უფრო აქტიურად უნდა იმუშაოს, რომ გავრცელდეს განათლება მშვიდობის, სამოქალაქო დიალოგისა და პოლიტიკური დიალოგის თაობაზე. ... სამხრეთ კავკასიაში მოვლენების განვითარება დიდადაა დამოკიდებული უკრაინის მდგომარეობაზე. ის, როლი, რომელიც ევროკავშირმა შეიძლება უკრაინაში ითამაშოს, სამხრეთ კავკასიაში მისი სამშვიდობო როლისათვისაც განმსაზღვრელი იქნება.

ელის როგორც მთლიანობა სამხრეთის რეგიონში შიშებს, არეულობასა და ზოგადად დესტაბილიზაციას არ იწვევს, თუმცა რადიკალიზაციისა და ექსტრემიზმის შიში მაინც არსებობს, რადგან ორივეს ნიშნები მთელ ჩრდილოეთ აფრიკაში შეიმჩნევა. ტუნისიდან სიტუაცია სწორედ ასე ჩანს.

სამხრეთ სამეზობლოს ზოგ პარტნიორ ქვეყანაში რადიკალიზაციისა და ტერორიზმის, საზოგადოების მნიშვნელოვანი სეგმენტების, განსაკუთრებით კი

ახლგაზრდობის მიერ ძალადობის მიღებისა და ლიბერალური დემოკრატიის კონცეფციისადმი აშკარად შეზღუდული ინტერესის პრევენცია შეუძლებელია მხოლოდ უსაფრთხოების განსამტკიცებლად მიღებული ზომების ან "პოზიტიური სახის შექმნისაკენ მიმართული კამპანიების" მეშვეობით.

რადიკალიზაციის უმთავრესი მიზეზების - სიღარიბის, პოლიტიკური უუფლებობის, სოციალური და პოლიტიკური კორუფციისა და დისკრიმინაციის, ინსტიტუციების არარსებობის აღმოსაფხვრელად ერთიანი მიდგომაა საჭირო. ელის-ის მაცდუნებელი ძალა და სიძლიერე ამ უმთავრესი მიზეზების შედეგი და სიმპტომია.

თვით ევროკავშირში რადიკალიზაციის პრობლემებს თუ გავითვალისწინებთ, ეს სწორედ ის სფერო იქნება, რომელშიც ესპ შეიძლება ჩამოყალიბდეს, როგორც თანამშრომლობის პოლიტიკა, რომელსაც პოლიტიკური მხარდაჭერა ექნება.

მიგრაცია პოლიტიკის ის ნაწილია, რომელიც ყველა რეგიონს შეეხება, თუმცა, სხვადასხვა ფორმით: ლტოლვილები ლიბანსა და ახლო აღმოსავლეთის სხვა რეგიონებში, მიგრანტები - მათ შორის ლტოლვილებიც - მთელ ჩრდილოეთ აფრიკაში და საზღვრების სათანადო კონტროლის არარსებობა სამხრეთ კავკასიის უმეტეს ნაწილსა და, ფაქტობრივად, უკრაინაშიც. აშკარაა, რომ ეს პრობლემა ლიბანშიც მწვავედ დგას. იგივე ითქმის რეგიონის სხვა ქვეყნების შესახებ:

არასტაბილურობის საფრთხე ლიბანში მუდმივადაა და მიმდინარე ცვლილებების გამო დესტაბილიზაცია რეგიონის სხვა ქვეყნებშიც იწყება. ... სირიელი ლტოლვილების პრობლემა ისედაც სუსტ ლიბანის ეკონომიკაზე უარყოფით ზეგავლენას ახდენს. ... რეცესია ლტოლვილების კრიზისამდე დიდი ხნით ადრე დაიწყო, თუმცა, ამჟამად სირიელ ლტოლვილებს ბრალდება. იმავდროულად ლიბანის ეკონომიკაში დიდი ფული შედის, რაც ძალიან სასარგებლოა. შესაბამისი ზომების მისაღებად, კარგი იქნება იმის უკეთ გაცნობიერება, თუ რა ხდება ეკონომიკის სხვადასხვა სექტორში. ... ევროკავშირი სერიოზულად უნდა მოეკიდოს სიტუაციას ლიბანში, სირიასა და ერაყში, ვინაიდან რაც უფრო მეტი სახელმწიფო იქნება წარუმატებელი, მით უფრო მეტია შანსი, რომ ამ რეგიონებში დესტაბილიზაციამ და დამაბულობამ ევროკავშირზეც იქონიოს ზეგავლენა.

მიჩნეულია, რომ აქაც, ისევე, როგორც მთელ სამეზობლოში, ევროკავშირი გამოწვევებს ვერ პასუხობს - ძირითადად ცდილობს საზღვრები დახუროს ან/და ფულით დაეხმაროს სხვა სახელმწიფოებს, რათა მათ მიგრანტები (და ხშირ შემთხვევაში ლტოლვილებიც) არ შემოუშვან. ეს როგორც წესი, მობილურობის პარტნიორული ხელშეკრულებების მეშვეობით ხდება. ევროკავშირს ასეთი ხელშეკრულებები ტუნისთან, მაროკოსთან და იორდანისთან აქვს დადებული. ამჟამად მზადდება ანალოგიური ხელშეკრულებები ეგვიპტესთან და ლიბანთან. თუმცა, ამ ქვეყნებში ეს ხელშეკრულებები განიხილება, როგორც სრულიად უსარგებლო.

პარტნიორი ქვეყნების მოქალაქეებისათვის ევროკავშირში შესვლის გაადვილებისათვის ბევრი არაფერი კეთდება. ამ დროისათვის მოკლევადიანი ვიზები მათთვის გაიცემა, ვისაც ევროკავშირში შესვლის უფლება ისედაც აქვს. ამ ქვეყნებს სულ უფრო ხშირად ევალება მესამე ქვეყნებიდან ტრანზიტით მომავალი მიგრანტების რეპატრაცია, თუმცა, შესაბამისი მარეგულირებელი პოლიტიკა შემუშავებული არ არის, ყოველ შემთხვევაში, ტუნისში მაინც. ამგვარი პრაქტიკა ევროკავშირის შემფოთებას უნდა იწვევდეს, რადგან ტუნისის უშიშროების

სექტორი მიგრაციის პოლიტიკის ამ ასპექტებში გადამწყვეტ როლს თამაშობს. 2011 წლის შემდგომი დემოკრატიული რეფორმები ამ სექტორს თითქმის არ შეხებია და ის უმთავრესად კანონიერი საზოგადოებრივი კონტროლის ფარგლებს გარეთ მოქმედებს.

ევვიპტესთან მიგრაციის საკითხი კიდევ უფრო დაურეგულირებელია. ... ცენტრალური სამხედრო მმართველობა ქვეყნის ზოგიერთ ნაწილს სრულად ვერ აკონტროლებს და ამ პირობებში მიგრაცია ევვიპტიდან, ევვიპტეში და ევვიპტის გავლით საჯარო ადმინისტრაციის სისტემის გარეთ (და, შესაძლოა, შიგნითაც) არსებულ კორუმპირებულ და კრიმინალურ ქსელებს ამ ვითარებით სარგებლობის საშუალებას აძლევს. ევვიპტის საჯარო სისტემაში კანონის უზენაესობა არ არსებობს და მიგრანტები და ლტოლვილები იქ თითქმის არანაირი დაცვით არ სარგებლობენ.

ევვიპტესთან მობილურობის პარტნიორული ხელშეკრულების თაობაზე მოლაპარაკებების დროს ევროკავშირმა არ უნდა დაივიწყოს, რომ ეს პარტნიორი ქვეყანა ადამიანის უფლებების მინიმალურ სტანდარტებს თავისი მოქალაქეებისათვისაც კი ვერ უზრუნველყოფს და ვერც სხვებს გაუწევს მასპინძლობას.

სხვა სიტყვებით რომ ვთქვათ, ევროკავშირი მიგრანტების პრობლემას ცალკეულ ქვეყნებთან ხელშეკრულებების საფუძველზე აგვარებს იმის ნაცვლად, რომ ესპ-ს ყველა თვისება გამოიყენოს, განსაკუთრებით კი ორმხრივობა და მოქნილობა. ჩრდილოეთ აფრიკის პრობლემებისადმი მიდგომის შემუშავების დროს ნიუანსების გათვალისწინება აუცილებელია, რაზეც რეგიონის ზოგიერთი ქვეყნის თავისებურებებიც მიუთითებს.

ტუნისი და მაროკო ტრადიციულად მიგრაციის ქვეყნებია. მათი მოსახლეობის საკმაოდ დიდი ნაწილი ევროკავშირის წევრ ქვეყნებში ან რამდენიმე ქვეყნის პასპორტებით ხმელთაშუა ზღვის ორივე მხარეს ცხოვრობს. იმავდროულად, ორივე ქვეყანა სატრანზიტო საჰარის სამხრეთით მდებარე ქვეყნების მოსახლეობისათვის. მაროკომ უხალისოდ, მაგრამ მაინც დაიწყო მიგრანტების მიმართ პოლიტიკის შეცვლა, ტუნისს კი ჯერაც ვერ გაუცნობიერებია, რომ სხვა ქვეყნის მოქალაქეების ყოფნა ქვეყნის ტერიტორიაზე მოსაწესრიგებელია. ამჟამად ადვილი შესაძლებელია, ტუნისის ტერიტორიაზე მცხოვრები უცხო ქვეყნის მოქალაქეები ქვეყნის მთელი მოსახლეობის 10 პროცენტზე ბევრად მეტს შეადგენდნენ. ტუნისს არა აქვს მიღებული კანონმდებლობა, რომელიც მიგრანტების, ლტოლვილებისა და თავშესაფრის მაძიებლების უფლებებს დაიცავდა.

