

ПОЛІТИЧНЕ ЖИТТЯ

Political Life

1 – 2020

Редакційна політика

«Політичне життя» – загальнополітичний, навчальний, науковий, науково-популярний журнал, присвячений дослідженням у сфері соціально-політичного та соціогуманітарного наукового знання. Тематика поданих статей має відповідати актуальним проблемам соціально-політичної реальності та сучасного політичного дискурсу. Практичне значення авторських статей має бути спрямоване на дослідження та рекомендації, які розкривають – світові, загальнонаціональні та регіональні політичні процеси; актуальні проблеми міжнародних відносин, суспільних комунікацій та регіональних студій; шляхи вдосконалення державного управління та місцевого самоврядування.

Публікація статей в межах зареєстрованого обсягу журналу є безкоштовною.

Журнал «Політичне життя» включено до переліку фахових видань з політичних наук згідно наказу МОН України № 996 від 11.07.2017. Журнал індексується у міжнародній наукометричній базі даних Index Copernicus: <https://journals.indexcopernicus.com/search/details?id=46655>.

Журнал «Політичне життя» №1, 2020 р. публікується за рішенням Вченої Ради Донецького національного університету імені Василя Стуса.

Протокол № 9 від 28.02.2020 р.

Редакційна колегія:

Польовий М. А., д. політ. н., професор,

Донецький національний університет імені Василя Стуса (*головний редактор*)

Нагорняк Т. Л., д. політ. н., професор,

Донецький національний університет імені Василя Стуса (*заступник головного редактора*)

Скопова О. І., к. і. н.,

Донецький національний університет імені Василя Стуса (*технічний секретар*)

Брусиловська О. І., д. політ. н., професор, Одеський національний університет ім. І. І. Мечникова

Іваницька О. П., д. і. н., професор, Донецький національний університет імені Василя Стуса

Лендъел М. О., д. політ. н., професор, Ужгородський національний університет

Мацшишина І. В., к. політ. н., доцент, Донецький національний університет імені Василя Стуса

Мелеганіч Г. І., к. політ. н., доцент, Ужгородський національний університет

Осін В. В., к. політ. н., доцент, Університет митної справи та фінансів

Примуш М. В., д. політ. н., професор, Донецький національний університет імені Василя Стуса

Синовець П. А., к. політ. н., доцент, Одеський національний університет ім. І. І. Мечникова

Чальцева О. М., д. політ. н., доцент, Донецький національний університет імені Василя Стуса

Andrei Taranu, Prof., dr., v-ce dean of the Faculty of Political Science, National School of Political Science and Administration in Bucharest (Romania)

Arkadiusz Modrzejewski, Prof. UG, dr hab., Department of Political Science, University of Gdansk (Poland)

Daniela La Foresta, Prof., dr., Department of Political Science, Naples Federico II University (Italy)

Lucia Mokra, doc. JUDr., PhD., PhD., dean of Faculty of Social and Economic Sciences, Comenius University in Bratislava (Slovakia)

Rafal Raczyński, dr., assistant professor at the Department of History and Political Science, Pomeranian University in Slupsk (Poland)

Tatiana Papiashvili, dr hab., International Black Sea University in Tbilisi (Georgia)

DOI 10.31558/2519-2949.2020.1

Свідоцтво про державну реєстрацію друкованого засобу масової інформації КВ 22504-12404ПП від 27.01.2017.

З М І С Т

ПОЛІТИЧНІ ІНСТИТУТИ ТА ПРОЦЕСИ

<i>Бусленко В. В.</i> ТЕНДЕНЦІЇ ВЗАЄМОДІЇ ВЛАДИ ТА ОПОЗИЦІЇ В ПОЛЬЩІ В КОНТЕКСТІ ПРОЦЕСІВ ДЕМОКРАТИЗАЦІЇ	5
<i>Бондар Д. В., Прус Л. І.</i> ДІЄЗДАТНІСТЬ СИСТЕМИ ЦИВІЛЬНОГО ЗАХИСТУ ХМЕЛЬНИЧЧИНИ В КОНТЕКСТІ ЗАБЕЗПЕЧЕННЯ СОЦІАЛЬНОГО КОМФОРТУ ГРОМАДИ	13
<i>Гишко А. П.</i> СВІТОВІ ПРАКТИКИ ВПРОВАДЖЕННЯ ДЕЦЕНТРАЛІЗАЦІЇ ТА ЇХ ДОСВІД ДЛЯ УКРАЇНИ	22
<i>Довбиш М. О.</i> СОЦІАЛЬНІ ПРОГРАМИ В КОНТЕКСТІ ДЕРЖАВНОЇ ПІДТРИМКИ ЗАХИСТУ НАСЕЛЕННЯ В КРАЇНАХ ЄС (НА ПРИКЛАДІ ПРОГРАМИ “СІМ’Я 500+” РЕСПУБЛІКИ ПОЛЬЩІ)	30
<i>Кухта В. В.</i> СУЧАСНІ АВТОРИТАРНІ ПОЛІТИЧНІ РЕЖИМИ РЕГІОНУ ТРОПІЧНОЇ АФРИКИ ТА ПЕРСПЕКТИВИ ЇХ ДЕМОКРАТИЗАЦІЇ	37
<i>Неприцька Т. І., Неприцький О. А.</i> РОЗШИРЕННЯ МОЖЛИВОСТЕЙ ДОСЯГНЕННЯ ГЕНДЕРНОГО ПАРИТЕТУ В ПОЛІТИЦІ В КОНТЕКСТІ ДЕЦЕНТРАЛІЗАЦІЇ ВЛАДИ В УКРАЇНІ	44
<i>Pervushyn M. M.</i> HUMAN RIGHTS IN CYBER-SPACE THROUGH THE PRISM OF DEMOCRATIC THEORY	50
<i>Поведа О. П.</i> ДИСКУРС ЧЕСЬКОЇ СОЦІАЛ-ДЕМОКРАТИЧНОЇ ПАРТІЇ ЩОДО ЄВРОПЕЙСЬКОЇ ІНТЕГРАЦІЇ ЧЕХІЇ	57

ПОЛІТИЧНА КУЛЬТУРА ТА ІДЕОЛОГІЯ

<i>Павлюх М. В.</i> ПОЛІТИЧНА ІДЕНТИЧНІСТЬ У ПОЛЬСЬКІЙ ЛОКАЛЬНІЙ ПРЕСІ (1989–2005)	62
<i>Свідерська О. І.</i> ІНСТИТУЦІЙНО-ПСИХОЛОГІЧНІ ДЕТЕРМІНАНТИ ФОРМУВАННЯ ВІРТУАЛЬНОЇ МАСИ У ЕПОХУ ПОСТПРАВДИ	68
<i>Steblyna N. O.</i> TRANSFORMATION OF AN AUTHORITARIAN REGIME IN THE DIGITAL REALITY (THE CASE OF BELARUS 2006–2015)	75

ПОЛІТИЧНІ ПРОБЛЕМИ МІЖНАРОДНИХ СИСТЕМ ТА ГЛОБАЛЬНОГО РОЗВИТКУ

<i>Аблазов І.В., Терняк П. А.</i> ПРАВОВІ ОСНОВИ СУЧАСНИХ УКРАЇНСЬКО-УГОРСЬКИХ ВІДНОСИН: ВІД ТРІАНОНУ ДО СЬОГОДЕННЯ	84
<i>Велика О. В.</i> УКРАЇНО-ЯПОНСЬКІ ВІДНОСИНИ В КОНТЕКСТІ ПРІОРИТЕТНИХ НАПРЯМКІВ ЗОВНІШНЬОЇ ПОЛІТИКИ ЯПОНІЇ	90
<i>Захарченко А. М.</i> ВІДНОСИНИ МІЖ США ТА ЄС В КОНТЕКСТІ ПРОБЛЕМ БЕЗПЕКИ БЛИЗЬКОГО СХОДУ В ПЕРІОД ПРЕЗИДЕНТСТВА Д. ТРАМПА	96
<i>Копійка М. В.</i> МОДЕРНІЗАЦІЯ ПОЛІТИКИ МІЖНАРОДНИХ ОРГАНІЗАЦІЙ У СФЕРІ ІНФОРМАЦІЙНОЇ БЕЗПЕКИ	102
<i>Лозова В. В.</i> ІНСТРУМЕНТИ ЕКСПОРТНОГО КОНТРОЛЮ: ДУБЛЮВАННЯ ЗУСИЛЬ	110

Матчук Я. Ю. ПОРІВНЯЛЬНА ХАРАКТЕРИСТИКА ПРОГРАМНО-ІНСТИТУЦІЙНОЇ БАЗИ ЦИФРОВОЇ ДИПЛОМАТІЇ СЛОВАЦЬКОЇ РЕСПУБЛІКИ ТА УГОРЩИНИ	116
Могильницька К. О. УКРАЇНО-ЛИТОВСЬКЕ ПАРТНЕРСТВО В СФЕРІ БЕЗПЕКИ ТА ОБОРОНИ	122
Семенюк Ю. В., Голинський І. М. ВИОКРЕМЛЕННЯ ТА ОБГРУНТУВАННЯ ОСНОВНИХ СКЛАДОВИХ СУСПІЛЬНО-ПОЛІТИЧНОЇ ОБСТАНОВКИ	130
Яцюк П. Ф. СТРАТЕГІЧНЕ ПЛАНУВАННЯ У СФЕРІ НАЦІОНАЛЬНОЇ БЕЗПЕКИ РЕСПУБЛІКИ ПОЛЬЩА: ДОСВІД ДЛЯ УКРАЇНИ	138
ВИМОГИ ДО АВТОРСЬКИХ ОРИГІНАЛІВ СТАТЕЙ	143

ПОЛІТИЧНІ ІНСТИТУТИ ТА ПРОЦЕСИ

DOI 10.31558/2519-2949.2020.1.1

УДК 323(439)

ORCID ID: <https://orcid.org/0000-0001-8280-7104>

Бусленко В. В., Донецький національний університет імені Василя Стуса

ТЕНДЕНЦІЇ ВЗАЄМОДІЇ ВЛАДИ ТА ОПОЗИЦІЇ В ПОЛЬЩІ
В КОНТЕКСТІ ПРОЦЕСІВ ДЕМОКРАТИЗАЦІЇ

Обґрунтовано теоретико-методологічні підходи щодо впливу взаємовідносин влади та опозиції на процеси демократизації. На основі аналізу індикаторів та сучасного політичного процесу в Польщі з'ясовано, що демократизація відбувається на фоні перманентного формування та збереження в політичному полі двох протилежних полюсів. Відхилення від демократії збільшує дистанцію між двома конкуруючими/конфліктуючими провладною та опозиційною партіями, що автоматично акумулює потенціал сили полюсу. Тому взаємовідносини між владою та опозицією набувають характеру сили стратифікації та вирівнювання, що дозволяє зменшити «дефіцит демократії» та привести політичну систему в стан рівноваги.

Збільшення дистанції між владою та опозицією супроводжується інспірацією в політичному дискурсі протилежних підходів до актуальних тем, які поширюються через соціальні мережі та дозволяють в довгостроковій перспективі поляризувати активну частину електорату та є одним з наслідків політичного абсентеїзму майже в половині іншої його частини. Це призводить фактично до правління меншості над більшістю, що потенційно загрожує кризою ліберальної демократії.

Аналіз розвитку соціального капіталу свідчить також про низький рівень довіри поляків до публічних інституцій в тому числі до владних, брак почуття спільноти, перевага індивідуальних відносин, брак спільних підходів до розвитку компетенцій. Однією з причин такого явища може слугувати інформатизація суспільства, яка робить ставку на індивідуалізм. В процесі технологічного розвитку міжособистісні контакти стають все більш віртуальними і дрібнішими. Такі «мережеві відносини», незважаючи на їх необмежену кількість, позбавлені аспекту реальності. З іншої сторони, це дозволяє політичним партіям реалізовувати віртуальні проекти, оминаючи інституції громадянського суспільства (макрорівень), які виявилися неефективними, проникати на індивідуальний рівень (мікрорівень) та через комунікаційні канали конвертувати соціальний капітал в політичний та економічний. Така гра в віртуальну демократію має абсолютно протилежні для консолідації демократії наслідки, посилюючи асиметричність соціального сприйняття демократичних реформ, політичний абсентеїзм, індивідуалізм.

Ключові слова: Польща, влада, опозиція, політичні партії, соціальний капітал.

Актуальність і постановка проблеми. Перехід постсоціалістичних країн до демократії попри однакові стартові умови призвів до різних режимних змін. Скажімо, Угорщина, яка демонструвала позитивну динаміку розвитку, в останні роки уповільнила темп, зіткнувшись із явищем «дефіциту» демократії. В той же час країни, котрі вже мають статус консолідованих демократій стикаються з необхідністю покращення її якісних характеристик та ефективності. Йдеться, насамперед, про Польщу. Все це зумовлює необхідність переглянути та концептуалізувати чинники, котрі призводять до нелінійного характеру процесу демократизації.

Аналіз останніх досліджень та публікацій. Різним аспектам взаємовідносин влади та опозиції в Польщі присвячені праці П. Сули, Д. Скрипінського, Р. Солажа, М. Тирала. Стосунки уряду та опозиції в Центрально-Східній Європі в інституційному аспекті проаналізували В. Романюк та В. Литвин. В статті також використано теорію флуктуації П. Сорокіна. Джерельну базу дослідження становлять аналітичні звіти Фонду Бертельсманна, дані соціологічних опитувань Центру досліджень суспільної думки (CBOS), офіційні документи уряду Польщі.

Мета наукового дослідження – виявити тенденції взаємовідносин влади та опозиції в Польщі через призму процесів демократизації.

Виклад основного матеріалу. Розвиток демократії знаходить своє вираження у владних відносинах, які в тій чи іншій мірі мають спрямовуватися на захист, закріплення досягнутого її рівня та створення оптимальних умов для подальшого її поглиблення. В свою чергу влада стає цілло суб'єктів політики – держави, політичних партій, зацікавлених груп. Реалізація такої цілі передбачає оволодіння, утримання та розподіл владних ресурсів, що не завжди збігається з задекларованим курсом на демократизацію. Тому відношення суспільства до влади та її політики характеризує не лише лояльність, підтримка, але й незгода, протест, рух опору, що вкладається в сучасне розуміння учасницької демократії.

Демократія характеризується наданням політичної суб'єктності ще одному гравцю – опозиції, яка є відображенням ставлення суспільства до влади. Опозицію ми розглядаємо як певний двійник влади, її потенційний суб'єкт, спроможний через реалізацію задекларованої політики сприяти зміцненню демократії. Функціонування легальної опозиції дозволяє змусити уряд зробити певну корекцію реалізованого курсу та виправити наявні «дефекти» демократії. Взаємовідносини влади та опозиції не є завжди лінійними, симетричними, раціональними та прогнозованими. Проте, на нашу думку, вони є визначальними в контексті перспектив розвитку демократичних процесів.

Конструктивна опозиція в країнах усталеної демократії, є детермінантом змагальної партійної системи, розробляє власну ідеологію, яка є відображенням світогляду, поглядів, настроїв людей критично налаштованих до влади. Тим самим на практиці закріплюється плюралізм як основний принцип демократії. Проте сам по собі поділ на владу та опозицію ще не є гарантією успішної демократизації. У випадку Польщі, складним в силу мінливого характеру статусу парламентських політичних партій залишається питання вирішення самої опозиції. Загалом можна виділити декілька маркерів, які свідчать про умовність її розмежування з провладними партіями. По-перше, низька партійна дисципліна, що призводила до міжфракційних переходів депутатів. Скажімо, представники правлячих партій Союзу свободи в 2000 р. та Польської селянської партії (далі ПСП) в 2003 р. поповнили опозиційний табір.

По-друге, парламентська опозиція залишалася на початку 2000-их рр. досить фракціоналізованою. В 2005 р. вона складалася з представників 5 парламентських партій, об'єднаних в депутатські групи та фракції загальною чисельністю 303 депутати. В 2007 р. до її структури входили представники 4 політичних партій (загалом 219 депутатів) [1, с. 214]. Виникнення ж нових опозиційних фракцій зумовлювалося не стільки ідеологічними розбіжностями, скільки конкуренцією за лідерство.

По-третє, простежувалася тенденція до постійного зменшення показника ефективної кількості парламентських партій. Зокрема, в 1991 р. він становив 9,8, в 1993 р. – 3,9, в 1997 р. – 2,9, в 2001 р. – 3,6, в 2005 р. – 4,0, в 2007 р. – 2,82 [2, с. 315]. За таких обставин на початку 2000-их рр. спостерігаємо формування урядів меншості. В 2003 – 2004 рр. діяв коаліційний уряд меншості М. Міллера, а в 2005 – 2006 рр. однопартійний уряд меншості К. Марцинкевича. Коаліційні уряди меншості формуються з двох чи більше парламентських партій, а однопартійний уряд з однієї парламентської партії. Спільною їх характеристикою є відсутність абсолютної більшості парламентських мандатів. Відповідно, щоб отримати вотум довіри таким урядам необхідно заручитися підтримкою такої більшості. З іншого боку, важко назвати опозиційними партії, які офіційно висловлюють вотум довіри сформованим урядам. В такий спосіб заявили про свою лояльність в 2005 р. ПСП, Самооборона та Ліга польських родин [1, с. 221]. Підтримка опозиції, яка фактично залишалася чисельно більшою, сприяла збільшенню тривалості урядів. Наприклад, в Польщі за період 1990 – 2015 рр. середня тривалість коаліційних урядів меншості становила 0,6, однопартійних урядів меншості 0,92, а коаліційних урядів більшості 1,45 [1, с. 263]. Тобто сумарно уряди меншості проіснували приблизно однаковий часовий проміжок як і уряди більшості, що є суттєвим в досягненні демократичної стабільності.

Специфікою урядів меншості є значна увага відносинам з опозиційними партіями в парламенті так як будь-який конфлікт з ними може мати наслідком висловлення вотуму недовіри уряду. Представники опозиційних партій, які формально становлять парламентську більшість, виявляються в досить вигідній ситуації, змушуючи уряд діяти більш відповідально. Тому уряди меншості враховують не лише розстановку політичних сил, але й певні домовленості досягнуті в ході його створення і є більш еластичними, інституційно чутливими, підзвітними, прозорими в реалізації своєї політики. В силу того, що прийняття законопроектів вимагає схвалення опозиційними фракціями,

активно задіюється міжпартійна, позапартійна моделі взаємовідносин у формі спільної роботи в парламентських комісіях, робочих групах по узгодженню законопроектів. Проте такі уряди прийнято вважати нестабільними, мінливими та неефективними.

Якщо взяти до уваги парламентську опозицію як одну з форм опозиції, то до неї ми відносимо партії, які не беруть участь у формуванні уряду, не входять до владних інституцій, займають критичну по відношенню до влади позицію, пропонують власну альтернативу владним рішенням та діям та проявляють свою діяльність через створені інститути (депутатські групи, фракції). Тоді виникає питання, чи є політичне поле двополюсним з чіткою встановленою демаркаційною лінією між владою та опозицією? Швидше за все йдеться про властивість соціальних агентів займати одночасно позиції не лише в декількох полях (скажімо в економічному, культурному, політичному), а й в межах одного політичного поля. Відповідно перерозподіл цих меж відбувається узгоджено і є свого роду адаптаційним механізмом, що дозволяє двом конкуруючим партіям не втратити статусний капітал та сприяє стабільності функціонування політичних інституцій як критерію демократизації політичної системи.

Поступово в партійній системі Польщі спостерігаємо більш чіткий розподіл політичного поля між основними гравцями. Такий висновок можна зробити з даних щодо фракціоналізації парламентських партій. А. Романюк та В. Литвин вважають, що чим більшим є цей показник, тим ефективніша внутрішня демократичність партійних систем [3, с. 382]. І навпаки, зменшення рівня фракціоналізації урядових партій є індикатором росту їх сили та збільшення розміру (кількість мандатів у парламентах). Аналогічно можна розглядати опозиційні партії. Відмітимо, що рівень фракціоналізації політичних партій в Польщі станом на 2015 р. залишався одним з найнижчих серед країн Центрально-Східної Європи і складав 0,6. При цьому помітною стала тенденція до зменшення рівня фракціоналізації урядових партій у порівнянні з опозиційними. Різниця між показниками складала в Польщі 0,16, в той час як в Чехії 0,07, Словаччині 0,3, Угорщині 0,31 [3, с. 382]. З одного боку, це є свідченням нижчого рівня внутрішньої демократичності урядових партій у порівнянні з опозиційними. З другого боку, така статистика підкреслює формування урядових кабінетів на основі кооперування незначної кількості партій навколо найсильнішої та однієї з найбільших за розмірами. Скажімо, коаліційний уряд Д. Туска у період з листопада 2007 по жовтень 2011 рр. складався з двох парламентських партій: правоцентристської «Громадянської платформи» (ГП) та ПСП. В якості найсильнішої опозиційної партії виступала права партія «Право та справедливість» (ПіС).

Домінування в партійній системі Польщі ГП та ПіС призвело до змін в ідеологічній складовій поділу на владу та опозицію, що супроводжувалося переходом від конкуренції по лінії «ліві – праві» до «праві – правоцентристи». Варто зазначити, що в 1993 – 1997 та 2001 – 2005 рр. опозицію формували партії та угруповання, які вийшли з Солідарності [4, с. 580]. Вони акцентували на антикомунізмі та біполярності, що робило опозицію білатеральною за своїм характером. Посткомуністичні партії перебували в опозиції в 1997 – 2001 рр. Проте саме чергування партій при владі, як і зміна полюсів політичного поля, лише частково розкриває функціональну сторону діяльності правлячих та опозиційних партій в контексті їх впливу на процеси демократизації.

Даний вплив добре ілюструє *теорема флуктуації* П. Сорокіна. Під поняттям «*флуктуація*» він розумів перманентне коливання системи від оптимальної величини. При цьому цей процес характерний не лише для соціокультурних систем, а й для конкретних сфер, зокрема політики. Сам процес флуктуації проходить через ряд послідовних етапів: дезінтеграції – кризи – мобілізації сил – нового соціокультурного порядку [5, с. 51]. Фактично вчений запропонував модель, яка відображає властивості, взаємозв'язки та відносини в суспільстві і може бути застосована в модифікованому вигляді для пояснення взаємовідносин влади та опозиції в контексті процесів демократизації. Згідно неї циклічні коливання суперсистем відбуваються, в основному, по не ритмічній регулярності і детермінують флуктуацію суспільств між прогресом і регресом, розвитком демократичних свобод та авторитаризмом, мирним переходом та військовим, революційним та еволюційним. При цьому вчений не виключав можливості встановлення тенденцій ритмічності циклів. Зміни відбуваються в певному кількісному та якісному напрямку до досягнення «*точки насичення*». Після цього вони йдуть за інерцією або в примусовому порядку. На думку П. Сорокіна, вичерпання потенціалу політичного руху в одному напрямку, призводить до руху в зворотньому порядку хоча й на новій основі. Таким чином, на основі циклічності та еволюційності відбувається заміщення однієї владної системи іншою, альтернативною, яка під впливом домінування нових ціннісних орієнтацій починає рух в іншому напрямку до «*точки насичення*». Згідно концепції в будь-якому суспільстві постійно відбувається *боротьба між силами політичного вирівнювання та силами стратифікації* [6, с. 261].

Різкі коливання профілю політичної стратифікації в одному з напрямів, як правило, мають наслідком збільшення тиску протилежних сил та приведення даного профілю до точки рівноваги. В нашому випадку силами вирівнювання, котрі здатні привести систему в стабільний стан, є провладні партії та потенційно опозиція.

В контексті нашого дослідження припускаємо, що уповільнення чи згортання процесу демократизації свідчить про невірноважений стан системи, яка прагне до рівноваги. В якості *case study* розглянемо складні та суперечливі процеси демократизації в Польщі після 2015 р. Ця біфуркаційна точка знаменувала перемогу ПiС на парламентських виборах у жовтні 2015 р. Партія отримала 37,58 % голосів та сформувала однопартійний уряд більшості на чолі з Б. Шідло. Відмітимо, що лідер партії Я. Качинський, володіючи значним статусним та репутаційним капіталом хоч і не мав офіційної посади в уряді, все ж зберіг важелі впливу на виконавчу владу. Того ж року представник ПiС А. Дуда виграв президентські вибори. З того часу сформований представниками цієї партії однопартійний уряд, заручившись підтримкою парламентської більшості та президента, почав поступово здійснювати кроки, що не сприяли зміцненню демократії. Після парламентарних виборів 2015 р., на думку польського науковця М. Тирала, за період урядування ПiС посилювався процес переходу польської демократії в напрямку до гібридної її форми [7, с. 71]. На дане явище впливала антагоністична модель урядування. Зокрема, незалежна судова влада у Польщі зіткнулася з сильним політичним тиском. Йдеться, насамперед, про зміни до закону про Конституційний суд і процедуру виборів нових п'яти членів Конституційного суду, які мали відбутися у листопаді-грудні 2015 р. Згідно нового закону рішення Конституційного суду тепер мали прийматися двома третинами, а не простою більшістю голосів. Правила ускладнювали прийняття рішень. Конституційний Суд визнав цей закон неконституційним. Як політичне втручання в судову систему можна розглядати об'єднання кабінетів генерального прокурора та міністра юстиції. Взагалі, за даними Фонду Бертельсманна в 2014 – 2017 рр. з 9 до 7 зменшився показник незалежності судової влади [8]. Відповіддю на таку урядову політику стали масові маніфестації на підтримку демократії, які відбулися в країні наприкінці 2015 р. Реакцією ПiС на активізацію прямих форм політичної участі стало внесення змін до закону, що регулює проведення громадських зборів. Він мав на меті надати пріоритет зібранням, організованим органами державної влади, церквою та релігійними організаціями, а також «періодичним зборам» (тим, що проводяться регулярно). Така жорстка регламентація істотно обмежувала свободу зібрань, що призвело до активізації «сил вирівнювання». Негативна реакція опозиції, Комісара Ради Європи з прав людини та директора Бюро ОБСЄ змусили Президента не підписувати цей законопроект та надіслати його до Конституційного суду на експертизу. За даними Фонду Бертельсманна в період 2014 – 2017 рр. з 10 максимальних до 8 балів зменшився показник свободи вираження поглядів. На 1 позицію (з 10 до 9) знизився індикатор, що діагностує стан дотримання прав на зібрання та асоціації [8].

В той же час всі основні політичні гравці, як і загалом громадяни, звикли до демократичного характеру інституцій та процедур навіть якщо вони дотримувалися різних поглядів на те, як слід організувати демократію. Це є однією з ознак консолідованої демократії. У Польщі демократичні інститути можуть виконувати свої функції і політичні рішення приймаються відповідно до законних процедур відповідними органами. Проте коли ПiС взяла на себе владу, в демократичній практиці стали проявлятися системні недоліки. Зокрема, рішення Конституційного Суду частково реалізовувалися на фоні обмеження підзвітності виконавчої влади. Спостерігалися розбіжності між урядом та президентом, з одного боку, і Конституційним судом, з іншого. Все це негативно позначилося на стабільності демократичних інституцій та зниженні відповідного індикатора з 10 в 2014 р. до 8 в 2017 р. За даними Фонду Бертельсманна на 20 % знизилися показники ефективності та легітимності функціонування демократичних інституцій та індикатор поділу влади. Загалом демократичний статус країни в результаті приходу до влади ПiС опустився з позначки 9,5 до 8,6 (з 10 максимальних) [ВТІ 2018].

Важливим для розуміння конвертаційних стратегій правлячої еліти є Індекс сприйняття корупції. Щорічно міжнародна організація *Transparency International*, проводить подібні опитування в країнах. Оцінювання рівня корупції в державному секторі здійснювалося за шкалою від 0 (найбільш корумпований) до 100 балів (найменш корумпований). Характерно, що починаючи з 2012 р. до 2015 р. країна поступово піднімалася по шкалі менш корумпованих країн (з 58 до 63 місця). Однак після цього спостерігається ріст сприйняття корупції. В 2017 р. рейтинг Польщі опустився до позначки 60 [9]. Політична корупція є викликом для чесного бізнесу, оскільки політики використовують свої позиції для отримання вигоди, конвертуючи політичний капітал

в економічний, що супроводжується укоріненням практика непотизму та кронізму. На думку директора *Transparency International* П. Морейри «корупція відштовхується від демократії, щоб створити порочний цикл, коли вона підриває демократичні інститути, а в свою чергу слабкі інституції менш здатні контролювати корупцію» [10]. Характерно, що незважаючи на інституційні зміни та негативні тенденції в розвитку демократії, партійні переваги польських виборців залишаються відносно стабільними.

Як бачимо, країни зі статусом консолідованих демократій, стикаються з проблемами уповільнення її темпів та елементами недемократичної поведінки владних еліт, яка має підтримку виборців. 2015 р. є свого роду реперною точкою, яка знаменує перехід від зростання до уповільнення демократизації. Такі реверсивні процеси вимагають особливої уваги та пояснення природи режимних змін. Одним з важливих ресурсів демократії є соціальний капітал. Період стабілізації демократії супроводжується, як правило, економічним процвітанням та високим рівнем соціального капіталу в суспільстві. Відмітимо, що одночасно він є об'єктом конвертаційних стратегій політичних партій. В стратегічних урядових документах підкреслюється важливість соціального капіталу для розвитку Польщі. Наприклад, в «Стратегії розвитку краю на 2007 – 2015 рр.» визначено, що істотною ціллю уряду та органів місцевого самоврядування має бути «зміцнення соціального капіталу та підтримка громадянського суспільства як можливості артикуляції інтересів та потреб громадян та діяльності, спрямованої на їх реалізацію в тому числі через суспільну самоорганізацію» [11].

Визначення науковцями рівня соціального капіталу в країні та його потенціалу відрізняється в залежності від використання теоретичних підходів. Однак, узагальнені висновки не є оптимістичними. Дж. Чапінський в аналітичній довідці «Суспільний капітал. Суспільний діагноз 2007» визначає рівень соціального капіталу поляків як низький [12, с. 267]. Аналогічні результати містяться у аналітичних звітах Центру дослідження громадської думки, в яких наголошується, що поляки демонструють низький рівень загальної довіри або низьку формалізовану соціальну активність [13, с. 72].

В даному випадку цілком виправданим є розгляд соціального капіталу на макрорівні. В такій концептуальній побудові сталі соціальні зв'язки належать не лише окремим індивідам, соціальним групам а є власністю соціуму в цілому. Структурним виміром макрорівневого соціального капіталу є соціальні мережі у формі різноманітних громадських організацій та інших формальних та неформальних інституцій колективної дії, які мають капіталогенеруючий ефект. Збільшення кількості та активізація товариств, фундацій та інших організацій, які більш чутливіші до соціально-політичних та соціально-економічних змін, ніж особистісні соціальні мережі, може потенційно сприяти розвитку суспільної солідарності, виборчій активності, підтримці легітимності демократичних інституцій та в цілому розвитку громадянського суспільства як чинників демократизації. У Польщі спостерігається тренд до зростання кількості організацій. У 2012 р. зареєстровано понад 80 тис. НУО (11 тис. фондів і 72 тис. товариств). Для порівняння в 2010 р. зареєстровано 12 тис. фондів та 81 тис. товариств [14, с. 4]. Таким чином, в рік створювалося в середньому близько 4 тис. товариств, в тому числі менше ніж 1 тис. фондів, що призводило до т.зв. «старіння» третього сектору. Не змінився і характер діяльності організацій. Головним напрямком їх активності залишався спорт (53 %) та освіта (47 %). За підрахунками польської дослідниці Й. Превлоцької «лише кожна десята неурядова організація займалася розвитком громадянських ініціатив, які могли б призвести до накопичення суспільного капіталу» [14, с. 15].

Важливим чинником, котрий може пояснити підтримку провладних та опозиційних партій та їх зусилля в плані розбудови демократії є розгляд соціального капіталу на мікрорівні через мережі неформального спілкування індивіда і міжособистий рівень довіри. Соціологічне дослідження, проведене в 2004 р. *European Social Survey (ESS)* демонструє, що лише 11,3 % поляків вважали, що більшості людям можна довіряти. В 2007 р. на таке ж питання позитивно відповіли 11,5 % респондентів [12, с. 258]. Інше соціологічне опитування, проведене *CBOS* в 2006 р. продемонструвало, що 79 % поляків вважають, що «в стосунках з іншими потрібно бути дуже обережними». При цьому вони найбільше довіряють родині (99 %), колегам по роботі (70 %), сусідам (75 %). Не довіряють таким публічним інституціям як політичні партії (61 %), сейм та сенат (54 %), публічна адміністрація (50 %), суд (51 %). В 2010 р. *CBOS* підтвердив низький рівень довіри поляків та високий рівень недовіри в міжлюдських стосунках (4 пункти з 10 максимальних) [16]. Дані *ESS* за 2012 р. засвідчили меншу довірливість поляків, на відміну від інших європейських народів [17, с. 10].

В формування соціального капіталу закладений ще один суперечливий момент, який пов'язаний зі *стилем причинної атрибуції* як схильності людини до з'ясування причин власного стану, поведінки та наслідків дій чи стану, поведінки та дій інших людей через конкретні чинники. В контексті дослідження такий аспект є важливим з точки зору виявлення залежності між ефективністю діяльності проурядових партій, розвитком демократії та рівнем задоволеності життя громадян.

Дослідження, проведене Я. Чапінським показало атрибутивну схильність поляків пов'язувати відповідальність за власне життя не з владою, іншими людьми, а перш за все з собою (що добре, то я, що не так – це не я). Беручи це до уваги вчений сформулював теорію соціальної невдячності, в якій звертається увага на асиметричність соціального сприйняття системних реформ на макрорівні: ті, хто отримує користь від них з самого початку показують мало вдячності за це їх творцям, вбачаючи в основному в собі причини покращення умов власного життя, а саму зміну на краще істотно не відчують. Тоді як ті, хто вважає себе постраждалим в результаті реформ, звинувачують у погіршенні своїх життєвих умов авторів реформ та переживають зміни на гірше набагато емоційніше [18, с. 92]. Мовою цифр це виглядає наступним чином. В 2011 р. 81,7 % опитаних заслуги за вдалий рік відносять в основному до себе і в дуже незначній мірі до влади (4,4 %). Відповідальність за те, що минулий рік був невдалим, частіше покладається на органи влади (22 %) і рідше на себе (30,2 %). Відмітимо важливу деталь – в цій категорії спостерігається істотне зниження важливості чинника влади (з 52,2 % в 2000 р. до 22 % в 2011 р.) у випадку невдалого року і з 11,9 % до 4,4 % у випадку вдалого року [18].

Висновки. Таким чином, демократизація в Польщі відбувається на фоні перманентного формування в політичному полі двох протилежних полюсів. Навколо них вибудовують свої стратегії інші політичні гравці. При цьому сам поділ на «ліві-праві», «правоцентристи-праві» досить умовний і відображає швидше не релігійні, політичні, соціокультурні розмежування в суспільстві, скільки властивості політичного поля зберігати дихотомічний характер.

На основі аналізу індикаторів демократизації з'ясовано, що відхилення від демократії збільшує дистанцію між двома конкуруючими/конфлікуючими провладною та опозиційною партіями, що автоматично акумулює потенціал сили полюсу.

Конфліктний характер взаємовідносин влади та опозиції в країні є результатом флуктуації політичної системи, при якій провладна партія набула характеру сили соціальної стратифікації. Виявлено тенденції до конвергенції демократизації, що за умов підвищення рівня політичної участі громадян посилює значимість сили вирівнювання. В якості такої за умов отримання владного ресурсу виступає нинішня опозиція.

Збільшення дистанції між владою та опозицією супроводжується інспірацією в політичному дискурсі протилежних підходів до актуальних тем, які поширюються через соціальні мережі та дозволяють в довгостроковій перспективі поляризувати активну частину електорату та є одним з наслідків політичного абсентеїзму майже в половині іншої його частини. Це призводить фактично до правління меншості над більшістю, що потенційно загрожує кризою ліберальної демократії.

Аналіз розвитку соціального капіталу свідчить про низький рівень довіри поляків до публічних інституцій, в тому числі до владних, брак почуття спільноти, перевагу індивідуальних відносин, брак узгоджених підходів до розвитку компетенцій. Однією з причин такого явища може слугувати інформатизація суспільства, яка робить ставку на індивідуалізм. В процесі технологічного розвитку міжособистісні контакти стають все більш віртуальними і дрібнішими. Такі «мережеві відносини», незважаючи на їх необмежену кількість, позбавлені аспекту реальності. З іншої сторони, це дозволяє політичним партіям реалізовувати віртуальні проекти, оминаючи інституції громадянського суспільства (макрорівень), які виявилися неефективними та проникати на індивідуальний рівень (мікрорівень) і через комунікаційні канали конвертувати соціальний капітал в політичний та економічний. Така гра в віртуальну демократію не сприяє її консолідації, посилюючи асиметричність соціального сприйняття демократичних реформ, політичний абсентеїзм, індивідуалізм.

Бібліографічний список:

1. Skrzypiński D., Solarz R. Włada ustawodawcza. *System polityczny Rzeczypospolitej Polskiej* / red. H. Lisicka. Wrocław: Biuro doradztwa ekonomicznego, 2005. S. 213 – 225.
2. Sula P. Post-communist parties in Poland after 1989. *Communist and Post-Communist Parties in Europe* / ed. U. Backes, P. Moreau. Göttingen: Vandenhoeck & Ruprecht, 2008. P. 311–338.
3. Романюк А., Литвин В. Порівняльний аналіз політичних інститутів країн Вишеградської групи та інших країн Центрально-Східної Європи. Львів : ЛНУ імені Івана Франка, 2016. 548 с.

4. Сула П. Політична опозиція в Польщі після 1989 р. *Трансформація в Польщі і в Україні. Вибрані аспекти* / ред. А. Антошевського, А. Колодій, К. Ковальчика; пер. Л. Гурська-Ковальчик. Wrocław: Wrocławskie Wydawnictwo Oświatowe, 2010. С. 571 – 583.
5. Сорокин П. Главные тенденции нашего времени. Москва: Директ-Медиа, 2007. 416 с.
6. Сорокин П. Человек. Цивилизация. Общество / ред. А. Союмонов; пер. с англ. С. Сидоренко. Москва: Политиздат, 1992. 543 с.
7. Tyrała M. Konsolidacja demokracji w Polsce w latach 2006 – 2017. *Studia Politicae Universitatis Silesiensis*. 2019. T. 25, S. 67 – 81. URL: <https://doi.org/10.31261/SPUS.2019.25.03> (дата звернення 11.01.2020).
8. BTI. Country Report. Poland. 2018. URL: <https://www.bti-project.org/en/reports/country-reports/detail/itc/pol/ity/2018/itr/ecse/> (дата звернення 15.01.2020).
9. Corruption Perceptions Index / Transparency International. URL: <https://www.transparency.org/research/cpi/overview> (дата звернення 15.01.2020).
10. How corruption weakens democracy / Transparency International. URL: https://www.transparency.org/news/feature/cpi_2018_global_analysis (дата звернення 22.12.2019).
11. Strategia rozwoju kraju 2007 – 2015. Warszawa: MRR, 2006. 60 s. URL: http://pkpplewiatan.pl/upload/File/plik/Strategia_Rozwoju_Kraju.pdf (дата звернення 20.12.2019).
12. Czapiński J. Kapitał społeczny. *Diagnoza społeczna 2007. Warunki i jakość życia Polaków. Raport* / red. J. Czapiński, T. Pank. Warszawa: Rada Monitoringu Społecznego, 2007. S. 257 – 267. URL: http://www.diagnoza.com/pliki/raporty/Diagnoza_raport_2007.pdf. (дата звернення 20.12.2019).
13. Żukowski T., Theiss M., Obywatele wśród krewnych i znajomych: stowarzyszeniowo-obywatelski kapitał społeczny i jego związki z kapitałem rodzinnym oraz sąsiedzko-towarzyskim. *Życie po zmianie. Warunki życia i satysfakcje Polaków* / red. K. Zagórski. Warszawa: Wydawnictwo Naukowe Scholar, 2009. s. 63 – 96.
14. Przewłocka J. Polskie organizacje pozarządowe 2012. *Stowarzyszenie Klon/Jawor*. Warszawa, 2013. URL: http://civicpedia.ngo.pl/files/civicpe_dia.pl/public/FaktyNGO_brosz1.pdf (дата звернення 02.12.2019).
15. Zaufanie w sferze prywatnej i publicznej a społeczeństwo obywatelskie. 2006. Komunikat nr. 3480 / CBOS. URL: <https://www.cbos.pl/PL/> (дата звернення 02.12.2019).
16. European Social Survey 2010. URL: <http://nesstar.ess.nsd.uib.no/webview/index.jsp?v=2&submode=abstract&study=http%3A%2F%2F129.177.90.83%3A80%2Fobj%2FfStudy%2FE55e03.4&mode=documentation&top=yes> (дата звернення 03.12.2019).
17. Strategia rozwoju kapitału społecznego 2020. Komitet Stały Rady Ministrów. Warszawa, 2013. 90 s. URL: http://ks.mkidn.gov.pl/media/download_gallery/20130520SRKS_na_stronie_internetowej.pdf (дата звернення 02.12.2019).
18. Czapiński J., Sułek A., Stan społeczeństwa obywatelskiego. *Diagnoza społeczna 2011. Warunki i jakość życia Polaków. Raport*. URL: http://analizy.mpips.gov.pl/images/stories/publ_i_raporty/Raport_Glowny_2011_por_INTERNET.pdf (дата звернення: 08.06.2016).

References:

1. Skrzypiński D., Solarz R. Władza ustawodawcza. *System polityczny Rzeczypospolitej Polskiej* / red. H. Lisicka, Wrocław: Biuro doradztwa ekonomicznego, 2005. S. 207 – 219.
2. Sula P. Post-communist parties in Poland after 1989. *Communist and Post-Communist Parties in Europe* / ed. U. Backes, P. Moreau. Göttingen: Vandenhoeck & Ruprecht, 2008. P. 311–338.
3. Romanyuk A., Lytvyn V. Porivnyalnyi analiz politychnykh institutiv krajin Vyshegradskojy grupy ta inshykh krajin Tsentralno-Shidnoji Evropy. Lviv : LNU imeni Ivana Franka, 2016. 548 s.
4. Sula P. Політична опозиція в Польщі після 1989 р. *Трансформація в Польщі і в Україні. Вибрані аспекти* / ред. А. Антошевського, А. Колодій, К. Ковальчика; пер. Л. Гурська-Ковальчик. Wrocław: Wrocławskie Wydawnictwo Oświatowe, 2010. С. 571 – 583.
5. Sorokin P. Glavnyie tendentsii nashego vremeni. Moskva: Direkt-Media, 2007. 416 s.
6. Sorokin P. Chelovek. Tsyvilizatsiya. Obschestvo / red. A. Soyumonov; per. s angl. S. Sydorenko. Moskva: Politizdat, 1992. 543 s.
7. Tyrała M. Konsolidacja demokracji w Polsce w latach 2006 – 2017. *Studia Politicae Universitatis Silesiensis*. 2019. T. 25, S. 67 – 81. URL: <https://doi.org/10.31261/SPUS.2019.25.03> (дата звернення 11.01.2020).
8. BTI. Country Report. Poland. 2018. URL: <https://www.bti-project.org/en/reports/country-reports/detail/itc/pol/ity/2018/itr/ecse/> (дата звернення 15.01.2020).
9. Corruption Perceptions Index / Transparency International. URL: <https://www.transparency.org/research/cpi/overview> (дата звернення 15.01.2020).
10. How corruption weakens democracy / Transparency International. URL: https://www.transparency.org/news/feature/cpi_2018_global_analysis (дата звернення 22.12.2019).
11. Strategia rozwoju kraju 2007 – 2015. Warszawa: MRR, 2006. 60 s. URL: http://pkpplewiatan.pl/upload/File/plik/Strategia_Rozwoju_Kraju.pdf (дата звернення 20.12.2019).
12. Czapiński J. Kapitał społeczny. *Diagnoza społeczna 2007. Warunki i jakość życia Polaków. Raport* / red. J. Czapiński, T. Pank. Warszawa: Rada Monitoringu Społecznego, 2007. S. 257 – 267. URL: http://www.diagnoza.com/pliki/raporty/Diagnoza_raport_2007.pdf. (дата звернення 20.12.2019).

13. Żukowski T., Theiss M., Obywatele wśród krewnych i znajomych: stowarzyszeniowo-obywatelski kapitał społeczny i jego związki z kapitałem rodzinnym oraz sąsiedzko-towarzyskim. *Życie po zmianie. Warunki życia i satysfakcje Polaków* / red. K. Zagórski. Warszawa: Wydawnictwo Naukowe Scholar, 2009. s. 63 – 96.
14. Przewłocka J. Polskie organizacje pozarządowe 2012. *Stowarzyszenie Klon/Jawor*. Warszawa, 2013. URL: http://civicpedia.ngo.pl/files/civicpedia.pl/public/FaktyNGO_brosz1.pdf (дата звернення 02.12.2019).
15. Zaufanie w sferze prywatnej i publicznej a społeczeństwo obywatelskie. 2006. Komunikat nr. 3480 / CBOS. URL: <https://www.cbos.pl/PL/> (дата звернення 02.12.2019).
16. European Social Survey 2010. URL: <http://nesstar.ess.nsd.uib.no/webview/index.jsp?v=2&submode=abstract&study=http%3A%2F%2F129.177.90.83%3A80%2Fobj%2FStudy%2FE55e03.4&mode=documentation&top=yes> (дата звернення 03.12.2019).
17. Strategia rozwoju kapitału społecznego 2020. Komitet Stały Rady Ministrów. Warszawa, 2013. 90 s. URL: http://ks.mkidn.gov.pl/media/download_gallery/20130520SRKS_na_stronie_internetowej.pdf (дата звернення 02.12.2019).
18. Czapliński J., Sułek A., Stan społeczeństwa obywatelskiego. Diagnoza społeczna 2011. Warunki i jakość życia Polaków. Raport. URL: http://analizy.mpips.gov.pl/images/stories/publ_i_raporty/Raport_Glowny_2011_pop_INTERNET.pdf (дата звернення: 08.06.2016).

Buslenko V. V. Trends of the interaction between the power and the opposition in Poland in the context of democratization processes

This article substantiates theoretical and methodological approaches regarding the impact of the power-opposition interrelations on strengthening and weakening of democracy. Based on the analysis of a number of indicators and modern political process in Poland, it has been established that democratization takes place against the backdrop of the permanent formation and preservation of two opposed poles in the political field. Deflection from democracy increases the distance between two competing/conflicting parties – pro-government and opposition, this automatically accumulates the potential of pole's force. Therefore, the interrelations between the power and the opposition turn into the force of stratification and equalization, which allows to reduce the "democracy deficit" and bring the political system into the state of equilibrium.

The increase of the distance between the power and the opposition is accompanied by the dissemination of opposing approaches to current topics in the political discourse, which are spread through social networks and in the long run allow to polarize the active part of the electorate and provoke political absenteeism in the other part of the electorate. In the context of democracy, this effectively leads to minority rule over the majority, potentially threatening the crisis of liberal democracy.

The analysis of the development of social capital in Poland has shown the low level of trust of Poles in public institutions, including those in power, lack of sense of community, preference for individual relations, lack of common approaches to the development of competences. One of the reasons for this phenomenon may be the informatization of a society that relies on individualism, as in the process of technological development, interpersonal contacts are becoming more virtual and shallow. Suchlike "network relations", although unlimited in number, are devoid of the reality. On the other hand, it gives political parties the possibility to implement virtual projects, bypassing institutions of civil society (macro-levels) that have proved to be ineffective, to quickly penetrate at the individual level (micro-levels) and through communication channels to convert social capital into political and economic. This game into virtual democracy has absolutely opposite consequences for democratic consolidation, reinforcing the asymmetry of social perception of democratic reforms, political absenteeism, and individualism.

Key words: *Poland, power, opposition, political parties, social capital.*

DOI 10.31558/2519-2949.2020.1.2

УДК 355.58:364.67/.68(477.43)

ORCID <https://orcid.org/0000-0002-0630-0798>**Бондар Д. В., ГУ ДСНС України у Хмельницькій області**ORCID <https://orcid.org/0000-0002-3046-8080>**Прус Л. І., Філія Донецького національного університету імені Василя Стуса «Бізнес-інноваційний центр "ДонНУ-Поділля"»**

ДІЄЗДАТНІСТЬ СИСТЕМИ ЦИВІЛЬНОГО ЗАХИСТУ ХМЕЛЬНИЧЧИНИ В КОНТЕКСТІ ЗАБЕЗПЕЧЕННЯ СОЦІАЛЬНОГО КОМФОРТУ ГРОМАДИ

У статті розглянуто соціально-економічний стан Хмельницької області та на основі моніторингу виокремлено деякі показники покращення та ефективного розвитку регіону (зокрема, модернізація та розвиток промислового комплексу; створення умов для розвитку аграрного сектору; залучення інвестицій в економіку області; реалізація експортних можливостей; впровадження реформи місцевого самоврядування; збільшення кількості робочих місць в області; створення сприятливого бізнес-клімату в регіоні; забезпечення гендерної рівності в суспільстві; підвищення тривалості та якості життя населення і т. п.).

Здійснено аналіз усіх сфер та основних показників діяльності громади та сформовано її потреби, визначено чинники, які на неї впливають. Розглянуто ряд пропозицій на прикладі організації системи заходів цивільного захисту Хмельниччини в контексті забезпечення соціального комфорту громади. Зазначено, що система цивільного захисту місцевого самоврядування на сьогодні не задовольняє потреб суспільства та запропоновано шляхи вирішення означеної проблеми.

Розглянуто питання щодо комплексного формування бази для надання послуг в громаді, зокрема щодо можливості розміщення в одній локації служб і органів громади, шляхом удосконалення проектів будівництва амбулаторій; створення умов для безоплатної передачі вивільнених майнових комплексів державних пожежно-рятувальних підрозділів та іншого надлишкового майна (в тому числі техніки) ДСНС, інших центральних органів виконавчої влади та їх підрозділів з державної в комунальну власність територіальних громад сіл, селищ, міст або у їх спільну власність об'єктів усіх форм власності; створення умов для фінансування заходів з утримання місцевих та добровільних пожежно-рятувальних підрозділів; фінансова підтримка впровадження заходів цивільного захисту та пожежної безпеки на рівні об'єднаних територіальних громад під час етапу реформування.

Ключові слова: органи місцевого самоврядування, цивільний захист, система цивільного захисту, територіальна громада, соціальний комфорт громади.

Високий соціально-економічний показник регіону є невід'ємною складовою сучасного етапу суспільного розвитку. Значні нинішні зміни в територіальній організації влади в Україні передбачають підвищення стандартів життя людини, як економічних, так і соціальних. Такі зміни вимагають покращення потенціалу країни у всіх напрямках.

У 2019 році найбільш пріоритетними напрямками розвитку Хмельниччини стали впровадження реформи децентралізації, реформування медицини та освітньої галузі, розвиток промислового потенціалу області, її інфраструктури. Моніторинг соціально-економічного становища області за 2019 рік, що покладено в основу Програми соціально-економічного розвитку Хмельницької області на 2020 рік, показує, що є потреба в покращенні деяких показників:

– кращому розвитку промислового комплексу області, модернізації та технічному переоснащенню виробничих потужностей, стимулювання розробки і випуску інноваційної високотехнологічної продукції конкурентоспроможної на українському і світовому ринках, створення нових робочих місць;

- створення умов для розвитку аграрного сектору області та підвищення його конкурентоспроможності, модернізація та оновлення виробничих потужностей, розвиток сучасних форм кооперації, підтримка утворення малих фермерських та сімейних господарств, обслуговуючих кооперативів, ведення органічного землеробства та виробництва органічних продуктів харчування;
- сприяння залученню інвестицій в економіку області, реалізація експортних можливостей, промоція економічного та інвестиційного потенціалу області, створення та подальший розвиток індустріальних парків;
- сталий розвиток міст та громад шляхом впровадження реформи місцевого самоврядування, сприяння у формуванні самодостатніх та спроможних об'єднаних територіальних громад, здатних самостійно, за рахунок власних ресурсів, вирішувати питання місцевого значення;
- збільшення кількості робочих місць в області, зокрема, участь суб'єктів господарювання регіону у реалізації інвестиційних та інфраструктурних проєктів, для отримання додаткових фінансових ресурсів, які дозволять створити нові робочі місця з належними умовами праці; зниження рівня безробіття та посилення мотивації щодо детинізації трудових відносин та доходів;
- створення сприятливого бізнес-клімату в регіоні, стимулювання розвитку підприємницьких навичок населення, підвищення якості надання адміністративних послуг через діючі центри надання адміністративних послуг та поліпшення сервісу обслуговування;
- упровадження заходів з енергоефективності та енергозбереження, розвиток альтернативної енергетики та відновлюваних джерел енергії, будівництво та реконструкція соціально важливих об'єктів, розвиток житлово-комунального господарства;
- відновлення та розвиток дорожньо-транспортної інфраструктури, забезпечення належного експлуатаційного стану автомобільних доріг, подальше відновлення роботи аеропорту;
- ефективно та раціональне використання природних ресурсів, збереження біорізноманіття, розширення природно-заповідного фонду, охорона водних, земельних та лісових ресурсів, атмосферного повітря, розвиток мінерально-сировинної бази та екологічно безпечного надрокористування, підвищення екологічної культури і свідомості населення;
- розвиток та відновлення туристично-відпочинкового потенціалу, збереження та популяризація історико-культурних пам'яток;
- забезпечення гендерної рівності в суспільстві, запобігання проявам домашнього насильства, підтримка та забезпечення сприятливих умов для повноцінного функціонування інституту сім'ї, зростання дітей, їх оздоровлення та відпочинку, популяризація сімейних цінностей;
- підвищення тривалості та якості життя населення шляхом поліпшення якості та доступності освітніх послуг, медичного обслуговування, збільшення доходів населення, підвищення рівня безпеки та захисту громадян, належного пенсійного забезпечення;
- забезпечення громадської безпеки, як стану захищеності життєво важливих для суспільства та особи інтересів, прав та свобод людини і громадянина;
- забезпечення гасіння пожеж та громадської безпеки як стану захищеності інтересів людини, суспільства й держави від негативного впливу надзвичайних обставин [7].

В умовах сьогодення на етапі формування новітнього підходу до формування влади на місцях, надзвичайно вагомим є врахування створення спроможної громади, яка здатна забезпечити гідний рівень життя населенню, яке у ній проживає. Однак, об'єднання лише за територіальним принципом та врахуванням спроможності не є гарантією безпеки громадян, як соціальної, так і медичної, техногенної, екологічної, пожежної та ін. Для забезпечення перерахованого вище необхідні дієві та раціональні управлінські рішення.

Перш за все необхідно здійснити аналіз усіх сфер та основних показників діяльності громади та сформувавши її потреби, визначити чинники, які на неї впливають. Вказане доводить актуальність напряму наукового пошуку авторів.

Забезпечення потреб та вирішення проблемних питань потребує комплексного підходу, розроблення програм оптимізації розв'язання проблем та їх реалізацію, впровадження нових методик розвитку, стратегій покращення стану. На даному етапі перед керівником постає задача відбору пріоритетних проєктів, тобто сукупності процесів, за допомогою впливу на які розв'язується завдання досягнення цілей при обмежених ресурсах. Як показує практика, саме через обмеженість ресурсів і з'являються прогалини у тій чи іншій сфері. Враховуючи обмеженість статей, які фінансуються із державного бюджету, керівництву громади необхідно передбачати виділення коштів з інших джерел. Зокрема, виконання заходів можливе при розробленні цільових програм за галузями.

Крім того, при недостатньому фінансуванні заходів основних сфер гарантування безпеки населення, необхідно використовувати альтернативні підходи, зокрема передбачити залучення коштів від міжнародних організацій, надання ними матеріальної допомоги, проведення освітніх заходів для фахівців, які приймають управлінські рішення на місцях.

Також, з метою покращення стану основних показників діяльності сфер гарантування безпеки громадян необхідно залучати до обговорень та активної участі саму громадськість. Зокрема, шляхом проведення громадських акцій, проведення конкурсів, вікторин, інформаційно-роз'яснювальної роботи, створення руху активістів (добровольців), громадських організацій.

Поряд з тим, важливим є і залучення інвесторів та меценатів до розвитку тих чи інших сфер діяльності, а також грантової допомоги. Функціонування органів місцевого самоврядування у більшості територіальних громад не забезпечує створення та підтримку сприятливого життєвого середовища, необхідного для всебічного розвитку людини, її самореалізації, захисту її прав, надання населенню органами місцевого самоврядування, утвореними ними установами та організаціями високоякісних і доступних послуг громадської безпеки на відповідних територіях.

Автори статті мали на меті розглянути ряд пропозицій на прикладі організації системи заходів цивільного захисту Хмельниччини в контексті забезпечення соціального комфорту громади.

Система цивільного захисту місцевого самоврядування на сьогодні не задовольняє потреб суспільства. З метою наближення та забезпечення надання належного рівня публічних послуг базового рівня жителям громади, зокрема щодо забезпечення громадської безпеки, в умовах обмеженості фінансування заходів щодо утримання та розвитку державних пожежно-рятувальних формувань, актуальним є розвиток на їх територіях місцевих та добровільних пожежно-рятувальних підрозділів, що є загальноєвропейською практикою.

На даний час забезпечення цивільного захисту населення і пожежної безпеки, зокрема і гасіння пожеж, це функція держави, однак вона частково делегована органам виконавчої влади на місцях та органам самоврядування.

Покладені згідно Законів України “Про місцеві державні адміністрації”, “Про місцеве самоврядування в Україні”, Кодексу цивільного захисту України повноваження чітко не розмежовують повноваження органів влади та самоврядування та не відображають вертикаль управління у надзвичайних ситуаціях [4; 3; 2].

Автори бачать наступні шляхи вирішення проблеми:

Прийняття відповідних змін до чинного законодавства у сфері цивільного захисту, зокрема щодо:

1) унормування (узгодження) повноважень визначених Кодексом цивільного захисту України, Законами України “Про місцеве самоврядування в Україні”, “Про місцеві державні адміністрації”(проектом Закону України “Про префектів»). Законом України “Про місцеве самоврядування в Україні”, зокрема, закріплено що до відання виконавчих органів сільських, селищних, міських рад належать 4 повноваження, зокрема щодо: вжиття у разі надзвичайних ситуацій необхідних заходів відповідно до закону щодо забезпечення державного і громадського порядку, життєдіяльності підприємств, установ та організацій, врятування життя людей, захисту їх здоров'я, збереження матеріальних цінностей; створення в установленому порядку комунальних аварійно-рятувальних служб і здійснення заходів щодо матеріально-технічного забезпечення їх діяльності; створення резервного фонду для ліквідації надзвичайних ситуацій техногенного та природного характеру. Однак, Кодексом цивільного захисту України, передбачено виконання органами самоврядування 30 повноважень у сфері цивільного захисту[3];

2) повного усунення дублювання повноважень (перегляду і чіткого розмежування) між суб'єктами забезпечення цивільного захисту (органами виконавчої влади та органами місцевого самоврядування) на регіональному рівні на засадах децентралізації влади та за принципом субсидіарності. Основним документом, який регламентує повноваження органів місцевого самоврядування у сфері цивільного захисту є Кодекс цивільного захисту України. Однак, положення Закону в частині повноважень (частина 1, 2 статті 19) – фактично дублюють функції районних державних адміністрацій. Так, до повноважень органів місцевого самоврядування у сфері цивільного захисту належить 30 завдань, 29 із яких дублюються із повноваженнями районних державних адміністрацій, що в свою чергу породжує неузгодженість як в управлінні, так і у безпосередньому виконанні завдань, оскільки безпосередньо завдання виконують сили і засоби відповідних органів місцевого самоврядування та центральних органів виконавчої влади (“два керівника різного рівня – над одним підлеглим”) [2].

3) чітке розмежування функцій у сфері цивільного захисту між місцевими органами центральних органів виконавчої влади (ДСНС), місцевими державними адміністраціями та органами місцевого самоврядування з питань:

- реалізації превентивних заходів, в тому числі створення і функціонування відповідних систем, навчання і тренування органів управління і сил цивільного захисту – функції префекта;
- контроль за виконанням заходів всіма складовими системи цивільного захисту – функції префекта;
- надання допомоги постраждалому населенню, забезпечення засобів і накопичення резервів – функції громад (у разі поширення за межі громади, оперативне управління здійснює префект);
- формування чіткої вертикалі кризового управління силами і засобами (усіх рівнів) у разі надзвичайних ситуацій об'єктового, місцевого, регіонального і державного рівнів:
 - об'єктовий – голова громада;
 - місцевий – префект району (спрямовує і організовує на рівні району діяльність територіальних органів центральних органів виконавчої влади та їх взаємодію з органами місцевого самоврядування);
 - регіональний – префект області (спрямовує і організовує на рівні області діяльність територіальних органів центральних органів виконавчої влади та їх взаємодію з органами місцевого самоврядування);
 - державний – Уряд;
 - безпосередньо реагування – розмежування функцій із надання допомоги на базовому рівні (громада) та регіональному (ДСНС), із затвердженням критеріїв створення і функціонування пожежно-рятувальних підрозділів на усіх рівнях, в тому числі на території громад.

Також, у законодавчих актах чітко прописати що: “Начальником цивільного захисту на відповідні території є: на місцевому рівні – голова громади; на районному рівні – префект району; на обласному рівні – префект області. Начальники цивільного захисту здійснюють безпосереднє керівництво у режимі загрози або виникнення надзвичайних ситуацій всіма створеними на відповідній території силами і засобами цивільного захисту та контролюють їх підготовку реагування у режимі повсякденної діяльності” [4].

На даний забезпечення цивільного захисту населення і пожежної безпеки, зокрема і гасіння пожеж, це функція держави, але вона частково делегована органам виконавчої влади на місцях та органам самоврядування, однак на пряму не зобов'язує органи самоврядування створювати відповідні органи управління та сили цивільного захисту. Органи місцевого самоврядування не зобов'язані (а можуть) створювати підрозділи місцевої чи добровільної пожежної охорони (не має прямої вимоги, обов'язку, згідно Кодексу цивільного захисту України – можуть створювати), є повноваження щодо створення відповідно до законодавства комунальної аварійно-рятувальної служби та утримання створених аварійно-рятувальних служб, однак не визначено критерії.

З урахуванням аспектів реформування місцевого самоврядування, подальшої оптимізації (скорочення кількості) підрозділів ДСНС, реформування системи районних адміністрацій і рад, подальшої оптимізації спеціалізованих підприємств дорожнього, газового, енергетичного та інших господарств, що в свою чергу призводить до віддалення їх від сільських громад зокрема, надзвичайно актуальним для вирішення питань ліквідації надзвичайних ситуацій є наявність в межах громади (поблизу неї) спеціалізованих сил і засобів (підготовлених фахівців, які забезпечені технікою, обладнанням та спорядженням) що можуть бути оперативно залучені.

До прикладу – реформа управління дорогами та їх обслуговування. Як наслідок передачі у місцеве управління доріг місцевого значення, експлуатуючі підприємства (райавтодори і ДЕД) у власності яких залишилася техніка і обладнання, в першу чергу виконують роботи, в тому числі аварійні і розчистки від снігу, на дорогах державного значення, у той час як місцеві дороги падають на плечі голів громад і роботи по їх розчистці чи відновленню виконують техніка і персонал сільськогосподарських чи комунальних підприємств.

Подібна ситуація також із іншими спеціалізованими підприємствами. Так, переважна більшість інженерної техніки (крани, бульдозери, грейдери, екскаватори) перебуває на балансі підприємств газового та енергетичного господарств, які на даний час стали фактично приватними, а залучення їх у порівнянні із недавнім періодом (філії були у кожному районі), здійснюється через міжрайонні чи то й обласні офіси, що в свою чергу впливає на час реагування і ліквідацію наслідків аварій в цілому.

Шляхи вирішення, на думку авторів, можуть бути наступні:

Законодавче закріплення повноважень (функцій із забезпечення цивільного захисту населення і пожежної безпеки, зокрема і гасіння пожеж на території громади) за органами місцевого самоврядування, в тому числі зобов'язання їх:

1) створювати місцеві пожежно-рятувальні підрозділи / аварійно-рятувальні служби (із врахуванням критеріїв по їх створенню) та сприяти створенню добровільних пожежно-рятувальних підрозділів (як варіант – критерії/категорування органів місцевого самоврядування по створенню в залежності від техногенного навантаження, ризиків, кількості населення, віддаленості від державних підрозділів);

Покласти на місцеві (добровільні) пожежно-рятувальні підрозділи/ аварійно-рятувальні служби, комунальні підприємства органів місцевого самоврядування (громад) функції що стосується питання ліквідації наслідків природних явищ, надання неспецифічної допомоги населенню.

2) утворювати структурні підрозділи з питань цивільного захисту у складі виконавчих органів, органів місцевого самоврядування, забезпечення їх функціонування та включення в роботу Єдиної державної системи цивільного захисту.

Типові штати чи нормативні акти не передбачають створення зазначених підрозділів (призначення посадових осіб) в органах місцевого самоврядування. Зазначене питання є актуальним у зв'язку із розширенням повноважень виконавчих органів місцевого самоврядування у сфері цивільного захисту та оптимізації районів, оскільки зазначеними питаннями на даний час фактично займаються структурні підрозділи райдержадміністрацій.

Створення на території громад (у тому числі в рамках співробітництва територіальних громад, Закону України “Про співробітництво територіальних громад”) аварійно-рятувальних служб, місцевих та добровільних пожежно-рятувальних підрозділів, як основних сил реагування на певній території, є надзвичайно актуальним, і є альтернативою ланкам територіальної підсистеми ЄДСЦЗ чи спеціалізованим службам цивільного захисту, які фактично можуть бути створені лише на папері[6].

Структура спеціалізованих служб цивільного захисту, як показує досвід ліквідації наслідків НС, є недосконалою та малоефективною.

До прикладу, 5 з 12 обласних спеціалізованих служб створюються Департаментами економічного розвитку, промисловості та інфраструктури ОДА (технічна, зв'язку та оповіщення, транспортного забезпечення, матеріального забезпечення, торгівлі та харчування). Також, при ліквідації спалахів захворювання на африканську чуму свиней показала свою не ефективність Спеціалізована служба із захисту сільськогосподарських тварин і рослин, оскільки протиепізоотичні заходи виконувались й іншими службами, суб'єктами господарювання та комунальними закладами, а координацію крім керівництва органів виконавчої влади та самоврядування здійснювали ще й комісії з питань техногенно-екологічної безпеки та надзвичайних ситуацій і протиепізоотична.

У зв'язку з цим потребує удосконалення структура служб цивільного захисту з чітким визначенням межі повноважень і відповідальності всіх спеціалізованих служб ЦЗ, усуненням дублювання функцій (завдань), або навпаки, розривів в їх виконанні, створенням системи спеціалізованих служб ЦЗ відповідно до реальних можливостей установ та підприємств. Дане питання може бути вирішене внесенням змін до Положення про єдину державну систему цивільного захисту, що затверджене Постановою Кабінету Міністрів від 09.01.2014 № 11.

Шляхи вирішення, на наш погляд, полягають у наступному:

Спеціалізовані служби цивільного захисту створювати виключно на рівні області та району залишивши лише функціональну підсистему, залучення, координація та спрямування їх для ліквідації загрози виникнення або виникнення надзвичайної ситуації здійснювати: на підвідомчих об'єктах – за рішенням їх безпосередніх керівників; на інших об'єктах і територіях – за рішенням префекта відповідного рівня.

Вилучити спеціалізовані служби торгівлі та харчування, матеріального забезпечення, транспортного забезпечення та зв'язку і оповіщення з передачею функцій, що були покладені на ці служби, структурним підрозділам органів самоврядування (як варіант – утворення відповідного підрозділу з питань цивільного захисту).

Вилучити технічну спеціалізовану службу, інженерну спеціалізовану службу та передати функції, що були покладені на ці служби, комунальним підприємствам органів місцевого самоврядування, надавши їм можливість залучати до виконання завдань служби на відповідній території сили і засоби суб'єктів господарювання (згідно договорів).

Змінити назву спеціалізованої служби цивільного захисту з «протипожежна спеціалізованої служба» на «оперативно-рятувальна служба».

Утворити спеціалізовану службу експлуатації доріг та мостів на базі підрозділів Укравтодору.

Після завершення реформування адміністративно-територіального устрою країни на регіональному та районному рівнях, проведення спеціальних робіт і заходів з цивільного захисту та їх забезпечення, що потребують залучення фахівців певної спеціальності, техніки і майна спеціального призначення пропонується здійснювати лише силами установ, організацій центральних органів виконавчої влади (функціональної підсистеми):

- служби із захисту сільськогосподарських тварин і рослин – на базі підрозділів управління Держпродспоживслужби в областях;
- спеціалізованої служби енергетики – на базі підрозділів енергетичного господарства (обленерго);
- спеціалізовану службу експлуатації доріг та мостів – на базі підрозділів Укравтодору;
- медичної спеціалізованої служби – на базі підрозділів охорони здоров'я, ДУ “Лабораторний центр МОЗ”, станцій ШМД, ЦПМСД;
- спеціалізованої служби забезпечення публічної (громадської) безпеки і порядку, безпеки дорожнього руху – на базі підрозділів управління патрульної поліції, ГУ НП;
- оперативно-рятувальної служби – на базі підрозділів ГУ ДСНС.

На рівні територіальних громад функції проведення спеціальних робіт, ліквідації надзвичайних ситуацій техногенного характеру і аварій (в тому числі – ДТП) покласти на місцеві підрозділи ДСНС (оперативно-рятувальну службу). При цьому чисельність гарнізонів та спеціалізація підрозділів ДСНС України повинна бути безпосередньо пов'язана (адекватно відповідати) із щільністю проживаючого населення, природними особливостями місцевостей, загрозам і техногенним навантаженням на регіони.

Також, необхідно забезпечити універсальність пожежних та аварійно-рятувальних підрозділів ДСНС за рахунок відповідної підготовки керівників, органів управління відповідного матеріально-технічного оснащення та якісної професійної підготовки рятувальників.

Виконання заходів із формування (розвитку) інфраструктури населених пунктів для надання базових послуг, в тому числі із забезпечення захисту населення і громадської безпеки можливе лише у комплексному та послідовному підході. Так, не може бути швидкого доїзду для надання допомоги без нормальних доріг; не може бути забезпечено оперативне гасіння пожеж без наявності мережі водопроводів і вододжерел; чи потрібно будувати окреме приміщення для підрозділу місцевої (добровільної), пожежної охорони, якщо планується реконструкція амбулаторії, будинку культури чи приміщення сільської ради.

Слід відмітити відсутність комплексного підходу щодо формування інфраструктури для надання базових послуг на території громад, зокрема і тих що фінансуються за кошти державного бюджету (ДФРР, субвенцій на розвиток територій та інфраструктури, цільових субвенцій).

Так, субвенція з державного бюджету місцевим бюджетам на здійснення заходів, спрямованих на розвиток системи охорони здоров'я у сільській місцевості спрямовувалась зокрема, на реалізацію проектів будівництва (нове будівництво, реконструкцію, капітальний ремонт, в тому числі виготовлення проектної документації) комунальних закладів охорони здоров'я у сільській місцевості з урахуванням потреб населення у медичному обслуговуванні. Зокрема по Хмельницькій області передбачено будівництво 27 сучасних нових амбулаторій. Лише упродовж 2019 року амбулаторії загальної практики сімейної медицини області отримали 13 нових легкових автомобілі Renault DUSTER.

Однак, типові проекти амбулаторій не передбачають зокрема будівлі для зберігання техніки, що в свою чергу потребує додаткового виділення коштів в подальшому, в тому числі на виготовлення проектно-кошторисної документації, експертизи та будівельних робіт .

При комплексному підході, в частині розвитку інфраструктури сільських населених пунктів, доцільним було б облаштування в складі амбулаторій гаражних приміщень, зокрема і для розміщення спеціальної техніки (пожежної, медичної, поліцейської), а будівля могла би стати центром безпеки громади із розміщенням у них усіх оперативних служб. Реалізація комплексних рішень в подальшому сприяла б як оперативному залученню і своєчасній допомозі населенню усіх фахівців що здійснюють рятування, так і економії коштів бюджету на комунальні послуги і заробітну плату (цілодобова охорона і обслуговування могли б здійснюватись черговим персоналом пожежної охорони, поліцейської станції зокрема).

Автори пропонують: розглянути питання щодо комплексного формування бази для надання послуг в громаді, зокрема щодо можливості розміщення в одній локації служб і органів громади, шляхом удосконалення проектів будівництва амбулаторій, (створення умов для розміщення в них персоналу пожежної та поліцейської служб – виділення приміщень та прибудову гаражного приміщення (навісу) для зберігання авто (не лише медичного, а й пожежного і поліцейського).

1. Створення умов для безоплатної передачі вивільнених майнових комплексів державних пожежно-рятувальних підрозділів та іншого надлишкового майна (в тому числі техніки) ДСНС, інших центральних органів виконавчої влади та їх підрозділів з державної в комунальну власність територіальних громад сіл, селищ, міст або у їх спільну власність об'єктів усіх форм власності.

Шляхи вирішення: Прийняття проекту Закону України "Про внесення зміни до статті 7 Закону України "Про передачу об'єктів права державної та комунальної власності" щодо безоплатної передачі з державної в комунальну власність майнових комплексів державних пожежно-рятувальних підрозділів (частин) та іншого майна Оперативно-рятувальної служби цивільного захисту"[5].

Сприятиме в умовах обмеженості видатків місцевих бюджетів, у період реформування місцевого самоврядування, створенню бази для створення пожежно-рятувальних підрозділів місцевої та добровільної пожежної охорони для їх повноцінної діяльності за призначенням, забезпеченню нерухомим та іншим індивідуально визначеним майном, яке не використовується і не планується до використання за призначенням, в органах і підрозділах Оперативно-рятувальної служби цивільного захисту, інших центральних органах виконавчої влади, державних підприємствах.

2. Створення умов для фінансування заходів з утримання місцевих та добровільних пожежно-рятувальних підрозділів.

На даний час не врегульовано аспекти фінансування органами місцевого самоврядування заходів із утримання і функціонування пожежно-рятувальних підрозділів (пожежних частин), що забезпечують місцеву і добровільну пожежну охорону, їх оснащення пожежно-рятувальною технікою та спеціальним обладнанням, за рахунок місцевого бюджету, як повноцінної штатної одиниці (фінансуються через цільові програми).

Шляхи вирішення:

Внесення змін до Бюджетного кодексу України та податкового кодексу України з урахуванням проектів нових редакцій Законів України "Про місцеві державні адміністрації" та "Про місцеве самоврядування в Україні" щодо фінансового забезпечення повноважень органів місцевого самоврядування (надання дозволу) на фінансування заходів із утримання і функціонування в об'єднаних територіальних громадах пожежно-рятувальних підрозділів (пожежних частин), що забезпечують місцеву і добровільну пожежну охорону, їх оснащення пожежно-рятувальною технікою та спеціальним обладнанням, за рахунок місцевого бюджету, як повноцінної штатної одиниці (на даний час фінансуються через цільові програми). [1]

3. Фінансова підтримка впровадження заходів цивільного захисту та пожежної безпеки на рівні об'єднаних територіальних громад під час етапу реформування.

