
PR\1010604PL.doc PE524.523v01-00

PL Zjednoczona w różnorodności PL

PARLAMENT EUROPEJSKI 2009 - 2014

Komisja Spraw Zagranicznych

2013/2147(INI)

20.11.2013

PROJEKT SPRAWOZDANIA
w sprawie Arabii Saudyjskiej – jej stosunków z UE oraz jej roli na Bliskim
Wschodzie i w Afryce Północnej
(2013/2147 (INI))

Komisja Spraw Zagranicznych

Sprawozdawczyni: Ana Gomes

PE524.523v01-00 2/8 PR\1010604PL.doc

PL

PR_INI

SPIS TREŚCI

Strona

PROJEKT REZOLUCJI PARLAMENTU EUROPEJSKIEGO ..3

PR\1010604PL.doc 3/8 PE524.523v01-00

PL

PROJEKT REZOLUCJI PARLAMENTU EUROPEJSKIEGO

w sprawie Arabii Saudyjskiej – jej stosunków z UE oraz jej roli na Bliskim Wschodzie i
w Afryce Północnej
(2013/2147 (INI))

Parlament Europejski,

– uwzględniając umowę o współpracy z dnia 25 lutego 1989 r. między Unią Europejską a
Radą Współpracy Państw Zatoki (RWPZ),

– uwzględniając swoją rezolucję z dnia 13 lipca 1990 r. w sprawie znaczenia umowy
o wolnym handlu, która ma zostać zawarta między EWG a Radą Współpracy Państw
Zatoki1,

– uwzględniając swoją rezolucję z dnia 18 stycznia 1996 r. w sprawie Arabii Saudyjskiej2,

– uwzględniając porozumienie gospodarcze między państwami należącymi do RWPZ
przyjęte w dniu 31 grudnia 2001 r. w Maskacie (Oman), oraz deklarację RWPZ z Ad-
Dauhy z dnia 21 grudnia 2002 r. w sprawie wprowadzenia unii celnej dla Rady
Współpracy Państw Zatoki,

– uwzględniając ratyfikację w październiku 2004 r. przez Arabię Saudyjską Konwencji
ONZ w sprawie likwidacji wszelkich form dyskryminacji kobiet, ze szczególnym
uwzględnieniem jej art. 7 dotyczącego życia politycznego i publicznego,

– uwzględniając swoją rezolucję z dnia 10 marca 2005 r. w sprawie Arabii Saudyjskiej3,

– uwzględniając swoją rezolucję z dnia 6 lipca 2006 r. w sprawie wolności słowa w
Internecie4,

– uwzględniając swoją rezolucję z dnia 10 maja 2007 r. w sprawie reform w świecie
arabskim: jaką strategię powinna obrać Unia Europejska?5,

– uwzględniając swoją rezolucję z dnia 13 grudnia 2007 r. w sprawie praw kobiet w Arabii
Saudyjskiej6,

– uwzględniając sprawozdanie na temat wdrażania europejskiej strategii bezpieczeństwa –
„Utrzymanie bezpieczeństwa w zmieniającym się świecie”, przyjęte przez Radę w
grudniu 2008 r.,

– uwzględniając wspólny komunikat z 19. spotkania ministerialnego UE-RWPZ z dnia
29 kwietnia 2009 r. w Maskacie,

1 Dz.U. C 231 z 17.9.1990, s. 216.
2 Dz.U. C 032 z 5.2.1996, s. 75.
3 Dz.U. C 320 z 15.12.2005, s. 178.
4 Dz.U. C 303 E z 13.12.2006, s. 879.
5 Dz.U. C 76 E z 27.3.2008, s. 100.
6 Dz.U. C 303 E z 18.12.2008, s. 529.