ამ ფაქტორებისა და ხმელთაშუა ზღვაში ტრაგიკულად დაღუპული ადამიანების მზარდი რიცხვის გათვალისწინებით ცხადი ხდება, რომ ცვლილებები აუცილებელია.

მობილურობის პარტნიორული ხელშეკრულებების შეცვლა მიგრაციის საერთო პოლიტიკით როგორც თვით ევროკავშირში, ისე ევროკავშირსა და მეზობელ სახელმწიფოებს შორის ამ პრობლემისადმი უფრო შეთანხმებული მიდგომის შემუშავებისა და ესპ-ის გაძლიერების საშუალებადაა მიჩნეული.

ასეთია, მაგალითად, პოლონეთის მოსაზრება ამ საკითხზე: "თუ ევროკავშირს აქვს საერთო სასოფლო-სამეურნეო პოლიტიკა, ანალოგიით მიგრაციის პოლიტიკის ჩამოყალიბებაც შეუძლია. მის ფარგლებში მიგრანტების მიღებისა და ინტეგრაციისაკენ

მიმართული ღონისძიებების დასაფინანსებლად შეიძლება სახსრებიც გამოიყოს. მნიშვნელოვანია ევროკავშირში მოსახვედრად კანონიერი და უსაფრთხო გზების არსებობა, რომ შესაძლებელი იყოს ვიზის/თავშესაფრის მოთხოვნა იმ ქვეყნებში, რომლებიც ევროკავშირის წევრები არ არიან ისე, რომ ხმელთაშუა ზღვის გადმოლახვა და სიცოცხლის საფრთხეში ჩაგდება აღარ გახდეს საჭირო".

❖ ორმხრივობა

ესპ ევროკავშირის პოლიტიკაა და ეს კავშირი მთლიანად აშკარად უფრო დიდი და ძლიერია, ვიდრე ამ პოლიტიკაში ჩართული ნებისმიერი 16 სახელმწიფო. მაგრამ ესპ წარმატებული მხოლოდ იმ შემთხვევაში იქნება, თუ მასში ორივე მხარე მიიღებს მონაწილეობას, ორივე რაღაცას მოიგებს და რაღაც ზომიერ კომპრომისებს დათანხმდება.

ესპ არც ევროკავშირის ალტრუისტული წამოწყებაა და არც ცალმხრივად მომგებიანი თამაში, თუმცა ბევრი, განსაკუთრებით მეზობელ ქვეყნებში, მას სწორედ ასე აფასებს. თუ ზემოხსენებულ უსაფრთხოების საკითხს შევხედავთ, ბევრ ქვეყანაში ფიქრობენ, რომ ევროკავშირს მხოლოდ თავისი უსაფრთხოება აწუხებს და მეზობელ ქვეყნებში უსაფრთხოების ადამიანურ და პოლიტიკურ ფასს ყურადღებას არ აქცევს. სხვა სიტყვებით რომ ვთქვათ, ევროკავშირი განიხილება, როგორც მდიდარი და ძლიერი ბლოკი, რომელსაც თავისი ინტერესების დაკმაყოფილება საჭიროების შემთხვევაში ფულითაც შეუძლია ისე, რომ ღირებულებებსა და თავისსავე რიტორიკას ადამიანის უფლებებისა თუ კეთილმეზობლური ურთიერთობების შესახებ არავითარი ყურადღება არ მიაქციოს. როგორც საქართველოში ამბობენ, "ევროკავშირს თვითონაც არ ესმის, რა უნდა გააკეთოს პარტნიორ ქვეყნებში უსაფრთხოების პრობლემების მოსაგვარებლად".

აშკარად იკვეთება დასკვნა, რომ უსაფრთხოება, რომელიც მტრულ განწყობებს ბადებს, უსაფრთხოება არ არის. ამასთან, ისიც უნდა ითქვას, რომ ასეთი პოლიტიკა ცუდია, რადგან მდგრადი ვერ იქნება: მეზობელ ქვეყნებს ის არ აინტერესებთ და, შესაბამისად, მასზე ხელს ადვილად აიღებენ. ამასთან, შეიძლება უარესიც მოხდეს: ასეთი ქვეყნები ფულზე უარს არ იტყვიან, მაგრამ ევროკავშირის აღქმა მხოლოდ გაუარესდება.

სამხრეთ სამეზობლოში პრიორიტეტულია ფინანსური და ეკონომიკური სარგებელი და შესაძლო (მატერიალური) დახმარება უსაფრთხოების სფეროში შეძლებისდაგვარად მინიმალური ჩარევითა და მოთხოვნებით. თუ ეს უკანასკნელი პირობა არ შესრულდა, სამხრეთელი პარტნიორები დაასკვნიან, რომ ევროკავშირი მათ თანასწორ პარტნიორებად არ მიიჩნევენ.

მაროკოს შემთხვევაში ორმხრივობა უფრო ფართო ცნებაა, ვიდრე უსაფრთხოება:

მაროკოს სამოქალაქო საზოგადოების წარმომადგენლები არაორაზროვნად აცხადებენ, რომ თავს თანასწორ პარტნიორებად არ გრძნობენ. ისინი ამტკიცებენ, რომ ამის მიზეზი მოლაპარაკებების დროს ევროკავშირსა და მის პარტნიორ ქვეყნებს შორის ზოგადად ძალების უთანასწორობაა. ისინი დარწმუნებული არიან, რომ მაროკოს ევროკავშირთან თანაბარ დონეზე მოლაპარაკებების წარმოება არ შეუძლია. ... ისინი ასევე აკრიტიკებენ ესპ-ში გამოყენებულ ტერმინოლოგიასაც, ... სადავოდ მიიჩნევენ სიტყვას "სამეზობლო", რაც გულისხმობს, რომ "ევროპა" ცენტრში უნდა იყოს, ხოლო მისი "პარტნიორები" პერიფერიაზე, რაც დაქვემდებარებას გულისხმობს. სიტყვა "პარტნიორი" ეჭვქვეშ კიდევ იმითომ დგება, რომ ესპ-ის ფარგლებში ისინი თავს თანასწორ პარტნიორებად არ გრძნობენ.

ორმხრივობის არარსებობა ადვილად მოსაგვარებელი პრობლემა არ არის. ერთადერთი გამოსავალი აქ მის საფუძველზე პოლიტიკის შემუშავებაა.

"თანამშრომლობა უსაფრთხოების ორმხრივი სისტემების შექმნაში" ერთ-ერთი შემოთავაზებული წინადადება იყო. კიდევ ერთი შემოთავაზება ფართო სამოქმედო გეგმების, როგორც გრძელვადიანი მიზნის განხორციელებასა და "პროცესებზე მეთვალყურების მიზნით საერთო კომიტეტების შექმნას გულისხმობდა. ეს შესაძლებელს გახდიდა უფრო თანასწორ ურთიერთობებს პარტნიორ ქვეყნებსა და ევროკავშირს შორის".

თუ ევროკავშირსა და მეზობელ ქვეყნებს შორის უკვე არსებულ უთანასწორობას გავითვალისწინებთ, ესპ-ის ფარგლებში თანასწორობის ატმოსფეროს შექმნა ადვილი არ იქნება, მაგრამ მას მაინც გადამწყვეტი მნიშვნელობა აქვს:

ორმხრივობა წონასწორობის მდგომარეობაა, რომელშიც ორივე მხარე რაღაცას იძენს და კარგავს. ის ერთადერთი გზაა, რომელსაც შეუძლია ესპ-ის წარმატება უზრუნველყოს.

❖ მოქნილობა

ორი ძალიან განსხვავებული რეგიონის 16 სახელმწიფოს ერთი პოლიტიკას ვერ მოვარგებთ, თუ გვინდა, რომ ეს პოლიტიკა წარმატებული, ხოლო ცვლილებებისადმი მისი მისადაგება შესაძლებელი გახდეს. ძირითად ხაზთან ერთად ყოველ რეგიონს ერთი დიდი პოლიტიკური მიზანიც უნდა ჰქონდეს, მაგრამ ამ შემთხვევაში ყოველ ცალკეულ ქვეყანასთან განსხვავებული პოლიტიკისა და ურთიერთობების შემუშავება გახდება საჭირო.

კონცეპტუალური და გეოპოლიტიკური თვალსაზრისით ესპ თავდაპირველად სტაბილურობაზე ორიენტირებული და, შესაბამისად, გრძელვადიან პერსპექტივაზე გათვლილი იყო. საზღვრები და მსოფლიო წესრიგი დადგენილი, ხოლო ის ღირებულებები და ინსტიტუციები, რომლებმაც ევროკავშირის წარმატება განაპირობა, ღრმად ფესვგამდგარი ჩანდა. რეალობამ გვიჩვენა, რომ ეს თვალსაზრისი მცდარი იყო. ბოლო ხუთი წლის განმავლობაში ბევრი რამ შეიცვალა. ევროკავშირში არსებულმა ეკონომიკურმა მდგომარეობამ და სამეზობლოში ფართოდ გავრცელებულმა არასტაბილურობამ აქ არცთუ უმნიშვნელო როლი ითამაშა. ესპ-ის მორგება ამ რეალობისადმი ვერ მოხერხდა. ის ვერ ვერც ყოველ ქვეყანაში თუ რეგიონში არსებულ უნიკალურ ვითარებას მოერგო (გამონაკლისად ალბათ მხოლოდ ლიბანსა და იორდანიაში მყოფი მრავალრიცხოვანი ლტოლვილებისათვის დახმარების გაწევა თუ ჩაითვლება). ყველა ქვეყანასა და ორივე რეგიონში პრეტენზიები ერთნაირი იყო: "ესპ-ის ინსტრუმენტები საკმარისად მოქნილი არ არის"; "წარმომადგენლებმა არსებული ჩარჩოების მოუქნელობასა და არაეფექტურობას გაუსვეს ხაზი"; "სასიცოცხლოდ მნიშვნელოვანია, რომ გადაწყვეტილებები უფრო სწრაფად მიიღებოდეს".