В умовах обмеженості видатків місцевих бюджетів в умовах реформування місцевого самоврядування та територіальної організації влади в Україні органам місцевого самоврядування базового рівня потрібне сприяння та надання допомоги у вигляді цільових державних субвенцій та дотацій (виключно на заходи із розвитку).

Шляхи вирішення:

1) Внесення змін до ст. 241 Бюджетного кодексу України стосовно обов'язкового передбачення (на період реформування і становлення громад) не менше як 10% коштів Державного фонду регіонального розвитку на розвиток системи цивільного захисту, інфраструктури підрозділів місцевої та добровільної пожежної охорони, створення центрів безпеки громадян. При відборі проектів, що фінансуватимуться за рахунок ДФРР, перевагу надавати зокрема проектам із комплексними рішеннями (до прикладу – центри безпеки громадян) та /або проектам міжмуніципального співробітництва у формі реалізації спільних проектів та спільного фінансування (утримання) суб'єктами співробітництва підприємств, установ та організацій комунальної форми власності – інфраструктурних об'єктів, згідно вимог Закону України «Про співробітництво територіальних громад».

2) Прийняття на період реформування та становлення цільових програм із розвитку цивільного захисту (включення заходів до інших програм, державного бюджету на відповідний рік) та спрямування громадам державних субвенцій.

Враховуючи приклад аналізу системи цивільного захисту та забезпечення безпеки громадян, для прийняття відповідних управлінських рішень перш за все необхідно здійснити детальний аналіз усіх сфер та основних показників діяльності, сфер та проблемних питань у ній, визначити чинники, які на неї впливають, після чого сформувані її потреби та забезпечити комплексний підхід до оптимізації розв'язання проблем.

Бібліографічний список:

1. Бюджетний кодекс України: Кодекс від 08.07.2010 № 2456-VI. *Офіційний веб-сайт Верховної Ради України*. URL: <https://zakon.rada.gov.ua/laws/show/2456-17> (дата звернення: 18.02.2020).
2. Кодекс цивільного захисту України: Кодекс від 02.10.2012 № 5403-VI. *Офіційний веб-сайт Верховної Ради України*. URL: <https://zakon.rada.gov.ua/laws/show/5403-17> (дата звернення: 12.02.2020).
3. Про місцеве самоврядування в Україні: Закон України від 21.05.1997 р. № 280/97-ВР. *Офіційний веб-сайт Верховної Ради України*. URL: <https://zakon.rada.gov.ua/laws/show/280/97-%D0%B2%D1%80> (дата звернення: 12.02.2020).
4. Про місцеві державні адміністрації: Закон України від 09.04.1999 р. № 586-XIV. *Офіційний веб-сайт Верховної Ради України*. URL: <https://zakon.rada.gov.ua/laws/show/586-14> (дата звернення: 20.02.2020).
5. Про передачу об'єктів права державної та комунальної власності: Закон України від 03.03.1998 № 147/98-ВР. *Офіційний веб-сайт Верховної Ради України*. URL: <https://zakon.rada.gov.ua/laws/show/147/98-%D0%B2%D1%80> (дата звернення: 17.02.2020).
6. Про співробітництво територіальних громад: Закон України від 17.06.2014 № 1508-VII. *Офіційний веб-сайт Верховної Ради України*. URL: <https://zakon.rada.gov.ua/laws/show/1508-18> (дата звернення: 02.02.2020).
7. Програма соціально-економічного розвитку Хмельницької області на 2020 рік: Рішення Хмельницької обласної ради від 20 грудня 2019 року № 21-29/2019. *Офіційний веб-сайт Хмельницької обласної ради*. URL: <https://km-oblrada.gov.ua/program-of-socio-economic/> (дата звернення: 22.02.2020).

References:

1. Biudzhetni kodeks Ukrainy: Kodeks vid 08.07.2010 № 2456-VI (Budget Code of Ukraine: Code of 24.07.2010 № 2456-VI). Ofitsiyni veb-sait Verkhovnoi Rady Ukrainy (The official website of the Verkhovna Rada of Ukraine). URL: <https://zakon.rada.gov.ua/laws/show/2456-17> (Access date: 18.02.2020).
2. Kodeks tsyvilnoho zakhystu Ukrainy: Kodeks vid 02.10.2012 № 5403-VI (Code of Civil Protection of Ukraine: Code of October 5, 2012 No. 5403-VI). Ofitsiyni veb-sait Verkhovnoi Rady Ukrainy (The official website of the Verkhovna Rada of Ukraine). URL: <https://zakon.rada.gov.ua/laws/show/5403-17> (Access date: 12.02.2020).
3. Pro mistseve samovriadvannia v Ukraini: Zakon Ukrainy vid 21.05.1997 r. № 280/97-VR (Law of Ukraine On Local Self-Government in Ukraine: of May 21, 1997 №280/97-BP). Ofitsiyni veb-sait Verkhovnoi Rady Ukrainy (The official website of the Verkhovna Rada of Ukraine). URL: <https://zakon.rada.gov.ua/laws/show/280/97-%D0%B2%D1%80> (Access date: 12.02.2020).
4. Pro mistsevi derzhavni administratsii: Zakon Ukrainy vid 09.04.1999 r. № 586-XIV (Law of Ukraine On Local State Administrations: of April 9, 1999 No. 586-XIV). Ofitsiyni veb-sait Verkhovnoi Rady Ukrainy (The official website of the Verkhovna Rada of Ukraine). URL: <https://zakon.rada.gov.ua/laws/show/586-14> (Access date: 20.02.2020).
5. Pro peredachu ob'ektiv prava derzhavnoi ta komunalnoi vlasnosti: Zakon Ukrainy vid 03.03.1998 № 147/98-VR (Law of Ukraine On transfer of objects of state and communal property rights: of 03.03.1998 № 147/98-VR). Ofitsiyni veb-sait Verkhovnoi Rady Ukrainy (The official website of the Verkhovna Rada of Ukraine). URL: <https://zakon.rada.gov.ua/laws/show/147/98-%D0%B2%D1%80> (Access date: 17.02.2020).
6. Pro spivrobotnytstvo terytorialnykh hromad: Zakon Ukrainy vid 17.06.2014 № 1508-VII (Law of Ukraine On cooperation of territorial communities: of 17.06.2014 No. 1508-VII). Ofitsiyni veb-sait Verkhovnoi Rady Ukrainy (The official website of the Verkhovna Rada of Ukraine). URL: <https://zakon.rada.gov.ua/laws/show/1508-18> (Access date: 02.02.2020).
7. Prohrama sotsialno-ekonomichnoho rozvytku Khmelnytskoi oblasti na 2020 rik: Rishennia Khmelnytskoi oblasnoi rady vid 20 hrudnia 2019 roku № 21-29/2019 (Program of socio-economic development of Khmelnytsky region for 2020: Decision of Khmelnytsky regional council of December 20, 2019 № 21-29 / 2019). Ofitsiyni veb-sait Khmelnytskoi oblasnoi rady (The official website of the Khmelnytsky Regional Council). URL: <https://km-oblrada.gov.ua/program-of-socio-economic/> (Access date: 22.02.2020).

Bondar D. V., Prus L. I. Capability of the civil protection system of the Khmelnytsk oblast in the context of community social comfort

The article studies the socio-economic condition of the Khmelnytsk oblast and, based on the monitoring, distinguishes some indicators of improvement and effective development of the region (in particular, modernization and development of the industrial complex; creation of conditions for the agrarian sector's development; attraction of investments in the regional economy; realization of export

potential; implementation of self-government reform; increasing the number of workplaces in the oblast; creating a favorable business climate in the region; ensuring gender equality in society; increasing the life expectancy and life quality of the population, etc.).

The paper has analyzed all spheres and main indicators of the community's activity, formulated its needs, and identified the factors that influence the community. A number of proposals regarding the organization of the system of civil protection in the Khmelnytsk oblast have been considered in the context of supporting the social comfort of the community. It has been noted that nowadays the system of civil protection of local self-government does not satisfy the community's needs, therefore ways to solve the identified problem have been suggested.

The author have examined issues of complex formation of the base for service provision in the community, in particular, regarding the possibility of placing the services and bodies of the community in one location by improving construction projects; creating conditions for free transfer of property of state fire-rescue units and other surplus property (including equipment) of State Emergency Service, other central executive bodies and their units from state property to communal property of territorial communities of villages, settlements, and cities, or objects of all forms of ownership into their common property; financial activities for the maintenance of local and voluntary fire-fighting units; financial support for the implementation of civil protection and fire safety measures at the level of joint territorial communities during the reform.

Key words: *local self-government, civil protection, system of civil protection, territorial community, social comfort of the community.*

DOI 10.31558/2519-2949.2020.1.3

УДК 323.2:340:342.25(477)

ORCID ID: <https://orcid.org/0000-0003-3336-7952>**Гишко А. П., Донецький національний університет імені Василя Стуса**

СВІТОВІ ПРАКТИКИ ВПРОВАДЖЕННЯ ДЕЦЕНТРАЛІЗАЦІЇ ТА ЇХ ДОСВІД ДЛЯ УКРАЇНИ

У статті досліджено особливості проведення децентралізації в державах Європи. За основу дослідження обрано практичні кейси реформи децентралізації влади Польщі та Франції, вивчено їх досвід для України. Також опрацьовано адміністративні зміни Румунії, Угорщини, Італії на основі інституцій, які здійснювали реформу.

Під час вивчення стартових умов проведення децентралізації та особливостей адміністративного устрою, який сформовано після реформ, визначено, що є спільні риси реформи децентралізації для України, Польщі, Франції, які полягають в ідентичній трирівневій системі: область – воєводство – регіон, район – повіт – провінція, громада – гміна – комуна. Для кожного з них характерними є сфера виключних повноважень та компетенцій, система гарантій від несанкціонованого втручання інших рівнів у законну реалізацію цієї сфери. З-поміж суб'єктів децентралізації влади виділяють народ, державні органи, органи влади місцевого і регіонального рівнів, територіальні громади міст, селищ, сіл. Практика зарубіжних країн свідчить, що модель їх взаємовідносин повинна базуватись на засадах децентралізації, партнерства та узгоджених дій незалежно від форми державного устрою

У ході дослідження було визначено, що процес проведення децентралізації переважно бере початок з демократизації суспільного життя та розвитку ліберальної думки. Більшість з досліджених держав розпочинала реформу саме з фінансової та адміністративної децентралізації.

На основі показників індикаторів, а саме: способу проведення реформи децентралізації, способу регулювання органів місцевої влади, рівня підпорядкованості центру, наявності уповноважених осіб центрального уряду на місцях, форми контролю, форми місцевого управління – було проаналізовано моделі місцевого самоврядування: англосаксонську, континентальну, змішану та радянську. Доведено, що найбільш поширеною є континентальна модель.

Ключові слова: автономія, децентралізація, деконцентрація, дерегуляція, місцеве самоврядування.

Прозорість локальних бюджетів, публічність прийнятих рішень, коливання легітимності владних інститутів і реальне народовладдя – тренди сучасності, які декларують провідні лідери світу, теми, навколо яких ведуться наукові дискусії, показники ефективного управління територією.

Територія, як політичний інститут – суб'єкт політичних відносин, що має політико-правовий статус, виступає носієм ресурсів (аутентичних та симулякрів), використання яких, за умов цілеспрямованої стратегії та корекційних політичних практик, можуть зробити територію брендом і відповідно підвишити її рейтинг у світі та в очах її мешканців [13, С.112].

Ефективне управління територією можливе завдяки проведенню реформи децентралізації владних повноважень, що має призвести наближення послуг для громадян.

Децентралізація – це процес перерозподілу або диспергування функцій, повноважень, людей або речей від центрального управління, включаючи як політичну, так і адміністративну сторони [3, С. 13].

Децентралізацію розрізняють за сферами : політична, адміністративна, фінансова, фіскальна, економічна. Варто зауважити, що сама децентралізація, у першу чергу управлінська практика, що спрямована на розвиток територій і місцевої демократії.

У контексті проведення децентралізації використовуються такі методи: фінансової дерегуляції, що має на меті формування фінансової автономії певної території; метод делегування повноважень, що застосовується для передачі повноважень центральній державній владі місцевим органам, та метод деконцентрації, який полягає у розподілі виконання функцій держави всередині самої системи органів виконавчої влади. Тобто, деконцентрація передбачає передачу права приймати рішення органам, які не підпорядковані центральним органам влади.

Процес децентралізації притаманний всім державам Європейського Союзу. Проте не існує єдиної формули її втілення, оскільки стартові умови впровадження різні. Основне питання, що має вирішити децентралізація, полягає в передачі права приймати рішення органам на місцевому рівні влади.

Мета статті – вивчити і узагальнити світові практики впровадження децентралізації, з урахуванням особливостей їх втілення та можливості залучення такого досвіду для України.

Для аналізу було обрано два типи держав Європейського Союзу:

- які провели адміністративну реформу та успішно втілили принципи децентралізації влади, а саме Францію та Польщу;
- для яких характерним є наявність національних агенцій з питань регіонального розвитку – Чехію, Угорщину, Румунію
- Задля досягнення поставленої мети було розв’язано такі завдання:
- вивчення досвіду реформи децентралізації в європейських державах;
- узагальнення відомих моделей децентралізації;
- вивчення політико-правових засад впровадження децентралізації та пропозиції щодо її покращення в Україні.

Джерельну базу становлять наукові праці, метою яких був аналіз європейського досвіду реалізації реформи децентралізації таких авторів, як: Е. Карташова [1] В. Григор’єва [4], М. Долішнього [5], Н. Камінської [10], А. Матвієнко [12], П. Щенси [17]. Окремим блоком досліджено закони України та Польщі, що регулюють статус органів місцевого самоврядування [2, 5, 7, 8, 9, 15, 16].

У зазначених наукових працях децентралізація визначається одним із принципів розвиненої демократії в державах Європейського Союзу. Основою європейської децентралізації є наявність регіональної політики поряд з принципами субсидіарності, концентрації, компліментарності, партнерства, програмного підходу. Важливо зазначити, що проведення реформи децентралізації є основною умовою для держав-кандидатів на вступ до ЄС, на ній базуються всі галузеві політики, які розробляються та впроваджуються в межах ЄС.

Трансформація суспільних відносин у європейських державах дає підстави для виокремлення, у першу чергу, фінансової децентралізації, яка виникає у процесі лібералізації суспільного життя. Така форма процесу перерозподілу функцій забезпечувала ефективність асигнувань та справедливість у розподілі податків, а також зміну у формі надання громадських послуг. Так у Польщі потреба в децентралізації виникла через масштабні процеси лібералізації, приватизації та реалізації ринкових реформ, зміни політичного режиму та необхідності адміністративних змін, що у свою чергу спричинило деконцентрацію політичної влади.

Загалом реформування в Польщі тривало майже десять років; Угорщині вистачило десяти місяців; Східній Німеччині – десяти тижнів, а Чехословаччині – десяти днів "оксамитової революції".

Зміни, які розпочалися в 1989 р. почалися саме з політичної і адміністративної децентралізації та пройшли два етапи. На першому етапі зміни диктувалися реформою політичної системи, за якої відійшла в минуле монопольна роль однієї політичної партії. Призначений на початку 1990-х рр. Уповноваженим Уряду з питань утілення реформи самоврядування був професор Єжі Регульські, який описував ідеологію реформи, як те, що функцією держави є не «управління», а створення стабільних і безпечних меж для діяльності осіб, підприємств або суспільних груп. Тому, що розвиток є не наслідком діяльності держави, а сумою результатів діяльності окремих осіб або організацій. Держава може цей розвиток спрощувати або ускладнювати. Державу необхідно децентралізувати згідно з принципом «допоміжності».

У результаті адміністративної реформи на території Польщі було утворено 2 478 гмін (основних одиниць територіального самоврядування місцевого рівня). На проміжному регіональному рівні

з'явилися 373 повіти (серед них 65 повітів, що мають статус виділених міст – міста на правах повітів). На регіональному рівні після реформи сформовано 16 воєводств (раніше їх було 49). Ключовим у цьому процесі став Закон Республіки Польщі «Про самоврядування воєводства» від 5 червня 1998 р. [2]. Гміни відповідають регіонам типу NUTS-2 згідно з класифікацією Європейського Союзу. Новостворені воєводства утворили регіональну спільноту самоврядування в межах відповідної частини держави. Пересічне польське воєводство після реформи нараховувало приблизно 2,4 млн. мешканців та охоплювало територію приблизно в 19,5 тис. км². [17, с. 138]

Адміністративна децентралізація в Польщі сприяла розвитку місцевого самоврядування, покращенню якості життя її громадян і після вступу держави в ЄС дала можливість новоствореним адміністративно-територіальним одиницям стати рівноправними партнерами міжнародного співробітництва. Через закон «Про принципи підтримки регіонального розвитку» 2000 р. здійснено інституційне оформлення контрактної системи взаємовідносин між регіонами та центральним урядом після десятирічної апробації нового територіального устрою [10].

Реформа децентралізації в Польщі була послідовним продовженням процесу демократизації суспільства та проходила свій інституціональний шлях у контексті виконання угоди про Асоціацію з Європейським Союзом. Натомість в Україні реформа децентралізації почалась у зв'язку з необхідністю виконання умов щодо євроінтеграції. В Україні процес децентралізації розпочато 2014 року з прийняттям Концепції реформи місцевого самоврядування та територіальної організації влади, Законів «Про співробітництво територіальних громад» [8], «Про добровільне об'єднання територіальних громад» [9]. Цей процес дозволив сформувати відповідно до положень Європейської хартії місцевого самоврядування значний дієвий і спроможний інститут місцевого самоврядування на базовому рівні – об'єднані територіальні громади (ОТГ).

Що стосується українського правового обґрунтування реформи децентралізації, то варто зазначити, що із прийняттям Конституції України конституційний статус отримало місцеве самоврядування. Варто зазначити, що у Конституції 1996 р. децентралізація пов'язується не з державною виконавчою владою, а з державною владою взагалі, територіальним аспектом її здійснення (ст.1, 2, 5, 7, 132) [11]. Так, 21 травня 1997 р. Верховною Радою було прийнято Закон України «Про місцеве самоврядування в Україні» [6]. Наступним важливим кроком стало прийняття Закону України «Про місцеві державні адміністрації» від 9 квітня 1999 р. [7]. Перший етап децентралізації розпочався із Розпорядження Кабінету Міністрів України «Про схвалення Концепції реформування місцевого самоврядування та територіальної організації влади в Україні» від 1 квітня 2014 року та Про співробітництво територіальних громад від 17 квітня 2014 р. [16]. Важливим є прийняття Верховною Радою України від 31 серпня 2015 р. Постанови «Про попереднє схвалення законопроекту про внесення змін до Конституції України щодо децентралізації влади», «Про добровільне об'єднання громад» [14].

Необхідність проведення реформи децентралізації у Франції було зумовлено існуючою адміністративною системою, що не виконувала своїх функцій, оскільки Франція традиційно є унітарною державою, яка залежить від розміру ізольованої громади, муніципалітетів, агломерацій спільноти, міських громад і, найближчим часом, мегаполісу. Складна структура французької адміністративної складової не підлягала примусовій територіальній реформі. Проте, ідея примусового злиття, що була відкинута населенням, трансформувалася в співробітництво територіальних громад. Більшість країн ліквідує дрібні і не завжди дієві територіальні утворення. Франція в цьому питанні залишається досить консервативною. На сьогодні у Франції існує 36 565 комун. Однак близько 80 % з них мають населення менше 1 000 осіб. Очевидно, що невеликі розміри території та мала чисельність не дають можливості виконувати всі повноваження, покладені на них. Для подолання проблеми фінансового забезпечення й здійснення функцій органів самоврядування застосовується два підходи: 1) співробітництво комун для вирішення певних спільних проблем; 2) злиття кількох дрібних комун в одну, більш потужну і фінансово спроможну, для вирішення питань функціонування всіх служб місцевого самоврядування [1, С. 179].

У Франції в результаті реформ децентралізації наприкінці ХХ ст. було запроваджено нові повноваження місцевих органів влади, інститути, а також процедури їхнього впровадження, посилено роль депутатів місцевих органів влади. Основні повноваження полягали в тому, що держава делегувала Законом про компетенції частину повноважень, розподіливши їх залежно від завдань та цілей кожного рівня влади: регіонам – повноваження у сфері економічного розвитку, комунам – питання урбанізації, департаментам – соціальні питання. Визнання статусів територіальних колективів, регіонів супроводжувалося скасуванням державної опіки у вигляді

нагляду за законністю, яка здійснювалася адміністративним органом правосуддя за заявою префекта та участі регіональної рахункової палати.

Французька реформа полягала в збалансованому та інтегрованому розвитку регіону, який не можливий без досягнення консенсусу всіх учасників такого процесу – центрального уряду, місцевої влади, підприємців, громадських організацій. Французький досвід свідчить, що з ухвалою закону в 1982 р. плани регіонального розвитку перетворилися на контрактні угоди, які уклалися на кілька років між державою та регіональними адміністраціями. Це стало засобом оптимізації розподілу відповідальності за регіональне планування між різними органами державної влади у зв'язку з підвищенням ролі регіонального рівня як важливого партнера, переходу від відносин підпорядкованості до взаємодії [10].

Характерною спільною рисою реформи децентралізації Польщі, Франції та України є наявність трьох рівнів організації публічної влади: центральний, місцевий, проміжний – регіональний. Для кожного з них характерними є сфера виключних повноважень та компетенцій, система гарантій від несанкціонованого втручання інших рівнів у законну реалізацію цієї сфери. З-поміж суб'єктів децентралізації влади виділяють народ, державні органи, органи влади місцевого і регіонального рівнів, територіальні громади міст, селищ, сіл та інші. Практика зарубіжних країн свідчить, що модель їх взаємовідносин повинна базуватись на засадах децентралізації, партнерства та узгоджених дій незалежно від форми державного устрою [12].

Спільні риси реформи децентралізації для України та Польщі полягають у ідентичній трирівневій системі: область – воєводство, район – повіт, громада – гміна. Базовою одиницею стає гміна, яка містить один або декілька населених пунктів і є територіальною основою здійснення місцевого самоврядування мешканцями громади щодо формування і діяльності органів місцевого самоврядування.

Система місцевого управління України та Польщі визначають місцеве самоврядування як суб'єкт здійснення публічної влади, що встановлює баланс між централізацією та децентралізацією в системі управління державою, закріплює існування управлінської моделі, яка базується на двох підсистемах: по-перше, місцевого самоврядування, в основу функціонування якого покладений принцип децентралізації, та, по-друге, урядової адміністрації, яка діє на засадах централізації. Ключовою відмінністю систем місцевого самоврядування в Україні та Польщі є наявність державної адміністрації (інститут префекта) в Україні на рівні, як області, так і району, натомість у Польщі державної адміністрації на рівні повіту немає, а лише на рівні воєводства функціонує інститут воєводи.

Для сприяння процесу децентралізації, посилення місцевого самоврядування та участі громадян у плануванні, оцінці результатів розвитку в ряді країн створені інституційні структури регіонального розвитку – ключові компоненти національної політики. Міністерство регіонального розвитку в Чеській Республіці, Рада з Реформ в Раді Міністрів Румунії, Міністерство внутрішніх справ Естонії, Міністерство економіки Польщі є відповідальними у цій сфері. У більшості європейських держав існують національні агенції з питань регіонального розвитку як виконавчі органи, що допомагають відповідному міністерству в його діяльності (Угорщина, Чехія), або певною мірою незалежні інституції (Польща) для реалізації програм розвитку регіонів та управління фондами. У Румунії вони мають законодавчо визначені функції, є громадськими неприбутковими організаціями, у Польщі (фонди) та Чехії (асоціації) – це неурядові організації, що функціонують як прибуткові чи неприбуткові, взаємодіють з державними інституціями [5, С. 242].

В Україні ж наявна значна кількість центрів управління реформами в осередках, які слабо координують спільну діяльність і мають недостатній рівень забезпечення управління реформами на регіональному рівні. Президент України у своїх повноваженнях має такі координаційно-дорадчі центри: Міжнародна дорадча рада (на заміну Консультативній раді міжнародних реформ), Національна рада реформ (НРР), Виконавчий комітет реформ, Проектний офіс. Верховна рада, у контексті децентралізації, координує роботу комітету з питань державного будівництва, регіональної політики та місцевого самоврядування, консультативної ради з питань місцевого самоврядування, формує експертну групу з питань законодавчого забезпечення децентралізації влади та реформування місцевого самоврядування, парламентський офіс місцевого самоврядування. Свою сферу впливу на реформу має й Кабінет Міністрів, який створює групу стратегічних радників з підтримки реформ в Україні та забезпечує роботу офісу впровадження реформ при Прем'єр-міністрові України. Окремі комітети та офіси впровадження реформ мають у своєму розпорядженні Міністерство регіонального розвитку (Міністерство розвитку громад та територій), Міністерство

фінансів, Міністерство економічного розвитку, Міністерство інфраструктури, Міністерство аграрної політики, Національне агентство України з питань державної служби.

Наявність багатьох центрів, відповідальних за впровадження реформи в Україні, зумовлена тим, що ще восени 2016 року було надано значну фінансову підтримку Європейського банку реконструкції та розвитку в обсязі 8 млн. євро. На початковому етапі – для чотирьох міністерств: Міністерства фінансів, Міністерства економіки, Міністерства інфраструктури й Міністерства аграрної політики.

Ще однією відмінністю впровадження реформи в Україні та Польщі є те, окрім зазначених центрів управління, в Україні наявні серйозні гравці, так звані «центри впливу», які мають значну підтримку в регіонах, фінансову підтримку проєктів міжнародної технічної допомоги та власне бачення щодо питань децентралізації, і які слабко координують свої сфери діяльності між собою. До таких центрів впливу можна віднести: Всеукраїнську асоціацію органів місцевого самоврядування «Асоціація міст України», Українську асоціацію районних та обласних рад, Всеукраїнську асоціацію сільських та селищних рад.

Специфіка проведення реформи та втілення влади на місцях дають змогу розподілити держави за моделями місцевого самоврядування. Існує три моделі: англосаксонська, континентальна та змішана.

Вибірку складено переважно на основі європейських держав, що успішно провели децентралізацію на засадах таких індикаторів: спосіб проведення реформи децентралізації, спосіб регулювання органів місцевої влади, рівень підпорядкованості центру, наявність уповноважених осіб центрального уряду на місцях, форма контролю, форми місцевого управління.

Однією з перших досліджуваних моделей є англосаксонська, що характеризується високим рівнем автономії місцевого самоврядування, виборністю та контролем з боку населення, відсутністю на місцях спеціальних державних уповноважених, на яких покладена функція контролю над органами місцевого самоврядування та місцевих адміністрацій (органів державної влади на місцях). До такої моделі належать Великобританія, США.

Протилежною до англосаксонської моделі є континентальна, основою якої є поєднання прямого державного управління на місцях та місцевого самоврядування. Варто зауважити, що ця модель веде свою передісторію з Франції, тому інколи в науковому просторі згадується як французька. За такою схемою реформувалися Польща, Італія, Бельгія, Нідерланди, Болгарія. Ще однією відмінністю зазначеної моделі від англосаксонської є наявність певної ієрархічної системи управління, в якій місцеве самоврядування виступає ланкою в порівнянні з державною владою. У такій моделі спостерігається обмежена автономія місцевого самоврядування, оскільки передбачається наявність на місцях спеціальних державних уповноважених, які контролюють органи місцевого самоврядування.

Як альтернативу до континентальної та англосаксонської моделей виділяють змішану модель, до якої можна віднести децентралізацію Німеччини, Японії та Австрії. Для цієї моделі характерним є те, що в деяких ланках місцевого самоврядування виборний орган може бути й ланкою муніципального управління, і представником державної адміністрації. Також для цієї моделі характерним є поєднання прямого та непрямого контролю за діяльністю органів місцевого управління та відсутність уповноважених осіб центрального уряду на місцях.

Підхід до існування окреслених моделей не є усталеним. Наприклад, такий науковець, як В. Григор'єв, виокремлює ще одну модель – радянську, яка притаманна для країн посткомуністичного блоку. На нашу думку, така модель має ряд суперечностей, оскільки Польща та Угорщина активно демонструють приналежність до європейської континентальної моделі. Проте, їх характеризує й те, що на всіх субнаціональних рівнях одночасно функціонують виборні органи місцевої влади з обмеженими повноваженнями та паралельно існують представники центральної влади [4].

Варто зауважити, що процеси адміністративного реформування та встановлені форми місцевого самоврядування можуть відбуватися також у двох формах: децентралізації та автономії. Наприклад, в Італії для всіх територіальних одиниць свого часу визначався статус автономних утворень, а от у Франції було створено публічні адміністрації та застосовано деконцентрацію влади.

Міське самоврядування, що розпочне функціонувати в Україні після завершення реформи децентралізації, буде належати до континентальної моделі. Така форма зумовлена тим, що досвід, який Україна втілює, був запозичений у Польщі та Франції.

Реальна побудова взаємовідносин між центральною та місцевою владою, навіть у межах однієї моделі, має свої специфічні ознаки, які обумовлені особливостями законодавства, історичними,

національними та релігійними особливостями. Незважаючи на існування різних моделей місцевого самоврядування та наявність національних особливостей у розподілі повноважень між місцевою та центральною владою, існують спільні ознаки, що характеризують децентралізаційні процеси в європейських країнах.

У сучасних умовах виділяють п'ять основних характеристик, що притаманні децентралізації в європейських країнах:

- демократизація шляхом розвитку місцевої та регіональної автономії;
- максимально ефективне вирішення місцевих проблем;
- свобода через місцеву та регіональну автономію;
- забезпечення культурної, мовної та етнічної різноманітності;
- економічна конкуренція між місцевим та регіональним рівнями.

Отже, дослідивши практичні кейси реформи децентралізації європейських держав, можна зробити такі висновки.

По-перше, кожна з досліджених держав має різні стартові умови для початку реформи. Для Франції – це необхідність проведення фінансової децентралізації, для Польщі – адміністративної, для України – як одна з умов вступу до Європейського Союзу. Н9/8а відміну від Польщі, Румунії, Угорщини, Чехії Україна не має єдиного центру ухвалення рішень з проведення децентралізації, що значно уповільнює час її проведення та сприяє сильній деконцентрації владних рішень.

По-друге, проаналізувавши моделі місцевого управління, як результату децентралізації, спостерігаємо процес утворення відповідних форм місцевого управління. З-поміж досліджуваних моделей (англосаксонської, континентальної, змішаної та радянської) Україна, після завершення процесу децентралізації, має перспективи до набуття всіх ознак саме континентальної моделі місцевого дерегульованого управління.

По-третє, вивчивши політико-правові засади впровадження децентралізації варто зауважити, що Україна, на відмінну від досліджуваних держав, має складну і відцентровану систему, що координує децентралізацію. Робота, якої супроводжується наявністю «центрів впливу», які мають значну підтримку в регіонах, фінансову підтримку проектів міжнародної технічної допомоги та власне бачення щодо питань децентралізації і які слабко координують свої діяльності між собою.

Бібліографічний список:

1. Kartashov E. G. European lessons of decentralization. Public management. 2018. № 1 (11) January. P. 175-184.
2. Ustawa z dnia 5 czerwca 1998 r. o samorządzie województwa. URL: <http://isap.sejm.gov.pl/DetailsServlet?id=WDU19980910576>.
3. Бориславська О. М., Заверуха І.Б., Школик А.М., Захарченко Е.М., Курінний О.В., Топпервін Н. Децентралізація публічної влади: досвід Європейських країн та перспективи України. Центр політико-правових реформ. К., 2012. 127 с.
4. Григорьев В. А. Эволюция местного самоуправления. Отечественная и зарубежная практика: Монография. К., 2005. С. 309
5. Долішній М. І. Регіональна політика на рубежі XX–XXI століть: нові пріоритети. К., 2006. С. 242.
6. Закон України «Про місцеве самоврядування в Україні» від 21 травня 1997 р.
URL: <https://zakon.rada.gov.ua/laws/show/280/97-%D0%B2%D1%80>.
7. Закон України «Про місцеві державні адміністрації» від 9 квітня 1999 р.
URL: http://search.ligazakon.ua/l_doc2.nsf/link1/T990586.html
8. Про співробітництво територіальних громад від 17 квітня 2014 р.
URL: <https://zakon.rada.gov.ua/laws/show/1508-18>
9. Про добровільне об'єднання територіальних громад URL: <https://zakon.rada.gov.ua/laws/show/157-viii>
10. Камінська Н. Децентралізація і досвід її проведення у зарубіжних країнах 2014.
URL: irbis-nbuv.gov.ua/.../cgiirbis_64.exe?
11. Конституція України. Відомості Верховної Ради України (ВВР). 1996.
URL: <http://zakon5.rada.gov.ua/laws/show/254%D0%BA/96-%D0%B2%D1%80>.
12. Матвієнко А. Місцеве самоврядування як ключовий суб'єкт децентралізації влади. Віче. 2015. № 5.
13. Нагорняк Т. Л. Брендинг території як напрям політики глобального, національного та регіонального рівнів. Сучасне суспільство: політичні науки, соціологічні науки, культурологічні науки. 2014. Вип. 2. С.106-121.
14. Постанова Верховної Ради України «Про попереднє схвалення законопроекту про внесення змін до Конституції України щодо децентралізації влади» від 31 серпня 2015 року.
URL: <https://zakon.rada.gov.ua/laws/show/656-19>
15. Про добровільне об'єднання територіальних громад від 18 грудня 2019 р.
URL: <https://zakon.rada.gov.ua/laws/show/157-viii>

16. Про співробітництво територіальних громад від 17 квітня 2014 р.

URL: <https://zakon.rada.gov.ua/laws/show/1508-18>

17. Щенсн П. Досвід Польщі у проведенні адміністративної реформи та регіональної політики. Україна на шляху до Європейського Союзу. Варшава: Управління Комітету європейської інтеграції, 2006. 159 с.

References:

1. Kartashov E. G. European lessons of decentralization. Public management. 2018. № 1 (11) January. P. 175-184.

2. Ustawa z dnia 5 czerwca 1998 r. o samorządzie województwa. URL: <http://isap.sejm.gov.pl/DetailsServlet?id=WDU19980910576>.

3. Borislavska O. M., Zaveruha I.B., Shkolik A.M., Zaharchenko E.M., KurInniy O.V., Toppervin N. Detsentralizatsiya publichnoyi vladi: dosvid Evropeyskikh krayin ta perspektivi Ukrayini. Tsentr politiko-pravovih reform. K., 2012. 127 с.

4. Grigorev V. A. Evolyutsiya mestnogo samoupravleniya. Otechestvennaya i zarubezhnaya praktika: Monografiya. K., 2005. S. 309

5. Dolishniy M. I. Regionalna politika na rubezhi XX–XXI stolit: novi prioriteti. K., 2006. S. 242.

6. Zakon Ukrayini «Pro mistseve samovryaduvannya v Ukrayini» vid 21 travnya 1997.

URL: <https://zakon.rada.gov.ua/laws/show/280/97-%D0%B2%D1%80>.

7. Zakon Ukrayini «Pro mistsevi derzhavni administratsiyi» vid 9 kvitnya 1999.

URL: http://search.ligazakon.ua/l_doc2.nsf/link1/T990586.html

8. Pro spivrobitnitstvo teritorialnih gromad vid 17 kvitnya 2014 r.

URL: <https://zakon.rada.gov.ua/laws/show/1508-18>.

9. Pro dobrovilne ob'ednannya teritorialnih gromad URL: <https://zakon.rada.gov.ua/laws/show/157-viii>

10. Kaminska N. Detsentralizatsiya i dosvid yiyi provedennya u zarubizhnikh krayinah 2014.

URL: http://irbis-nbuv.gov.ua/.../cgiirbis_64.exe?

11. Konstitutsiya Ukrayini. Vidomosti Verhovnoyi Radi Ukrayini (VVR). 1996.

URL: <http://zakon5.rada.gov.ua/laws/show/254k/96-vr>.

12. Matvienko A. Mistseve samovryaduvannya yak klyuchoviy sub'ekt detsentralizatsiyi vladi. Viche. 2015. № 5.

13. Nagornyak T. L. Brending teritoriyi yak napryam politiki globalnogo, natsionalnogo ta regionalnogo rivni. Suchasne suspilstvo: politichni nauki, sotsiologichni nauki, kulturologichni nauki. 2014. – Iss. 2. S.106-121.

14. Postanova Verhovnoyi Radi Ukrayini «Pro poperedne shvalennya zakonoproektu pro vnesennya zmin do Konstitutsiyi Ukrayini schodo detsentralizatsiyi vladi» vid 31 serpnia 2015. URL: <https://zakon.rada.gov.ua/laws/show/656-19>

15. Pro dobrovilne ob'ednannya teritorialnih gromad vid 18 grudnya 2019. URL: <https://zakon.rada.gov.ua/laws/show/157-viii>

16. Pro spivrobitnitstvo teritorialnih gromad vid 17 kvitnya 2014. URL: <https://zakon.rada.gov.ua/laws/show/1508-18>.

17. Schensn P. Dosvid Polschi u provedenni administrativnoyi reformi ta regionalnoyi politiki. Ukrayina na shlyahu do Evropeyskogo Soyuzu. Varshava: Upravlinnya Komitetu Evropeyskoyi Integratsiyi, 2006. 159 s.

Hyzhko A. P. World Practices of Decentralization Implementation and Their Experience for Ukraine

The article studies the peculiarities of decentralization implementation in the countries of Europe. Practical cases of power decentralization reform in Poland and France were taken as the basis of the research and their experience was studied in relation to Ukraine. In addition, the article processes the administrative changes of Romania, Hungary, Italy on the basis of the institutions that implemented the reform.

While studying the starting conditions for decentralization introduction and the peculiarities of the administrative structure that was formed after the reforms, the author determines that there are common aspects of the decentralization reform in Ukraine, Poland, France, which include an identical three-level system: oblast-voivodeship-region, rayon-powiat-province, community-gmina-commune. Each of them is characterized by a field of exclusive authority and competences, a system of guarantees against a non-sanctioned intervention of other levels in the lawful execution of this level's authority. The people, state bodies, bodies of local and regional power, territorial communities of cities, towns and villages are singled out as subjects of power decentralization. Practice of foreign countries shows that the model of their interrelations should be based on decentralization, partnership and coordinated actions regardless of the form of state structure.

It has been determined in the course of the study that the process of decentralization implementation primarily starts with democratization of social life and development of liberal thought. The majority of the studies countries started the reform with fiscal and administrative decentralization.

On the basis of such indicators as the way of decentralization reform implementations, ways of regulation of local self-government bodies, level of subordination to the center, presence of official representatives of the central government at the local level, form of control, forms of local governance, the article analyzes the Anglo-Saxon, continental, mixed and soviet local self-government models. It has been proven that the continental model is most wide-spread.

Key words: *autonomy, decentralization, deconcentration, deregulation, local self-government*

DOI 10.31558/2519-2949.2020.1.4

УДК 351.84.364.041

ORCID ID: <https://orcid.org/0000-0001-9664-4772>*Довбиш М. О., Південноукраїнський національний педагогічний університет імені К. Д. Ушинського*

СОЦІАЛЬНІ ПРОГРАМИ В КОНТЕКСТІ ДЕРЖАВНОЇ ПІДТРИМКИ ЗАХИСТУ НАСЕЛЕННЯ В КРАЇНАХ ЄС (НА ПРИКЛАДІ ПРОГРАМИ “СІМ’Я 500+” РЕСПУБЛІКИ ПОЛЬЩІ)

У статті розглядаються нормативно-регулятивні основи формування та здійснення сімейної політики органами Європейського Союзу. Прیدілено увагу особливостям сімейної політики в деяких країнах Європейського Союзу (насамперед Польщі), а також соціальний захист сімей з дітьми і багатодітних сімей у контексті значення їх досвіду для України. За допомогою порівняльного аналізу загальноєвропейського і національного рівнів політики соціального захисту сім’ї, виявлено основні тенденції, які визначають сучасні напрямки супроводу сім’ї в Європі. Здійснено науковий огляд основних досягнень соціальної політики ЄС в сфері захисту сім’ї, які є перспективними для впровадження в політичну практику України в умовах подальшої євроінтеграції. На прикладі окремих країн ЄС (Польщі) проаналізовано практику запровадження цього механізму, визначено його переваги (підвищення адресності, якості, доступності соціальних послуг; підвищення ефективності та раціональності використання соціальних витрат, підвищення рівня відкритості, прозорості та відповідальності тощо) та ризики (рівень виконання договорів, фінансові, політичні).

Зазначено, що виклики до сімейної політики в країнах Європейського Союзу достатньо різняться один від одного, але принципи солідарності не полишають жодну з країн, яка опікується долею свого власного народу. На основі аналізу соціальних систем деяких країн Європейського Союзу запропоновано наступні кроки щодо підтримки сімей в Україні: – запровадити податкові пільги для багатодітних сімей, а з народженням кожної наступної дитини зменшувати податки для сімей у відсотковому плані; – прийняти Державну програму виховання дітей дошкільного віку, яка б включала створення нових дошкільних установ, а також державну допомогу по догляду за дітьми при умові використання послуг вихователів; – оптимізувати систему державного управління щодо соціальних допомог багатодітним сім’ям і літнім людям, наділивши цими повноваженнями лише один центральний уповноважений орган, використавши досвід Республіки Польща.

Ключові слова: сімейна політика, соціальний захист і супровід, соціальна політика, соціальне страхування, соціальна допомога, соціальні послуги, соціальні реформи, європейський досвід.

Актуальність обраної теми статті

У сучасному цивілізованому світі соціальний захист населення є основним атрибутом соціальної політики будь – якої держави. Країни Європейського Союзу мають найбільш розвинуту систему соціального захисту. Проголошення України соціальною, правовою державою зобов’язує нас наслідувати кращі європейські зразки. І тому приведення до європейських стандартів життя громадян – ключове завдання Президента України, Уряду та держави загалом.

Актуальність дослідження полягає у тому, що Україна з 2015 р. почала процес поступової імплементації норм європейського законодавства у межах договору про асоціацію. В умовах трансформації соціальної політики потрібно звернутися до принципів організації сімейної та гендерної політики в ЄС, яка насамперед скерована на стратегічне планування сім’ї через стабілізацію матеріального і духовного благополуччя суспільства і громадянина. Важливим залишається і питання матеріального супроводу сім’ї, надання суспільних послуг і товарів, які б забезпечили підтримку сім’ї в умовах суспільної кризи в Україні.

Актуальність теми пояснюється необхідністю детального вивчення особливостей соціальної політики країн Європейського Союзу, аналізу реалізації програм соціального захисту населення,

запозичення та адаптації до умов України кращих зразків соціальних програм у країнах ЄС, зокрема з підтримки багатодітних сімей.

Мета статті – розглянути системи соціального захисту населення в країнах ЄС (насамперед Польщі) Завдання: вивчити тенденції надання допомоги багатодітним сім'ям; висвітлити на прикладі окремих країн Євросоюзу досвід запровадження соціального контрактування як ефективного механізму надання соціальних послуг.

Постановка проблеми та аналіз публікацій

Осмиленню широкого спектру соціальних проблем, питань соціальної політики та надання соціальних послуг сприяли роботи вітчизняних науковців В. Гошовської, М. Кравченко, Е. Лібанової, О. Палій, В. Скуратівського, П. Ситніка, В. Трощинського та інших. Корисними в ході написання цієї статті виявилися також матеріали, опубліковані проектом ТАСІС «Посилення регіональних соціальних служб», у яких висвітлюються вітчизняний і зарубіжний досвід соціальних послуг.

Водночас конкретним державним соціальним програмам які напрацьовані і діють в країнах Євросоюзу, аналізується в роботах наведених вище авторів поверхнево, розглядається в контексті з іншими питаннями. Однак на сьогодні в науковій літературі недостатньо вивчалися проблеми саме багатодітних сімей.

Загальні тенденції і процеси політики ЄС щодо питань сім'ї розглядаються у дослідженнях С. Вегера, О. Крентовської, О. Кушніренко, Л. Мельничука, О. Палія, Н. Руденко, Т. Семигіної, В. Скуратівського, П. Шевчука та інші.

Правове регулювання соціальної політики у ЄС досліджено О. Головка Гавришеною. Аналіз сімейної політики ЄС на тлі нових соціальних ініціатив проаналізувала І. Семенець-Орлова. На основі порівнянь сімейної політики провідних країн світу І. Чеховська довела, що ЄС впроваджує в практику «широке визначення» сімейної політики, що створює передумови для виокремлення галузі соціального захисту сім'ї в окремий політичний процес.

Теоретичні та практичні аспекти сучасної політики щодо сім'ї розглядають вчені: Г. Бертрам, М. Вінген, І. Герлях, А. Дільгер, Ф. Кауфманн, М. Текстор.

Виклад основного матеріалу

В основі європейського розуміння сімейної політики лежать наступні постулати:

- сім'я є основною і найважливішою соціальною інституцією;
- держава повинна допомагати сім'ї (на основі принципу субсидіарності);
- сімейна політика означає кілька політик, а не одноразовий, окремий державницький акт [5].

На відміну від декларативності і консерватизму вітчизняної сімейної політики європейський варіант орієнтується на практичне втілення більш прогресивних форм сімейно-шлюбних відносин, а також на подолання дискримінації членів сім'ї з боку один одного та забезпечення фінансово-господарської самостійності кожної родини. Це в свою чергу забезпечується комплексним підходом до трансформації ролі держави від наглядча до партнера кожної європейської сім'ї.

Реформування соціальної сфери в сучасній Європі здійснюється в умовах трансформації не тільки політичних гасел і програм, а й якісної зміни структури суспільних відносин. Відкриті міграційною кризою і демографічним уповільненням соціальні протиріччя вимагають від держав-членів ЄС водночас дієвої і толерантної політики подолання їх на основі оновленої й інтегрованої системи соціального захисту.

Криза моделей соціальної держави в європейських країнах посприяла актуалізації проблеми дітей, сім'ї та рівних прав жінок і чоловіків [7].

Політика матеріальної підтримки сімей з дітьми є невід'ємною частиною соціальної політики ЄС, але характерною особливістю якої є різноманітність (плюралізм) підходів до реалізації. Політологами і соціологами складений умовний поділ країн Європи за рівнем надання адресної допомоги сім'ям:

- система універсальних виплат на дітей, які виплачуються незалежно від доходу сім'ї;
- система комбінованої допомоги на дітей доповнюється виплатами, що одержують сім'ї, рівень доходів яких нижче межі малозабезпеченості;
- система обмеженої допомоги – надається виключно малозабезпеченим сім'ям [4].

Польща суттєво відрізняється від Франції чи Німеччини у питаннях внутрішньополітичної чи національної політики. Польща порівняно зі своїми попередниками по входженню до ЄС віддаляє себе від імміграційних процесів, що убезпечує її населення від виникнення небажаних конфліктів у суспільстві.

Розглядаючи досвід реалізації соціальної політики ЄС у Польщі, варто звернути увагу на те, що у звіті Європейської Комісії за 2001 рік щодо Польщі уже було зафіксовано відчутний прогрес у сфері проведення соціальної політики.

Сімейна політика – це найважливіший елемент стабільного розвитку держави і найкраща інвестиція. З цією думкою рахуються передусім політики, реалізуючи програми соціального розвитку. Важливу роль у країні відіграє Ліга Польських Родин. Саме вона як представник громадськості закликає всіх поляків до побудови солідарної держави.

У 1990–1997 роках у Польщі дії держави стосовно сім'ї були скеровані насамперед на сім'ї, які перебували в складній матеріальній ситуації. Основна форма допомоги – це була фінансова допомога. В цьому періоді сімейна політика зводилася до пошуку заощаджень у державному бюджеті, для того, щоб зреагувати на найгостріші потреби сімей. Політики в різних опрацюваннях, рапортах і розрахунках підкреслювали необхідність розробки цілісної концепції сімейної політики, яка б відповідала умовам ринкової економіки держави. Наголошувалося, що у формуванні та реалізації сімейної політики повинні бути послідовні і комплексні дії. Ще в період Польської Народної Республіки, а також після 1990 р. питаннями сім'ї в основному займалися: Міністерство Праці і Соціальної Політики, Міністерство Здоров'я та Міністерство освіти. Згодом ситуація змінюється. В квітні 1991 р. був обраний Уповноважений Уряду в справах Жінок і Сім'ї, до завдань якого належала координація політики держави стосовно сім'ї. Предметом його зацікавлення були також діти і молодь [2]. Його завданням було ініціювати та координувати дії в формуванні і реалізації політики держави стосовно сім'ї та дітей, а також рівноправності жінок у всіх сферах життя. Велася розробка урядової програми сімейної і в цій програмі використано «Рапорт про ситуацію польських сімей» та висновки дебатів у Сеймі. Програма сімейної політики була опрацьована на період 1997–2005 рр., а деякі постанови сягають 2010 р. Починаючи з 2007 р. поляки змогли відчутно покращити ситуацію польських сімей, збільшення народжуваності та кращі умови виховання дітей.

Отже, поляки як і в питаннях розвитку економіки, так і в питаннях соціальної роботи реалізували довгострокову програму, результатом якої стало покращення народжуваності в польських сім'ях та покращення виховання дітей дошкільного віку (зокрема і з багатодітних сімей). Очевидно, що поляки всіляко намагаються продовжувати лінію у сповідуванні сімейних цінностей, як це робиться у всіх без винятку країнах ЄС [1].

Для Польщі дуже актуальна тема багатодітності. Більшість польських сімей виховують одногодвоих дітей. Троє або четверо підростаючих малюків в одній польській сім'ї, швидше, рідкість. І це при тому, що керівництво держави постійно підтримує багатодітні сім'ї у фінансовому плані. Чи дійсно працюють соціальні програми для багатодітних сімей в Польщі?

Польська економіка демонструє одні з найвищих темпів розвитку в ЄС – 4,7 % ВВП. І це за часів безпрецедентного розвитку соціальних програм і зниження пенсійного віку. Коли в 2016 році уряд партії «Право і справедливість» вводив програму «Сім'я 500+» – по 500 злотих щомісячних доплат (близько 120 євро) на другу і кожну подальшу дитину до досягнення повноліття незалежно від доходів сім'ї, польська опозиція давала невтішні прогнози якщо ці обіцянки будуть реалізовані, то наступний рік буде роком великих проблем для бюджету. Наводився і такий аргумент. що ця програма заохочуватиме людей відмовлятися від роботи і жити на соціальну допомогу. Програма «Сім'я 500+» діє вже впродовж трьох років, але польська економіка не лише не впала, а збільшила темпи зростання до 4,7% в першому кварталі 2019 року. Швидше в ЄС ростуть тільки економіки Угорщини і Румунії, середньоевропейський показник – 1,5 %.

Хоча вплив «Сім'ї 500+» на зайнятість серед жінок в маленьких населених пунктах залишається дискусійною, програма не привела до зростання відсотка населення, що живе з соціальної допомоги.

У 2019-му дія програми була поширена на усі сім'ї, навіть тільки з однією дитиною. Тим самим кількість бенефіціарів програми виросла з 2,5 до майже 6 млн сімей. Вже наступного року на неї доведеться витратити близько 10 млрд євро з бюджету.

Заплановано також зменшення прибуткового податку на 1%, його відміну для молоді до 26 років, а також тринадцяту пенсію – 250 євро для кожного пенсіонера. А до цього була ще відміна пенсійної реформи – тепер польські чоловіки знову виходять на пенсію в 65 років, а жінки – в 60.

Усі ці щедрі проекти, які прибічники називають полегшенням соціальних трансферів, а супротивники – банальною роздачею грошей могли б зробити діру у бюджеті і у заможніших західних країн. На подив, польська економіка не лише не впала, а процвітає. Середня зарплата виросла до 1200 євро, тоді як інфляція тримається на рівні 2,9 %. Безробіття, за даними Евростата,

не перевищує 4 %. Авторитетне німецьке бізнес-видання Handelsblatt називає економічні досягнення поляків дивовижними, а телеканал Euronews говорить про золоте століття польської економіки [1].

На користь поляків грає також великий внутрішній ринок – польським підприємцям простіше збувати свої товари і сусідам з Литви і Латвії. Тому не дивно, що головним мотором зростання польської економіки упродовж останніх років є внутрішній попит.

Можливо, правий був Джон Мейнард Кейнс (англійський економіст, критик неокласичної теорії вільного ринку, прибічник урядового стимулювання попиту, а також контролю за кредитами і валютою.) – стимулювання попиту це запорука зростання економіки. Усі дослідження показують, що настрої польських споживачів покращуються з місяця в місяць завдяки соціальним ініціативам уряду і низькому безробіттю. Питання, як довго продовжиться цей ефект.

Внутрішнє споживання відповідає сьогодні за 61 % польського ВВП, це набагато вище за середній показник по ЄС і більше нагадує реалії американського ринку. Цей відсоток наступного року, ймовірно виросте через розширення програми «Сім'я 500+» і зростання зарплати нетто. Завдяки останнім реформам уряду ПiC прибуток звичайної польської сім'ї з двома дітьми виросте навіть на 7 %, і ці гроші будуть витрачені на продукти харчування, медичні і освітні послуги. Не можна також не згадати про динаміку польського ринку нерухомості – тільки впродовж перших трьох місяців 2019 року поляки в семи найбільших містах купили 10 тис. нових квартир загальною вартістю більше мільярда євро за готівку.

Після 3 років роботи програми «Сім'я 500+» в її нинішньому вигляді можна стверджувати, що вона добре виконує свою роль. Коефіцієнт народжуваності збільшився з 1,29 в 2015 році до 1,45 в 2017 році – найвищого рівня з 1997 року. Слід підкреслити, що в Польщі число жінок дитородного віку знижувалося упродовж багатьох років.

Проте, в 2018 році в Польщі народилося більше дітей, ніж прогнозувало Центральне статистичне управління. Передбачалося, що в 2018 році народиться 360,2 тисяч малюків, і сьогодні вже відомо, що народилося 389,9 тисяч.

Фінансове положення польських сімей також покращало. Серед багатодітних сімей рівень бідності знизився з 12,2 % до 6,4 %, а серед самотніх батьків більш ніж наполовину – з 6,5 % до 2,5 %. Особливо значні зміни спостерігалися в сільській місцевості, де крайня бідність самотніх батьків знизилася з 12,1 % до 0,7 %. Ризик бідності або соціальної ізоляції серед дітей в Польщі був найшвидшим серед усіх країн ЄС [3].

У Польщі до недавнього часу право на спеціальну допомогу мали всі багатодітні сім'ї, в яких було троє чи більше дітей. Зараз введено спеціальний критерій: допомогу з багатодітності можна отримати лише у тому випадку, якщо дохід на кожного члена сім'ї складає в перерахунку менше 125 дол. США на місяць. Якщо ж в сім'ї є дитина – інвалід і один із батьків не працює, а зайнятий лише доглядом за цією дитиною, то допомога збільшується удвічі. Такі польські сім'ї можна порівняти з нашими багатодітними сім'ями, котрі водночас мають ще й статус малозабезпеченості. Тоді призначається додаткова державна допомога.

Згідно з законодавством (Ustawa z dnia 11 lutego 2016 r. o pomocy państwa w wychowywaniu dzieci), іноземці можуть претендувати на фінансову допомогу в рамках програми «Сім'я 500+». Це активно використовують сім'ї українських трудових мігрантів. Зокрема у 2017 році було виплачено понад 5 млн злотих для дітей, які мають українське громадянство. Головною умовою участі у програмі для іноземців є проживання всією сім'єю на території Польщі та виконання однієї з вимог:

- наявність карти тимчасового побиту з позначкою «доступ до ринку праці» оформленої кваліфікації;
- отримання дозволу на постійне проживання в Польщі;
- набуття статусу довготермінового резидента ЄС;
- громадянство ЄС або Швейцарії [3].

Але до участі в програмі не допускаються сім'ї де батьки мають дозвіл на роботу менше, ніж на півроку, працюють по робочій візі або навчаються. Програма допомагає також біженцям, які разом з сім'єю переїхали до Польщі – вони повинні оформити карту тимчасового побиту і доступ до ринку праці. Важливим є те, що допомогу виплачують всім сім'ям, які відповідають встановленим критеріям, без огляду на формальні стосунки батьків (наприклад, живуть в цивільному шлюбі). У випадку розлучених – підтримка буде надана тому, хто фактично піклується про дитину.

У Польщі активно розвиваються спортивні школи і клуби.

Працює програма «Шкільний спортивний клуб» (Szkolny Klub Sportowy) для школярів і молоді. При чому школа має право самостійно вибирати вид спорту. Популярністю користуються командні види спорту, легка атлетика. Таким чином на законодавчому рівні польська сім'я досить непогано захищена (Закон від 5 грудня 2014 року про Велику сімейну карту, Закон від 28 листопада 2003 року про сімейну допомогу, Закон від 4 листопада 2016 року про підтримку вагітних жінок і сімей «За життя» і так далі). При цьому законодавча база такого зразка створена в останні 15 років з урахуванням різних соціально-динамічних процесів (народжуваність, міграція, пенсія) [6]

Пенсіонери теж знаходяться під захистом держави. Діє Програма «Солідарність поколінь». Однією з основних цілей програми являється підвищення кваліфікації людей у віці 50+. Просувається ідея безперервного навчання і заохочення працевлаштовувати людей старше 50 років. Не менш важливим є створення дружнього робочого середовища для людей 50 років і старше, і їх підтримка аж до виходу на пенсію. Також існує Програма ASOS на 2014-2020 роки. Вона пропонує включення літніх людей в життя місцевих громад, використовуючи їх потенціал в стосунках з молодшими поколіннями і зберігаючи працездатність навіть після закінчення професійної кар'єри. Розвинена мережа будинків престарілих. Програма розроблена на 2015–2020 роки.

Міністерством охорони здоров'я запущена програма «Ліки 75+» (LEKI 75+). Вона забезпечує вільний доступ до ліків людям старше 75 років. Пенсіонери цього віку мають право отримати ліки безкоштовно, за направленням лікаря і з рецептом. Перелік безкоштовних ліків складає 893 препарати.

Польський міністр сім'ї, праці і соціальної політики Ельжбета Рафальська (Elżbieta Rafalska), член партії «Закон і справедливість», що запустила програму «Сім'я 500 Плюс», постійно займається заходами для літніх людей, скоротила пенсійний вік для жінок (тепер він найнижчий в Європі). У одному з інтерв'ю «Gazeta Lubuskiej» вона сказала, що треба з собою носити портфель, а не квіти і ножиці перерізанні стрічечок. Але опозиційна газета «Wyborcza.pl» в листопаді 2017 року, підбиваючи підсумки дворічної діяльності уряду Беати Шидло, оцінила роботу Рафальської на 3+/4 бали, хоча при цьому визнали, що Рафальська працює як професіонал і добре підготовлена.

Польща запустила державну програму допомоги престарілим людям. Польська держава допомагатиме муніципальній владі створювати будинки денного догляду за літніми людьми. З 26 листопада 2018 р. місцеві органи влади змогли подавати заявки на виділення коштів у межах державної програми «Літній Плюс» (Senior Plus). Програма «Літній Плюс» допомагає тим муніципалітетам, які мають намір відкрити будинки або клуби денного догляду за літніми людьми. Всього у 2018 році на створення таких денних центрів було виділено 80 мільйонів злотих (більше 18 мільйонів 600 тисяч євро) [8]. У клубах і будинках денного догляду літні поляки зможуть скористатися соціальними послугами, харчуванням, реабілітаційними та освітніми програмами і т. п. На створення такого будинку муніципальна влада може отримати грант у розмірі 300 000 злотих (близько 70 000 євро), на організацію клубу – 150 тисяч злотих (близько 35 000 євро). Муніципалітети отримуватимуть також по 300 злотих (близько 70 євро) на утримання одного місця у будинку денного відходу і по 200 злотих (більше 46,5 євро) на одне місце в клубі. Польське суспільство старіє, тому Міністерство сім'ї, праці і соціальної політики розробило цілий пакет дій, спрямованих на підтримку літніх людей. У свою чергу, програма «Літній Плюс» – це багаторічна програма, що охоплює створення мережі майданчиків денного догляду за літніми людьми. Програма «Опіка 75 Плюс» також спрямована на потреби літніх» [3]

Соціальна робота має довгостроковий ефект, і при цьому результати видно практично відразу. Якщо польські соціальні програми приймаються як зразок країнами ЄС, то це означає що в них закладений не лише електоральний ефект. Чому ж тоді цього не бачить українська влада зі своїми «реформаторами»?

Україна має не дуже хороший соціальний захист для різних категорій населення. Хоч за останні п'ять років вона значно змінилася. Перша і істотна різниця України і Польщі в тому, що там говорять про соціальну допомогу на усіх рівнях, проводяться дискусії, інформація легко доступна, людина може розібратися у всьому самостійно, використовуючи сайт міністерства. І, головне, різні види допомоги людина може легко оформити. В Україні складається враження, що окрім субсидій на комунальні послуги і пільги ветеранам АТО і Майдану більше нічого немає. Отже досвід реалізації соціальної політики ЄС у Польщі вказує на те, що інтеграція країни в ЄС надала їй достатньо широкі можливості та перспективи розвитку у цій сфері мова йде про те, що європеїзація загалом сприяє підняттю країни на вищий соціальний рівень розвитку.

Висновки

Відтак, реальні виклики сімейної політики в країнах Європейського Союзу достатньо різняться один від одного, але принципи солідарності не полишають жодну з країн, яка опікується долею свого власного народу. А українцям залишається переймати позитивний досвід розвинутих країн та гостро реагувати на демографічні виклики.

Проаналізувавши основні соціальні системи деяких країн Європейського Союзу, в Україні пропонуємо запровадити такі соціальні допомоги для покращення народжуваності та підтримки сімей з дітьми і зокрема багатодітних родин:

1. Використати зразки державних соціальних програм країн Європейського союзу з урахуванням українських реалій і запровадити в Україні податкові пільги для багатодітних сімей, а з народженням кожної наступної дитини зменшувати податки для сімей у відсотковому плані.

2. Прийняти Державну програму виховання дітей дошкільного віку, яка б включала створення нових дошкільних установ, а також державну допомогу по догляду за дітьми при умові використання послуг вихователів.

3. Оптимізувати систему державного управління щодо соціальних допомог багатодітним сім'ям і літнім людям, наділивши цими повноваженнями лише один центральний уповноважений орган, наприклад Міністерство соціальної політики України, використавши досвід Республіки Польща.

Бібліографічний список:

1. Eurostat. Access mode. URL : http://epp.eurostat.ec.europa.eu/statistics_explained/index.php/Social_protection_statistics.
2. Державна сімейна політика в країнах Західної Європи. URL : http://shev.gov.ua/index.php?option=com_content&task=view&id=6882&Itemid=479.
3. Кришталь Г. Сімейна політика в ЄС – приклад Польщі URL : <http://www.familyinstitute.org.ua/downloads/file/dopovidi%20konferencii%202007/7%20>.
4. Melnychuk L. M. Yevropeyskyi dosvid realizatsii simeinoi polityky. Universytetskinaukovi zapysky. 2007. № 4. S. 432–437
5. Пріоритети розвитку сімейної політики країн Європейського Союзу. URL : <http://demostudy.blogspot.com/2012/09/blogpost.html>
6. Про становище багатодітних сімей у країнах ЄС. URL : <http://bukviche.com/pro-stanovyche-bahatoditnych-simej>.
7. Ruhm C. J The economic consequences of parental leave mandates: Lessons from Europe. Cambridge, Mass : National Bureau of Economic Research, 1996. 35 p.
8. Стартовал второй этап программы «Сеньор плюс». Радио Польша. 28.11.2017. URL : <http://archiwum.radiopolsha.pl/6/136/Artykul/337223>

References:

1. Eurostat. Access mode. URL : http://epp.eurostat.ec.europa.eu/statistics_explained/index.php/Social_protection_statistics.
2. Derzhavna simeyna politika v krayinah zahidnoyi Evropi. URL : http://shev.gov.ua/index.php?option=com_content&task=view&id=6882&Itemid=479.
3. Krishtal G. Simeyna politika v ES – priklad Polschi. URL : <http://www.familyinstitute.org.ua/downloads/file/dopovidi%20konferencii%202007/7%20>.
4. Melnychuk L. M. Yevropeyskyi dosvid realizatsii simeinoi polityky. Universytetskinaukovi zapysky. 2007. № 4. S. 432–437
5. Prioriteti rozvitku simeynoyi polityki krayin Evropeyskogo Soyuzu. URL : <http://demostudy.blogspot.com/2012/09/blogpost.html>
6. Pro stanovishe bahatoditnih simey u krayinah ES. URL : <http://bukviche.com/pro-stanovyche-bahatoditnych-simej>.
7. Ruhm C. J The economic consequences of parental leave mandates: Lessons from Europe. Cambridge, Mass : National Bureau of Economic Research, 1996. 35 p.
8. Startoval vtoroy etap programy "Senior Plus". Radio Poland. 28.11.2017. URL : <http://archiwum.radiopolsha.pl/6/136/Artykul/337223>

Dovbysh M. O. Social programs in the context of state support for the protection of the population in EU countries (the "Family 500+" program of the Republic of Poland case)

The paper deals with the regulatory frameworks of family policy formation and implementation by the authorities of the European Union. Particular attention is paid to the peculiarities of family policy in some countries of the European Union (especially Poland), as well as the social protection of families with children and large families in the context of the value of their experience to Ukraine. Through

a comparative analysis of European and national levels of family social protection policies, major trends have been identified that determine current trends in family support in Europe. The scientific review of the main achievements of the EU social policy in the field of family protection, which are promising for implementation in the political practice of Ukraine in the conditions of further European integration, is carried out. In the case of separate EU countries (Poland), the practice of implementing this mechanism is analyzed, its benefits (improving targeting, quality, accessibility of social services; increasing the efficiency and rationality of using social costs; increasing the level of openness, transparency and accountability, etc.) and risks (level of performance of contracts, financial, political).

It is noted that the challenges to family policy in the countries of the European Union are quite different, but the principles of solidarity do not leave any of the countries that care for their own people. Based on an analysis of the social systems of some countries of the European Union, the following steps have been proposed to support families in Ukraine: – to introduce tax benefits for large families and, with the birth of each subsequent child, reduce taxes for families as a percentage; – to adopt a State program for the preschool education of children, which would include the creation of new preschool institutions, as well as state assistance for the care of children, provided the services of caregivers are used; – to optimize the system of public administration for social benefits for large families and elderly people, giving these powers only one central authority, using the experience of the Republic of Poland.

Key words: *family policy, social protection and support, social policy, social insurance, social assistance, social services, social reforms, European experience.*

СУЧАСНІ АВТОРИТАРНІ ПОЛІТИЧНІ РЕЖИМИ РЕГІОНУ ТРОПІЧНОЇ АФРИКИ ТА ПЕРСПЕКТИВИ ЇХ ДЕМОКРАТИЗАЦІЇ

В статті поданий аналіз сучасних авторитарних режимів, які утвердилися в регіоні Тропічної Африки в постколоніальний період, коли незалежні держави в результаті тривалої національно-визвольної боротьби мали сподівання на стабілізацію політичного життя й підвищення соціально-економічних стандартів. Актуальність теми дослідження умотивована тим фактом, що досліджувані в межах статті ознаки авторитарності державно-політичного устрою, характерні для означеного регіону, є спільними і притаманні більшості країн Африканського континенту в цілому, що уможливорює розширення аналітичного матеріалу для відповідних узагальнень.

Мета статті полягає в аналізі авторитарних політичних режимів країн Тропічної Африки та виокремленні суспільних умов і обставин, сприятливих для демократичного транзиту.

В результаті опрацювання теми схарактеризовано різновиди конфліктогенності як основної дестабілізуючої причини демократичного транзиту в поставторитарних державах регіону, що привносить додаткові ризики у виборі адекватного шляху політичного розвитку й утримання культурної самобутності.

Розкрито такі гальмівні чинники демократичного транзиту, як персоніфіковані та однопартійні режими, легітимізовані етнодиктатури, система пропаганди, спрямована на утвердження переконання непридатності демократії для Африканського континенту.

До сприятливих умов демократизації, специфічних для регіону, віднесено: домінування персоніфікованих режимів, що тримаються на лідерах, усунення яких прискорює їх демонтаж; економічні кризи, що мотивують владу до отримання міжнародної допомоги, однією з умов її отримання є демократизація політичного режиму; роль «арабської весни» як прецедента політичних змін для континенту та ін.

Ключові слова: Тропічна Африка, авторитарний режим, диктатура, конфліктогенність, демократичний транзит, стабілізація політичного життя.

Постановка проблеми. Узагальнення дослідників про «третю хвилю демократизації» як поступовий занепад демократії найбільше стосується країн «третього світу», в тому числі й регіону Тропічної Африки. Адже тут демократизація набула системного характеру тільки на початку 90-х років ХХ ст. і досі продовжує стикатися зі значною кількістю бар'єрів, залишаючись для більшості країн або не зовсім прийнятною, або взагалі чужою моделлю. Між тим постійне протистояння демократії та авторитаризму зумовлює певну закономірність: неприживання одного породжує витіснення його іншим і провокує контрдинаміку зворотних процесів. Тому розглядати сьогодні демократичний транзит в країнах Тропічної Африки винятково як стабілізацію політичного життя та прогрес демократії вважаємо зарано. Однак доцільним, з нашої точки зору, є аналіз політичних режимів країн Тропічної Африки, які за багатьма критеріями можна вважати авторитарними, та порівняння обставин, що склалися в них для демократичного транзиту.

Аналіз останніх наукових досліджень і публікацій. Проблема сучасних авторитарних режимів країн Тропічної Африки в контексті аналізу передумов і чинників, сприятливих чи несприятливих для демократичного транзиту в регіоні, наразі не відноситься до таких, що характеризуються високим рівнем наукової дослідженості у вітчизняній політології та міжнародних відносинах. Окремі наукові доробки українських вчених (В.Головченко, С.Наумкіна) використані нами в даній статті. Значний інформаційний пласт різних аспектів сучасного розвитку регіону Тропічної Африки почерпнутий з матеріалів міжнародної конференції «Глобальні трансформаційні

процеси в країнах світової периферії (регіон Субсахарської Африки): виклики та можливості для України», проведеної НАН України в червні 2016 р., зокрема:

- становлення незалежних африканських держав та перспективи їх подальшого розвитку (Ю.Косенко);
- Субсахарська Африка в XXI ст. (О.Крамар);
- Намібія: успіхи та проблеми в контексті загального розвитку країни після здобуття незалежності (О.Тимчишин);
- політичний іслам у країнах Субсахарської Африки (Н.Пророченко) та ін.

Зважаючи на сказане, в розробці теми в основному спираємося на напрацювання зарубіжних вчених-африканістів.

Мета статті полягає в аналізі сучасних авторитарних політичних режимів країн Тропічної Африки та виокремленні суспільних умов і чинників, сприятливих або несприятливих для демократичного транзиту.

Виклад основного матеріалу дослідження. Насамперед зазначимо, що в сучасних умовах, коли демократія офіційно декларується надбанням майже всіх країн світу, відмінності між нею та авторитаризмом дещо стираються, адже теперішні авторитарні режими суттєво відрізняються від попередніх та набувають окремих демократичних рис [6]. За таких умов авторитарними називають переважно персоніфіковані режими, домінують ознаки яких у вигляді особистої диктатури є найбільш помітною формою прояву.

За показником персональної тривалості правління регіон Тропічної Африки – світовий рекордсмен. Щорічно в рейтингу найжорстокіших диктаторів світу найбільше, за визначенням західних засобів масової інформації, так званих «африканських динозаврів». В якості прикладу використовуємо список довгожителів африканського політичного олімпу, опублікованого в американському журналі «The Foreign Policy», з якого вибираємо 10 правителів з десяти країн досліджуваного регіону [5]. Для зручності здійснення порівняльного аналізу упорядковуємо список у вигляді табл. 1.

Таблиця 1

Рейтинг персональної тривалості правління в країнах Тропічної Африки

№ п/п	Прізвище правителя	Країна	Тривалість правління	Місце в рейтингу
1.	Роберт Мугабе	Зімбабве	32 р.	2
2.	Ісайяс Афеворкі	Еритрея	19 р.	6
3.	Мелес Зенауї	Ефіопія	21 р.	9
4.	Ідріс Дебі	Чад	22 р.	13
5.	Теодоро Обіанг Нгема Мбасого	Екваторіальна Гвінея	33 р.	14
6.	Яйя Джамме	Гамбія	18 р.	16
7.	Блез Компаоре	Буркіна-Фасо	25 р.	18
8.	Йовері Мусевені;	Уганда	26 р.	19
9.	Поль Кагаме	Руанда	12 р.	20
10.	Поль Біяя	Камерун	30 р.	23

Цікавим матеріалом для розкриття теми є прогноз американського кореспондента видання «The Economist» в країнах Африки Олівера Огеста. З-поміж країн, яким загрожує імпорту «арабської весни», окрім зазначених у таблиці 1, він виокремлює ще кілька режимів: Мсваті III в Королівстві Свазіленд (26 років при владі), Жозе Едуарда душ Сантуша в Анголі (33 роки) та Жозефа-Дезіре Кабіли в Демократичній Республіці Конго (ДРК) (11 років, але з урахуванням президентства батька Кабіла керують країною 15 років) [7]. До цього переліку сміливо можна додати клан Бонго, що править Габоном вже 45 років, та режим Дані Сассу-Нгессо в Республіці Конго (РК) (28 років, хоча й з перервою) [2].

Детальніше розглянемо два персоніфіковані режими Тропічної Африки – Б.Компаоре (Буркіна-Фасо) та Я.Джамме (Гамбія), – які охоплюють різні форми боротьби за непохитність владних позицій.

Б.Компаоре прийшов до влади в результаті військового перевороту 1987 р., скинувши та вбивши свого соратника, «африканського Че Гевару» Томаса Санкару. Легке придушення виступів після чергових перемог на сфальсифікованих виборах свідчило про примарність демократичних перспектив. Більш реальними вони видалися тільки в квітні 2011 р. та були пов'язані з бунтом військових, які з часів Т.Санкари мають чималий вплив. Однак Б.Компаоре відправив у відставку уряд, начальника генштабу, командувача президентського полку та призначив себе міністром оборони. Послаблення збройних сил, які були єдиними в країні, здатними організувати не те що транзит, а хоча б зміщення режиму, свідчить не на користь демократичного майбутнього Буркіна-Фасо. Між тим набуття збройними силами інституційної ролі може мати зворотний ефект: робить найбільш імовірною формою усунення Б.Компаоре в результаті військового перевороту [8]. Цей факт, на нашу думку, ніяким чином не сприяє демократизації.