PE524.523v01-00 4/8 PR\1010604PL.doc

PL

– uwzględniając wspólny program działań (2010–2013) na rzecz wdrożenia umowy o
współpracy UE-RWPZ z 1989 r.,

– uwzględniając rezolucję z dnia 20 maja 2010 r. w sprawie Unii na rzecz Regionu Morza
Śródziemnego1,

– uwzględniając wspólny komunikat z 20. spotkania ministerialnego z dnia 14 czerwca
2010 r. w Luksemburgu,

– uwzględniając swoją rezolucję z dnia 24 marca 2011 r. w sprawie stosunków Unii
Europejskiej z Radą Współpracy Państw Zatoki2,

– uwzględniając swoją rezolucję z dnia 7 kwietnia 2011 r. w sprawie sytuacji w Syrii,
Bahrajnie i Jemenie3,

– uwzględniając swoją rezolucję z dnia 7 lipca 2011 r. w sprawie sytuacji w Syrii, Jemenie i
Bahrajnie w kontekście sytuacji w świecie arabskim i w Afryce Północnej4,

– uwzględniając swoją rezolucję z dnia 15 września 2011 r. w sprawie sytuacji w Syrii5,

– uwzględniając swoją rezolucję z dnia 27 października 2011 r. w sprawie Bahrajnu6,

– uwzględniając swoje rezolucje w sprawie corocznych posiedzeń Komisji Praw Człowieka
ONZ w Genewie (2000–2012),

– uwzględniając swoje roczne sprawozdania na temat praw człowieka,

– uwzględniając art. 48 Regulaminu,

– uwzględniając sprawozdanie Komisji Spraw Zagranicznych oraz opinię Komisji Praw
Kobiet i Równouprawnienia (A7-0000/2013),

A. mając na uwadze, że Królestwo Arabii Saudyjskiej jest wpływowym podmiotem
politycznym, gospodarczym i religijnym na Bliskim Wschodzie i w świecie islamskim,
wiodącym światowym producentem ropy naftowej oraz założycielem i wiodącym
członkiem Rady Współpracy Państw Zatoki i grupy G-20;

B. mając na uwadze, że w związku ze zmieniającymi się uwarunkowaniami politycznymi i
strategicznymi w regionie Bliskiego Wschodu i Afryki Północnej należy ponownie ocenić
stosunki między UE a Królestwem Arabii Saudyjskiej;

C. mając na uwadze, że Królestwo Arabii Saudyjskiej jest dziedziczną monarchią absolutną,
w której nie jest wybierany parlament; mając na uwadze, że kraj ten stoi przed
wyzwaniem sukcesji tronu; mając na uwadze, że liczba mieszkańców Królestwa Arabii

1 Dz.U. C 161 E z 31.5.2011, s. 126.
2 Dz.U. C 247 E z 17.8.2012, s. 1.
3 Dz.U. C 296 E z 2.10.2012, s. 81.
4 Dz.U. C 33E z 5.2.2013, s. 158.
5 Dz.U. C 51 E z 22.2.2013, s. 118.
6 Dz.U. C 48 E/228 z 18.2.2012, s. 238.

PR\1010604PL.doc 5/8 PE524.523v01-00

PL

Saudyjskiej wynosi 28 mln, z czego 9 mln to obcokrajowcy, a 10 mln to osoby poniżej 18
roku życia; mając na uwadze, że niektóre reformy zostały wdrożone w Królestwie Arabii
Saudyjskiej już w 2001, ale nie zostały zinstytucjonalizowane, więc można je łatwo
cofnąć; mając na uwadze, że sytuacja tego kraju w dziedzinie praw człowieka jest fatalna i
występuje zasadniczy rozdźwięk między zobowiązaniami międzynarodowymi a ich
realizacją;

D. mając na uwadze, że wolność wyznania nie jest w Królestwie Arabii Saudyjskiej
gwarantowana, ponieważ zabronione jest publiczne praktykowanie innej religii niż islam;
mając na uwadze, że grupy mniejszości islamskich, takie jak szyici i sufici, są
przedmiotem dyskryminacji i uprzedzeń, na które często istnieje przyzwolenie hierarchii
religijnej tego kraju;

