

BIULETYN

Nr 27 (892)  16 marca 2012  © PISM

Redakcja: Marcin Zaborowski (redaktor naczelny), Katarzyna Staniewska (sekretarz redakcji),

Jarosław Ćwiek-Karpowicz, Beata Górka-Winter, Artur Gradziuk, Beata Wojna

Sąsiedztwo wschodnie UE w polityce zagranicznej Słowenii

Tomasz Żornaczuk

Sąsiedztwo wschodnie UE nie stanowi istotnego kierunku w polityce zagranicznej Słowenii.
Kraj ten prowadzi politykę wobec Europy Wschodniej i Kaukazu Południowego głównie
w ramach Unii. Stanowisko Słowenii w sprawie sankcji wobec Białorusi pokazuje, że mimo
niedużego zainteresowania polityką wschodnią ważne pozostają relacje gospodarcze
z objętym nią obszarem. Polska powinna wzmocnić instrumenty współpracy bilateralnej
i regionalnej z krajami nietraktującymi priorytetowo działań UE wobec jej wschodnich
partnerów, co może zwiększyć skuteczność tej polityki.

Stanowisko Słowenii w sprawie sankcji wobec Białorusi. 27 lutego br. UE przyjęła kolejne

sankcje przeciwko Białorusi. Objęły one zakaz wjazdu do Unii dla 21 obywateli białoruskich, wśród
nich 19 sędziów i dwóch policjantów. Lista miała objąć także Jurija Czyża, białoruskiego biznesmena
z branży energetycznej i budowlanej, prowadzącego interesy w kilku krajach UE. Słowenia zaprote-
stowała przeciw włączeniu Czyża na listę, argumentując, że nie powinna ona zawierać nazwiska
tylko jednego przedsiębiorcy, i wskazywała, że sankcje wobec białoruskich biznesmenów wzmocnią
pozycję Rosji w gospodarce Białorusi. Tymczasem kilka dni wcześniej słoweńska firma uzyskała
kontrakt na pokaźną inwestycję w Mińsku z udziałem przedsiębiorstwa Czyża. W odpowiedzi na
krytykę ze strony części państw członkowskich Słowenia zaproponowała szerszą dyskusję na temat
sankcji ekonomicznych przeciw Białorusi. Zapowiedziała także, że podczas marcowej Rady Unii
Europejskiej opowie się za nałożeniem sankcji na Czyża pod warunkiem, że lista obejmie także
innych biznesmenów.

Wschodni wymiar europejskiej polityki Słowenii. Słowenia wspiera zacieśnianie współpracy
ze wschodnimi partnerami UE, ale jej stosunek do tych państw nie wpisuje się w strategiczne cele
polityki zagranicznej tego kraju. W maju 2008 r. zaproponowano powołanie Partnerstwa Wschodnie-
go (PW), co sprawująca wówczas prezydencję w Radzie UE Słowenia przyjęła z uznaniem jako
projekt, który promuje wartości europejskie w najbliższym otoczeniu Unii. Jednakże wkrótce potem
ówczesny słoweński minister spraw zagranicznych Dimitrij Rupel wypowiadał się z dystansem
o PW, podkreślając, że nie powinno ono być realizowane kosztem działań UE wobec jej południo-
wych sąsiadów ani nie może zastępować unijnego zaangażowania na rzecz integracji europejskiej
Bałkanów Zachodnich. Takie stanowisko Słowenii wynikało zarówno ze słabo rozwiniętych relacji
politycznych i gospodarczych z krajami objętymi partnerstwem, jak i z obawy przed wpływem tego
projektu na unijne inicjatywy regionalne mające zbliżyć Europę Południowo-Wschodnią z UE.
Po zainicjowaniu PW prezydent Danilo Türk argumentował jednak, że Słowenii zależy na wzmocnie-
niu tego instrumentu. Wskazywał, że przy zacieśnianiu współpracy z objętymi nim krajami należy
brać pod uwagę potencjał poszczególnych państw i ich stosunek do tego projektu, a UE nie powinna
opierać relacji ze wschodnimi partnerami na kwestiach energetycznych, lecz rozszerzyć je o działa-
nia na rzecz wzmocnienia ich demokracji. Ponadto słoweński rząd poparł przedstawienie europej-
skiej perspektywy przynajmniej niektórym państwom objętym PW. Takie postawy były wyrazem
otwartości Słowenii na dalszą współpracę w ramach UE, mającą na celu zacieśnianie relacji z jej
wschodnimi sąsiadami.

Oprócz prowadzenia polityki wobec wschodu na forum UE, Słowenia uczestniczyła w regional-
nych inicjatywach skierowanych na ten obszar. Wielokrotnie brała udział w szczytach Grupy

2631 Polski Instytut Spraw Międzynarodowych

ul. Warecka 1a, 00-950 Warszawa, tel. 22 556 80 00, faks 22 556 80 99, sekretarz-biuletyn@pism.pl

Wyszehradzkiej jako jedyny kraj spoza tej organizacji. Konkluzje z takich spotkań często zawierały
wspólne stanowiska w sprawie wzmocnienia unijnej współpracy z państwami Europy Wschodniej,
w tym m.in. wsparcia przemian demokratycznych w Gruzji czy zacieśnienia relacji UE z Ukrainą.