Я.Джамме, як і Б.Компаоре, також прийшов до влади шляхом військового перевороту в 1994 р. Згодом, у 1996 р. хунта, переодягнена в цивільні строї, прагнула введення її членів, соратників Я.Джамме, до парламенту та уряду та усунення старших офіцерів. Відбулася трансформація військового режиму в персоніфікований, що суттєво знижує шанси демократичного транзиту.

Здавалося, що жахи правління Аміна та Бокасси в історії регіону Тропічної Африки залишилися в минулому, але більш ніж дивовижні кампанії Я.Джамме, здавалось би на перший погляд, далекі від політики, заставляють згадувати й ці одіозні режими. Наприклад, з 2003 р. в країні триває оголошена Я.Джамме війна з футболом в сезон дощів, а з 2009 р. – полювання на відьом та чаклунів, звинувачених у смерті представниці роду президента. З наказу останнього військові тримали в таємних в'язницях тисячі селян і змушували пити одурманливі речовини, від яких половина з них загинула. До цього переліку додається ініційована президентом війна проти гомосексуалістів, а відтак оголошена ним за підтримки міністерства охорони здоров'я кампанія лікування невиліковних хвороб (СНІДу та астми) за допомогою трав.

Крім того, в 2010 р. президент Я.Джамме виявив бажання стати королем, віддавши наказ племінним вождям підготувати населення до коронації. Між тим ізоляція Ірану, з яким Я.Джамме розірвав відносини, та згорання новою лівійською владою підтримки мусульманських рухів у всьому світі знімають на деякий час проблему повстання ісламістів, придушувати яке у 1980-х роках Гамбія без допомоги Сенегалу не змогла. Тому проголошення монархії виглядає цілком імовірним, а це згодом унеможливить перехід до електоральності взагалі і, закономірно, відтермінує демократичний транзит [7].

Невтішними, на думку вчених, залишаються демократичні перспективи Анголи. Спробуємо навести з цього приводу кілька, як нам видається, переконливих аргументів.

По-перше, після втрати радянської допомоги режим Д.Сантуша переорієнтовується на США, яким вигідне збереження його влади, яка призупинила розгортання громадянської війни та забезпечує відносну стабільність у доволі потужному – другому після Нігерії – нафтовому партнері Америки в Тропічній Африці.

По-друге, населення країни, хоча й животіє менш ніж на 1 долар в день, залишається пасивним через страх відновлення громадянської війни. Тим більше, що марксистська партія Народний рух за визволення Анголи (МПЛА) вживає чимало заходів, аби вона не повторилася, висуваючи пріоритетне завдання з перерозподілу економічних благ від розвинутої нафтовидобувної півночі до відсталого півдня, де досі сильні позиції має Національний союз за повну незалежність Анголи (УНІТА). Там порівняно швидкими темпами налагоджується нафтопереробна промисловість для забезпечення зайнятості колишніх бійців.

По-третє, вимушені внутрішні міграції в період війни посприяли стиранню відмінностей між трьома регіонами:

- північчю, де домінували баконго, що орієнтувалися на зв'язки з ДРК й РК та підтримували Національний фронт визволення Анголи (ФНЛА);
- центром, де більшість представляє амбунду і овімбунду як опору МПЛА;
- вище згадуваним нами півднем.

Не менш гострою залишається ситуація ексклава Кабінда, де зосереджено 80% нафтового потенціалу країни, а ті ж баконго вимагають самовизначення [2].

Для глибшого розуміння досліджуваної теми важливо розкрити вплив на перебіг політичних процесів країн Тропічної Африки ще одного різновиду диктатури – етнічного. В цьому контексті звернемося до твердження вчених про те, що в багатонаціональній поліетнічній державі (такими є більшість держав досліджуваного регіону) «сила національних інтересів має зворотний ефект:

утворює надзвичайно складну систему співвідношення і взаємовпливу ціннісних орієнтацій різних етнічних і соціальних груп. Незважаючи на те, що зв'язки між економікою, політикою і цінностями мають не причинно-наслідковий характер, а радше кореляційний, на тлі економічної слабкості й масового зубожіння населення ці взаємовідносини слугують постійним живильним середовищем для різного роду конфліктів» [3, с.89]. Поліетнічний склад не те що країн Тропічної Африки, а навіть невеликих поселень, особливо на території пограниччя, де відсутні кордони між державами, є дуже сприятливим середовищем для етнічного диктаторства. Подібна ситуація є також типовою для Африканського континенту в цілому.

Наведемо приклади проявів етнічної диктатури в окремих країнах. В Габоні вона характеризується протистоянням «правлячого» та «опозиційного» народів батеке і фанг, в Республіці Екваторіальна Гвінея (РЕГ) – фанг і бубі, в Республіці Конго (РК) – батеке і баконго. Звідси типові для Тропічної Африки дискусії про походження державних лідерів, які зазвичай мають серйозні політичні наслідки. До прикладу, президента Габону Ель-Хадж Омара (до прийняття ісламу він був Альбер-Бернар Бонго) опозиція звинувачувала у конголезькій приналежності, Т.Нгему – в габонській, Ж.Кабілу – в угандійсько-танзанійській, М.Зенауї – в еритрейській, а Каунду – в малавійській. Для останнього етнічна малавійська приналежність стала причиною позбавлення замбійського громадянства в 1991 р.

Деяка інша ситуація в Габоні, де фанг – найчисельніша група, проте, на відміну від РЕГ, без абсолютної більшості та представництва у владі. При владі вони були в далекі 60-і роки за Леона Мба. Коли його місце зайняв віце-Президент Бонго, це знаменувало початок правління меншості батеке, пов'язаної з РК. Підтвердженням стало створення так званого «сімейного блоку»: Едіт Люсі Сассу-Нгессо, донька лівого Президента РК, стала другою дружиною Бонго [2].

У 1982 р. Президентом Камеруну став П.Бійя, що походить зі спорідненого з фанг етносу булу, який локально проживає на півдні, в тому числі в столиці Яунде. Крім того, П.Бійя – представник християнського півдня, що протистоїть мусульманській півночі та франкофонній еліті сходу, яка нехтує правами англомовної меншини заходу. В РК більшість представляє баконго, що проживають на півдні й сповідують в основному католицизм, а також зосереджені на півночі батеке, з-поміж яких поширені афрохристиянські месіанські рухи, які воювали ще з колоніальних часів.

Зі сказаного напрошується лаконічний висновок: приклад РК наочно підтверджує те, що в країнах з наявністю факту етнорегіоналізму в політичному житті демократизація набуває некерованого характеру. Раніше заборонені партії та церкви почали створюватися настільки швидко, що за легалізацію між ними розпочалася громадянська війна, у якій за підтримки Анголи Дані Сассу-Нгессо повернувся до влади [2].

Отже, на тлі вищезгаданих етнічних диктатур оцінювати оптимістично найближчі перспективи демократизації політичних режимів у більшості країн Тропічної Африки доволі складно. Це означає, що авторитарно-централізаторська роль держави, яка на протигагу демократії, пригнічує етнорегіональну свідомість і провокує громадянське протистояння, є об'єктивно зумовленою.

Прояви «авторитаризму по-африканськи» спостерігаємо і в доволі нестандартних ситуаціях, здавалось би, не пов'язаних з політичною диктатурою, наприклад, у діяльності «нафтових еміратів» Гвінейської затоки. Розкриємо кілька аспектів для пояснення взаємозв'язку з досліджуваною нами темою.

По-перше, після скорочення цін на нафту на початку 1990-х тут спалахнула економічна криза, що спровокувало рух за демократизацію. У результаті встановилася фасадна багатопартійність з фактичним збереженням диктату однієї партії, яка встигла підкупом та корупцією залучити вихідців з різних племен та представляє собою єдине міжетнічне об'єднання на протигагу іншим організаціям, створеним на етноплеменній основі.

По-друге, від демократичного транзиту авторитарні режими Тропічної Африки на сьогодні застраховані позиціями економічно сильних держав, зокрема Франції, США та КНР, яким не вигідна дестабілізація влади та усунення лідерів, оскільки вони утримують відносну стабільність у регіоні та виступають регіональною силою, з якою можна домовлятися. Важливо зазначити, що офіційно французькі війська в Лібревілі перебувають для захисту восьмитисячної французької діаспори. Проте насправді йдеться про приховану підтримку Бонго та безпеку французьких корпорацій. Досвід РЕГ показує, що фактично єдиним способом транзиту в регіоні, на думку дослідників, є зміна влади в межах самої правлячої еліти.

По-третє, витрачання політичною верхівкою нафтодоларів на особисті потреби. Загальновідомим є факт, що в розпал правління Бонго Габон прославився як найбільший у світі

імпортер французького шампанського. Диктатор був рекордсменом за кількістю придбаної у Франції нерухомості, зокрема, до його власності в Парижі та на Лазурному Березі належали 33 одиниці, в тому числі особняк на Єлисейських Полях, вартістю 18 млн. дол.

По-четверте, для африканських країн стає типовою тенденція перетворення авторитарних режимів на «президентські монархії». Наприклад, потужна державна пропаганда «бонгократури», яка представляла сина Бонго, Алі бен Бонго лідером реформаторів, та використання адмінресурсу, наперед визначили результати виборів 2009 р. Схожий сценарій розробив президент О.Нгема, який під час хвороби почав підготовку до вступу на посаду свого сина Теодоріна [2].

Загроза повернення до часів кризи 1960 – 1965 рр. сприяє одноосібній диктатурі в Демократичній Республіці Конго (ДРК). Ж.Кабіла пішов на часткову лібералізацію, включивши всі етнічні формування до армії, призначивши віце-президентами двох ворожих генералів та провівши федеральну реформу, яка збільшила повноваження регіональних еліт. Але в ДРК за короткий часовий проміжок традиції електоральної демократії не встигли закорінитися, оскільки тоталітаризм С.Мобуту був одним з небагатьох в регіоні, що навіть наприкінці правління не дав згоду на проведення формальних виборів, а перші демократичні перегони в історії країни Ж.Кабіла дозволив провести аж 2006 р. Події після них аж ніяк не спонукають владу застосовувати цей інститут в майбутньому [9]. Переможений кандидат, віце-Президент генерал Жан-П'єр Бемба, спробував організувати переворот. Факт перевороту та зіткнення після виборів 2011р. між прихильниками перебраного Ж.Кабіли та невдоволеного Етьєна Чісекеді підтвердили вигідну для А.Бонго позицію, що прямі демократичні вибори для країн Тропічної Африки є затратним потрясінням, «розкішною, якої вони собі дозволити не можуть» [2].

Варто зазначити, що демократичність виборів в таких політичних режимах простежити практично нереально. Роль диктатора настільки потужна, що навіть після його скинення зрівнятися з ним не може ніхто. Цей факт підтверджує приклад «африканського феномена» перебрання повалених диктаторів (Кереку, Віейра та ін.) Він виступає єдиною надетнічною силою на тлі висуваних дрібних племен. Тому неможливо реально з'ясувати, чи керманіч здобув перемогу шляхом фальсифікації, чи з огляду на потужний вплив [1].

Ще більше вражає диктатура на етно-клановому ґрунті. Наприклад, нечисленне населення Чаду перебуває в постійному протистоянні через етно-релігійну диференціацію. Протистояння чорних християн південної савани (зокрема етнічна більшість сара), яким Франція передала владу, та кочових ортодоксальних мусульман сахарської півночі – це тільки одна лінія конфлікту. Північний табір, який переміг у громадянській війні 1965 – 1979 рр., роздирило протиборство між пролівійськими та просуданськими силами, між різними сектами та етносами, у зв'язку з чим всі перевороти проти мусульманської влади виявилися справою рук їхніх одновірців. А перший Президент Чаду Франсуа Томбалбай намагався зробити державною релігією йондо – культ свого клану, у зв'язку з чим репресував як мусульман, так і християн. Аналогічно діяв і І.Дебі, який прийшов до влади 1990 р. шляхом перевороту проти північних земляків. На сьогодні доводиться справлятися не лише з південцями, а й з одновірцями, які у 2005 р. за підтримки Судану спробували взяти Нджамену [4].

Однакові політичні проблеми також у країн, які здобули незалежність у постбіполярну епоху. За політичним зразком Намібії Еритреєю, до прикладу, тривалий час керує група ветеранів війни за незалежність, які відхиляють міжнародні вимоги демократизації під приводом економічної неготовності країни. Цікаво, що для них характерне військове бачення історії країни, згідно з яким управління здійснюється в умовах війни (відносини з Ефіопією, військова присутність в Сомалі, санкції Заходу), тому про жодну форму демократії не йдеться. Аналогічна ситуація в Південному Судані, щоправда, загибель Д.Гаранга стала довготривалим бар'єром для встановлення персоніфікованого режиму [4].

В Тропічній Африці найтриваліші в часі два персоніфіковані режими – Свaziленду й Зiмбабве. Останнім абсолютним монархом Африки вважають короля Свaziленду Мсвати III. Хоча він відновив відмінений батьком парламент, однак згодом, через хаос багатопартійності, розпустив його, у зв'язку з чим в королівстві досі немає партій. Нгвен'яма («лев») сам призначає прем'єра та більшість депутатів, хоча 1993 р. запровадив частково прямі вибори. На відміну від Лесото, армія Свaziленду не протидіє владі монарха, що засвідчує фактичну відсутність опозиційної сили [10].

В Зiмбабве, на відміну від Еритреї чи Намібії, за незалежність боролася не одна сила, а тому країна має давні опозиційні традиції. Спочатку представнику етнічної більшості Шона Мугабе протистояв лідер ЗАПУ Джошуа Нкомо, що уособлював інтереси зулуських племен (ндебеле,

матабелів та ін.) південного заходу. Але після операції «Гукурахунді» та геноциду 50 тис. жителів Матабелеленду диктатор помилував опозиціонера Д.Нкомо за умов злиття ЗАПУ з правлячим ЗАНУ. В такий спосіб Зімбабве перетворилася в однопартійну державу. Наразі Зімбабве – чи не єдина авторитарна країна ТПА, в якій діє сильна опозиція в особі МДК М.Цвангіраї. У 2008 р. в умовах 231-мільйонної інфляції Ш.Мугабе за посередництва ПАР змушений був підписати угоду з М.Цвангіраї про розподіл влади, згідно з якою за МДС фіксується більшість (з перевагою на одного депутата) порівняно з ЗАНУ та введена посада прем'єра (скасована 1987 р., коли диктатор залишив прем'єрське крісло та був обраний Президентом), яка закріплюється за лідером опозиції. І хоча Ш.Мугабе у 2008 р. провів закон, який надає йому право самостійно визначати наступника, в такій якості суспільством розглядається саме постать М.Цвангіраї, якого силові структури останнім часом нападами намагаються змусити покинути пост. Загалом в Зімбабве немає додаткових, окрім економічних, перешкод для демократизації, за винятком лідера, смерть якого в таких випадках призводить до демонтажу всього режиму. До того ж опозиція на чолі держави буде охоче підтримана Заходом, який після «чорного переділу» 2001 р. запровадив проти Хараре санкції [4].

Таким чином, політична боротьба в Тропічній Африці проходить не поокремо за етнічним, релігійним, регіональним, клановим чи сімейним принципом, а синхронізується за всіма одночасно. Достатньо навіть незначної кількості фактів, які дозволяє викласти обсяг статті, щоб констатувати: поки політична конкуренція позначена прагненнями всіх ворогуючих сил перенести дрібні форми племінної організації на вищі форми політичної організації та перетворити власні етнічні, мовні та культурні особливості на загальнонаціональний стандарт, доти про демократичність влади мова не може йти взагалі. Адже прихід до влади будь-якої соціальної групи неминуче означатиме приреченість на маргіналізацію іншої.

Висновки. В авторитарних державах Тропічної Африки існує ряд гальмівних чинників на шляху до утвердження демократії: «нафтові емірати» Гвінейської затоки (Габон, РЕГ, РК, частково Камерун), що захищені позицією країн-інвесторів; персоніфіковані та однопартійні режими, які подекуди настільки потужні, що можуть собі дозволити трансформацію в «президентську монархію» (Гамбія, Габон, РЕГ); легітимізовані етнодиктатури на основі штучно створеного міжобщинного державного апарату і партій, в яких влада виступає єдиною надетнічною силою в суспільстві, зміцнюючи позиції корупцією і підкупом; система пропаганди та ідеології, мета якої – формування загального переконання в непридатності демократії для Африканського континенту.

Незважаючи на вказані гальмівні чинники, вважаємо, що в країнах Тропічної Африки склалися такі сприятливі умови для демократизації: домінування персоніфікованих авторитарних режимів, що тримаються на лідерах, усунення яких значно прискорює їх демонтаж; економічна криза, що зумовлює бажання влади отримати міжнародну допомогу, а однією з умов її надання є демократизація політичного режиму; роль «арабської весни» як прецедента до політичних змін для країн регіону і континенту в цілому; наявність або військових (Буркіна-Фасо), або етнічних угруповань (практично у всіх країнах), або сильної опозиції, яка переслідується (Зімбабве), що значно підвищує імовірність такої моделі демократичного транзиту, як зміщення: у першому випадку – у формі військового перевороту, в другому – етнічного бунту, в третьому – заповнення політичного вакууму опозицією після смерті диктатора-довгожителя.

Бібліографічний список:

1. Головченко В. І., Кравчук О. А. Країнознавство: Азія, Африка, Латинська Америка, Австралія і Океанія. Навчальний посібник. Київ: ЗАТ «Нічлава», 2006. С. 216 – 232.
2. Добронравин Н.А., Ильянин В.В., Маслов А.А. Зигзаги непредсказуемого развития: Нигерия, Ангола, «Нефтяные Эмираты» Гвинейского залива. *Регионы и страны*. URL: docplayer.ru/26775265-html (дата звернення 03.01.2020 р.)
3. Мала енциклопедія етнодержавознавства. НАН України. Інститут держави і права ім. В.М. Корецького. Київ: Довіра: Генеза, 1996. 942 с.
4. Мир цвета хаки. Вооруженные силы в системе государственной власти. Под ред. А. Горбунова. Москва: Центр анализа стратегий и технологий, 2011. С.34 – 56. 286 с.
5. Названы худшие диктаторы мира. URL: <http://www.liveinternet.ru/users/2503040/post135531057/> (дата звернення: 21.10.2019 р.)
6. Наумкіна С. «Третя хвиля» демократизації: підсумки і перспективи. Український центр політичного менеджменту. URL: <http://www.politik.org.ua/vid/magcontent.php3?m=1&n=24&c=303> (дата звернення: 12.01.2020 р.)

7. Огест Г. «Весна» Чорної Африки? *Український тиждень*. Світ у 2012. Київ: ТОВ «СКІМП», 2011. С. 66 – 67.
8. Engels, Bettina. (2018). A stolen revolution: popular class mobilisation in Burkina Faso. *Labor History*, 2018, 60, 110 – 125.
9. Reyntjens, Filip. Briefing: The Democratic Republic of Congo, from Kabila to Kabila. *African Affairs*, 2001, 100.
10. Prinsloo, Jeanne. News constructs of customary identity versus democratic practice: the case of Lindiwe Dlamini and Mswati III of Swaziland. *Communicatio*, 2007, 33. 77 – 95.

References:

1. Holovchenko, V. I. & Kravchuk, O.A. Krayinoznavstvo: Aziya, Afryka, Latyns'ka Ameryka, Avstraliya i Okeaniya [Country Studies: Asia, Africa, Latin America, Australia and Oceania]. Kyiv: ZAT «Nichlava», 2006.
2. Dobronravyn, N.A., Ylyanyn, V.V., and A.A. Maslov. Zyhzhahy nepredskazuemoho razvytyya: Nyheryya, Anhola, «Neftnyane Emyraty» Hvyneyskoho zalyva [*Zigzags of unpredictable development: Nigeria, Angola, «Oil Emirates» of the Gulf of Guinea*]. *Regions and countries*. URL: docplayer.ru/26775265-html (accessed 03.01.2020).
3. Mala entsyklopediya etnoderzhavoznavstva [*Small Encyclopedia of Ethnic Studies*]. NAN Ukrainy. Instytut derzhavy i prava im. V.M. Korets'koho, Kiev: Trust: Heneza. 1996.
4. Myr tsveta khaky. Vooruzhennye syly v systeme hosudarstvennoy vlasty [*Khaki world. Armed forces in the system of state power*]. Horbunov, A., ed. Moscow: Center for Analysis of Strategies and Technologies, 2011.
5. Nazvany khudshye dyktatory myra [Named the worst dictators of the world]. URL: <http://www.liveinternet.ru/users/2503040/post135531057/> (accessed 21.10.2019).
6. Naumkina, S. «Tretya khvylya» demokratyzatsiyi: pidsumky i perspektyvy [«Third wave» of democratization: outcomes and prospects]. URL: <http://www.politik.org.ua/vid/magcontent.php3?m=1&n=24&c=303> (accessed 12.01.2020).
7. Ohest, O. «Vesna» Chornoyi Afryky? [«Spring» of Black Africa?]. *Ukrainian Week. World in 2012*. Kyiv: TOV «СКІМП», 2011. 66 – 67.
8. Engels, Bettina. A stolen revolution: popular class mobilisation in Burkina Faso. *Labor History*, 2018, 60, 110 – 125.
9. Reyntjens, Filip. Briefing: The Democratic Republic of Congo, from Kabila to Kabila. *African Affairs*, 2001, 100.
10. Prinsloo, Jeanne. News constructs of customary identity versus democratic practice: the case of Lindiwe Dlamini and Mswati III of Swaziland. *Communicatio*, 2007, 33. 77 – 95.

Kukhta V.V. Modern authoritarian political regimes of the Tropical Africa regions and their democratic prospects

The article analyzes modern authoritarian regimes that have established themselves in the region of Tropical Africa in the post-colonial period, when independent states, as a result of prolonged national liberation struggles, hoped to stabilize political life and raise socio-economic standards. The relevance of the topic of the study is motivated by the fact that the signs of authoritarian state-political system, characteristic of the region, investigated within the article, are common and inherent in most countries of the African continent as a whole, which allows the expansion of analytical material for relevant generalizations.

The purpose of the article is to analyze the authoritarian political regimes of the countries of Tropical Africa and to identify social conditions and circumstances conducive to democratic transit.

As a result of elaboration of the theme, the types of conflict characterization as the main destabilizing cause of democratic transit in the post-authoritarian states of the region are characterized, which brings additional risks in the choice of an adequate path of political development and maintenance of cultural identity.

Discriminatory factors of democratic transit, such as personified and one-party regimes, legitimized ethno-dictatorships, and a propaganda system aimed at asserting that democracy is unfit for the African continent, are revealed.

Favorable conditions for region-specific democratization include: the dominance of personalized regimes that hold on to leaders whose elimination accelerates their dismantling; economic crises that motivate the government to receive international assistance, one of the conditions for receiving it is the democratization of the political regime; the role of the "Arab Spring" as a precedent for political change for the continent and others.

Key words: *Tropical Africa, authoritarian regime, dictatorship, conflict, democratic transit, stabilization of political life.*

DOI 10.31558/2519-2949.2020.1.6

УДК 342.722.1

ORCID ID: <https://orcid.org/0000-0003-4186-4246>*Неприцька Т. І., Донецький національний університет імені Василя Стуса*ORCID ID: <https://orcid.org/0000-0001-9536-2538>*Неприцький О. А., Вінницький державний педагогічний університет імені Михайла Коцюбинського*

РОЗШИРЕННЯ МОЖЛИВОСТЕЙ ДОСЯГНЕННЯ ГЕНДЕРНОГО ПАРИТЕТУ В ПОЛІТИЦІ В КОНТЕКСТІ ДЕЦЕНТРАЛІЗАЦІЇ ВЛАДИ В УКРАЇНІ

Процес децентралізації є багатогранним та складним. Передача владних повноважень вимагає від громад вищого рівня продуктивності та результативності їх діяльності. Разом із запровадженням децентралізації, зростає роль органів місцевого самоврядування, адже саме вони стають первинною та чи не найголовнішою ланкою, котра відповідає за добробут та спроможність своєї громади. Проекти та програми міжнародної технічної допомоги відіграють важливу роль у впровадженні реформи, надаючи консультаційну, експертну, організаційну та фінансову допомогу. Окрім того, вони приділяють особливу увагу гендерному питанню, вважаючи, що дане питання є одним із визначальних для забезпечення сталого розвитку держави. Метою даної статті є проаналізувати яким чином процеси децентралізації вплинули на динаміку розвитку гендерного питання, особливо в контексті можливостей для політичної участі жінок в житті суспільства загалом та їх громади зокрема. Закон про місцеві вибори 2015 року був першим законом України, де визначалася «гендерна квота», а саме не менше 30 відсотків представників однієї статі у партійному списку. Проте не ставилися вимоги щодо місця у списку та не передбачалося санкцій за недотримання даної квоти. Виборчий кодекс, що набрав чинності в Україні з 1 січня 2020 року, теж передбачає гендерну квоту у 30 відсотків, окрім того, для списків кандидатів у багатомандатних виборчих округах для адміністративно-територіальних одиниць з числом виборців понад 90 000, законодавець передбачив не менше 2 представників однієї статі у кожній п'ятірці списку. На відміну від Закону 2015 року в новому Виборчому кодексі гендерні вимоги включено до порядку висування кандидатів. А порушення порядку висування тягне за собою відмову у реєстрації. Таким чином, вперше з'явилася можливість застосування санкцій за порушення гендерного паритету у виборчих списках партій. Процеси децентралізації значно розширили повноваження та можливості органів місцевого самоврядування. Це, в свою чергу, стимулювало включення більшої кількості жінок в політичні процеси та процеси прийняття рішень в громаді. Процеси децентралізації позитивно впливають на залученість громад загалом та активних жінок зокрема до процесу прийняття рішень, стимулюють просування гендерної рівності «знизу» тим самим формуючи відповідне соціокультурне бачення та ціннісні орієнтації в суспільстві.

Ключові слова: децентралізація, гендерна рівність, виборчий кодекс, гендерна квота, гендерні стереотипи.

Процес децентралізації завжди довготривалий та складний, адже в ньому потрібно врахувати інтереси багатьох сторін, знайти компроміс по багатьох питаннях і при цьому не втратити «життєздатність» системи. Процес децентралізації та передачі влади і повноважень на місця торкається чи не кожної сфери функціонування суспільства. Це і передача владних повноважень, і розширення прав і можливостей для місцевого самоврядування, і посилення міжрегіональної співпраці, і фіскальна децентралізація, і впровадження супутніх секторальних реформ тощо. Очевидно, що такі ґрунтовні зміни докорінним чином впливають на суспільство в цілому, та на окремі соціальні групи зокрема.

Ще одним питанням, котре викликає значний інтерес суспільства, породжує вир дискусій та немає однозначної відповіді та бачення в суспільстві – це питання гендеру у найширшому його розумінні. На жаль, наразі немає єдиної, чітко сформованої гендерної політики, існують сильні

відмінності в стереотипному баченні «чоловічих» та «жіночих» ролей у представників сільських та міських громад, а також у сприйнятті таких нововведень як гендерно-орієнтоване бюджетування громад, гендерна квота у списках політичних партій на виборах тощо.

Метою даної статті є проаналізувати яким чином процеси децентралізації вплинули на динаміку розвитку гендерного питання, особливо в контексті можливостей для політичної участі жінок в житті суспільства загалом та їх громади зокрема.

Питання децентралізації досліджувало багато зарубіжних, а також вітчизняних науковців. Серед українських вчених варто виділити таких як Т. Безверхнюк, Ю. Ганущака, О. Голинської, С. Давтяна, В. Куйбіди, Ю. Молодожен, О. Ольшанського, Л. Приходченко, С. Саханенка, А. Ткачука та ін.

Проте власне гендерний аспект децентралізації, хоч і став предметом уваги власне політиків та політичного процесу в цілому, залишився відносно позі увагою науковців.

Починаючи з 2014 року в Україні розпочався процес децентралізації влади та передачі повноважень та фінансових інструментів забезпечення діяльності на місця. Даний процес відповідає вимогам Європейської хартії місцевого самоврядування [1], котра була підписана Україною та набула чинності 1 січня 1998 року, що по суті означало, що Україна взяла на себе зобов'язання привести місцеве самоврядування в державі у відповідність до положень даної Хартії. Та лише починаючи з 2014 року почалося масштабне впровадження реформи по всій території України.

До процесу реалізації реформи з децентралізації долучилася велика кількість програм та проектів міжнародної технічної допомоги (наприклад, ПРООН, DESPRO, DOBRE, U-LEAD з Європою, SKL тощо), котрі надавали і продовжують надавати різні види допомоги: консультаційну, експертну, організаційну, фінансову тощо. Дані програми та проекти – це представники тих країн, котрі вже пройшли даний шлях, котрі мають досвід у впровадженні децентралізованої системи управління та котрі є розвиненими демократіями.

Саме вони надають консультаційну та організаційну підтримку органам державної влади (зокрема, міністерству розвитку громад та територій України, котре є провідним у забезпеченні впровадження реформи), вказують на існуючі недоліки законодавства та надають рекомендації щодо пріоритетних напрямків розвитку та вдосконалення. Це також організації, котрі у своїх державах чи структурах пройшли досить довгий шлях до забезпечення високого рівня гендерної рівності у таких сферах суспільного життя як соціальна, економічна, політична тощо. Саме тому, гендерна компонента присутня у процесі реформування адміністративно-територіального устрою та територіальної влади в Україні. Як казав экс Віце-прем'єр-міністр – Міністр регіонального розвитку, будівництва та ЖКГ України Геннадій Зубко: «Не може бути успішним чоловік, який не розуміє гендерну рівність. Не може бути успішною країна, яка не впроваджує гендерних принципів у всіх сферах життя» [2].

У зв'язку з цим, бачимо спроби закріплення принципів гендерної рівності на законодавчому рівні. Чергові місцеві вибори, котрі відбулися 25 жовтня 2015 року, були першими виборами, що відбулися за існування гендерної квоти у виборчому законодавстві. Відповідно до Статті 4 Розділу 1 Закону України про місцеві вибори (котрий був чинний на момент проведення місцевих виборів 2015 року), «Представництво осіб однієї статі у виборчих списках кандидатів у депутати місцевих рад у багатомандатних виборчих округах має становити не менше 30 відсотків загальної кількості кандидатів у виборчому списку» [3]. Дана норма закону викликала досить активне обговорення стосовно її доцільності та дієвості. З одного боку, кількість не означає якість, тому виникло питання як забезпечити професійність жінок у політиці, а не лише їх формальну присутність. Окрім того, законодавець не передбачив жодних санкцій за недотримання даної норми. Але незважаючи на це, на нашу думку, дана норма мала виняткову вагу, адже вона вперше не законодавчому загальнонаціональному рівні привернула увагу до даного питання. Більше того, вона мала свої наслідки.

Так, за результатами гендерного моніторингу, що здійснювався в рамках діяльності ВГО «Комітет Виборців України» «Гендерний моніторинг та сприяння фактичній гендерній рівності на місцевих виборах 2015 року в Україні» за підтримки Ради Європи, ми бачимо, що «В середньому, рівень представництва жінок в списках до міських рад м. Києва та міст-обласних центрів по всій Україні дорівнює 32,1%. З 17278 зареєстрованих кандидатів, 5545 є жінками [4]. Тобто можемо говорити, що формальні можливості для участі жінок у виборчому процесі, а отже, і у подальшому прийнятті управлінських рішень, було створено. Інше питання постає у тому, чому при досить широких можливостях, досить невелика кількість жінок входить до складу представницьких органів

влади. Так, за результатами гендерного моніторингу місцевих виборів 2015 року, в 22 обласних радах кількість жінок-депутатів склала 15%, а в міських радах – 18,1%. [5].

Досить характерною по всій території країни є тенденція, що чим вище статус представницького органу – тобто, де більше можливостей, ресурсів, фінансів та впливу – тим у депутатському корпусі представництво жінки є нижчим. Разом з тим, якщо подивитись на виконавчі комітети місцевих рад – там ситуація з точністю навпаки – працює абсолютна більшість жінок, які кожного дня роблять свою роботу і реалізують проекти [2]. Саме тому, доцільно говорити не лише про представництво жінок в органах місцевого самоврядування, а ще й звертати увагу на те, який відсоток жінок обіймає керівні посади.

Варто відзначити, що зі зміною керівництва держави не відбулося докорінного зміну вектору державної гендерної політики, а отже продовжуються вживатися заходи для забезпечення рівних можливостей жінок та чоловіків загалом і у політичному полі зокрема. У новому виборчому кодексі, було прийнято 19 грудня 2019 року, та котрий набув чинності 1 січня 2020 року вказані в контексті місцевих виборів нові гендерні квоти. Так, відповідно до Статті 229 п. 9 сказано, що «Під час формування єдиного та регіональних виборчих списків організація партії повинна забезпечити присутність у кожній п'ятірці (місцях з першого по п'яте, з шостого по десяте і так далі) кожного виборчого списку чоловіків і жінок (не менше двох кандидатів кожної статі)», а в Статті 220, де йдеться про порядок висунання кандидатів у депутати сільської, селищної, міської (міста з кількістю виборців до 90 тисяч осіб), районної у місті, районної ради організацією партії, у пункті 7 сказано, що «під час формування списку кандидатів до відповідної ради організація партії повинна забезпечити представництво не менше 30 відсотків осіб однієї статі у загальній кількості кандидатів до відповідної ради» [6].

Як бачимо у новому кодексі питання законодавчих можливостей для дотримання гендерної рівності не те що не зазнало ніяких втрат, а, навпаки, дані норми було поширено, а вимоги стали жорсткішими. Особливу увагу привертає саме пункт про формування регіональних виборчих списків для великих населених пунктів та адміністративно-територіальних одиниць. Як нами вже зазначалося, чим вище рівень органу представницької влади, тим менша кількість жінок у ньому представлена. За новим кодексом, можливості жінок для участі у виборчому процесі максимально розширили. Фактично, якщо дотримуватися вимоги про не менше 2 осіб однієї статі в кожній п'ятірці списку, то гендерна квота в такому випадку складатиме не менше 40%.

Характерною особливістю нового Виборчого кодексу стало розміщення вимог щодо гендерних квот у порядку висунання та реєстрації кандидатів на місцевих виборах (Розділ XXXVII). Ця норма набула абсолютно нової ваги з огляду на Ст. 230. «Відмова в реєстрації кандидата (кандидатів) у депутати, кандидатів на посаду сільського, селищного, міського голови, старости села, селища», яка першим пунктом зазначає, що «порушення встановленого цим Кодексом порядку висунання кандидатів» є підставою для відмови у реєстрації кандидатів у депутати. Таким чином Кодекс дає право відповідним комісіям відмовляти у реєстрації кандидатів тим політичним партіям, які знехтують вимогу паритетного гендерного представництва у списках кандидатів на місцевих виборах.

Звичайно, ми не можемо передбачити, яка буде запроваджена політична традиція у виборчих комісіях: відмовляти у реєстрації чи ігнорувати дану норму Виборчого кодексу. Проте, найбільш вірогідно, що комісіям доведеться її застосовувати, оскільки в разі порушення комісіями вимоги гендерного паритету у списках кандидатів політичних партій, будуть звернення інших суб'єктів виборчого процесу (виборців, організацій політичних партій тощо) до суду із вимогою скасувати реєстрацію. І якщо суди приймуть відповідні рішення, то комісії будуть змушені виконувати рішення суду.

Виконання норми про гендерне представництво у списках кандидатів ще не означає, що такі списки у незмінному стані потраплять до виборця у день голосування. Якщо змоделювати ситуацію, що політична партія не може набрати відповідну кількість представників певної статі до всіх виборчих списків кандидатів, то вакансії будуть заповнювати будь-ким, хто не має жодних політичних амбіцій, а просто погодиться, щоб його кандидатуру внесли до виборчого списку. Далі можемо прогнозувати два варіанти розвитку подій. Перший – ці кандидати, що були внесені до списку лише для виконання вимоги гендерного представництва (або партійні організації, які їх висунули), пишуть звернення до відповідної виборчої комісії про відмову від балотування (або партії пишуть звернення про скасування рішення про реєстрацію кандидата), і їх реєстрація скасовується відповідно до ст.231 Виборчого кодексу, а прізвища не потрапляють до виборчого

бюлетеня. Або другий варіант – вони формально залишаються кандидатами, але не проводять жодної агітаційної роботи та не мають жодного реалістичного шансу бути обраними до ради відповідного рівня.

І перший, і другий варіант має певні ризики щодо ведення передвиборчої кампанії. Якщо кандидати масово напишуть звернення про відмову від балотування, то конкуренти подадуть ситуацію виборцям, як таку, що партія втрачає довіру і «криси втікають з корабля». Якщо партія звернеться до виборчих комісій зі зверненням про скасування рішення про реєстрацію одночасно багатьох кандидатів, то конкурентами підніметься питання надійності політичної сили, і дуже важко буде партії, що написала такі звернення, подати це як процес «самоочищення». У випадку, коли всі кандидати, які були введені для виконання законодавчої норми про гендерне представництво, залишаються в списках, ставиться під удар партія як така, що висунула кандидатів з низьким соціальним статусом (люди з високим соціальним статусом не дадуть згоду на таке включення до списків). Тому, якщо у рамках чинного законодавства партії і зможуть в окремих випадках вдатися до обходу норми про гендерний паритет у списках кандидатів у депутати місцевих рад, то це не матиме масового характеру.

Отже, можемо зробити висновок, що суто із законодавчої точки зору, питання забезпечення рівних можливостей політичної участі жінок та чоловіків в Україні знаходиться на досить високому рівні і існує тенденція до покращення ситуації в даному напрямку, хоча багато чого ще, на думку, авторів, потрібно було б вдосконалити.

Інша сторона медалі, котру ми плануємо розглянути в даній статті, це та політична культура та загальна гендерна стереотипна ментальність, котра є домінуючою в українському суспільстві. Адже на законодавчому рівні окреслюються виключно можливості. Законодавчо не можна «зобов'язати» населення проголосувати за того чи іншого кандидата, не можна «заставити» довіряти жінці. Саме тому, питання формування цінностей та соціокультурних умов, котрі б забезпечували фактичну гендерну рівність в суспільстві, є вкрай важливими.

Саме в цьому контексті, на думку авторів, децентралізація відіграє позитивну роль у становленні фактичної гендерної рівності. В умовах активного впровадження реформи з децентралізації, докорінно змінюються умови роботи влади, зокрема, органів місцевого самоврядування, на місцях. Місцева влада отримала ряд нових повноважень, а отже виникла потреба виконання даних обов'язків. Саме за умов децентралізації, велика кількість інфраструктурних питань знаходиться в компетентності місцевого самоврядування, виникає потреба забезпечувати управління фінансовими ресурсами. Іншими словами, органи місцевого самоврядування у великій мірі стають відповідальними за добробут та комфорт своїх громад.

В українському суспільстві існують досить усталені стереотипи стосовно жінок в політиці, а також ряд об'єктивних причин, котрі перешкоджають повноцінній участі жінок в політиці. За словами соціолога Тамари Марценюк, це такі фактори та стереотипи як «низький соціальний статус жінок, економічна залежність від чоловіків, нерівноцінний розподіл сімейних обов'язків, відсутність центрів із політичної освіти населення, відсутність підтримки жінок-політиків з боку чоловіків та нерозуміння останніми важливості проблеми представлення жінок у владі, вплив стереотипу «політика – чоловіча справа» [7].

Та при цьому, стереотип «берегині», а також необхідність відповідати даному стереотипу сформували у жінок здатність займатися кропіткою роботою, планувати сімейний бюджет, забезпечувати комфорт та добробут в сім'ї. А в умовах децентралізації, у жінок виникла можливість «екстраполювати» дані знання та вміння на всю громаду. Децентралізація відкрила можливості для активних жінок долучитися до життя громади. В рамках провадження реформи та за стимулювання програм та проектів міжнародної технічної допомоги активізувалася проектна діяльність громад. Громадам потрібно було навчитися залучати кошти, писати проекти, активізувати членів громад, проводити роз'яснювальну роботу щодо важливості інфраструктурних проектів, підвищення туристичної та інвестиційної привабливості тієї чи іншої громади чи території. Саме у цій площині жінки, особливо в сільській місцевості, побачили для себе «вікно можливостей». Активні жінки, котрі користувалися авторитетом та повагою в громаді, взяли на себе це завдання, та, дуже часто, досягали успіху.

Завдяки децентралізації громади отримують ресурси, ті ресурси, котрі раніше розподілялися виключно «згори» та в основному «для своїх». Саме ця реформа дозволяє громадам розвивати ініціативи «знизу», популяризувати ідеї партисипаторної демократії та залучати активних громадян до політичного життя, не потребуючи великого «вхідного» капіталу. Ці фактори

приваблюють жінок, котрі вбачають у всіх цих новаціях особисте вікно можливостей. Адже, досягнувши успіху у громаді, особистий авторитет та добробут жінки також зростає, що дозволяє їй почуватися більш впевнено та розвиває її внутрішній потенціал, що, в свою чергу, дозволяє ламати існуючі стереотипи про «політика не жіноча справа», «жінкам то непотрібно», «успішна жінка в політиці – нещасна в особистому житті» тощо. При чому варто зазначити, що долати дані стереотипи потрібно у всіх – і у чоловіків, і у жінок, і у тих, хто обирає, і у тих, хто планує бути обраним.

Отже, можемо зробити висновок, що процеси децентралізації позитивно впливають на залученість громад загалом та активних жінок зокрема до процесу прийняття рішень, стимулюють просування гендерної рівності «знизу» тим самим формуючи відповідне соціокультурне бачення та ціннісні орієнтації в суспільстві. На нашу думку, саме подолання існуючих гендерних стереотипів у поєднанні із законодавчим закріпленням рівних прав і можливостей для жінок і чоловіків стимулюватимуть активізацію участі та представництва жінок в політиці. Адже скільки б квот не було визначено на законодавчому рівні, вони не зможуть бути справді ефективними, якщо, з одного боку, жінку потрібно буде «загнати» у виборчий список, а з іншого, виборці не підтримають жінку кандидата саме через існуючі в суспільстві стереотипи стосовно жінок та політики.

Бібліографічний список:

1. Європейська Хартія місцевого самоврядування. URL: http://zakon5.rada.gov.ua/laws/show/994_03.
2. Геннадій Зубко. Збільшення представництва жінок в органах місцевого самоврядування має стати трендом. URL: <https://www.kmu.gov.ua/news/zbilshennya-predstavnictva-zhinok-v-organah-miscevogo-samovryaduvannya-maye-stati-trendom-gennadij-zubko>.
3. Закон України «Про місцеві вибори». URL: <https://zakon.rada.gov.ua/laws/show/595-19>.
4. Результати гендерного моніторингу в рамках діяльності ВГО «КВУ» «Гендерний моніторинг та сприяння фактичній гендерній рівності на місцевих виборах 2015 року в Україні». URL: <http://www.cvu.org.ua/eng/nodes/view/type:news/slug:2015%D0%BF%D0%BF%D0%BF%D0%BF%D0%BF>
5. Скільки жінок серед нардепів, міністрів, мерів та голів сілрад. // Інформаційний ресурс «Слово і Діло». URL: <https://www.slovoidilo.ua/2018/03/08/infografika/polityka/skilky-zhinok-sered-nardepiv-ministriv-meriv-ta-holiv-silrad>.
6. Виборчий кодекс України. URL: <https://zakon.rada.gov.ua/laws/show/396-20>.
7. Тамара Марценюк. Найпопулярніший стереотип це те, що жінка – «Берегиня» і «Барбі». URL: <https://gurt.org.ua/interviews/31236/>

References:

1. Yevropejs`ka khartiya misceвого samovryaduvannya. URL: http://zakon5.rada.gov.ua/laws/show/994_03.
2. Gennadij Zubko. Zbil`shennya predstavny`czta zhinok v organax misceвого samovryaduvannya maye staty` trendom. URL: <https://www.kmu.gov.ua/news/zbilshennya-predstavnictva-zhinok-v-organah-miscevogo-samovryaduvannya-maye-stati-trendom-gennadij-zubko>.
3. Zakon Ukrayiny` «Pro miscevi vy`bory`». URL: <https://zakon.rada.gov.ua/laws/show/595-19>.
4. Rezul`taty` gendernogo monitory`ngu v ramkax diyal`nosti VGO «KVU» «G`enderny`j monitory`ng ta spry`yannya fakty`chnij g`endernij rivnosti na miscevy`x vy`borax 2015 roku v Ukrayini». URL: <http://www.cvu.org.ua/eng/nodes/view/type:news/slug:2015%D0%BF%D0%BF%D0%BF%D0%BF%D0%BF>
5. Skil`ky` zhinok sered nardepiv, ministriv, meriv ta goliv sil`rad. // Informacijny`j resurs «Slovo i Dilo». URL: <https://www.slovoidilo.ua/2018/03/08/infografika/polityka/skilky-zhinok-sered-nardepiv-ministriv-meriv-ta-holiv-silrad>.
6. Vy`borchy`j kodeks Ukrayiny`. URL: <https://zakon.rada.gov.ua/laws/show/396-20>.
7. Tamara Marcenyuk. Najpopulyarnishy`j stereoty`p ce te, shho zhinka – «Beregy`nya» i «Barbi». URL: <https://gurt.org.ua/interviews/31236/>

Neprytska T. I., Neprytskyi O. A. Broadening the Opportunities for Reaching Gender Equality in Politics in the Context of Power Decentralization in Ukraine

The process of decentralization is multi-sided and difficult. The transfer of authority requires a higher productivity and efficiency levels from the communities. Together with introduction of decentralization, the role of local self-government bodies increases as they become the primary and likely most important body that is responsible for the welfare and capacity levels of their community. Projects and programs of international technical support play an important role in reform implementation as they provide advisory, expert, organizational and financial support. In addition, they pay special attention to the gender issue, as they believe that it is one of the crucial ones for ensuring sustainable development of the state. The purpose of this article is to analyze how the decentralization processes influenced the dynamics of the gender issue

development, specifically in the context of opportunities for political participation of women in the life of the society in general and their community in particular. The 2015 Law of Ukraine “On Local Elections” was the first Law, which introduced a “gender quota”, namely, not less than 30 percent of representatives of one sex in the party list. However, there were no requirements as to the place of these candidates in the list and no sanctions were presupposed for violating the observation of this quota. The Electoral Code that was enacted on January 1, 2020 also presupposes a 30 percent gender quota, in addition, the Code states that the candidate lists in the multi-mandate electoral constituencies in the administrative-territorial units that have over 90,000 voters, should have not less than 2 representatives of each sex for every five positions in the list. Unlike the Law of 2015, the new Electoral Code includes gender requirements into the procedure of submitting the candidates. And violation of the procedure leads to refusal of registration. Thus, for the first time there are sanctions for violating gender balance in party lists. This, in turn, stimulated the involvement of a greater number of women in the political and decision-making processes in the community. Decentralization processes have a positive influence on involvement of communities in general and of active women in particular in the decision-making process, stimulate the “bottom-up” promotion of gender equality, thus creating a corresponding sociocultural vision and value orientations in the society.

Key words: *decentralization, gender equality, electoral code, gender quota, gender stereotypes.*

DOI 10.31558/2519-2949.2020.1.7

UDC 32.019:340.116:342.57

ORCID ID: <https://orcid.org/0000-0002-3769-0434>

Pervushyn M. M., Vasyl Stus' Donetsk National University

HUMAN RIGHTS IN CYBER-SPACE THROUGH THE PRISM OF DEMOCRATIC THEORY

As cyber-space gradually becomes a fully realized sphere of society and acquires a set of political connotations, the necessity of studying the virtual dimension of policy-making process becomes all the more urgent, including the need to pay more attention to the issue of human rights protection in cyber-space. At the same time, modern scientific research in the sphere of human rights mostly represents a fairly one-dimensional point of view, as they focus on the legal side of the problem, primarily paying attention to the norms of international law. Present article explains and justifies the necessity and relevance of full-scale implementation of tools and methods of political science, particularly the concepts and ideas of pluralistic and deliberative democracy, in the process of studying the Internet as means of political communication, a tool for implementation of fundamental human rights, such as freedom of speech, the right to assembly and freedom of association.

Purpose of the research is complex in nature, as it strives to prove that the foundations for studying the ways the Internet influences policy-making process, were laid by classics of political studies in pre-digital and early digital era, while also analyzing the possibility of using the Internet as a tool of implementation of some of the main aspects of democratic theory beyond the boundaries of established democracies.

The research presented analysis of modern cyber-space against the background of J. Habermas' concept of «public-sphere» as a space for productive and rational political discussion. Conclusions were also made concerning the possibility of application of communicative capacities of the Internet as the means of practical implementation of R. Dahl and J. Cohen concepts of democratic development. At the same time, presented set of practical proved the ability of online-community to perform the functions of civil society in authoritarian states, thus promoting development of certain aspects of democracy in the absence of traditional democratic institutions.

Key words: *Democratization, human rights, political communication, public sphere, cyber-space, pluralism, deliberative democracy*

Political science has always paid close attention to the role of communication in the process of decision-making, state governance, interaction within and between governmental institutions, as well as between the government and society. Thus, as any medium of communication, the Internet was bound to obtain significant political connotations and become a subject of political studies. However, the early researches of the Internet in political, social and legal context greatly overestimated and idealized the communicative and unifying capacity of cyber-space. Scientific community was eager to regard the Internet as a basis for creation of something akin to Kantian «perpetual peace», a platform for conducting large-scale discussion, aimed at stimulating emergence of a new way of thinking, new society and new democracy. This attitude was reflected in the works of early Internet theorists, such as J. Perritt [1], I. Hardy [2] and J. Barlow [3]. The human rights field suffered the most from such an approach, being arguably one of the most idealized issues of modern political science and practical politics. However, the Internet can create a basis for counter-productive disagreements as well as rational discussions, and has equally vast potential for creating new means of human rights protection and new ways of putting them in danger. Such a situation calls for an in-depth analysis of outlined issues on the basis of fundamental democratic theories, which were created in pre-digital era and yet can be useful as means of determining the Internet's actual role in the process of political communication and interaction, particularly in the field of human rights protection.

Thus, the article's purpose is two-fold, as it strives to analyze the impact of prominent theories of democracy on studying and protection of human rights of cyber-space, while also proving that the Internet as a medium of communication can be useful for expanding the scope of application of said theories beyond the realm of established democracies.

Indeed, some of the most renowned theorists in the field of political science managed to lay the foundations for studying cyber-space even before actual emergence of the Internet as a global network. In particular, R. Dahl, while developing his pluralistic concept of democracy, stressed the importance of human rights and freedoms, which could serve as the pillars of democratic regime, such as freedom of speech, availability of alternative sources of information, existence of autonomous associations etc. [4, p. 189]. Clearly the Internet can serve as a powerful enhancer of these rights, so when the time came Dahl's concept of democracy was applied by scholars, who studied the Internet in connection with a range of issues, such as political transformation [5], governance [6] and civic engagement [7].

However, influence of democratic theory on studies of cyber-space extends far beyond R. Dahl and those inspired by his body of work. Yet another useful concept, that places heavy emphasis on both political communication and human rights protection, is that of deliberative democracy. Particularly, J. Habermas provided the basis for studying of cyber-space through deliberative lenses by way of introducing the concept of *public sphere*, which serves as an intermediary between various groups and institutions throughout all the levels of political system [8, p. 415] as well as by stressing the importance of *communicative action*, which shapes everyday communicative practice [9, p. 360]. Other prominent scientists, who developed the deliberative democracy theory before also contributed to studies in the sphere of political communication, such as J. Cohen [10], J. Fishkin [11] and J. Bohman [12], while the concept of public sphere itself and its relation to the Internet received particular attention from some of the modern scholars, such as Y. Benkler [13], R. Geiger [14] and E. Laidlaw [15].

Still, some of the relevant issues remain unresolved, as the outlined topics are mostly studied from the perspective of international law, while attempts to apply concepts and methods of political science to the field of digital rights have been quite unsystematic so far. Consequently, the discourse of virtual space as a tool of political communication remains underdeveloped. Presented article provides a general overview of the way political development and deliberation can be promoted by the Internet. Theoretical considerations are reinforced by several practical cases, which serve to prove the point that the possibility for fruitful political communication and emancipation in the virtual space is firmly rooted in political science.

As it stands, the most prominent scholars at all times were eager to construct a set of pre-conditions necessary for conducting pluralistic political discussion on national and global scale, so as to project their theories on the real world and evaluate the available means and methods for implementation of their ideals in practice. Human rights always occupied a prominent place in these concepts, particularly the rights directly related to freedom of communication and congregation. Upon careful studying of scientific output of the above-mentioned R. Dahl, one shall discover that the esteemed scholar's views on the subject of human rights extended far beyond some ever-present general musings on importance of the freedom of speech. Among other things, Dahl directly considers the subject of developing innovative and interactive means of communication, which would play vital role as tools of increasing awareness of the citizens on the relevant issues and problems of society, while also enhancing the dialogue between the public, expert groups and government organs. However, he also recognizes that such new technologies could easily become a subject of malevolent manipulation by the elite [16, c. 514-515]. Nonetheless, as J. Bohman stated several years later, the issue of citizens' involvement in political discussion on equal terms retains its utmost importance [12].

At the same time, early proponents of deliberative democracy continued in parallel with the pluralists, expanding upon the political discussion and communication by steadily conjuring an image of a certain space, constructed specifically for public deliberation and enhancement of political discourse. In that regard, J. Cohen described democratic deliberation as a process that implies and requires: a). formal freedom of participation in discussion with equal opportunity for all participants to propose, criticize and extend their support and b). substantive freedom, which means absence of limitations, connected to distribution of power and resources [10]. Clearly, the Internet can be of significant use in that regard, as it is essentially an egalitarian tool, which does indeed mitigate some of the effects of hierarchical arrangements and dispositions within society. Similar considerations were later developed by J. Habermas in the context of public sphere. Among the key components of such a sphere Habermas listed a self-regulating media-system, which functions independently of the social environment that produced it and provides anonymity for the audience within it. Anonymous audience should perform the mediating function in the dialogue conducted between the informed elite and civil society [8, p. 412]. The Internet shares some of the most important traits of the outlined vision, although, by all means, does not replicate it completely. In Habermas own words, the Internet cannot serve as a full-scale autonomous media-system or a fully realized public

sphere. Instead it presents a large set of separate discussions, a tool for generation of an anarchic wave that consists of fragmented circles of communication [17]. In a similar vein, E. Laidlaw argues that the Internet should be viewed not as a singular public sphere, but rather numerous spheres, which can be both public and private [15, p. 23]. Such considerations prompted some other researchers to reach pessimistic conclusions on the role of cyber-space as a tool of political communication. For instance, K. Sunstein argued that the Internet will not emerge as a tool for unification of the society, but instead will be a factor of its polarization, fragmentation into small, mutually insensitive groups of like-minded people [18]. J. Fishkin shares this critical stance, arguing that the Internet may be used for creating an impression of translating opinion of the public in general, while in reality broadcasting a point of view that benefits a certain group of interests [11, p. 1]. Habermas himself, however, is cautiously optimistic about the Internet, acknowledging some of its positive traits, which could enhance its ability to contribute to the process of protection of human rights and freedoms. As Habermas points out, the Internet can serve as a tool that counterbalances impersonal and asymmetrical character traditional media and undermines the censorship of authoritarian regimes that try to control and repress public opinion [9, p. 423]. Thus, it seems reasonable to argue that the Internet can be considered at least as a form of the public sphere, if not in classic Habermasian sense, than in accordance with interpretation of Y. Benkler, in whose view the public sphere primarily constitutes a possibility for achieving personal autonomy and freedom, a space where members of society can exchange their views on political issues and collaborate to perform supervision and control over the activities of influential social institutions [13, p. 11]. It shall be noted, that human rights discourse in general envisages proactive position not only within civil society, placing the same requirements on governing bodies. Thus, the state's involvement into promoting digital rights should not be confined solely to the negative aspect of protection, but also to the positive one. Plainly speaking, the state should not only refrain from placing significant obstacles on common users' ability to use the Internet for their own benefit, but also to actively support and enhance access of its citizens to the cyber-space [19, p. 40]. Such proactive stance can be summarized as the state's obligation to create appropriate social conditions and legal norms that would provide its citizens with an opportunity to arrange either permanent or temporary access to the Internet for themselves when they need it. Such conditions include existence of free and dynamic market of digital services within the country's borders, flexible and liberal legal environment, development of the necessary network infrastructure etc.

At the same time, both pluralistic and deliberative concepts of democracy share certain characteristics that to some extent hinder the possibility of their practical appliance in the digital space. First of all, results of democratic studies often emerge in the form of idealistic and highly abstract concepts. That notion pertains to Habermasian public sphere as well, for Habermas critics often point out that his concept seems to be constructed in such a way that it could properly function only in conditions of an ideal discourse, which is shaped exclusively by rational and open-minded participants [14, p. 14]. This seems to be a part of general problem with theories of democracy, as their creators were scarcely able to imagine implementation of their ideas anywhere outside the established democratic states. In our opinion, the Internet represents a possibility to break those boundaries and consider practical introduction of at least some aspects of democracy theories in conditions of authoritarian states. In that regard, the global network shall be perceived first and foremost not as a realm where power of state censors is limited, but as a space that can support meaningful social and political discourse even in countries, where any attempts at civic activity are controlled and suppressed by governmental agencies.

Indeed, as D. Souter claims, the Internet has created an opportunity to enjoy the benefits provided by freedom of speech not only for mass media, but also for the most active and responsible citizens, forced the governments to take public opinion into account and provided free of charge or inexpensive methods for expressing said opinion on-line [20, p. 17]. To a certain extent these notions can apply to the authoritarian states as well, if they are sufficiently technologically advanced.

Already a sufficient number of practical cases exist, proving the Internet's efficiency when it comes to coordination and mobilization of opinion leaders and socially conscious people even in authoritarian states, where civil society as a fully realized and influential entity simply does not exist. However, even in China, where censoring mechanisms are strongly embedded into the digital infrastructure, the vocal and well-organized online-community demonstrates its ability to function as a sort of substitute for full-scale civil society, as it gradually becomes a valid participant of policy-making process and serves as a medium for articulating problems and needs of the people and turning the government's attention to issues that otherwise could have been easily ignored. This fact is even reflected in a proverb: «If all the netizens yell together, there will be three earthquakes in China» [21, p. 1290]. That is why Chinese governing bodies are

becoming progressively less effective in covering their own misdeeds, such as abusing of people's rights by the police [22] or putting the environment in danger [23].

Such vitalizing effect of cyber-space on civil engagement in authoritarian states is not limited to China alone. Particularly, in Thailand the Internet is frequently used as a platform for discussing the political issues, including the most sensitive and most censored topics, such as the state of Thai monarchy [24, c. 112], even after the military coup of 2006, which resulted in most stringent repressions against civil rights and freedoms in most spheres of public activities. Despite all the obstacles, the active part of Thai society proved its ability to uphold the right to access the information online and resist the government efforts to censor, filter or block content. Quite an illustrative example of that is the case of blocking the Midnight University online-resource, which provided free of charge access to a large body of scientific papers with prior consent of their authors. The government's decision to block the access to online-library was motivated not by copyright infringement, but rather by a suspicion that the site may contain the information, which «was not constructive and could potentially provoke conflicts within the society» [25]. Nonetheless, vocal protests of scientists and cyber-activists lead to restoration of access to the site by decision of court [24, c. 114].

The same is true for Iran, surpassed only by China and Saudi Arabia in terms of scope and scale of state censorship in the Internet. Moreover, not only Iranian citizens, but also the government and clergy of the country used to share sympathetic stance towards cyber-space, hailing it as a way to reach the goal of establishing the balance between religion and modern technologies, which was originally one of the slogans of 1979 revolution, while also perceiving it as «A gift from God to spread the word of Prophet» [26]. For a while such an attitude created a fertile ground for large-scale online campaigns, which covered some of the most sensitive topic for a Muslim country. One of the relatively recent cases includes Internet-campaign «One million signatures», designed to promote and amplify the call for equal rights of men and women, freedom for imprisoned female activists as well as possibility to apply for Iranian citizenship for children born of Iranian mother and a father of different nationality [27]. At the same time, this particular case highlighted one of the significant setbacks that emerge as a consequence of the opportunity to widely publicize one's own opinion by means of digital communication. Usage of the Internet by feminists and human rights activists prompted traditionalist to mobilize their own forces within the society in a similar fashion. Thus a reactionary counter-campaign emerged in both virtual and physical plains, leading to outbursts of violence. Proponents of traditional Islamic values actively harassed protesting women who, in their opinion, were improperly dressed, with active involvement of the police on the traditionalists' side [28]. As can be seen, reactionary and ultra-conservative forces are able to use the cyber-space for communication and mobilization as well as the more progressive and open-minded representatives of the society in an authoritarian state.

Yet another important problem that affects the Internet's potential as human rights enhancer, is a certain imbalance in global mass communication. Back in the 60s this problem was articulated by a group of Third World countries, which publicly stated that there exists an imbalance between the wealthier and the poorer countries in terms of access to the means of communication, while also calling upon the international community to take heed of the issue [19, p. 35]. This problem persists in the digital age. Most of the content that is preserved and distributed online is published in English, while American sites and social networks remain as the most popular far beyond the USA borders. Thus, further spread of digital technologies threatens to enforce dominance of the West by way of establishing the so-called «media-imperialism» [29, c. 19]. Taking into account the fact that most of the human rights organizations that are actively present online also originate in the West, the same can be true for human rights discourse. In light of this situation the Internet presents itself as a kind of double-edged sword, which can certainly be a powerful tool for promoting civil rights and freedoms even beyond the boundaries of cyber-space, but in the worst-case scenario digital technologies can also be used for establishing «human rights imperialism» ([30, c. 20]), which implies enforcement of Western understanding of rights and freedoms, without taking into account cultural context and needs of non-western countries.

Presented analysis allows us to conclude that the grounds for studying the Internet in political context were indeed created even before its emergence, as theorists in the field of democracy studies firmly embedded such concepts as «argument», «discussion» and «deliberation» into the general discourse of political science. At the same time, the Internet possesses the necessary potential for expanding the area of practical implementation of the most important principles of both pluralistic and deliberative democracy even in the most unfavorable conditions, created by authoritarian and oppressive regimes. Such an opportunity presents itself mainly thanks to a set of prominent characteristics of cyberspace, such as

the Internet's ability to shorten the distance between the governed and those who governs, the capacity of Internet-community to take upon itself certain functions of civil society in authoritarian states, present the population with the much needed alternative sources of information, as well as tools for mobilisation and organisation of active and responsible citizens. Thus, it seems useful to expand the usual paradigm of human rights studies in cyber-space and beyond, which presently remains confined to exploration of purely legal context of the issue, such as norms of international law. More active engagement of classic political theories would certainly enrich and highlight positive influence of digital technologies on human rights discourse, while also mitigating some of the negative effects, such as Western-centric bias of the said discourse.

Бібліографічний список:

1. Perritt H. The Internet as a Threat to Sovereignty? Thoughts on the Internet's Role in Strengthening National and Global Governance. *Global Legal Studies Journal*. 1998. Vol. 5, № 423 P. 423-442
2. Hardy I. T. The Proper Legal Regime for 'Cyberspace. *College of William & Mary Law School. Faculty Publications*. Vol. 55:993. 1994. P. 994-1053.
3. Barlow J. P. A Declaration of the Independence of Cyberspace. *Electronic Frontier Foundation*. URL: <https://www.eff.org/cyberspace-independence> (Дата звернення: 02.02.2020).
4. Dahl R. A. What Political Institutions Does Large-Scale Democracy Require? *Political Science Quarterly*. 2005. Vol. 120, № 2. P. 187-197.
5. Bimber B. The Internet and Political Transformation: Populism, Community, and Accelerated Pluralism. *Polity*. 1998. Vol. 32, № 1. P. 133-160. DOI: 10.2307/3235370
6. De Nardis L., Raymond M. Thinking Clearly About Multi-stakeholder Internet Governance. *GigaNet: Global Internet Governance Academic Network, Annual Symposium 2013*. 18 p. DOI: 10.2139/ssrn.2809780.
7. Scammell M. The Internet and Civic Engagement: The Age of the Citizen-Consumer. *Political Communication*. 2000. Vol. 17, № 4. P. 351-355. DOI: 10.1080/10584600050178951.
8. Habermas J. Political Communication in Media Society: Does Democracy Still Enjoy an Epistemic Dimension? The Impact of Normative Theory on Empirical Research. *Communication Theory*. 2006. Vol. 16, № 4. P. 411-426. DOI: 10.1111/j.1468-2885.2006.00280.x.
9. Habermas J. Between Facts and Norms Contributions to a Discourse Theory of Law and Democracy. Transl. from German by W. Rehg. Cambridge, The MIT Press, 1998. 676 p.
10. Cohen J. Deliberation and Democratic Legitimacy. *The Good Polity. Normative Analysis of the State* / Edited by Alan Hamlin and Philip Petit. Basil Blackwell Ltd., 1989. P. 17-35.
11. Fishkin J. S. When the people speak. *Deliberative Democracy and Public Consultation*. Oxford University Press, 2009 – 236 p.
12. Bohman J. Deliberative Democracy And Effective Social Freedom: Capabilities, Resources And Opportunities. *Deliberative Democracy: Essays on Reason and Politics* / Edited by James Bohman, William Rehg. Cambridge, The MIT Press, 1997. P. 321-349.
13. Benkler Y. The wealth of networks: How social production transform markets and freedom. New Haven, CT: Yale University Press, 2006, 528 с.
14. Geiger R. S. Does Habermas Understand the Internet? The Algorithmic Construction of the Blog/Public Sphere. *Gnovis: A Journal of Communication, Culture and Technology*. 2009. Vol. 1, № 10. P. 1-29. URL: https://papers.ssrn.com/sol3/papers.cfm?abstract_id=2734947 (Дата звернення: 02.02.2020).
15. Laidlaw E. B. Internet Gatekeepers, Human Rights and Corporate Social Responsibility : A thesis submitted to the Law Department of the London School of Economics and Political Science : The London School of Economics and Political Science, 2012. 304 p.
16. Даль Р. Демократия и её критики. Пер. с англ. под ред. М.В.Ильина. М.: «Российская политическая энциклопедия» (РОССПЭН), 2003 – 576 с.
17. Jeffries S. A Rare Interview With Jurgen Habermas. *Financial Times*. 2010. URL: <https://www.ft.com/content/eda3bcd8-5327-11df-813e-00144feab49a> (Дата звернення: 02.02.2020).
18. Sunstein C. The Daily We: Is the Internet Really a Blessing for Democracy. *Boston Review*. 2001. URL: <http://bostonreview.net/cass-sunstein-internet-democracy-daily-we> (Дата звернення: 02.02.2020).
19. Penney J. W. Internet Access Rights: A Brief History and Intellectual Origins. *William Mitchell Law Review*. 2011. Vol. 38, № 1, Article 11. P. 9-42. URL: https://open.mitchellhamline.edu/wmlr/vol38/iss1/11/?utm_source=open.mitchellhamline.edu%2Fwmlr%2Fvol38%2Fiss1%2F11&utm_medium=PDF&utm_campaign=PDFCoverPages (Дата звернення: 02.02.2020).
20. Souter D. Human Rights and the Internet: a review of perceptions in human rights organizations. *Association for Progressive Communication*, 2012. 55 p.
21. Luo. Yu. The Internet and Agenda Setting in China: The Influence of Online Public Opinion on Media Coverage and Government Policy. *International Journal on Communication*. 2014. № 8. P. 1289-1312. URL: https://pdfs.semanticscholar.org/921e/3905572662c6c73b814887e6c7e8b0753213.pdf?_ga=2.66531373.209446323.1580624449-1312827507.1568150147 (Дата звернення: 02.02.2020).

22. Beijing policemen fired over death of activist. Deutsche Welle. 2016. URL: <https://www.dw.com/en/beijing-policemen-fired-over-death-of-activist/a-36951906> (Дата звернення: 17.02.2019).
23. Kay S., Zhao B., Sui D. Can Social Media Clear the Air? A Case Study in the Air Pollution Problem in Chinese Cities. *The Professional Geographer*. 2014. Vol. 67, № 3. P. 351-363. DOI: 10.1080/00330124.2014.970838.
24. Brooten L., Klangnarong S. People's media and reform efforts in Thailand. *International Journal of Media and Cultural Politics*. 2009. Vol. 5, № 1-2. P. 103-117. DOI: 10.1386/macp.5.1-2.103_1.
25. Thailand: Midnight University Website Shut Down in Wake of Protest. *Open Net Initiative*. 2006. URL: <https://opennet.net/blog/2006/10/thailand-midnight-university-website-shut-down-wake-protest> (Дата звернення: 02.02.2020).
26. Rahimi B. Cyberdissent: Internet in Revolutionary Iran. *Middle Eastern Review of International Affairs*. 2003. Vol. 7, № 3. P. 101-115. URL: https://pdfs.semanticscholar.org/0d47/94fc2eb1e075729bd2bc5761ff2a57f22ad6.pdf?_ga=2.153123003.209446323.1580624449-1312827507.1568150147 (Дата звернення: 02.02.2020).
27. Osanloo A. The Politics of Women's Rights in Iran. Princeton, NJ: Princeton University Press, 2009. 282 p.
28. Iran steps up policing of Islamic dress – report. *Reuters*. 2008. URL: <https://in.reuters.com/article/idINIndia-35632520080924>. (Дата звернення: 02.02.2020).
29. Matheisen K. The Human Right to Internet Access: A Philosophical Defense. *New ICTs and Social Media: Revolution, Counter-Revolution and Social Change* \ Edited by Christopher Coenen, Wolfgang Hofkirchner and José María Díaz Nafria, *International Review of Information Ethics*. 2012. Vol. 18, № 12. P. 9-22. URL: https://pdfs.semanticscholar.org/1544/0aa7ce6e1668d4ce9bb34680d03155df0b13.pdf?_ga=2.133592845.209446323.1580624449-1312827507.1568150147. (Дата звернення: 02.02.2020).

References:

1. Perritt H. The Internet as a Threat to Sovereignty? Thoughts on the Internet's Role in Strengthening National and Global Governance. *Global Legal Studies Journal*. 1998. Vol. 5, № 423 P. 423-442.
2. Hardy I. T. The Proper Legal Regime for 'Cyberspace.' *College of William & Mary Law School. Faculty Publications*. Vol. 55:993. 1994. P. 994-1053.
3. Barlow J. P. A Declaration of the Independence of Cyberspace. *Electronic Frontier Foundation*. URL: <https://www.eff.org/cyberspace-independence> (Date of access: 02.02.2020).
4. Dahl R. A. What Political Institutions Does Large-Scale Democracy Require? *Political Science Quarterly*. 2005. Vol. 120, № 2. P. 187-197.
5. Bimber B. The Internet and Political Transformation: Populism, Community, and Accelerated Pluralism. *Polity*. 1998. Vol. 32, № 1. P. 133-160. DOI: 10.2307/3235370
6. De Nardis L., Raymond M. Thinking Clearly About Multi-stakeholder Internet Governance. *GigaNet: Global Internet Governance Academic Network, Annual Symposium 2013*. 18 p. DOI: 10.2139/ssrn.2809780.
7. Scammell M. The Internet and Civic Engagement: The Age of the Citizen-Consumer. *Political Communication*. 2000. Vol. 17, № 4. P. 351-355. DOI: 10.1080/10584600050178951.
8. Habermas J. Political Communication in Media Society: Does Democracy Still Enjoy an Epistemic Dimension? The Impact of Normative Theory on Empirical Research. *Communication Theory*. 2006. Vol. 16, № 4. P. 411-426. DOI: 10.1111/j.1468-2885.2006.00280.x.
9. Habermas J. Between Facts and Norms Contributions to a Discourse Theory of Law and Democracy. Transl. from German by W. Rehg. Cambridge, The MIT Press, 1998. 676 p.
10. Cohen J. Deliberation and Democratic Legitimacy. *The Good Polity. Normative Analysis of the State* / Edited by Alan Hamlin and Philip Petit. Basil Blackwell Ltd., 1989. P. 17-35.
11. Fishkin J. S. When the people speak. *Deliberative Democracy and Public Consultation*. Oxford University Press, 2009 – 236 p.
12. Bohman J. Deliberative Democracy And Effective Social Freedom: Capabilities, Resources And Opportunities. *Deliberative Democracy: Essays on Reason and Politics* / Edited by James Bohman, William Rehg. Cambridge, The MIT Press, 1997. P. 321-349.
13. Benkler Y. The wealth of networks: How social production transform markets and freedom. New Haven, CT: Yale University Press, 2006, 528 c.
14. Geiger R. S. Does Habermas Understand the Internet? The Algorithmic Construction of the Blog/Public Sphere. *Gnovis: A Journal of Communication, Culture and Technology*. 2009. Vol. 1, № 10. P. 1-29. URL: https://papers.ssrn.com/sol3/papers.cfm?abstract_id=2734947 (Date of access: 02.02.2020).
15. Laidlaw E. B. Internet Gatekeepers, Human Rights and Corporate Social Responsibility : A thesis submitted to the Law Department of the London School of Economics and Political Science : The London School of Economics and Political Science, 2012. 304 p.
16. Dal' R. Demokratija i ejo kritiki. Per. s angl. pod red. M.V. Il'ina. M.: «Rossijskaja političeskaja jenciklopedija» (ROSSPEN), 2003 – 576 s.
17. Jeffries S. A Rare Interview With Jurgen Habermas. *Financial Times*. 2010. URL: <https://www.ft.com/content/eda3bcd8-5327-11df-813e-00144feab49a> (Date of access: 02.02.2020).
18. Sunstein C. The Daily We: Is the Internet Really a Blessing for Democracy. *Boston Review*. 2001. URL: <http://bostonreview.net/cass-sunstein-internet-democracy-daily-we> (Date of access: 02.02.2020).