E. mając na uwadze, że działalność organizacji zajmujących się prawami człowieka w
Królestwie Arabii Saudyjskiej podlega ścisłym ograniczeniom, o czym świadczy odmowa
zarejestrowania przez władze Ośrodka Praw Człowieka Adala i Unii na rzecz Praw
Człowieka; mając na uwadze, że organizacje charytatywne to wciąż jedyny dozwolony w
Królestwie Arabii Saudyjskiej rodzaj organizacji społeczeństwa obywatelskiego;

F. mając na uwadze, że Królestwo Arabii Saudyjskiej odgrywa wiodącą rolę w
rozpowszechnianiu i promowaniu na świecie szczególnie rygorystycznej
salafickiej/wahhabickiej interpretacji islamu; mając na uwadze, że najbardziej skrajne
przejawy salafizmu/wahhabizmu stanowią inspirację dla organizacji terrorystycznych
takich jak Al-Kaida i stanowią zagrożenie dla bezpieczeństwa światowego, w tym dla
samego Królestwa Arabii Saudyjskiej; mając na uwadze, że Królestwo Arabii Saudyjskiej
opracowało system kontroli transakcji finansowych w celu dopilnowania, by nie
przekazywano żadnych środków finansowych organizacjom terrorystycznym, lecz nie
można zagwarantować takich kontroli w odniesieniu do prywatnych organizacji
charytatywnych lub podmiotów działających poza granicami Królestwa Arabii
Saudyjskiej;

1. uznaje wzajemną zależność UE i Królestwa Arabii Saudyjskiej w dziedzinie stabilności
regionalnej, stosunków ze światem islamskim, przyszłości przemian w krajach arabskiej
wiosny, izraelsko-palestyńskiego procesu pokojowego, stabilności światowych rynków
ropy naftowej i rynków finansowych oraz w kwestii zarządzania światowego, zwłaszcza
w ramach G-20;

2. podkreśla, że Europa jest zainteresowana pokojową i uporządkowaną ewolucją i procesem
reformy politycznej w Królestwie Arabii Saudyjskiej, ponieważ jest to kluczowy czynnik
długoterminowego pokoju, stabilności i rozwoju w tym regionie;

3. wzywa Królestwo Arabii Saudyjskiej do zainicjowania dialogu z UE na temat praw
człowieka, aby umożliwić lepsze zrozumienie i identyfikację koniecznych zmian;

4. wzywa władze Królestwa Arabii Saudyjskiej do zagwarantowania wszystkim
mieszkańcom Królestwa Arabii Saudyjskiej wolności słowa oraz podkreśla, że pokojowa
działalność na rzecz podstawowych praw lub wyrażanie krytycznych uwag w mediach
społecznościowych stanowią wyraz niepodważalnego prawa, jak to podkreślił Parlament
w swoim sprawozdaniu na temat wolności cyfrowej;

PE524.523v01-00 6/8 PR\1010604PL.doc

PL

5. wzywa władze Królestwa Arabii Saudyjskiej do przyspieszenia wdrażania nowego prawa
w dziedzinie organizacji pozarządowych, które zagwarantuje im swobodę działania;

6. powtarza swój apel o całkowite zniesienie kary śmierci oraz wzywa do natychmiastowego
moratorium na wykonywanie wyroków śmierci w Królestwie Arabii Saudyjskiej;
ubolewa, że Królestwo Arabii Saudyjskiej nadal wymierza karę śmierci za bardzo wiele
przestępstw, w tym za przestępstwa narkotykowe, apostazję i uprawianie czarów;

7. ubolewa, że w Królestwie Arabii Saudyjskiej nie ma wolności wyznania; zachęca władze
do szerzenia umiarkowania i tolerancji dla różnorodności religijnej na wszystkich
szczeblach systemu kształcenia, w tym w instytucjach religijnych, jak też w publicznym
dyskursie dostojników publicznych i urzędników państwowych;