ორ რეგიონს შორის განსხვავებები ფუნდამენტურია. აღმოსავლეთ პარტნიორებს შორის სახელმწიფოების უმრავლესობას აქვს ინსტიტუციები, რომლებიც ნაწილობრივ ან სრული დატვირთვით მუშაობს, ხოლო სამხრეთის რეგიონში ასეთი ინსტიტუციები არც კი არსებობს: მთავრობებში არიან მინისტრები, მაგრამ ისინი ხშირად კორუმპირებულები არიან და არც საზოგადოების წინაშე ანგარიშვალდებულებით გამოირჩევიან, ხოლო

სახელმწიფო მმართველობის სამ შტოს შორის ძალაუფლების განაწილების იდეა საყოველთაოდ აღიარებული სულაც არ არის. შევადაროთ ამ ორი რეგიონის წარმომადგენლების ხედვა. მაგალითად, კიევში აღნიშნავენ, რომ "ევროკავშირის აღმოსავლეთ ევროპაში კოპენჰაგენის კრიტერიუმებზე დაფუძნებული და "საერთო ევროპული სახლის" შექმნის გრძელვადიან მიზანზე ორიენტირებული თანმიმდევრული პოლიტიკა და საერთო ევროპული უსაფრთხოების წესრიგი (განახლებული პარიზის ქარტია) სჭირდება". მეორე მხრივ, ლიბანიდან დანახული ვითარება ასეთია: "სამხრეთი ხმელთაშუაზღვისპირეთის ეკონომიკური განვითარება ინფრასტრუქტურის უქონლობისა და რეგიონს შიგნით არასაკმარისი ვაჭრობისა და ეკონომიკური ინტეგრაციის გამო ფერხდება".

შესაძლებელია ამ კონტრასტული ვითარების უფრო ფართო ხედვაც. მაგალითად, ასეთია პოლონეთიდან დანახული ვითარება:

ევროკავშირის წევრობის პერსპექტივა, რომელიც დღეს დღის წესრიგში არც დგას, მხოლოდ აღმოსავლეთ პარტნიორობის ქვეყნებს აქვთ. ეს მათთვის მამოძრავებელი ძალაა და, დღეს რაღაც აბსტრაქციასაც რომ ჰგავდეს, პოლონეთის მსგავსი ქვეყნების მაგალითზე ვიცი, თუ რამდენად მყარი არგუმენტია ეს პოლიტიკური ელიტისათვის. ... აღმოსავლეთი პარტნიორობის მოშლაც შეიძლება დამლუპველი აღმოჩნდეს, რადგან პროგრამაში მონაწილე ქვეყნები ამ სიტყვის დადებითი გაგებით ეჯიბრებიან ერთმანეთს, ხოლო აღმოსავლეთი პარტნიორობა პოლიტიკური ბრენდია, რაც ასევე მნიშვნელოვანია რეგიონის პოლიტიკური ლობირებისა და მისი მხარდაჭერისათვის.

სიტუაცია სამხრეთში ძალიან განსხვავებულია და, თუ ინსტიტუციების არარსებობას გავითვალისწინებთ, წევრობის პერსპექტივებსა და პოლიტიკურ ბრენდებზე საუბარიც კი არ შეიძლება. ვითარების ხედვა ტუნისიდან შემდეგია:

სამხრეთ სამეზობლოს პარტნიორი ქვეყნების უმრავლესობაში განათლების სისტემის რეფორმა არ გატარებულა, რაც ერთ-ერთი უმთავრესი სტრუქტურული პრობლემაა, რომელიც ახალგაზრდა თაობების ხელისუფლებაში მოსვლას უშლის ხელს. ... ევროკავშირმა ეს საკითხი პარტნიორ ქვეყნებთან მოლაპარაკებების დროს უნდა წამოჭრას და ამ სფეროში მდგომარეობის გასაუმჯობესებლად გრძელვადიანი სტრატეგიები შეიმუშაოს. ამ პროცესში ასევე გადამწყვეტია სხვადასხვა მხარის მონაწილეობა. ამკარაა, რომ აუცილებელია [სხვა] ... რეფორმებიც (კორუფციის დაძლევა და ცვლილებები სასამართლოს, მმართველობისა და უშიშროების სისტემებში). მცირეა პარტნიორი ქვეყნების მთავრობებში გატარებულ ეფექტურ რეფორმებთან ეკონომიკური სტიმულირების დაკავშირების პოზიტიური გამოცდილებაც. აღმოჩნდა, რომ ტექნიკური დახმარება არაეფექტურია, თუ ის რეფორმების გასატარებლად აუცილებელ პოლიტიკურ ნებას არ ემყარება.

გასათვალისწინებელია, რომ ევვიპტესა და ლიბიაში არაბული რევოლუციების მარცხი დიდწილად იმით იყო განპირობებული, რომ ამ ქვეყნებში მხოლოდ ორი მოქმედი ინსტიტუცია არსებობდა: სამხედროები და სასულიერო პირები. როცა გაქრა სამხედრო კომპონენტი, რომელიც დიქტატორებს უმაგრებდა ზურგს, ან, როგორც ევვიპტეში მოხდა, მათ ადგილები გაცვალეს, დარჩა მხოლოდ რელიგიური ინსტიტუცია, რომელმაც ხელისუფლება ორივე ქვეყანაში აიღო ხელში. სხვა სახელმწიფო ინსტიტუციები და სამოქალაქო საზოგადოება უბრალოდ ძალიან სუსტი იყო ან არ არსებობდა. სირიაში

დიქტატურის დასაყრდენი ძალა და ერთადერთი ინსტიტუცია, სამხედროები იყვნენ, მაგრამ სამოქალაქო საზოგადოება წინააღმდეგობის გასაწევად საკმარისად ძლიერი აღმოჩნდა, თუმცა გასაგებია, რომ ის იმდენად ძლიერი მაინც არ იყო, რომ სამხედროების პრობლემა მთლიანად მოეხსნა. მეტიც, არენაზე სხვადასხვა რელიგიური დაჯგუფება გამოვიდა, რამაც სიტუაცია უკიდურესად დაძაბა. ესპ-ის შემდეგი ვერსია სამხრეთში არსებულ ამ პრობლემას უნდა ითვალისწინებდეს, ხოლო აღმოსავლეთში ინსტიტუციების განვითარებას უნდა უწყობდეს ხელს.

როგორც ევროკავშირის დამფუძნებელმა მამამ ჟან მონემ განაცხადა, "ადამიანების გარეშე არაფერი გამოვა, ინსტიტუციების გარეშე ვერაფერი გაძლებს". ეს ნამდვილად ასეა. ღირებულებებთან ერთად, რაც ქვემოთ იქნება განხილული, ევროკავშირი ინსტიტუციების წყალობით შეიქმნა და განვითარდა. ეს ინსტიტუციები ინოვაციური, ძლიერი და ცვლილებებისადმი მგრძობიარეა, თუმცა ვითარება ზოგჯერ სხვაგვარი ჩანს. ევროკავშირის გაფართოების გასაოცარი ისტორია ყველა კანდიდატ სახელმწიფოში ამ ინსტიტუციების თავიდან შექმნას ემყარება. სამეზობლოსათვის ინსტიტუციების შექმნის გამოცდილების გაზიარება ესპ-ის პრიორიტეტი უნდა იყოს, რაშიც არცთუ უკანასკნელ როლს მისი გაზომვადობა თამაშობს:

ბევრ ასპექტში ევროკავშირის შექმნა და მართვა უდიდესი მიღწევაა, რამაც ესპ-შიც უნდა ჰპოვოს გამოხატულება. სუსტი და კორუმპირებული მთავრობების დახმარება საკმარისი აღარაა. ესპ-ის მიზანი მათი რეფორმირება და დემოკრატიულ, ანგარიშვალდებულ ინსტიტუციებად გარდაქმნა უნდა იყოს.