19. Penney J. W. Internet Access Rights: A Brief History and Intellectual Origins. *William Mitchell Law Review*. 2011. Vol. 38, № 1, Article 11. P. 9-42. URL: https://open.mitchellhamline.edu/wmlr/vol38/iss1/11/?utm_source=open.mitchellhamline.edu%2Fwmlr%2Fvol38%2Fiss1%2F11&utm_medium=PDF&utm_campaign=PDFCoverPages (Date of access: 02.02.2020).
20. Souter D. Human Rights and the Internet: a review of perceptions in human rights organizations. Association for Progressive Communication, 2012. 55 p.
21. Luo. Yu. The Internet and Agenda Setting in China: The Influence of Online Public Opinion on Media Coverage and Government Policy. *International Journal on Communication*. 2014. № 8. P. 1289-1312. URL: https://pdfs.semanticscholar.org/921e/3905572662c6c73b814887e6c7e8b0753213.pdf?_ga=2.66531373.209446323.1580624449-1312827507.1568150147 (Date of access: 02.02.2020).
22. Beijing policemen fired over death of activist. *Deutsche Welle*. 2016. URL: <https://www.dw.com/en/beijing-policemen-fired-over-death-of-activist/a-36951906> (Date of access: 17.02.2019).
23. Kay S., Zhao B., Sui D. Can Social Media Clear the Air? A Case Study in the Air Pollution Problem in Chinese Cities. *The Professional Geographer*. 2014. Vol. 67, № 3. P. 351-363. DOI: 10.1080/00330124.2014.970838.
24. Brooten L., Klangnarong S. People's media and reform efforts in Thailand. *International Journal of Media and Cultural Politics*. 2009. Vol. 5, № 1-2. P. 103-117. DOI: 10.1386/macp.5.1-2.103_1.
25. Thailand: Midnight University Website Shut Down in Wake of Protest. *Open Net Initiative*. 2006. URL: <https://opennet.net/blog/2006/10/thailand-midnight-university-website-shut-down-wake-protest> (Date of access: 02.02.2020).
26. Rahimi B. Cyberdissent: Internet in Revolutionary Iran. *Middle Eastern Review of International Affairs*. 2003. Vol. 7, № 3. P. 101-115. URL: https://pdfs.semanticscholar.org/0d47/94fc2eb1e075729bd2bc5761ff2a57f22ad6.pdf?_ga=2.153123003.209446323.1580624449-1312827507.1568150147 (Date of access: 02.02.2020).
27. Osanloo A. The Politics of Women's Rights in Iran. Princeton, NJ: Princeton University Press, 2009. 282 p.
28. Iran steps up policing of Islamic dress – report. *Reuters*. 2008. URL: <https://in.reuters.com/article/idINIndia-35632520080924>. (Date of access: 02.02.2020).
29. Matheisen K. The Human Right to Internet Access: A Philosophical Defense. *New ICTs and Social Media: Revolution, Counter-Revolution and Social Change* \ Edited by Christopher Coenen, Wolfgang Hofkirchner and José María Díaz Nafria, *International Review of Information Ethics*. 2012. Vol. 18, № 12. P. 9-22. URL: https://pdfs.semanticscholar.org/1544/0aa7ce6e1668d4ce9bb34680d03155df0b13.pdf?_ga=2.133592845.209446323.1580624449-1312827507.1568150147. (Date of access: 02.02.2020).

Первушин М. М. Права людини в кібер-просторі крізь призму теорії демократії

Поступове набуття віртуальним простором характеристик повноцінної площини суспільної життєдіяльності та його наповнення політичним змістом зумовлює необхідність вивчення віртуального виміру політичного процесу і, зокрема, проблеми захисту прав людини в Інтернеті. Втім сучасні дослідження в сфері захисту прав людини мають децю односторонній характер, адже вони концентруються на вивченні юридичного аспекту проблеми, в першу чергу звертаючи увагу на норми міжнародного права. Представлена стаття аргументує та обґрунтовує необхідність і доцільність повноцінного застосування інструментарію політичної науки, зокрема ідей та концепцій плюралістичної і деліберативної демократії, до вивчення Інтернету як засобу політичної комунікації, інструмента реалізації фундаментальних прав людини, таких як свобода слова, право на зібрання та свобода об'єднань.

Мета дослідження є комплексною, адже воно являє собою спробу довести, що основи для вивчення впливу Інтернету на політичний процес, зокрема і в контексті захисту прав людини, були закладені класиками політичної науки ще до повноцінного впровадження цифрових технологій, водночас також аналізуючи можливість використання Інтернету як засобу впровадження основних аспектів теорій розвитку демократичного суспільства за межами усталених демократій.

В результаті дослідження були зроблені висновки про ступінь відповідності віртуального простору концепції «публічної сфери» Ю. Габермаса, як простору продуктивної політичної дискусії, а також можливість застосування Інтернету як засобу практичної реалізації концепцій Р. Даля та Дж. Коена щодо розвитку демократії. Водночас наведені практичні кейси доводять спроможність онлайн-спільноти виконувати функції громадянського суспільства за неможливості його повноцінного розвитку в умовах авторитарної держави, таким чином сприяючи розвитку певних аспектів демократії за відсутності традиційних демократичних інститутів.

Ключові слова: Демократизація, права людини, політична комунікація, публічна сфера, віртуальний простір, плюралізм, деліберативна демократія

ORCID ID: <https://orcid.org/0000-0001-6117-0263>

Поведа О. П., Національний авіаційний університет

ДИСКУРС ЧЕСЬКОЇ СОЦІАЛ-ДЕМОКРАТИЧНОЇ ПАРТІЇ ЩОДО ЄВРОПЕЙСЬКОЇ ІНТЕГРАЦІЇ ЧЕХІЇ

У статті аналізуються особливості відношення Чеської соціал-демократичної партії до питань європейської інтеграції та формування нею європейської політики держави. Особлива увага акцентується на тому, що дискурс соціал-демократів полягає у відмові від критики Європейського Союзу, більше того вони вбачають в процесі федералізації й уніфікації Європи переваги для кожної з країн, адже ЄС, на їхній погляд, може бути чи не єдиним ефективним механізмом для вирішення не тільки національних інтересів, а й інструментом для вирішення глобальних, гуманітарних та економічних проблем. Однак, на думку автора, важливим недоліком даного дискурсу є частково пасивне сприйняття реальності. Так, незважаючи на очевидну гнучкість позицій європейців, їм можна дорікнути у відсутності наявності чітко окресленої ідеологічної програми захисту державного суверенітету та національної ідентичності, що є прорахунком, зважаючи на глобалізаційні тенденції сучасності.

Автор наголошує, що чеські соціал-демократи рішуче підтримали Лісабонський договір, оскільки він посилює прозорість та ефективність прийняття рішень на рівні ЄС. Намагаючись заручитись підтримкою стосовно Лісабонського договору, соціал-демократи навіть погодилися дати своє схвалення проекту стосовно розміщення ядерних комплексів США на чеській території в обмін на підтримку договору політичними опонентами. З іншої сторони, визначається, що, незважаючи на схвалення та поглиблення європейської інтеграції Чеською соціал-демократичною партією, саме її представники негативно вплинули на міжнародний імідж країни, посприявши падінню національного уряду в розпал головування Чеської Республіки в Євросоюзі. Акцентується увага на недоцільності надання пріоритету власним політичним амбіціям в той момент, коли це може негативно позначитися на національних інтересах держави.

Ключові слова: Чехія, європейська інтеграція, Чеська соціал-демократична партія, європеїзм, національна ідентичність.

Після завершення “холодної війни” в Чехії спостерігався широкий міжпартійний консенсус стосовно питання членства країни в ЄС. Після перших демократичних виборів у 1990 році всі провідні політичні партії, представлені в парламенті, за винятком Комуністичної партії та екстремістської Республіканської партії, були послідовними щодо якнайшвидшого приєднання до ЄС. У результаті, подальші вибори та зміна партійного складу уряду мало впливали на намагання Чехії вступити до Євросоюзу. Проте наприкінці 1990-х років чеська політична сцена стала більш поляризованою відносно проблеми європейської інтеграції. Незважаючи на те, що зберігалася загальна проєвропейська орієнтація серед головних партій, Громадянська демократична партія (ГДП) стала дотримуватися більш євроскептичних поглядів після втрати влади у 1997 році. Так, якщо на попередніх виборах питання євроінтеграції не було ключовим, то передвиборчі кампанії 1998 та (особливо) 2002 років відзначилися гострими дискусіями стосовно проблеми вступу Чехії до ЄС, а питання, що стосувалися Євросоюзу, стали важливим пунктом передвиборчих програм всіх політичних партій. Після парламентських виборів 2002 року було сформовано урядову коаліцію з Чеської соціал-демократичної партії (ЧСДП), Християнсько-демократичного союзу – Чехословацької народної партії (ХДС-ЧНП) та Союзу свободи – Демократичного союзу (СС-ДС). Незважаючи на ідеологічні розбіжності між трьома партіями, коаліція сформувала досить проєвропейський уряд, якому вдалося виконати необхідні умови для вступу Чехії до ЄС.

На особливу увагу заслуговує відношення ЧСДП до європейської інтеграції, адже саме ця партія поряд з ГДП є однією з двох провідних політичних сил в новітній чеській історії, неодноразово довкола неї формувалася урядова коаліція та реалізовувалася зовнішня політика держави. Окремі

аспекти ставлення провідних чеських партій до проблеми європейської інтеграції Чехії висвітлюються у працях П. Друлака, Ш. Хенлі, П. Копецкі, однак вони, як правило, присвячені загальному аналізу зовнішньополітичних доктрин основних політичних сил, а не характеристики дискурсу європейців.

Мета статті – дослідити особливості ставлення чеських соціал-демократів до питань європейської інтеграції та формування ними європейської політики держави. Досвід реалізації та захисту національних інтересів у рамках процесу європейської інтеграції провідними політичними силами Чехії може бути корисним для нашої держави, зважаючи на європейські прагнення України.

Протягом останніх трьох десятиліть загалом не зазнало суттєвих змін ставлення чеських соціал-демократів до питання вступу в ЄС. Так, ще на початку 1990-х років не існувало гострих відмінностей між позицією ЧСДП, позицією Громадянського Форуму та позицією ГДП в 1992 році стосовно питання європейської інтеграції. У першій посткомуністичній партійній програмі ЧСДП за 1990 рік партія закликала до поступової побудови загальноєвропейської конфедерації. Дане прагнення мотивувалося не тільки географічним розташуванням країни, але перш за все культурною приналежністю до Європи [1]. У 1991 році партія задекларувала, що потрібно докласти максимум зусиль з метою посилення співпраці з ЄС. Хоча справедливо буде також відзначити, що в цей період більшість в Європарламенті мали соціалісти, а ЧСДП хотіла поглибити співробітництво з ідеологічно суміжними партіями. В даний період партія також акцентувала увагу на важливості посилення співпраці з країнами Європейської Асоціації Вільної Торгівлі (ЄАВТ) та майбутньому членстві в НАТО [2].

Проте у подальшому, наприклад, у програмі 1996 року, проблемі європейської інтеграції приділено ще більше уваги. У ній, зокрема, зазначається: "...наша участь в даному процесі [європейської інтеграції] дасть змогу зрівняти якість життя населення в усіх країнах спільноти...". У партійній програмі 1996 року ЧСДП, по суті, висловила свою згоду відмовитися від частини чеського суверенітету на користь захисту соціальних прав громадян. Автори програми пишуть: "Ми хочемо слідувати принципам Маастрихтського договору, а також ми б хотіли підписати його розділ про соціальні права і ратифікувати його соціальну хартію, адже це б не давало змоги нашому парламентові приймати антисоціальні закони" [3]. У програмі ж 2000 року відчувається вплив єврореалістичного дискурсу ГДП, адже ЧСДП наголошує на перевагах членства в ЄС, однак, на відміну від ГДП, підкреслює, що Чехія не ризикує втратити при цьому національну ідентичність [12]. Отже, не можна стверджувати, що на зламі тисячоліть відбувається зближення позицій ЧСДП та ГДП, а просто очевидно, що соціал-демократи, як і їхні політичні опоненти, частіше починають акцентувати увагу на корисливих моментах від членства в ЄС.

Таким чином, ЧСДП насамперед розглядає ЄС як інструмент для зростання і зрівняння в розвитку з передовими країнами. Проте вона також визначає ЄС, як і інструмент для реалізації соціал-демократичної політики. Соціал-демократичне бачення Євросоюзу детально висвітлене у партійній програмі 2005 року. Провідною ідеєю даної програми є поняття глобалізації, яка визначається як відсутність механізмів регулювання у світовій політиці. На думку ЧСДП, дерегуляцію світових ринків спричинило послаблення ролі держав-націй, а стабілізувати їх можуть в перспективі тільки наднаціональні політичні інституції.

Як бачимо, уявлення соціал-демократів про функціональну корисність ЄС є цілком протилежними позиції ГДП. Так, якщо ЧСДП розглядає Євросоюз як форум для захисту національних інтересів та можливість брати участь у визначенні долі цілого континенту, то громадянські демократи відчайдушно намагаються довести неможливість формування і захисту власних національних інтересів державами-членами на рівні ЄС, розглядаючи останній як плацдарм для захисту національних інтересів та посилення гегемонії передових держав Європи, передусім Німеччини. В той час, як ГДП визначає спроможність тільки держави-нації гарантувати непорушність державного суверенітету та зберегти національну ідентичність кожної країни-члена, ЧСДП піддає сумніву потенціал держави-нації самотужки протистояти викликам глобалізаційних процесів, у тому числі стосовно збереження окремо взятих національних ідентичностей, а тому закликає до вирішення важливих питань за допомогою міжнародного форуму.

Цікавими є наступні міркування соціал-демократів. Глобалізований світ, на переконання ЧСДП, перенасичений соціальними проблемами, а також гостро піднімає проблему захисту навколишнього середовища і питання безпеки. Дані проблеми не можна подолати без активного залучення міжнародних інституцій. Автори програми під останніми мають на увазі не тільки ЄС, але також стосовно проблем безпеки – НАТО, а відносно проблем навколишнього середовища – ООН. На

відміну від ГДП, яка наголошує на тому, що ЄС є ареною змагання національних інтересів, ЧСДП дотримується позиції, що всі європейські держави об'єднує спільний інтерес – як подолати негативні наслідки глобалізації [6].

ЧСДП не використовує поняття національного інтересу так часто, як ГДП, а коли й застосовує його, то воно виступає синонімом інтересів всіх чеських громадян: “Вступ Чехії до Європейського Союзу був корисним для всіх громадян Чехії, а тому його можна вважати національним інтересом Чеської Республіки як таким. Це було важливою передумовою для подальшого інтеграційного процесу. Процес об'єднання Європи має важливе значення для інших громадян країн-членів ЄС і цілого Євросоюзу загалом. Сильний ЄС посилює Чехію, а сильна Чехія робить сильнішим Євросоюз” [6]. У середньостроковій програмі партії 2002 року національний інтерес визначається як намагання мінімізації негативних впливів на чеську економіку та життєві стандарти і соціальну безпеку громадян країни [5]. У програмі перелічується цілий ряд конкретних переваг від співпраці. Вони включають економічні вигоди, акцентується увага на перевагах з питань гарантування безпеки та підвищення статусу країни в міжнародному середовищі. У партійній програмі також наголошується, що ЧСДП позитивно ставиться до розширення співпраці в нових сферах, особливо стосовно розбудови спільної зовнішньої політики та політики безпеки Євросоюзу.

Партія відкидає консервативне розуміння нації, тобто твердження про народ як етнічну спільноту, а не громадянську націю. Однак при цьому вона вважає себе справжнім захисником держави-нації. Згідно з твердженнями соціал-демократів, вона робить це тому, що проголошений неолібералами (ГДП) курс на захист нації є нічим іншим, як визнанням підриву держави-нації світовим капіталізмом [6]. Варто зауважити, що трактування ЧСДП нації як політичного феномену є аналогічним до розуміння поняття нації більшістю політичних партій Західної Європи, в той час як ГДП вважає націю насамперед етнічним феноменом, що є характерно для більшості країн Центральної і Східної Європи. Можемо припустити, що саме тому питання національної ідентичності є більш важливим і болючішим для громадянських демократів, ніж для ЧСДП, адже якщо для останньої чеська ідентичність часто ототожнюється з європейською, то для ГДП національна ідентичність завжди виступає першочерговою.

Показовим є те, що, якщо в передвиборчій програмі соціал-демократів 2002 року перелічуються вигоди, які країна могла б отримати в результаті членства, однак не розкриваються його практичні аспекти, то в партійній програмі 2006 року тематика ЄС аналізується більш детально. Однак в обох випадках ЧСДП неухильно закликає використовувати можливості, які пропонуються різноманітними фондами ЄС, а також намагається порадити, як це краще зробити [7]. Отже, практичні вигоди від членства виступають для соціал-демократів одним з основних стимулів для підтримки самого інтеграційного процесу.

ЧСДП не виключає можливості побудови демократії на загальноєвропейському рівні, яка неодмінно, відповідно до партійної програми, передбачає побудову європейського демосу [6]. Дана позиція також повністю розходиться із переконаннями ГДП та Вацлава Клауса, згідно з якими демократія пов'язана тільки з державою-нацією.

У партійній програмі 2006 року ЧСДП наголошує, що піклуватиметься про те, щоб Чехія “в рамках Євросоюзу виступала за спрощення європейської правової системи, більш конкретне розподілення повноважень між ЄС та країнами-членами, посилення ролі європейського громадянства” [7]. З даного твердження випливає, що після приєднання країни до Євросоюзу соціал-демократи не бажають стояти осторонь подальших інтеграційних процесів, а й самі висловлюють прагнення брати в ньому безпосередню участь, пропагуючи та захищаючи наднаціональну форму розвитку організації. Якщо ретельно переглянути партійну програму соціал-демократів, то можна помітити, що вони не цілком асоціюють ЄС з культурною спільнотою, оскільки не виключають можливості розширення Євросоюзу за рахунок неєвропейських країн. Так, ЧСДП позитивно ставиться до подальшого розширення ЄС за рахунок, наприклад, Туреччини [8]. Таким чином, незважаючи на величезну розбіжність у поглядах між ЧСДП та ГДП стосовно ЄС, їхня позиція збігається в тому, що обидві партії схвалюють членство в Євросоюзі тоді, коли воно гарантує вигоди країні. Можна справедливо припустити, що якби не економічні переваги та політична стабільність, яку забезпечило членство Чехії в ЄС, то громадянські демократи, напевно, б рішуче відкинули ідею європейської інтеграції ще на початку 90-х років ХХ століття. Однак, на противагу їм, ЧСДП розглядає ЄС не тільки як форум економічних і політичних переваг, а й як інструмент для реалізації багатьох питань внутрішньополітичного, зовнішньополітичного та глобального характеру.

Чеські соціал-демократи рішуче підтримали Лісабонський договір, оскільки він, на їхню думку, посилює прозорість та ефективність прийняття рішень на рівні ЄС. Вони з розчаруванням поставилися до результатів референдуму в Ірландії, розглядаючи його як гальмо європейської інтеграції [9]. З метою демонстрації лояльності країни до ЄС та, намагаючись мінімізувати негативний її імідж в Євросоюзі, спровокований діяльністю правлячої ГДП, ЧСДП виступила за продовження ратифікації договору в чеському парламенті. Вона також закликала чеський уряд допомогти знайти вирішення ірландської кризи. Намагаючись заручитись підтримкою стосовно Лісабонського договору, наприкінці 2008 року соціал-демократи навіть погодилися дати своє схвалення проекту стосовно розміщення ядерних комплексів США на чеській території в обмін на підтримку договору громадянськими демократами (раніше ЧСДП рішуче розкритикувала плани ГДП дозволити США встановити систему ПРО на чеській території).

Парадоксально, однак саме проєвропейська ЧСДП у 2009 році добавила негативного іміджу Чехії в ЄС. Саме з ініціативи соціал-демократів у березні 2009 року у парламенті було висунуто вотум недовіри уряду Мірека Тополанека. Це сталося якраз у розпал головування Чехії в ЄС, що, безперечно, підірвало президентство країни та викликало занепокоєння всередині Чехії та за кордоном. Таким чином, ЧСДП, по суті, продемонструвала, що її власні партійні інтереси важать для неї більше, ніж ефективність головування Чехії в Євросоюзі. Разом з тим, напевно, не варто надто звинувачувати соціал-демократів у нетактовній поведінці стосовно правоцентристського уряду у такий відповідальний момент, оскільки, незважаючи на це, заслуговує на увагу послідовність та цілеспрямованість позиції ЧСДП стосовно процесу європейської інтеграції як такого загалом протягом останніх трьох десятиліть.

Висновки. Після проведення даного дослідження було з'ясовано, що позицію чеських соціал-демократів стосовно проблеми європейської інтеграції можемо визначити як “функціональний європеїзм”, зважаючи на те, що партія підтримує інтеграційний процес до поки він слугує національним і (чи) партійним інтересам. Окрім того, було виявлено, що у випадку щодо соціал-демократів головним чином життєві стандарти громадян та захист і розширення загальноєвропейської наддержави благополуччя виправдовують процес європейської інтеграції.

Бібліографічний список:

1. ČSSD. Program Československé sociální demokracie. 1990.
URL: <http://archivweb.cssd.cz/dokumenty/archiv/volebni-programy/16030-1990.pdf> (дата звернення: 18.11.2019).
2. ČSSD. Cíle a zásady Československé sociální demokracie. 1991.
URL: <http://www.archivweb.cssd.cz/dokumenty/archiv/volebni-programy/1991.pdf> (дата звернення 19.11.2019).
3. ČSSD. Volební program České strany sociálně demokratické – Lidskost proti sobectví. 1996.
URL: <http://archivweb.cssd.cz/dokumenty/archiv/volebni-programy/1996.pdf> (дата звернення: 18.11.2019).
4. ČSSD. Volební program České strany sociálně demokratické alternativa pro naši zemi. 1997.
URL: <http://archivweb.cssd.cz/dokumenty/archiv/volebni-programy/1997.pdf> (дата звернення: 18.11.2019).
5. ČSSD. Střednědobý program ČSSD – Lidskost proti sobectví – prosperita pro všechny. 2002.
URL: <http://cssd.cz/nas-program/strednedoby-program> (дата звернення: 21.11.2019).
6. ČSSD. Základní (dlouhodobý) program. 2005.
URL: http://www.program_cssd_2005_otevrenost_novym_vyzvam.pdf (дата звернення: 18.11.2019).
7. ČSSD. 2006. Jistoty a prosperita. Volební program pro volby do PSP ČR 2006.
URL: <http://cssd.cz/soubory/422010/vp%5F29%2E3%2E2006.pdf> (дата звернення: 21.11.2019).
8. ČSSD. Manifest ČSSD za silnou a jednotnou Evropu. 2006.
URL: <http://cssd.cz/nas-program/dokumenty/s7788> (дата звернення: 22.11.2019).
9. ČSSD. Tisková zpráva ČSSD. 16. července, 2008.
URL: <http://cssd.cz/nas14983/tiskove-zpravy/a18846.html> (дата звернення: 22.11.2019).
10. Klaus V. Předmluva Václava Klause k publikaci CEPu “Řekneme své abo nebo ne evropské ústavě” . 2005.
URL: <http://klaus.cz/clanky/542> (дата звернення: 22.11.2019).
11. Paroubek J. Projev předsedy ČSSD V PSP ČR při projednávání ratifikace Lisabonské smlouvy. 21.března, 2008.
URL: <http://cssd.cz/s14983/projevy/projev16873.html> (дата звернення: 22.11.2019).
12. Základní dlouhodobý program ČSSD. Otevřenost novým výzvám, věrnost tradici. URL: <http://cssd.cz> (дата звернення: 22.11.2019).

Poveda O. P. The Czech Social Democratic Party discourse on the process of European integration of the Czech Republic

The peculiarities of the attitude of the Czech Social Democratic Party to European integration and its formation of the European policy of the country are analyzed in the given article. Particular attention is paid to the fact that the Social Democrats' discourse is to abandon criticism of the European Union, and it

is stressed that they see the benefits for each of the countries in the process of federalization and unification of Europe, because in their view the EU might be the only effective mechanism for solving not only national interests, but also a tool for solving global, humanitarian and economic problems. The author comes into a conclusion, that CSDP primarily regards the EU as a tool for growth and developmental equalization with leading countries. However, the author emphasizes that partially passive perception of reality is an important disadvantage of this discourse. Thus, despite the apparent flexibility of the position of Europeans, they might be blamed for the absence of a clearly defined ideological program for the protection of state sovereignty and national identity, which is a miscalculation given the globalization trends of the present.

The author stresses that the Czech Social Democrats have strongly supported the Lisbon Treaty as it enhances transparency and decision-making at EU level. On the other hand, it is determined that, despite the approval and deepening of the European integration by the CSDP, its representatives have adversely affected the international image of the country, contributing to the fall of the national government in the midst of the presidency of the Czech Republic in the European Union. It is also emphasized on the inappropriateness of giving priority to one's political ambitions at a time when it may negatively affect the national interests of the state.

Key words: *Czech Republic, European integration, Czech Social Democratic Party, Europeanism, national identity.*

ПОЛІТИЧНА КУЛЬТУРА ТА ІДЕОЛОГІЯ

DOI 10.31558/2519-2949.2020.1.9

УДК 323.316(438)“18/.19”:070

ORCID ID: <https://orcid.org/0000-0001-5502-8367>

Павлюх М. В., Національний університет «Львівська політехніка»

ПОЛІТИЧНА ІДЕНТИЧНІСТЬ У ПОЛЬСЬКІЙ ЛОКАЛЬНІЙ ПРЕСІ (1989–2005)

Польська локальна преса є феноменом у сучасному сегменті польського ринку преси. Локальна польська преса розвинулася у посткомуністичний період, хоча розвиток польської локальної преси починається із XVIII століття. Територіальний – це основний із критеріїв поділу польських видань на локальні і сублокальні видання. У сучасній польській історіографії існує кілька підходів у дефініціях цього сегменту ринку преси Польщі, які сприймаються як синонімічні.

У статті здійснено комплексний аналіз найменшої ланки ринку польської преси. Простежено основні особливості польської локальної та сублокальної преси. Вивчено основні історичні етапи розвитку польської локальної преси, яка розвинулася після 1989 року. Розглянуто кілька важливих підходів у вивченні руху інформації сублокальної періодики. Відстежено трансформаційні зміни видань із тоталітарних до демократичних. Зазначено базові особливості локальної періодики, зокрема топонімічні обмеження, які є вагомим елементом особливості польської локальної періодики.

У статті вивчаються інформаційні виміри локальної преси, моделі взаємостосунків локальної преси та влади, які важливі для формування політичної локальної ідентичності. Через локальну періодику формується політична культура локальних спільнот, що є вагомим елементом формування політичної культури польської періодики і польського суспільства. У основних дефініціях домінують територіальний та інституційний принципи, коли преса розглядається як пресові органи партій, організацій у локальних спільнотах. Вивчення розвитку і функціонування польської локальної / сублокальної преси важливе, оскільки саме цей сегмент польського ринку преси формує польську локальну ідентичність, виражену у образі «малої батьківщини».

Ключові слова: локальна преса, сублокальна преса, політична локальна ідентичність, ринок преси.

Вступ. Локальний ринок преси шаленими темпами розвинувся після 1989 року. Локальні і сублокальні видання складають дві важливі групи преси польського медійного ринку. Вивчення цієї групи преси розглядаємо у загальній структурі польських ЗМІ, тому що вони творять політичну культуру локальних спільнот та важливі у побудові громадянського суспільства Польщі.

Постановка проблеми. Історія розвитку місцевої преси у Польщі дуже давня. Вона з'явилася усередині XVIII століття, коли відомі особи чи церковні парафії видавали газети в межах одного маленького міста (регіону). Перша локальна газета вийшла у провінції Пьотрков 5 січня 1873 року. Сучасний стан розвитку цієї преси зазнав періоду трансформації 90-х років XX століття в основі загальних демократичних змін у державі, тому у типології дослідників польської журналістики [5] наявний синонімізм понять: локальна преса – місцева преса, повітова преса; сублокальна преса – дільнична преса. Вивчення трансформаційного етапу локальної преси дає змогу з'ясувати механізм формування польської локальної ідентичності.

Мета наукової статті – дослідити феномен локальної / сублокальної польської преси та її роль у формуванні локальних ідентичностей для поляків, а також особливості цього сегменту ринку преси.

Методика дослідження. У статті використано низку наукових методів: функціональний (у аналізі вимірів та моделей польської локальної преси); загальний аналіз розвитку локальної періодики; синтез, хронологічний та типологічний наукові прийоми.

Найповніше локальні ЗМІ розвинулися у Сілезії, Великопольщі, Помор'ї, тобто районах, які мають найбільші традиції видання цієї типологічної групи преси. Розвиток нових локальних видань у період трансформації був пов'язаний із зростанням великої кількості громадських комітетів у локальних спільнотах. Локальні ЗМК широко представлені на польському медійному ринку: не тільки друкованої періодичної продукції, а й аудіовізуальної: телебачення і радіо (канали TVP-2, TVP-3, «Культура»). Протягом періоду системної трансформації у 90-х роках ХХ століття відбувся процес роздержавлення локальної преси: муніципальна преса майже зникла, виникла незалежна, приватна локальна преса, преса самоурядова і державна отримала різні джерела фінансування. Змінився зовнішній вигляд локальних видань: чорно-білий друк витіснено кольоровим, поліграфія поліпшилась, збільшився обсяг, виникла он-лайн локальна журналістика.

Дослідники локальної преси виокремлюють кілька історичних етапів розвитку локальної преси, застосовуючи різноманітні підходи. В. Цісак розглядає розвиток локальної преси у процесі системної трансформації усієї націосистеми польських ЗМІ – трансформація колишніх вечірніх газет великих міст, що пропонують матеріали місцевого характеру. Розходження між локальними і регіональними газетами часто незначні – великі міські газети за тиражем і обсягом не поступаються регіональним виданням, наприклад, гданська «Вечур Вибжежа», – і полягають у топонічних обмеженнях локальних видань; фінансовий стан локальних газет у період трансформації залежав від локального ринку реклами і оголошень, ефективності рекламних кампаній, що залучали кошти рекламодавців у пакети локальних газет. «В сільських районах, зокрема в повітах, існує великий попит на інформацію, але він не настільки потужний, щоб споживати відносно дорогі високоякісні друковані періодичні видання. Відповідно, рекламодавці не можуть подавати достатні для інвестицій, обсяги реклами» [5, с. 138].

Усі ці етапи зведено у табл. 1.

Таблиця 1

Етапи розвитку локальної преси у Польщі

Історичні етапи розвитку польської локальної (сублокальної) преси	
<i>Вчені</i>	<i>Етапи</i>
В. Хороньзький	<i>Хронологічний принцип</i> героїчно-суспільний (1989-1991) політичний (концентрації) (1992-1993) ринковий: експансійний (1997), консолідаційний
А. П'ясецький	<i>Урядові каденції</i> I-ий (1990-1994), II-ий (1994-1998), III-ий (1998-2002), (2002-2006)...

Хронологічний принцип у вивченні історичних етапів розвитку домінує у працях В. Хороньзького [1]. Він виокремлює такі історичні етапи: героїчно-суспільний (1989 – 1991), політичний (концентрації) (1992 – 1993), ринковий. Ринковий етап має два підвиди: експансійний (1997), консолідаційний. Розвиток локальної преси розпочався із виходу локальних видань «Солідарності» 1989 року. Це були інформаційні бюлетені, видані Комісією «Солідарності» на локальних теренах, утворених у грудні 1988 року Комітетом Громадянським при Лехі Валенсі як демократичної опозиції («Tygodnik Mazowsze» – Варшава, «Goniec Małopolski» – Краків, «Solidarność Świętokrzyska» – Кільце, «Baszta» – Пижице).

Швидкого розвитку локальна преса отримала після 1989 року, коли був відмінений цензурний закон. Протягом першого героїчно-суспільного періоду відбувся процес становлення локальної преси: преса від тоталітарної переходить у незалежну, демократичну. Самвидавна, підпільна преса переходить в офіційну. Локальні видання отримують фінансову незалежність, відбувається процес роздержавлення муніципальної преси. Поряд з тим, у локальній пресі з'являється легка ейфорія політичних подій, героїчність і надії – головні настрої, які існували в тогочасних локальних спільнотах. На шпальтах локальних видань цього періоду виходить велика кількість матеріалів про діяльність «Солідарності».

Другий політичний етап – концентраційний (монополізований), коли утворилися великі видавничі групи в локальному медійному ринку. Чинниками концентрації були: незалежні професійні експерти журналістсько-видавничі; локальні приватні пресові видавництва; агенції інформаційно-рекламні; друкарні. Деякі видавці газет, передовсім локальних, нав'язували контакт з локальними урядами, щоб отримати фінансову знижку на свої додатки чи колонки, наприклад, «Głos Koszaliński»/«Głos Słupski». У деяких регіонах Польщі ця форма провадження «угодової» інформаційної політики перед локальною владою була негативним явищем для розвитку демократії. У процесі концентрації (монополізації) утворилися мегавидавничі видавництва – міні-концерни. Локальні газети, які видавали міні-концерни, мають сталу структуру: обслуговують цілий повіт, на першій шпальті надруковано головні локальні новини, формат А3, індивідуальна частина містить публіцистичні матеріали та рекламу. Після адміністративної реформи 1993 року з'явилося кілька нових сублокальних газет, які в назві мали прикметник «повітовий»: «Tygodnik Gorlicki – Gazeta Powiatowa», «Gazeta Powiatowa (Велічка)», «Drezdenko – Gazeta Powiatowa».

Третій ринковий етап триває і досі. Феномен бурхливого розвитку локальних медіа закінчився. З 1995 року починає розвиватися локальна он-лайнова журналістика («Niedzviczak» з Недзвіце Дужей). Локальні газети функціонують за загальними законами ринкової економіки, газети стають прибутковим товаром. Цей етап має два підетапи. З 1997 року в розвитку локальної преси наступив експансійний етап, виражений творенням на базі існуючих локальних видань нових додатків і консолідацією сильних, незалежних видань. Спроби поєднання державних локальних газет і незалежних (вільноринкових) відбувалися вкінці 90-х як і спроби «комерціалізації» урядових газет у вільноринкові.

Іншого підходу у вивченні історії розвитку локальної преси притримується А. П'ясецький [5], який синтетично схарактеризував локальні медіа після 1989 року, поділивши їх розвиток на етапи урядових каденцій (що чотири роки). Такий оригінальний підхід в історії вивчення функціонування локальної преси був пов'язаний з тим, що локальна преса з 1990 року була роздержавлена, позбавлена цензури і отримала нові стосунки з локальною владою. Перший етап розвитку локальних ЗМІ характеризує поява нових, незалежних, приватних видань («Gazeta Jędrzejowska», «Gazeta Starachowicka», «Tygodnik Starachowicki», «Tygodnik Skarżyski», «Tygodnik Konecki», «Tygodnik Poniżnia», «Echo Dnia»), але поряд з ними успішно функціонують державні. Другий етап характерний появою вагомих, впливових локальних медіа, до прикладу, «Echo Dnia» – локальний суспільно-політичний щоденник. Третій етап характерний боротьбою локальних видань за ринок в умовах конкуренції. Цей ринковий етап, який збігається із ринковим етапом В. Хороньського, триває й досі: видання, які не витримують конкуренції, зникають або виходять малими тиражами.

На шпальтах локальних видань переважає локальна інформація, а не новини загальнодержавного значення. Рух локальної інформації в медійній системі відрізняється від руху загальної інформації в польській інформаційній націосистемі Польщі. Вплив локальної інформації здійснюється тривимірно [5]. Важливість локального спілкування, вплив локальної інформації і значення медіа реалізується у політично-демократичному, економічному та культурному вимірах.

Політично-демократичний вимір: побудова та розвиток локальної демократії вимагає доброго функціонування публічної сфери, яка представлена політичним та економічним життям. Розвиток локальної комунікації повинен сприяти опублікуванню істотної інформації для розвитку локальних спільнот к багатьох аспектах, сприяючи активності, політичної та економічної, у громадян. *Вимір економічний*: розвиток локальної комунікації спричинив економічний розвиток регіонів. Підприємці рекламують свої товари і послуги у локальній пресі. *Вимір культурний*: розвиток локальних медіа та локальної комунікації потрібно проглядати на тлі загальних процесів суспільного розвитку. Перехід суспільства від ери промислової до ери інформаційної керує розвитком локальних медіа, а також навпаки, вони самі керують розвитком локальним. Розвиток локальних медіа і комунікацій, на жаль, не є процесом незалежним. У цьому процесі мають вплив суб'єктивні чинники. До найважливіших належать: циклічність чи брак щоденної нової інформації для громадян, локальних новин; брак актуальності у відборі інформації; селекція у відборі новин і тематики, а також обмежений доступ до медійних новин.

Шалений розвиток локального ринку преси спричинився до топонімічних обмежень цієї преси. Це явище проявляється у повторенні назв газет і періодичних видань. Топонімічні обмеження локальних газет виражаються домінуванням іменника «тижневик» у назвах багатьох видань («Tygodnik Starachowicki», «Tygodnik Skarżyski», «Tygodnik Konecki», «Tygodnik Poniżnia»), іменника «газета» («Gazeta Jędrzejowska», «Gazeta Starachowicka»), прикметника «повітовий»

(«Tygodnik Gorlicki – Gazeta Powiatowa», Gazeta Powiatowa (Велічка), «Drezdenko – Gazeta Powiatowa»).

Гетерогенність локальної інформації і велика кількість локальних (сублокальних) часописів творять локальний сегмент польського медійного ринку. В аналізі впливу локальної періодики на формування громадської думки, політичної культури локальних спільнот, впливу преси на політиків важливо розглянути моделі стосунків між владою та польською локальною пресою.

Т. Сасінська-Клас [4] і П. Шосток [4] виокремлюють три моделі стосунків між владою та локальною пресою.

Модель тріади «директивно-цензорська» полягає у залежності локального видання від влади. Вплив локальної влади зводиться до цензурування статей. У сучасній польській локальній пресі існує цей різновид тріади: коли головним джерелом фінансування локальної преси виступає державний бюджет, тоді локальне видання залежне від влади і не може дозволити собі відверту критику локальних політиків. Сучасна незалежна локальна газета не містить цієї моделі взаємостосунків преси і влади. «Незалежна локальна газета – видання, за яким не стоїть жодна партія чи політичних рух, навіть коли редакція має виразні політичні погляди, зберігаючи дистанцію до різних політичних сил. Вигляд незалежної польської газети не має відповідників у цілому світі. Ця преса належить до групи інформаційно-опінієтворчої преси Польщі» [3].

Другий різновид – дорадчо-консультаційна модель. Вона зводиться до консультування, отримання консультацій журналістом від чиновника. Цю модель широко застосовують і державні, і приватні видання. Журналісти консультативні матеріали подають у вигляді коментарів політиків у тій чи іншій проблемі. У цій моделі журналіст не такий залежний від влади як у першій. Журналіст та політик у цій моделі мають стосунки партнерські. Політики зацікавлені в наданні консультацій і особистих коментарів, бо це підкреслює їхній позитивний імідж.

Третій різновид «ліберально-партнерська» модель означає повну редакційну свободу. Редакція сама формує власну ідеологію видання, вирішує, які матеріали друкувати. Журналісти мають повну свободу у виборі тематики, можуть публікувати суворі матеріали про владу, критичні сенсації і скандали. Поряд з тим, ця модель передбачає зворотну реакцію між автором і його читачем.

Локальна преса формує політичну культуру в регіонах через такі елементи: політичної культури та громадської думки. Політична культура охоплює історичну свідомість, політичну соціалізацію, політичну активність. Культивування історичної свідомості у локальній пресі здійснюється завдяки «образу малої батьківщини» (ідентичності). Культивування почуття ідентичності до «маленької батьківщини» присутнє в сучасній локальній пресі сьогодні. Локальні і регіональні медіа зміцнюють ідентичність, культуру регіонів, дають відчуття активного громадянина [2]. Формування локальної політичної культури здійснюється у вигляді двошарової ланки, в якій локальна влада взаємно впливає на локальну (сублокальну) пресу; локальна преса формує громадську думку та локальну ідентичність через медіальний образ «малої батьківщини; громадська думка – важливий компонент політичної культури локальної спільноти:

локальна влада ↔ локальна/сублокальна преса → громадська думка, образ «малої батьківщини»;

Рис. 1

локальна преса → громадська думка → політична культура локальної спільноти
 ↓
політична культура
(історичні свідомість, політична соціалізація і активність у повітах, містах).

Рис. 2

Отже, локальна преса формує локальну ідентичність польських регіонів. Саме через медійний образ «малої батьківщини» локальна влада впливає на громадську думку; громадська думка, сформована локальною пресою формує політичну культуру локальної спільноти, яка взаємозалежна

від загальної політичної культури польського суспільства. «Преса локальна і сублокальна – елемент культури громадянського суспільства. Локальні медіа забезпечують демократію на найнижчому рівні. Громадянське суспільство без незалежної локальної преси просто не існує» [6, с. 194]. Тому політична ідентичність локальної преси – важлива компонента у формуванні політичної культури усієї польської держави.

Результати дослідження. Локальна і сублокальна преса – окрема самостійна група преси, що формує громадську думку, політичну культуру локальних спільнот, локальний патріотизм та зміцнює ідентичність, бере активну участь у побудові громадянського суспільства, контролює діяльність місцевих органів влади. До головних проблем цієї преси належать такі: залежність локальних газет від влади і міні-концернів, брак патріотичних елементів, надмірне «угодовство», домінування «легкостворюваної інформації», а не серйозних публікацій, постійний конфлікт з місцевою владою. Брак коштів для видання сублокальних газет – найбільш поширена проблема польського локального ринку. Залежність від місцевої влади та рекламодавців не дозволяють журналісту сублокальної газети писати критичні матеріали.

Висновки та перспективи подальших досліджень. Локальна преса важлива структурна одиниця польського медійного ринку сучасності, завдяки якій формується політична ідентичність поляків у локальних спільнотах. Вивчення польського досвіду розвитку найнижчої структурної одиниці медійного ринку важливе для України. Тому цю проблематику досліджуватимемо у наступних статтях.

Бібліографічний список:

1. Chorążki W. (1999). Polskie media lokalne i sublokalne 1989–1999. *Zeszyty Prasoznawcze*. N. 1–2. S. 59–82. (In Polish)
2. Harasimiuk K. (2005). Organizatorska funkcja prasy lokalnej na przykładzie «Tygodnika Siedleckiego». *Prasa lokalna w budowie społeczeństwa obywatelskiego*. Warszawa. S. 49–52. (In Polish)
3. Księski D. (2005). Model polskiej niezależnej gazety lokalnej. *Prasa lokalna w budowie społeczeństwa obywatelskiego*. Warszawa. S. 43–49. (In Polish)
4. Szostok P. (2009). Współczesna prasa samorządowa w województwie śląskim. Analiza prasoznawczo – politologiczna wybranych tytułów. Katowice. 500 s. (In Polish)
5. Геруля М. (2001). Местная периодическая печать Польши 1990-х гг: типология, современное состояние и перспективы развития: автореф. Ростов – на – Дону. 40 с. (in Russian)
6. Дзюжинський К., Савіцькі А. 2010. Місцева преса – елемент культури громадянського суспільства після 1989 року в Польщі. Міжнародний науковий форум: соціологія, психологія, педагогіка, менеджмент. N 3. С. 191–199. (in Ukraine)
7. Цісак В. (2000). Трансформація преси в Україні та Польщі в контексті суспільних змін (1989 – 1999). Київ. Центр вільної преси. 219 с. (in Ukraine)

References:

1. Chorążki W. (1999). Polskie media lokalne i sublokalne 1989–1999. *Zeszyty Prasoznawcze*. N. 1–2. S. 59–82. (In Polish)
2. Harasimiuk K. (2005). Organizatorska funkcja prasy lokalnej na przykładzie «Tygodnika Siedleckiego». *Prasa lokalna w budowie społeczeństwa obywatelskiego*. Warszawa. S. 49–52. (In Polish)
3. Księski D. (2005). Model polskiej niezależnej gazety lokalnej. *Prasa lokalna w budowie społeczeństwa obywatelskiego*. Warszawa. S. 43–49. (In Polish)
4. Szostok P. (2009). Współczesna prasa samorządowa w województwie śląskim. Analiza prasoznawczo – politologiczna wybranych tytułów. Katowice. 500 s. (In Polish)
5. Gerulya M. (2001). Mestnaya periodicheskaya pechat' Pol'shi 1990-kh gg: tipologiya, sovremennoye sostoyaniye i perspektivy razvitiya: avtoref. Rostov – na – Donu. 40 s. (in Russian)
6. Dzyuzhyn's'ki K., Savitski A. (2010). Mistseva presa – element kul'tury hromadyans'koho suspil'stva pislya 1989 roku v Pol'shchi. Mizhnarodnyy naukovyy forum: sotsiologiya, psykholohiya, pedahohika, menedzhment. N 3. S. 191–199. (in Ukraine)
7. Tsisak V. (2000). Transformatsiya presy v Ukrayini ta Pol'shchi v konteksti suspil'nykh zmin (1989 – 1999). Kyuyiv. Tsentr vil'noyi presy. 219 s. (in Ukraine)

Pavlyuh M. V. Political identity in the local press of Poland (1989–2005)

The Polish local press is a phenomenon in the modern segment of the Polish press market. The local Polish press developed in the post-communist period, although the development of the Polish local press began in the eighteenth century. Territorial is the main criterion for the division of Polish editions into local and sublocal editions. In contemporary Polish historiography, there are several approaches in the definitions of this segment of the Polish press market that are perceived as synonymous.

The article provides a comprehensive analysis of the smallest link in the Polish press market. The main features of the Polish local and sublocal press are traced. The main historical stages of the development of the Polish local press, which developed after 1989, were studied. Several important approaches to the studied movements of sublocal periodical information are considered. Transformational changes of issues from totalitarian to democratic have been monitored. The basic features of local periodicals, including toponymic restrictions, which are a significant feature of Polish local periodicals, are outlined.

The article examines the informational dimensions of the local press, the relationship models of the local press, and the authorities that are important for shaping political local identity. Through the local periodicals, the political culture of the local communities is formed, which is a significant element in shaping the political culture of the Polish periodicals and Polish society. The basic definitions are dominated by territorial and institutional principles when the press is regarded as the press organs of parties, organizations in local communities. Studying the development and functioning of the Polish local / sublocal press is important, as it is this segment of the Polish press market that forms the Polish local identity, expressed in the image of a "small homeland".

Key words: *local press, sublocal press, political local identity, press market.*

DOI 10.31558/2519-2949.2020.1.10

УДК 159.98:32.019.5

ORCID ID: <https://orcid.org/0000-0001-6618-0559>

Свідерська О. І., Національний університет «Львівська політехніка»

ІНСТИТУЦІЙНО-ПСИХОЛОГІЧНІ ДЕТЕРМІНАНТИ ФОРМУВАННЯ ВІРТУАЛЬНОЇ МАСИ У ЕПОХУ ПОСТПРАВДИ

Досліджено особливості інституційно-психологічних детермінант формування віртуальної маси у епоху постправди. Визначено, що основними інституційними детермінантами, котрі формують віртуальну масу є особливості суспільного порядку, стан державних інститутів, особливості культурного середовища, тощо, тоді як психологічними визначено мотиваційну систему, індивідуально-психологічні характеристики індивіда, котрий входить у структуру маси й особливості масової свідомості. Акцентовано, що нівелювання колективного, атомізація індивіда, збільшення й видозміна ризиків, фрагментація, та інші фактори сприяють поширенню антигуманізму, повної дезорієнтації, обмеження й безпомічності сучасного індивіда. Інформаційні засоби та віртуальна комунікація сьогодні починають виконувати роль інструментів прояву громадянської та політичної позиції індивіда, її віртуалізації, анонімності і нерідко призводять до симуляції, прийняття індивідом чужих соціальних ролей. Виявлено, що глобалізація мережі має тісний взаємозв'язок із політичними процесами, котрі відбуваються у сучасному суспільстві. Означено, що надмірне перенасичення інформацією, поява егалітарних цінностей, що виникли на основі переконань Постмодерну про те, що універсальних істини не існує, що «істина» залежить від культурного контексту, зумовили появу у XXI столітті нової епохи, котра отримала офіційну назву – постправди. Особливу увагу акцентовано на новітніх маніпулятивних технологіях епохи постправди, котрим піддається маса у XXI столітті, шляхом імплементації інтернет-наративів у віртуальну поведінку звичайного індивіда, а звідти – й реальний соціум. Визначено, що сучасне суспільство окрім індивідуалізму, характеризується втратою контролю над більшістю соціально-політичних процесів, різким збільшенням ризиків, наслідком яких є повний хаос у формуванні стабільних інституцій задля забезпечення нормативності політичних процесів й формування політичної поведінки у реальному житті.

Ключові слова: віртуальна маса, масова політична поведінка, постправда, політичні інститути, інституційно-психологічні детермінанти, ціннісна система.

Постановка проблеми. Формування масової політичної поведінки у сучасному суспільстві, як і десятки років тому залишається актуальною темою для ґрунтовних наукових досліджень у різних галузях наук, зокрема – політології. Маючи, передусім «ситуативний» характер, масова політична поведінка є найбільш актуальною тоді, коли у певному суспільстві відбуваються події, які можна класифікувати як революції, страйки, протести, та ін., у більш-менш спокійний період часу роль мас у політичному процесі дещо нівелюється. Проте, варто також наголосити й на тому, що масова політична поведінка у XXI столітті, набуває іншого, віртуального характеру, адже століття в котрому відбувається глобалізація й постійний розвиток інтернет технологій, трансформує політичний процес у кіберпростір, який, своєю чергою детермінує розвиток нових провів такої поведінки, наділяючи її знаками, симулятивності, фрагментарності, нівелюванням традиційних інституцій, а масу перетворює на споживачів неправдивої інформації, осіб, ціннісні орієнтації яких сповнені ненависті, озлобленості та агресії.

Масова політична поведінка у наукових дослідженнях зустрічається ще за часів наукових розвідок Г. Тарда, Г. Лебона, З. Фрейда, Х. Ортега і Гассета, та ін.. Період кінця ХХ-початку ХХІ століття відкрив нові імена у дослідженні ролі віртуалізації й поширення інтернету на особливості формування у цьому просторі мас. Серед більш сучасних дослідників варто згадати: Ж. Бодріяра, З. Баумана, М. Кастельса, Ф. Уебстера, та ін, науковий внесок яких по-іншому дозволяє поглянути на проблему формування маси у сучасному суспільстві.

Виклад основного матеріалу. Як зазначає Х. Ортега і Гассет у своїй всевітньовідомій праці «Повстання мас», «... приналежність до маси – суто психологічна ознака, і зовсім не обов'язково,

щоб суб'єкт фізично до неї належав. Про кожну окрему людину можна сказати, належить вона до маси чи ні. Людина маси – це людина, яка не відчуває в собі жодного особливого дару або несхожості з іншими, яка відчуває, що вона – «ідентична з іншими», і до того ж анітрохи цим не засмучена, навпаки, така людина щаслива відчувати себе такою ж, як інші» [9].

Акцентуємо, що систему детермінант масової політичної поведінки умовно можна поділити на два надпотужних чинника, котрі здійснюють перманентний вплив на її формування. Не залежно від того чи така поведінка формується в реальному житті аполітичної людини чи людини, яка бере активну участь у політичному житті країни чи суспільства, незалежно від того в якому просторі реальному чи віртуальному її реалізують, на неї суттєво впливають: інституції (даний вплив відбувається через тип політичного режиму, встановленого у певному суспільстві, соціально-економічні аспекти суспільства, релігійні, культурологічні й загалом систему цінностей) й психологічні чинники, що включають як індивідуальні особливості індивіда, що входить до структури маси, його систему потреб мотивів, цілей, установок й переконань, так і особливості впливу на масову політичну поведінку масової свідомості, стереотипної поведінки, тощо.

До прикладу, відомий дослідник Д. Норт, наголошує, що «різні суспільні порядки надають різні моделі поведінки, а в індивідів, які живуть у різних порядках, формуються різні уявлення про поведінку людей довкола» [8, 22 с]. Погоджуючись із ідеєю автора, можемо припустити, що добре розвинуті й стійкі інституційні канали формують певний тип масової політичної поведінки громадян конвенційного характеру, натомість відсутність або слабкий розвиток таких каналів може провокувати неконвенційні, інколи й радикальні масові дії з боку мас, а прояв однієї і тієї самої політичної поведінки може трактуватись по-різному, в залежності від діючих політичних режимів. Так, у демократичних суспільствах влада змушена реагувати на вимоги громадян, оскільки вона безпосередньо залежить від масового волевиявлення. Хоча електоральна поведінка у демократичних режимах стає все менш масовою, спостерігається певна закономірність: у тих, хто обов'язково голосує, формується громадянська компетентність. Громадяни менше орієнтуються на особистісні симпатії, а радше – на політичні позиції, фахові й ділові якості політиків. Виявились і нові політичні навички, набуті у протестних акціях, пікетуваннях, революціях та багатьох інших формах політичних дій [12].

Досліджуючи психологічні особливості індивідів, котрі здійснювали терористичні атаки, Д. Гупта наголошує, що індивіди, котрі перебувають у масі, тобто – належать їй, як певній соціальній групі, розраховуються частиною своєї індивідуальності, жертвуючи індивідуальними потребами, мотивами й стимулами. Інколи ж та плата вимагає інтеграції індивідуальної та колективної ідентичності та повного підпорядкування правилам групи [5, с. 78]. Тут можна пригадати приклади з історії, коли схильність підпорядковуватись загальним правилам групи змогла втягнути у безодню всю націю, коли більшість людей вельми охоче виконували роль гітлерівських катів у часи нацистської Німеччини.

Доведено, що сучасне суспільство характеризується нівелюванням колективного, атомізацією індивіда, втратою контролю над більшістю соціально-політичних процесів, різким збільшенням ризиків, фрагментацією людського існування, що детермінує формування антигуманізму та повної дезорієнтації, обмеження й безпомічності сучасного індивіда. Особливим предметом дослідження у такому суспільстві залишається маса, особливо та, котру формує кібер-простір.

Необхідним у дослідженні «масової людини» в індивідуалізованому суспільстві є врахування впливу на неї суттєво іншого, потужного, розвинутого інформаційного простору та практичної неможливості визначитись і науково обґрунтувати подальший розвиток цього суспільства, його взаємовплив з людиною маси. Тут йдеться радше про неможливість чіткої відповіді на питання, які саме особливості матиме зріле суспільство, яким буде його суб'єкт, чи залишиться у ньому місце для «масової людини», чи вона буде змушена поступитись індивідуалізованій людині нової епохи [13, с. 109].

І в теорії, і на практиці індивідуалізацію розглядають як вищий рівень автономії індивіда, його свободи. Теоретичним, ідеологічним підґрунтям індивідуалізації як суспільного явища стають ліберальні теорії про людину, яка творить саму себе («self-made man»). Self-made man як феномен нового, капіталістичного часу не перебуває у жорстких тисках суспільних обставин і має більшу свободу для вияву свого «Я». Реальність є такою, що умови сьогодення продовжують інтенсифікувати становлення нового типу особистості.

Йдеться про те, що у суспільстві кінця ХХ – початку ХХІ ст. соціальна пріоритетність належить вже не групам, партіям, класам, а персоніфікованим, автономізованим, індивідуалізованим

особистостям. Інформаційні засоби та віртуальна комунікація стають інструментами прояву громадянської та політичної позиції індивіда, її віртуалізації, анонімності і нерідко призводять до симуляції, прийняття індивідом чужих соціальних ролей. Масове суспільство і відповідно масова активність все більше концентрується в інформаційній та електронній сфері, а принципи їхнього функціонування зумовлюють появу нових форм масової політичної поведінки [13, с. 111].

Водночас із демасифікацією спостерігається трансформація політичної та культурної системи розвитку суспільства. Вони стають не такими як попередні, все більше віддаляючись від сформованої раніше ідеології, трансформується і система комунікативних зв'язків між індивідами. Технічний прогрес, швидкісний розвиток інтернет-технологій поступово знищує стандартизовані підходи, руйнує шаблони та стереотипи масової свідомості, перетворюючи бачення світу на індивідуалізоване. Це безпосередньо стосується долі масового суспільства, бо йдеться не про безпосереднє продовження індустріального суспільства, а про «радикальну зміну напрямку руху. Зіткнення двох цивілізацій несе у собі грандіозну небезпеку» [12].

У XXI столітті маса набуває іншого, у порівнянні із попередніми двома століттями, характеру, зокрема це пов'язано із епохою поширення інтернету, формуванням в ньому нових соціальних зв'язків – мереж, в які люди можуть об'єднуватись самостійно визначаючи в яку із груп вони прагнуть належати. У своєму творі «Інтернет Галактика», М. Кастельс називає три умови для глобалізації інтернету у житті людини: по-перше архітектура мережі повинна бути відкритою, децентралізованою, розповсюдженою і мультикерованою в своїй інтерактивності; по-друге, усі протоколи зв'язку та їхнє впровадження повинні бути відкритими, поширеними й чутливими до внесення змін; по-третє, установи управління мережею мають відповідати принципам відкритості й співробітництва, які закладені в основі Інтернету [6, с. 27].

Віртуальність – це культурне сприйняття того, що матеріальні об'єкти наскрізь пронизані інформаційними структурами. Це визначення вказує на дуалізм у самій серцевині віртуальності, матеріальність – з одного боку, та інформація – з іншого. Зазвичай віртуальність асоціюється з комп'ютерними симуляціями, які поміщають тіло в контур зворотного зв'язку у виробленому комп'ютером зображенні [14, с. 36].

Нова електронна комунікативна система, котра появилася завдяки виникненню інтернету, характеризується перш за все глобальними масштабами, інтеграцією всіх засобів масової інформації, а її інтерактивність дозволила ввести зміни у нашу культуру, які є незворотними [6, с. 315].

Так, увійшовши досить швидким темпом у епоху постправди ми зіштовхнулися із поширенням раніше не баченої брехні й підміни правдивості повними нісенітницями, це звісно не є новиною, адже впродовж історії людства звичайні індивіди завжди були жертвами неправдивості. Проте сьогодні тип жертви, яка потерпає від постійного перекручення фактів стали не тільки звичайні люди, але й ті, кого здавалося б це ніколи не торкнеться. «... поки споконвічна монополія на створення істини слабшала, невігласи розграбували авторитет науки, здорового глузду й базового морального консенсусу» [11, с. 81].

Політики, астротерфінгові операції, передвиборчі кампанії, рекламний бізнес, і що найгірше ЗМІ, котрі за своїм призначенням повинні б виконувати роль формування відповідних інституцій, котрі здійснювали б ефективну підготовку індивідів до політичної грамотності, й уявлень про особисту громадську відповідальність, тощо звідусіль поширюють неправдиву інформацію, заради того, щоб штучно сформовані думки людей задовольняли їхні цілі.

Епоха постправди настільки видозмінила уявлення людей, що в один момент дозволила масі у постсучасному суспільстві поширити гедоністичні й егоцентричні цінності і скептичне ставлення до будь-якої істини, котру вони зустрічають у медіапросторі. Дедалі частіше у віртуальному просторі ми зустрічаємо висміювання а то й ворожість й агресивність до політичних «експертів», нівелювання авторитетних думок, проте одночасне захоплення всякого роду модними новинками, незвичними відчуттями, схильністю до іронії, стилізації і поверхністю.

Науковці, журналісти й високоосвічені люди опинились в таборі ворогів народу, стали частиною корумпованого істеблішменту, а їхню критику або навіть ретельно вибудовані коментарі щодо цього політичного явища вважали репресіями справжнього народу й політтехнологів руху. Їм було складно пристосовуватись до нового середовища, у якому вони мали стати «репресивною елітою», якщо не «фашистами», хоч деякі з них присвятили життя емансипації тих самих мас, які тепер ставились до них так зневажливо [13, с. 32].

«Інакше кажучи, пише Е. Темелкуран, невидимі, маси, що їх довго вважали байдужими до політики та світових справ, усюди відкликають свою мовчазну представницьку систему... «ми»

хоче відійти від основи політичної мови, знищити її та створити нову мову для «справжнього народу». Якщо прагнете знати, хто такий «справжній народ», варто запитати, що таке «ми», або чому те «я» більше не хоче бути «я», а хоче бути «ми» [11, с. 27].

У такій ситуації виникає питання: «як маси дійшли до такої стадії, де почали нівелювати роль світової історії й постійно ведуть гру проти власних інтересів..» [11, с. 45], що і коли саме трапилось, що переповнило віртуальний простір відвертою ненавистю й жагою помсти тій незначній групі людей, котрі вказують на неправоту мас, чому вони почали вимагати поваги до себе й своїх цінностей від освіченої еліти, а не від тих, хто кожного дня підсилює це протистояння відвертою брехнею й фейковими повідомленнями?

У своїй праці «Фатальні стратегії» Ж. Бодріяр досить чітко дає зрозуміти, що у сучасному суспільстві між собою тісно переплетені поняття свободи, безпеки і терору: «... відносно кволий дифузний екстенсивний стан системи продукує свободу; інший (щільніший) стан системи продукує безпеку (саморегулювання, контроль, feed-back тощо); подальший стан системи, стан розмноження і насичення, продукує паніку і терор [3, с. 35-36].

За схожим принципом працює і маніпуляція – м'яка технологія насильства, яка здійснюється через шантаж, що у свою чергу проявляється шляхом захоплення заручника, а через нього захоплюється і частка чогось іншого – таїни, афекту, бажання, втіхи, страждання чи смерті [3, с. 38]. У психології маси існує один незворотній факт, котрий потрібно пам'ятати про взаємодію маніпуляції і маси: навіть якщо індивідуалізм як концепція був на підйомі протягом багатьох десятиліть, звичайній людині все ще потрібен пастух, щоб привести її до величі [4, с. 29]. Найбільше завжди гнітить те, що людина є абсолютною посередністю у світі, де постійно говорять, що ти можеш бути ким завгодно, президентом, видатним політиком, очільником партії, професором, будь-ким. Поступово ми спостерігаємо як «...зникає різниця між реальним і нереальним, аутентичним і фальшивим, між істиною і брехнею [13, с. 340].

Завдяки першим користувачам комп'ютерних мереж було створено віртуальні спільноти, які змогли перебрати на себе роль джерела цінностей, на основі яких вибудувались нові, віртуальні моделі поведінки та соціальної організації. Люди, за словами М. Кастельса, котрі були залученні до мереж Usenet News, FIDONET та електронних дошок оголошень, зуміли розробити й поширити форми й способи використання мережі: направлення повідомлень, розсилки, чати, ігри з багатьма гравцями, інтернет-конференції, та ін. [6, с. 50].

Ці спільноти, вважає М. Кастельс, працюють на основі двох головних спільних культурних ціннісних характеристик: вільної горизонтальної комунікації (віртуальні спільноти уособлюють всесвітню свободу слова в епоху, де панують конгломерати ЗМІ та урядові бюрократичні системи цензури) й самокероване створення мережі (здатність кожного знайти свого адресата інформації в Інтернеті, а якщо такого не знайдено, створити й розмістити власну інформацію, стимулюючи таким чином мережу) [6, с. 53]. Ще однією властивістю мережі, завдяки її характеру самопублікації, самоорганізації та самостійної побудови є стимулювання формування певних моделей масової поведінки, яка пронизує весь інтернет, й в свою чергу поширюється з нього на все суспільство. Таким чином, хоч джерелом культури є розмаїта за своїм змістом віртуальна маса, саме вона й визначає інтернет як технологічне середовище для горизонтальної комунікації та як нову форму свободи слова. Вона також закладає підвалини самокерованої побудови мережі як інструменту для організації, колективних дій та розуміння їхнього змісту [6, с. 53]. Інтернет Галактика

Сьогодні ж відбувається надмірна віртуалізація суспільно-політичного життя. Абсолютно все: події, новини, навіть підкріплення власного Еґо відбувається шляхом популяризації, відслідковування, та частоти повтору у соціальних мережах типу Facebook, Twitter, Telegram каналів чи YouTube, основними показниками істини у яких вважається не правдивість інформації, яку мали б споживати користувачі інтернету, а показником популярності певного повідомлення, що відображається у кількості like, коментарів, ретвітів та переглядів публічного відео [4, с. 13]. У сучасному суспільстві, як слушно зазначає Ж. Липовецький, реалізується панування гедоністичної моралі, яка призводить до формування нарцисизму, як нової стадії індивідуалізму [7, с. 78]. Індивід, перебуваючи у віртуальній масі надміру орієнтований сам на себе і своє тіло та реалізацію власних бажань у сфері споживання. Сьогодні, «...враховують не істини, доброту й красу, а лише нарцисичну популярність..» [7, с. 35].

Характер соціальної мережі, формуючої масову політичну поведінку, який проявляється в її анонімності, знеособленості, сприяє розвитку достатньо негативних тенденцій у її прояві, зокрема виникнення надмірної ворожості, ненависті, агресії, нарцисизму, расизму, сексизму й політичної

нетерпимості, всього того, що на думку багатьох дослідників кіберпростору, сіють тролі й загальна політика ідентичності. Вони розквітли, вважає К. Вілбер, бо не існує «істини», спроможної стримувати й протидіяти; замість відкритої глобалізаційної інтеграції мережа провокує формування етноцентричних цінностей у віртуальній масі, що одразу цілодобово і безперервно потоком стікає у культуру з усіх комп'ютерів і всіх смартфонів [4, с. 78].

М. Кастельс згадує, що у 1990-х рр., коли відбувся світовий вибух поширення інтернету, мільйони користувачів, котрих об'єднувало просте, примітивне технічне знання зробили свій персональний вклад у формування соціальних інновацій. Різке поширення глобалізації технології інтернет-комунікацій спровокувало послаблення початкового зв'язку, котрий первинно був встановлений між мережею й контр-культурою, зробивши можливим витік цінностей й інтересів віртуальної реальності у буденну культуру й поведінку мас [6, с. 51-52].

Сучасна масова політична поведінка формується під впливом перенасиченого інформацією й маніпуляцією, котра щоденно потрапляє у свідомість індивіда шляхом трансляції медіа. Сьогодні маса набагато тісніше пов'язана з інформаційним середовищем, ніж можна було б про це говорити декілька десятків років тому, адже воно проникає у саму суть індивіда, можна сказати, є його складовою. Інформації стає дедалі більше, а смислу в ній все менше [2]. Життя у такому суспільстві характеризується символізацією, воно проходить в процесах обміну і отримання чи спробах обміну і відмови від отримання – повідомлень про нас самих і про інших індивідів, членів цього суспільства [12, с. 28].

Ера, в якій інтернет відіграє одну із ключових ролей у формуванні мас, зробила можливим те, що практично усі соціальні рухи, всіх видів, від «зелених» до правих екстремістських ідеологій, скористалися перевагами його гнучкості задля підтримання зв'язків й поширення своїх політичних поглядів як у середині країни, де відбувались ці рухи, так і у цілому світі [6, с. 52-53]. Складність дослідження інституційних нормативів й психологічної детермінанти формування віртуальної маси, її політичної поведінки, чи політичних орієнтацій, котрих може дотримуватись та чи інша спільнота полягає в тому, що «какофонія» віртуальних спільнот не являє собою системи цінностей, які є співмірними до соціальних правил суспільства. Віртуальна маса змінює свою поведінку, політичні погляди й вподобання настільки швидко, наскільки кіберпростір подає їй відповідну інформацію.

Відносно дешеве користування віртуальним простором дає доступ політикам, партіям, кандидатам на пост президента чи політикам місцевого значення до спотворення ролі інформації. Адже, використовуючи соціальні мережі заради проведення своїх передвиборчих кампаній, вони вибирають «зручну» для їхнього політичного образу інформацію, наводять «глянець» на новини, котрі поширюють медіа, які формують в індивідів орієнтовані на певну позицію переконання, маніпулюють віртуальними масами заради досягнення власних цілей або ж вигідного економічного «збуту» її як товару чи послуги.

У кіберпросторі постійно здійснюється маніпуляція такими почуттями, як повага й толерантність до думки іншого, «особливістю» релігійних переконань, наголосом на понятті «справжній народ», формування у народної більшості переконань, що саме вони є голосом країни, одночасно із абсолютним знеціненням думки академічної освіченої еліти, як наслідок – наділення її статусом «деспотичної», майстерне маскування популістами мас «божевільних», переконуючи їх у їхній правоті, не роблячи акцент на їхній неосвіченості й обмані зі сторони, тих, хто поширює інформацію [11].

Ця система повністю заглиблює реальність у віртуальні образи, у вигаданий світ, в якому зовнішні відображення на екрані не тільки повідомляють про певний досвід, але й самі стають досвідом. Наукові розвідки Ж. Бодріяра дозволяють припустити, що політична поведінка віртуальних мас формується із врахуванням того, що сучасна культура наскрізь просочена циркуляцією знаків які можна класифікувати за принципом, знання про що вони містять в собі: про те, що віддулось у світі (знаки новин); яке враження ми хочемо справити на оточуючих (особистісні знаки); яке положення індивід займає у суспільстві (знаки статусу й уваги), тощо [2].

«Єдиною справжньою культурною практикою....є маніпуляційна, алеаторна практика в лабіринті знаків, яка більше не має сенсу», слушно зауважує Ж. Бодріяр [2, с. 97]. Усе, чого навчив Постмодерн, це те, що істини не існує, і будь-що може бути істиною. Звертаючи увагу на роль симулякрів у сучасному світі філософ говорить про підміну логіки симулякрів, яка захована, власне у прееції моделей. Саме тому, на його думку «...події вже не мають власного смислу: не тому, що вони малозначні самі по собі, а тому, що їм передувала модель, з якою їх перебіг має лише збігтися». [2, с. 83]. Сучасна людина, на переконання З. Баумана, дедалі частіше відмовляється

від досягнення перспективних цілей на користь отримання негайних результатів, що в кінцевому результаті дезінтегрує як соціальне, так і індивідуальне її життя [1].

Кібер-простір, в якому створення й розповсюдження інформації став передусім засобом маніпуляції масою, задля задоволення цілі тих, хто поширює далеку від істини інформацію: спеціалістів із зв'язків з громадськістю, ЗМІ, рекламних кампаній, а подекуди – й представників влади, що в свою чергу досить швидкими темпами наблизив суспільство до епохи постправди, де зміст повідомлення, яке надсилається для віртуальної маси насправді не має жодного значення, адже воно дуже швидко починає змінюватись, трансформуватись й перетворюватись відповідно до нових потреб і мети згідно якої це повідомлення було поширене.

Змінюється сама суть сприймання інформації, котра стала досить суперечливою, адже з одного боку – під впливом маніпуляції маса, котра перебуває у віртуальному просторі досить скептично ставиться до будь-якої інформації, класифікуючи себе як певних експертів із найрізноманітніших, зокрема й політичних питань, з іншого боку – віртуальна маса піддається тим інтернет-нарративам, котрі надходять до неї від певних суб'єктів маніпуляції, щоразу пристосовуючись до нового нарративу, і байдуже, що це часто суперечить тому, з чого раніше починалось первинне повідомлення [11, с. 44]. Після того, як маси й рух ідентифікують себе з лідером, мінливий характер вигаданих втрачає свою важливість. А коли лідер – майстер «правдивої гіперболи», то й зміст стає неістотний.

Отже, доведено: постсучасність, яка охопила наше суспільство звела характер поведінки мас у віртуальному просторі до прояву у ній нестабільності, відчуття ненадійності. Через надмірне зростання інформації, котра поширюється із величезною швидкістю у мережі інтернету, ми піддаємось маніпуляції, котра у вмілих руках популістів перетворює нас на бездумну, сіру, керовану масу, котрій з кожним днем все важче відрізнити брехню від правди. На інституційному рівні відбувається згортання ролі держави і перевагою глобального ринку, який обіцяє свободу вибору, але змушує людей переживати боятись свого майбутнього, підозріло ставитись до всього раціонального. На психологічному рівні: віртуальна маса піддається надпотужному маніпулюванню, що посилюється до неї із медіапростору, тому її поведінка є нестабільною, хиткою, амбівалентною, із частими прояви агресії, нетерпимості, тощо. На ціннісному рівні: епоха постправди супроводжується поширенням серед масштабної віртуальної маси гедоністичних й етноцентричних цінностей. Сьогодні ні для кого не є дивним, що серед користувачів інтернету є досить часті прояви сексизму, ксенофобних настроїв, гострої нетерпимості, тощо.

Бібліографічний список:

1. Бауман З. Индивидуализированное общество / пер. с англ. под ред. В. Л. Иноземцева. – М.: Логос, 2005. – 390 с.
2. Бодрияр Ж. Симулякри і симуляція / Жан Боріяр; пер. з фр. В. Ховхун. – К.: Вид-во Соломії Павличко «Основи», 2004. – 230 с.
3. Бодрияр Ж. Фатальні стратегії / Жан Боріяр; пер. з фр. Л. Кононовича. – Л.: Кальварія, 2010. – 192 с.
4. Вілбер К. Трамп і епоха постправди [Текст] / Кен Вілбер; пер. з англ. М. Климчука. – Л.: Видавництво Terra Incognita, 2019. – 136 с.
5. Гупта Діпак К. Тероризм та політичне насильство. Київ: Основи. 2010. 397 с.
6. Кастельс М. Інтернет-галактика. Міркування щодо Інтернету, бізнесу і суспільства / Пер. з англ. – К.: Ваклер, 2007 – 304 с.
7. Липовецьки Ж. Эра пустоты. Эссе о современном индивидуализме Москва, 2001. 332 с.
8. Норт Д. Насильство та суспільні порядки. Київ: Наш формат. 2017. 352 с.
9. Ортега и Гассет Х. Восстание масс URL: http://lib.ru/FILOSOF/ORTEGA/ortega15.txt_with-big-pictures.html (дата доступу 25.01.2020 р.)
10. Свідерська О. І. Співвідношення психологічних та інституційних детермінант масової політичної поведінки в транзитних суспільствах: дисертація кандидата політичних наук: 23.00.01 / Свідерська О. І. – Львів, 2018. – 222 с.
11. Темелкуран Е. Як втратити країну. Сім років від демократії до диктатури / Едже Темелкуран ; пер. з англ. І. Возняка. – Х.: Віват, 2019 – 240 с.
12. Тоффлер Э. Третья волна Москва: ООО «Фирма «Издательство АСТ», 1999. URL: http://royallib.ru/book/toffler_elvin/tretya_volna.html (дата доступу 25.01.2020 р.).
13. Уэбстер Ф. Теории информационного общества / Френк Уэбстер; пер. с англ. М. В. Арапова, Н. В. Малыхиной; под. Ред. Е. Л. Варгановой. – М.: Аспект Пресс, 2004. – 400с.
14. Хейлз К. Н. Як ми стали постлюдством: Віртуальні тіла в кібернетиці, літературі та інформатиці. – 2-ге вид., виправ. / Пер. з англ. – К.: Ніка-центр, 2013. – 426 с.