Stosunki bilateralne Słowenii z państwami Europy Wschodniej i Kaukazu Południowego charakte-
ryzują się małą dynamiką. Jedyną słoweńską misją dyplomatyczną w tych krajach jest ambasada
w Kijowie. Relacje z Białorusią są koordynowane przez ambasadę w Moskwie, a z Mołdawią – przez
ambasadę w Budapeszcie. Wizyta prezydenta Türka w Armenii jesienią 2010 r. i rewizyta ormiań-
skiego prezydenta w Słowenii pół roku później to jeden z przykładów sporadycznych relacji tego
kraju z państwami Kaukazu Południowego. Skromne stosunki polityczne Słowenii z krajami PW
przekładają się na relacje gospodarcze: ani import do tych państw, ani eksport z nich nie przekracza-
ją 1% słoweńskiej wymiany handlowej.

Na tym tle korzystnie prezentują się relacje gospodarcze z Rosją, która jest jednym z głównych
partnerów handlowych Słowenii spoza UE (2,5% całości słoweńskiej wymiany towarowej). Zresztą
współpraca polityczna tych państw również rozwija się intensywnie, czego dowodem były chociażby
ubiegłoroczne spotkania przedstawicieli obu państw na szczeblu prezydentów, premierów i ministrów
spraw zagranicznych. W czasie swojej prezydencji Słowenia wskazywała także na potrzebę szerszej
dyskusji o przyszłych relacjach Unii z Rosją w Radzie UE.

Polityka Słowenii wobec sąsiedztwa UE. Polityka Słowenii wobec najbliższego otoczenia
UE, w tym wschodu, jest uwarunkowana przez jej usytuowanie między Europą Środkową, obszarem
alpejskim, basenem Morza Śródziemnego i Półwyspem Bałkańskim oraz przez to, że przed ogłosze-
niem niepodległości w 1991 r. wchodziła ona w skład Socjalistycznej Federacyjnej Republiki
Jugosławii. Z tego powodu wśród obszarów sąsiadujących z Unią Słowenia priorytetowo traktuje
Bałkany Zachodnie, które leżą w jej bezpośredniej bliskości, a relacje z nimi wynikają także z więzi
kulturowych, społecznych i gospodarczych. Dlatego po osiągnięciu strategicznych celów, jakimi
było przystąpienie do UE i NATO, priorytetem w słoweńskiej polityce wobec sąsiadów Unii jest
utrwalenie bezpieczeństwa i stabilności na Bałkanach przez włączenie krajów tego regionu do obu
tych organizacji.

W ramach Europejskiej Polityki Sąsiedztwa (EPS) Słowenia wykazuje większe zainteresowanie
kierunkiem południowym niż wschodnim. Powstałą w lipcu 2008 r. Unię dla Morza Śródziemnego
wsparł utworzony jeszcze w tym samym roku w słoweńskim Portorožu międzynarodowy Uniwersytet
Euro-Śródziemnomorski. Zaangażowanie Słowenii na tym obszarze potwierdza także jej udział
(obok Cypru, Francji, Grecji, Hiszpanii i Malty) we wspólnej nocie do Catherine Ashton z początku
2011 r., zawierającej propozycje reakcji UE na wydarzenia w Afryce Północnej. Postulaty dotyczyły
m.in. zwiększenia unijnych środków finansowych na działania na południu, nawet kosztem ich
relokacji ze wschodu.

Wnioski i rekomendacje. Polityka wschodnia Słowenii ustępuje jej zaangażowaniu w innych
kierunkach polityki wobec sąsiedztwa UE. Kraj ten realizuje wschodni wymiar EPS głównie przez
inicjatywy wielostronne, a w znacznie mniejszym stopniu skupia się na relacjach dwustronnych
z krajami PW. W związku ze stanowiskiem Słowenii wobec Białorusi należy podkreślić, że nie wpły-
nęło ono ani na reakcję białoruskich władz na unijne sankcje, ani na odpowiedź UE na te działania.
Ujawniło jednak słabość unijnego mechanizmu konsultacji podczas ustalania listy osób objętych
sankcjami. Wyłamanie się Słowenii – niezależnie od jej motywacji – pokazuje, że kraje bez tradycji
politycznego zaangażowania na Białorusi mogą przedkładać bilateralne interesy gospodarcze nad
wspólne działania unijne mające na celu demokratyzację tego kraju. Pokazuje to również, że dla
małych państw – również bałtyckich – pewne projekty gospodarcze mogą być ważniejsze, niżby się
wydawało z polskiej perspektywy.

W interesie Polski – dla której sąsiedztwo wschodnie stanowi priorytet w polityce europejskiej –
leży zaangażowanie Słowenii w realizację PW oraz jej aktywne włączenie się w politykę wobec
Białorusi. Powinny temu służyć nie tylko konsultacje dwustronne, lecz także współpraca regionalna.
Ważne jest, aby Polska, mająca ambicje kreowania unijnej polityki na wschodzie, udoskonalała
instrumenty współpracy bilateralnej z krajami, które w mniejszym stopniu są zainteresowane działa-
niami UE w ramach PW. Polska może również wykorzystać nadchodzące przewodnictwo w Grupie
Wyszehradzkiej jako platformę do tworzenia wspólnych stanowisk w polityce wschodniej UE
ze Słowenią, a w przyszłości także z Chorwacją. Konsultacje na wczesnym etapie ustalania instru-
mentów w ramach tej polityki mogą pozwolić uniknąć wizerunku UE, w której brakuje jedności państw
członkowskich wobec polityki wschodniej. Taki wizerunek osłabia bowiem jej skuteczność. Należy
przy tym pamiętać, że tradycyjnym obszarem działań Grupy Wyszehradzkiej oprócz obszaru PW są
także Bałkany Zachodnie.