* * *

ინსტიტუციების არარსებობის გარდა, აუცილებელია სამხრეთ სამეზობლოს ქვეყნებს შორის განსხვავებების დანახვაც. ტუნისიდან დანახული სურათი ასეთია:

ასოცირების ხელშეკრულებები ყოველი ქვეყნისთვის საგანგებოდ უნდა იყოს შედგენილი. ეკონომიკური პირობები და სოციალურ-ეკონომიკური პოლიტიკა, რომლებიც სამხრეთ სამეზობლოში ეკონომიკის განვითარებას განსაზღვრავს, სხვადასხვა ქვეყანაში განსხვავებულია. ღრმა და ყოვლისმომცველი თავისუფალი ვაჭრობის ხელშეკრულებები არ შეიცავს ქვეყნების ეროვნული ეკონომიკის წინაშე მდგარი პრობლემების გადაწყვეტის სათანადო გზებს, ხოლო ეკონომიკის ზოგიერთ დარგს, შეიძლება, ეგზისტენციალურ საფრთხესაც კი უქმნიდეს. ტუნისის შემთხვევაში, ევროკავშირმა და ტუნისის მთავრობამ დაიწყეს კონსულტაციები, რომლებსაც საგანგებო კომიტეტი უძღვება. ტუნისის მთავრობა ხელშეკრულების მიღებას ეკონომიკის ბევრ დარგში, განსაკუთრებით კი სოფლის მეურნეობაში, სტრუქტურული უთანასწორობის გამო აჭიანურებს. ბაზრების ჰარმონიზაცია ტუნისში ამ დარგს დაანგრევს და მკვეთრად უარყოფით გავლენას იქონიებს ადგილობრივ წარმოებაზე, სადაც ისედაც უთანასწორო წვდომა შემოსავლებსა და სამუშაო ადგილებზე.

უნდა შემუშავდეს უფრო დინამიკური მიდგომა ეკონომიკური თანამშრომლობისა და ინტეგრაციის მიმართ, რომელშიც პარტნიორ ქვეყნებში არსებული ვითარება გათვალისწინებული იქნება.

მაროკოდან დანახული სურათი დიდწილად ანალოგიურია:

ბაზგასმით ითქვა, რომ ესპ-ის პარტნიორ ქვეყნებს შორის უფრო ფართო და ღრმა განსხვავებების დანახვა ზოგადად აუცილებელია. ამას გარდა, წამოაყენეს წინადადება, რომ საჭიროა ევროკავშირსა და პარტნიორ ქვეყნებს შორის თანამშრომლობის გაადვილება არა მხოლოდ გეოგრაფიული ნიშნით, არამედ კულტურული, სოციალურ-ეკონომიკური და სხვა განსხვავებების გათვალისწინებით. განხილულ იქნა მოსაზრებაც, რომ აუცილებელია უფრო მოქნილი რეგიონული თანამშრომლობა გარკვეულ თემატურ საკითხებში, როგორცაა, მაგალითად, მიგრაცია. ... გადამწყვეტი მნიშვნელობა ენიჭება ქსელების შექმნასა და რეგიონულ თანამშრომლობას სამოქალაქო საზოგადოების წარმომადგენლებს შორის, განსაკუთრებით სამხრეთ ევროპასა და ჩრდილოეთ აფრიკაში, რათა გაადვილდეს მათი მუშაობა და გაიზარდოს მათი წონა ესპ-ის ჩარჩოებში. ეს განსაკუთრებით მიგრაციის პრობლემას ეხება.

რამდენიმე სახელმწიფომ პოლიტიკურ, კულტურულ თუ ეკონომიკურ სფეროებში რეგიონთა შორის თანამშრომლობის აუცილებლობას გაუსვა ხაზი. ცხადია, რომ მოქმედების რადიუსის გაფართოება ცვლადი რეალობისადმი ადაპტაციის საშუალებას იძლევა. კიდევ ერთი შესაძლო არჩევანია "სხვა არსებულ საერთაშორისო ორგანიზაციებთან (ეუთო, ნატო, გაერო) თანამშრომლობა და მათთან შეთანხმებით მოქმედება". სხვა სიტყვებით რომ ვთქვათ,

ახალ-ახალი სტრუქტურების შექმნის ნაცვლად ესპ-ისთვის სხვა დონეებზე არსებულ სტრუქტურებთან ურთიერთობების გაადვილება ბევრად უკეთესი იქნებოდა.

საკითხს უფრო პრაგმატულად თუ მივუდგებით, ესპ განხორციელების პროცესშიც პრობლემატურია:

ესპ-ის ინსტრუმენტები ... ძალიან სტატიკურია, რადგან მათი გამოყენება წინასწარვე ხანგრძლივ ვადაზეა გათვლილი, ხოლო სააპლიკაციო ფორმები მეტისმეტად ფართოა (და ზოგჯერ ასზე მეტ გვერდს იკავებს). ამის გამო, ისინი სწრაფად ცვლადი და გამოწვევებით სავსე სიტუაციებთან ადაპტაციის საშუალებას არ იძლევა, რის გამოც ეს ფორმები მხოლოდ იმ ორგანიზაციებისთვისაა ხელმისაწვდომი, რომლებსაც მნიშვნელოვანი ადმინისტრაციული რესურსები აქვთ და სამუშაოს შესასრულებლად მათი გამოყენება შეუძლიათ. ... კიდევ ერთი პრობლემა მაღალი ადმინისტრაციული ხარჯებია: ზოგჯერ ბიუჯეტის 50% ადმინისტრაციულ ხარჯებს, კერძოდ, ჩატარებული სამუშაოსა და დახარჯული ფინანსების შესახებ ევროკავშირისათვის წარსადგენი ანგარიშების მომზადებას ხმარდება. ამდენად, პროექტის ხელმძღვანელები ზოგჯერ იძულებული არიან ბიუჯეტის მეტი წილი სწორედ ამ მიზნებისათვის დახარჯონ. ამავე მიზეზით, პატარა ორგანიზაციები ევროკავშირის დახმარების მისაღებად განაცხადის შეტანას ვერ ახერხებენ.

[ამ პრობლემის გადასაჭრელად]:

- **უნდა დაარსდეს ახალი ფონდი, რომელიც განაცხადებს უფრო პატარა ორგანიზაციებისგანაც მიიღებს და მათ ესპ-ის ფარგლებში პროექტების განხორციელების საშუალებას მისცემს.**

- უნდა გამარტივდეს განაცხადის ფორმები, რომ მცირე წინადადებებისათვის (თანამშრომლობა სამოქალაქო საზოგადოების ფარგლებში) უფრო მცირე ზომის ფორმები იყოს შესავსები.

ყველა ამ პრობლემის დაუყოვნებლივ გადაჭრა შეუძლებელია, მაგრამ:

ინსტიტუციებზე, ყოველი სახელმწიფოს კონკრეტულ საჭიროებებსა და ესპ-ის ხელმისაწვდომობაზე ყურადღების გამახვილებით ეს უკანასკნელი შეიძლება ბევრად უფრო მოქნილი გახდეს და სწრაფ ცვლილებებს უფრო ადვილად მოერგოს.

❖ ინკლუზიურობა

თუკი ევროკავშირს, როგორც ერთ მთლიან ორგანიზაციას ზოგადად მეზობელი ქვეყნების მთავრობებთან ურთიერთობების დამყარება შეუძლია, ესპ წარმატებული მხოლოდ იმ შემთხვევაში იქნება, თუ მისი მონაწილე ქვეყნების მოსახლეობა და საზოგადოებები ამით სარგებელს ნახავენ და იგრძნობენ, რომ პროცესებში თვითონაც მონაწილეობენ. თუ ესპ მხოლოდ ოფიციალურ და მთავრობებზე ორიენტირებულ პოლიტიკად დარჩა, რაიმე საგრძნობ მიზანს ვერ მიაღწევს.

იმდენი შეფასება არცერთ სხვა საკითხზე არ გაკეთებულა, რამდენიც ინკლუზიურობაზე. მოსაზრებები ყოველ სახელმწიფოსა და ორივე რეგიონში იდენტურია: "უნდა ითქვას სიმართლე, რომ სამოქალაქო საზოგადოების წევრები პროცესში სათანადო დონეზე არ იყვნენ ჩართული". საინტერესოა, რომ, როგორც ჩანს, ესპ-ს მეზობელი ქვეყნების მოსახლეობაც ზუსტად ისევე აფასებს, როგორც თვით ევროკავშირის მოქალაქეები. ისინი მიიჩნევენ, რომ ესპ რეალობას მოწყვეტილი, ბიუროკრატიული და ავტოკრატიულია. სურვილი, რომ ესპ ხელშესახები იყოს, ევროკავშირის მიმართ ანალოგიური სურვილის იდენტურია. რეაქცია ორივე შემთხვევაში თითქმის ერთნაირია - მობილურობა. შენგენის პოლიტიკამ ევროკავშირში საზღვრების უმეტესობა მოარღვია და ევროკავშირის მოქალაქეებს ამ გაერთიანების რეალურობის შეგრძნება გაუჩინა. ანალოგიური ეფექტი ჰქონდა ზოგიერთ ქვეყანაში ესპ-ის ფარგლებში ვიზების ლიბერალიზაციას, თუმცა ეს საკმარისი არ არის. ყველა თანხმდება იმაზე, რომ სამოქალაქო საზოგადოების ჩართულობა ესპ-ის ყველა ასპექტში ბევრად უფრო მაღალი უნდა იყოს, რომ ეს საქმე, ავტოკრატიული სტრუქტურების ნების საწინააღმდეგოდ, ევროკავშირის გასაკეთებელია, რაც უკეთესია, ვიდრე უბრალოდ ავტოკრატიულ რეჟიმებთან თანამშრომლობა, და რომ საუკეთესო შედეგები მეზობელ ქვეყნებსა და ევროკავშირს შორის ბევრად უფრო ფართო კულტურული და აკადემიური ურთიერთგაცვლით მიიღწევა.

ვინაიდან რეგიონების მოსაზრებები სულ უფრო ხმამაღლა გაისმის, უნდა დავასკვნათ, რომ საუკეთესო გამოსავალი ისევ მათი მოსმენა იქნება.