References:

1. Bauman Z. Individualizirovannoe obshestvo / per. s angl. pod red. V. L. Inozemceva. – M.: Logos, 2005. – 390 s.
2. Bodriyar Zh. Simulyakri i simulyaciya / Zhan Boriyar; per. z fr. V. Hovhun. – K. : Vid-vo Solomiya Pavlichko «Osnovi», 2004. – 230 s.
3. Bodriyar Zh. Fatalni strategiyi / Zhan Boriyar; per. z fr. L. Kononovicha. – L.: Kalvariya, 2010. – 192 s.
4. Gupta Dipak K. Terorizm ta politichne nasilstvo. Kiyiv: Osnovi. 2010. 397 s.
5. Vilber K. Tramp i epoha postpravdi [Tekst] / Ken Vilber; per. z angl. M. Klimchuka. – L.: Vidavnictvo Terra Incognita, 2019. – 136 c.
6. Kastels M. Internet-galaktika. Mirkuvannya shodo Internetu, biznesu i suspilstva / Per. z angl. – K.: Vakler, 2007 – 304 s.
7. Lipovecki Zh. Era pustoty. Esse o sovremennom individualizme Moskva, 2001. 332 s.
8. Nort D. Nasilstvo ta suspilni poryadki. Kiyiv: Nash format. 2017. 352 s.
9. Ortega i Gasset H. Vosstanie mass URL: http://lib.ru/FILOSOF/ORTEGA/ortega15.txt_with-big-pictures.htmls (access date 01.25.2020)
10. Sviderska O. I. Spivvidnoshennya psihologichnih ta institucijnih determinant masovoyi politichnoyi povedinki v tranzitnih suspilstvah: disertaciya kandidata politichnih nauk: 23.00.01 / Sviderska O. I. – Lviv, 2018. – 222 s.
11. Temelkuran E. Yak vratiti krayinu. Sim rokiv vid demokratiyi do diktaturi / Edzhe Temelkuran ; per. z angl. I. Voznyaka. – H. : Vivat, 2019 – 240 s.
12. Toffler E. Tretya volna Moskva: OOO «Firma «Izdatelstvo ACT», 1999.
URL: http://royallib.ru/book/toffler_elvin/tretya_volna.html (access date 01.25.2020)
13. Uebster F, Teorii informacionnogo obshestva / Frenk Uebster; per. s angl. M. V. Arapova, N. V. Malyhinoj; pod. Red. E. L. Vartanovoj. – M. – Aspekt Press, 2004. – 400s.
14. Hejzl K. N. Yak mi stali postlyudstvom: Virtualni tila v kibernetici, literaturi ta informatici. – 2-ge vid., viprav. / Per. z angl. – K.: Nika-centr, 2013. – 426s.

Sviderska O. I. Institutional and psychological determinants of the virtual mass formation in the post-truth age

Peculiarities of institutional and psychological determinants of virtual mass formation in the post-truth era are investigated. It is determined that the main institutional determinants that form the virtual mass are the peculiarities of the social order, state institutions, the peculiarities of the cultural environment, etc., while the psychological determines the motivational system, the individual-psychological characteristics of the individual, which is included in the structure of mass and peculiarities of mass consciousness. Information means and virtual communication today begin to act as instruments of manifestation of the civic and political position of the individual, its virtualization, anonymity and often lead to the simulation, acceptance of the individual's social roles. It is revealed that the globalization of the network has a close relationship with the political processes taking place in modern society. It is indicated that the excessive glut of information, the emergence of egalitarian values that arose from the postmodern belief that universal truths do not exist, that « truth » depends on the cultural context, led to the emergence in the 21st century of a new post-truth era. Particular attention is paid to the latest manipulative technologies of the post-truth era, which underwent mass in the 21st century, through the implementation of Internet narratives into the virtual behavior of the ordinary individual, and from there – the real society. It has been determined that modern society, apart from individualism, is characterized by the loss of control over most socio-political processes, with a sharp increase in risks, which results in complete chaos in the formation of stable institutions to ensure the normalization of political processes and the formation of political behavior in real life.

Key words: *virtual mass, mass political behaviour, post-truth, political institutions, institutional and psychological determinants, value system.*

ORCID ID: <https://orcid.org/0000-0001-9799-9786>

Steblyna N. O., Vasyl' Stus Donetsk National University

TRANSFORMATION OF AN AUTHORITARIAN REGIME IN THE DIGITAL REALITY (THE CASE OF BELARUS 2006–2015)

The collapse of the USSR gave scholars a variety of different political regimes that can't be easily defined. Among all these examples, the Belarusian case seems to be an interesting one. In scholarly discourse, the country's regime hasn't obtained a constant definition. Moreover, the case of the Belarusian regime may help us shed some light upon the peculiarities of this type of post-Soviet authoritarian regime and seek additional peculiarities in it, which will prove helpful in further approaches to define contemporary 'mixed' regimes of former USSR republics and other countries all over the world.

The main objective of the study is thus to show the Belarusian political regime's transformation on the basis of political news of an independent online mass media site Belapan. News between April 2006 – August 2015 was collected and analysed.

The tendencies of the decrease of participation in communication and the increase in the number of unique positions were detected. During the observed period, the indicators of participation in communication and unique political actors show the low dialogism of communication, and low number of stable figures in it, which may lead to minimised citizen familiarity with political figures, their political positions and actions; low level of political engagement. All these features characterise an authoritarian regime, and the fact of indicators decreasing/increasing testify to consistent tightening of the regime.

Low intensity of political communication in Belarus may be additionally observed with the low constant attention towards Belarusian political actors. Dealing with the findings, one should consider digital transformation in journalism. A prevalence of unique political actors has been making political communication more complicated and fragmented, where different positions of these episodic actors are not presented in a structured unity.

Key words: *Belarus, political regime, political communication, authoritarian regime, online mass media.*

Introduction

The collapse of the USSR gave scholars a variety of different political regimes that can't be easily defined. Independent states predominantly call themselves democracies, have parliaments and some other institutions important for a democratic state, hold elections etc. However, in many cases scholars and experts point out an existence of only an imitative democracy, used for covering frequent civil and political freedom violations, corruption, and other abuses.

Among all these examples, the Belarusian case seems to be an interesting one. Having a geographical position similar to Ukraine and Moldova, between Russia and 'the West', it has been demonstrating clear intentions towards authorisation of its political regime since mid-90s and has a 'Not Free' status since 1996 in Freedom House reports. In scholarly discourse, the Belarusian regime hasn't obtained a constant definition. It's been referred to as a 'paradox' one [19] or just a 'phenomenon' [22]. It (as well as regimes of some other post-Soviet countries in their early years of independence) has a variety of definitions such as, in McAllister and White, 'a grey zone polity', 'third world patrimonialism with Bonapartist tendencies' [20, p. 6]. Hutcheson and Korosteleva write about 'competitive authoritarianism' or 'demagogical democracy' [19], additionally "'managed" democracy' by P. Pospieszna [22] or 'unconsolidated autocracy' by L. Way [31]. V. Shlapentokh even mentions 'feudalism' [25]. There are also more common forms as 'Europe's last dictatorship', 'outpost of tyranny' and 'Lukashenkism' [22]. It's also remarkable that, in Belarusian state academic discourse, the regime is characterised as a 'young democratic legal state' and a 'democratic state of a transitive type' [14, p. 166-167]. These numerous attempts to define the Belarusian regime are definitely worth further systematisation and consideration. Moreover, a clear distinction of the post-Soviet regimes is needed, because sometimes scholars use such blurred terms as 'more democratic' or 'more repressive' [27, p. 2].

Since the fact of holding of elections or the existence of a list of freedoms in a country's legislation can't be used for a clear distinction of a regime, the term 'democracy' shouldn't be used to describe a country that only imitates some democratic procedures. For instance, L. Way in 2005 insisted that the term 'emerging democracies' shouldn't be exploited in the case of Belarus and some other countries [31]. Similarly, the term 'authoritarianism' may be expanded to include countries with imitative democratic processes and institutions. And now, in the time of the democracy crisis, Hutcheson and Korosteleva's claim should be mentioned: not all regimes are moving from authoritarianism towards 'an inevitable democratic "end point"' [19]. Thus, some of them will remain 'Not Free' and may mutate, especially in the digital times.

However, scholars' attempts to stress on post-Soviet regimes specifics may question the contemporary typology of political regimes as a whole. After all, by defining a majority of a post-Soviet regimes as being 'hybrid' or 'transitive', one may overlook actual differences between them.

Thus, the case of the Belarusian regime may help us shed some light upon the peculiarities of this type of post-Soviet authoritarian regime and seek additional peculiarities in it, which will prove helpful in further approaches to define contemporary 'mixed' regimes of former USSR republics and other countries all over the world. Moreover, modern digital reality is able to transform the regimes and their representation, and the issue of clear distinction becomes more vivid.

The objective of the study, material and method

To define a political regime, the Belarusian one in particular, this research uses journalistic texts of independent media; political news. According to professional journalistic standards, political news in countries with different political regimes shouldn't display differences, and all texts must be written within the framework of accuracy, objectivity, neutrality, completeness, balance et cetera. However, according to the main hypothesis of this study, a political text (a corpus of political news in our case) reflects a political regime. Thus, compliance to standards may differ from one regime to another, so far as political journalism depends on politicians and officials as news sources. It is thus possible to define a regime through the analysis of the text (source usage in particular). As a result, the dynamics of some professional standards compliance may show the dynamics of a regime. Moreover, the constant process of journalism digitalisation has been causing changes in both political communication and political news and may be harmful for some aspects of communication and journalism quality [16; 17; 21; 24, 29; 33; 34; 28].

The main objective of the study is thus to show the Belarusian political regime's transformation on the basis of political news of an independent online mass media site, Belapan (belapan.by). It exists since 1991 and is financed by 'private individuals' [6]. In 2018, the site's editor, along with an editor of an independent site Tyt.by, was charged 'with illegally obtaining information via the Internet from the state-run BelTA news agency' [20].

News between April 2006 (on the 8th of April the inauguration of Lukashenko was held) – August 2015 (the beginning of the Political Campaign before the Presidential Election) was collected and analysed. For the study, every third month was chosen (with a month shift in the beginning of each year). To collect and process the corpus of political news, several Python programmes were designed.

To define the Belarusian political regime and to show its transformations reflected in text in the digital age, several research questions were stated.

An authoritative political regime may be defined via:

- Low participation of different political actors in communication (including official sources); the lower the participation is, the stricter is the regime.
- Low number of constant participants in communication (including official sources), and as a result, large number of unique participants; the larger the percent of unique participants, the stricter is the regime; as far as there is no any constant popular figure, alternative to officials.

To define political actors in the text, Python regular expressions were used (all proper names were collected and processed, geographical names were excluded). Next, a list of all actors per month was created, where one mention of an actor was an indication for including this actor in the type of unique ones. Additionally, the list of five most popular actors was generated.

Belarus in Ukrainian academic discourse

In Ukrainian academic discourse, the Belarusian political regime has not been studied deeply. Generally, Ukraine-Belarus relations are considered a subject for constant research. Here, the differences in the political regimes of the countries are casually mentioned. For S. Vasylyshyn it's an obstacle for a strategic partnership in the sphere of politics [3, p. 140]. Democratisation in Ukraine after the Orange

Revolution also caused the deterioration of mutual relations [11]. The directions of foreign affairs of both countries are studied as well. Belarus-Russia relations are described as 'specific' [9]. Russia, as well as some other 'Not Free' countries (Venezuela, Iran, Vietnam, China) are mentioned as Belarusian economic partners [2, p. 42-43]. However, pro-European Ukrainian political orientation is also perceived as major interference in cooperation [11, p. 161].

Comparative studies of some aspects of political life are also provided; for instance, parliamentary models of both countries. L. Balykina considers bicameral parliament employed in Belarus more suitable for Ukraine [1]. Civil codes of the states are also studied, and some positions from the Belarusian one are mentioned as being worth implementing in Ukraine [8, p. 110]. Social needs of citizens, ignorance and financial crises in post-Soviet countries are also observed, and thought to influence the countries' fates significantly [13, p. 119-120; 5, p. 106].

The peculiarities of the Belarusian regime in comparison with some other post-Soviet countries

As for political regimes of Belarus and some other post-Soviet countries, the first years of countries' independence are usually considered. For instance, T. Polovij considers Belarusian society to have been economically, physiologically and culturally unready for the collapse of the USSR; however, it was a different situation in Ukraine [10, p. 318]. Low activity and support of the BNF (Belarus People's Front) as an alternative to the Communist Party was also the reason for an authoritarian path for the country [30]. This was also the case on the eve of the elections in 2006: Belarus opposition members were not members of parliament, didn't occupy high positions in the country and were less known among wide public, contrary to Ukrainian opposition leaders in 2004 and 2005 [22, p. 53]. In Belarus, parties alternative to Lukashenko's regime had no influence on mass media, and comparably to Ukraine, the majority of mass media in Belarus suffered harsh state control from the beginning of independence [18, 318]. And obviously, low Belarusian resistance against Russia's intentions to restore its sphere of influence, and European indifference to the new republic's fate were also the case [10, p. 322].

Decisive actions of the old political elite are named as a crucial in the early years of Belarusian independence; according to Korolevska, it was only in 1990–1994 when a parliamentary republic existed there. Afterwards, the country changed its course vastly because of Lukashenko's victory in the election [4, p. 425]. Balykina also claims that Belarusian Parliament failed in a political struggle with the 'energetic' president [1, p. 8]. P. Pospieszna states that in Belarus, parties 'play a negligible role in the political process', whereas Lukashenko himself 'has no party affiliation' [22, p. 33-34]. Different scales of state control over economic actors are also important: L. Way claims that, in Belarus, the regime is more closed, and the president controls the members of elite; in Ukraine and Moldova the system is less organised [31, p. 233].

Additionally, Nedokus states, police and special services in Belarus are being enlarged excessively, and Lukashenko from the beginning of his extended presidency declined the idea of civil control over the structures, so important for a democratic state [5, p. 103-104].

Another difference in comparison to Moldova and Ukraine is a national identity. According to L. Titarenko, issues of identity should be put behind the process of Belarus post-Soviet transition; it wasn't popular during Soviet times and after the collapse of the USSR neither [28, p. 7-8]. Sociologist Z. Sikevich notices a parallel tendency in the perception of the Belarusian people among Russians: 'between Russians and Belarusians, ethnic distance is virtually absent; in contrast to Ukrainians, Belarusians are perceived as "our" people, like us' [26]. Thus, low national identity (as well as in the Russian case: not ethnic, but Soviet identity is mostly addressed) may correlate with state authoritarianism (see also: [31, p. 233]). Here, E. Zhukova's finding may be added: she differentiates two types of national identity construction: a 'past-centered' one (for Ukraine, where national traditions are exploited) and 'present-oriented' for Belarus [35].

As for crucial events that enabled further 'authoritarianisation' of Belarus in the 21st century, scholars and experts name:

- The referendum of 2004, where the Belarusian president gained a possibility to be elected 'for an unlimited number of terms' [20];
- Pro-democracy opposition's inability to choose a single representative for the 2006 election and to 'create an attractive picture of Belarus without Lukashenko' [22, p. 54];
- Large protests of citizens in 2006 as a sign of a civil society's existence, and the violent suppression of the protests [22, p. 52-53];
- The restrictive media law of 2008 [15].

Additionally, according to OSCE report, Belarus doesn't have an appropriate legislative base for fair elections; 2013 and 2014 edits didn't consider several significant OSCE and Council of Europe

recommendations. The state didn't allow some oppositional figures to participate in the election; some state organisations engaged in signature collection etc. [7]. The country is also known as 'one of the most hostile media environments in the world with one of the worst records on freedom of expression', where digital media are used 'to silence free voices and track down dissent' [22, p. 2].

Findings: Belarusian political actors' participation in communication

A tendency towards a decrease of the indicator of participation in communication may be observed in tabl. 1; three periods with different levels of participation may be defined: relatively high for an authoritarian regime April 2006 – August 2008, moderate November 2008 – June 2012, relatively low September 2012–August 2015. In the table, cells with indicators higher than median are highlighted.

In parallel, a tendency of unique name percentage increase may be defined. In the first period, there are only two months with high percentage of unique names; in the second period, the number starts to increase and remains stable in the third period.

Within these three periods, the different character of mentions of most popular political actors may be observed (Fig. 1). Actors and institutions that were popular no less than twice during the observed period were included.

In the first period, there were some figures of oppositionists, alternative to Lukashenko: Milinkevich (in 2006 he ran against Lukashenko as a candidate from several leading opposition parties) and Kozulin (the former leader of BSDP – Belarusian Social Democratic Party, former minister). There were also some periods when Milinkevich and Kozulin had more mentions than Lukashenko. However, they were not top figures in two other periods. In the second period, it was Nyaklyayew, who became the most popular opposition figure. Political prisoner Avtukhovich was top figure only twice, when the charges against him were discussed. In the third period, opposition leaders were not at the list of popular figures at all, with the only state official Makei as an alternative Belarusian political actor to Lukashenko.

Along with the politicians, in the first period, three parties were mentioned: the BNF (Belarusian Popular Front), the ODS (United Democratic Forces), the OGP (United Civil Party). In the second period, the number of mentions starts to decrease. International institutions and politicians become more popular in the third period, which is definitely the reaction to Russian aggression.

To sum up, two research questions are supported. For the Belarusian political regime, low participation of political actors in communication is observed. Moreover, there is a high number of different political actors with low constancy of mention. The gradual decrease of political participation is discovered; there is thus no democratic change for the regime during the observed period.

Conclusions

Thus, the tendencies of the decrease of participation in communication and the increase in the number of unique positions are related. This is particularly evident in the third period with low number of political actors involved in communication and a high percentage of unique actors. During the observed period, the indicators of participation in communication and unique political actors show the low dialogism of communication, and low number of stable figures in it, which may lead to minimised citizen familiarity with political figures, their political positions and actions; low level of political engagement. All these features characterise an authoritarian regime, and the fact of indicators decreasing/increasing testify to consistent tightening of the regime. The research's data correlates with Freedom House data (democracy score) and may be used to forecast changes in Belarusian political regime's transformations. Additionally, recent research on the so-called 'transitive' regime in Ukraine shows higher numbers for the indicators [12].

Low intensity of political communication in Belarus may be additionally observed with the low constant attention towards Belarusian political actors. Thus, citizens gain fragmented information about them, especially in the third period, when events in neighbouring countries seem more important for journalists than domestic ones.

Dealing with the findings, one should consider digital transformation in journalism. Belarusian political communication has a low level of dialogism, and between 2006 – 2015 it has been becoming less and less balanced. Additionally, a prevalence of unique political actors has been making political communication more complicated and fragmented, where different positions of these episodic actors are not presented in a structured unity.

To sum up, the analysis of Belarusian political regime supports its authoritative character with low intensity and dialogism of political communication and low constancy and engagement of political actors. These indicators, along with digital indicators of political journalism, may be used to identify political regimes of other, not univocally defined countries.

Personal names in Belapan headlines (average of names, unique names)

		<i>number of news</i>	<i>number of names</i>	<i>number of unique names</i>	<i>average of names (number of PN/number of news)</i>	<i>unique name percentage</i>
2006	Apr	122	142	78	1,16	54,93
	Jul	108	122	56	1,13	45,90
	Oct	74	94	49	1,27	52,13
2007	Mar	82	95	55	1,16	57,89
	Jun	56	65	43	1,16	66,15
	Sep	84	114	85	1,36	74,56
	Dec	105	145	70	1,38	48,28
2008	Feb	99	127	60	1,28	47,24
	May	63	78	41	1,24	52,56
	Aug	100	151	67	1,51	44,37
	Nov	54	54	33	1,00	61,11
2009	Jan	63	68	58	1,08	85,29
	Apr	87	91	47	1,05	51,65
	Jul	49	64	41	1,31	64,06
	Oct	53	61	41	1,15	67,21
2010	Mar	64	66	40	1,03	60,61
	Jun	73	75	47	1,03	62,67
	Sep	71	77	45	1,08	58,44
	Dec	197	203	99	1,03	48,77
2011	Jan	110	157	91	1,43	57,96
	Apr	76	112	66	1,47	58,93
	Jul	116	126	70	1,09	55,56
	Oct	78	84	53	1,08	63,10
2012	Mar	75	104	64	1,39	61,54
	Jun	107	126	72	1,18	57,14
	Sep	118	118	73	1,00	61,86
	Dec	72	50	29	0,69	58,00
2013	Feb	72	69	50	0,96	72,46
	May	75	52	38	0,69	73,08
	Aug	94	95	54	1,01	56,84
	Nov	93	81	57	0,87	70,37
2014	Jan	101	86	46	0,85	53,49
	Apr	91	87	54	0,96	62,07
	Jul	88	80	55	0,91	68,75
	Oct	84	62	31	0,74	50,00
2015	Feb	61	43	31	0,70	72,09
	May	96	105	63	1,09	60,00
	Aug	133	143	67	1,08	46,85

Fig. 1. The most popular political actors and institutions on Belapan

Бібліографічний список:

1. Баликіна, Л. І. Окремі аспекти становлення та розвитку парламентаризму в Республіці Білорусь. *Правничий вісник Університету "КРОК"*, 2013. № 17, Р. 5-10.
2. Валіон, О. Зовнішньоекономічна діяльність Республіки Білорусь у 2006–2010 рр. у контексті інтеграції в світову економіку. *Україна–Європа–Світ. Міжнародний збірник наукових праць.. Серія: : Історія, міжнародні відносини*. 2013. № 12. Р. 39-49.
3. Василюшин, С. Україна–Білорусь: стратегічне партнерство у політичній сфері (1994–2004 рр.). *Україна–Європа–Світ. Міжнародний збірник наукових праць.. Серія: : Історія, міжнародні відносини*. 2015. № 16 (1). Р. 139-150.
4. Королевська, А. Становлення зовнішньої політики Республіки Білорусь від незалежності до сьогодні. *Гілея: науковий вісник*. 2014. № 83. Р. 424-427.
5. Недокус, І. Правоохоронні органи в політичних процесах Республіки Білорусь. *Історико-політичні проблеми сучасного світу*. 2013. № 25-26. Р. 103-107.
6. О компанії. Belapan. URL: <https://belapan.by/site/about/>
7. ОБСЕ. Республіка Беларусь Выборы президента 11 октября 2015 года. URL: <https://www.osce.org/ru/odihr/elections/belarus/221346?download=true>
8. Полетило, К. С. Цивільні кодекси України та Республіки Білорусь про інформаційні права та свободи людини і громадянина та можливості їх судового захисту. *Університетські наукові записки*. 2010. № 2. Р. 107-111.
9. Польовий, Т. Формування "особливих відносин" між республікою Білорусь і Російською Федерацією в середині 90-х років ХХ століття. *Прикарпатський вісник НТШ. Думка*. 2014. № 3. Р. 143-158.
10. Польовий, Т. Становлення зовнішньої політики Республіки Білорусь. *Історико-політичні проблеми сучасного світу*. 2015. № 29-30. Р. 317-323.
11. Польовий, Т. Україна – Республіка Білорусь: особливості міждержавного діалогу на сучасному етапі. *Вісник Дніпропетровського університету. Серія: Філософія. Соціологія. Політологія*. 2015. № 1. Р. 160-168.
12. Стеблина, Н. Репрезентація політичного режиму України у новинах онлайн-видання «Українська правда». *Політичне життя*. 2019. № 4. Р. 99-108. DOI:10.31558/2519-2949.2019.4.14
13. Федулова, Л. І. Соціальна спрямованість взаємодії та інтеграції України і Республіки Білорусь в інноваційно-технологічній сфері. *Український соціум*. 2011. № 4. Р. 115-132.
14. Хамутовська С. Політико-ідеологічні преференції населення Республіки Білорусь: соціологічний аналіз. *Соціологія: теорія, методи, маркетинг*. 2013. № 4. Р. 166-179.
15. Aliaksandrau, A. Belarus: Pulling the plug: Policy paper on digital challenges to freedom of expression in Belarus. *Index on Censorship*. URL: http://www.indexoncensorship.org/wp-content/uploads/2013/01/IDX_Belarus_ENG_WebRes.pdf
16. Baldwin-Philippi, J. The technological performance of populism. *New Media & Society*. 2019. № 21(2). Р. 376–397. DOI:10.1177/1461444818797591
17. Blassnig, S., Ernst, N., Buchel, F., Engesser, S., Esser, F. Populism in Online Election Coverage. *Journalism Studies*. (2019). № 20(8), 1110-1129. doi:10.1080/1461670X.2018.1487802

18. Dvorak, J. Belarus. In D. Merskin (Ed.) *The SAGE International Encyclopedia of Mass Media and Society*. Thousand Oaks: SAGE Publications, Inc., 2019. P. 160-162.
19. Hutcheson, D., Korosteleva, E. A. Preface. In D. Hutcheson, E. A. Korosteleva, (Eds) *The Quality of Democracy in Post-Communist Europe* Abingdon: Routledge, 2006. P. 8-12.
20. McAllister, I., White, S. Electoral Integrity and Support for Democracy in Belarus, Russia, and Ukraine. *Sociology*. 2015. № 25(1), P. 78-96. DOI:10.1080/17457289.2014.911744
21. Pérez-Curiel, C., Naharro, P. L. Political influencers. A study of Donald Trump's personal brand on Twitter and its impact on the media and users. *Comunicacion y Sociedad*. 2019. № 32(1). P. 57-76. DOI:10.15581/003.32.1.57-75
22. Pospieszna, P. M. *When Recipients Become Donors Polish Democracy Assistance in Belarus and Ukraine*. Tuscaloosa: The University of Alabama, 2010.
23. RFE/RL's Belarus Service. Belarusian Journalists Charged With 'Illegally Obtaining Data' From State-Run News Agency. Radio Free Europe. URL: //www.rferl.org/a/belarusian-journalists-charged-with-illegally-obtaining-data-from-state-run-news-agency/29590043.html
24. Schneiker, A. Telling the Story of the Superhero and the Anti-Politician as President: Donald Trump's Branding on Twitter. *Political Studies Review*. 2019. № 17(3). P. 210–223. DOI: 10.1177/1478929918807712
25. Shlapentokh, V. Personal Relations as a Core Feature of Feudalism. In *Contemporary Russia as a Feudal Society*. New York: Palgrave Macmillan. 2007. P. 151-171
26. Sikevich, Z. V. Russians, Ukrainians, Belorussians: Together or Apart? (Saint-Petersburg Representations Dynamics, 2006-2016). *Sotsiologicheskie Issledovaniya*. 2017. № 7. P. 88-98. DOI:10.7868/S0132162517070108.
27. Stent, A. The Lands In Between: The New Eastern Europe in the Twenty-First Century. In H. D., G. Mangott (Ed) *The New Eastern Europe: Ukraine, Belarus, Moldova*. Washington: Center for Transatlantic Relations. 2007. P. 1-21.
28. Tari, Z. G., Emamzadeh, Z. An Analysis of the Media Messages during the 2016 U.S. Presidential Election: A Thematic Comparison between CNN News and Donald Trump's Tweets. *Journal of Politics and Law*. 2018. № 11(2), P. 78-87. DOI:10.5539/jpl.v11n2p78
29. Thompson, M. *Enough Said: What's Gone Wrong with the Language of Politics?* New York: St. Martin's Press, 2016.
30. Titarenko, L. Post-Soviet Belarus: The Transformation of National Identity. *International Studies. Interdisciplinary Political and Cultural Journal*. 2011. № 1. P. 6-18. DOI: 10.2478/v10223-011-0002-4
31. Way, L. Authoritarian State Building and the Sources of Regime Competitiveness in the Fourth Wave: The Cases of Belarus, Moldova, Russia, and Ukraine. *World Politics*. 2005. № 57(2). P. 231-261. DOI:10.1353/wp.2005.0018
32. White, S., McAllister, I., Feklyunina, V. Belarus, Ukraine and Russia: East or West? *The British Journal of Politics and International Relations*. 2010. № 12(3). P. 344-367. DOI: 10.1111/j.1467-856X.2010.00410.x
33. Zhang, Y., Shah, D., Foley, J., Abhishek, A., Lukito, J., Suk, J. Garlough, C. Whose Lives Matter? Mass Shootings and Social Media Discourses of Sympathy and Policy, 2012–2014. *Journal of Computer-Mediated Communication*. 2019. № 24(4). P. 182-202. DOI:10.1093/jcmc/zmz009
34. Zhang, Y., Wells, C., Wang, S., & Rohe, K. Attention and amplification in the hybrid media system: The composition and activity of Donald Trump's Twitter following during the 2016 presidential election. *New Media & Society*. 2018. № 20(9). P. 3161–3182. DOI: 10.1177/1461444817744390
35. Zhukova, E. Chernobyl, Responsibility and National Identity: Positioning Europe and Russia in the Media of Belarus and Ukraine (1992–2014). *Europe Asia Studies*. 2018. № 70(7). P. 1055-1082. doi:10.1080/09668136.2018.1499876

References:

1. Balikina, L. I. Okremi aspekti stanovlennya ta rozvitku parlamentarizmu v Respubliki Bilorus. *Pravnichij visnik Universitetu "KROK"*, 2013. № 17, P. 5-10.
2. Valion, O. Zovnishnoekonomichna diyalnist Respubliki Bilorus u 2006–2010 rr. u konteksti integraciji v svitovu ekonomiku. *Ukrayina-Yevropa-Svit. Mizhnarodnij zbirnik naukovih prac.. Seriya: : Istorija, mizhnarodni vidnosini*. 2013. № 12. P. 39-49.
3. Vasilishin, S. Ukrayina–Bilorus: strategichne partnerstvo u politichnij sferi (1994–2004 rr.). *Ukrayina-Yevropa-Svit. Mizhnarodnij zbirnik naukovih prac. Seriya: Istorija, mizhnarodni vidnosini*. 2015. № 16(1). P. 139-150.
4. Korolevska, A. Stanovlennya zovnishnoyi politiki Respubliki Bilorus vid nezalezhnosti do sгодennya. *Gileya: naukovij visnik*. 2014. № 83. P. 424-427
5. Nedokus, I. Pravoohoronni organi v politichnih procesah Respubliki Bilorus. Istoriko-politichni problemi suchasnogo svitu. 2013. № 25-26. P. 103-107.
6. O kompanii. Belapan. URL: <https://belapan.by/site/about/>
7. OSCE. Respublika Belarus Vybory prezidenta 11 oktyabrya 2015 goda. URL: <https://www.osce.org/ru/odhr/elections/belarus/221346?download=true>
8. Poletilo, K. S. Civilni kodeksi Ukrayini ta Respubliki Bilorus pro informacijni prava ta svobodi lyudini i gromadyanina ta mozhlivosti yih sudovogo zahistu. *Universitetski naukovy zapiski*. 2010. № 2. P. 107-111.

9. Polovij, T. Formuvannya "osoblivih vidnosin" mizh respublikoyu Bilorus i Rosijskoyu Federacijeyu v seredini 90-h rokiv HH stolittya. *Prikarpatiskij visnik NTSh. Dumka*. 2014. № 3. P. 143-158.
10. Polovij, T. Stanovlennya zovnishnoyi politiki Respubliki Bilorus. *Istoriko-politichni problemi suchasnogo svitu*. 2015. № 29-30. P. 317-323.
11. Polovij, T. Ukrayina – Respublika Bilorus: osoblivosti mizhderzhavnogo dialogu na suchasnomu etapi. *Visnik Dnipropetrovskogo universitetu*. Seriya: Filosofiya. Sociologiya. Politologiya. 2015. № 1. P. 160-168.
12. Steblyna, N. Rerezentaciya politichnogo rezhimu Ukrayini u novinah onlajn-vidannya «Ukrayinska pravda». *Politichne zhittya*. 2019. № 4. P. 99-108. DOI:10.31558/2519-2949.2019.4.14
13. Fedulova, L. I. Socialna spryamovanist vzayemodiyi ta integraciyi Ukrayini i Respubliki Bilorus v innovacijno-tehnologichnij sferi. *Ukrayinskij socium*. 2011. № 4. P. 115-132.
14. Hamutovska S. Politiko-ideologichni preferenciyi naseleण्या Respubliki Bilorus: sociologichnij analiz. *Sociologiya: teoriya, metodi, marketing*. 2013. № 4. P. 166-179.
15. Aliaksandrau, A. Belarus: Pulling the plug: Policy paper on digital challenges to freedom of expression in Belarus. *Index on Censorship*. URL: http://www.indexoncensorship.org/wp-content/uploads/2013/01/IDX_Belarus_ENG_WebRes.pdf
16. Baldwin-Philippi, J. The technological performance of populism. *New Media & Society*. 2019. № 21(2). P. 376–397. DOI:10.1177/1461444818797591
17. Blassnig, S., Ernst, N., Buchel, F., Engesser, S., Esser, F. Populism in Online Election Coverage. *Journalism Studies*. (2019). № 20(8), 1110-1129. doi:10.1080/1461670X.2018.1487802
18. Dvorak, J. Belarus. In D. Merskin (Ed.) *The SAGE International Encyclopedia of Mass Media and Society*. Thousand Oaks: SAGE Publications, Inc., 2019. P. 160-162.
19. Hutcheson, D., Korosteleva, E. A. Preface. In D. Hutcheson, E. A. Korosteleva, (Eds) *The Quality of Democracy in Post-Communist Europe* Abingdon: Routledge, 2006. P. 8-12.
20. McAllister, I., White, S. Electoral Integrity and Support for Democracy in Belarus, Russia, and Ukraine. *Sociology*. 2015. № 25(1), P. 78-96. DOI:10.1080/17457289.2014.911744
21. Pérez-Curiel, C., Naharro, P. L. Political influencers. A study of Donald Trump's personal brand on Twitter and its impact on the media and users. *Comunicacion y Sociedad*. 2019. № 32(1). P. 57-76. DOI:10.15581/003.32.1.57-75
22. Pospieszna, P. M. *When Recipients Become Donors Polish Democracy Assistance in Belarus and Ukraine*. Tuscaloosa: The University of Alabama, 2010.
23. RFE/RL's Belarus Service. Belarusian Journalists Charged With 'Illegally Obtaining Data' From State-Run News Agency. Radio Free Europe. URL: <http://www.rferl.org/a/belarusian-journalists-charged-with-illegally-obtaining-data-from-state-run-news-agency/29590043.html>
24. Schneiker, A. Telling the Story of the Superhero and the Anti-Politician as President: Donald Trump's Branding on Twitter. *Political Studies Review*. 2019. № 17(3). P. 210–223. DOI: 10.1177/1478929918807712
25. Shlapentokh, V. Personal Relations as a Core Feature of Feudalism. In *Contemporary Russia as a Feudal Society*. New York: Palgrave Macmillan. 2007. P. 151-171
26. Sikevich, Z. V. Russians, Ukrainians, Belorussians: Together or Apart? (Saint-Petersburg Representations Dynamics, 2006-2016). *Sotsiologicheskie Issledovaniya*. 2017. № 7. P. 88-98. DOI:10.7868/S0132162517070108.
27. Stent, A. The Lands In Between: The New Eastern Europe in the Twenty-First Century. In H. D., G. Mangott (Ed) *The New Eastern Europe: Ukraine, Belarus, Moldova*. Washington: Center for Transatlantic Relations. 2007. P. 1-21.
28. Tari, Z. G., Emamzadeh, Z. An Analysis of the Media Messages during the 2016 U.S. Presidential Election: A Thematic Comparison between CNN News and Donald Trump's Tweets. *Journal of Politics and Law*. 2018. № 11(2), P. 78-87. DOI:10.5539/jpl.v11n2p78
29. Thompson, M. *Enough Said: What's Gone Wrong with the Language of Politics?* New York: St. Martin's Press, 2016.
30. Titarenko, L. Post-Soviet Belarus: The Transformation of National Identity. *International Studies. Interdisciplinary Political and Cultural Journal*. 2011. № 1. P. 6-18. DOI: 10.2478/v10223-011-0002-4
31. Way, L. Authoritarian State Building and the Sources of Regime Competitiveness in the Fourth Wave: The Cases of Belarus, Moldova, Russia, and Ukraine. *World Politics*. 2005. № 57(2). P. 231-261. DOI:10.1353/wp.2005.0018
32. White, S., McAllister, I., Feklyunina, V. Belarus, Ukraine and Russia: East or West? *The British Journal of Politics and International Relations*. 2010. № 12(3). P. 344-367. DOI: 10.1111/j.1467-856X.2010.00410.x
33. Zhang, Y., Shah, D., Foley, J., Abhishek, A., Lukito, J., Suk, J., Garlough, C. Whose Lives Matter? Mass Shootings and Social Media Discourses of Sympathy and Policy, 2012–2014. *Journal of Computer-Mediated Communication*. 2019. № 24(4). P. 182-202. DOI:10.1093/jcmc/zmz009
34. Zhang, Y., Wells, C., Wang, S., & Rohe, K. Attention and amplification in the hybrid media system: The composition and activity of Donald Trump's Twitter following during the 2016 presidential election. *New Media & Society*. 2018. № 20(9). P. 3161–3182. DOI: 10.1177/1461444817744390
35. Zhukova, E. Chernobyl, Responsibility and National Identity: Positioning Europe and Russia in the Media of Belarus and Ukraine (1992–2014). *Europe Asia Studies*. 2018. № 70(7). P. 1055-1082. doi:10.1080/09668136.2018.1499876

**Стеблина Н. О. Трансформація авторитарного режиму у цифровій реальності
(на прикладі Білорусі 2006-2015 рр.)**

Після розпаду СРСР на його теренах утворилося різноманіття політичних режимів, які не піддаються однозначному визначенню. З-поміж них випадок Білорусі є одним із найбільш цікавих. У науковому дискурсі білоруський режим не отримав чіткого визначення, при цьому у визначеннях зустрічаємося як із термінами «демократичний», «перехідний», «авторитарний». Тож випадок Білорусі може дати змогу науковцям чіткіше визначити особливості цього типу пострадянського режиму та окреслити додаткові його характеристики, які стануть корисними для визначення реалізації «змішаних» режимів колишніх радянських республік та й інших країн по всьому світу.

Метою дослідження є показати трансформацію білоруського політичного режиму на основі аналізу політичних новин незалежного мережевого видання «Белпан». Для цього вивчалися новини із квітня 2006 – по серпень 2015.

Тенденції зниження участі у політичній комунікації та збільшення кількості епізодичних учасників були визначені – упродовж встановлених трьох періодів участь поступово знижувалась, кількість епізодичних учасників – зростала. Загалом для політичної комунікації авторитарного білоруського режиму характерний низький ступінь діалогізму, що має відбиватися на залученості громадян до участі у політичній комунікації та їхній поінформованості щодо перебігу подій.

Низька інтенсивність політичної комунікації у Білорусі має також розглядатися із урахуванням цифрових трансформацій, що відбуваються у журналістиці. Зокрема, у цій країні, як і по всьому світу, політична комунікація стає більш емоційною, а коментарі переважають над фактами. Тож у Білорусі участь у комунікації великої кількості епізодичних політичних суб'єктів призводить до того, що суспільний діалог стає більш ускладненим та фрагментованим, де різноманітні позиції не подаються як структурована цілісність.

Ключові слова: Білорусь, політичний режим, політична комунікація, авторитарний режим, мережеві ЗМІ

ПОЛІТИЧНІ ПРОБЛЕМИ МІЖНАРОДНИХ СИСТЕМ ТА ГЛОБАЛЬНОГО РОЗВИТКУ

DOI 10.31558/2519-2949.2020.1.12

УДк 327:339.94(439)

ORCID ID: <https://orcid.org/0000-0001-6293-8043>

Аблазов І. В., Воєнно-дипломатична академія імені Євгенія Березняка

ORCID ID: <https://orcid.org/0000-0001-6635-0116>

Терняк П. А., Воєнно-дипломатична академія імені Євгенія Березняка

ПРАВОВІ ОСНОВИ СУЧАСНИХ УКРАЇНСЬКО-УГОРСЬКИХ ВІДНОСИН: ВІД ТРІАНОНУ ДО СЬОГОДЕННЯ

В статті коротко розкриті історичні передумови сучасних українсько-угорських відносин, а саме підписання Тріанонського мирного договору, згідно якого територію Королівства Угорщина було розділено. Зокрема, Закарпаття стало частиною Чехословацької республіки. Про важливість цієї вихи в історії Угорщини свідчить те, що вона увійшла до підручників з історії під назвою “Тріанонська трагедія”. Ті події є одним із основних чинників формування відносини між Україною та Угорщиною сьогодні. Також, в статті “Правові основи сучасних українсько-угорських відносин: від Тріанону до сьогодні” розглянуто міжнародну нормативно-правову базу, що має вплив на сучасні відносини між двома країнами.

Слід зазначити, що сьогодні надзвичайно гостро стоїть питання створення та розвитку культурної автономії угорців, що проживають у Закарпатській області. Нова редакція Законів України “Про освіту”, а також “Про забезпечення функціонування української мови як державної” піддається нищівній критиці офіційних осіб Угорщини. До прикладу, під час останнього візиту міністра закордонних справ Угорщини Петера Сіярто до Києва, угорська сторона запропонувала дві новації до українського законодавства: прирівняти угорську мову до мови корінного народу та збільшити кількість годин на вивчення української мови за рахунок збільшення годин на вивчення предмета “Українська мова”. Реакція Міністерства освіти України є однозначною: пропозиції угорської сторони є неприйнятними. Як наслідок, Угорщина продовжує блокування засідання Ради Україна-НАТО до тих пір, поки в Україні “не будуть відновлені права меншин”. Зважаючи на те, що Російська Федерація безпосередньо впливає на політику Угорщини, слід очікувати, що гібридний вплив на Україну з боку її західного сусіда поглиблюватиметься.

Ключові слова: *Тріанонський мирний договір, Закарпаття, дипломатія, міжнародне право, міжнародні організації, міждержавні відносини, нормативно-правова база, українське законодавство, національна безпека України.*

Постановка проблеми в загальному вигляді. *Сьогодні Україна постала перед цілим рядом зовнішніх та внутрішніх загроз, які потребують адекватного реагування з боку всієї владної вертикалі. Поряд з агресією з боку Російської Федерації існує багато інших питань, які потребують вирішення.*

Після ухвалення Верховною Радою України нової редакції Закону “Про освіту” Угорщина почала активно протидіяти євроінтеграційним прагненням нашої держави та блокувати роботу комісії “Україна – НАТО”, аргументуючи це порушенням прав угорської діаспори, що проживає в Закарпатській області. Влада Угорщини активно підігриває антиукраїнські настрої як всередині своєї країни, так і на міжнародній арені, виступає за надання угорській меншині в Україні автономії, а представники різних політичних сил висловлюються про необхідність відновлення “Великої Мадярщини”, що припинила своє існування після укладання мирного договору між союзними

державами Антанти та у Першій світовій війні та Королівством Угорщина. Тому, вплив історичної спадщини на сучасні українсько-угорські відносини є досить суттєвим.

Потребує особливої уваги процес концентрації угорських військ поблизу українського кордону, формальною причиною якої Міністр оборони Угорщини називає “триваючий збройний конфлікт на території України та тимчасове перемир’я на Західних Балканах” [1].

Не може не викликати занепокоєння створення в уряді Угорщини посади "уповноваженого міністра з питань розвитку Закарпаття і розвитку дошкільних навчальних закладів Карпатського басейну", яку обійняв Іштван Грежа. Через протести української дипломатії назву цієї посади було змінено так: "уповноважений міністра, відповідальний за розвиток співпраці Сабольч-Сатмар-Березької області та Закарпатської області, а також координацію програми розвитку дитячих навчальних закладів Карпатського басейну" [2].

Актуальність проблеми визначається необхідністю протидії політиці Угорщини, що може мати негативні наслідки для України в дипломатичній та правовій площині.

Аналіз останніх досліджень і публікацій. Проблематику відносин України та Угорщини досліджують українські та іноземні автори, такі, як Д. Тужанський, М. Держалюк, М. Гал, І. Семенова. Наслідки укладання Тріанонського мирного договору досить широко висвітлені серед угорських науковців, таких як М. Сароз, Б. Луціан, проте сучасні безпекові виклики в українсько-угорських відносинах не досліджені. Важливим є той факт, що аналіз міжнародної нормативно-правової бази, що регламентує українсько-угорські відносини, на предмет можливої загрози для національної безпеки України, раніше не здійснювався.

Мета статті. Розглянути сучасний досвід застосування міжнародної правової бази у вирішенні конфліктів міждержавного рівня.

Виклад основного матеріалу. Сучасні відносини між Україною та Угорщиною як суб’єктів міжнародного права регламентуються двосторонніми, а також міжнародними багатосторонніми договорами.

Двосторонні дипломатичні відносини між Україною та Угорщиною почалися в червні 1991 року, коли Президент України Леонід Кравчук підписав дев’ять двосторонніх документів, які заклали фундамент договірно-правової бази українсько-угорського співробітництва. Це, зокрема, Декларація про основи відносин між Україною та Угорщиною, Консульська конвенція, Декларація про принципи співробітництва щодо забезпечення прав національних меншин. Угорщина стала першою державою, з якою Україна вступила в міжнародні відносини після проголошення незалежності. У червні 1993 року відбувся обмін ратифікаційними грамотами. Того ж року було відкрито посольство Угорщини, знову ж таки перше серед іноземних дипломатичних представництв. Розпочалось активне співробітництво в торгівельно-економічній, науково-технічній, культурно-гуманітарній сферах [3].

Участь Угорщини в ряді міжнародних організацій суттєво впливає на реалізацію її міжнародної політики. До основних принципів міжнародного права, що викладено в Статуті ООН і Декларації “Про засади міжнародного права”, відносять такі:

- незастосування сили або загрози сили;
- невтручання у справи, які входять до внутрішньої компетенції держави;
- мирного вирішення міжнародних суперечок;
- обов’язок держав співпрацювати один з одним відповідно до Статуту ООН;
- рівноправності і самовизначення народів;
- суверенної рівності держав;
- сумлінного виконання державами зобов’язань, прийнятих ними відповідно до Статуту ООН.

Згодом система міжнародного права поповнилася новими принципами, наприклад, принципом непорушності кордонів, територіальної цілісності держав, поваги прав людини та основних її свобод, що знайшли своє юридичне закріплення в Акті Гельсінської наради з безпеки та співробітництва в Європі 1975 року.

Система міждержавних договорів була дієвим інструментом двосторонніх відносин до часу прийняття Україною нового закону “Про освіту” від 5 вересня 2017 року. Серед усіх сусідніх з Україною держав тільки в Угорщині цей закон викликав найгостріше невдоволення, зокрема в частині, що стосується освіти угорської національної меншини. Урядові, парламентські, освітні й наукові, громадські кола Угорщини та угорські товариства Закарпаття виступили єдиним фронтом на захист права угорської 150-тисячної меншини навчатися національною мовою і звернулись до керівництва України з вимогою скасувати або модифікувати цей закон, залишивши порядок навчання угорської національної меншини без змін [4].

У заяві МЗС Угорщини від 7 вересня 2017 року зазначалося: “Ганебно, що країна, яка прагне розвивати дедалі тісніші відносини з ЄС, ухвалила рішення, яке прямо суперечить європейським цінностям. Це неприпустимо, що Україна позбавила угорців їхнього права здобувати освіту рідною мовою в школах та університетах і залишила їм таку можливість тільки в дитячих садках і початкових класах”. Міністр закордонних справ Угорщини Петер Сіярто оцінив цей закон як особливо недружній акт, удар у спину Угорщині та угорцям Закарпаття саме тоді, коли Угорщина останнім часом так багато зробила для України на її євроатлантичному шляху [5]. Міністерство закордонних справ заявило, що Угорщина на всіх рівнях блокуватиме Україну на міжнародній арені, допоки закон не буде скасовано.

Керівництво Міністерства освіти і науки України не бачило порушень прав національних меншин в освітній сфері, вважаючи, що стаття 7 цього закону забезпечує однакові умови для національних меншин щодо доступу до повної загальної середньої та вищої освіти в Україні. Українська сторона продемонструвала готовність до конструктивного і двостороннього діалогу для врегулювання цього питання. Фахівці міністерства наголошували на тому, що запровадження державної мови навчання (з 5 класу) в школах національних меншин із збереженням викладання окремих предметів угорською мовою спрямоване на те, щоб підвищити рівень знань учнів з української мови і тим самим забезпечити випускникам таких шкіл широкі можливості для подальшого життя як в Україні, так і в Угорщині.

Усі спроби України впродовж жовтня 2017 – лютого 2018 років досягти компромісу в мовному питанні з Будапештом та керівництвом угорських товариств Закарпаття, між якими існує повна узгодженість дій, були безрезультатними. Позиції української та угорської сторін в оцінках закону не збігаються. Порозуміння було досягнуто лише в тому, що обидві країни приймуть до виконання рекомендації Венеціанської комісії (ВК) щодо виконання закону [6].

Венеціанська комісія своїм рішенням від 8 грудня 2017 року підтримала розширене застосування української мови як державної в освітньому процесі на всій території України з одночасним забезпеченням широких освітніх прав меншин на навчання національною мовою. Визнаючи пріоритет державної мови в освітньому процесі України, ВК рекомендувала забезпечувати достатню кількість уроків мовами меншин у початковій та середній школах поліпшити якість викладання державної мови; забезпечити перехідний період запровадження мовних норм закону, що стосуються національних меншин; звільнити приватні школи від нових мовних вимог; розпочати консультації з представниками нацменшин щодо запровадження положень цього закону в системі освіти.

Ознайомившись з рекомендаціями ВК міністр Петер Сіярто озвучив такі умови поліпшення відносин Угорщини з Україною:

- 1) залишити освітні права угорської нацменшини недоторканими, унеможливити їх звуження;
- 2) розпочати консультації з представниками угорської меншини в Закарпатті щодо застосування цього закону;
- 3) беззастережно виконати рекомендації ВК.

Допоки Україна не виконає вимоги резолюції ВК, Угорщина не буде підтримувати її на міжнародній арені. Угорська влада боротиметься за збереження права угорців Закарпаття навчатися рідною мовою[7].

12 лютого 2018 року Петер Сіярто у своїй заяві наголосив на тому, що право вето – “єдиний інструмент, за допомогою якого Угорщина може захистити закарпатських угорців та примусити Україну діяти відповідно до міжнародних норм” [8].

Узгодженість рекомендацій ВК з положеннями освітнього закону України є очевидною, однак Угорщина оцінює їх з власних позицій і продовжує вимагати цілковитого скасування статті 7 закону, аби залишити нині сформовану систему освіти угорців Закарпаття без змін. Українська сторона всі рекомендації ВК виконує, зокрема перехідний період імплементації мовної статті подовжено до 2023 року.

Чергове збурення в Угорщині викликало рішення Конституційного Суду України 28 лютого 2018 р. про неконституційність Закону України “Про засади державної мовної політики” від 10 серпня 2012 року та його скасування. Угорська сторона вважає, що права національних меншин, зокрема культурно-освітні, найбільш-повно забезпечувалися законом 2012 року. В Угорщині припускають, що в Україні може бути скасовано право на практичне використання мов національних меншин. Міністр Петер Сіярто назвав це “брутальним наступом на права національних меншин”, розкритикував рішення КСУ про скасування закону 2012 року, оцінив

українську політику як “націоналістичну” і закликав “не сприймати Україну як серйозну країну, що прагне увійти до складу ЄС та НАТО” [9].

Керівництво Угорщини продовжує вживати заходи, що спрямовані на створення єдиного політико-економічного простору на територіях суміжних країн, де живуть етнічні угорці. Це може стати підґрунтям для формування автономій, зокрема в Закарпатській області України, що становить потенційну загрозу національній безпеці нашої держави.

Питання захисту національних меншин активно використовував у політичних цілях Прем'єр-міністр Угорщини В. Орбан, щоб зберегти рейтинг керівної партії “Фідес-УГС” напередодні виборів до Європарламенту, що пройшли у травні 2019 року. Подібна стратегія повністю себе виправдала, про що свідчать результати виборів. Показовим є те, що уряд Угорщини збільшив фінансово-економічну допомогу нацменшинам та запровадив широкий спектр соціальних програм. Найбільш важливою в 2018 році вважалася програма з підтримки етнічних угорців “Угорська сім'я за кордоном”, на яку було виділено близько 18 млн. дол. США. За результатами першого етапу реалізації урядової ініціативи “Будівництво дитячих садків та шкіл у населених пунктах на території Закарпаття” вже здано в експлуатацію 19 відновлених дитячих садків. Планувалося, що на час завершення інфраструктурного проекту у 2019 році на Закарпатті функціонуватиме близько 130 угорських закладів дошкільної та шкільної освіти, що практично у повному обсязі було реалізовано. Основною метою таких дій є популяризація угорської мови й культури в регіоні [10]. Крім того, Будапешт планує додатково виділити з державного бюджету близько 3,7 млн. дол. США на фінансування проектів з підтримки угорського сімейного бізнесу в суміжних державах. Угорська влада ініціювала програму “Пуповина”, яка передбачає виділення кожній новонародженій дитині в угорській діаспорі одноразової допомоги в розмірі до 260 дол. США, а також надає право придбання “облігацій новонародженого” вартістю до 170 дол. США, на які нараховуватимуться щорічні відсотки.

Здійснюючи політику підтримки нацменшин за кордоном, Будапешт водночас посилює сектор безпеки та оборони країни. 5 жовтня 2018 року в м. Ниредьгаза (угорська область Саболч-Сатмар-Берег) Міністр оборони Угорщини генерал-полковник Т. Бенкьо оголосив про розгортання 2 полку територіальної оборони (чисельність підрозділу складає 360 військовослужбовців). Керівник оборонного відомства обґрунтував такі дії наявністю збройного конфлікту на території України та тимчасовим перемир'ям на Західних Балканах. На базі 2 полку сил спеціальних операцій (м. Сольнок) угорська сторона сформувала бригаду сил спеціальних операцій, а на базі 24 батальйону розвідки (м. Дебрецен) полк розвідки. З метою розширення військової інфраструктури Будапешт розпочав модернізацію цивільного аеродрому (м. Дебрецен) для його подальшого використання у військових цілях [1].

12 вересня 2018 року Європейський парламент вперше у своїй історії почав процедуру запровадження дисциплінарних санкцій проти одного з 28 членів Європейського Союзу. Можливим покаранням країни могло бути те, що вона втратить право голосу в Раді ЄС через серйозні порушення демократичних цінностей, які в Євросоюзі вважають базовими. Серед них – рівність і верховенство закону, незалежність країн-судів, свобода думки, захист прав людини та прав меншин зокрема. Європарламент закликав Раду ЄС вжити заходів щодо Угорщини, “щоб запобігти системним загрозам основоположним цінностям Євросоюзу”. За резолюцію Європарламенту, яка вимагала підтримки з боку щонайменше двох третин депутатів, проголосували 448 осіб (197 проти, 48 утрималися) [11].

Проаналізувавши позицію владної верхівки Угорщини щодо освітнього закону України, можна сказати, Будапешт не дотримується певних принципів міжнародного права, а саме принципу невтручання у справи, які входять до внутрішньої компетенції держави. Хоча на офіційному рівні Угорщина підтримує територіальну цілісність України, але її дії свідчать про ознаки порушення принципу недоторканості кордонів [12]. Ідеї повернення Закарпаття до складу Угорщини активно обговорюються в політичних колах і мають підтримку з боку угорського населення.

Слід зауважити, що відкрите збройне протистояння Угорщини з Україною практично неможливе, оскільки Україна є партнером НАТО, членом якого є Угорщина. Проте вона може здійснювати економічний вплив на Україну через міжнародні фінансові установи, але це є малоімовірно. Слід розуміти, що останнє слово завжди залишатиметься за країнами-важковаговиками міжнародної політики, такими як США, Німеччина, Франція, Великобританія, а також за Китаєм та Російською Федерацією.

Висновки. Міждержавні відносини України та Угорщини чітко регламентовано нормами міжнародного права, міждержавними угодами. У разі їх недотримання обома сторонами будь-які конфлікти вирішуються шляхом дипломатичних переговорів.

Але коли мова йде про інтереси Угорщини в Україні, важливо розуміти, що політичні плани та бажання сусідньої держави виходять далеко за рамки партнерських відносин. Угорщина вважає територію Закарпатської області спірною. Угорці, що проживають на території України, вимагають для себе особливий правовий статус, що передбачає в тому числі і наявність представників угорської меншини в українських органах державної влади.

Відверте порушення міжнародного права або норм, прописаних в уставних документах міжнародних організацій, членом яких є Угорщина, призведе до впровадження санкцій та погіршення міжнародного становища країни. Зважаючи на те, що Російська Федерація безпосередньо впливає на політику Угорщини, слід сказати, що гібридний вплив на Україну з боку її західного сусіда поглиблюватиметься. Українська дипломатія та силові органи мають працювати злагоджено, відстоюючи національні інтереси України на міжнародній арені, не допускати втручання у внутрішні процеси.

Перспективи подальших досліджень – створення механізму дій української дипломатії та силових органів у разі порушення державами порушення міжнародного права, що становить загрозу національній безпеці України.

Бібліографічний список:

1. Стратегія протидії угорському впливу. URL: <https://mil.in.ua/стратегія-протидії-угорському-впливу> (дата звернення: 17.12.2019).
2. Угорщина змінила скандальну назву "уповноваженого по Закарпаттю". URL: <https://www.eurointegration.com.ua/news/2018/10/30/7088739> (дата звернення: 07.12.2019).
3. Політичне співробітництво між Україною та Угорщиною. Історія двосторонніх відносин. URL: <https://hungary.mfa.gov.ua/ua/ukraine-hu/diplomacy> (дата звернення: 09.12.2019).
4. Держалюк М. Активізація діяльності Угорщини в регіоні та Україна. Стратегічні пріоритети. Науково-аналітичний щоквартальний збірник Національного інституту стратегічних досліджень. 2018. №1. С. 48–56.
5. Ukrán oktatási törvény – Szijjártó: Ukrajna hátba szúrta Magyarországot. URL: <http://www.karpatalja.ma/karpatalja/nezopont/ukrajna-hatba-szurta-magyarorszagot-oktatatorvenyenek-modositasaval> (дата звернення: 07.12.2019).
6. Тужанський Д. Угорщина під загрозою санкцій: Чому поразка в Європарламенті піде на користь Віктору Орбану. URL: <https://www.eurointegration.com.ua/articles/2018/09/13/7086858> (дата звернення: 07.12.2019).
7. Ukrán oktatási törvény: a magyar külügy szerint nő a nyomás Kijeven. URL: <https://mno.hu/hatarontul/ukran-oktatasi-torveny-a-magyar-kulugy-szerint-no-a-nyomas-kijev-fele-2432818> (дата звернення: 07.12.2019).
8. Угорщина висунула умови для початку діалогу з Україною щодо мови освіти. URL: <https://www.eurointegration.com.ua/news/2018/02/13/7077478> (дата звернення: 07.12.2019).
9. Szijjártó: Ukrajnában brutális támadást indítottak a nemzeti kisebbségek ellen. URL: <http://www.korkep.sk/cikkek/friss-hirek/2018/03/01/szijarto-ukrajnaban-brutalis-tamadast-inditottak-nemzeti-kisebbsgek-ellen> (дата звернення: 07.12.2019).
10. Gál M. Mindenki csak veszíthet az ukrán-magyar keménykedése. URL: https://nepszava.hu/3010200_mindenki-csak-veszithet-az-ukran-magyar-kemenykedesen (дата звернення: 12.12.2019).
11. Семенова І. Правила – більше, ніж текст на папері. Чому ЄС вирішив покарати Угорщину. URL: <https://nv.ua/ukr/world/countries/pravila-bilshe-nizh-tekst-na-paperi-chomu-jes-virishiv-pokarati-uhorshchinu-2493907.html> (дата звернення: 07.12.2019).
12. Посол Угорщини заявив про підтримку Будапештом незалежності і територіальної цілісності України. URL: <https://www.unian.ua/politics/10337358-posol-ugorshchini-zayaviv-pro-pidtrimku-budapeshtom-nezalezhnosti-i-teritorialnoji-cilisnosti-ukrajini.html> (дата звернення: 17.12.2019).

References:

1. Strategiya protidiyi ugorskomu vplivu. URL: <https://mil.in.ua/strategiya-protidiyi-ugorskomu-vplivu> (data zvernennya: 17.12.2019).
2. Ugorschina zminila skandalnu nazvu "upovnovazhenogo po Zakarpattyu". URL: <https://www.eurointegration.com.ua/news/2018/10/30/7088739> (data zvernennya: 07.12.2019).
3. Politichne spivrobilitstvo mizh Ukrayinoyu ta Ugorschinoyu. Istoriya dvostoronnih vidnosin. URL: <https://hungary.mfa.gov.ua/ua/ukraine-hu/diplomacy> (data zvernennya: 09.12.2019).
4. Derzhalyuk M. Aktivizatsiya diyalnosti Ugorschini v regioni ta Ukrayina. Strategichni prioriteti. Naukovo-analitichniy schokvartalnyi zbirnik Natsionalnogo Institutu strategichnih doslidzhen. 2018. #1. S. 48–56.
5. Ukrán oktatási törvény – Szijjártó: Ukrajna hátba szúrta Magyarországot. URL: <http://www.karpatalja.ma/karpatalja/nezopont/ukrajna-hatba-szurta-magyarorszagot-oktatatorvenyenek-modositasaval> (дата звернення: 07.12.2019).
6. Tuzhanskiy D. Ugorschina pid zagrozoyu sanktsiy: Chomu porazka v Evroparlamenti pide na korist Viktoru Orbanu. URL: <https://www.eurointegration.com.ua/articles/2018/09/13/7086858> (data zvernennya: 07.12.2019).

7. Ukrán oktatási törvény: a magyar külügy szerint nő a nyomás Kijeven. URL: <https://mno.hu/hatarontul/ukran-oktatasi-torveny-a-magyar-kulugy-szerint-no-a-nyomas-kijev-fele-2432818> (дата звернення: 07.12.2019).
8. Ugorschina visunula umovi dlya pochatku dialogu z Ukrajinoyu schodo movi osvIti. URL: <https://www.eurointegration.com.ua/news/2018/02/13/7077478> (дата звернення: 07.12.2019).
9. Szijjártó: Ukrajnában brutális támadást indítottak a nemzeti kisebbségek ellen. URL: <http://www.korkep.sk/cikkek/friss-hirek/2018/03/01/szijjarto-ukrajnaban-brutalis-tamadast-inditottak-nemzeti-kisebbsgek-ellen> (дата звернення: 07.12.2019).
10. Gál M. Mindenki csak veszíthet az ukrán-magyar keménykedése. URL: https://nepszava.hu/3010200_mindenki-csak-veszithet-az-ukran-magyar-kemenykedesen (дата звернення: 12.12.2019).
11. Semenova I. Pravila – bilshe, nizh tekst na paperi. Chomu ES virishiv pokarati Ugorschinu. URL: <https://nv.ua/ukr/world/countries/pravila-bilshe-nizh-tekst-na-paperi-chomu-jes-virishiv-pokarati-uhorshchinu-2493907.html> (дата звернення: 07.12.2019).
12. Posol Ugorschini zayaviv pro pidtrimku Budapeshtom nezalezhnosti i teritorialnoi tsilisnosti Ukraini. URL: <https://www.unian.ua/politics/10337358-posol-ugorshchini-zayaviv-pro-pidtrimku-budapeshtom-nezalezhnosti-i-teritorialnoji-cilisnosti-ukrajini.html> (дата звернення: 17.12.2019).

Ablazov I. V., Terpiak P. A. Legal Foundations of Modern Ukrainian-Hungarian Relations: from Trianon to the Present

The article briefly describes the historical prerequisites of modern Ukrainian-Hungarian relations, namely the signing of the Trianon Peace Treaty, according to which the territory of the Kingdom of Hungary was divided. In particular, Transcarpathia became part of the Czechoslovak Republic. The importance of this milestone in the history of Hungary is evidenced by the fact that it was included in history books under the name "The Trianon Tragedy". These events are one of the main factors in the formation of relations between Ukraine and Hungary today. Also, the article "The Legal Foundations of Modern Ukrainian-Hungarian Relations: From Trianon to the Present" examines the international legal framework that has an impact on modern relations between the two countries.

It should be noted that the issue of the creation and development of cultural autonomy of Hungarians living in the Transcarpathian region is extremely acute today. The new wording of the Laws of Ukraine "On Education" as well as "On Ensuring the Functioning of the Ukrainian Language as a State" is being crushed by Hungarian officials. For example, during the last visit of Hungarian Foreign Minister Peter Sziarto to Kiev, the Hungarian side offered two innovations to Ukrainian law: to equate Hungarian with the language of indigenous people and to increase the number of hours for learning Ukrainian by increasing the hours of studying the subject "Ukrainian". The reaction of the Ministry of Education of Ukraine is unambiguous: the Hungarian side's proposals are unacceptable. As a result, Hungary continues to block the NATO-Ukraine Council until "minority rights are restored" in Ukraine. Given that the Russian Federation has a direct influence on Hungary's policies, it should be expected Hungary's hybrid influence on Ukraine will deepen.

Key words: *Trianon Peace Treaty, Transcarpathia, diplomacy, international law, international organizations, interstate relations, legal framework, Ukrainian legislation, national security of Ukraine.*

DOI 10.31558/2519-2949.2020.1.13

УДК 327:[334+339.95](520+477)

ORCID ID: <https://orcid.org/0000-0003-0435-743X>

Велика О. В., Одеський національний університет імені І. І. Мечникова

УКРАЇНО-ЯПОНСЬКІ ВІДНОСИНИ В КОНТЕКСТІ ПРІОРИТЕТНИХ НАПРЯМКІВ ЗОВНІШНЬОЇ ПОЛІТИКИ ЯПОНІЇ

Перетворення Японії на економічну супердержаву, збільшення активності японської дипломатії на міжнародній арені підвищили інтерес до дослідження її ролі в світовій політиці. Це вимагає нових підходів до аналізу чинників, які впливають на формування зовнішньополітичного мислення японців, їх уявлень про роль Японії в світі. На прикладі України можна проаналізувати позицію Японії щодо нових міжнародних викликів та погроз. Стаття присвячена вивченню передумов, чинників і особливостей україно-японських відносин. В роботі визначені основні пріоритетні напрямки зовнішньої політики Японії на сучасному етапі, механізми їх реалізації та місце україно-японських відносин в цій системі цінностей. Проаналізовані основні сфери реалізації економічної дипломатії Японії на прикладі України. У результаті роботи виявлено, що перспективними напрямами співпраці є сучасні енергозберігаючі технології в енергетиці, промисловості, муніципальному секторі, залучення японських інвестицій у розвиток транспортної та енергетичної інфраструктури України, а також аграрного сектору. Основними документами, що визначають напрями та форми співпраці Японії та України, є Спільна заява про нове партнерство у 21 ст. 2005р., Спільна заява щодо українсько-японського глобального партнерства 2011р. та Японсько-українську інвестиційну угоду 2005р. Плідна співпраця обох країн зосереджена на урядовому та парламентському рівні. Однак регулярні консультації носять несистемний характер та активізуються за результатами зустріч на рівні Президента та Голови ВР України. На міжнародній арені Японія підтверджує незмінну підтримку «суверенітету і територіальної цілісності» України, а Україна підтримує Японію в намаганні отримати статус постійного члена Ради ООН та засуджує дії Пхеньяна, закликає світове співтовариство вжити додаткових заходів для притягнення КНДР до відповідальності.

Ключові слова: зовнішня політика Японії, економічна дипломатія, Україна, «пояс свободи та процвітання», стратегія, інвестиції, JICA, японо-американський альянс

Кінець ХХ століття позначився значними змінами на світовій арені: колапс біполярної системи міжнародних відносин, загострення конфліктних ситуацій з приводу територіальних суперечок, нестабільність у світовій економіці, розвиток нових технологій та поява нових викликів та погроз, як наслідок. Події 11 вересня 2001 року докорінно змінили ставлення світової спільноти до питання безпеки і співробітництва окремо взятих країн та світу в цілому. В таких умовах Японія була змушена переглянути концептуальну складову своєї зовнішньої політики, визначити свої основні орієнтири, чітко окреслити свою участь у антитерористичних заходах, переосмислити питання регіональної безпеки, співробітництва з різними країнами та міжнародними організаціями.

Ключовими словами у зовнішній політиці Японії стали «дипломатія цінностей» і «пояс свободи та процвітання», як зазначив колишній міністр закордонних справ Японії Таро Асо у своїй промові від 30 листопада 2006 р. По-перше, це «дипломатія цінностей», яка має на увазі надання великого значення при проведенні зовнішньої політики таким універсальним цінностям, як демократія, свобода, права людини, панування права та ринкова економіка. По-друге, Японія хоче створити «пояс свободи і процвітання» уздовж периметра євразійського континенту у формі дуги, де розташовані демократичні країни, що успішно ростуть та розвиваються [7].

З метою захисту та просування національних інтересів Японія має намір постійно зміцнювати наступні шість пріоритетних напрямків своєї зовнішньої політики:

- зміцнювати японо-американський альянс та сприяти взаємодії союзників та дружніх країн;
- зміцнювати відносини із сусідніми країнами;
- сприяння економічній дипломатії;

- сприяти вирішенню глобальних проблем;
- сприяють миру та стабільності на Близькому Сході;
- пропагувати «вільний та відкритий Індो-Тихоокеанський регіон» [8].

Японо-американський альянс є наріжним каменем японської дипломатії та безпеки і відіграє значну роль на регіональному та міжнародному рівні. Дві країни тісно співпрацюють над вирішенням регіональних та міжнародних питань, включаючи питання щодо Північної Кореї, та підтримують та просувають «вільний Індो-Тихоокеанський регіон».

Покращення відносин із сусідніми країнами розглядається як важлива основа підтримки стабільності довкола Японії. З огляду на це та тісні економічні контакти надзвичайно важливими є відносини з Китаєм. Вперше за дев'ять років відбулися взаємні візити міністрів закордонних справ Японії та Китаю. У той же час, спроби Китаю в односторонньому порядку змінити статус-кво у Східно-Китайському морі силою чи примусом абсолютно неприйнятні, і Японія продовжує рішуче реагувати, одночасно зміцнюючи координацію з відповідними країнами, разом із посиленням комунікацій з метою зробити Східно-Китайське море «морем миру, співробітництва та дружби» [8].

Що стосується питань Північної Кореї, то в червні 2018 року в Сінгапурі був скликаний історичний саміт США – Північна Корея, на якому президент США Трамп та голова комісії з питань державних справ Кім Чен Ун домовилися про повну денуклеаризацію Корейського півострова. Другий саміт США та Північної Кореї відбувся в місті Ханой, В'єтнам у лютому 2019 року.

Прем'єр-міністр Абе виступав за «вільну та відкриту стратегію індо-тихоокеанського регіону» на шостій Токійській міжнародній конференції з розвитку Африки (TICAD VI), що відбулася в серпні 2016 року. Вільний і відкритий морський порядок, заснований на верховенстві права, є наріжним каменем стабільності та процвітання міжнародної спільноти. Зокрема, Індо-Тихоокеанський регіон, який простягається від Азіатсько-Тихого океану через Індійський океан до Близького Сходу та Африки, є стрижнем світової життєдіяльності та підтримує більше половини світового населення. Японія виступає за підтримку та зміцнення вільного та відкритого морського порядку Індо-Тихоокеанського регіону як «міжнародних суспільних благ», що принесе стабільність та процвітання для всіх країн цього регіону без винятку.

Три стовпи японських зусиль щодо «вільного та відкритого Індо-Тихоокеанського регіону»:

- заохочення та зміцнення верховенства права, свободи судноплавства, вільної торгівлі тощо;
- прагнення економічного процвітання через посилення взаємозв'язків, у тому числі через розвиток якості інфраструктури відповідно до міжнародних стандартів;
- зобов'язання миру та стабільності, що включає допомогу в розбудові потенціалу в галузі охорони морського правопорядку, співпрацю в таких сферах, як зменшення ризику стихійних лих [8].

Все це в тісній співпраці з країнами-партнерами, включаючи США, Австралію, Індію, Нову Зеландію, країни АСЕАН, країни Тихого океану та основні європейські країни.

У рамках панорамної перспективи карти світу Японія зацікавлена в інтенсифікації співробітництва з Україною та зміцненні плідного розвитку відносин на усіх рівнях та сферах.

Серед основних документів, що визначають напрями та форми співпраці Японії та України, слід зазначити Спільну заяву про нове партнерство у 21 ст. (21.07.2005) [11], Спільну заяву щодо українсько-японського глобального партнерства (18.01.2011) [12] та Японсько-українську інвестиційну угоду (5.02.2015) [6]. Зокрема японська сторона підтвердила свій намір підтримувати консолідацію демократії та встановлення прозорої ринкової економіки в Україні. Японія визнає незаконною анексію Росією півострова Крим і підтверджує незмінну підтримку «суверенітету і територіальної цілісності» України. Японія підтримала всі три *принципово важливі для нашої держави резолюції ГА ООН* («Територіальна цілісність України» 2014 р., «Ситуація з правами людини в Криму» 2016 і 2017 рр.). В рамках низки міжнародних організацій, зокрема МАГАТЕ, Вассенаарська домовленість та ін. Окрім того засудила застосування військової сили проти українських кораблів та військово-морського персоналу в Керченській протоці [15].

Україна, в свою чергу, підтвердила свою підтримку можливого постійного членства Японії в розширеній Раді Безпеки та необхідність досягнення денуклеаризації Корейського півострова відповідно до Спільної заяви про шестисторонні переговори 2005 року та неухильного виконання резолюцій 1718 та 1874 рр. Ради Безпеки ООН усіма країнами-членами ООН.

Обидві країни виступають поборниками таких основних цінностей, як демократія, свобода, верховенство права та права людини, підтверджують свій намір суворо дотримуватись правил та зобов'язань СОТ та виступати проти протекціонізму. Велика увага у зазначених документах

приділяється таким взаємопов'язаним глобальним викликів, як зміни клімату, тероризм, торгівля наркотиками, бідність та охорона здоров'я. Визнається міжнародна прихильність до роззброєння та нерозповсюдження зброї масового знищення (ЗМЗ) та засобів їх доставки [11].

Підписана 10 червня 2004 р. Угода про технічне співробітництво та грантову допомогу сприяла реалізації японської технічної допомоги Україні, включаючи передачу ноу-хау та розбудову потенціалу. Як наслідок розширилась співпраця в галузі передових наук та технологій, зокрема, у галузі мирних розвідок у космічному просторі, наприкладі реалізації японського проекту астрометрії «Жасмін», розпочатого українським ракетним носієм.

Країни активно співпрацюють в рамках Комітету з питань співробітництва між Японією та Україною на рівні міністрів закордонних справ, Спільній нараді між Координаційною радою економічного співробітництва з Японією при Міністерстві економічного розвитку і торгівлі України, Комісії з питань науково-технічного співробітництва між Японією та Україною. Україна відіграє також вагомий роль в рамках «Організації демократії та економічного розвитку – ГУАМ», важливого регіонального механізму сприяння демократії та економічному розвитку, з яким Японія підтримує діалог та співпрацю в рамках «ГУАМ плюс Японія».

5 лютого 2015 р. підписана Угода між Японією та Україною про заохочення та захист інвестицій (Японсько-українська інвестиційна угода), що спрямована на подальший захист та заохочення інвестицій, покращення правової стабільності та взаємодію людей між двома країнами.

Проголошення 2017 року Роком Японії в Україні значно сприяло збільшенню політичної зацікавленості української влади, зокрема в Аналітичній доповіді до щорічного Послання Президента України до Верховної Ради України зазначається, що наші країни переживають етап найактивнішого діалогу за всю історію відносин. Пріоритетом у стосунках з Японією визнано комплексний розвиток відносин, що включав би тісний політичний діалог, активну торговельно-економічну співпрацю з наданням переваги залученню інвестицій і технологій в економіку України у контексті ключової міждержавної Угоди про сприяння та взаємний захист інвестицій [1].

Послаблення візових вимог для короткострокового перебування громадян України, прийнятих з нагоди 25-ї річниці встановлення японсько-українських дипломатичних відносин для подальшого сприяння двостороннім відносинам набули чинності з 1 січня 2018 року.

Щодо динаміки розвитку відносин слід зазначити високу активність обох країн на рівні міністерств та відомств. Серед найзначущих вирізняється робочий візит Голови Верховної Ради України А. Парубія до Японії (03.2017), під час якого відбулись зустрічі зі Спадкоємцем Імператорського престолу, принцом Нарухіто; Державним Міністром Оборони Японії, зі Спікером Палати Радників Парламенту Японії, Спікером Палати Представників Парламенту Японії, Головою Комітету закордонних справ та оборони Палати Радників Парламенту Японії, заступником Президента «JICA» (Японська агенція міжнародної співпраці), Головою Комітету закордонних справ Палати Представників Парламенту Японії. Україна вкотре отримала підтримку суверенітету та територіальної цілісності від Японії, що особливо важливо під час головування її серед країн Великої сімки.

Позитивна динаміка взаємної торгівлі між Україною та Японією підкреслювалась на зустрічі Першого віце-прем'єр-міністра України, С. Кубіва, з Парламентським віце-міністром освіти, культури, спорту, науки та технологій Японії Тайдо Таносе (07.2017). Кубів також прийняв участь у VII спільному засіданні Комітету економічного співробітництва Японської федерації бізнесу «Кейданрен» та координаційної Ради з економічного співробітництва з Японією Мінекономрозвитку, а також відкритті в Україні Японського агентства міжнародного співробітництва «Джайка» (JICA). (JICA – всесвітньо відома японська урядова організація із надання технічної, грантової допомоги та пільгових кредитів урядам іноземних держав).

За допомогою Уряду Японії та Японського агентства міжнародного співробітництва (JICA) реалізується дуже амбітний і високотехнологічний проект – модернізація Бортницької станції аерації (БСА), до якого долучився проект з реконструкції дюкерів, що пролягають через Дніпро. Перспективними для подальшої співпраці вбачають розвиток інфраструктури у Миколаївській області (розвиток порту та будівництво об'їзного мосту через р. Південний Буг); управління відходами, соціальний розвиток Чорнобильської зони відчуження (трансформування на інвестиційну зону) [15]. Україна також зацікавлена у застосуванні на практиці досвіду Японії у формуванні природоохоронної політики. Зокрема, щодо розвитку мережі національних природних парків і механізмів резервування нових територій під майбутні національні парки та заповідники. Серед іншого обговорюється військове співробітництво у медичній та військово-технічній сферах та питання кібербезпеки.

Цікавить японську сторону і сучасний стан та перспективи розвитку ядерної енергетики України та плани щодо співпраці в рамках реалізації спільних проєктів. Японія повідомила про наміри співпрацювати з Україною з питань модернізації обладнання для ядерної енергетики, зокрема щодо виготовлення та модернізації турбін, у тому числі для атомно-енергетичних об'єктів в третій країнах, та анонсувала підписання Меморандуму про взаєморозуміння між ПАТ «Турбоатом» і Toshiba Energy Systems (червень 2018 року).

Окрім цього уряд Японії приймає активну роль у реформуванні Нацполіції, надавши обладнання цифрового транкінгового радіозв'язку. У 2019 році підписано важливу Заяву про співробітництво між Державною службою фінансового моніторингу України та Підрозділом фінансової розвідки Японії стосовно протидії легалізації (відмиванню) доходів, одержаних злочинним шляхом та фінансуванню тероризму. Також схвалено проєкт Угоди (у формі обміну нотами) між Урядом України та Урядом Японії про надання Уряду України гранту непроєктного типу на закупівлю спеціального обладнання для «Національної суспільної телерадіокомпанії України».

До України надійшла поставка медичного обладнання, наданого урядом Японії в рамках Угоди про технічне співробітництво та грантову допомогу. Сучасне діагностичне обладнання передадуть до відділень екстреної медичної допомоги лікарень Івано-Франківська, Житомира, Черкас, Сміли, Рівного, Запоріжжя. Також відбулась поставка комп'ютерних томографів до Івано-Франківської міської клінічної лікарні та до Житомирської обласної дитячої лікарні.

«Перша хвиля» поставки обладнання відбулась в кінці 2017 року – середині 2018 року. Тоді обладнання отримали НДСЛ «ОХМАТДИТ», Харківський обласний клінічний центр урології і нефрології ім. В. І. Шаповала, обласні клінічні лікарні Києва, Дніпра, Запоріжжя та Харкова, центральні міські поліклініки Слов'янська, Рівного, Біловодська та Старобільське районне територіальне медичне об'єднання.

Загальна сума гранту становить понад 112 млн. грн. Завдяки ефективному використанню коштів в рамках гранту вдалося заощадити близько 450 тис. доларів США. Це дозволить придбати додаткові монітори та портативні УЗД-апарати для лікарень Вінниці, Дніпра, Калуша, Балти, Кам'янця-Подільського та Львова.

Відзначається збільшення товарообігу: так на фоні традиційно від'ємного сальдо зовнішньої торгівлі України з Японією у 2019 р. збільшилась кількість імпорту на 29,2% та експорту на 17,7% у порівнянні з аналогічним періодом у попередньому році (загальна сума товарообігу у 2019 р. 1,2 млрд. дол. США).

Перебуваючи з робочим візитом в Японії в жовтні 2019р., президент В. Зеленський став першим українським лідером, що взяв участь у церемонії інтронізації. Прем'єр-міністр Абе позитивно оцінив «зусилля Президента щодо покращення ситуації на Сході України та внутрішніх реформ». Сторони обговорили питання співробітництва у рамках реалізації інфраструктурних проєктів в Україні, а також взаємовигідних проєктів у сферах енергетики, транспорту, сільського господарства, охорони довкілля та питання запровадження безвізового режиму для українців напередодні Олімпійських ігор 2020 року в Токіо.

Таким чином, можна зробити висновок, що зовнішня політика Японії на сучасному етапі ставить досить амбітні цілі та завдання. Пріоритетними напрямками зовнішньої політики Японії є: японо-американський альянс, відносини із сусідніми країнами, сприяння економічній дипломатії, вирішення глобальних проблем, сприяння миру та стабільності на Близькому Сході та пропагування «вільного та відкритого Індо-Тихоокеанського регіону». Настільки всеохоплюючий масштаб розповсюджується і на Україну, мир і стабільність в якій є запорукою стабільності в Європі. Передумовами панорамної перспективи карти світу виступають досить складні історичні умови, що спонукають Японію активно діяти. Особливість україно-японських відносин полягає в плідній співпраці як на двосторонньому рівні, так і в рамках міжнародних організацій, відсутності протиріч, та послідовній політиці. Зокрема Україна жорстко засуджує дії Пхеньяна, закликає світове співтовариство вжити додаткових заходів для притягнення КНДР до відповідальності та висловлює у цьому зв'язку повну підтримку Японії, а Японія послідовно підтримує суверенітет та територіальну цілісність України. Перспективними напрямками співпраці залишаються впровадження в Україні сучасних енергозберігаючих технологій у енергетиці, промисловості, муніципальному секторі, залучення японських інвестицій у розвиток транспортної та енергетичної інфраструктури України, а також аграрного сектору, зокрема його матеріально-технічної бази.

Бібліографічний список:

1. Аналітична доповідь до щорічного Послання Президента України до Верховної Ради України «Про внутрішнє та зовнішнє становище України в 2017 році». URL: https://niss.gov.ua/sites/default/files/2019-02/Poslanya_druk_fin.pdf (дата звернення: 28.01.2018).
2. Допомога Японії Україні. Лютий 2018. Посольство Японії в Україні. URL: https://www.ua.emb-japan.go.jp/jpn/bi_ua/oda/180205_assistance_ua.pdf (дата звернення: 28.01.2020).
3. Експортна стратегія України («дорожня карта» стратегічного розвитку торгівлі) на 2017-2021 роки. URL: <https://zakon.rada.gov.ua/laws/show/1017-2017-%D1%80#n13> (дата звернення: 27.11.2018).
4. Політичні відносини між Україною та Японією. URL: <https://japan.mfa.gov.ua/spivrobotnictvo/256-politichni-vidnosini-mizh-ukrajinoju-ta-japonijeju> (дата звернення: 28.01.2020).
5. Спільне комюніке міністрів закордонних справ країн «Великої Сімки» (м. Лукка, 10-11 квітня 2017 р.). URL: <https://www.mofa.go.jp/mofaj/files/000246365.pdf> (дата звернення: 18.01.2020).
6. Agreement between Japan and Ukraine for the promotion and protection of investment. URL: <https://www.mofa.go.jp/files/000074843.pdf> (дата звернення: 18.01.2020).
7. A new pillar for Japanese diplomacy: creating an arc of freedom and prosperity. URL: <https://www.mofa.go.jp/policy/other/bluebook/2007/chapter1.pdf> (дата звернення: 18.01.2020).
8. Diplomatic Bluebook 2019. URL: <https://www.mofa.go.jp/policy/other/bluebook/2019/html/index.html> (дата звернення: 18.01.2020).
9. G7 foreign ministers' meeting, 10-11 april 2017 joint communique. URL: <https://www.mofa.go.jp/mofaj/files/000246365.pdf> (дата звернення: 18.01.2020).
10. Japan-Ukraine relations: untapped potential. URL: <https://thedi diplomat.com/2016/04/japan-ukraine-relations-untapped-potential/> (дата звернення: 11.12.2020).
11. Joint Statement on a New Partnership in the 21st Century between Japan and Ukraine (July 21, 2005). URL: <https://www.mofa.go.jp/region/europe/ukraine/joint0507.html> (дата звернення: 11.12.2020).
12. Joint Statement on Japan-Ukraine global partnership (January, 18, 2011). URL: <https://www.mofa.go.jp/region/europe/ukraine/visit1101/joint1101.html> (дата звернення: 11.12.2020).
13. Rolling Plan for Ukraine. URL: <https://www.ua.emb-japan.go.jp/files/000277052.pdf> (дата звернення: 28.02.2020).
14. 日・ウクライナ首脳会談 (平成28年4月6日) (Зустріч на вищому рівні між Японією та Україною). URL: https://www.mofa.go.jp/mofaj/erp/c_see/ua/page4_001922.html (дата звернення: 28.02.2020).
15. ケルチ海峡周辺における最近の事案に関するG7外相声明 (Заява міністрів закордонних справ G7 про останні події біля Керченської протоки). (30.11.2018). URL: https://www.mofa.go.jp/mofaj/fp/pc/page3_002636.html (дата звернення: 28.02.2020).
16. ウクライナ国民に対するビザ発給要件の緩和 (Послаблення візових вимог для громадян України). URL: https://www.mofa.go.jp/mofaj/press/release/press4_005243.html (дата звернення: 28.02.2020).

References:

1. Analitichna dopovid` do shhorichnogo Poslannya Prezy`denta Ukrayiny` do Verkhovnoyi Rady` Ukrayiny` «Pro vnutrishnye ta zovnishnye stanovy`shhe Ukrayiny` v 2017 roci». URL: https://niss.gov.ua/sites/default/files/2019-02/Poslanya_druk_fin.pdf (data zvernennya: 28.01.2018).
2. Dopomoga Yaponiyi Ukrayini. Lyuty`j 2018. Posol`stvo Yaponiyi v Ukrayini. URL: https://www.ua.emb-japan.go.jp/jpn/bi_ua/oda/180205_assistance_ua.pdf (data zvernennya: 28.01.2020).
3. Eksportna strategiya Ukrayiny` («dorozhnya karta» strategichnogo rozvy`tku torgivli) na 2017-2021. roky` URL: <https://zakon.rada.gov.ua/laws/show/1017-2017-%D1%80#n13> (data zvernennya: 27.11.2018).
4. Polity`chni vidnosy`ny` mizh Ukrayinoyu ta Yaponiyeyu. URL: <https://japan.mfa.gov.ua/spivrobotnictvo/256-politichni-vidnosini-mizh-ukrajinoju-ta-japonijeju> (data zvernennya: 28.01.2020).
5. Spil`ne komyunike ministriv zakordonny`x sprav krayin «Vely`koyi Simky`» (m. Lukka, 10-11 kvitnya 2017 r.). URL: <https://www.mofa.go.jp/mofaj/files/000246365.pdf> (data zvernennya: 18.01.2020).
6. Agreement between Japan and Ukraine for the promotion and protection of investment. URL: <https://www.mofa.go.jp/files/000074843.pdf> (data zvernennya: 18.01.2020).
7. A new pillar for Japanese diplomacy: creating an arc of freedom and prosperity. URL: <https://www.mofa.go.jp/policy/other/bluebook/2007/chapter1.pdf> (data zvernennya: 18.01.2020).
8. Diplomatic Bluebook 2019. URL: <https://www.mofa.go.jp/policy/other/bluebook/2019/html/index.html> (data zvernennya: 18.01.2020).
9. G7 foreign ministers' meeting, 10-11 april 2017 joint communique. URL: <https://www.mofa.go.jp/mofaj/files/000246365.pdf> (data zvernennya: 18.01.2020).
10. Japan-Ukraine relations: untapped potential. URL: <https://thedi diplomat.com/2016/04/japan-ukraine-relations-untapped-potential/> (data zvernennya: 11.12.2020).
11. Joint Statement on a New Partnership in the 21st Century between Japan and Ukraine (July 21, 2005). URL: <https://www.mofa.go.jp/region/europe/ukraine/joint0507.html> (data zvernennya: 11.12.2020).
12. Joint Statement on Japan-Ukraine global partnership (January, 18, 2011). URL: <https://www.mofa.go.jp/region/europe/ukraine/visit1101/joint1101.html> (data zvernennya: 11.12.2020).

13. Rolling Plan for Ukraine. URL: <https://www.ua.emb-japan.go.jp/files/000277052.pdf> (data zvernennya: 28.02.2020).

14. 日・ウクライナ首脳会談 (平成28年4月6日) (Zustrich na vy`shhomu rivni mizh Yaponiyeyu ta Ukrayinoyu). URL: https://www.mofa.go.jp/mofaj/erp/c_see/ua/page4_001922.html (data zvernennya: 28.02.2020).

15. ケルチ海峡周辺における最近の事案に関するG7外相声明(Zayava ministriv zakordonny`x sprav G7 pro ostanni podiyi bilya Kerchens`koyi protoky`). (30.11.2018). URL: https://www.mofa.go.jp/mofaj/fp/pc/page3_002636.html (data zvernennya: 28.02.2020).

16. ウクライナ国民に対するビザ発給要件の緩和(Poslablennya vizovy`x vy`mog dlya gromadyan Ukrayiny`). URL: https://www.mofa.go.jp/mofaj/press/release/press4_005243.html (data zvernennya: 28.02.2020).

Velyka O. V. The current state of Ukrainian-Japanese relations in the context of priority directions of Japan's foreign policy

The transformation of Japan into an economic superpower, increasing the activity of Japanese diplomacy in the international arena, has increased the interest in exploring its role in world politics. Thus new approaches to the analysis of the factors that influence the Japanese foreign policy thinking should be held.

A comprehensive approach to this topic gives an opportunity to explore the global and regional aspects of Japan's foreign policy, following the example of Ukraine, to analyze the main dynamics and position of new challenges and threats. The article is devoted to the study of preconditions, factors, tendencies, directions and peculiarities of formation of Ukrainian-Japanese relations at the present stage.

The main priority directions of the foreign policy of Japan at the present stage, the mechanisms of their implementation and the place of Ukrainian-Japanese relations in this system of values are defined in the work. The basic spheres of realization of economic diplomacy of Japan on the example of Ukraine are analyzed.

According to the results of research on the basis of cooperation between the Ukrainian-Japanese relations both at the bilateral level and within the framework of international organizations, there are no contradictions and consistent policies. Implementation of modern energy-saving technologies in energy, industry, municipal sector, involvement of Japanese investments in the development of transport and energy infrastructure of Ukraine, as well as the agrarian sector, in particular its material and technical base, remain promising areas of cooperation.

In the international arena, Japan reaffirms its continued support for Ukraine's "sovereignty and territorial integrity", and Ukraine supports Japan in its bid to become a permanent member of the UN Council.

Key words: *Japan's foreign policy, economic diplomacy, Ukraine, "arc of freedom and prosperity", strategy, investment, JICA, the Japan-American Alliance*

DOI 10.31558/2519-2949.2020.1.14

УДК 327.8(73)«2017-2020»

ORCID ID: <https://orcid.org/0000-0001-7492-6103>

Захарченко А. М., Одеський національний університет імені І. І. Мечникова

ВІДНОСИНИ МІЖ США ТА ЄС В КОНТЕКСТІ ПРОБЛЕМ БЕЗПЕКИ БЛИЗЬКОГО СХОДУ В ПЕРІОД ПРЕЗИДЕНТСТВА Д. ТРАМПА

У статті аналізуються трансатлантичні відносини в близькосхідному контексті після приходу до Білого дому адміністрації Д. Трампа. Зокрема, проведено порівняльний аналіз політики союзників щодо найважливіших регіональних проблем – іранської ядерної програми, арабсько-ізраїльського конфлікту та сирійської кризи; виявлено відмінності в підходах США та ЄС щодо зазначених проблем та визначено їхній вплив на стан відносин між двома акторами.

З'ясовано, що за часів перебування Д. Трампа на посаді президента, протиріччя у підходах трансатлантичних партнерів до близькосхідної проблематики значно поглибилися. Це зумовлено його різким відходом від політики попередників, а також притаманним для нього одностороннім характером прийняття рішень, без консультацій із союзниками. Низка суперечливих кроків американського президента, таких як вихід з угоди щодо іранської ядерної програми, беззастережна підтримка Ізраїлю, разом із перенесенням посольства США до Єрусалиму і визнанням ізраїльського суверенітету над Голанськими висотами, а також рішення про виведення американського контингенту з Сирії, не була підтримана Європейським Союзом.

В той час як Сполучені Штати демонструють зниження інтересу до Близького Сходу, важливість регіону для Європи зростає. Односторонні кроки адміністрації Д. Трампа, а також розбіжності з ЄС у поглядах на важливі проблеми регіональної безпеки, спонукатимуть Європейський Союз до більш самостійної політики. Втім, низка об'єктивних обставин, насамперед, протиріччя всередині самого ЄС, не дозволяють йому виступати актором, здатним ефективно впливати на динаміку близькосхідних процесів. Якщо участь Вашингтона в регіоні продовжить слабшати, Європа все частіше буде змушена співпрацювати з альтернативними впливовими акторами, такими як Росія та Китай, для просування своїх інтересів.

Ключові слова: США, ЄС, Близький Схід, проблеми безпеки, Д. Трамп.

Постановка проблеми. США та ЄС традиційно є впливовими зовнішніми акторами на Близькому Сході. Стабілізація цього стратегічно важливого регіону залишається одним з найважливіших напрямків як американської, так і європейської дипломатії. Обидва актори зацікавлені у врегулюванні регіональних конфліктів, просуванні демократії, а також ліквідації загроз поширення зброї масового ураження та ісламістського екстремізму.

Втім, незважаючи на спільність інтересів, у США та їхніх союзників в Європі завжди були певні протиріччя у підходах до регіональних загроз. Показовим прикладом стала війна в Іраку 2003 р., під час якої тільки Великобританія приєдналася до Вашингтону у військовій операції проти режиму С. Хусейна. Іншим прикладом є палестинсько-ізраїльський конфлікт, в якому Європейський Союз більш послідовно підтримує інтереси палестинців. Однак саме після приходу до влади в США Д. Трампа суперечності між Вашингтоном та його європейськими партнерами вийшли на новий рівень як за їхнім обсягом, так і за глибиною. Особливо яскраво це виглядає на контрасті із попередньою адміністрацією Б. Обама, за часів якої ці розбіжності були мінімальними.

Трансатлантичне співробітництво, його динаміка та проблемні моменти, є важливими факторами, які необхідно враховувати як при аналізі близькосхідної політики цих двох міжнародних акторів, так і при аналізі регіональних процесів. Виходячи з цього, метою даної статті є аналіз відносин між США та ЄС в контексті проблем безпеки Близького Сходу за часів адміністрації Д. Трампа. Ця мета реалізується шляхом реалізації наступних завдань:

1) провести порівняльний аналіз політики трансатлантичних союзників щодо трьох найважливіших регіональних проблем – іранської ядерної програми, арабсько-ізраїльського конфлікту та сирійської кризи;

2) виявити відмінності в підходах США та ЄС щодо зазначених проблем та визначити їхній вплив на стан відносин між двома акторами;

3) дати прогноз щодо можливої еволюції трансатлантичних відносин у близькосхідному контексті.

Аналіз останніх досліджень та публікацій. Аналіз стану трансатлантичних відносин на Близькому Сході за часів адміністрації Д. Трампа ще не набув високого ступеня наукової розробки. Серед подібних робіт слід відзначити дві аналітичні доповіді європейських дослідників: К. Кауш з Фонду Маршала [7] та експерта Центру європейських реформ Л. Сказзері [17].

Значно більша кількість робіт західних авторів присвячена дослідженою окремо політики США та ЄС в регіоні. Так, ґрунтовний критичний аналіз близькосхідної стратегії Д. Трампа демонструють в своїх роботах відомі американські фахівці – провідний співробітник Ради з міжнародних відносин М. Індик [6] та директор Близькосхідної програми Атлантичної ради В. Векслер [22]. Експерт «Карнегі – Європа» М. Періні [10] та директор Паризького офісу Європейської ради з міжнародних відносин М. Рапнуіл [14], у свою чергу, аналізують особливості європейської регіональної політики. Підходи ЄС щодо іранської ядерної програми, а також перспективи взаємодії на цьому напрямку із Вашингтоном висвітлюють в своїх роботах експерти римського Інституту міжнародних справ Р. Алькаро та А. Дессі [1], французький дослідник К. Терме [21], а також фахівці Вашингтонського інституту близькосхідної політики Ч. Тепо та Е. ДеЛозер [20]. Б. Оппенхейм з Центру європейських реформ [8] та експерт Центру США та Європи Інституту Брукінгса К. Штельзенмюллер [19] аналізують підходи трансатлантичних союзників до близькосхідного мирного врегулювання.

Окремі аспекти вищезазначеної проблематики знайшли своє відображення в роботах українських фахівців: Дубовика В.А., Нагайчука В.І., Шведа В.О., Вонсовича О.С., Мудрієвської І.І., Дужої І.А. Втім, аналіз відносин між США та ЄС на близькосхідному напрямку в період президентства Д. Трампа ще не ставав предметом окремого дослідження в українській історіографії.

Джерельною базою цього дослідження стали документи Білого дому [9; 12; 13; 16], Європейської служби зовнішніх справ [2; 15; 18], заяви американських та європейських державних діячів [3; 4; 11].

Виклад основного матеріалу дослідження. При аналізі трансатлантичних відносин в близькосхідному контексті необхідно враховувати декілька важливих обставини. По-перше, США та ЄС не є рівнозначними акторами в ступені їхнього впливу на регіональні процеси. Вашингтон володіє тут набагато більшою політичною вагою, а також військовою присутністю. В процесі врегулювання арабсько-ізраїльського конфлікту, в антитерористичній операції в Афганістані 2001 – 2014 рр. та в операції проти «Ісламської держави» (ІД) 2014 р., партнери з ЄС відігравали важливу, але допоміжну роль. Тільки в декількох випадках, наприклад, під час лівійської кризи 2011 р., ініціатива йшла від окремих європейських країн. При цьому Європа, з огляду на її географічну наближеність до Близького Сходу, набагато більше ніж США вразлива перед загрозами, що виходять з регіону: нелегальною міграцією, ісламістським екстремізмом, поширенням зброї масового ураження.

Другорядність ролі Європейського Союзу в близькосхідних процесах зумовлена цілим набором факторів, але головний з них – це протиріччя всередині самого ЄС. У країн – членів є свої інтереси в регіоні, що найчастіше перешкоджає виробленню єдиного європейського підходу. Це також стосується ступеню їхньої підтримки близькосхідної політики Вашингтона: одні країни демонструють схильність до підтримки американських ініціатив (до Брекзиту – Великобританія, сьогодні – країни Центрально-Східної Європи), а інші – до більш самостійної політики (Франція) [10].

Варто зазначити, що сучасні ускладнення у відносинах трансатлантичних партнерів виходять далеко за межі Близького Сходу і мають системний характер. У цій статті вони будуть розглянуті на прикладі трьох основних проблем близькосхідної безпеки: іранської ядерної програми, арабсько-ізраїльського конфлікту, а також сирійської кризи.

Іранська ядерна програма є найбільш показовим і, водночас, принципово важливим прикладом розбіжностей в позиціях ЄС та США, з огляду на ту роль, яку грає Тегеран в сучасній системі регіональних відносин. За часів Б. Обама трансатлантичні партнери тісно співпрацювали на цьому напрямку, результатом чого стало підписання у 2015 р. ядерної угоди з Іраном – Спільного всеосяжного плану дій (СВПД). Втім, 8 травня 2018 р. Д. Трамп в односторонньому порядку вийшов із угоди та поновив санкції щодо Ірану, тим самим розгорнувши політику попередньої адміністрації на 180 градусів [16]. Ще під час своєї передвиборчої кампанії Д. Трамп неодноразово критикував

СВПД, який, на його думку, не стримує ані іранську ядерну програму, ані підтримку Тегераном радикальних організацій в регіоні [22, с. 32].

Втім, Д. Трамп не просто вийшов із ядерної угоди: вся його близькосхідна стратегія побудована навколо стримування Ірану, який визнається загрозою номер один для американських інтересів в регіоні. З цією ж метою його адміністрація доклала значних зусиль до налагодження відносин між Саудівською Аравією та Ізраїлем – основними опонентами Тегерана [6, с.11].

Іран – яскравий приклад того, що сьогодні трансатлантичні партнери по-різному бачать джерела загроз в регіоні Близького Сходу, а також механізми їхньої ліквідації. Європейський Союз, як і США, визнає сучасну деструктивну роль Тегерану в регіоні, проте він віддає перевагу дипломатії та деескалації, бажаючи не допустити військової конфронтації [15]. Крім того, європейці чітко розрізняють радикальні та помірковані сили в Ірані, сподіваючись на поступове зміцнення позицій останніх. Країни ЄС вважають СВПД важливим механізмом, який дозволяє зберігати діалог з Іраном. Односторонній вихід США з угоди, на їхню думку, є помилковим кроком, адже штвухає іранський режим на відповідні односторонні дії та інтенсифікацію своєї ядерної програми [1].

Прийнявши рішення зберегти СВПД, Європейський Союз опинився в дуже складній ситуації. З одного боку, адміністрація Д. Трампа звинуватила його в підриві американських зусиль із стримування Тегерану. З іншого боку, європейські країни піддалися критиці з боку іранського режиму, адже, незважаючи на створення необхідних фінансових інструментів, вони не змогли компенсувати йому всі втрати від зниження торгівлі. В результаті, Іран оголосив про скорочення своїх зобов'язань із СВПД, звинувативши ЄС в недотриманні умов угоди [21].

Коли у січні 2020 р. Іран порушив останнє ключове зобов'язання, країни «євротрійки» – Франція, Великобританія та Німеччина – запустили Механізм врегулювання суперечок в рамках реалізації СВПД, який, теоретично, може повернути санкції щодо Тегерану. Водночас, вони заявили, що не приєднуються до кампанії по здійсненню максимального тиску проти Ірану [5]. Більшість європейських аналітиків переконані, що Механізм буде використаний європейцями, щоб зберегти СВПД, або для досягнення нової угоди на його основі [20].

Показовим також стало те, що представники ЄС достатньо стримано відреагували на ліквідацію Сполученими Штатами іранського генерала К.С. Сулеймані, закликавши до деескалації американсько-іранського протистояння. Держсекретар США М. Помпео, в свою чергу, висловив розчарування з приводу недостатньої підтримки європейськими партнерами спецоперації США [11].

Що стосується **арабсько-ізраїльського конфлікту**, то тут Д. Трамп повів політику беззастережної підтримки Ізраїлю. Слід зазначити, що проізраїльські симпатії були характерні і для деяких попередніх американських адміністрацій. Найчастіше, політика США у врегулюванні арабсько-ізраїльського конфлікту залежала від особистих вподобань того чи іншого президента або його радників. Однак існували певні червоні лінії, за які вони не переходили. Д. Трамп перейшов їх майже всі. Він визнав Єрусалим столицею Ізраїлю та у травні 2018 р. переніс туди американське посольство [12]. Адміністрація Д. Трампа практично повністю припинила політичний діалог із палестинцями, а також призупинила фінансування Близькосхідного агентства ООН для допомоги палестинським біженцям (БАПОР). Наступним кроком стало підписання президентської прокламації щодо визнання суверенітету Ізраїлю над Голанськими висотами [13]. Нарешті, у листопаді 2019 р. М. Помпео заявив про те, що США не вважають ізраїльські поселення на Західному березі р. Йордан такими, що суперечать міжнародному праву [4].

Жоден із вищезгаданих політичних кроків не був підтриманий Європейським Союзом як інститутом. Узгоджена позиція ЄС, оприлюднена верховним представником Ф. Могеріні, полягає у невизнанні суверенітету Ізраїлю над Голанами [2]. Європейський Союз також продовжує вважати будівництво поселень на окупованих територіях незаконним та таким, що перешкоджає врегулюванню палестинсько-ізраїльського конфлікту [18].

Що стосується Єрусалиму, тут європейцям не вдалося виробити єдиний підхід. Так, Франція засудила перенесення американського посольства як таке, що суперечить міжнародному праву. Чехія, Угорщина та Румунія, навпаки, підтримали рішення Д. Трампа та відрядили своїх офіційних представників на церемонію відкриття. Румунія також оголосила про намір перенести своє посольство до Єрусалиму [17].

В цілому, ЄС продемонстрував нездатність протипоставити що-небудь політиці Д. Трампа. У справі близькосхідного мирного врегулювання Європейський Союз не може виступати як самостійний впливовий посередник, адже не володіє для цього необхідними важелями впливу. Крім того, у своїй політиці він має враховувати той факт, що Ізраїль є його важливим економічним

партнером. На даний час ЄС забороняє організаціям на окупованих територіях доступ до фінансування. Європейська Комісія також розробила вказівки щодо маркування товарів, які там виробляють. Втім, більшість держав-членів не реалізують їх повністю [8]. За фактом єдине, що вдалося зробити Європейському Союзу, це підвищити фінансову допомогу палестинцям та БАПОР.

Довгоочікуваний американський план врегулювання близькосхідного конфлікту, оприлюднений адміністрацією Д. Трампа 28 січня 2020 р., не був узгоджений ані з ЄС, ані з іншими членами Квартету посередників (США, ЄС, Росія та Китай). Основні положення плану суперечать базовим підходам ЄС до врегулювання палестинсько-ізраїльського конфлікту [9], тому, скоріше за все, призведуть до поглиблення трансатлантичних протиріч.

Що стосується **сирійської кризи**, то до грудня 2018 р. політика США та ЄС на цьому напрямку була досить скоординованою. ЄС в основному обмежувався гуманітарною роллю. Втім, деякі європейські країни, зокрема Франція та Великобританія, брали військову участь разом із США в операції проти «Ісламської держави» в 2014 р., а також в авіаударах по сирійських хімічних об'єктах в 2018 р. [7].

Д. Трамп неодноразово говорив про те, що американські війська залишаться в Сирії і після поразки ІД для стримування Ірану. Тому його заява про виведення контингенту з Сирії від 19 грудня 2018 р. стала повною несподіванкою для ЄС. Реакція європейських партнерів у цьому випадку була досить різкою. Зокрема, президент Франції Е. Макрон заявив, що він «глибоко шкодує про подібний крок», і що «союзник має бути надійним» [3]. У ЄС побоюються, що виведення американського контингенту дозволить Ірану зміцнити свою присутність в Сирії та в регіоні в цілому, може привести до посилення турецько-курдської конфронтації та відродження «Ісламської держави» або подібних радикальних угруповань [14].

Втім, сам ЄС, незважаючи на низку оприлюднених ініціатив, не зміг ефективно сприяти врегулюванню сирійської кризи, незважаючи на те, що більшість її драматичних гуманітарних, економічних та безпекових наслідків припадає саме на європейські країни. Головною причиною цього стала відсутність консенсусу всередині самого ЄС. З одного боку, сирійський криза продемонструвала розбіжності між трьома найвпливовішими державами Європи – Францією, Німеччиною та Великобританією, з іншого боку – їх небажання залучати інститути ЄС до врегулювання конфлікту, за винятком суто технічних аспектів (гуманітарна допомога та санкції) [10].

Сьогодні серед європейських країн наростає дискусія з приводу подальшої політики щодо сирійського режиму. У той час як Франція, Німеччина та Великобританія мають намір дотримуватися політики тиску на Асада, такі країни як Італія, Угорщина та Польща виступають за нормалізацію відносин. Вони вважають це необхідним кроком для стабілізації ситуації в Сирії та запобігання посиленню проблеми біженців [23, с. 114].

Висновки та перспективи. Таким чином, за часів перебування Д. Трампа на посаді президента США, протиріччя у підходах трансатлантичних партнерів до проблем близькосхідної безпеки значно поглибилися. Основною причиною, що призвела до цього, став політичний стиль американського президента, а саме, дві його характерні складові. Перша – це непослідовність політики, при цьому мається на увазі не тільки різкий відхід від близькосхідної стратегії його попередника, але й певна хаотичність політичних кроків самого Д. Трампа. Друга – це односторонній характер прийняття рішень, коли останні приймаються без узгодження з європейськими партнерами або без врахування їхніх інтересів.

Подальші перспективи розвитку трансатлантичних відносин будуть залежати, перш за все, від американської зовнішньополітичної лінії. З великою ймовірністю можна прогнозувати, що в результаті переобрання Д. Трампа у 2020 р., протиріччя між США та ЄС збережуться чи навіть посиляться. У разі перемоги кандидата від демократів можливі зміни в підходах Сполучених Штатів щодо СВПД або до врегулювання арабсько-ізраїльського конфлікту. Втім, незалежно від того, хто прийде до влади в Вашингтоні в результаті наступних президентських виборів, можна прогнозувати подальше скорочення участі Сполучених Штатів у близькосхідних справах, яке було помітним вже під час другого президентського терміну Б. Обами.

Навпаки, для Європи важливість близькосхідного регіону зростає. Непередбачуваність американської політики, яку продемонстрував Д. Трамп, стала важливим прецедентом, який ЄС має враховувати у майбутньому. Європейському Союзу доведеться грати більш самостійну роль у вирішенні проблем регіональної безпеки, які загрожують європейській стабільності. Однак враховуючи низку об'єктивних причин, ЄС в найближчому майбутньому не перетвориться на актора, здатного ефективно впливати на динаміку близькосхідних процесів. Тому європейцям доведеться

більше консультиватися і співпрацювати з Росією та Китаєм, позиції яких на Близькому Сході значно посилилися продовж останніх років. Така тенденція чітко проявилася в жовтні 2018 року, коли Франція та Німеччина взяли участь у Стамбульському саміті з сирійського врегулювання разом із Росією та Туреччиною (представниками «Астанінської трійки»), за відсутністю США.

З цього випливає інший важливий висновок: в міру самоусунення Вашингтона від близькосхідної проблематики, а також в міру зростання суперечностей як між трансатлантичними союзниками, так і між європейськими державами всередині ЄС, в регіоні відбувається посилення альтернативних зовнішніх акторів – Росії та Китаю. Воно почалося до Д. Трампа, але стало абсолютно очевидним в роки його президентства. Сьогодні сформувалася ситуація, коли ані США, ані ЄС не мають суттєвого впливу на сирійській конфлікт – основний регіональний конфлікт сучасності. Його остаточне врегулювання, скоріше за все, відбуватиметься без урахування американських та європейських інтересів, що є ознакою важливої трансформації балансу сил на зовнішньому рівні близькосхідної регіональної системи.

Бібліографічний список / References:

1. Alcaro R., Dessi A. Last Line of Defence: A Strategy for Europe to Preserve the Iran Nuclear Deal. *Istituto Affari Internazionali Research Paper*. 2019. № 19. URL: <https://www.iai.it/sites/default/files/iaip1914.pdf> (дата звернення: 03.02.2020).
2. Declaration by the High Representative on Behalf of the EU on the Golan Heights. 27.03.2019. URL: https://eeas.europa.eu/delegations/peru/60277/declaration-high-representative-behalf-eu-golan-heights_en (дата звернення: 10.02.2020).
3. France's Macron «Deeply Regrets» Trump Decision to Withdraw US Troops from Syria. 23.12.2018. URL: <https://www.france24.com/en/20181223-france-chad-macron-withdraw-troops-syria-trump-terrorism-deby-military-sahel> (дата звернення: 10.02.2020).
4. Full Text of Pompeo's Statement on Settlements. 27.11.2019. URL: <https://www.timesofisrael.com/full-text-of-pompeos-statement-on-settlements/> (дата звернення: 05.02.2020).
5. Geranmayer E. Europe's New Gamble: Dispute Resolution and the Iran Nuclear Deal. *The European Council on Foreign Relations Commentary*. 15.01.2020. URL: https://www.ecfr.eu/article/commentary_europes_new_gamble_dispute_resolution_and_the_iran_nuclear_deal (дата звернення: 29.01.2020).
6. Indyk M. Disaster in the Desert. Why Trump's Middle East Plan Can't Work. *Foreign Affairs*. 2019. Vol. 98. № 6. P. 10–21.
7. Kausch K. Balancing Trumpism: Transatlantic Divergence in the Middle East. *The German Marshall Fund of the United States Policy Paper*. 2018. № 38. URL: <http://www.gmfus.org/publications/balancing-trumpism-transatlantic-divergence-middle-east> (дата звернення: 10.02.2020).
8. Oppenheim B., Scazzieri L. The EU, the US and the Middle East Peace Process: Two-state Solution – or Dissolution? *Center for European Reform Insight*. 11.07.2019. URL: https://www.cer.eu/sites/default/files/insight_BO_LS_11.7.19.pdf (дата звернення: 03.02.2020).
9. «Peace to Prosperity. A Vision to Improve the Lives of the Palestinian and Israeli People». 28.01.2020. URL: <https://www.whitehouse.gov/wp-content/uploads/2020/01/Peace-to-Prosperity-0120.pdf> (дата звернення: 02.02.2020).
10. Pierini M. The Crisis of the European Project and Its Consequences for the Euro-Mediterranean Agenda. *EMed Mediterranean Yearbook 2018*. URL: https://www.iemed.org/observatori/arees-danalisi/argius-adjunts/anuari/med.2018/IEMed_Crisis_EU_project_Medyearbook2018_Marc_Pierini.pdf (дата звернення: 10.02.2020).
11. Pompeo: European Response to Suleimani Killing «not Helpful Enough». 04.01.2020. URL: <https://www.theguardian.com/us-news/2020/jan/04/mike-pompeo-european-response-to-suleimani-killing> (дата звернення: 10.02.2020).
12. Presidential Proclamation Recognizing Jerusalem as the Capital of the State of Israel and Relocating the United States Embassy to Israel to Jerusalem. 06.12.2017. URL: <https://www.whitehouse.gov/presidential-actions/presidential-proclamation-recognizing-jerusalem-capital-state-israel-relocating-united-states-embassy-israel-jerusalem/> (дата звернення: 25.01.2020).
13. Proclamation on Recognizing the Golan Heights as Part of the State of Israel. 25.03.2019. URL: <https://www.whitehouse.gov/presidential-actions/proclamation-recognizing-golan-heights-part-state-israel/> (дата звернення: 25.01.2020).
14. Rarnouil M. Alone in the Desert? How France Can Lead Europe in the Middle East. *The European Council on Foreign Relations Policy Brief*. April 2018. URL: https://www.ecfr.eu/page/-/alone_in_the_desert_how_france_can_lead_europe_in_the_middle_east_.pdf (дата звернення: 10.02.2020).
15. Remarks by HR/VP Mogherini at the Press Conference Following Ministerial Meetings of the EU/E3 and Iran. 15.05.2018. URL: https://eeas.europa.eu/headquarters/headquarters-homepage/44599/remarks-hrvp-mogherini-press-conference-following-ministerial-meetings-eue3-and-eue3-and-iran_en (дата звернення: 10.02.2020).

16. Remarks by President Trump on the Joint Comprehensive Plan of Action. 08.05.2018. URL: <https://www.whitehouse.gov/briefings-statements/remarks-president-trump-joint-comprehensive-plan-action/> (дата звернення: 25.01.2020).
17. Scazzieri L. A Troubled Partnership: The US and Europe in the Middle East. *Center for European Reform Policy Brief*. July 2019. URL: https://www.cer.eu/sites/default/files/pbrief_middle_east_10.7.19.pdf (дата звернення: 02.02.2020).
18. Statement by High Representative/Vice-President Federica Mogherini on Israeli Settlement Policy. 18.11.2019. URL: https://eeas.europa.eu/delegations/palestine-occupied-palestinian-territory-west-bank-and-gaza-strip/70610/statement-high-representativevice-president-federica-mogherini-israeli-settlement-policy_en (дата звернення: 10.02.2020).
19. Stelzenmuller C. Hostile Ally. The Trump Challenge and Europe's Inadequate Response. *Brookings Institutions Report*. August 2019. URL: https://www.brookings.edu/wp-content/uploads/2019/08/FP_20190905_hostile_ally.pdf (дата звернення: 05.02.2020).
20. Theraut C., DeLozier E. Europe Is Creating an Opportunity for Iran Talks, and Washington Should Take It. *The Washington Institute for Near East Policy PolicyWatch*. 2020. № 3242. URL: <https://www.washingtoninstitute.org/policy-analysis/view/europe-is-creating-an-opportunity-for-iran-talks-and-washington-should-take> (дата звернення: 10.02.2020).
21. Therme C. The Rise of Tensions between Iran and Europe: the Trump Factor. *The International Institute for Security Studies Analysis*. 01.03.2019. URL: <https://www.iiss.org/blogs/analysis/2019/03/iran-and-europe-rise-of-tensions> (дата звернення: 29.01.2020).
22. Wechsler W. US Withdrawal from the Middle East: Perceptions and Reality / Mezran K., Varvelli A. eds, The MENA Region: a Great Power Competition. Atlantic Council. 2019. P. 13–39. URL: <https://atlanticcouncil.org/wp-content/uploads/2019/10/MENA-Region-Great-Power-Competition-Report-Web-2.pdf> (дата звернення: 10.02.2020).
23. Zakharchenko A. The EU Policy towards Syria after 2011 / Brusilovska O., Koval I. eds, Prospects of Development in EU Politics: Global and Regional Dimensions. Odessa: Odessa Mechnikov National University Press, 2019. P. 103–116.

Zakharchenko A. M. The US–EU relationship in the context of security challenges in the Middle East under the D. Trump presidency

The purpose of this article is to analyze the transatlantic relations in the Middle East under the D. Trump administration. The research presents comparative analysis of US and EU policy toward main regional security issues – the Iranian nuclear program, the Arab-Israeli conflict and the Syrian crisis. It also examines the differences in American and European approaches to these problems and their impact on the transatlantic relations.

The author came into conclusion that under the D. Trump presidency the contradictions between two actors in the Middle East have deepened. This was due to D. Trump's abrupt departure from the policies of his predecessors, as well as to his unilateral decision making. A series of contradictory steps by the American president were not supported by European allies: withdrawal from the agreement on the Iranian nuclear program; US unconditional support to Israel, including the relocation of the US embassy to Jerusalem and recognition of Israeli sovereignty over the Golan Heights; the decision to withdraw troops from Syria.

While the United States is showing a declining interest in the Middle East, the importance of the region for European security is growing. Trump administration's unilateral steps, as well as the differences in US and European views on important regional security issues, will require a more independent policy on the part of the European Union. However, a number of objective circumstances, above all, contradictions within the EU itself, do not allow it to act as an effective actor in the Middle East. If US involvement in the region wanes, Europe will increasingly be pushed to work with alternative powers, such as Russia and China, to further its interests.

Key words: the USA, the EU, the Middle East, problems of security, D. Trump.

DOI 10.31558/2519-2949.2020.1.15

УДК 327.5+351.746.1

ORCID ID: <https://orcid.org/0000-0003-0306-1362>**Копійка М. В., Інститут міжнародних відносин Київського національного університету імені Тараса Шевченка**

МОДЕРНІЗАЦІЯ ПОЛІТИКИ МІЖНАРОДНИХ ОРГАНІЗАЦІЙ У СФЕРІ ІНФОРМАЦІЙНОЇ БЕЗПЕКИ

Стаття присвячена аналізу модернізації політики міжнародних організацій у сфері інформаційної безпеки з огляду на появу нових гібридних загроз для міжнародного миру, оскільки проблеми глобальної безпеки посідають особливе місце в структурі міжнародної політики, визначають суперечності сучасного етапу міжнародного розвитку, які досягли такого рівня і гостроти, що можуть поставити під загрозу забезпечення світопорядку, навіть саме існування цивілізації. Наразі проблема забезпечення інформаційної безпеки на міжнародному рівні полягає у прагненні окремих світових акторів контролювати політичні процеси на значних територіях із застосуванням інформаційних та кібероперацій, що спричинює проблему інформаційного дисбалансу сил і порушення національного інформаційного суверенітету. Аналіз стратегій міжнародного співробітництва у сфері інформаційної безпеки свідчить про спільні і відмінні підходи до трансформації політичної діяльності міжнародних організацій, що зумовлюються політичними позиціями акторів, різними пріоритетами забезпечення інформаційної безпеки та різним рівнем їх інформаційного розвитку.

Практичне забезпечення інформаційної безпеки у форматі міжнародних організацій визначається стратегічною спрямованістю загроз щодо критично важливих систем життєдіяльності світового співтовариства, використанням інформаційних ресурсів як зброї масового ураження, необхідністю створення міжнародних механізмів протидії і попередження глобального протистояння, непередбачуваного за своїми наслідками Тенденції зрощування глобальних і регіональних проблем вплинули на можливості міжнародних акторів визначати напрями і стратегії політичних змін на видиму перспективу, обумовили залучення потужного механізму міжнародних інститутів для розв'язання проблем світового розвитку. Гібридний характер інформаційних загроз зумовив зміну підходів міжнародних організацій до політики у сфері інформаційної безпеки і формування нових структур для протидії сучасним викликам для підтримання миру і стабільності.

Ключові слова: міжнародні організації, інформаційна безпека, кібербезпека, інформаційні загрози, центри протидії, ООН, НАТО, ОБСЄ, БРИКС.

Постановка проблеми. Докорінні зміни політики міжнародних організацій щодо інформаційної безпеки, викликані переосмислення концепту забезпечення миру і стабільності у XXI ст., швидкоплинним розвитком високих технологій та їх визнанням технологіями подвійного використання, появою нових загроз для життєдіяльності світової спільноти, зумовили модернізацію базових засад діяльності міжнародних інститутів, які відповідають за безпеку, а також врахування в нових доктринах міжнародної безпеки інформаційної складової як невід'ємної частини стратегічного планування. Міжнародне співробітництво у сфері інформаційної безпеки потребує вироблення міжнародних стратегій з проблем глобальних війн «четвертого покоління» (4GW), вимагає пошуку спільних рішень щодо протидії сучасним інформаційним та кіберзагрозам, інформаційному тероризму та кіберзлочинності. З огляду на визнання ключовою проблемою забезпечення інформаційної безпеки у глобальному вимірі відбувається модернізація політики міжнародних урядових і неурядових організацій, які відіграють пріоритетну роль у міждержавній взаємодії, оскільки сучасна міжнародна система формується під впливом таких чинників, як конкуренція за лідерство у глобальному управлінні, діджиталізація

економіки та врегулювання сучасних гібридних конфліктів з використанням інноваційних технологій і деструктивних впливів.

Формулювання цілей статті. Мета статті полягає у дослідженні сучасного концепту інформаційної безпеки як ключового чинника модернізації політики міжнародних організацій у глобальному середовищі.

Аналіз останніх досліджень і публікацій. До вивчення проблеми інформаційної безпеки у міжнародному вимірі зверталися такі відомі зарубіжні фахівці, як М.Лібіцькі [1], Ф.Хоффман [2], Дж.Най-мол.[3], А.Себровські, Дж.Гарстка [4] тощо, які розробили новітні теорії сили, теорії інформаційних війн нового покоління та практики використання інформаційних озброєнь у міжнародних конфліктах. У наукових працях також було виявлено спільні і відмінні характеристики інформаційної безпеки, які складаються в системі глобальних і регіональних відносин, проаналізовано інструментарій інформаційних та кіберзагроз для системи міжнародної безпеки, розглянуто міжнародне співробітництво щодо інформаційної безпеки на рівні міжнародних організацій і провідних держав світу, з'ясовано інституційні засади міжнародної інформаційної безпеки.

Вітчизняні науковці О.Кучмій [5] Є.Макаренко [5], М.Рижков [5], О.Фролова [5], Г.Почепцов [6], М.Ожеван [7] тощо розвинули теоретичні положення щодо проблеми міжнародної взаємодії у сфері інформаційної безпеки, визначили чинники політичної діяльності міжнародних інституцій в умовах глобальних зрушень, охарактеризували міжнародні механізми протидії новим викликам для системи міжнародної безпеки,

Виділення невирішених раніше частин загальної проблеми. Сучасні виклики та інтегровані загрози для підтримання миру і стабільності спричинили появу нових підходів до практичних засад міжнародного співробітництва у сфері інформаційної безпеки. Міжнародне співтовариство дійшло згоди, що лише спільними зусиллями та на основі міжнародного права можливо вирішити безпекові проблеми глобального інформаційного середовища в контексті протидії новітнім інформаційним загрозам. Відтак очевидно є необхідність дослідження політики інформаційної безпеки міжнародних організацій, запроваджених упродовж останнього часу, практичного розгляду нових документів і рішень щодо їх інституційного забезпечення та імплементації у діяльності держав-учасниць.

Виклад основного матеріалу й обґрунтування результатів дослідження. Політичні рішення щодо міжнародної інформаційної безпеки, що приймаються у форматі міжнародних організацій, зокрема ООН, НАТО, ОБСЄ і БРІКС, виступають керівними принципами діяльності багатосторонніх механізмів за широкого представництва і всеосяжного врахування позицій та інтересів усіх міжнародних акторів.

Модернізація політики інформаційної безпеки на рівні ООН зумовлена окресленням нових чинників відповідальної поведінки держав, приватного сектора, наукових кіл і організацій громадянського суспільства у кіберпросторі, яка могла б сприяти підвищенню ефективності міжнародного співробітництва. Варто зазначити, що питання міжнародної інформаційної безпеки упродовж 1998-2015 рр. постійно обговорювалось на ГА ООН з метою розробки відповідного міжнародного документа на основі резолюцій «Роль науки і техніки в контексті міжнародної безпеки і роззброєння» та «Досягнення у сфері інформатизації і телекомунікації в контексті міжнародної безпеки», в яких містилися положення про подвійне використання високих технологій як у цивільній, так і у військовій сферах, про застосування досягнень науки і техніки у модернізації сучасних озброєнь, про важливість протидії деструктивним впливам [5].

Гостре обговорення проекту Конвенції про міжнародну інформаційну безпеку продемонструвало різні позиції держав щодо визначення понять, бачення потенційних інформаційних загроз та інституційного забезпечення міжнародного співробітництва у межах міжнародної організації. Для узгодження підходів до формування документа на 60 сесії ГА ООН була створена Група урядових експертів, які мали здійснити компетентний аналіз проблем у сфері міжнародної інформаційної безпеки, розробити міжнародні принципи регулювання комунікаційних мереж з огляду на те, що інноваційні технології можуть бути використані для руйнування базових систем забезпечення життєдіяльності держав і спільнот. Проте конкуренція підходів США і Росії до базових засад документа про інформаційну безпеку зумовила його несхвалення і переведення дискусії на подальшу перспективу [8].

Наразі, враховуючи поширення кіберзагроз, ГА ООН більшістю голосів ухвалила нову резолюцію «Заохочення відповідальної поведінки держав в кіберпросторі в контексті міжнародної

безпеки» (2019), в якій підтверджується необхідність створення відкритого, безпечного, стабільного, доступного і мирного інформаційно – комунікаційного середовища, встановлення довірчих відносин між державами, розширення можливостей держав щодо співпраці і заохочення використання високих технологій, що сприятимуть зменшенню ризику виникнення конфліктів, і яка є суттєво важливою для забезпечення міжнародної безпеки. Особливо відзначалося, що хоча головна відповідальність за забезпечення безпеки і мирного інформаційно-комунікаційного середовища лежить на державах, визначення механізмів участі приватного сектора, наукових кіл і організацій громадянського суспільства відповідно до обставин могло б сприяти підвищенню ефективності міжнародного співробітництва. Практично було на рівні ООН було створено новий формат Групи урядових експертів на основі справедливого географічного представництва держав, які таким чином можуть зробити важливий внесок у зміцнення міжнародної інформаційної безпеки [10], [11].

Найбільш впливовою міжнародною організацією, що модернізувала політику щодо інформаційної безпеки, вважається НАТО, яка, враховуючи розуміння кіберпростору як середовище інформаційного протистояння, визначила саме кібербезпеку як основний пріоритет своєї діяльності. Організація заснувала передові центри НАТО у країнах-членах як багатонаціональні інститути для розробки доктрини кібербезпеки, вдосконалення міждержавної взаємодії, впровадження теоретичних напрацювань у практиці протидії кіберзагрозам, обміну досвідом кіберзахисту фахівців країн-членів і країн-партнерів, як протидіяти кіберзагрозам. Наразі Центр кібербезпеки НАТО функціонує в Естонії, оскільки створення центру відбулося саме за ініціативою естонської влади і перших країн-спонсорів, які уклали меморандум про взаєморозуміння щодо діяльності та акредитації Центру. Слід підкреслити, що Центр не є підрозділом військового командування або структури збройних сил НАТО, а персонал та фінансування забезпечуються державами-спонсорами та державами-учасниками [11].

Експерти Центру спільно з Організацією Червоного Хреста та Кібернетичним командуванням США представили доповідь «Керівні принципи міжнародного права, що можуть бути застосовані під час кібернетичних війн» та «Таллінські керівні принципи 2.0», які вважаються базовими засадами щодо ведення кібервійн і відповідають положенням сучасного міжнародного права про регулювання операцій у кіберпросторі, а держави несуть відповідальність за кібератаки проти інших держав, які ведуться з їх території. У документі йдеться про заборону застосування сили в кіберпросторі, тому що кібератаки призводять до руйнування інфраструктури, цифрових даних та систем життєзабезпечення держав, залякують цивільне населення і вважаються військовими злочинами. Відтак кібервійни дозволяється вважати «збройними конфліктами», і застосування контрзаходів у відповідь на кібератаки є законним. Зазначимо, що доповідь експертів є незалежною думкою авторів і на відміну від офіційних документів НАТО має рекомендаційний характер [12].

Разом з тим у документах організації стверджується, що кіберзагрози для безпеки НАТО «стають все частішими й складнішими, більш руйнівними та примусовими, тому керівництво НАТО, держави-члени та союзні держави покладаються на колективну кібероборону задля виконання основних завдань Альянсу та оперативного управління кризовими ситуаціями. Таким чином, кібербезпека стала одним з провідних пріоритетів для трансатлантичної організації з огляду на те, що «...гібридні атаки можуть зашкодити військовій і цивільній сфері життєдіяльності країн-учасниць, тому заходи, схвалені упродовж останніх років, сприятимуть ефективному забезпеченню захисту НАТО від кіберзагроз». Основні принципи щодо кібербезпеки Альянсу були зафіксовані у положеннях 2019 р., в яких підтверджено, що: кібербезпека вважається складовою основних завдань колективної оборони НАТО, що у кіберпросторі застосовуються принципи міжнародного права що кібербезпека спрямована на захист власних мереж організації та підвищення її обороноздатності.

Союзники підтвердили оборонний мандат НАТО й визнали кіберпростір середовищем операцій, в якому НАТО має ефективно захищатися, як це відбувається в інших фізичних середовищах протистояння. Командам НАТО з питань швидкого реагування на кіберзагрози наказано надавати допомогу союзникам щодо протидії кібератакам, крім того для захисту держав-членів НАТО можуть залучатися національні підрозділи кібербезпеки для проведення спеціальних операцій. У 2019 р. було схвалено рекомендації НАТО, що містять низку інструментів для подальшого зміцнення здатності НАТО реагувати на агресивні кібератаки, для активізації співпраці з діловими колами і приватним сектором у сфері в кіберпромисловості та надання можливостей скористатися кіберпростором союзникам на основі передбачуваних та безпечних норм» [13], [14].

ОБСЄ як одна зі структур з підтримання безпеки та стабільності, що охоплює Європу, Північну Америку та пострадянські республіки, вважається міжнародним форумом для обговорення проблем сучасної безпеки. Цей форум був започаткований як міжнародний інститут для підтримання безпеки, прав людини, фундаментальних свобод, демократії, захисту професійної діяльності мас-медіа у зонах збройних конфліктів тощо. Модернізація політики організації виявилася необхідною з огляду на появу нових загроз гібридних конфліктів, вагомою складовою яких стали спеціальні інформаційні операції і деструктивні впливи.

У порядку денному організації було сформульовано пропозиції щодо основних напрямів роботи ОБСЄ з питань формування системи міжнародної інформаційної безпеки, серед яких: «визначення понять у сфері міжнародної інформаційної безпеки; створення ефективних механізмів попередження й знешкодження загроз з використанням високих технологій; використання чинних норм міжнародного права для протидії інформаційним загрозам; створення системи виявлення джерел інформаційних загроз; активізація міжнародних зусиль для безпеки функціонування мережі Інтернет; підвищення довіри до глобальної інформаційної інфраструктури на основі міжнародного управління нею тощо. Водночас, на погляд представників ОБСЄ, найбільшої уваги у сучасному світі потребують кіберзагрози, тому організація закликала усі зацікавлені сторони до пошуку рішень проблем у сфері кібербезпеки та досягнення загального й ефективного регулювання кіберпростору на основі норм і принципів міжнародного права.

Для вироблення загального підходу ОБСЄ до проблем кібербезпеки та визначення ролі ОБСЄ у цьому процесі у Відні 9-10 травня 2011р. було проведено конференцію «Загальний підхід до кібербезпеки: визначення майбутньої ролі ОБСЄ», на якій розглядалися форми і методи протиправного використання кіберпростору, аналізувалися відповідні контрзаходи з боку міжнародних і регіональних організацій, характеризувалися кібервпливи на безпеку в регіоні ОБСЄ. Йшлося також про визначення потенціалу ОБСЄ для застосування всеосяжного підходу до кібербезпеки, в тому числі через обмін досвідом між країнами регіону, та можливу розробку норм, що регулюють поведінку держав у кіберпросторі; про можливість ухвалення рішень, спрямованих на зміцнення кібербезпеки в регіоні. У 2013 р. ОБСЄ прийняла інноваційні рекомендації про «заходи щодо зміцнення довіри» у сфері кібербезпеки, спрямовані на підвищення прозорості та забезпечення безпеки в регіоні, які передбачали взаємодію з приватним сектором і провайдерами найважливішої інфраструктури, а також спільні підходи до управління кібербезпекою [15].

Австрійська конференція ОБСЄ «Кібербезпека критичної інфраструктури: зміцнення формування довіри в ОБСЄ», що відбулася 2017 р., сприяла дискусії держав-учасниць організації щодо вирішення найбільш гострих проблем безпеки ІКТ, обміну найкращими практиками для ефективного та своєчасного реагування на критичні інциденти. До спільних заходів було віднесено: подолання терористичної та злочинної діяльності у кіберпросторі відповідно до зобов'язань ОБСЄ; захист критичної інфраструктури від шкідливої діяльності у галузі ІКТ; захист прав людини в інтернеті на засадах чинного міжнародного права. Братиславська конференція ОБСЄ «Кібербезпека та безпека в галузі ІКТ для безпечного майбутнього: роль ОБСЄ у сприянні регіональній кіберстабільності» (2019 р.) передбачала створення платформи для представників громадського, приватного та неурядового секторів з усього регіону ОБСЄ для проведення всебічного діалогу з питань безпеки ІКТ на глобальному, регіональному та національному рівнях.

При цьому було враховано резолюцію Генеральної Асамблеї ООН А / RES / 73/266 про запровадження регіональних консультацій між державами-учасницями ОБСЄ та новоствореною групою урядових експертів з питань розвитку інформаційних та комунікаційних технологій у контексті міжнародного миру та безпеки. Інтерактивні дискусії у форматі ОБСЄ охопили питання багатосторонньої кібердипломатії, розвитку регіональної кібербезпеки як рушійної сили глобального прогресу, впливу штучного інтелекту на безпеку ІКТ та захист критичної інфраструктури. На конференції наголошувалося, що інформаційно-комунікаційні технології у сучасному світі стали головним рушієм економічного та соціального зростання, а також зумовили новий вимір міжнародних відносин, оскільки загрози у кіберпросторі збільшили потенціал напруженості між державами через неправомірне використання мереж, кібератаки і порушення конфіденційності. Основна увага організації була спрямована на розроблення заходів довіри між державами-учасницями, щоб зменшити ризики конфліктів, пов'язаних із використанням ІКТ [16], [17]. Зазначимо, що в рамках ОБСЄ проблему міжнародної інформаційної безпеки доцільно було б конкретизувати через дослідницькі проекти, аналітичні експертні оцінки та відповідні програми міжнародної організації.

Формат співпраці неформального об'єднання БРІКС у сфері міжнародної безпеки відбувається у рамках щорічних самітів, неформальних зустрічей глав держав і урядів країн-учасниць, протокольних зустрічей Високих представників з питань національної безпеки та робочої групи з питань міжнародної інформаційної безпеки. Активізація співробітництва у сфері інформаційної безпеки, як зазначається в офіційних документах організації, засвідчує, що проблема протидії новим високотехнологічним озброєнням залежить не лише від дій міжнародних організацій та національних інститутів, до компетенції яких віднесено загальні завдання забезпечення інформаційної безпеки, а й від координації безпекової політики та міжнародного співробітництва на багатосторонній основі. У попередні роки стратегію інформаційної безпеки БРІКС пов'язували з підтримкою проекту РФ та Групи експертів ООН, яку очолював представник Росії, щодо запровадження саме російських пропозицій у документ з міжнародної інформаційної безпеки. Інші пропозиції країни БРІКС відхиляли і завжди голосували «проти».

Водночас стрімкий прогрес інформаційно-комунікаційних технологій у країнах БРІКС, зокрема у Китаї та Індії, спричинив суттєву модернізацію політики інформаційної безпеки об'єднання, яка полягає у визнанні важливості забезпечення кібербезпеки та інформаційного суверенітету країн-учасниць. Дослідження показали, що країни БРІКС для захисту інформаційного суверенітету розробляють законодавство про інформаційний суверенітет, розглядають положення про нові стандарти захисту даних, їх конфіденційність та запровадження інструментів для обмеження доступу зарубіжних технологічних компаній до національного кіберсередовища. Повна довіра до іноземних технологій, як зазначають високопосадовці країн-учасниць БРІКС, може вплинути на захист персональних даних, спричинити загрози маніпулювання масовою свідомістю та порушення систем життєдіяльності держав.

Уряди країн БРІКС також усвідомлюють, що масове використання послуг мережі Інтернет та соціальних медіаплатформ громадянами об'єднання може загрожувати через хакерські атаки політичним режимам і національній безпеці країн, які вкладають значні інвестиції у програми діджиталізації економіки і промисловості, враховуючи, що жорсткі стандарти кібербезпеки будуть ключовими для захисту інтелектуального потенціалу кожної країни БРІКС. Зокрема, йдеться про наполягання Індії зберігати персональні дані власних громадян лише на комп'ютерних ресурсах країни, про ухвалення законодавства про інформаційний суверенітет в Росії, затвердження у 2018 р. нового Загального закону про захист даних, забезпечення комп'ютеризації урядових операцій, впровадження технологій «Інтернету речей» для автоматизації промисловості у Бразилії. Крім того, на погляд експертів організації, країни БРІКС одночасно є одними з країн, з яких походить більшість кібератак, і країнами, проти яких найчастіше здійснюються кібератаки. Така ситуація виводить проблему кібербезпеки перший план порядку денного країн-учасниць БРІКС [18].

Нова програма дій неформальної організації «Від BRICS до CyberBRICS: Нове співробітництво у сфері кібербезпеки» обговорювалася на зустрічі міністрів з питань комунікаційного розвитку країн БРІКС, що відбулася у Бразилії в серпні 2019 р. Під час зустрічі було оприлюднено спільну декларацію, в якій підкреслюється стратегічний інтерес партнерства БРІКС щодо нових цифрових інфраструктур, технологій 5G, Інтернету речей та кібербезпеки. Урядовці підтвердили, що сучасна інфраструктура, ефективне управління кібербезпекою, зокрема встановлення стандартів захисту даних, є вирішальними ресурсами для інклюзивного та сталого розвитку країн БРІКС. Цифрова трансформація на рівні політики БРІКС визнана важливим елементом майбутнього економіки та суспільства країн-учасниць, і саме тому розробка та реалізація стратегій діджиталізації, що впливає на конкурентоспроможність країн об'єднання на міжнародному рівні, спрямована на створення нових потужностей для співпраці країн БРІКС у різних сферах: від традиційних цифрових технологій до інтелектуальних технологій штучного інтелекту й робототехніки, які визначають потенціал перспективного розвитку учасників організації.

Разом з тим наголошувалося, що Китай, безумовно, є країною з найбільш системним підходом до інновацій, інвестуючи значні кошти в технології 5G, оскільки він наразі є світовим лідером із поширення таких технологій у сфері телекомунікацій, а також у забезпеченні кібербезпеки. Так, у Китаї нещодавно було ухвалено узгоджене за нормами законодавство про кібербезпеку, електронну комерцію та стандарти захисту даних. Натомість Бразилія лише нещодавно почала реалізовувати свою однорічну Стратегію цифрової трансформації, в якій відсутні положення про кібербезпеку, хоча урядові інституції працюють над її розробкою. Можна стверджувати, що у такому складному контексті цифрова трансформація може принести як великі переваги, так і створити великі ризики.

Фахівці зазначають, що численні взаємопов'язані пристрої, які управляються через мережі 5G, мають потенціал значно покращити робототехніку, промислову автоматизацію, «розумне» землеробство та забезпечити значне підвищення ефективності завдяки потужним можливостям збирання та обробки даних. Також враховується той факт, що половина населення БРІКС вже підключена до інтернету, генеруючи неймовірну кількість даних. Практично такі досягнення, підкреслюється у дослідженнях, революціонізують діяльність в інтернеті та в режимі офлайн, надають безпрецедентні можливості, але й створюють нові багатогранні загрози, оскільки взаємозв'язок Інтернету речей потребує найвищого рівня безпеки, щоб уникнути злому, витоку даних та перетворення цифрових сподівань БРІКС у в потенційні проблеми.

У новій програмі дій також порушується питання про необхідність спільної співпраці та порівняльної перспективи політики інформаційної безпеки країн БРІКС, які є важливими не лише для взаєморозуміння та поваги до позицій кожної країни, але й для того, щоб розробити сумісні технології та правила, що сприятимуть доступу до інноваційних послуг та продуктів, забезпечуючи при цьому захист прав користувачів. Країни БРІКС можуть мати різні позиції у контексті чутливості і вразливості певної проблематики, але їх пріоритети та цілі часто дуже схожі за основними ідеями. У цьому контексті реалізація потужної ініціативи щодо співпраці з багатьма зацікавленими сторонами, у форматі якої уряди країн БРІКС можуть вести діалог з науковцями, приватним сектором та представниками громадянського суспільства, отримуючи вклад та відгуки стосовно різних аспектів їхньої політики в галузі кібербезпеки, була б вигідною стратегією для всіх учасниць об'єднання.

Для початку, вважають експерти, уряди країн-членів БРІКС, які протягом останніх років послідовно наголошували на значенні посилення співпраці в галузі досліджень та технологічного розвитку, могли б підтримати створення механізму співпраці аналітичних центрів БРІКС з питань кібербезпеки. Як показує новаторський досвід проекту CyberBRICS, аналіз існуючої цифрової політики має першочергове значення для виявлення передової практики та пропонування стійких та справедливих рішень. Бразильське ротаційне головування в БРІКС, за оцінкою країн-учасниць організації, надав унікальну можливість сформулювати позитивний та інноваційний порядок денний, підкреслюючи переваги вдосконалення співпраці у сфері цифрової політики в цілому та кібербезпеки зокрема. Таким чином, пріоритети співробітництва країн БРІКС в сфері інформаційної безпеки засвідчили, що ефективність боротьби з новими високотехнологічними озброєннями залежить не тільки від заходів, що здійснюються на рівні національних інститутів і регіональних організацій, на які покладено спільні завдання забезпечення інформаційної безпеки, але і від координації співробітництва держав на багатосторонній основі [19].

Висновки та перспективи подальших досліджень. Трансформація інформаційної парадигми глобального розвитку, яка є відображенням нових закономірностей формування сучасної системи міжнародних відносин, свідчить про новації міжнародного співробітництва у сфері інформації і комунікації і відповідно потребує вдосконалення політики щодо забезпечення міжнародного миру і стабільності. Модернізація політики міжнародних організацій щодо інформаційної безпеки визначається їх можливостями забезпечити багатосторонній діалог міжнародних акторів, врахувати різні позиції суб'єктів глобального управління з протидії новітнім інформаційним загрозам та виступати згідно зі статутними повноваженнями як універсальні міжнародні платформи для формування консенсусу у вирішенні актуальних безпекових проблем.

Бібліографічний список:

1. Libicki M.C. Conquest in Cyberspace: National Security and Information Warfare / M.C.Libicki. – Cambridge: Cambridge University Press, 2007. – 336 p.
2. Hoffman F. Hybrid vs Compound /Frank G. Hoffman // Small Wars Journal. – 2009. – October. URL.: <http://smallwarsjournal.com/blog/journal/docs-temp/189-hoffman.pdf>.
3. Nye J.S. Cyber Power / Joseph S. Nye. – Cambridge: Pub. by Belfer Center for Science and International Affairs, 2010. – 26 p.
4. Cebrovski A., Garstka J. Network–Centric Warfare: Its Origin and Future / A. Cebrovski, J.Garstka // Proceedings. – 1998. – January. URL.: http://www.kinection.com/ncoic/new_origin_future.pdf
5. Міжнародна інформаційна безпека: теорія і практика//Макаренко Є.А., Рижков М.М., Ожеван М.А., Кучмій О.П., Фролова О.М./Підручник. – Київ: Центр вільної преси, 2016. – 418 с.
6. Почепцов Г. Гибридная война: информационная составляющая / Г.Почепцов. URL.: <http://psyfactor.org/psyops/hybridwar5.htm>

7. Ожеван М.А. Глобальна війна гранд-нарративів у сучасну добу // Стратегічні комунікації в міжнародних відносинах. Монографія. – К. : Вадекс, 2019. – 442 с.
8. Report of the Group of Governmental Experts on Developments in the Field of Information and Telecommunications in the Context of International Security. URL: <https://documents-dds-ny.un.org/doc/UNDOC/GEN/N13/371/66/PDF/N1337166.pdf?OpenElement>
9. Resolution adopted by the General Assembly on 12 December 2019 [on the report of the First Committee (A/74/363)] 74/29. Developments in the field of information and telecommunications in the context of international security. URL: <https://undocs.org/en/A/RES/74/29>
10. Developments in the field of information and telecommunications in the context of international security. URL: [https://www.un.org/disarmament/ict-security/Prevention of an arms race in outer space](https://www.un.org/disarmament/ict-security/Prevention%20of%20an%20arms%20race%20in%20outer%20space)
<https://undocs.org/en/A/RES/74/32>
11. NATO Cooperative Cyber Defence Centre (CCDCOE). URL: <https://www.cybersecurityintelligence.com/nato-cooperative-cyber-defence-centre-ccdcoe-395.html>
12. Tallinn Manual 2.0 on the International Law Applicable to Cyber Operations to Be Launched // NATOCCDCOE. – 2017. URL: <https://ccdcoe.org/tallinn-manual-20-international-law-applicable-cyber-operations-be-launched.html>
13. A cyber-security framework for development, defense and innovation at NATO. URL: <https://innovation-entrepreneurship.springeropen.com/track/pdf/10.1186/s13731-019-0105-z>
14. Brent L. NATO's role in cyberspace. URL: <https://www.nato.int/docu/review/articles/2019/02/12/natos-role-in-cyberspace/index.html>
15. Organization for Security and Co-operation in Europe – OSCE. URL: <https://www.osce.org/whatistheosce>
16. Austrian OSCE Chairmanship Conference on Cyber Security. URL: <https://www.osce.org/event/austrian-cyber-security-2017>
17. Cyber/ICT Security for a safer future: The OSCE's role in fostering regional cyber stability. URL: <https://polis.osce.org/cyberict-security-safer-future-osces-role-fostering-regional-cyber-stability>
18. Belli L. BRICS countries to build digital sovereignty. URL: <https://www.opendemocracy.net/en/hri-2/brics-countries-build-digital-sovereignty/>
19. From BRICS to CyberBRICS: New Cybersecurity Cooperation. URL: http://www.chinatoday.com.cn/ctenglish/2018/tpxw/201911/t20191113_800184922.html

References:

1. Libicki M.C. Conquest in Cyberspace: National Security and Information Warfare / M.C.Libicki. – Cambridge: Cambridge University Press, 2007. – 336 p.
2. Hoffman F. Hybrid vs Compound / Frank G. Hoffman // Small Wars Journal. – 2009. – October. URL: <http://smallwarsjournal.com/blog/journal/docs-temp/189-hoffman.pdf>.
3. Nye J.S. Cyber Power / Joseph S. Nye. – Cambridge: Pub. by Belfer Center for Science and International Affairs, 2010. – 26 p.
4. Cebrovski A., Garstka J. Network-Centric Warfare: Its Origin and Future / A. Cebrovski, J.Garstka // Proceedings. – 1998. – January. URL: http://www.kinexion.com/ncoic/ncw_origin_future.pdf
5. Mizhnarodna informatsiyna bezpeka: teoriya i praktyka. Pidruchnyk // Makarenko YE.A, Ryzhkov M.M., Ozhevan M.M., Kuchmiy O.P., Frolova O.M. – K.: «Tsentri vil'noyi presy», 2016. – 418 p.
6. Pocheptsov H. Hybrydnaya vojna: ynformatsyonnaya sostavlyayushchaya / H.Pocheptsov. URL: <http://psyfactor.org/psyops/hybridwar5.htm>
7. Ozhevan M.A. Hlobal'na viyna hrاند-naratyviv u suchasnu dobu // Stratehichni komunikatsiyi v mizhnarodnykh vidnosynakh. Monohrafiya. – K. : Vadeks, 2019. – 442 s.
8. Report of the Group of Governmental Experts on Developments in the Field of Information and Telecommunications in the Context of International Security. URL: <https://documents-dds-ny.un.org/doc/UNDOC/GEN/N13/371/66/PDF/N1337166.pdf?OpenElement>
9. Resolution adopted by the General Assembly on 12 December 2019 [on the report of the First Committee (A/74/363)] 74/29. Developments in the field of information and telecommunications in the context of international security. URL: <https://undocs.org/en/A/RES/74/29>
10. Developments in the field of information and telecommunications in the context of international security. URL: [https://www.un.org/disarmament/ict-security/Prevention of an arms race in outer space](https://www.un.org/disarmament/ict-security/Prevention%20of%20an%20arms%20race%20in%20outer%20space)
<https://undocs.org/en/A/RES/74/32>
11. NATO Cooperative Cyber Defence Centre (CCDCOE). URL: <https://www.cybersecurityintelligence.com/nato-cooperative-cyber-defence-centre-ccdcoe-395.html>
12. Strategic Communications Centre of Excellence. URL: <https://www.stratcomcoe.org/about-us>
13. A cyber-security framework for development, defense and innovation at NATO. URL: <https://innovation-entrepreneurship.springeropen.com/track/pdf/10.1186/s13731-019-0105-z>
14. Brent L. NATO's role in cyberspace. URL: <https://www.nato.int/docu/review/articles/2019/02/12/natos-role-in-cyberspace/index.html>
15. Organization for Security and Co-operation in Europe – OSCE. URL: <https://www.osce.org/whatistheosce>

16. Austrian OSCE Chairmanship Conference on Cyber Security. URL: <https://www.osce.org/event/austrian-cyber-security-2017>
17. Cyber/ICT Security for a safer future: The OSCE's role in fostering regional cyber stability. URL: <https://polis.Osce.org/cyberict-security-safer-future-osces-role-fostering-regional-cyber-stability>
18. Belli L. BRICS countries to build digital sovereignty. URL: <https://www.opendemocracy.net/en/hri-2/brics-countries-build-digital-sovereignty/>
19. From BRICS to CyberBRICS: New Cybersecurity Cooperation. URL: http://www.chinatoday.com.cn/english/2018/tpxw/201911/t20191113_800184922.html

Kopiika M. V. Modernization of the policy of the international organizations in information security

The article analyses the modernization of international organizations' policy in information security in view of the emergence of new hybrid threats for international peace because global security issues occupy a special place in the structure of international policy, identify the contradictions of the current stage of international development and reached such a level and severity that can endanger the maintenance of world order, even the existence of civilization. Nowadays, the issue of information security at the international level consists in the striving some global actors to control political processes in large territories with using information and cyber operations that cause the problem of information imbalance of forces and violation of national information sovereignty. The analysis of the strategies of international cooperation in information security shows common and different approaches to the transformation of political activities of international organizations that depends on the political positions of the actors, different priorities of providing information security and different level of their information development.