- სამოქალაქო საზოგადოება წარმოდგენილი უნდა იყოს რეგულარულ და სავალდებულო საკონსულტაციო ფორმატებში, სადაც პოლიტიკის, სამოქმედო გეგმებისა და მიღწეული შედეგების თაობაზე ანგარიშების ჩამოყალიბება ხდება;
- უნდა გაფართოვდეს კონფლიქტური რეგიონების სამოქალაქო საზოგადოების წარმომადგენელთა მონაწილეობა აღმოსავლეთი პარტნიორობის სამოქალაქო საზოგადოების ფორუმებში. იგივე მიდგომა უნდა იქნას გამოყენებული სამხრეთის რეგიონის მიმართაც;
- არათანმიმდევრული "მეტი მეტის სანაცვლოდ" მიდგომა უნდა შეიცვალოს მიდგომით "ნაკლები დემოკრატიული რეფორმები - მეტი მხარდაჭერა

საზოგადოებრივ სექტორს" (მათ შორის ინფორმაციის დამოუკიდებელ საშუალებებს).

* * *

სამოქალაქო საზოგადოების ესპ-დან გამორიცხვა ერთეული შემთხვევა არ არის, რაც კარგადაა აღწერილი სამხრეთ კავკასიაში გამოთქმულ მოსაზრებაში:

ესპ-ის სამოქმედო გეგმა ყოველთვის ტოვებდა ინტერპრეტაციების საშუალებას იმ შემთხვევებისათვის, როცა ეროვნულ მთავრობებს გატარებული ღონისძიებების თაობაზე ანგარიშები უნდა წარედგინათ. ქვეყნებში მოქმედ სამოქალაქო საზოგადოების ორგანიზაციებს სამოქმედო გეგმის შეფასებისადმი უფრო მაქსიმალისტური მიდგომა ჰქონდათ, მთავრობები კი რეალობასთან შესაბამისობის მექანიზმებს იშველიებდნენ. ეს ევროკავშირისთვის და მისი პარტნიორებისთვისაც დიდიშედეგია. მათ უნდა გადაწყვიტონ, რა სჯობია, უცვლელად დატოვონ სამოქმედო გეგმები (ზოგად პუნქტებში ასახული სასურველი მიღწევები) თუ დეტალურად აღწერონ ევროკავშირის პარტნიორი მთავრობების ძალიან კონკრეტული ვალდებულებები. მართალია ისიც, რომ ევროკავშირსა და მის პარტნიორებს შორის მოლაპარაკებები წარსულში უფრო კონკრეტულ ხელშეკრულებებში გადაიზარდა, მაგრამ მოლაპარაკებები პოლიტიკური და დიპლომატიური პროცესია, რომელიც სამოქალაქო საზოგადოებისათვის დახურულია. ამის გამო ეს უკანასკნელი პროცესში ნაკლებად იყო ჩართული.

სამომავლოდ სასურველი იქნებოდა ხელშეკრულებების შემუშავებაში სამოქალაქო საზოგადოების ორგანიზაციების მეტი ჩართულობა (რაც ფორმით მაინც), რაც ესპ-ის მიღწევების შესაფასებელი მექანიზმების შემუშავებაში მათ უფრო კომპეტენტურს გახდიდა.

ამ საკითხის ხედვა სამხრეთ რეგიონში ანალოგიურია, რაც მოქნილობის აუცილებლობას კიდევ ერთხელ უსვამს ხაზს.

ევროკავშირმა სამოქალაქო საზოგადოების საკონსულტაციო მექანიზმები შეიმუშავა. პრაქტიკაში ამას პარტნიორი ქვეყნების, მაგალითად, ტუნისის არასამთავრობო ორგანიზაციების ქსელებთან ოფიციალური შეხვედრები და სამოქალაქო საზოგადოების დელეგაციების ბრიუსელში სტუმრობა მოჰყვა. ეს პროცესი სისტემატურობისაგან საკმაოდ შორსაა და პარტნიორ ქვეყნებში არსებულ პოლიტიკურ სიტუაციაზე დამოკიდებული. ზოგ ქვეყანაში, მაგალითად, ტუნისში ამ პროცესში მხოლოდ საერთო პოლიტიკური პლატფორმის მქონე არასამთავრობოები მონაწილეობენ, მაგრამ არის აგრეთვე ქვეყნები, სადაც არასამთავრობოები და მათი ცალკეული წარმომადგენლები პოლიტიკური რეპრესიების მსხვერპლი ხდებიან, რის გამოც მათი სათქმელის მოსმენა ჭირს. ამას გარდა, სამოქალაქო საზოგადოება მხოლოდ არასამთავრობო ორგანიზაციებისაგან არ შედგება. პროცესში ჩართული უნდა იყვნენ აგრეთვე პოლიტიკური პარტიები, მეცნიერები, კავშირები, ახალგაზრდული მოძრაობები და/ან სხვები.

პლურალისტური მიდგომის შემუშავება აუცილებელია, მაგრამ ეს პროცესი მოქნილი უნდა დარჩეს და ყოველ ქვეყანაში არსებულ სიტუაციას უნდა მოერგოს. ერთ მოდელზე აგებული პროცესი წარმატებული ვერ იქნება.

მაროკოელების შეფასება უფრო მწვავეა:

სამოქალაქო საზოგადოების წარმომადგენლები თავიდანვე მარგინალიზებული იყვნენ. როგორც ამბობენ, ამგვარი მარგინალიზაცია ორი ძირითადი ფაქტორის გამო მოხდა. ერთი მხრივ, ევროკავშირი უპირატესობას პარტიორი ქვეყნებისათვის სტრუქტურული ცვლილებების გაადვილებას (და ამით ევროპულ სტანდარტებთან და პროცედურებთან მათ დაახლოებას) ანიჭებდა და ამ საკითხზე იყო კონცენტრირებული. მეორე მხრივ, 2011 წელს ესპ-ის რეფორმირების შემდეგ ორი სიტყვა, - "უსაფრთხოება" და "სტაბილურობა", მნიშვნელოვანი დატვირთვის მატარებელი გახდა, რაც სახელმწიფოთა შორის სამთავრობო დონეზე თანამშროლობისათვის უპირატესობის მინიჭებას გულისხმობდა.

მმართველობის სისტემის გაუმჯობესებასა და ადამიანის უფლებებზე ყურადღების გამახვილება ზოგადად ესპ-სა და ესპ-ის ფარგლებში კონკრეტულად მაროკოსთან ურთიერთობებში მომხდარი ცვლილებების შემდეგ ევროკავშირისა და მაროკოს მხრივ "კეთილი ნების" გამოხატულებად იყო მიჩნეული, რაც სამოქალაქო საზოგადოების მიერ ამ სფეროში ჩატარებული სამუშაოს წარმოიქმნასა და დაფასებას გულისხმობდა. მიუხედავად ამისა, მიჩნეულია, რომ ესპ-ში სამოქალაქო საზოგადოებას ყოველთვის უმნიშვნელო ან ნულოვანი როლი ენიჭება. ამის მიზეზად წარუმატებელი საკონსულტაციო პროცესი ან მაროკოს სამოქალაქო საზოგადოების წარმომადგენლების პრეტენზიებისა და რეკომენდაციების მიმართ საყოველთაო უყურადღებობა სახელდება.

სამოქალაქო საზოგადოების წარმომადგენლების როლი უფრო წონადი უნდა გახდეს, რადგან ხშირად სწორედ მათ აქვთ უშუალო კავშირი ადგილებზე არსებულ სიტუაციასთან, რომელზეც ესპ-ის ფარგლებში მიღებული პოლიტიკური გადაწყვეტილებები ნამდვილად დიდ გავლენას ახდენს.

ვიზების ლიბერალიზაცია ერთ-ერთი უმთავრესი საკითხი იყო, მაგრამ საინტერესოა, რომ ის უმთავრეს საკითხად ყოველთვის როდი ითვლებოდა. სწორედ ამიტომ, ევროკავშირის მიერ მასზე ყურადღების გამახვილება გაუგებრობას იწვევს. მაგალითად, კიევიდან ეს საკითხი ასე ჩანს:

გასული წლის განმავლობაში ვიზების ლიბერალიზაციისა და გაადვილების პროცესები მთავრობის რიტორიკაში ევროკავშირთან ინტეგრაციის პროცესში გატარებული პოლიტიკის წარმატების დამამტკიცებელ საბუთად ფართოდ გამოიყენებოდა. ... ცხადია, რომ მობილურობას ქვეყნის განვითარებისათვის გადამწყვეტი მნიშვნელობა აქვს, მაგრამ ამჟამად არც ვიზებზე განაცხადების შეტანაა ძალიან რთული და არც საპასუხოდ მიღებულია უარია ხშირი. ... და მაინც, მობილურობის გასაძლიერებლად შემდეგი დამატებითი სამუშაოს ჩატარება აუცილებელი:

კონტაქტები განათლების სფეროში: უკრაინელ ახალგაზრდებსა და ახალგაზრდა პროფესიონალებს სწავლის, მუშაობისა და ინტერნატურის გავლის, სასწავლო ვიზიტებისა და სხვა ტიპის აკადემიურ გაცვლით პროგრამებში მონაწილეობის მეტი საშუალება უნდა მიეცეთ.

მსგავსი მოსაზრებები სამხრეთ კავკასიაშიც გამოითქმის:

უცნაურია, მაგრამ საქართველოს, რომელიც სამხრეთ კავკასიაში ესპ-ის ყველაზე აქტიურ ქვეყნად ითვლება, გასულ თვეში გამართულ რიგის სამიტზე ვიზების ლიბერალიზაციაზე უარი ეთქვა. უცნაურია ასევე, რომ საქართველოს სამოქალაქო საზოგადოების ორგანიზაციების (მაგალითად, თბილისის ლიბერალური აკადემიის) მიერ ვიზების გაადვილებისა და ლიბერალიზაციის სფეროში ჩატარებული კვლევით დადგინდა, რომ პოსტსაბჭოთა ქვეყნებს შორის საქართველოს მოქალაქეებს შენგენის ვიზებზე უარს ყველაზე უფრო ხშირად ეუბნებიან. ... სომხეთისა და აზერბაიჯანის შემთხვევაში მეტი გახსნილობა აკადემიური სფეროს, სამოქალაქო საზოგადოების, პოლიტიკური პარტიებისა და ბიზნესების (მცირე და საშუალო) წარმომადგენლების მიმართ დემოკრატიული დღის წესრიგის შესანარჩუნებლად და განსავითარებლად მეტ სტიმულს მოგვცემდა. აზერბაიჯანის შემთხვევაში ადამიანებს შორის კონტაქტებს შეუძლია რაღაც დონეზე დააბალანსოს ავტორიტარული მმართველობა, რომელიც სამოქალაქო და პოლიტიკურ აქტივისტებს მძიმე ტვირთად აწევს. სომხეთს კი ეს შესაძლებლობას მისცემდა მხოლოდ ევრაზიულ კავშირზე დამოკიდებულებისაგან თავი დაეღწია და არც ევროკავშირს დაშორებოდა.

მეორე მხრივ, განსხვავებულია ლიბანის ხედვა:

მობილურობა ერთ-ერთი უმთავრესი მიზეზია, რომელიც ლიბანს ევროკავშირთან მუშაობის სტიმულს აძლევს. ლიბანი ევროკავშირისგან სამუშაო ვიზების გაადვილებას ითხოვს. შესაძლებელია სტუდენტთა გაცვლითი პროგრამების გაფართოებაც, რაც ევროკავშირთან ურთიერთობებს ასევე გააღრმავებდა და უფრო გასაგებს გახდიდა, თუ რა არის და როგორ მუშაობს ევროკავშირი. ლიბანის მოქალაქეებისათვის ევროკავშირის ვიზების მიღება შედარებით ადვილია. ამ ქვეყნის ბევრ მოქალაქეს ორმაგი მოქალაქეობა უკვე აქვს. ისინი ევროკავშირის, აშშ-ის ან ლათინური ამერიკის რომელიმე ქვეყნის მოქალაქეებიც არიან, რაც მათი მობილურობის ამაღლებას უწყობს ხელს.

* * *

პარტნიორ ქვეყნებსა და რეგიონებში გამოთქმული ბევრი მოსაზრება და პრაგმატული წინადადება, უკრაინაში შედგენილ ამ ჩამონათვალში მოკლედ არის წარმოდგენილი:

სამოქალაქო საზოგადოებასთან ურთიერთობების გაღრმავებისათვის ალბათ სასურველი იქნებოდა შემდეგი ღონისძიებების განხორციელება:

- ევროკავშირმა უნდა წამოჭრას [პარტნიორ ქვეყნებში პარტნიორი მთავრობების მიერ] არასამთავრობო ორგანიზაციების, კვლევითი და საგანმანათლებლო ცენტრებისა და კულტურის სფეროში ინიციატივების სახელმწიფო დაფინანსების საკითხი. ეს უზარმაზარი სექტორი დიდწილად უცხოელი დონორების ხარჯზე არსებობს და საკუთარი ქვეყნებისგან მდგრად დაფინანსებას ვერ იღებს;
- ევროკავშირმა ხაზი უნდა გაუსვას, რომ მნიშვნელოვანია სამოქალაქო სექტორისა და ექსპერტების წინადადებებისა და მიღწევების გათვალისწინება;
- უკრაინის არასამთავრობო ორგანიზაციები მათი გამოცდილებისა და წონის გაზრდის მიზნით ფართო ევროპულ პლატფორმებს უნდა შეუერთდნენ. (მაგალითად, მე შემიძლია აღმოსავლეთი პარტნიორობის ფარგლებში შევიმუშაო პროგრამა "SPACES", რომელმაც მნიშვნელოვანი გავლენა იქონია

უკრაინის ურბანისტიკის, ქალაქების მართვისა და სხვა საქალაქო აქტივობების სფეროში ქსელების შექმნასა და გამოცდილების დაგროვებაზე);

- სამოქალაქო საზოგადოების ექსპერტები უფრო რეგულარულად უნდა მიიწვიონ უკრაინის პრობლემების განსახილველად ევროკავშირში გამართულ შეხვედრებზე. ისინი ასევე უფრო ფართოდ უნდა იყვნენ წარმოდგენილი ინფორმაციის ევროპულ საშუალებებში. ადგილობრივი ექსპერტები სხვადასხვა მაღალი დონის შეხვედრებს ხშირად არ ესწრებიან;
- უკრაინაში მოქმედი არასამთავრობო ორგანიზაციებისა და მათი მნიშვნელობის საკითხი შეიძლება მსჯელობის საგნად იქცეს ზოგ რეგულარულ სამმხრივ შეხვედრაზე ესპ-ის, უკრაინის მთავრობისა და არასამთავრობო ორგანიზაციების წარმომადგენლებს შორის.

ამ საკითხებზე მოსაზრებებს სამხრეთი კავკასიის რეგიონშიც გამოთქვამენ:

- სტუდენტების გაცვლის უფრო ინტენსიური პროგრამები;
- სამხრეთი კავკასიის სამოქალაქო საზოგადოების, აკადემიური დაწესებულებებისა და ბიზნესის წარმომადგენლების სასწავლო ვიზიტები ევროკავშირში და პირიქით;
- ევროკავშირის საერთაშორისო პროფესიულ ქსელებში გაწევრიანების შესაძლებლობა;
- საჯარო სექტორის დაწესებულებათა შორის თანამშრომლობა საუკეთესო პრაქტიკისა და გამოცდილების გაზიარების მიზნით;
- დონორების ფართომასშტაბიანი დახმარება და ინფრასტრუქტურული პროექტები;
- ადგილობრივი სამოქალაქო საზოგადოების ორგანიზაციათა სამეთვალყურეო ფუნქციების გაძლიერება.

სამხრეთი რეგიონის სია ოდნავ განსხვავებული, თუმცა არსით იგივეა:

- სოციალური უსამართლობა სამხრეთ სამეზობლოში ერთ-ერთი უმთავრესი სოციალური და, აქედან გამომდინარე, პოლიტიკური პრობლემაა. ის არასტაბილურობის გამომწვევი ერთ-ერთი უმთავრესი მიზეზია, რომელიც მიგრაციასაც უწყობს ხელს. ესპ-ის ჩარჩოებში თანამშრომლობის პროცესში ეს პრობლემა გათვალისწინებული უნდა იყოს, რომ გართულებები თავიდან იქნას აცილებული, ხოლო პროგრამებში მისი მოგვარების საუკეთესო საშუალებები გამოინახოს;
- სასარგებლო იქნებოდა დამატებითი ღონისძიებები: კორუფციის თავიდან აცილებისა და შემცირებისაკენ მიმართული ზომები და ანგარიშვალდებულების პრინციპის მტკიცედ დაცვა (შესაძლოა, შესაბამისი მექანიზმების შემუშავება ან არსებული მექანიზმების გაძლიერება);
- პოლიტიკური პარტიები და ინსტიტუციები დემოკრატიულად არ მოქმედებს და ამას ევროკავშირი ადვილად ვერ შეცვლის;
- სოციალური და ეკონომიკური განვითარება პარალელურად უნდა ხდებოდეს, რომ სოციალური მშვიდობა არ დაირღვეს;
- შეიძლება გამოიყოს მიკროკრედიტები მარგინალიზებული რეგიონებისათვის. ვინაიდან ასეთი რეგიონები ხშირად საზღვრებთან მდებარეობს და დედაქალაქებს დამორბეულია, ასეთი მიდგომა შეიძლება ქვეყნის დაშლისა და სასაზღვრო რეგიონებში არასტაბილურობის საწინააღმდეგო ზომდაც იქნას განხილული.

გაცვლა განათლებების დარგში განიხილებოდა როგორც უფრო ფართო თანამშრომლობის სფერო. ეს მიდგომა ნამდვილად კარგია აღმოსავლეთ პარტნიორობისათვის, მაგრამ

შეიძლება გარკვეულწილად სამხრეთშიც გამოდგეს, თუმცა, იგრძნობა, რომ ამ უკანასკნელში ის უფრო ინკლუზიური უნდა იყოს:

უმადლესი საგანმანათლებლო დაწესებულებებისათვის შემუშავებული მობილურობის პროგრამების მეშვეობით ევროკავშირი საერთო ევროპული საგანმანათლებლო სივრცის შექმნას მხარს მტკიცედ უჭერს. 2014-2020 წლებზე გათვლილი "ერაზმუს პლუს" პროგრამა ევროპაში პოლიტიკურ განსხვავებებს არ სცნობს და ევროკავშირს, რუსეთსა და ესპ-ის ყველა ქვეყანას აერთიანებს, თუმცა, სეპარატისტული რეგიონების უნივერსიტეტების ინტეგრაციას ვერ ახერხებს. უნივერსიტეტები სამოქალაქო საზოგადოების ნაწილია და სტუდენტები სუვერენიტეტის გარშემო გადაუჭრელ კონფლიქტებს არ უნდა შეეწირონ.