The practical provision of information security in the format of international organizations has been determined by the strategic focus of threats on the critical life systems of the world community, the use of information resources as a weapon of mass destruction, the need to create international mechanisms of counteraction and prevent global confrontation, unforeseen in its consequences. Trends of global and regional issues have influenced on the ability of international actors to determine the directions and strategies of political changes in the future, as well as led to the involvement of a powerful mechanism of international institutions for solving the problems of world development. The hybrid nature of information threats has led to a transformation of the international organizations' approaches to information security and the establishment of new structures for countering modern challenges to maintain peace and stability.

Key words: *international organizations, information security, cybersecurity, information threats, centers of counteraction, UN, NATO, OSCE, BRICS.*

DOI 10.31558/2519-2949.2020.1.16

УДК 327.7:623.454.8:339.564-047.64

ORCID ID: <https://orcid.org/0000-0002-7743-5630>

Лозова В. В., Одеський національний університет імені І. І. Мечникова

ІНСТРУМЕНТИ ЕКСПОРТНОГО КОНТРОЛЮ: ДУБЛЮВАННЯ ЗУСИЛЬ

Існує розуміння, а також чіткі докази того, що надбання мирних ядерних технологій може стати поштовхом для початку програми озброєння (Індія, Ірак, Ізраїль, Лівія, Північна Корея та Пакистан). У той же час стаття IV ДНЯЗ забезпечує право держав розробляти мирні ядерні програми. Це означає, що кожна держава без ядерної зброї має невідчужуване право бути залученою до виробництва і торгівлі у ядерній сфері. Існують небезпеки розповсюдження, пов'язані з ядерною торгівлею, які в кінцевому рахунку можуть обернутися проти самої держави-експортера. Саме тому на даний момент є два основні механізми, що встановлюють тенденції щодо міжнародних трансферів у ядерній галузі: Комітет Цанггера (КЦ) та Група ядерних постачальників (ГЯП). З одного боку, може здатися, що ГЯП застосовує більш жорсткий контроль, оскільки вона охоплює всі держави без ядерної зброї відповідно до угод про гарантії МАГАТЕ, незалежно від членства в ДНЯЗ, тоді як КЦ не ставить під сумнів держави, які є членами ДНЯЗ. У той же час, ГЯП співпрацює з Індією, яка має лише конкретну угоду з МАГАТЕ. Група також дозволяє санкціонувати трансфери, якщо вони необхідні для безпечної експлуатації існуючих об'єктів. Остаточні рішення щодо трансферів все ще залишаються на розсуд самих держав, оскільки механізми експортного контролю не є юридично обов'язковими, якщо вони не імplementовані в національне законодавство. На жаль, існуюча система нерозповсюдження ядерної зброї передбачає дублювання функцій у двох вищезгаданих інституціях, що контролюють експорт ядерних товарів та товарів подвійного призначення. Два клуби відмовляються вступати у офіційні стосунки один з одним, незважаючи на вже існуючий механізм обміну інформацією між ними та на те, що більшість членів обох груп також збігаються. Дана стаття показує, у тому числі на прикладі кейс-стаді, що ці інституційні елементи не достатньо ефективні та не здатні впоратися із сучасними викликами.

Ключові слова: Комітет Цанггера, Група ядерних постачальників, експортний контроль, нерозповсюдження.

Постановка проблеми

Важливість контролю над ядерним експортом була усвідомлена ще в 1960-х роках під час переговорів щодо Договору про нерозповсюдження ядерної зброї (ДНЯЗ). Нині існує розуміння, а також чіткі докази того, що надбання мирних ядерних технологій може стати поштовхом для початку програми озброєння (Індія, Ірак, Ізраїль, Лівія, Північна Корея та Пакистан). Дві фази ядерного паливного циклу особливо чутливі до розповсюдження: збагачення урану та переробка відпрацьованого палива. Коли держава отримує технологію збагачення, контролювати межі збагачення урану практично неможливо: чи то 3-5% (паливо) чи 90% (озброєння). Під час переробки, відокремлюючи паливний матеріал, який може бути повторно введений в реакторі, держава також може отримати плутоній-239, що застосовується у виробництві зброї. Існують сумніви щодо економічних переваг впровадження кожної з цих технологій державами самостійно, оскільки це дуже дорого [1, с.10]. У той же час стаття IV ДНЯЗ забезпечує право держав розробляти мирні ядерні програми. Це означає, що кожна держава без ядерної зброї має невідчужуване право бути залученою до виробництва і торгівлі у ядерній сфері [2, с.84].

Ядерні технології можуть розглядатися як комерційні активи їх країн-власників [1, с.4]. Кожна держава зацікавлена у збільшенні експорту, оскільки він приносять прибуток та сприяє економічному зростанню. Однак, в цьому контексті все неоднозначно. Існують небезпеки розповсюдження, пов'язані з ядерною торгівлею, які в кінцевому рахунку можуть обернутися проти самої держави-експортера. Саме тому у світі встановлено режим контролю експорту. Берндорфер [2, с. 84-85] ідеально описав мету експортного контролю: «боротьба між вимогами безпеки та вільним потоком товарів» або «вправа в управлінні протистоянням між торгівлею та безпекою».

На даний момент два основні механізми встановлюють тенденції щодо міжнародних трансферів у ядерній галузі: Комітет Цанггера (КЦ) та Група ядерних постачальників (ГЯП).

Мета цієї статті – виявити потенційне дублювання функцій у двох нині існуючих інституціях, що контролюють експорт ядерних товарів та товарів подвійного призначення, а також показати на прикладі кейс-стаді, що ці елементи системи нерозповсюдження не здатні впоратися із сучасними викликами.

Контроль ядерного експорту: КЦ та ГЯП

КЦ був заснований в 1970 році з метою пошуку спільних підстав для тлумачення статті III.2 ДНЯЗ. Стаття забороняє надавати «(а) вихідний чи спеціальний подільний матеріал, або (б) обладнання чи матеріал, спеціально розроблений або підготовлений для обробки, використання, виготовлення спеціального подільного матеріалу», який може бути використаний для виробництва зброї для будь-якої держави, якщо вона не підпадає під гарантії МАГАТЕ. Спеціальний подільний матеріал, згідно з МАГАТЕ, включає Pu-239, U-233, уран, збагачений ізотопом 235 або 233, або будь-який матеріал, що містить один або більше з них. Важливо зазначити, що КЦ не вказав тип угоди про гарантії, який має бути укладений, а це означає, що вони можуть бути будь-які (базові, повномасштабні, конкретні). Крім того, Комітет вимагає гарантії, що експорт не буде переданий третім особам, які не є членами ДНЯЗ, якщо вони також не прийняли гарантії МАГАТЕ [1, с.15; 3; 4].

КЦ, що на той час складався з 15 країн, розпочав свою фактичну роботу в 1971 році. Деякі з них вже були учасниками ДНЯЗ, інші тільки планували приєднатись. Усі вони розуміли необхідність контролю над торгівлею з не членами ДНЯЗ. Основним фокусом дискусій було те, як зберегти справедливу комерційну конкуренцію серед членів ДНЯЗ. КЦ провів низку неформальних зустрічей у Відні під головуванням професора Клода Цанггера (Швейцарія). Як постачальники або потенційні постачальники ядерних матеріалів та обладнання, держави мали на меті придумати спільні визначення:

(а) Визначення того, що саме мається на увазі під термінами 1) вихідний чи спеціальний подільний матеріал та 2) обладнання або матеріал, «спеціально розроблений або підготовлений для обробки, використання або виготовлення спеціального подільного матеріалу».

(б) умови та порядок регулювання їх експорту.

У 1974 році переговори призвели до того, що Комітет зміг представити свої основні напрацювання у двох меморандумах. Кожен меморандум визначає та забезпечує процедури експорту матеріалів та обладнання, описаних у пункті 2 статті III ДНЯЗ:

1. Меморандум А стосується визначення вихідного та спеціального подільного матеріалу (пункт 2 (а)),

2. Меморандум В стосується спеціально розроблених або підготовлених обладнання та матеріалів (пункт 2 (б)).

Раніше Меморандум В був відомий як «Список тригерів». Назва походить від наслідку: експорт елементів, що входять до нього, «тригерить» (викликає) необхідність застосування гарантій МАГАТЕ у якості попередньої умови для будь-якої поставки. Пізніше, у 1990 році, Меморандуми А та В були інтегровані до консолідованого списку тригерів та керують роботою КЦ до сих пір [1, с.15; 2, с.87; 5, с.26; 3]. Додаток до тригерного списку уточнює та дає детальний опис відповідного обладнання та матеріалів, надаючи наочні приклади. Оригінальний додаток налічував сім сторінок [6]. Із розвитком технологій Комітету довелося переглядати Додаток, і він зазнав трьох основних змін. Таким чином, він стає все більш детальним і зараз налічує 35 сторінок [7]. МАГАТЕ оновлює Тригерний список і Поняття Комітету Цанггера в публікаціях INFCIRC/209 [4, 3].

ГЯП – це неофіційна домовленість, політичне зобов'язання, яке не підкріплене обов'язковим інструментом міжнародного права. Вона була створена в 1978 році, після того, як Індія провела нібито мирне випробування ядерного пристрою в 1974 році, використовуючи плутоній із свого канадського уранового дейтерієвого реактора (CANDU). Спочатку реактор був побудований з метою виробництва енергії [8; 1; 9, с. 123; 10, с. 107]. Ця подія дала поштовх для розвитку системи контролю над ядерним експортом. Члени КЦ зрозуміли, що такі значні експортери, як Франція та Японія, не є сторонами ДНЯЗ і тому не можуть приєднатися до Комітету. Канада, Франція, Німеччина, Японія, Радянський Союз, Великобританія та Сполучені Штати як ядерні постачальники мали на меті запобігти розповсюдженню ядерної зброї [1, с. 17; 5, с.26-27]. Таким чином, вони встановили контроль над передачею та розповсюдженням ядерних матеріалів, обладнання та пов'язаних з ними технологій як для аутсайдерів, так і для членів ДНЯЗ. Держави-учасниці почали затверджувати транзакції після перевірки кінцевого споживача (імпортера). У той же час, Група

встановила прецедент, коли постачальники (експортери) самі можуть бути як членами, так і не членами ДНЯЗ, що спричиняє труднощі та суперечки сьогодні. Таким чином, Група має слабкі зв'язки з ДНЯЗ, хоча її робота сприяє досягненню цілей Договору. У той же час, сьогодні ГЯП застосовує більш жорсткі критерії членства. Один з них – дотримання ДНЯЗ, або членство у будь-яких договорах про зону, вільну від ядерної зброї, або обидва [1, с. 27].

ГЯП не стала більш формальним інструментом, оскільки інші держави побоювались, що група стане ексклюзивним клубом експортерів ядерної зброї та перешкоджатиме чесній конкуренції на ринку для інших.

Група розробила два набори Керівних принципів для держав, які приймають рішення про дозвіл на конкретний експорт товарів:

1. Керівні принципи ядерних трансферів, частина А (1977 рік, Включає список тригерів ГЯП);

2. Керівні принципи щодо обладнання, матеріалів, програмного забезпечення та пов'язаних ядерних технологій подвійного призначення, частина В (1992).

Вони керують ядерним експортом по всьому світу. Варто зазначити, що для того, щоб ці норми стали обов'язковими для будь-якої держави, вона сама повинна включити їх у національне законодавство. Зустріч, що відбулася у Варшаві майже через 15 років після попередньої, ухвалила керівні принципи щодо технологій подвійного призначення. Таке рішення було пов'язане з викриттям іракської програми зі створення ядерної зброї. Це стало шоком, адже контроль поставок не охоплював позиції, які держави могли використовувати для самостійного створення елементів зі списку тригерів. Під час цього ж засідання у квітні 1992 року ГЯП прийняла норму, згідно з якою для отримання будь-яких поставок у цій галузі держава призначення повинна мати повномасштабну угоду про гарантії з МАГАТЕ.

Інформаційний циркуляр МАГАТЕ INFCIRC/254 охоплює перелік предметів, до яких повинні застосовуватися зазначені вище керівні принципи. Будь-яка держава може написати Генеральному директору МАГАТЕ, повідомивши його про дату початку приєднання до INFCIRC/254 як односторонню ініціативу [1, с.24; 9, с.125; 2, с.89].

Чому потрібна ГЯП? Чому МАГАТЕ не змогло просто взяти на себе цю місію? Це правда, що МАГАТЕ є механізмом імплементації ДНЯЗ, хоча Агентство було створено раніше. Однак сама торгівля – це велика і складна сфера, і її невід'ємна прив'язка до МАГАТЕ би перевантажила Агентство. Контроль торгівлі, пов'язаний з ядерною діяльністю, проникає на всі рівні: не лише макrorівні (міжнародний та національний), але й мезорівень окремих галузей, а також мікрорівень компаній або навіть приватних осіб.

Більше того, специфіка торгівлі змушує держави завжди мислити про збереження справедливої конкуренції. У цьому сенсі і Комітет Цангера, і Група ядерних постачальників служать механізмами впровадження ДНЯЗ. Крім того, є необхідність контролювати технології подвійного використання. Гарантії МАГАТЕ не контролюють їх. Таким чином, існує специфічна особливість режиму контролю за експортом: він охоплює трансфери товарів подвійного використання, враховуючи той факт, що у ДНЯЗ про це нічого не сказано.

КЦ та ГЯП: дублювання, критика, виклики

Два клуби відмовляються вступати у офіційні стосунки один з одним, незважаючи на вже існуючий механізм обміну інформацією між ними та на те, що члени КЦ були присутніми в якості спостерігачів протягом пленарних засідань ГЯП 2013 та 2015 років [4; 2, с.100]. Обидва механізми поділяють цілі контролю над експортом та запобігання розповсюдженню ядерної зброї, більшість членів обох груп також збігаються, а механізм обміну інформацією та прийняття рішень майже однаковий.

Керівні принципи А пов'язують ГЯП тісно з КЦ, тому що спочатку ГЯП взяла за основу список тригерів КЦ. Зараз ГЯП керує списком, а Комітет Цангера його дублює. Це ще одна спільна річ між клубами. Частина В відрізняє роботу ГЯП, оскільки вона виокремлює керівні принципи щодо предметів подвійного використання в окрему категорію [9, с. 125; 2, с. 90; 11]. Список Цангера обмежується предметами, які підпадають під Статтю III.2 ДНЯЗ [11] і не регулює трансфери подвійного використання.

Головною особливістю обох клубів є те, що експортер вимагає від імпортера запевнення, що проданий товар не використовуватиметься у військовій ядерній програмі або на незахищених об'єктах, і повторна передача не відбудеться без попереднього дозволу експортера. Ключові відмінності полягають у наступному:

1. Принципи КЦ дозволяють затверджувати трансфер, якщо кінцевий споживач має будь-який тип угод про гарантії з МАГАТЕ, починаючи з базового INFCIRC/66 та його попередньої

модифікації INFCIRC/26 (вони охоплюють просту ядерну діяльність майже кожного типу атомних електростанцій). ГЯП, у свою чергу, вимагає створення повномасштабної системи гарантій. Це передбачає комплексну угоду щодо гарантії типу INFCIRC/153 (охоплює складні цикли ядерного палива, наприклад, перетворення, збагачення палива, виготовлення та переробка) [12].

2. За своєю природою Комітет Цанггера вважає, що не слід ставити під сумнів дотримання експортних норм учасниками ДНЯЗ, оскільки вони вже мають зобов'язання за договором утримуватися від військової ядерної діяльності. Однак група ядерних постачальників розглядає кожний випадок окремо. Підхід ГЯП більш виважений, якщо взяти до уваги, що, наприклад, Ірак вже був членом ДНЯЗ протягом 21 року, коли була віднайдена його військова ядерна програма у 1990 році. Такі самі ситуації створили Лівія, Сирія та Іран, кожен з яких викликав занепокоєння в різні моменти часу.

Таблиця 1

Порівняльний аналіз КЦ і ГЯП

	<i>Комітет Цанггера</i>	<i>Група ядерних постачальників</i>
Членство	39 держав – Аргентина, Австралія, Австрія, Білорусь, Бельгія, Болгарія, Канада, Китай, Хорватія, Чехія, Данія, Фінляндія, Франція, Німеччина, Греція, Угорщина, Ірландія, Італія, Японія, Казахстан, Республіка Корея, Люксембург, Нідерланди, Нова Зеландія, Норвегія, Польща, Португалія, Румунія, Російська Федерація, Словаччина, Словенія, ПАР, Іспанія, Швеція, Швейцарія, Туреччина, Україна, Великобританія та США [4].	48 країн-постачальників – Аргентина, Австралія, Австрія, Білорусь, Бельгія, <i>Бразилія*</i> , Болгарія, Канада, Китай, Хорватія, <i>Кіпр</i> , Чехія, Данія, <i>Естонія</i> , Фінляндія, Франція, Німеччина, Греція, Угорщина, <i>Ісландія</i> , Ірландія, Італія, Японія, Казахстан, Республіка Корея, <i>Латвія</i> , <i>Литва</i> , Люксембург, <i>Мальта</i> , <i>Мексика</i> , Нідерланди, Нова Зеландія, Норвегія, Польща, Португалія, Румунія, Російська Федерація, <i>Сербія</i> , Словаччина, Словенія, Південна Африка, Іспанія, Швеція, Швейцарія, Туреччина, Україна, Великобританія та Сполучені Штати [11].
Зв'язок із ДНЯЗ	Сильний, фокус на країни, що не є членами	Слабкий, охоплює всіх
Правовий статус	Не зобов'язує	Не зобов'язує
Тип необхідних гарантій	Будь-які (від INFCIRC/66 і навіть 26)	Повний обсяг (INFCIRC/153) із застереженнями
Обмін інформацією між членами	Так, особлива увага, якщо інші відмовлялися у подібному трансфері	Так, особлива увага, якщо інші відмовлялися у подібному трансфері
Умови експорту	Забезпечення інформації щодо кінцевого користувача, гарантії мирного використання та відсутність повторної передачі без згоди продавця	Забезпечення інформації щодо кінцевого користувача, гарантії мирного використання та відсутність повторної передачі без згоди продавця
Керівні принципи, кодифіковані в серії МАГАТЕ	INFCIRC/209	INFCIRC/254

* Жирним курсивом позначені держави, які не є членами КЦ

КЦ пов'язаний з ДНЯЗ і зосереджується на тому, що може бути законно поставлено державам, які не є сторонами договору. У той же час багато хто критикує КЦ за бездіяльність: із 196 держав, визнаних ООН, лише п'ять (Індія, Ізраїль, Північна Корея, Пакистан та Південний Судан) є поза ДНЯЗ, і вони є єдиними, що викликають питання у КЦ [13].

Кейс-стаді: ГЯП та Індія

У червні 2016 року Індія подала заявку на членство в ГЯП під час 26-го пленарного засідання [11]. Ця спроба виявилася невдалою через значну опозицію, переважно з боку Китаю.

Індія є неофіційним власником ядерної зброї (за межами ДНЯЗ). Однак, навіть після 1992 року, коли ГЯП запровадила умову наявності повного обсягу гарантій МАГАТЕ, Китай, Франція, Росія та США весь час знаходили лазівки для експорту. Вони намагалися вести бізнес з Індією, яка має лише

конкретну угоду з МАГАТЕ, а не угоду про повний обсяг гарантій, необхідну відповідно до принципів ГЯП. У свою чергу, КЦ взагалі не зміг протистояти подібним порушенням.

Кілька чинників говорять на користь членства в Індії у ГЯП. Її часто розглядають як відповідальну державу (не зважаючи на те, що вона не є учасником ДНЯЗ): країна дотримується політики незастосування ядерної зброї першою, вона має односторонній тестовий мораторій (в односторонньому порядку виконує Договір про всеохоплюючу заборону ядерних випробувань без підписання), ніколи не брала участі в жодній діяльності на чорному ринку, дотримується керівних принципів ГЯП без членства [9, с. 124; 10, с. 106-107], є членом МАГАТЕ, і нещодавно ратифікувала Додатковий протокол. Індія – це також швидко зростаюча економіка, найбільша демократія у світі та найбільший у світі вимогливий ринок ядерних реакторів та інших продуктів ядерної енергетики. Ці чинники стимулюють членів ГЯП шукати співпраці [9, с. 133]. До того ж, принципи ГЯП не є юридично обов'язковими і можуть зазнавати змін [9, с. 134; 10, с. 106]. Але будь-які кроки у цьому напрямку спричинять проблеми та шкоду для репутації ГЯП. Це означало б символічний розрив норм.

Амбіції Індії загрожують розмити основи режиму нерозповсюдження ядерної зброї. Зробити Індію членом ГЯП суперечить критеріям членства, зокрема вимозі мати повномасштабні гарантії МАГАТЕ та дотримуватись ДНЯЗ. Включення Індії також посилить гонку озброєнь у регіоні. Світ засудить Групу за особливе ставлення до Індії. Більше того, Пакистан вимагатиме такого ж відношення, незважаючи на величезну загрозу тероризму та історію, пов'язану з Мережею розповсюдження Хана [8; 10, с. 106]. Ця багаторічна дилема разом із намаганнями держав співпрацювати з Індією яскраво свідчить, що жоден із двох існуючих механізмів експортного контролю не здатен ефективно впоратися із ситуацією, що склалася.

Висновок: Контроль ядерного експорту в глобальній перспективі

На жаль, існуюча система нерозповсюдження ядерної зброї передбачає дублювання функцій між ГЯП та КЦ, що контролюють експорт ядерних товарів та товарів подвійного призначення. З одного боку, може здатися, що ГЯП застосовує більш жорсткий контроль, оскільки охоплює всі держави без ядерної зброї відповідно до угод про гарантії МАГАТЕ, незалежно від членства в ДНЯЗ, тоді як КЦ не ставить під сумнів держави, які є членами ДНЯЗ. У той же час, ГЯП співпрацює з Індією, яка має лише конкретну угоду з МАГАТЕ. Група також дозволяє санкціонувати трансфери, якщо вони необхідні для безпечної експлуатації існуючих об'єктів. Остаточні рішення щодо трансфертів все ще залишаються самими державами, наскільки механізми не є юридично обов'язковими, якщо вони не включені в національне законодавство. Ситуація в цілому робить очевидним те, що ці інституційні елементи не здатні впоратися із сучасними викликами, а система нерозповсюдження побудована недостатньо ефективно.

Бібліографічний список / References:

1. Anthony, I., Ahlstrom, C., Fedchenko, V. *Reforming nuclear export controls: The future of the nuclear suppliers group* Oxford; New York: Oxford University Press, 2007. 136 p.
2. Berndorfer, T. *Nuclear commerce*. [electronic resource]: Its control regime and the non-proliferation treaty. Hamburg: Diplomica Verlag, 2009. 146 p.
3. Permanent Mission of Ukraine to the International Organizations in Vienna. About Zangger Committee. URL: <http://vienna.mfa.gov.ua/en/ukraine-io/zangger-committee/about>. (Access date: 10.01.2020).
4. NTI. Zangger Committee (ZAC). URL: <http://www.nti.org/learn/treaties-and-regimes/zangger-committee-zac/> (Access date: 10.01.2020).
5. Jones, S. The multilateral export control regimes. In Knopf, & W. Jeffrey (Eds.), *International cooperation on WMD nonproliferation* (pp. 23-45). Athens, GA: University of Georgia Press, 2016.
6. IAEA. INFCIRC/209. Vienna, Austria: The International Atomic Energy Agency, 1974.
7. IAEA. INFCIRC/209/rev.3. Vienna, Austria: The International Atomic Energy Agency, 2014.
8. Abbasi, R. Pakistan and the Nuclear Suppliers Group. URL: <http://www.e-ir.info/2017/01/11/pakistan-and-the-nuclear-suppliers-group-nsg/> (Access date: 12.01.2020).
9. Bano, S. India and Nuclear Suppliers Group (NSG) membership. *Global Change, Peace & Security*, 27(2), 2015, p. 123-137. doi:10.1080/14781158.2015.998992
10. Sharma, L., Pandey, A. Should India be a member of the NSG? *International Policy Digest*, 3(6), 2016, p. 106-108.
11. NTI. Nuclear Suppliers Group (NSG). URL: <http://www.nti.org/learn/treaties-and-regimes/nuclear-suppliers-group-nsg/> (Access date: 12.01.2020).
12. IAEA. More on safeguards agreements. URL: <https://www.iaea.org/topics/safeguards-legal-framework/More-on-safeguards-agreements> (Access date: 08.01.2020).
13. UNODA. Treaty on the Non-proliferation of Nuclear Weapons. URL: <http://disarmament.un.org/treaties/t/npt> (Access date: 05.01.2020).

Lozova V. V. Nuclear Export Controls: Duplication of Effort

There is an understanding as well as clear evidence that the acquisition of peaceful nuclear technology can be an impetus for launching an arms program (India, Iraq, Israel, Libya, North Korea, and Pakistan). At the same time, Article IV of the NPT provides for the right of States to develop peaceful nuclear programs. This means that every non-nuclear-weapon state has the inalienable right to be involved in the production and trade in the nuclear field. There are proliferation risks associated with nuclear trade that may ultimately turn against the exporting country itself. That is why there are currently two main mechanisms that set trends for international transfers in the nuclear industry: the Zangger Committee (ZAC) and the Nuclear Suppliers Group (NSG). On the one hand, it may seem that the NSG has tighter controls as it covers all non-nuclear-weapon states that are under the IAEA comprehensive safeguards agreements, regardless of NPT membership, while the ZAC does not question the NPT member states. At the same time, the NSG cooperates with India, which has only an item-specific agreement with the IAEA. The Group also authorizes transfers if they are necessary for the safe operation of existing facilities. Final decisions on transfers are still at the discretion of the states themselves, since export control mechanisms are not legally binding unless they are implemented in the national law. Unfortunately, the existing nuclear non-proliferation system provides for duplication of functions among two institutions that control the export of nuclear and dual-use items. The two clubs refuse to enter into a formal relationship with each other despite the already existing mechanism of information exchange between them and the fact that the majority of members of both groups also coincide. This article shows, including the case study, that these institutional elements are not sufficiently effective and are not able to cope with current challenges.

Key words: *Zangger Committee, Nuclear Suppliers Group, export control, nonproliferation.*

DOI 10.31558/2519-2949.2020.1.17

УДК 32.327.3

ORCID ID: <https://orcid.org/0000-0002-8830-3879>*Матчук Я. Ю., Інститут міжнародних відносин Київського національного університету імені Тараса Шевченка*

ПОРІВНЯЛЬНА ХАРАКТЕРИСТИКА ПРОГРАМНО-ІНСТИТУЦІЙНОЇ БАЗИ ЦИФРОВОЇ ДИПЛОМАТІЇ СЛОВАЦЬКОЇ РЕСПУБЛІКИ ТА УГОРЩИНИ

За сучасних умов глобального поширення та застосування мережевих технологій і онлайн-платформ у всьому світі, а також зростання їхньої ролі і впливу на різні сфери життя країн, в тому числі і зовнішню політику, розглядаємо новітнє явище цифрової дипломатії як результат еволюції комунікації з іноземними аудиторіями та її часткового переходу в цифровий простір. Оскільки явище цифрової дипломатії не має остаточної теоретичної концептуалізації у вітчизняній науці, то з'являється необхідність вивчення підходу різних держав до цього питання для виявлення спільних та відмінних рис у трактуванні явища та його практичного застосування. Зокрема, у роботі автором проаналізовано організаційно-правову основу цифрової дипломатії у Словацькій Республіці та Угорщині.

Стаття фокусується на підході Словацької Республіки та Угорщини до цифрової дипломатії та їхніх ключових інституцій, до компетенції яких входить ця сфера. З цією метою автор надає цілісний огляд правової бази, що лежить в основі розвитку цифрової дипломатії Словацької Республіки та Угорщини, а також аналізує систему урядових та неурядових організацій, які наразі діють у цій сфері і несуть відповідальність за її розвиток в обох державах та способи сприяння досягнення цілей цифрової дипломатії. Крім того, у статті запропоновано подальші перспективи для прогресивного розвитку та підвищення ефективності ініціатив і програмно-інституційної бази цифрової дипломатії у Словацькій Республіці та Угорщині на основі проведеного порівняльного аналізу актуального становища цієї сфери в обраних державах. Встановлено, що на рівні обох держав необхідно розробити всеохоплюючу програму щодо використання інструментів цифрової дипломатії з метою уніфікованого представлення держав в онлайн-просторі, а також підвищення рівня забезпечення національних інтересів та просування зовнішньополітичних ініціатив.

Ключові слова: *цифрова дипломатія, зовнішня політика, Словацька Республіка, Угорщина, публічна дипломатія.*

Постановка проблеми. В сучасних умовах прогресуючої диджиталізації усіх сфер людського життя, нові способи комунікації, зміна її природи, поява нових форматів, збільшення конкуренції та поступове розширення вільного доступу до ресурсів у населення більшості країн світу, використання цифрових інструментів стає невід'ємною частиною багатьох сфер, включно з міжнародними відносинами, зовнішньою політикою та дипломатією. Зокрема, поява явища цифрової дипломатії, яке деякими дослідниками розглядається як самостійний напрям розвитку, а іншими – як органічна складова частина публічної дипломатії, надає державам новий набір інструментів та змогу розбудовувати власний імідж у цифровому просторі.

Оскільки явище цифрової дипломатії не має єдиного теоретичного підходу, країни самостійно визначаються з власним підходом та стратегією у цій сфері. Таким чином, вивчення цих підходів становить інтерес для наукової спільноти, адже завдяки їхньому аналізу можна зробити висновки про розуміння явища та тенденцій у різних державах. Відтак розглянемо практичне застосування цілей цифрової дипломатії у правово-інституційній структурі Словацької Республіки та Угорщини для визначення підходу цих держав та їхнього порівняння.

Мета статті – проаналізувати та порівняти програмне представлення та інституційну основу цифрової дипломатії Словацької Республіки та Угорщини.

Аналіз досліджень та публікацій. З теоретичної точки зору, наразі немає єдності у трактуванні явища цифрової дипломатії. Так, наприклад, Б. Гокінг у роботі «Дипломатія у цифровий вік» [1]

роз'яснює природу цифрової дипломатії як органічної частини публічної дипломатії. Н. Калл пропонує розглядати цифрову дипломатію як самостійну новітню сферу та пов'язує це з фундаментальними змінами у міжнародних відносинах і зовнішній політиці із появою цифрових інструментів та простору [2]. Зважена позиція запропонована І. Манором, який вважає, що цифрова дипломатія є окремим феноменом, що виник завдяки диджиталізації сфери комунікації та дипломатії і є послідовником публічної дипломатії, проте відділяється від неї [3].

Серед українських дослідників, аспекти цифрової дипломатії розглядаються Г. Почепцовим [4], Є. Макаренко [5], Н. Піпченко [6], які зосереджуються на впливі новітніх медіа та цифрових платформ на сучасне суспільство та зовнішньополітичну комунікацію.

Виклад основного матеріалу. Серед загального дискурсу про місце і роль цифрової дипломатії не вирішеним залишається питання вибору підходу різними державами та побудови стратегічного курсу у цій сфері залежно від нього. Таким чином, для розгляду підходів обраних держав проаналізуємо їхню програмно-інституційну основу цифрової дипломатії.

Починаючи зі Словаччини, зауважимо, що держава наразі не має єдиної цілісної стратегії з побудови цифрової дипломатії, проте ставить значний акцент на розвитку публічної дипломатії, національного бренду та іміджу країни. Деякі з цих аспектів забезпечуються цифровими проектами та ініціативами, з чого можемо зробити висновок про наближеність до підходу Б. Гокінга про цифрову дипломатію як частину публічної.

До правової бази цифрової дипломатії Словаччини віднесемо декларацію уряду Словацької Республіки №575/2001 [7], що визначає організацію урядових органів та їхню діяльність. Декларація проголошує серед цілей уряду побудову цілісної системи представлення Словаччини за кордоном з урахуванням фокусу на економічні інтереси, культурні цінності та туризм. За декларацією до компетенції Міністерства закордонних справ входить цілісне представлення Словаччини за кордоном із акцентом на торгівельно-економічних інтересах держави.

Крім того, у 2016 році урядом та зовнішньополітичним відомством було затверджено концепцію «Бренд Словаччина: єдина ідентичність уряду, узгодження державної політики та необхідність систематичного вирішення питання представлення Словацької Республіки за кордоном за єдиним зразком у майбутньому» [8], покликаний розробити план вибудови та популяризації бренду Словаччини. Серед іншого, до цього плану включене застосування уніфікованої візуальної айдентики бренду у комунікаціях уряду у цифровому просторі.

Модернізація дипломатичної служби є одним з пріоритетів програми з посилення позиції Словаччини у Європейському Союзі та у світі [9]. В умовах розвитку та поширення інформаційних технологій уряд зобов'язується переглядати компетенції Міністерства закордонних справ та актуалізувати організацію його роботи.

Стратегія розвитку Словацької Республіки до 2030 року [10], проголошує такі напрямки для державного розвитку, як вільний доступ до культурної спадщини у режимі онлайн, розвиток електронної економіки, зростання цифрової грамотності. Крім того, економічна дипломатія виділяється у стратегії як самостійний вектор, який для досягнення своїх цілей зростання експорту, туризму та іноземних інвестицій використовуватиме онлайн-комунікацію, у якій основним меседжем визначена Словаччина як інноваційна країна із високим рівнем освіти, розвинутою економікою та туристичною привабливістю.

Також програма з оновлення стратегії туризму на 2019-2020 роки, прийнята Міністерством транспорту та будівництва [11], включає пункти про комплексну маркетингову онлайн-комунікацію про Словаччину та наголошує на цифровому та контент-маркетингу в напрямках як B2B, так і B2C. До неї включені такі ініціативи, як створення цифрових ресурсів, мобільний маркетинг та інформаційні кампанії в закордонних онлайн-медіа.

Додамо також резолюцію уряду Словацької Республіки № 528 від 2018 року [12], адже вона містить положення про інноваційну дипломатію як новітній напрямок розвитку, який спрямований на сприяння міжнародному співробітництву науково-освітніх інституцій та приватного сектору для інновацій.

Звертаючись до програмної основи цифрової дипломатії в Угорщині, розглянемо Програму цифрового благополуччя 2.0, розроблену у 2017 році Національною радою з цифрового розвитку InternetKon та Міністерством інновацій та технологій у співпраці з неурядовими організаціями та підприємцями з метою визначення напрямку розвитку у цифровому середовищі [13]. Серед пріоритетів програми визначено диджиталізацію економіки, певних аспектів державного управління та підвищення цифрової грамотності. У ній цифрова дипломатія розглядається як інструмент економічної дипломатії в першу чергу.

Програма «Культура свободи. Угорська культурна стратегія 2006-2020», розроблена за ініціативи Міністерства культури, формує напрямки розвитку у галузі культури до 2020 року [14]. Відтак вона в більшій мірі наголошує на ролі культурної дипломатії, але водночас до необхідних кроків включає онлайн-комунікацію з іноземними аудиторіями, створення спільнот для обміну досвідом та нетворкінгу.

Крім того, в Організаційно-оперативних правилах Міністерства закордонних справ та торгівлі [15] серед завдань відомства перераховано участь в процесі імплементації Стратегії цифрового експорту Угорщини та вищезазначеної Програми цифрового благополуччя, а також у діяльності Міжвідомчої робочої групи з питань 5G і процесі розробки ряду державних послуг онлайн. Врешті додамо, що у програмі головування Угорщини у Вишеградській групі 2018 року [16] зроблено акцент на диджиталізації економіки та міжнародного інноваційно-технологічного співробітництва. Відтак спостерігаємо в Угорщині запит та інтерес щодо диджиталізації в розрізі економіки, культури та інновацій, відповідно, і цифрова дипломатія розглядається як допоміжний інструмент для розвитку цих сфер.

Переходячи до інституційного забезпечення цифрової дипломатії Словацької Республіки, безумовно вона входить до компетенції Міністерства закордонних справ та європейських питань. Детальніше в міністерстві цим питанням займаються департаменти публічної дипломатії, генеральна політична дирекція, підрозділ стратегічних комунікацій, департаменти економічної дипломатії, дирекція з європейських питань, культурної дипломатії прес-департамент, департамент інформаційно-комунікаційних технологій та безпеки [17].

Зокрема, у структурі міністерства найбільшою мірою питаннями цифрової дипломатії займаються департамент публічної дипломатії та департамент культурної дипломатії. Департамент публічної дипломатії має на меті організацію роботи відомства, закордонних представництв та неурядових інституцій у напрямку публічної дипломатії. А отже, фокусом департаменту наразі є розбудова національного бренду, з чого випливає також необхідність комунікації про нього у цифровому просторі.

Більше того, департамент тісно співпрацює зі Словацькою агенцією з інвестицій і розвитку торгівлі та Словацькою туристичною радою. Агенція має на меті приваблення іноземних інвестицій та закріплення іміджу Словаччини як перспективної держави, тоді як туристична рада просуває ідею привабливості країни для туризму, спрямовуючи комунікацію на іноземні аудиторії.

Департамент культурної дипломатії, в свою чергу, займається сприянням розвитку та підтримкою культурних ініціатив словацьких іноземних місій. У співробітництві з Міністерством освіти, науки, досліджень та спорту та Міністерством культури департамент проводить освітньо-культурну роботу і взаємодіє із закордонними аудиторіями. Додамо, що до компетенції департаменту входять координація діяльності Словацьких культурних інститутів, що працюють наразі у 8 країнах світу.

До інституційної структури цифрової дипломатії віднесемо також Робочу групу з координації представлення Словацької Республіки за кордоном, зібрану у 2013 році з метою комплексної координації зовнішньополітичної комунікації таких державних органів, як Міністерство транспорту, будівництва та регіонального розвитку, Міністерство економіки, Міністерство культури, освіти, науки, досліджень та спорту, Міністерство міжнародних відносин та європейських питань, Агенція з інвестицій та розвитку торгівлі та інших. У співпраці з науковцями, експертами та лідерами думок робоча група працює над забезпеченням комплексного та уніфікованого представлення Словаччини за кордоном, включно із онлайн-комунікацією [18].

Врешті, окрім вищезгаданих інституцій, згадаємо Цифрову коаліцію Словацької Республіки, засновану у 2017 році під егідою Асоціації ІТ Словаччини та Управління віце-прем'єр-міністра з інвестицій та інновацій для досягнення цілей цифрової трансформації суспільства шляхом організації діяльності урядовців, науковців, освітян та підприємців в сфері ІТ [19]. Цифрова коаліція займається сприянням диджиталізації різних сфер, включно із зовнішньою політикою та дипломатією. Більше того, вона сприяє проведенню досліджень впливу ІКТ та переходу комунікації в онлайн-простір.

Переходячи до аналізу інституційної основи цифрової дипломатії Угорщини, ключовим органом, що діє у цій галузі, як і в Словаччині, є Міністерство закордонних справ та торгівлі. В свою чергу, у структурі зовнішньополітичного відомства цифрова дипломатія безпосередньо відноситься до сфери відповідальності Прес-департаменту міністерства [20]. Цифрова дипломатія офіційно визначається як один із ключових напрямків роботи департаменту, що свідчить про усвідомлення необхідності розвитку цієї галузі, проте в той же час вказує на відсутність акценту на ній.

Дотично до цифрової дипломатії у структурі міністерства також працюють департамент міжнародного розвитку, до зобов'язань якого входить впровадження Стратегії сталого розвитку до 2030 року, і департамент наукової дипломатії, який займається питаннями міжнародної науково-освітньої співпраці, мобільності, спільних дослідницьких ініціатив. Обидва департаменти вдаються до цифрових інструментів та онлайн-комунікації у своїй роботі з іноземними аудиторіями. Крім міністерства, питаннями цифрової дипломатії займається Інститут Баласси Балінта [21]. Інститут є міжнародною некомерційною культурною організацією, створеною під егідою Міністерства освіти та культури для просування угорської культури, традицій та мови за кордоном. Він також займається координацією мережі Угорських інститутів, тим самим вказуючи на його провідну роль у культурній дипломатії Угорщини, а також дотично і цифрової дипломатії.

Згадавши Угорські інститути, зазначимо, що їхньою основною ціллю є розповсюдження інформації про Угорщину, популяризація культурних надбань країни, сприяння науковій співпраці з іншими державами, а також поширення угорської мови. Наразі мережа складається з 23 Угорських інститутів у 21 країні світу [22]. Вони займаються координацією освітньо-культурних ініціатив та проєктів, комунікацією із закордонною аудиторією, зокрема застосовуючи онлайн-інструменти.

Також до інституційної бази цифрової дипломатії Угорщини віднесемо Громадський фонд Tempus, який має на меті організацію міжнародної співпраці та спеціальних ініціатив у сфері освіти та науки в Європейському Союзі [23]. Громадський фонд провадить діяльність зі сприяння проєктам з модернізації, диджиталізації та зростання якості освіти, заохочення міжнародного освітнього співробітництва, мобільності студентів та викладачів, а також сприяння розвитку партнерських програм з країнами-членами ЄС. Відтак організація проводить комунікацію із іноземними аудиторіями та, безпосередньо долучаючись до реалізації Лісабонської стратегії, координує міжнародні проєкти та заходи у цій сфері. Так, у своїй роботі громадський фонд, серед іншого, використовує онлайн-комунікацію та цифрові інструменти. Зокрема, приведемо приклад онлайн-ресурсу studyinhungary.hu, який слугує інформаційною платформою для студентів, викладачів і дослідників по всьому світу, які цікавляться навчанням, співпрацею або проєктами в Угорщині.

Висновки. Розглянувши правову основу цифрової дипломатії у Словацькій Республіці та Угорщині, приходимо до висновку, що в обох державах відсутня комплексна стратегія або програма із розвитку та впровадження цифрової дипломатії. Натомість певні аспекти цифрової дипломатії спорадично підіймаються у низці державних програм та документів з інших питань.

Щодо теоретичного підходу до цифрової дипломатії, Словацька Республіка надає перевагу розумінню її як невід'ємної частини публічної дипломатії, яка, в свою чергу, є одним із пріоритетних напрямків розвитку зовнішньополітичної комунікації держави. Історична причина акценту на публічній дипломатії полягає в активізації її розвитку та зростанню ролі у період інтеграції Словаччини до Європейського Союзу у 2001–2006 роках. У цей період було представлено Програму з імплементації комунікаційної стратегії з метою ефективного інформування громадян країн-членів Європейського Союзу про Словаччину. З часом публічна дипломатія трансформувалася в основний підхід держави та по суті містить елементи цифрової дипломатії держави. Стосовно Угорщини, спостерігаємо схожу ситуацію із основною відмінністю у тому, що аспекти цифрової дипломатії країни відносяться до сфер публічної, економічної та культурної дипломатії як пріоритетних.

Аналізуючи інституційне забезпечення цифрової дипломатії у державах, головним органам як у Словаччині, так і в Угорщині, виступає Міністерство закордонних справ, проте в той же час у обох відомствах немає окремого самостійного департаменту або підрозділу, відповідального за цифрову дипломатію, натомість її аспекти входять до компетенції низки інших департаментів. Крім того, частково цифровою дипломатією займається інші відомства, а також громадські і культурні організації, тим самим створюючи мережу інституцій замість єдиного відповідального органу, який уніфікував та координував би всю діяльність та представлення держави у цифровому просторі.

У державах наразі існує запит на розвиток цифрової дипломатії, а тому вбачаємо необхідність у локальних теоретичних дослідженнях явища та його концептуалізації. Як наслідок, необхідно також є розробка всеохоплюючої програми із впровадження цифрової дипломатії для розробки комплексних принципів представлення держав в онлайн-просторі. Врешті, після теоретичної та правової концептуалізації цифрової дипломатії, чіткий розподіл компетенцій між існуючими органами влади або виокремлення єдиної відповідальної інституції призведе до підвищення ефективності та цілісності комунікації та представлення держав для іноземних аудиторій у цифровому просторі.

Бібліографічний список / References:

1. Hocking B. Digital Diplomacy in the Digital Age., Clingendael Institute, 2015.
2. Cull N.J. The Long Road to Public Diplomacy 2.0: The Internet in US Public Diplomacy. *International Studies Review* 15 (1), 2013.
3. Manor I. What is Digital Diplomacy, and how is it Practiced around the World? A brief introduction. *Diplomatist Magazine* 2016 Annual Edition, 2016.
4. Pocheptsov, Georgii. Cognitive Attacks in Russian Hybrid Warfare. *Information & Security: An International Journal*. 41. 2018. p. 37-43.
5. Pipchenko Nataliya, Makarenko Ievgeniia and Ryzhkov Mykola. Current Challenges to the EU Integration Policy. *On-Line Journal Modelling the New Europe*, № 31 / 2019, p. 37-60, <https://doi.org/10.24193/OJMNE.2019.31.03>.
6. Pipchenko, N., & Moskalenko, T. (2017). Promotion of Ukraine's cultural diplomacy in the EU. *Politologija*, 86(2), 124-154. <https://doi.org/10.15388/Polit.2017.2.10745>
7. Zákon z 11. septembra 2012, ktorým sa mení a dopĺňa zákon č. 575/2001 Z. z. o organizácii činnosti vlády a organizácii ústrednej štátnej správy v znení neskorších predpisov a ktorým sa menia a dopĺňajú niektoré zákony. URL: <https://www.slov-lex.sk/pravne-predpisy/SK/ZZ/2012/287/> (дата звернення: 08.02.2020).
8. Značka Slovensko: jednotná vizuálna identita štátnej správy, koherencia vládnych politík a potreba systémového riešenia jednotnej prezentácie SR v budúcnosti. URL: <https://rokovania.gov.sk/RVL/Material/12661/1> (дата звернення: 08.02.2020).
9. Posilnenie postavenia Slovenskej Republiky v Európskej únii a vo svete. URL: <https://www.vlada.gov.sk/posilnenie-postavenia-slovenskej-republiky-v-europskej-unii-a-vo-svete/> (дата звернення: 08.02.2020).
10. Vízia a stratégia rozvoja Slovenska do roku 2030. URL: <https://www.enviroportal.sk/sk/eia/detail/vizia-strategia-rozvoja-slovenska-do-roku-2030> (дата звернення: 08.02.2020).
11. Aktualizácia marketingovej stratégie Sekcie cestovného ruchu na roky 2019 – 2020 Ministry of Transport and Construction of the Slovak Republic. URL: <file:///Users/user/Downloads/AktualizaciaMarketingovejStrategie2.pdf> (дата звернення: 08.02.2020).
12. SR č. 528 z 28. novembra 2018 Návrh inštitucionálneho zabezpečenia slovenskej inováčnej diplomacie. URL: <https://www.vicemier.gov.sk/sekcije/inovacna-diplomacia/index.html> (дата звернення: 08.02.2020).
13. Digitális Jólét Program (DJP) 2.0. URL: <https://digitalisjoletprogram.hu/hu/rolunk> (дата звернення: 08.02.2020).
14. A szabadság kultúrája. Magyar kulturális stratégia 2006-2020. URL: <https://doksi.hu/get.php?lid=16445&order=DisplayPreview> (дата звернення: 08.02.2020).
15. Külgazdasági és Külügyminisztérium Szervezeti és Működési Szabályzatáról – 4/2019 (III. 13.) KKM utasítása. URL: <https://www.kormany.hu/download/d/64/91000/A%20Külgazdasági%20és%20Külügyminisztérium%20SZMSZ-e.pdf> (дата звернення: 08.02.2020).
16. V4 connects. Hungary Presidency Programme. URL: <http://www.visegradgroup.eu/documents/presidency-programs> (дата звернення: 08.02.2020).
17. Organigram Ministerstva zahraničných vecí a európskych záležitostí Slovenskej republiky. URL: <https://www.mzv.sk/documents/30297/0/Anglick%C3%BD+organigram+ministerstva/50d12b93-63e6-46a6-8630-1eebf86789d9> (дата звернення: 08.02.2020).
18. Štatút Pracovnej skupiny pre koordinovanú prezentáciu Slovenska v zahraničí. URL: <https://www.mzv.sk/documents/10182/2771356/009+%C5%A0tat%C3%BA+Pracovnej+skupiny+pre+koordinovan%C3%BA+prezent%C3%A1ciu+Slovenska+v+zahranici%4%8D%C3%AD> (дата звернення: 08.02.2020).
19. Digitálna koalícia Slovenskej republiky. URL: <https://digitalnaokoalicia.sk/> (дата звернення: 08.02.2020).
20. Organogramja Külgazdasági és Külügyminisztérium. URL: <https://www.kormany.hu/download/c/64/91000/A%20K%C3%BClgazdas%C3%A1gi%20%C3%A9s%20K%C3%BCgyminiszt%C3%A9rium%20organogramja.jpg> (дата звернення: 08.02.2020).
21. Balassi Intezet – Hivatalos Oldal. URL: <http://www.balassiintezet.hu/en/balassi-institute-hq/> (дата звернення: 08.02.2020).
22. Nemzetközi Igazgatóság Balassi Intezet – Hivatalos Oldal. URL: <http://www.balassiintezet.hu/en/international-relations/international-directorate/> (дата звернення: 08.02.2020).
23. Tempus Közalapítvány – Hivatalos Oldal. URL: <https://tka.hu/37/about-us> (дата звернення: 08.02.2020).

Matchuk Ya. Yu. Comparative characteristics of the legal and institutional basis of the digital diplomacy of the Slovak republic and Hungary

In terms of the modern diffusion and global deployment of network technologies and online platforms around the world, as well as their growing role and impact on different spheres of life, including foreign policy, we consider the latest phenomenon of digital diplomacy as a result of the evolution of communication with foreign audiences and its partial transition to the digital space. Therefore, with this article, the author joins the debate about the phenomenon of digital diplomacy, which hasn't reached a

definitive theoretical conceptualization yet. Accordingly, there is a need to study the approaches of different states thereto in order to identify common and distinct features in the interpretation of the phenomenon and their practical application. In particular, this paper analyzes the organizational and legal basis of digital diplomacy in the two countries of the Visegrad Group, in particular in the Slovak Republic and Hungary.

The article focuses on the approach of the Slovak Republic and Hungary to digital diplomacy and their key institutions dealing with this sphere. To this end, the author provides a comprehensive overview of the legal framework that underpins the development of digital diplomacy in the Slovak Republic and Hungary, as well as analyzes the system of governmental and non-governmental organizations currently active in this field that are responsible for its development in both countries as well as ways of attaining the goals of digital diplomacy by these organizations and namely, their respective departments. In addition, the article proposes further perspectives for the progressive development and improvement of the effectiveness of digital diplomacy initiatives, programs and institutions in the Slovak Republic and Hungary, based on a comparative analysis of the current findings. It was found that the comprehensive program on the use of digital diplomacy instruments to unify states' images in the online space, as well as to enhance the protection of national interests and the promotion of foreign policy initiatives, should be developed at both states.

Key words: *digital diplomacy, foreign policy, the Slovak Republic, Hungary, public diplomacy.*

DOI 10.31558/2519-2949.2020.1.18

УДК 327.57(477+474.5)

ORCID ID: <https://orcid.org/0000-0002-8290-6468>**Могильницька К. О., Інститут міжнародних відносин Київського національного університету імені Тараса Шевченка**

УКРАЇНО-ЛИТОВСЬКЕ ПАРТНЕРСТВО В СФЕРІ БЕЗПЕКИ ТА ОБОРОНИ

З трансформацією системи міжнародних відносин та посиленням конфліктного потенціалу регіонального східноєвропейського простору ключовим завданням для України є розвиток сучасного сектору безпеки, спрямованого на захист державного суверенітету та територіальної цілісності. У зв'язку з цим налагодження взаємовигідної співпраці із закордонними партнерами є надзвичайно важливим для забезпечення проведення реформи та модернізації оборонного сектору України відповідно до сучасних стандартів. Стаття присвячена всебічному аналізу українсько-литовського співробітництва у цій галузі. Конструктивний зміст співпраці перед подіями Євромайдану був зосереджений на запозиченні литовського досвіду перетворення радянської військової системи у відповідність стандартам євроатлантичної системи колективної безпеки. Після анексії АР Криму та початку агресії на Донбасі питання українсько-литовського співробітництва в галузі безпеки було актуалізовано шляхом спільного розуміння існуючих загроз та викликів для регіонального простору.

У статті підкреслюється, що український досвід боротьби з гібридними загрозами високо цінується литовськими фахівцями, і вони зацікавлені у дослідженнях цього питання. Одним з найважливіших напрямів зміцнення співробітництва між державами стало створення багатонаціонального підрозділу ЛИТПОЛУКРБРИГ для підтримки регіональної стабільності та сумісності збройних сил. Сучасний рівень розвитку відносин між Україною та Литвою демонструє те, що їхнє партнерство у сфері безпеки має стратегічний характер. Литва продовжує докладати зусиль до забезпечення професійної освіти українських військовослужбовців, поглиблюючи цю сферу відносин завдяки функціонуванню навчальної місії на українській території; забезпечує медичне лікування українських військових, які були поранені в зоні АТО. Литва – єдина європейська держава, яка постачала смертельну зброю українським збройним силам, а також бере участь в реалізації багатонаціональних консультаційних заходах щодо активізації реформ в Україні. Українсько-литовські відносини ґрунтуються на військово-технічному партнерстві, співпраці у сфері підготовки військовослужбовців та у форматі міжнародних миротворчих операцій.

Ключові слова: Україна, Литва, військове співробітництво, політика безпеки, реформи оборонного сектора, ЛИТПОЛУКРБРИГ.

Постановка проблеми. Двостороння співпраця в сфері безпеки та оборони є одним з ключових елементів розвитку національних збройних сил України, вагомим інструментом з підвищення обороноздатності нашої держави. З відновленням незалежності перед Києвом постало актуальне завдання реформування оборонного сектору, заснованого на застарілих радянських концепціях, у відповідності до сучасних стандартів – і допомоги в цьому могла співпраця із партнерами. В умовах інтенсифікації курсу на євроатлантичну інтеграцію співпраця з країнами-членами Організації Північноатлантичного договору перетворювалась на важливий модернізаційний компонент державної політики. Врешті решт, в умовах окупації частини української території та продовження бойових дій на Донбасі вдосконалення національної обороноспроможності напряму залежить від безпекового виміру зовнішньополітичної діяльності.

Литовська Республіка з низки причин стає надзвичайно важливим партнером для України в цій галузі. Радянське минуле об'єднує Київ та Вільнюс – фактично, на початку 1990-х років дві держави стартували з подібної точки на шляху європейського розвитку. Гальмування процесу в Україні та успіхи Литви призвели до того, що сьогодні українська влада йде по стопах литовських колег – і це дозволяє певним чином використати їхній досвід. Його значення підкреслює й подібність геополітичного становища двох держав – на східному кордоні європейської цивілізації. Виходячи з цього, а також

приймаючи до уваги продемонстровану готовність Литви надавати Україні всю необхідну допомогу, в тому числі – в процесі реформ сектору безпеки та оборони, ми маємо констатувати пріоритетність україно-литовських відносин для забезпечення сталого розвитку нашої держави. Їхній аналіз в такому випадку перетворюється на важливе завдання для наукового пошуку, адже презентує яскравий приклад розбудови поглибленого партнерства в Балто-Чорноморському просторі.

Метою статті є комплексне та узагальнююче висвітлення практичних аспектів безпекового співробітництва України та Литви від документального оформлення відповідної діяльності на початку XXI століття і до сьогодення. Особлива увага приділяється актуальному стану двосторонньої співпраці, яка виражається в наданні Вільнюсом допомоги нашій державі, спрямованої на відбиття агресії.

Аналіз досліджень та публікацій. Співпраця України з країнами Балтії, зважаючи на її інтенсивність та глибину, достатньо широко висвітлюється у вітчизняній науковій літературі. Втім, публікації в основному мають узагальнюючий характер, торкаючись всього спектра відносин. В той же час простежується тенденція застосування групового підходу до цього вектору української зовнішньої політики – робіт, які б висвітлювали кооперацію з конкретною державою, значно менше, аніж публікацій, які розглядають відносини з трьома країнами. Серед авторів, які розробляли цю тематику, слід вказати М. Замікулу [1], Р. Марценюк [2], І. Туряницю [7; 8]. Надзвичайно важливою частиною джерельної бази з досліджуваної проблематики стають міждержавні угоди – як загального характеру [9], так і ті, що вирішують конкретні практичні питання, на кшталт співпраці миротворців [3; 4; 5] або функціонування об'єднаних підрозділів [6; 10] – які формують нормативну базу двосторонньої кооперації. Також корисну інформацію містять публікації в засобах масової інформації [11; 13] та спеціалізованих виданнях з оборонної тематики [14].

Виклад основного матеріалу. Військова доктрина та оборонна стратегія Литви після відновлення незалежності передбачала розрив з радянським минулим та повноцінну переорієнтацію на західний напрям. Така позиція була закріплена на документальному рівні – у вигляді «Конституційного акту про неприєднання Литовської Республіки до пострадянських Східних союзів», затвердженого 8 червня 1992 року [16]. Це природно ставило бар'єри в сфері військово-технічної співпраці між Вільнюсом та іншими державами пострадянського простору (окрім Латвії та Естонії). Втім, Україна стала виключенням – не в останню чергу через свою двозначну позицію стосовно проросійських інтеграційних проєктів в цьому регіоні (виступаючи одним з засновників СНД, наша держава не ратифікувала Устав цієї організації й так і не стала її повноцінним членом). Україна стала першою державою колишнього СРСР (не беручи до уваги інші країни Балтії), з якою Литва уклала договір про військово-технічне співробітництво в 2000 році. В 2011 році його було поновлено. Документ проголошував пріоритетність співпраці в наступних галузях: демократичного контролю над збройними силами; правового забезпечення збройних сил; воєнної політики та стратегії; оборонного планування та формування бюджету; освіти й навчання; командування, управління та зв'язку; міжнародних операцій з підтримання миру та проведення гуманітарних операцій; питань, пов'язаних з формуванням і функціонуванням багатонаціональних підрозділів; планування захисту цивільного населення на випадок надзвичайних ситуацій; питань охорони навколишнього середовища та контролю над забрудненнями; тилового забезпечення [9]. Таким чином, угода мала комплексний характер та передбачала де факто розвиток стратегічного партнерства між двома державами. Такий характер україно-литовського партнерства був визнаною характерною рисою двосторонніх відносин Києва та Вільнюса протягом тривалого часу. З початку XXI століття Литва визнавала важливість розвитку цього напрямку – у щорічних документах з оборонної тематики відзначалось, що Україна (разом з Польщею, Данією та США) входить до числа країн, військова співпраця з якими є пріоритетною для литовської держави [8, с. 62].

У військово-технічній сфері україно-литовське партнерство має тривалу історію. Литовська Республіка була зацікавлена у використанні українських потужностей для підтримання в боездатному стані наявних на озброєнні радянських зразків – в ремонті і технічному обслуговуванні техніки та озброєння на українських підприємствах. Так, технічне обслуговування литовських військово-транспортних літаків Ан-26 здійснювалося на українському авіаційному заводі в м. Київ [7, с. 43]. В умовах інтенсифікації розвитку вітчизняного ОПК протягом останніх років спостерігається інтерес Вільнюса до активізації співробітництва по цьому напрямку, в сфері розробки перспективних проєктів. В 2017 році між українським державним концерном «Укроборонпром» та Литовською безпековою та оборонною промисловою асоціацією було підписано меморандум про співпрацю, який окреслює майбутні вектори партнерства [17, с. 90].

Іншим визнаним аспектом співпраці стає кооперація щодо навчання та підвищення кваліфікації військовослужбовців. Здавна в двосторонньому форматі розвивалась співпраця щодо підготовки особового складу збройних сил. З кінця минулого століття діяв план навчання литовських військових у Національній академії оборони України імені І. Черняхівського. Сьогодні литовські інструктори допомагають в підготовці військовослужбовців збройних сил України. Вже на початковому етапі україно-російського конфлікту група литовських офіцерів виступала в якості радників при Генеральному Штабі України та Командуванні Сил спеціальних операцій. Вільнюс також брав участь в забезпеченні підготовки підрозділів відродженої Національної гвардії України. В січні 2016 року литовське оборонне міністерство оголосило про приєднання до багатонаціональної тренувальної групи «Україна», керованої США. Основною метою участі в програмі стало забезпечення професійного навчання військовослужбовців українських збройних сил, ознайомлення їх з литовським досвідом. За словами міністра охорони краю Литви Юозаса Олекаса, таким чином підвищувалась відповідність ЗСУ стандартам НАТО та їхня здатність до кооперації з військовими силами країн-членів Альянсу. Задля виконання цього завдання на територію нашої держави відряджалося відділення литовських спецпризначенців, які – у співпраці з представниками інших країн-партнерів – мали працювати на підвищення кваліфікації своїх українських колег [14]. В 2017 році литовська участь в підготовці ЗСУ була розширена. Згідно з мандатом, затвердженим литовським сеймом, до 60 військовослужбовців можуть бути відряджені для виконання тренувальних обов'язків на території нашої держави. Станом на кінець 2018 року понад 20 литовських інструкторів були залучені до такої роботи – вони проходять службу на території Міжнародного центру миротворчості та безпеки в м. Яворів та 142-му тренувальному центрі сил спеціального призначення в м. Бердичіві. При цьому на двосторонній зустрічі президентів П. Порошенка та Д. Грибаускайте було обговорено можливість нарощування контингенту [13]. Паралельно українці навчаються у Литовській військовій академії імені генерала Йонаса Жямайтіса (м. Вільнюс) та Школі підфіцерів литовських збройних сил імені дивізійного генерала Стасіса Раштікиса (м. Каунас). Також Литва фінансує підготовку українських офіцерів в Балтійському оборонному коледжі (BALTFDEFCOL), розташованому в м. Тарту, Естонія.

Відзначимо, що співпраця України з Литвою у форматі професійного обміну досвідом та підготовки військовослужбовців приносить користь всім учасникам. Її позитивні результати не є односторонніми. Литовські інструктори допомагають українським військовим в переході на стандарти євроатлантичної системи колективної безпеки, забезпечують ознайомлення з новітніми тактичними розробками. В той же час практичний досвід, якого ЗСУ набули в рамках п'ятирічного конфлікту з Російською Федерацією, становить інтерес для Вільнюса, та поглиблено вивчається. Таким чином, якщо литовці роблять внесок в забезпечення теоретичного та технічного підтягування української армії до рівня світових стандартів, то українці паралельно діляться з союзниками своїм практичним досвідом, який може стати в нагоді у випадку розширення російської агресії в регіоні.

Намагаючись посилити український потенціал до протидії агресору, литовська влада докладала значні зусилля для вдосконалення матеріально-технічного забезпечення ЗСУ. Договір про військово-технічну допомогу між Литвою та Україною було підписано в листопаді 2014 року. Литовська Республіка стала першою та єдиною європейською державою, яка в умовах конфлікту постачала Україні летальне озброєння. Мова йшла про зразки легкої стрілецької зброї, які литовська армія використовувала до приєднання до Організації Північноатлантичного договору, і які зараз не відповідають уніфікованим стандартам Альянсу – наприклад, калібром набоїв. Серед іншого литовська сторона була готова передати Україні автомати Калашникова та два мільйони набоїв до них. У 2016 році Україна отримала від литовців понад 150 тон боєприпасів. У 2018 році Литва висловила готовність продовжити постачання озброєння, в тому числі – передати Україні до 7 тис. одиниць легкої стрілецької зброї, міномети, кулемети, протитанкові системи та боєприпаси, вартість яких становила до 3 млн. євро [17, с. 90]. Цікаво, що на експертному рівні висловлюються сумніви у виключно литовському походженні цього озброєння та військових матеріалів. Є підстави вважати, що Вільнюс виступив своєрідним посередником при передачі Україні військової допомоги, зібраної в кількох центрально- та східноєвропейських державах-членах НАТО (такі припущення висував в 2014-2015 роках президент Potomac Foundation Філіп Кербер). У такому разі значення Литви як партнера набуває нової якості – адже саме ця країна погодилась офіційно взяти на себе обов'язки та відповідальність, які засвідчують союзницьке ставлення та готовність допомогти Києву, і через це сприймаються як антиросійський демарш в Кремлі. Військовий експерт Центру Разумкова М. Сунгуровський підкреслює, що постачання озброєння Україні було дуже чутливим питанням

з політичної точки зору – багато країн вичікують, щоб не наразитися на відповідь від Російської Федерації. Дійсно, Москва вкрай негативно відреагувала на литовську позицію з цього питання. На думку російської сторони, рішення Вільнюса передати Україні летальну зброю суперечить багатоплановим міжнародним зусиллям щодо умиротворення ситуації на Донбасі в рамках Мінських домовленостей [11]. Втім, це не вплинуло на політику Литовської Республіки, яка продовжує виступати постачальником (або каналом постачання) озброєння в нашу державу. Вже в лютому 2019 року Вільнюс прийняв рішення передати Україні додаткові боєприпаси для стрілецького озброєння – понад мільйон набойів вартістю 255 тис. євро. Литовська сторона наголошує, що такі дії не лише відповідають двостороннім угодам та характеру відносин між державами, але й мають потужну підтримку населення республіки. За даними міністерства охорони краю Литви, 64 % респондентів, які взяли участь в проведеному у 2018 році опитуванні, прихильно висловилися до практики надання Україні військової допомоги [12].

Паралельно Литовська Республіка допомагає в структурній перебудові системи планування та управління українськими збройними силами. Литва є членом міжнародної консультативної групи з питань реформування сектору безпеки в міністерстві оборони України, до якої входить разом з США, Канадою, Великобританією та Польщею.

Іншим практичним аспектом кооперації стає надання медичної підтримки українським військовим. Литва взяла на себе обов'язки в забезпеченні лікування частин українських військовослужбовців, які отримали поранення в зоні конфлікту. Вони проходять реабілітацію у військовому медичному центрі в місті Друскінінкай. Вже в 2014 році в Литві перебували на лікуванні 43 громадянина нашої держави. Наступного року було досягнуто домовленість, що Вільнюс щороку може приймати на своїй території півсотні поранених українців. За перші чотири роки конфлікту через литовські медичні заклади пройшов 191 український військовий [15].

Практична співпраця збройних сил України та Литви не обмежується актуальною кооперацією щодо протидії російській політиці. В її основі лежить плідотворне партнерство у форматі участі в миротворчих операціях, у тому числі тих, які проводились під егідою Організації Північноатлантичного договору. Воно розвивалось з початку XXI століття. Так, взвод литовських військових брав участь в місії KFOR у Косово. Він проходив службу у складі багатонаціональної бригади EAST («Схід») миротворчих сил, підпорядковуючись командуванню польсько-українського батальйону в селі Качанік, у 40 кілометрах від м. Приштина. Натомість в Афганістані вже українські військовослужбовці (медичний персонал) виконували свої обов'язки у складі литовського контингенту. Вони діяли на основі підписаної 13 березня 2007 року технічної угоди між міністерством оборони України та міністерством охорони краю Литовської Республіки щодо направлення миротворчого персоналу України для виконання завдань у складі литовської групи з реконструкції афганської провінції Гор, що діє в рамках Міжнародних сил сприяння безпеці в Ісламській Республіці Афганістан [3]. В подальшому домовленості щодо співпраці в даному форматі оновлювалися та перезатверджувалися – в 2008[4] та 2011[5] роках (при цьому до останнього документу спеціальним протоколом від 13 червня 2014 року були внесені певні зміни). Таким чином, можна говорити про налагодження перевіреного часом бойового партнерства між миротворцями з двох країн [1, с. 58].

На його основі наприкінці 2000-х років з'явилась перспективна ініціатива поглиблення кооперації за рахунок створення спільної миротворчої частини. Проект мав набути трьохстороннього формату – із залученням Польщі в якості повноцінного партнера. Базові домовленості щодо нього були досягнуті під час зустрічі міністрів оборони ЄС у червні 2008 року. На ній було прийняте рішення щодо створення об'єднаного литовсько-польсько-українського військового підрозділу, який мав наблизити Україну до стандартів Північноатлантичного Альянсу. Подальше обговорення питання призвело до згоди сформуванню бригаду, службу в якій мали проходити литовські, польські та українські військові. 16 листопада 2009 року у Брюсселі було узгоджено лист про наміри з цього питання. Свої підписи під документом поставили міністр охорони краю Литви Р. Юкнявічене, в.о. міністра оборони України В. Іваненко та заступник міністра оборони Польщі С. Коморовський [2, с. 172].

Бригада мала стати до служби вже восени 2011 року, але українські внутрішньополітичні процеси вплинули на ситуацію. Після приходу до влади в Україні В. Януковича та відмови від євроатлантичного курсу створення підрозділу було відкладене, а де факто – заморожене. Реальні кроки в цьому напрямку були здійснені лише в 2014 році, після подій Революції Гідності та початку російської агресії. В умовах актуалізації безпекового аспекту співпраці Києва із західними

партнерами представники вітчизняного міністерства оборони підняли це питання під час візиту до штаб-квартири НАТО. А 19 вересня 2014 року міністр оборони України В. Гелетей підписав угоду з Литвою і Польщею про формування спільної литовсько-польсько-української військової частини [10].

4 лютого 2015 року Верховна Рада України ратифікувала міжурядову угоду про створення об'єднаного підрозділу. Через півтора місяці відповідні дії реалізували й парламенти країн-партнерів – Польщі (20 березня 2015 р.) та Литви (26 березня 2016 р.). Остаточний перехід від юридичного до практичного формату вирішення цього питання ознаменувало підписання міністрами оборони трьох країн технічної угоди щодо детальних аспектів функціонування спільної військової частини, яке відбулось у Львові 24 липня 2015 року [6].

Метою утворення бригади визначалось:

підвищення рівня взаємної довіри та співпраці між учасниками проекту, за рахунок чого очікується покращення безпекової ситуації в регіоні;

зміцнення військової співпраці між Литвою, Польщею та Україною, з метою вдосконалення підготовки військ та досягнення оперативної взаємосумісності;

поширення та впровадження сучасних стандартів із планування, забезпечення та застосування військ у загальну систему підготовки ЗСУ;

забезпечення національного внеску країн-учасниць до багатонаціональних військових формувань високого рівня готовності, які можуть брати участь в миротворчих операціях під егідою ООН, НАТО, ЄС та інших міжнародних структур на основі мандату Ради Безпеки ООН та у разі схвалення національними парламентами.

Структурно бригада складається з міжнародної штаб-квартири та трьох національних батальйонів. Від Литви до неї увійшов особовий склад Уланського батальйону Великої княгині Біруте; від Польщі – військовослужбовці 21-ї Підгалянської стрілецької бригади; від України – бійці 80-ї окремої аеромобільної бригади [2, с. 176]. Загальна чисельність підрозділу досягає 4,5 тисяч осіб. Втім, вони збираються в одному місці лише для проведення навчань та участі в багатонаціональних операціях. В звичайному режимі батальйони бригаді розташовані на території своїх країн, а її штаб розміщується поблизу міста Люблін в Польщі. Командний склад бригади призначається установчими країнами підрозділу за ротаційною схемою. При цьому основні керівні посади – командира, його заступника та начальника штабу – рівномірно розподіляються між трьома державами. З жовтня 2017 року бригада носить ім'я Великого гетьмана Литовського Костянтина Острозького – важливої постаті для історії всіх трьох держав, залучених до проекту.

Історія практичної підготовки бригади бере свій початок вже восени 2015 року. Її бійці були залучені до командно-штабних навчань на території Польщі. Вони були сконцентровані на підготовці офіцерського складу до викликів та завдань, які пропонують сучасні військові конфлікти. Важливе місце при цьому віддавалось виробленню навичок із протидії ворожій пропаганді та роботі із місцевим населенням в зоні конфлікту – саме тим аспектам, в яких українські фахівці самі могли поділитися з партнерами набутим за останні роки досвідом. З 25 січня 2016 року в Любліні розпочав функціонування штаб бригади. Протягом року підрозділ взяв участь в низці навчань різного рівня, таких як «Анаконда-2016» (6-17 червня 2016 р., Польща) та «Кленова арка-2016» (7-21 листопада 2016 р., Україна). Нарешті в грудні 2016 року бригада підтвердила набуття повних операційних можливостей та готовність виконувати місії з підтримки миру. Сьогодні вона стає основним майданчиком для вироблення операційної сумісності українських та литовських збройних сил.