"ერაზმუს პლუს" პროგრამის ინსტიტუციური სტრუქტურა მონაწილეობის საშუალებას არაღიარებული, მაგალითად, აფხაზეთისა და დნესტრისპირეთის მთავრობების მიერ მართულ ტერიტორიებზე არსებულ საგანმანათლებლო დაწესებულებებსაც უნდა აძლევდეს.

"ერაზმუსის" გარდა სხვა საშუალებებიც არის. კიევის მიერ შემოთავაზებული მოსახრებები და განმარტებები შეიძლება მთელს ესპ-ში ფართოდ იქნას გამოყენებული.

- ევროკავშირის ინსტიტუციების მეთვალყურეობის ქვეშ უკრაინაში საერთაშორისო კვლევითი ცენტრების დაარსება;
- მსოფლიოში ცნობილი მეცნიერები და პროფესორები უკრაინის უნივერსიტეტების სასწავლო აუდიტორიებში უაღრესად იშვიათი სტუმრები არიან. ამ ნაპრაღის საგრძნობი ნაწილის ამოვსება შესაძლებელია. ამ მიზნით ევროკავშირის აკადემიური წრეების წარმომადგენლებს უკრაინის უნივერსიტეტებში კურსების წაკითხვის სტიმული უნდა გაუზრდეთ. მათთვის სასწავლო გრანტები უნდა გამოიყოს, რადგან უკრაინის საგანმანათლებლო სისტემაში ხელფასები უკიდურესად დაბალია;
- თანამშრომლობა საპირისპირო მიმართულებით უკეთაა გამართული. უკრაინელ მეცნიერებს ევროპის კვლევით ცენტრებში მუშაობის საშუალება უკვე აქვთ, თუმცა შეიძლება ეს მიმართულება კიდევ უფრო გაძლიერდეს;
- უნდა გაიხსნას სამეცნიერო მონაცემთა ბაზები, ხოლო ბიბლიოთეკებს უახლესი სამეცნიერო ლიტერატურა უნდა გადაეცეს;
- უკრაინელ სტუდენტებს მშობლიურ გარემოში ენების შესწავლის მეტი საშუალება უნდა გაუზრდეთ;

დაბოლოს, ევროკავშირის ანგარიშები ესპ-ის ჩარჩოებში მიღწეული წარმატებების შესახებ ევროკომისიისაგან შეტყობინებების მიღების უმთავრესი მექანიზმია. სამოქალაქო საზოგადოებები ამ ანგარიშებზე დიდადაა დამოკიდებული, რადგან ეს ეროვნული მთავრობებისადმი მეტი მოთხოვნის წაყენებისა და უფრო ფართო დემოკრატიული დღის წესრიგის ჩამოყალიბების სტიმულს იძლევა. მიუხედავად ამისა, ამ პროცესთან სამოქალაქო საზოგადოების კიდევ უფრო დაახლოების საჭიროებას ხაზი კვლავაც გაესმის.

❖ **ღირებულებები**

ევროკავშირი წარმატებული ღირებულებების წყალობით გახდა და არა - მათ მიუხედავად. ამ ღირებულებების გარეშე ევროკავშირის პოლიტიკა ვერც ერთ დარგში

ვერ იქნება წარმატებული. თუ ხალხი მიიჩნევს, რომ ეს ადამიანის უფლებებზე, საყოველთაო სამართალზე და სოციალურ ინკლუზიურობაზე გულწრფელად არ ზრუნავს, ეს წარმატებული ვერ იქნება.

თუ ესპ-ის პრობლემებს მოკლედ შევაჯამებთ, უეჭველად დავინახავთ, რომ პოლიტიკური მხარდაჭერის ნაკლებობა მისი ერთადერთი უმთავრესი ნაკლი არაა. კიდევ ერთი პრობლემა, რომელიც სხვა პრობლემებსაც წარმოშობს, ისაა, რომ ესპ გარიგებას წააგავს. უპირველეს ყოვლისა აქ უნდა აღინიშნოს, რომ ესპ-ის ფარგლებში შესაძლებელია ან იქმნება შთაბეჭდილება, რომ შესაძლებელია იმ ღირებულებების იგნორირება, რომლებსაც ევროკავშირი ემყარება და რომელთა წყალობითაც ის მშვიდობიანი და მდიდარია.

აღმოსავლეთის თუ სამხრეთის სამეზობლოს სახელმწიფოებს არაერთხელ გამოუთქვამთ ამგვარი მოსაზრებები, რომლებიც შეიძლება შემდეგ გამონათქვამში შევაჯამოთ:

სამოქალაქო საზოგადოების წარმომადგენლები წუხან, რომ ესპ-ის ფარგლებში ადამიანის უფლებებთან, დემოკრატიზაციასთან და ქალებისა და ახალგაზრდების პრობლემებთან დაკავშირებულ საკითხებს სათანადო ყურადღება არ ეთმობა. აქედან გამომდინარე, მათი სურვილია, რომ ზემოხსენებული საკითხები ესპ-ში უფრო მკაფიოდ გაისმოდეს.

ეს მოსაზრება სამხრეთ სამეზობლოში გამოითქვა. ანალოგიური მოსაზრებები აქვთ აღმოსავლეთშიც:

აუცილებელი იყო იმ ადამიანების მხარდაჭერა, რომლებსაც ევროკავშირი ეიმედებათ და რომლებიც რეგიონში დემოკრატიულ დღის წესრიგს უწევენ პროპაგანდას. ესპ ყველაზე ქმედითი მექანიზმია, რომელიც ევროკავშირთან ხიდების მშენებლობისა და შესაბამის ქვეყნებში დემოკრატიის განვითარების მიზნით პოლიტიკურ ელიტებსა და სამოქალაქო საზოგადოებებს ერთმანეთთან აკავშირებს. ... მიუხედავად იმისა, თუ რა დონეზეა პარტნიორი ქვეყნების ჩართულობა, ესპ-ის საფუძველი ადამიანის უფლებებისა და დემოკრატიული პრინციპების პატივისცემაა. ამდენად, ის არა მხოლოდ მხარეებს შორის ეკონომიკური საკითხების შესათანხმებლად აუცილებელი, არამედ ამ ქვეყნების დემოკრატიული განვითარების პრობლემების განსახილველადაც.

ესპ ევროკავშირის ღირებულებებს თავის საფუძველშივე უნდა იცავდეს:

სამოქალაქო და ადამიანის უფლებების თვალსაზრისით უმნიშვნელოვანესია ... მომავალ ესპ-ში ადამიანის უფლებების სტანდარტებზე ყურადღების გამახვილება და ორმაგი სტანდარტების თავიდან აცილება. "დიალოგი" ადამიანის უფლებებზე საკმარისი არ არის, მაშინ როცა საუბარია ასოცირების შეთანხმებებზე, რომლებიც სავალდებულო საკანონმდებლო სტანდარტებს აწესებს. იმ შემთხვევებისათვის, როცა ეს სტანდარტები ირღვევა, ესპ-ში მითითებული უნდა იყოს უარყოფითი შედეგები. წინააღმდეგ შემთხვევაში ესპ მიმდინარე კონფლიქტების კიდევ უფრო გაღრმავებას შეუწყობს ხელს.

როგორც ამ ანგარიშში არაერთხელ იქნა ნაჩვენები, უსაფრთხოების სახელით ბევრი რამ კეთდება (ან არ კეთდება). მიუხედავად ამისა, თექვსმეტივე ქვეყანაში ღირებულებებისადმი ყურადღების მოდუნება სწორედ მის გამო ხდება. ამაზე

მეტყველებს ლიბანში გამოთქმული მოსაზრება, რომელიც თანაბრად მიესადაგება აზერბაიჯანს, სომხეთსა და სამეზობლოს ნებისმიერ სხვა სახელმწიფოს:

უსაფრთხოება არ შეიძლება ერთადერთი პრიორიტეტი იყოს, ვინაიდან სტაბილური, მაგრამ არადემოკრატიული სისტემის პირობებში ის ევროკავშირის ღირებულებების შესაბამისი ვერ იქნება! უსაფრთხოების დაცვის მიზნით სირიაში ასადის რეჟიმის მსგავს ავტორიტარულ რეჟიმებთან თანამშრომლობა ევროპული ღირებულებების წინააღმდეგ გადადგმული ნაბიჯი იქნებოდა. როგორც ჩანს, ადამიანის უფლებები, რომლებიც სამხრეთის სამეზობლოს ქვეყნების უმეტესობაში დღის წესრიგის სათავეში არ არის მოქცეული, ევროკავშირის პრიორიტეტების სიიდან ჩუმად უჩინარდება. ეს ნათლად ჩანს არა მხოლოდ მიგრაციის პრობლემისადმი მიდგომაში, არამედ იმაშიც, თუ რამდენჯერაა ადამიანის უფლებები ნახსენები ამ რეგიონის შესახებ ევროკავშირის მიერ შემუშავებულ დოკუმენტებში. თუ ევროკავშირისავე ღირებულებებს გავითვალისწინებთ, ადამიანის უფლებები მისი მუდმივი ზრუნვის საგანი უნდა იყოს, განსაკუთრებით, თუ მას სურს, რომ სამხრეთი სამეზობლოს დემოკრატიაზე ორიენტირებული ძალები მას სერიოზულად მოეკიდონ, რადგან რეგიონს ყველაზე დიდი საფრთხე სწორედ ამჟამად ემუქრება.