Висновки та перспективи подальших досліджень. Результати аналізу практичних аспектів україно-литовського співробітництва в сфері безпеки та оборони наочно доводять його значення. Характер двосторонніх відносин демонструє готовність Вільнюса надавати всебічну допомогу в модернізації вітчизняного безпекового сектору. Позиція литовської влади в умовах україно-російського конфлікту дозволяє говорити про Литву як про одного з найвірніших союзників України. Активізація кооперації практично за всіма напрямками (надання матеріально-технічної допомоги; підтримка реформ в структурах міністерства оборони України; забезпечення тренувальної місії на українській території та обмін досвідом; лікування поранених українських бійців; партнерство в сфері миротворчої діяльності та у форматі функціонування об'єднаного підрозділу) перетворює Вільнюс на ключового партнера Києва в рамках регіонального простору. В свою чергу це має вплив на весь Балто-Чорноморський регіон та перспективи реалізації регіональних інтеграційних проектів в його межах. Литва та Польща можуть виступити

цементуючим елементом для формування «поясу безпеки», спрямованого на захист східного кордону Європи. В дослідженні впливу україно-литовської двосторонньої співпраці на регіональний формат відносин ми вбачаємо перспективу подальшого поглибленого дослідження.

Бібліографічний список:

1. Замікула М.О. Україно-литовські відносини у контексті євроатлантичних процесів в Східній Європі. Вісник Наукового інформаційно-аналітичного центру НАТО Прикарпатського національного університету ім. В. Стефаника. 2008. Вип. 1. с. 55–60
2. Марценюк Р. Військова співпраця України та країн Балтії (1991–2017). *Європейські історичні студії*. 2017. № 8. с. 165-220
3. Технічна угода між Міністерством оборони України та Міністерством охорони краю Литовської Республіки щодо направлення миротворчого персоналу України для виконання завдань у складі литовської Групи з реконструкції афганської провінції Гор, що діє в рамках Міжнародних сил сприяння безпеці в Ісламській Республіці Афганістан. *Верховна Рада України*. 13.03.2007. URL: https://zakon.rada.gov.ua/rada/show/ru/440_071/sp:max20
4. Технічна угода між Міністерством оборони України та Міністерством охорони краю Литовської Республіки щодо направлення миротворчого персоналу України для виконання завдань у складі литовської Групи з реконструкції афганської провінції Гор, що діє в рамках Міжнародних сил сприяння безпеці в Ісламській Республіці Афганістан. *Верховна Рада України*. 14.11.2008. URL: https://zakon.rada.gov.ua/laws/show/440_070
5. Технічна угода між Міністерством оборони України та Міністерством охорони краю Литовської Республіки щодо направлення миротворчого персоналу України для виконання завдань у складі литовської Групи з реконструкції афганської провінції Гор, що діє в рамках Міжнародних сил сприяння безпеці в Ісламській Республіці Афганістан. *Верховна Рада України*. 13.04.2011. URL: https://zakon.rada.gov.ua/laws/show/440_083
6. Технічна угода між Міністерством охорони краю Литовської Республіки, Міністерством національної оборони Республіки Польща та Міністерством оборони України щодо детальних аспектів функціонування спільної військової частини та її командування. *Верховна Рада України*. 24.07.2015. URL: https://zakon.rada.gov.ua/laws/show/998_553
7. Туряниця І. Українсько-литовське міждержавне співробітництво у політичній сфері (1991–2004 рр.). *Мандрівець*. 2013. № 6. с. 41-45
8. Туряниця І. А. Балтійський фактор зовнішньої політики України (на прикладі Литовської Республіки). *Наукові праці*. 2014. Том 227, Вип. 215. с. 60-63
9. Угода між Міністерством оборони України та Міністерством охорони краю Литовської Республіки стосовно співробітництва у сфері оборони. *Верховна Рада України*. 13.04.2011. URL: https://zakon.rada.gov.ua/laws/show/440_082
10. Угода між Урядом Литовської Республіки, Урядом Республіки Польща та Кабінетом Міністрів України стосовно створення спільної військової частини. *Верховна Рада України*. 19.09.2014. URL: https://zakon.rada.gov.ua/laws/show/998_548
11. Шрамович В. Як Литва озброює Україну. *BBC*. 2017. URL: <https://www.bbc.com/ukrainian/features-42156868>
12. Lithuania to donate Soviet-made light small arms ammunition to Ukraine. *Army Technology*. 2019. URL: <https://www.army-technology.com/news/lithuania-small-arms-ammunition-ukraine/>
13. Lithuania to send ammunition, more instructors to Ukraine, president says. *The Baltic Times*. 2018. URL: https://www.baltictimes.com/lithuania_to_send_ammunition_more_instructors_to_ukraine_president_says/
14. Lithuanian Special Forces Will Train the Ukrainians. *Defence24*. 2016. URL: <https://www.defence24.com/lithuanian-special-forces-will-train-the-ukrainians>
15. Meeting with personnel of the Ukrainian Armed Forces who receives rehabilitation at the medical institution of the town of Druskininkai was held at the Embassy of Ukraine in the Republic of Lithuania. *Embassy of Ukraine in the Republic of Lithuania*. 2018. URL: <https://lithuania.mfa.gov.ua/en/press-center/news/64269-u-posolystvi-ukrajini-v-litovsykij-respublici-vidbulasya-zustrich-z-vijsykovosluzhbovcyami-zbrojnih-sil-ukrajini-jaki-prohodyaty-reabilitaciju-u-medichnomu-zakladi-m-druskininkaj>
16. The Constitutional Act of the Republic of Lithuania on the Non-Alignment of the Republic of Lithuania to Post-Soviet Eastern Unions. *Parliament of the Republic of Lithuania*. 2013. URL: <https://e-seimas.lrs.lt/portal/legalAct/lt/TAD/TAIS.239806?jfwid=-wd7z6wi06>
17. Ukrainian Prism: Foreign Policy 2017. Analytical study. Kyiv: Foreign Policy Council «UkrainianPrism», Friedrich Ebert Foundation, Office in Ukraine. 2018. 224 p.

References:

1. Zamikula M. O. Ukraino-lytovski vidnosyny u konteksti yevroatlantychnykh protsesiv v Skhidnii Yevropi. *Visnyk Naukovoho informatsiino-analitychnoho tsentru NATO Prykarpatskoho natsionalnoho universytetu im. V. Stefanyka*. 2008. Vyp. 1. s. 55–60.

2. Martseniuk R. Viiskova spivpratsia Ukrainy ta krain Baltii (1991–2017). *Yevropeiski istorychni studii*. 2017. № 8. s. 165-220.
3. Tekhnichna uhoda mizh Ministerstvom oborony Ukrainy ta Ministerstvom okhorony kraiu Lytovskoi Respubliki shchodo napravlennia myrotvorchoho personalu Ukrainy dlia vykonannia zavdan u skladi lytovskoi Hrupy z rekonstruktsii afhanskoi provintsii Hor, shcho diie v ramkakh Mizhnarodnykh syl spriannia bezpetsi v Islamskii Respublitsi Afhanistan. *Verkhovna Rada Ukrainy*. 13.03.2007. URL: https://zakon.rada.gov.ua/rada/show/ru/440_071/sp:max20
4. Tekhnichna uhoda mizh Ministerstvom oborony Ukrainy ta Ministerstvom okhorony kraiu Lytovskoi Respubliki shchodo napravlennia myrotvorchoho personalu Ukrainy dlia vykonannia zavdan u skladi lytovskoi Hrupy z rekonstruktsii afhanskoi provintsii Hor, shcho diie v ramkakh Mizhnarodnykh syl spriannia bezpetsi v Islamskii Respublitsi Afhanistan. *Verkhovna Rada Ukrainy*. 14.11.2008. URL: https://zakon.rada.gov.ua/laws/show/440_070
5. Tekhnichna uhoda mizh Ministerstvom oborony Ukrainy ta Ministerstvom okhorony kraiu Lytovskoi Respubliki shchodo napravlennia myrotvorchoho personalu Ukrainy dlia vykonannia zavdan u skladi lytovskoi Hrupy z rekonstruktsii afhanskoi provintsii Hor, shcho diie v ramkakh Mizhnarodnykh syl spriannia bezpetsi v Islamskii Respublitsi Afhanistan. *Verkhovna Rada Ukrainy*. 13.04.2011. URL: https://zakon.rada.gov.ua/laws/show/440_083
6. Tekhnichna uhoda mizh Ministerstvom okhorony kraiu Lytovskoi Respubliki, Ministerstvom natsionalnoi oborony Respubliki Polshcha ta Ministerstvom oborony Ukrainy shchodo detalnykh aspektiv funktsionuvannia spilnoi viiskovoi chastyny ta yii komanduvannia. *Verkhovna Rada Ukrainy*. 24.07.2015. URL: https://zakon.rada.gov.ua/laws/show/998_553
7. Turianytsia I. Ukrainsko-lytovske mizhderzhavne spivrobitnytstvo u politychnii sferi (1991–2004 rr.). *Mandrivets*. 2013. № 6. s. 41-45.
8. Turianytsia I. A. Baltiiskii factor zovnishnoi polityky Ukrainy (na prykladi Lytovskoi Respubliki). *Naukovi pratsi*. 2014. Tom 227, Vyp. 215. s. 60-63.
9. Uhoda mizh Ministerstvom oborony Ukrainy ta Ministerstvom okhorony kraiu Lytovskoi Respubliki stosovno spivrobitnytstva u sferi oborony. *Verkhovna Rada Ukrainy*. 13.04.2011. URL: https://zakon.rada.gov.ua/laws/show/440_082
10. Uhoda mizh Uriadom Lytovskoi Respubliki, Uriadom Respubliki Polshcha ta Kabinetom Ministriv Ukrainy stosovno stvorennia spilnoi viiskovoi chastyny. *Verkhovna Rada Ukrainy*. 19.09.2014. URL: https://zakon.rada.gov.ua/laws/show/998_548
11. Shramovych V. Yak Lytva ozbroiue Ukrainu. *BBC*. 2017. URL: <https://www.bbc.com/ukrainian/features-42156868>
12. Lithuania to donate Soviet-made light small arms ammunition to Ukraine. *Army Technology*. 2019. URL: <https://www.army-technology.com/news/lithuania-small-arms-ammunition-ukraine/>
13. Lithuania to send ammunition, more instructors to Ukraine, president says. *The Baltic Times*. 2018. URL: https://www.baltictimes.com/lithuania_to_send_ammunition_more_instructors_to_ukraine_president_says/
14. Lithuanian Special Forces Will Train the Ukrainians. *Defence24*. 2016. URL: <https://www.defence24.com/lithuanian-special-forces-will-train-the-ukrainians>
15. Meeting with personnel of the Ukrainian Armed Forces who receives rehabilitation at the medical institution of the town of Druskininkai was held at the Embassy of Ukraine in the Republic of Lithuania. *Embassy of Ukraine in the Republic of Lithuania*. 2018. URL: <https://lithuania.mfa.gov.ua/en/press-center/news/64269-u-posolystvi-ukrajini-v-litovsykij-respublici-vidbulasya-zustrich-z-vijsykovosluzhbovcyami-zbrojnih-sil-ukrajini-jaki-prohodyaty-reabilitaciju-u-medichnomu-zakladi-m-druskininkaj>
16. The Constitutional Act of the Republic of Lithuania on the Non-Alignment of the Republic of Lithuania to Post-Soviet Eastern Unions. *Parliament of the Republic of Lithuania*. 2013. URL: <https://e-seimas.lrs.lt/portal/legalAct/lt/TAD/TAIS.239806?jfwid=-wd7z6wi06>
17. Ukrainian Prism: Foreign Policy 2017. Analytical study. Kyiv: Foreign Policy Council «UkrainianPrism», Friedrich Ebert Foundation, Office in Ukraine. 2018. 224 p.

Mogylnytska K. O. Ukrainian-Lithuanian partnership in the field of security and defense

With the transformation of international relations system and the escalation of the conflict potential of the regional Eastern European space, the development of a modern security sector, aimed to protect state sovereignty and territorial integrity, is a key task for Ukraine. In this regard, the establishment of mutually beneficial cooperation with foreign partners is extremely important for ensuring the implementation of reform and modernization of Ukrainian defense sector with modern standards. The article is devoted to the comprehensive analysis of Ukrainian-Lithuanian cooperation in this field. The constructive content of the cooperation before the EuroMaidan events was focused on borrowing the Lithuanian experience of the transformation of the Soviet military system into compliance with the standards of the Euro-Atlantic system of collective security. Following the annexation of the Crimea and the start of aggression in the Donbas, the issue of Ukrainian-Lithuanian security cooperation was actualized through a common understanding of the existing threats and challenges to the regional space.

The article emphasizes that Ukrainian experience in the fight against hybrid threats is highly valued by the Lithuanian specialists, and they are interested in the studies of this issue. One of the major fields for a strengthening of cooperation between the states was LITPOLUKRBRIG as a multinational unit for supporting the regional stability and compatibility of the armed forces. It is emphasized that the current level of development of relations between Ukraine and Lithuania in security can be evaluated as a strategic partnership. Lithuania continues to pay efforts to professional education of Ukrainian servicemen, deepening this sphere of relationships due to the functioning of the training mission on the Ukrainian territory; provides medical treatment for Ukrainian soldiers, who were wounded in the ATO-zone. Lithuania is the only European state, which provides lethal weapon to Ukrainian armed forces, also participating in the multinational advising activities for the intensification of the reforms in Ukraine. The Ukrainian-Lithuanian relations are based on military-technical partnership, cooperation in military personnel training and in the format of international peacekeeping operations.

Key words: *Ukraine, Lithuania, military cooperation, security policy, reforms of the defense sector, LITPOLUKRBRIG.*

DOI 10.31558/2519-2949.2020.1.19

УДК 355.4+007

ORCID ID: <https://orcid.org/0000-0002-0326-0823>**Семенюк Ю. В., Воєнно-дипломатична академія імені Євгенія Березняка**ORCID ID: <https://orcid.org/0000-0001-5978-8101>**Голинський І. М., Воєнно-дипломатична академія імені Євгенія Березняка**

ВИОКРЕМЛЕННЯ ТА ОБГРУНТУВАННЯ ОСНОВНИХ СКЛАДОВИХ СУСПІЛЬНО-ПОЛІТИЧНОЇ ОБСТАНОВКИ

Досліджуються основні складові суспільно-політичної обстановки та її елементний склад: зовнішньополітичний курс держави; внутрішньополітична обстановка в регіоні чи державі; політичне (воєнно-політичне) керівництво; оцінка політичних норм; аналіз політичної культури суспільства; стан економіки регіону чи держави; стан збройних сил (в тому числі аналіз можливостей щодо ведення гібридної війни); соціально-психологічна атмосфера у суспільстві; етноконфесійна ситуація в регіоні чи державі; демографічна ситуація в регіоні чи державі; географічне розташування; екологічна обстановка в регіоні чи державі; криміногенна ситуація в регіоні чи державі. Визначено структурні елементи суспільно-політичної обстановки, до яких відносяться: суб'єкти суспільно-політичного процесу; соціально-політичні інтереси та цілі; реальні соціально-політичні події, процеси та явища. Вплив таких чинників на суспільно-політичну обстановку буде визначати її рівень, а саме: звичайна, загострена, кризова, надзвичайна.

Відзначено, що головною метою оцінювання суспільно-політичної обстановки є відображення ситуації та визначення факторів, умов, подій, явищ, які необхідно постійно аналізувати для подальшого впливу на суспільно-політичні процеси. Показано, що всебічний аналіз, оцінювання суспільно-політичної обстановки полягає у визначенні факторів розвитку та взаємовідносин суб'єктів суспільно-політичного процесу, які безпосередньо чи опосередковано впливають на суспільно-політичну обстановку у державі чи окремому регіоні. Саме це надає керівництву держави можливість діяти щодо стабілізації, або дестабілізації ситуації, як на міжнародній арені, так і всередині держави.

Ключові слова: суспільно-політична обстановка, елементний склад, суспільно-політичні процеси, оцінювання, прогнозування, фактори, умови, події, явища.

Загальноприйнятою методологією, що використовується при дослідженні складних соціально-економічних та технічних систем [1], є системний аналіз [2, 3]. Враховуючи особливості предметної галузі при проведенні аналізу та оцінки суспільно-політичної обстановки, як методологічну основу слід використовувати системний підхід [4], який полягає у застосуванні сукупності методологічних принципів і теоретичних положень [5], що дають змогу розглядати кожний елемент суспільно-політичної обстановки у його зв'язку і взаємодії з іншими елементами; простежувати зміни, що відбуваються у суспільно-політичної обстановки в результаті зміни її окремих ланок; вивчати специфічні емерджентні властивості суспільно-політичної обстановки; робити обґрунтовані висновки про закономірності її розвитку [6].

При проведенні дослідження суспільно-політичної обстановки також використовувалися такі загальні та спеціальні методи та прийоми пізнання, як факторний аналіз [7], експертні методи [8–10], теорія прийняття рішень [11, 12], прогнозування [13], передбачення [14], порівняння, узагальнення, аналогія, експерименти тощо.

Грунтуючись на основних положеннях і методах системного аналізу визначено, що елементний склад суспільно-політичної обстановки повинен містити відомості про відповідну сферу, процес держави чи окремого регіону, що вивчається. Основними елементним складом суспільно-політичної обстановки є не тільки пасивне відображення інформації про події, визначення того чи іншого процесу, а й тенденції розвитку ситуації, реальні можливості політичних сил та інститутів, орієнтації, можливості управлінської еліти тощо. Таким чином, з метою системного оцінювання

суспільно-політичної обстановки у певній державі, чи регіоні аналізується наступний елементний склад суспільно-політичної обстановки: зовнішньополітичний курс держави; внутрішньополітична обстановка в регіоні чи державі; політичне (воєнно-політичне) керівництво; оцінка політичних норм; аналіз політичної культури суспільства; стан економіки регіону чи держави; стан збройних сил (в тому числі аналіз можливостей щодо ведення гібридної війни); соціально-психологічна атмосфера у суспільстві; етноконфесійна ситуація в регіоні чи державі; демографічна ситуація в регіоні чи державі; географічне розташування; екологічна обстановка в регіоні чи державі; криміногенна ситуація в регіоні чи державі.

При аналізі суспільно-політичної обстановки, крім цього елементного складу суспільно-політичного життя в регіоні чи державі, що вивчається, можуть бути використані й інші додаткові фактори. Аналіз змісту кожного складника, механізм їх впливу на суспільно-політичні процеси, а також їх сукупність може бути покладено в основу факторного методу оцінки суспільно-політичної обстановки в регіоні чи державі. При визначенні складників велику роль в об'єктивній оцінці отриманих результатів відіграє підбір цих показників, що найбільш повно (кількісно та якісно) характеризують кожний фактор. До основних вимог слід віднести: врахування якості складника, що розглядається; найбільш повна кількісна оцінка; можливість обрахування складника з урахуванням всієї інформації та професійні здібності того, хто буде здійснювати оцінку будь-якого складника.

При оцінці зовнішньополітичного курсу держави необхідно враховувати насамперед стратегічний підхід держави до відносин з іноземними державами, співпраці з міжнародними організаціями, просування власних національних інтересів та захисту своїх громадян за кордоном. Отже до основних факторів зовнішньополітичного курсу держави відносять: місце і роль держави в міжнародному співтоваристві та міжрегіональній співпраці; підготовка та укладання двосторонніх і багатосторонніх договорів та угод; ступінь прагнення до інтеграції та участь держави в політичних, військових та економічних союзах і блоках; наявність та глибина міждержавних суперечностей (протиріч); взаємовідносини держави з іншими іноземними державами тощо.

При оцінці внутрішньополітичного становища в регіоні чи державі, що вивчається необхідно акцентувати увагу на розподіл політичних сил та рівень стабільності політичної системи. Основні фактори: розподіл політичних сил; рівень стабільності політичної системи (найважливіше це існуючі розбіжності, в чому вони проявляються); ступінь соціальної активності основних класів та верств населення; ступінь впливу політичних партій, спілок, угруповань та громадських організацій на суспільно-політичні процеси в державі; наявність прихованої або відкритої опозиції до існуючої політичної влади, її активність і рівень впливу на населення (найважливіше це спрямованість, активність, лідери, кількість прибічників, у кого користується підтримкою, ступінь протистояння з владою тощо); формальні і тіньові лідери; роль ЗМІ в політичному житті держави; рівень міжнаціональних протиріч; милітаризація держави; шовіністичні настрої суспільства; соціальна нерівність у розподілі прибутків; сепаратистські настрої; неузгодженість дій політичної влади до розв'язання політичних, економічних, соціальних проблем тощо.

Оцінка такого складника як, політичне (воєнно-політичне) керівництво включає до себе вивчення такої інформації: біографічні дані, рівень освіти, інтелектуальний потенціал, особливості характеру, вольові якості, захоплення, мотиваційна спрямованість на державні інтереси, зорієнтованість на загальноновизнані моральні норми під час соціально-політичної діяльності, дотримання чинного законодавства, стилю керівництва, популярності, взаємостосунків в колективі, сім'є тощо.

Оцінка правових норм здійснюється за такими показниками: дієвість нормативно-правової бази, дієвість міжнародних та законодавчих актів з будь-яких питань врегулювань.

При оцінці політичної культури суспільства враховується наступні фактори: культура ставлення суб'єктів до політичної влади, культура електорального процесу, культура формування політичних і громадсько-політичних інститутів, культура політичної поведінки, культура політичної свідомості й спілкування тощо.

Оцінка стану економіки регіону чи держави досліджується за наступними показниками: рівень економічного розвитку, темпи зростання виробництва, темпи падіння виробництва, стан науки і техніки, стан транспорту та зв'язку. Рівень розвитку фінансової системи, рівень підприємництва, наявність компетентних фахівців, наявність керівного складу, наявність кризових економічних ситуацій, середній рівень життя населення, частка державних витрат від валового національного

продукту, частка відрахування коштів з держбюджету на соціальний захист населення, співвідношення між вартістю праці та її продуктивності, перспективний стан економіки, наявність важливих об'єктів промисловості, обсяг сільськогосподарського виробництва тощо.

Оцінка стану збройних сил здійснюється комплексно і цьому приділяється особлива увага. Аналіз нормативно-правової бази, керівні документи, сили та засоби інформаційно-психологічної боротьби, нетрадиційних засобів впливу тощо. Стан бойової готовності здійснюється за показниками: технічне оснащення, система та рівень комплектування збройних сил, соціальний та етнічний склад, морально-психологічна готовність особового складу, ступінь підготовленості за військово-професійними напрямками, ступінь володіння сучасними видами зброї, наявність бойового досвіду, віри в силу перемоги, ставлення цивільного населення до військовослужбовців, наявність антивоєнних настроїв, стан військової дисципліни, ступінь довіри до союзників, рівень розвитку воєнно-наукового прогресу, ступінь матеріального забезпечення військ, матеріальне становище військовослужбовців, ступінь впливу політичних партій і громадських організацій в армійському середовищі, психологічна готовність військовослужбовців до початку військових дій тощо.

Важливим аспектом суспільно-політичної обстановки є соціально-психологічна атмосфера в суспільстві. Основним показниками аналізу є: морально-психологічний стан населення, соціальна активність населення, ступінь психологічного дискомфорту в умовах економічної кризи, рівень соціальної взаємовідносин, ступінь рівноваги між класами населення, рівень занепокоєння населення, готовність до активних заходів (акцій протесту) населення, зони можливих зіткнень, підтримка державного порядку, ставлення до державних реформ, прагнення до контролю влади з боку населення, соціальний настрій, ставлення населення до зовнішньополітичного курсу, ставлення населення до союзницьких держав, ставлення населення до військовослужбовців, рівень пацифістських настроїв, зміст та динаміка розповсюдження інформації (відомостей) тощо.

Оцінка етноконфесійної ситуації залежить не тільки від місця та ролі церкви у житті суспільства, а від релігії середніх верств населення, наявності різних релігійних конфесій, характеристик спрямованості діяльності основних конфесій, характер стосунків органів державної влади та місцевого самоврядування, наявність різних представників різних релігійних конфесій, рівень міжрелігійного протиріччя, духовні, моральні, історичні цінності й ступінь їхньої єдності, місце знаходження культових релігійних споруд, негативні моменти віросповідання, традиції, звичаї, обряди, етнічні фактори тощо.

Оцінка демографічної ситуації висвітлюється потенціалами національних меншин, відтворення та міграція населення, чисельний та якісний склад, національний склад, наявність домінуючих національностей, місця компактного проживання національних меншин, рівень їх національної згуртованості, наявність національно-культурних товариств, взаємовідносини між представниками різних національностей і етнічних груп, наявність протиріччя, статевий склад, рівень освіти населення, формальні та неформальні лідери, впливові особи, віковий склад населення тощо.

Характеристика географічного середовища держави також висвітлюється за рахунок таких основних показників: розміри та заселення території, наявність корисних ресурсів, клімат, якість ґрунтів, наявність позитивної флори та фауни, річки та морський компонент, наявність або відсутність природних перешкод, розташування відносно союзницьких держав та противника, протяжність та стан кордону тощо.

При оцінці екологічної обстановки враховуються можливі зони екологічних проблем (відчуження), стан їх охорони, рівень забрудненості навколишнього середовища, тепловий фактор, радіоактивний фактор, наявність токсичних відходів та захоронень, позицію з боку інших держав тощо.

Оцінка криміногенної ситуації здійснюється, як правило, спільно із спеціальними органами за такими показниками: ступінь корумпованості вищого управлінського складу держави, злочинність у фінансовій сфері, наявність організованої злочинності, розповсюдження наркотиків, середній рівень тяжких злочинів, право та ступінь володіння вогнепальною зброєю під час скоєння злочинів, кількість незареєстрованої зброї у населення, ступінь контрабанди через кордон тощо.

Таким чином, потреба врахування всіх вищеперерахованих елементів той чи іншої обстановки суспільно-політичних процесів дозволяє зрозуміти необхідність аналізу, оцінки та прогнозування всіх факторів, умов, подій, процесів та явищ, які відбуваються, вже відбулися та будуть відбуватися у районі, що вивчається.

Сьогодні, необхідність прогнозування майбутнього зумовлена як об'єктивними реаліями загальноцивілізаційного розвитку, так і проблемами більш конкретного, перспективного регулювання економічних, політичних і духовних, а також і військових відносин. Прогнозування має складний, міждисциплінарний характер, оскільки знаходиться на перетині політології, соціології, філософії, психології, історії, економічної теорії тощо. Аналіз сучасної наукової літератури, присвяченої проблемам прогнозування свідчить, що прогнозування це процес який висвітлює певний аспект, що створює методологічні передумови подальшої конкретизації дій [15]. Важливість прогнозування суспільно-політичної обстановки пов'язано з тим, що в сучасному суспільстві жоден соціальний інститут не може виникнути і утворитися поза тими відносинами, які складаються у політичній сфері. Прогнозування являє собою висновок про майбутнє політичного процесу, що досліджується, на основі загальної тенденції його розвитку. Предметом суспільно-політичного прогнозування є сфера міждержавних та внутрішньодержавних відносин, внутрішньополітичні явища та інші чинники, що відносяться до суспільно-політичних процесів.

Розрізняють глобальне внутрішньополітичне і зовнішньополітичне прогнозування. Об'єктом глобального політичного прогнозування є глобалізація у її історичній динаміці – становленні єдиного взаємопов'язаного світу, в якому народи не відділені один від одного звичними протекціоністськими бар'єрами та кордонами, які одночасно і обмежують їх у спілкуванні і оберігають від невпорядкованих зовнішніх впливів. У сферу внутрішньополітичного прогнозування входить увесь зміст внутрішньої політики. При цьому існує два аспекти: перший пов'язаний із прогнозними оцінками конкретних політичних подій, другий – охоплює діяльність політичних інститутів суспільства. На основі зовнішньополітичного прогнозування оцінюється «загальна атмосфера» у світі, регіоні, країні, вивчаються тенденції, характер та напрямок розвитку, фактори які на них впливають, робляться спроби оцінити нові можливості розвитку. К. Сімонов об'єктом політичного прогнозу називає політичні системи та політичний процес [16].

Таким чином, під прогнозуванням в системі суспільно-політичних процесів слід розуміти імовірнісну, стохастичну за своїм характером, науково обгрунтовану думку про перспективи того чи іншого процесу або явища в майбутньому та про альтернативні шляхи і терміни його здійснення, на основі об'єктивності, системності, альтернативності, співмірності, та науковості. А це і є оцінка рівня та характеру суспільно-політичної обстановки, яка здійснюється з метою надання певної інформації вищому державному керівництву для прийняття обгрунтованого рішення. Відповідну схему аналізу, оцінювання та прогнозування суспільно-політичної обстановки в регіоні чи державі, що вивчається представлено на рисунку 1.

Суспільно-політичний процес завжди має динамічний характер і саме тому не може мати сталий рівень. Для визначення рівня суспільно-політичної обстановки необхідно всебічно і глибоко вивчити властивості і закономірності основних елементів змісту суспільно-політичної обстановки. До структурних елементів суспільно-політичної обстановки слід віднести не тільки діяльність суб'єктів суспільно-політичного процесу, а й соціально-політичні інтереси та цілі та реальні суспільно-політичні події, процеси, явища (рис. 2). Саме вплив таких чинників на суспільно-політичну обстановку буде визначати її рівень, а саме: звичайна, загострена, кризова, надзвичайна.

Під звичайною суспільно-політичною обстановкою слід розуміти стабільний процес функціонування, стабільний процес взаємозв'язку суб'єктів суспільно-політичних відносин, відсутність соціального напруження.

Під загостреною (ускладненою) обстановкою слід розуміти ускладнені суспільно-політичні процеси. Зміст, структура і характерні особливості суспільно-політичних відносин між суб'єктами такі ж самі як і при звичайному рівні, але суспільно-політична атмосфера в якій здійснюється політичний процес – напружена.

Під кризовою обстановкою розуміють ситуацію у державі чи регіоні, яка склалася внаслідок протиправних і навмисних дій, пов'язаних з посяганням на нормальну, регулярну і безпечну діяльність суб'єктів суспільно-політичного процесу.

Надзвичайна суспільно-політична обстановка – порушення нормальних умов функціонування всіх процесів у державі чи окремому регіоні. Взаємовідносини суб'єктів суспільно-політичного процесу характеризується значним соціальним напруженням, яке загострилося настільки, що органи державної влади і місцевого самоврядування втратили контроль.

Рисунок 1. Схема аналізу, оцінювання та прогнозування суспільно-політичної обстановки в регіоні чи державі, що вивчається

Рисунок 2. Основні структурні елементи суспільно-політичної обстановки, що визначають її рівень

Необхідно акцентувати увагу на тому, що суспільно-політична система будучи відкритою у своєму розвитку проходить перехідні етапи нестабільності, і успішний досвід використання тих чи інших підходів до становлення нової системи суспільних відносин не може гарантувати сталого функціонування суспільно-політичної системи у цілому.

І. Лиханова досліджує дві тенденції розвитку суспільно-політичної системи¹⁷. Вона пише, що в процесі свого існування соціальна система відчуває дві протилежні тенденції: з одного боку, це процеси дезорганізації, а з іншого – процеси самоорганізації і організації. Наростання внутрішніх проблем і протиріч робить суспільство несталим. Якщо суспільство перебуває у стані трансформації, суттєвої перебудови, то його несталий стан у певному розумінні неминучий. Якщо суспільство перетворюється, то воно не може бути стабільним в тій же мірі, як до цього.

Розгляд і узагальнення теоретичних підходів дозволяє зробити висновок, що головною метою оцінювання суспільно-політичної обстановки є відображення ситуації та визначення факторів, умов, подій, явищ, які необхідно постійно аналізувати для подальшого впливу на суспільно-політичні процеси. Для цього необхідно усвідомити зміст оцінювання суспільно-політичної обстановки, який елементний склад суспільно-політичної обстановки необхідно виокремлювати, яка послідовність аналізу факторів, що формують саме суспільно-політичну обстановку.

Таким чином, всебічний аналіз, оцінювання суспільно-політичної обстановки полягає у визначенні факторів розвитку та взаємовідносин суб'єктів суспільно-політичного процесу, які безпосередньо чи опосередковано впливають на діяльність суспільно-політичного процесу у державі чи окремому регіоні. Саме це надає керівництву держави можливість діяти щодо стабілізації, або дестабілізації ситуації, як на міжнародній арені, так і в середині держави.

Бібліографічний список:

1. Бусленко Н. П., Калашников В. В., Коваленко И. Н. Лекции по теории сложных систем. Москва: Советское радио, 1975. 441 с.
2. Згуровский М. З., Панкратова Н. Д. Системный анализ. Проблемы, методология, приложения. Киев: Наукова думка, 2005. 743 с.
3. Згуровский М. З. Исследование социальных процессов на основе методологии системного анализа / Згуровский М. З., Доброногов А. В., Померанцева Т. Н. Киев: Наукова думка, 1997. 221 с.
4. Блауберг И. В., Юдин Э. Г. Становление и сущность системного подхода. Москва: Наука, 1973. 274 с.
5. Щедровицкий Г. П. Проблемы методологии системного исследования. Москва: Машиностроение, 1954. 279 с.

6. Тимченко А. А. Системний підхід до наукового дослідження (методико-технологічні аспекти) / А. А. Тимченко // *Вісник ЧДТУ*. – 2005. – № 1. – С. 191–197.
7. Плют В. Сравнительный многомерный анализ в экономических исследованиях: Методы таксономии и факторного анализа / Плют В. Москва: Статистика, 1980. 151 с.
8. Литвак Б. Г. Экспертная информация: Методы получения и анализа / Литвак Б. Г. Москва: Радио и связь, 1984. С. 118.
9. Китаев Н. Н. Групповые экспертные оценки / Китаев Н. Н. Москва: Экономика, 1975. С. 64.
10. Бешелев С. Д. Математико-статистические методы экспертных оценок / С. Д. Бешелев, Ф. Г. Гурвич. Москва: Статистика, 1980. 263 с.
11. Волошин О. Ф. Моделі та методи прийняття рішень / О. Ф. Волошин, С. О. Машенко. [2-ге вид., перероб. та допов]. Київ: Видавничо-поліграфічний центр «Київський університет», 2010. 336 с.
12. Снитюк В. Е. Эволюционные технологии принятия решений в условиях неопределенности: монография / Снитюк В. Е. Київ: «МП Леся», 2015. 347 с.
13. Снитюк В. Е. Прогнозування. Моделі, методи, алгоритми / В. Е. Снитюк. Київ: Маклаут, 2008. 364 с.
14. Згуровський М. З. Сценарний аналіз як системна методологія передбачення / М. З. Згуровський // *Системні дослідження та інформаційні технології*. 2002. № 1. С. 7–38.
15. Азаров І. Підготовка майбутніх офіцерів до прогностичної діяльності у процесі навчання у вищих військових навчальних закладах: дис. ... канд. пед. наук: 13.00.04 / Нац. ун-т оборони України ім. Івана Черняховського. Київ, 2018. С. 64.
16. Симонов К. В. Политический анализ : учеб. пособие / К. В. Симонов. Москва: Логос, 2002. 152 с. С. 44.
17. Лиханова И. В. Дестабилизирующие факторы политического процесса и национальная безопасность: современный теоретический дискурс // *Вестник Московского университета. Серия 12. Политические науки*. 2004. № 3. С. 59, 60.

References:

1. Buslenko N. P., Kalashnikov V. V., Kovalenko I. N. *Leksii po teorii slozhnykh sistem*. Moskva: Sovetskoe radio, 1975. 441 p.
2. Zgurovskiy M. Z., Pankratova N. D. *Sistemniy analiz. Problemy, metodologiya, prilozheniya*. Kiev: Naukova dumka, 2005. 743 p.
3. Zgurovskiy M. Z. *Issledovanie sotsialnykh protsessov na osnove metodologii sistemnogo analiza* / Zgurovskiy M. Z., Dobronogov A. V., Pomerantseva T. N. Kiev: Naukova dumka, 1997. 221 p.
4. Blauberger I. V., Yudin E. G. *Stanovlenie i suschnost sistemnogo podhoda*. Moskva: Nauka, 1973. 274 p.
5. Schedrovitskiy G. P. *Problemy metodologii sistemnogo issledovaniya*. Moskva: Mashinostroenie, 1954. 279 p.
6. Timchenko A. A. *Sistemniy pIdhId do naukovogo doslIdzhennya (metodiko-tehnologIchnI aspekti)* / A. A. Timchenko // *VIsnik ChDTU*. 2005. – № 1. P. 191–197.
7. Plyut V. *Sravnitelnyiy mnogomerniy analiz v ekonomicheskikh issledovaniyakh: Metody taksonomii i faktornogo analiza* / Plyut V. Moskva: Statistika, 1980. 151 p.
8. Litvak B. G. *Ekspertnaya informatsiya: Metody polucheniya i analiza* / Litvak B. G. Moskva: Radio i svyaz, 1984. P. 118.
9. Kitaev N. N. *Grupповые ekspertnye otsenki* / Kitaev N. N. Moskva: Ekonomika, 1975. P. 64.
10. Beshelev S. D. *Matematiko-statisticheskie metody ekspertnykh otsenok* / S. D. Beshelev, F. G. Gurvich. Moskva: Statistika, 1980. 263 p.
11. Voloshin O. F. *ModelI ta metodi priynyattya rIshen* / O. F. Voloshin, S. O. Maschenko. [2-ge vid., pererob. Ta dopov]. KiYiv: VidavnichopolIgrafIchniy tsentr «KiYivskiy unIversitet», 2010. 336 p.
12. Snityuk V. E. *Evolutsionnyie tehnologii prinyatiya resheniy v usloviyah neopredelennosti: monografiya* / Snityuk V. E. KiYiv: «MP Lesya», 2015. 347 p.
13. Snityuk V. E. *Prognozuvannya. ModelI, metodi, algoritmi* / V. E. Snityuk. KiYiv: Maklout, 2008. 364 p.
14. Zgurovskiy M. Z. *Stsenarniy analIz yak sistemna metodologIya peredbachennya* / M. Z. Zgurovskiy // *Sistemni doslIdzhennya ta InformatsIynI tehnologIyi*. 2002. # 1. P. 7–38.
15. Azarov I. *PIdgotovka maybutnlh ofItserIv do prognostichnoYi dIyalnostI u protsesI navchannya u vischih vIyskovih navchalnih zakladah: dis. ... kand. ped. nauk: 13.00.04* / Nats. un-t obroni UkraYini Im. Ivana Chernyahovskogo. KiYiv, 2018. P. 64.
16. Simonov K. V. *Politicheskiy analIz : ucheb. posobie* / K. V. Simonov. Moskva: Logos, 2002. 152 p. P. 44.
17. Lihanova I. V. *Destabiliziruyuschie faktoryi politicheskogo protsessa i natsionalnaya bezopasnost: sovremennyiy teoreticheskiy diskurs* // *Vestnik Moskovskogo universiteta. Seriya 12. Politicheskie nauki*. 2004. # 3. P. 59, 60.

Semenyuk Y. V., Holynskiy I. M. Identification and justification of essential components of social and political situation

Systems analysis is a generally accepted methodology used to study complex social and economic as well as technical systems. Based on essential provisions and methods of systems analysis it has been discovered that composition of elements of social and political situation has to include information

on studied sphere or process of the state or region. Not only passive reflection of information on events or identification of a certain process, but also trends of situation development and real capabilities of political powers and institutions as well as orientations and capabilities of governing elite are among essential elements of the social and political situation. Thus, to have a systemic assessment of social and political situation in certain state or region there should be analysed its following elements: foreign policy; political situation in region or state; political (military and political) leadership; political norms assessment; analysis of political culture of society; economical situation in the state or region; armed forces state (including capacity to run hybrid wars); social and psychological environment in the society; ethno-confessional situation in the region or state; demographic situation in the region or state; geographic location; ecological situation in the region or state; criminal situation in the region or state. Thus, the need to take into account all above elements of a certain situation of social and political processes leads to understanding the need for analysis, assessment and forecasting of all factors, conditions, events, processes and phenomena that took place, are taking place or will take place in the studied region.

Today the need to forecast the future is determined by both objective realities of the general civilizational development and problems of specific perspective regulation of economic, political, spiritual and military relations. Forecasting has complex interdisciplinary nature formed on the crossroad of political science, sociology, philosophy, psychology, history, economical theory etc. Analysis of contemporary scientific literature devoted to forecasting proves that it is the process shedding light on a certain aspect creating methodological preconditions for further specification of actions.

Thus, the forecasting in the system of social and political process is a probabilistic, stochastic and scientifically justified opinion on perspectives of a certain processes or phenomenon in future and alternative ways and terms of its realization on the basis of objectivity, proportionality as well as alternative, systemic and scientific approaches.

Social and political process always has dynamic nature so it can never be static. To identify the level of social and political situation a comprehensive and deep study of features and patterns of essential elements of social and political situation is required. There are not only actions of social and political process agents but also social and political interests and goals as well as real social and political events, processes and phenomena among structural elements of social and political situation. Their impact on social and political situation will define its level: normal, critical, emergent.

Study and generalization of theoretical approached leads to a conclusion that main goal of social and political situation assessment is the reflection of situation and identification of factors, conditions, events, phenomena that require constant analysis for further impact on social and political processes. It requires realization of the essence of social and political situation assessment as well as its elements that need identification. There should also be defined the sequence of analysis of factors that create social and political situation.

Thus, the comprehensive analysis and assessment of social and political situation provides for identification of factors of development and mutual relation of the agents of social and political process, which have direct or indirect impact on social and political process in the state or separate regions. This is exactly what enables the state administration take actions for stabilization or destabilization of situation both in the international arena or locally.

Key words: *social and political situation, element composition, social and political process, assessment, forecasting, factors, conditions, events, phenomena.*

DOI 10.31558/2519-2949.2020.1.20

УДК 351.86(438)+(477)

ORCID ID: <https://orcid.org/0000-0002-5255-8941>**Яцюк П. Ф., Воєнно-дипломатична академія імені Євгенія Березняка**

СТРАТЕГІЧНЕ ПЛАНУВАННЯ У СФЕРІ НАЦІОНАЛЬНОЇ БЕЗПЕКИ РЕСПУБЛІКИ ПОЛЬЩА: ДОСВІД ДЛЯ УКРАЇНИ

У статті розглянуто передумови розробки керівництвом Республіки Польща нової редакції Стратегії національної безпеки. У публікації проаналізовано причини низької ефективності системи забезпечення національної безпеки України, серед яких виокремлено: застарілість сформованої за радянським зразком системи забезпечення національної безпеки; створення її під тиском світових та регіональних лідерів без врахування потреб та інтересів України; формальні підходи вищого державного керівництва до зазначеного питання, і, як наслідок незавершеність процесу створення системи національної безпеки. Ключова проблема полягала у багатовекторності політики, що декларувала України і відсутності чітких пріоритетів у забезпеченні національних інтересів.

З метою вирішення зазначеної проблеми визначено необхідність у докорінному реформуванні, починаючи від створення моделі її функціонування до формування цілісної системи законодавчих актів у сфері національної безпеки і оборони України. З метою ефективного виконання зазначеного завдання проаналізовано досвід суміжних країн – членів НАТО та ЄС, зокрема Республіки Польща (РП).

У статті ретельно проаналізовано Стратегію розвитку системи національної безпеки Республіки Польща до 2022 року, яку було розроблено з урахуванням головних стратегічних документів НАТО і ЄС у цій сфері – Стратегічної концепції НАТО та Європейської стратегії безпеки.

Проаналізовано зміст документа, особливу увагу приділено оцінці безпекового середовища Республіки Польща, викликів і загроз, що стоять перед країною та Європейським регіоном.

З огляду на схожість загроз і пріоритетів у системі забезпечення національних інтересів Польщі з нашою Державою, доцільно проаналізувати структуру Стратегії Республіки Польща з метою переймання досвіду.

Ключові слова: стратегія національної безпеки, Республіка Польща, НАТО, Європейський Союз, США, виклики та загрози національній безпеці, безпекове середовище, національні інтереси.

Постановка проблеми в загальному вигляді. Під час загострення відносин з Російською Федерацією стало очевидним, що побудована за роки незалежності система забезпечення національної безпеки України не відповідає вимогам сьогодення. Непідготовленими до російської агресії виявились як суб'єкти забезпечення національної безпеки, так і структури, що формують законодавчу основу для їх діяльності. Серед головних причин низької ефективності системи забезпечення національної безпеки України, на наш погляд, слід звернути увагу на такі [1]:

– систему забезпечення національної безпеки України було створено на основі застарілої радянської системи, з використанням її складових (радянської армії, міліції, КДБ, прикордонних військ, які Україна дістала у спадок від СРСР), радянського законодавства і досвіду її функціонування в минулому столітті в умовах двополярного світу;

– формування системи забезпечення національної безпеки України відбувалося під тиском світових та регіональних лідерів, які виходили з власних національних інтересів, ігноруючи інтереси України (Україну змусили відмовитися від ядерної зброї, не надавши їй дієвих гарантій безпеки);

– політичне керівництво України протягом усього періоду її незалежності формально ставилося до захисту національних інтересів (зокрема, щодо виконання законодавчих актів з питань національної безпеки, розробки Стратегій національної безпеки), воно й не докладало необхідних зусиль для формування і розвитку системи забезпечення національної безпеки України (хронічне недофінансування програм розвитку складових сектору безпеки, масштабна корупція з кожним роком погіршували їх стан і зрештою призвели до повного занепаду);

– багатовекторна зовнішня політика в умовах цілеспрямованого поглиблення розбіжностей у політичних орієнтаціях населення за регіональним принципом і налаштованість представників політичного керівництва держави на реалізацію власних, корпоративних, а не національних інтересів стали поштовхом до розвитку відцентричних тенденцій, внаслідок чого держава не змогла активно протидіяти загрози сепаратизму;

– незавершеність формування і, як наслідок, неспроможність самої системи забезпечення національної безпеки України до аналізу безпекового середовища та своєчасного виявлення загроз, крім того, суттєвий вплив на керівництво суб'єктів забезпечення національної безпеки України з боку іноземних спецслужб призвів до вироблення помилкових управлінських рішень з питань забезпечення національної безпеки.

Названих вище причин низької ефективності системи забезпечення національної безпеки України достатньо для того, щоб ініціювати питання про її докорінне реформування, починаючи від створення моделі її функціонування до формування цілісної системи законодавчих актів у сфері національної безпеки і оборони України. Для того щоб якісно виконати таке завдання, доцільно проаналізувати досвід сусідніх країн – членів НАТО та ЄС, зокрема Республіки Польща (РП).

Аналіз останніх досліджень і публікацій. Вивчення особливостей зовнішньої політики Республіки Польща стало об'єктом уваги вітчизняних учених та експертів, зокрема О. Александрова [2], К. Заремби [3], О. Хилька [4], Г. Яворської [5].

Необхідно зазначити, що незважаючи на велику кількість опублікованих наукових праць з цієї проблеми, питання визначення основних змін стратегічного планування у сфері національної безпеки Республіки Польща на цей час недостатньо досліджено, а відтак потребує поглибленого вивчення.

Метою статті є аналіз стратегічного планування у сфері національної безпеки Республіки Польща.

Виклад основного матеріалу. Першим кроком до вироблення сучасного комплексного підходу до стратегічного планування у сфері національної безпеки стало прийняття в квітні 2013 року Стратегії розвитку системи національної безпеки Республіки Польща до 2022 року [6]. У цьому документі було закладено основи функціонування системи, що має гарантувати швидку та ефективну відповідь на всі види загроз і криз для Республіки Польща (РП). За інформацією керівництва країни, необхідність створення такого документа в безпековій сфері та оновлення механізмів національної безпеки було зумовлено активною участю РП у системах європейської безпеки, з одного боку, і високим рівнем терористичної загрози у світі – з іншого.

Стратегію розвитку системи національної безпеки Республіки Польща до 2022 року було розроблено з урахуванням головних стратегічних документів НАТО і ЄС у цій сфері – Стратегічної концепції НАТО [7] та Європейської стратегії безпеки [8]. Таким чином, польське керівництво дало зрозуміти, що пріоритетами держави є підвищення боєздатності національних ЗС, досягнення військових і зовнішньополітичних цілей НАТО, а також розширення взаємодії з партнерами зі Східної Європи в рамках Північноатлантичного альянсу та Євросоюзу.

У Стратегії викладено п'ять цілей, досягнення яких дасть змогу запобігти наявним загрозам національній безпеці або нейтралізувати їх.

Перша – підвищення ефективності виконання двосторонніх і багатосторонніх угод, особливо зі США. Друга – зміцнення військового потенціалу країни. Третя – посилення стійкості щодо непередбачених і надзвичайних загроз національній безпеці. Четверта – інтеграція політики безпеки і політики розвитку, що передбачає різні напрями діяльності – від охорони навколишнього середовища до охорони материнства і дитинства. П'ята – створення умов для розвитку інтегрованих систем національної безпеки, що передбачає управління кризовими ситуаціями.

Як і більшість країн Європи РП регулярно оновлює документи стратегічного планування у сфері національної безпеки залежно від змін безпекового середовища, а також загроз і викликів, що стоять перед державою. Внаслідок різкої зміни безпекового середовища у Східній Європі, виникнення нових викликів і загроз польське керівництво було змушено наприкінці 2014 року прийняти нову Стратегію національної безпеки.

21 жовтня 2014 року Рада Міністрів РП ухвалила нову Стратегію національної безпеки країни (далі – Стратегія), підготовлену Міністерством національної оборони країни, а 5 листопада того ж року документ було затверджено Президентом РП Б. Коморовським [9]. «Стратегія національної безпеки Республіки Польща – це базовий документ, що визначає важливі напрями діяльності на фоні змін у безпеці на схід від Польщі», – заявив у своєму виступі польський Президент.

Нова стратегія визначає загальні питання національної безпеки і вказує на те, що безпека РП залежатиме від здатності країни захищати національні інтереси. Документ охоплює комплекс питань національної безпеки та визначає оптимальні способи використання для її потреб усіх ресурсів держави в оборонній, соціальній та економічній сферах.

Стратегія складається з чотирьох розділів:

1) РП як суб'єкт безпеки; 2) Безпекове середовище РП; 3) Концепція стратегічних дій. Оперативна стратегія; 4) Концепція стратегічної підготовки. Стратегія забезпечення готовності.

Розглянемо коротко зміст кожного розділу.

1. Республіка Польща як суб'єкт безпеки.

У цьому розділі визначено місце РП в європейському регіоні та світі, викладено національні інтереси та стратегічні цілі держави, а також стратегічний потенціал національної безпеки країни. Згідно зі Стратегією зміцнення потенціалу національної безпеки РП є запорукою стабільного розвитку країни та поліпшення умов життя її громадян.

Основним чинником забезпечення безпеки держави є входження Польщі до структур євроатлантичного та європейського співробітництва. При цьому зазначено, що саме членство в Альянсі є найважливішою формою політичної та військової співпраці держави з її союзниками, тоді як ЄС забезпечує підтримку соціально-економічного розвитку РП та зміцнення її позицій у світі.

Характерно, що в першому розділі документа висловлено поважне ставлення до таких міжнародних організацій, як НАТО та ЄС, ООН та ОБСЄ, названо їх важливими інструментами забезпечення світової та європейської безпеки, однак не деталізовано їхньої ролі у цьому процесі.

Національними інтересами РП визначено такі:

підтримання стратегічного потенціалу національної безпеки для забезпечення здатності запобігання загрозам, готовності до захисту від них, а також до ліквідації їх наслідків;

міцна міжнародна позиція РП та членство в надійних міжнародних системах безпеки;

особистий та колективний захист громадян від загроз їх життю та здоров'ю, а також від втрати важливих для них матеріальних і нематеріальних цінностей;

забезпечення можливостей користування громадянами всіма свободами і правами, якщо це не загрожує безпеці інших осіб та держави, а також збереження національної ідентичності й культурної спадщини кожного громадянина;

забезпечення стійкого і збалансованого розвитку соціального та економічного потенціалу держави, захисту навколишнього середовища, а також умов життя і здоров'я людей.

2. Безпекове середовище Республіки Польща. У цьому розділі охарактеризовано безпекове середовище в глобальному вимірі, зокрема, вказано такі найбільші загрози сучасного глобалізованого світу:

падіння довіри до міжнародних угод щодо роззброєння, зокрема щодо нерозповсюдження ЗМУ, можливість нової гонки озброєнь, неконтрольованого виробництва ЗМУ і потрапляння її до рук терористів;

існування у світі авторитарних режимів, нехтування вимогами міжнародного права, демократичними нормами, правами людини тощо;

поширення міжнародного тероризму та організованої злочинності як причини нестабільності та внутрішніх конфліктів;

розвиток цифрових технологій та пов'язані з цим такі явища, як кіберзлочинство, кібертероризм, кібершпигунство тощо, зокрема за участю недержавних суб'єктів;

поширення різних форм екстремізму на політичному, релігійному, етнічному, соціально-економічному ґрунті;

демографічний вибух в окремих регіонах світу та пов'язане з ним зростання потреб населення в енергетичних, харчових і водних ресурсах.

Щодо регіонального виміру безпекового середовища у Стратегії зазначено, що безпеку в Європі визначатимуть чотири фактори: НАТО, ЄС, стратегічна присутність США й відносини з Росією.

3. Концепція стратегічних дій. Оперативна стратегія. Згідно з документом спрямованість стратегічних дій РП визначено трьома пріоритетами її політики безпеки:

забезпечення готовності й демонстрація рішучості діяти в інтересах забезпечення безпеки та оборони, а також зміцнювати оборонний потенціал держави;

підтримка дій, спрямованих на посилення здатності НАТО забезпечувати колективну безпеку, розвиток Спільної політики безпеки та оборони ЄС, зміцнення стратегічного партнерства (зокрема зі США) і стратегічних відносин з партнерами в регіоні;

підтримка місії міжнародного співтовариства, здійснюваних відповідно до норм міжнародного права, та вибіркова участь у них з метою запобігання виникненню нових джерел загроз, врегулювання конфліктів та недопущення їх загострення.

4. Концепція стратегічної підготовки. Стратегія забезпечення готовності.

Визначено, що заходи, спрямовані на інтеграцію управління процесами щодо забезпечення національної безпеки, потребують важливих інституційних, інфраструктурних процедур і законодавчих змін.

Інституційні зміни: необхідність інституційного зміцнення Кабінету Міністрів РП шляхом створення допоміжного органу для координації роботи спеціальних служб та нагляду за їх діяльністю. Його повноваження може бути розширено й на інші сфери національної безпеки.

Інфраструктурні зміни. У РП існує нагальна потреба вдосконалення інфраструктури для управління сферою національної безпеки, як щодо модернізації самих об'єктів, так і щодо обладнання їх сучасною технікою. Першорядне завдання – придбання спеціального повітряного транспорту для забезпечення вищому керівництву держави можливості безперервно здійснювати управління в кризовий період.

Процедурні зміни передбачають поліпшення планувальних, організаційних, координаційних і контрольних процедур у безпековій галузі.

Зміни законодавства. Впровадження нових рішень у сфері управління процесами забезпечення національної безпеки потребуватиме змін у чинному законодавстві РП щодо ролі посадових осіб, державних інститутів і засобів, що будуть у їхньому розпорядженні.

Визначено перелік заходів, які забезпечують готовність усього комплексу державних органів РП до виконання завдань оперативної стратегії національної безпеки держави відповідно до підсистем, визначених у третьому розділі, а саме – оборонної, захисної, соціальної, економічної.

Висновки. Головна мета Стратегії – зміцнення потенціалу національної безпеки РП, що визначає не тільки стабільний розвиток країни, а й поліпшення умов життя її громадян. Керівництво РП ставить інтереси конкретного громадянина на один рівень з інтересами держави, демонструє відданість загальноєвропейським цивілізаційним цінностям, а саме: закріплює пріоритет прав людини, суверенітету особистості над державним суверенітетом.

Важливими для України елементами нової Стратегії національної безпеки РП можна вважати намір підтримувати залучення до загальноєвропейських процесів забезпечення безпеки східноєвропейських країн-партнерів, передусім охоплених ініціативою Східного партнерства.

Першочерговими заходами з реалізації нової Стратегії керівництво РП вважає перегляд законодавства країни з питань управління системою національної безпеки, прийняття нової політичної стратегічної директиви щодо оборони; закону про підвищення видатків на оборону до 2 % ВВП, остаточного рішення щодо найважливіших військово-технічних тендерів; проведення реформ у невоєнних безпекових сферах.

Перспективи подальших досліджень – дослідження ключових напрямів та завдань сучасної безпекової політики Республіки Польща в Європі.

Бібліографічний список:

1. Аналіз державної політики у сфері національної безпеки і оборони України. URL: <https://rpr.org.ua/wp-content/uploads/2018/02/Analiz-polityky-NB-pravl-final.pdf>.
2. Александров О. Нова стратегія національної безпеки Польщі – відповідь на європейські виклики та загрози сьогодення. *Стратегічні пріоритети*. 2015. Вип. 1 (34). С. 131–138.
3. Зарембо К. Аудит зовнішньої політики: Україна – Польща. Дискусійна записка. Київ : Інститут світової політики, 2016. 43 с. URL: https://drive.google.com/file/d/0B7i_OSucRX5wdU1BV0NKQnhsMEU/view.
4. Хилько О. Нова зовнішня політика Польщі: виклик чи шанс для України? *Зовнішні справи*. 2012. Том №4. С. 1-5. URL: <http://uaforeignaffairs.com/en/expert-opinion/view/article/novazovnishnjapolitika-polshchiviklik-chi-shans-dlja-ukra/>
5. Яворська Г. Зміни у зовнішній політиці Польщі: виклики і можливості для України. Київ. Національний інститут стратегічних досліджень. Серія «Міжнародні відносини». 2015. № 3. URL: <http://www.niss.gov.ua/articles/1912>.
6. Strategy of Development of the National Security System of the Republic of Poland 2022. URL: http://en.mon.gov.pl/z/pliki/dokumenty/rozne/2014/01/ENGLISH_SRsBN_RP_do_pobrania.pdf.
7. Стратегічна концепція НАТО. URL: http://www.nato.int/cps/uk/natohq/topics_56626.htm.
8. Безопасная Европа в мире, который должен стать лучше. Европейская стратегия безопасности. URL: <http://www.consilium.europa.eu/uedocs/cmsUpload/031208ESSIRU.pdf>.
9. Strategia Bezpieczeństwa Narodowego Rzeczypospolitej Polskiej, Warszawa 2014. URL: <http://www.bbn.gov.pl/ftp/SBN%20RP.pdf>.

References:

1. Analiz derzhavnoyi politiki u sferi natsionalnoyi bezpeki i oboroni Ukraini. URL: <https://rpr.org.ua/wp-content/uploads/2018/02/Analiz-polityky-NB-pravl-final.pdf>.
2. Aleksandrov O. Nova strategiya natsionalnoyi bezpeki Polschi – vidpovid na Evropeyski vikliki ta zagrozi sogochnya. *Strategichni prioriteti*. 2015. Vip. 1 (34). S. 131–138.
3. Zarembo K. Audit zovnishnoyi politiki: Ukrayina – Polscha. Diskusiyina zapiska. Kiyiv : Institut svitovoyi politiki, 2016. 43 s. URL: https://drive.google.com/file/d/0B7i_OSucRX5wdU1BV0NKQnhsMEU/view.
4. Hilko O. Nova zovnishnya politika Polschi: viklik chi shans dlya Ukraini? *Zovnishni spravi*. 2012. Tom #4. S. 1-5. URL: <http://uaforeignaffairs.com/en/expert-opinion/view/article/novazovnishnjapolitika-polshchivik-lik-chi-shans-dlja-ukra/>
5. Yavorska G. Zmini u zovnishniy polititsi Polschi: vikliki i mozhlivosti dlya Ukraini. Kiyiv. Natsionalniy Institut strategichnih doslidzhen. Seriya «Mizhnarodni vidnosini». 2015. #3. URL: <http://www.niss.gov.ua/articles/1912>.
6. Strategy of Development of the National Security System of the Republic of Poland 2022. URL: http://en.mon.gov.pl/z/pliki/dokumenty/rozne/2014/01/ENGLISH_SRSBN_RP_do_pobrania.pdf.
7. Strategichna kontsepsiya NATO. URL: http://www.nato.int/cps/uk/natohq/topics_56626.htm.
8. Bezopasnaya Evropa v mire, kotoryiy dolzhen stat luchshe. Evropeyskaya strategiya bezopasnosti. URL: <http://www.consilium.europa.eu/uedocs/cmsUpload/031208ESSIIRU.pdf>.
9. Strategia Bezpieczeństwa Narodowego Rzeczypospolitej Polskiej, Warszawa 2014. URL: <http://www.bbn.gov.pl/ftp/SBN%20RP.pdf>.

Yatsyuk P. F., National security planning strategy of the Republic of Poland: experience for Ukraine

In the article the prerequisites of the polish leadership for the development of a new National security strategy (NSS) are considered. The reasons of the low efficiency of the National security system of Ukraine are analyzed in the publication. Among them are identified: the obsolescence of the National security system, which had formed on the Soviet model; the creation of NSS under pressure of the world and regional leaders without taking into account the needs and interests of Ukraine; formal approaches of the state leadership, and as a result of incompleteness of the creation process of the NSS. The key problem was multi-vectoral foreign policy, which has been declared by Ukraine, as well as a lack of priority in securing national interests.

In order to complete, the problem is defined to provide a deep reform. It should be started from creation of a functional model to formation of an integral system, which will consist of laws and bills in national security and defense sphere.

For the purpose of effective implementation that task was analyzed the experience of neighboring countries, which are members of NATO and EU, in particular Poland's experience.

The content of the document has been analyzed. The focus is on assessing the safety environment of Poland, challenges and threat facing the country and European region.

In the article is thoroughly analyzed the Strategy of Development of the National Security System of the Republic of Poland 2022, which was created according to the main NATO's and EU's strategy documents in this sphere – NATO's Strategic Concept and EU's Security Strategy. The structure of Poland's Strategy should be analyzed since its threats and priorities are very similar to Ukraine's. The result could be used as an experience.

Key words: *national security strategy, Republic of Poland, NATO, European Union, USA, wikis and threaten national safety, securityless treasury, national interest.*

ВИМОГИ ДО АВТОРСЬКИХ ОРИГІНАЛІВ СТАТЕЙ

Редакційна колегія приймає до друку статті виключно за умови їх відповідності вимогам МОН України.

Стаття повинна містити в явному чи неявному вигляді такі елементи, як:

- постановка проблеми у загальному вигляді та її зв'язок із важливими науковими чи практичними завданнями;
- формулювання мети статті (постановка завдання);
- аналіз останніх досліджень і публікацій, в яких започатковано розв'язання даної проблеми і на які спирається автор;
- виділення невирішених раніше частин загальної проблеми, котрим присвячується стаття;
- виклад основного матеріалу дослідження з повним обґрунтуванням отриманих результатів;
- висновки до даного дослідження і перспективи подальших розвідок у даному напрямку.

До публікації в журналі приймаються наукові праці, які раніше не були опубліковані. За точність цитування та наведених у статтях наукових фактів, цифр, інших відомостей відповідають автори. Редколегія може не поділяти світоглядних переконань та концептуальних позицій авторів. У разі необхідності редакційна колегія може відправити статтю автору на доопрацювання. Редколегія залишає за собою право редагування текстів статей.

Статті, автори яких не мають наукового ступеня, супроводжуються *рецензією* доктора наук за фахом публікації або витягом із протоколу засідання кафедри про рекомендацію до друку.

Усі статті, які подаються до журналу, піддаються сліпому рецензуванню.

Публікація статей в межах черги надходження та зареєстрованого обсягу журналу є **безкоштовною**. В першу чергу розглядаються з метою публікації статті англійською мовою.

Орієнтовний обсяг статті, включаючи ілюстрації та таблиці – 16-20 тис. друкованих знаків разом із пробілами.

Вимоги для оформлення тексту: текст набирається в редакторі Microsoft Word for Windows; береги: верхній, нижній – 20 мм, правий – 10 мм, лівий – 30 мм; шрифт Times New Roman, кегель 12 пт, інтервал – 1; абзацний відступ – 10 мм. Вирівнювання тексту: по ширині (переноси слів не допускаються, між словами допускається тільки один пробіл, табуляцію не застосовувати).

Важливо звернути увагу на наступне: необхідно використовувати *кутові лапки* «Текст»; розрізняти символи *дефіс і тире* (тире відокремлюється з обох боків пропусками і довше дефіса); виставляти *нерозривні пробіли* між ініціалами та прізвищем, сторінкою і відповідним номером у посиланнях та списку використаних джерел, між датою і роком тощо (напр. В. С. Стуса; с. 22–28; 27 березня 2016 р.; м. Київ); по тексту *уніфікувати скорочення* (напр. зупинитися на одному з варіантів – 2014 р. або 2014 рік); розшифровувати *абревіатури* при першому згадуванні і лише відтак вживати надалі; між словами залишати по одному пробілові (прибрати *зайві пробіли*).

Рисунки і таблиці оформляються згідно чинного держстандарту. Схеми, графіки, діаграми, формули і таблиці повинні бути складені безпосередньо в текстовому редакторі і розміщені строго в межах зазначених вище розмірів сторінки. Таблиці формуються в редакторі за допомогою пункту меню «Таблиця». Формат таблиць лише книжковий.

Рукопис статті подається в електронному вигляді, виконаний у текстовому процесорі MS Word for Windows (збережений у форматі doc або rtf), який надсилається на електронну адресу: **politlifejournal@gmail.com** із зазначенням латиницею прізвища автора/авторів (наприклад: Nagornyak).

Перелік літературних джерел розташовується або за алфавітом, або в порядку їх використання після тексту статті з підзаголовком «**Бібліографічний список:**» та оформлюється згідно з вимогами ДСТУ 8302:2015 і виконується мовою оригіналу. Бажано, за наявності, надавати DOI-адресу цитованого матеріалу. Джерела в переліку посилань *нумеруються вручну* (без використання функції меню Word «Формат – Список – Нумерований»). Посилання на літературу в тексті подаються за таким зразком: [5, с. 87], де 5 – порядковий номер джерела за списком літератури, 87 – сторінка. Посилання на декілька джерел одночасно подаються таким чином: [3, с. 5- 6] або [3, с. 145; 5, с. 25; 7, с. 348]. Якщо в Бібліографічному списку є хоча б одне видання кирилицею, після нього вміщується References – бібліографічний список у «латинізованому» вигляді: в ньому всі кириличні літери транслітеруються латиницею. Для автоматичної транслітерації кирилических джерел можна скористатися сайтом <https://translate.meta.ua/translit/>

Структура статті: УДК, ORCID-ідентифікатор автора, прізвище та ініціали автора, назва статті, анотація та ключові слова українською мовою, текст статті, бібліографічний список, бібліографічний список (References) латиницею; прізвище та ініціали автора, назва статті, анотація та ключові слова англійською мовою. Обсяг кожної з анотацій – українською та англійською мовою – не менше 1800 знаків, враховуючи ключові слова та пробіли.

Реєстрацію в системі ORCID можна здійснити за адресою: <https://orcid.org/>

Зразок оформлення статті:

УДК

ORCID-ідентифікатор автора

Прізвище та ініціали автора, назва організації

НАЗВА СТАТТІ

Анотація та ключові слова українською мовою (не менше 1800 знаків)

Текст статті

Бібліографічний список:

References:

ПІБ, Назва статті, анотація та ключові слова англ. мовою (не менше 1800 знаків)

Приклад оформлення Бібліографічного списку:

1. Аакер Д. Создание сильных брендов. Москва: Издательский дом Гребенникова, 2003. 440 с.
2. Австралия – лучшая для жизни страна. Записки эмигранта. URL: <http://proau.info/avstraliya-luchshaya-dlya-zhizni-strana/> (дата звернення: 16.07.2018).
3. Агентство Bloomberg представило рейтинг стран мира, жители которых больше всего страдают от стресса и депрессии. URL: <http://gtmarket.ru/news/2013/07/19/6112> (дата звернення: 01.12.2018).
4. Адилов В. А. Образ России в Казахстане : опыт проектирования бренда страны во внешней среде : дис. ... канд. полит. наук : 23.00.02. Москва, 2009. 198 с.
5. Актуальные проблемы мировой политики в XXI веке. Ежегодный альманах. URL: <http://worldpol.ru/index.html> (дата звернення: 24.10.2018).
6. Безуглий П. Г. Чинники та наслідки міграційного руху в Україні. *Політичне життя*. Вінниця, 2018. № 3. С. 4-9. DOI: 10.31558/2519-2949.2018.3.1.
7. Люстрація в Україні як засіб легітимації нового політичного режиму / Бондаренко С. В., Зайченко І. А., Нагорняк Т. Л. [та ін.]. *Політичне життя*. Вінниця, 2018. № 2. С. 14-18. DOI: 10.31558/2519-2949.2018.2.2.
8. Польовий М. А. Політичні процеси: теорія та практика моделювання : монографія. Одеса: Фенікс, 2011. 288 с.
9. Потенціал взаємодії Уряду і суспільства потрібно використати для модернізації країни : Інтерв'ю Голови Держінформнауки Володимира Семиноженка. *Міжнародний діловий журнал Image.ua*. 2012. № 3. URL: http://crimea-portal.gov.ua/kmu/control/uk/publish/article?art_id=245664253&cat_id=244276512 (дата звернення: 06.01.2018).
10. Sassen S. Borders, Walls, and Crumbling Sovereignty. *Political Theory*. 2012. № 40 (1). P. 116–122. URL: <http://www.saskiasassen.com/PDFs/publications/Borders-Walls-and-Crumbling-Sovereignty.pdf> (дата звернення: 11.08.2018).
11. Scammell M. Political marketing: Lessons for political science. *Political studies*. 1999. № 47 (4). P. 718–739.
12. Zhang L. City branding and Olympic effect: A case study of Beijing. *Cities*. 2009. Vol. 26. No. 5. P. 245–254.

Приклад оформлення розділу References для поданого вище бібліографічного списку:

1. Aaker D. Sozdanie sil'nyh brendov (Creation of strong brands). Moskva: Izdatel'skij dom Grebennikova, 2003. 440 p.
2. Avstralija – luchshaja dlja zhizni strana. Zapiski emigranta (Australia – the best country for life. Memoirs of emigrant. URL: <http://proau.info/avstraliya-luchshaya-dlya-zhizni-strana/> (Access date: 16.07.2018).
3. Agentstvo Bloomberg predstavilo rejting stran mira, zhiteli kotoryh bol'she vsego stradajut ot stressa i depressii (Bloomberg Agency ranked countries in the world whose residents are most affected by stress and depression). URL: <http://gtmarket.ru/news/2013/07/19/6112> (Access date: 01.12.2018).
4. Adilov V. A. Obraz Rossii v Kazahstane : opyt proektirovanija brenda strany vo vneshnej srede (The image of Russia in Kazakhstan: the experience of designing a country's brand in the external environment) : dis. ... kand. polit. nauk : 23.00.02. Moskva, 2009. 198 p.
5. Aktual'nye problemy mirovoj politiki v XXI veke. Ezhegodnyj al'manah (Actual problems of world politics in the 21st century. Annual almanac). URL: <http://worldpol.ru/index.html> (Access date: 24.10.2018).
6. Bezuglyi P. G. Chynnyky ta naslidky` migracijnogo ruxu v Ukrayini (Factors and effects of migrations in Ukraine). *Politychne zhyttja (Political life)*. Vinnytsya, 2018. # 3. S. 4-9. DOI: 10.31558/2519-2949.2018.3.1.
7. Lyustraciya v Ukrayini yak zasib legitymaciyi novogo politychnogo rezhymu (Lustration in Ukraine as the mean of new political order legitimation) / Bondarenko S. V., Zajchenko I. A., Nagornyak T. L. [ta in.]. *Politychne zhyttja (Political life)*. Vinnytsya, 2018. # 2. P. 14-18. DOI: 10.31558/2519-2949.2018.2.2
8. Polovyi M. A. Politychni procesy: teoriya ta prakty`ka modelyuvannya (Political processes: theory and practice) : monograph. Odesa: Feniks, 2011. 288 p.
9. Potencial vzayemodiyi Uryadu i suspilstva potribno vykorystaty dlya modernizaciyi krayiny : Interv'yu Golovy Derzhinformnauky Volody`my`ra Semy`nozhenka (Government-society interaction potential should be used to modernize country: Interview of the Head of the State Agency of Science). *Mizhnarodnyj dilovyj zhurnal Image.ua*. 2012. № 3. URL: http://crimea-portal.gov.ua/kmu/control/uk/publish/article?art_id=245664253&cat_id=244276512 (Access date: 06.01.2018).
10. Sassen S. Borders, Walls, and Crumbling Sovereignty. *Political Theory*. 2012. № 40 (1). P. 116–122. URL: <http://www.saskiasassen.com/PDFs/publications/Borders-Walls-and-Crumbling-Sovereignty.pdf> (Access date: 11.08.2018).
11. Scammell M. Political marketing: Lessons for political science. *Political studies*. 1999. № 47 (4). P. 718–739.
12. Zhang L. City branding and Olympic effect: A case study of Beijing. *Cities*. 2009. Vol. 26. No. 5. P. 245–254.

Стаття обов'язково супроводжується **авторською довідкою** із зазначенням прізвища, імені, по-батькові (повністю); ORCID-ідентифікатора, наукового ступеня, вченого звання, посади, місця роботи, а також робочої, домашньої адреси і телефонів, адреси електронної пошти; назви статті.

Рукописи статей та диски авторам не повертаються.

Тел. для довідок: (098) 68-52-788

E-mail: politlifejournal@gmail.com

politzhyttja@i.ua

Примірники журналу можна придбати в редакції.

Науковий журнал
ПОЛІТИЧНЕ ЖИТТЯ

Виходить чотири рази на рік

№ 1, 2020 р.

Свідоцтво КВ 22504-12404ПР від 27.01.2017
Тираж 300 прим. Замовлення №PL-20-1

Адреса редакції:

21021, м. Вінниця, вул. 600-річчя, 21, к.607.
Тел.: гол. ред.: (0432) 508-779;
відп.секр.: (098) 68-52-788;
e-mail: polit-period.div@donnu.edu.ua
politlifejournal@gmail.com

Адреса видавця:

Донецький національний університет імені Василя Стуса
21021, м. Вінниця, вул. 600-річчя, 21
тел.: +380 432 50 89 37
e-mail: res.pro-rector@donnu.edu.ua
Свідоцтво ДК №5945 від 15.01.2018

Виготовлювач видавничої продукції: ПП «Фенікс»

Україна, м.Одеса, 65009, вул. Зоопаркова, 25
Тел.: +38(048)7777591
e-mail: fenix-izd@ukr.net
www.law-books.od.ua
(Свідоцтво суб'єкта видавничої справи ДК №1044 від 17.09.02)

Дизайн обкладинки: І. О. Мельничук
Переддрукарська підготовка видання: М. А. Польовий
Технічні редактори: М. А. Польовий
О. І. Скопова

Підписано до друку 03.03.2020. Формат 60x84/8. Папір офсетний.
Друк різнографічний. Ум. друк. арк. 12,5. Обл. видавн. арк. 14,7.