მდგრადი უსაფრთხოება სტაბილური დემოკრატიული სისტემისა და კანონის უზენაესობის დაცვის გარეშე შეუძლებელია.

რელიგია და უმცირესობებისადმი შემწყნარებლობა კიდევ ერთი პრობლემატური სფეროა. სამხრეთ კავკასიაში, მაგალითად, ეკლესია და რელიგია ანტიდასავლურ და, შესაბამისად, ევროკავშირის საწინააღმდეგო გრძნობებს აღვიძებს.

მეტეც, ამგვარი დამოკიდებულება "ფაქტობრივად ქსენოფობიად და რელიგიური, ეთნიკური და სექსუალური უმცირესობების მიმართ შეუწყნარებლობად გარდაიქმნება. ... აქედან გამომდინარე, საჭიროა ორმხრივი სტრატეგიის შემუშავება: ერთი მხრივ, აუცილებელია დიალოგი რელიგიურ ინსტიტუტებთან (რაც საერთაშორისო ქსელებში მათ ჩართვასაც გულისხმობს) და, მეორე მხრივ, მეტი ზეწოლა მთავრობებზე, რომ უმცირესობებს თვითგამოხატვისა და თვითრეალიზაციის მეტი საშუალება მისცენ".

ამ რეგიონს პოლონეთიდან თუ შვედეთიდან, ნათლად დავინახავთ, რომ ამ პრობლემის მოგვარება ევროკავშირმაც და ესპ-მაც უნდა სცადონ.

ისინი "უნდა გაერკვნენ კულტურის, იდენტობის, რელიგიის, ღირებულებების სისტემებისა და სხვა საკითხებში. პოლიტიკოსების განცხადებებში ცოდნის დიდი ნაკლებობა იგრძნობა, რასაც შეიძლება გაუგებრობები მოჰყვეს (იხ. პოლონეთ-უკრაინის ისტორია II მსოფლიო ომის შემდეგ). პოლონეთის მსგავს საზოგადოებებს არ ჰყოფნის მზაობა კულტურულად და რელიგიურად დამორბეულ ისეთ ქვეყნებთან ურთიერთობებისათვის, როგორცაა, მაგალითად, ჩრდილოეთი აფრიკის ქვეყნები, ხოლო სიახლოვე თვით უკრაინელებთან და ქართველებთანაც კი ზოგჯერ ზედაპირულია.

ანალოგიური ხედვაა მაროკოში, რომელიც ამჯერად მთლიანად მიმართულია

"მიგრაციასთან დაკავშირებული ფობიის გავრცელების საწინააღმდეგოდ. ითქვა, რომ პოპულისტური მემარჯვენე პოლიტიკური მოძრაობები იყენებენ სტერეოტიპებს, რომ ცალკეული ქვეყნებისა და ევროპის ეკონომიკური პრობლემები მიგრანტების ბრალია. ამგვარი სტერეოტიპებისადმი შეწინააღმდეგებასა და მათ კრიტიკაში მიგრაციაზე ლაპარაკისას უსაფრთხოებაზე ორიენტირებული დისკურსის ფარგლებიდან გასვლას გადამწყვეტი მნიშვნელობა აქვს. ამდენად, ესპ-ის ფარგლებში სამოქალაქო საზოგადოებების წარმომადგენლებს უფრო მეტი წონა და მონაწილეობის საშუალება უნდა მიეცეთ. მათ თავიდანვე უნდა შეეძლოთ პოლიტიკურ პროცესში მონაწილეობა, რომ პოლიტიკა და მათი მუშაობა მაროკოს სამოქალაქო საზოგადოებასთან უფრო ქმედითი გახდეს".

* * *

ამ პრობლემების გადაჭრის მცდელობისას სასარგებლო იქნებოდა ისრაელ-პალესტინის ურთიერთობებისათვის შემუშავებული შემდეგი რეკომენდაციების სიის გათვალისწინება, რადგან ესპ-ის ორივე რეგიონის ქვეყნებისადმი მათი მისადაგება ადვილად შეიძლება:

- აუცილებელია სამოქმედო გეგმების გაფართოება, რომ ადამიანის უფლებებთან დაკავშირებული საკითხების მათში საგანგებოდ იყოს აღნიშნული. ფორმულირებები ადამიანის უფლებების თაობაზე, რომლებიც ხშირად ბუნდოვანი და ზოგადია, ზუსტი და დეტალური უნდა გახდეს.
- ღონისძიებების შეფასებისა და წინსვლის შესაფასებლად ნიშნულები უნდა დაისახოს ან ღონისძიებების განხორციელების გრაფიკი უნდა შედგეს.
- ევროკავშირსა და ისრაელს შორის ასოციაციის ხელშეკრულების ფარგლებში უნდა შეიქმნას ადამიანის უფლებების ქვეკომიტეტი (ადამიანის უფლებების არაფორმალური სამუშაო ჯგუფი უკვე არსებობს) და გაიზარდოს გამჭვირვალობა.
- ისრაელისა და პალესტინის ადამიანის უფლებების დამცველ და სამოქალაქო საზოგადოების ორგანიზაციებს საკონსულტაციო პროცესის ფარგლებში ინტენსიური კონსულტაციები უნდა გაეწიოთ.
- ისრაელისა და პალესტინის მიერ საერთაშორისო ჰუმანიტარული კანონმდებლობით გათვალისწინებული ვალდებულებების შესრულება უნდა შეფასდეს და ყველა ანგარიშსა და შეფასებაში იქნას გათვალისწინებული. ამის საფუძველზე უნდა გადაწყდეს, დამყარდება თუ არა მათთან მომავალში ორმხრივი და მრავალმხრივი ურთიერთობებში ესპ-ის ფარგლებში. ვალდებულებების შეუსრულებლობას შესაბამისი შედეგებიც უნდა მოჰყვეს.
- რეაგირება უნდა მოჰყვეს კანონმდებლობის დარღვევებსა და სამხედრო ოპერაციებს, მათ შორის სამოქალაქო პირებზე განურჩეველ თავდასხმებს, ძალის გადაჭარბებას, სამოქალაქო პირებისა და ობიექტების სამიზნეობად შეგნებულ გადაქცევასა და კოლექტიური სასჯელის გამოყენებას.
- უნდა გაგრძელდეს იმ პოლიტიკის მხარდაჭერა და წახალისება, რომელიც ქალებისა და მათი სოციალურ-ეკონომიკური ინტერესების წინააღმდეგ მიმართული ძალადობის შეზღუდვას ისახავს მიზნად.

ამას გარდა, ბევრ ქვეყანაში უშიშროების სექტორის რეფორმირების აუცილებლობაზე ლაპარაკობენ. მაგალითად, ლიბანში "თანამშრომლობა უშიშროების დამცავ ძალებთან შეიძლება გადრმაგდეს, ხოლო ადამიანის უფლებების დაცვის უფრო მკაცრი მონიტორინგი ამ თანამშრომლობის ნაწილი გახდეს". უფრო მკვეთრია ტუნისის მიდგომა:

უშიშროების სექტორის რეფორმირებას მეტი მნიშვნელობა უნდა მიენიჭოს, კერძოდ, უშიშროების ძალებმა უნდა გაიარონ პროფესიული კურსები და უნდა ჩამოყალიბდეს დემოკრატიული კონტროლის მექანიზმები.

ეს ამოცანა ადვილი შესასრულებელი არაა, თუ გავითვალისწინებთ, რომ უშიშროების ძალები და მათი ხელმძღვანელი სტრუქტურები დესტრუქციული მიზნების მქონე შეიარაღებული პირებისაგან მომდინარე საგარეო საფრთხეებს იგერიებენ. ამას გარდა, არც მთავრობებს აქვთ იმ სექტორის რეფორმირების სურვილი, რომელიც ხშირად ხელისუფლებაში მათ ყოფნას უზრუნველყოფს. მიუხედავად ამისა, ეს ამოცანა დემოკრატიული რეფორმებისა და მთავრობებსა და მოქალაქეებს შორის ნდობაზე დამყარებული ურთიერთობების ჩამოყალიბებისათვის განსაკუთრებით მნიშვნელოვანია.

* * *

ღირებულებები ევროკავშირის ცენტრალური ფაქტორია. მათი დაკნინება და იგნორირება ევროკავშირის დაკნინებას ნიშნავს. დასკვნის ნაცვლად უმჯობესი იქნება სიტყვა ესპ-ში მონაწილე ადამიანებს მივცეთ:

ხშირად ამბობენ, რომ სტაბილურობა უსაფრთხოების გარანტიაა, მაგრამ ევროკავშირი ყურადღებით უნდა იყოს და უსაფრთხოების მოკლევადიანი მიზნების მისაღწევად თავისი ღირებულებები (დემოკრატია, ადამიანის უფლებები და სხვა) არ უნდა დაივიწყოს. დემოკრატიზაციასა და სტაბილურობას ევროკავშირი ხშირად განიხილავს როგორც დაპირისპირებულ ცნებებს. გრძელვადიანი სტაბილურობისათვის (და უსაფრთხოებისათვის) აუცილებელია დემოკრატიული პროცესის გაძლიერება. ამდენად, ესპ ცვლილებებისათვის უკეთ უნდა იყოს მომზადებული.