8. podkreśla konieczność poszanowania praw podstawowych szyitów i innych mniejszości,
w tym prawa do pełnego uczestnictwa w życiu politycznym i sprawowaniu rządów;
wzywa władze Królestwa Arabii Saudyjskiej do włączenia zabezpieczeń do
prawodawstwa antyterrorystycznego, tak aby nie było ono stosowane przeciwko
mniejszościom; wzywa władze do podjęcia większych wysiłków, aby zapewnić tolerancję
i współistnienie wszystkich grup religijnych; nalega na władze, aby oczyściły system
edukacyjny z obraźliwych i dyskryminacyjnych odniesień do wyznawców innych religii
lub członków islamskich grup mniejszości;

 9. z zadowoleniem przyjmuje mianowanie przez króla w 2013 r. pierwszych kobiet do Rady
Konsultacyjnej Królestwa Arabii Saudyjskiej (Madżlis asz-Szura), w której stanowią one
30 spośród 150 członków;

10. oczekuje na realizację deklaracji króla, zgodnie z którą kobiety otrzymają prawo głosu i
kandydowania w kolejnych wyborach lokalnych w 2015 r., a następnie otrzymają prawo
do głosowania i kandydowania we wszystkich innych wyborach;

11. oczekuje na zniesienie obowiązującego kobiety zakazu prowadzenia pojazdów;

12. wzywa władze do uchylenia średniowiecznego systemu opieki mężczyzny nad kobietą
oraz do podjęcia dalszych kroków w celu zniesienia restrykcji dotyczących praw kobiet, w
tym dotyczących swobody przemieszczania się, zatrudnienia, osobowości prawnej i prawa
do pełnomocnika w postępowaniu sądowym, w celu wyeliminowania wszelkich form
dyskryminacji kobiet w życiu prywatnym i publicznym, oraz promowania ich
uczestnictwa w życiu gospodarczym, społecznym, kulturalnym i politycznym;

13. przypomina, że sytuacja Królestwa Arabii Saudyjskiej w dziedzinie praw człowieka
została oceniona w ramach powszechnego okresowego przeglądu praw człowieka Rady
Praw Człowieka ONZ w lutym 2009 r. oraz że władze Królestwa Arabii Saudyjskiej
oficjalnie przyjęły znaczną liczbę zaleceń wystosowanych przez państwa członkowskie
UE w trakcie tego przeglądu, w tym np. zalecenia wzywające do zniesienia opieki
mężczyzny nad kobietą oraz służące ograniczeniu stosowania kary śmierci i kar
cielesnych; oczekuje na większy postęp we wdrażaniu tych zaleceń oraz nawołuje
Królestwo Arabii Saudyjskiej do przyjęcia konstruktywnego podejścia w odniesieniu do
zaleceń przedstawionych w kontekście trwającego powszechnego okresowego przeglądu
praw człowieka w 2013 r.;

PR\1010604PL.doc 7/8 PE524.523v01-00

PL

14. z zadowoleniem przyjmuje pierwsze licencje wydane kobietom prawnikom, lecz ubolewa
nad tym, że system prawny jest w rękach sędziów płci męskiej wywodzących się ze
środowisk religijnych; odnotowuje stopniową kodyfikację szariatu i wzywa do jej
przyspieszenia, ponieważ brak kodyfikacji i tradycji precedensów sądowych często
skutkuje znaczną niepewnością co do zakresu i treści prawa krajowego oraz pomyłkami
sądowymi; jest zdania, że zapewnienie niezawisłości sądów oraz odpowiedniego
szkolenia prawniczego sędziów ma zasadnicze znaczenie;

15. wzywa władze do poprawy warunków pracy i lepszego traktowania pracowników
napływowych, ze zwróceniem szczególnej uwagi na sytuację kobiet pracujących jako
pomoc domowa, które często są praktycznie niewolnicami; z zadowoleniem przyjmuje
niedawne starania o wprowadzenie krajowego prawa pracy, aby zapewnić standardową
ochronę pracowników krajowych oraz ściganie pracodawców odpowiedzialnych za
nadużycia seksualne, fizyczne i łamanie praw pracowniczych;

16. odrzuca logikę gry, w której wygrywa jedna strona, jako paradygmat stosunków
międzynarodowych na Bliskim Wschodzie, ponieważ nasila ona nieufność, nienawiść o
podłożu religijnym oraz wyścig zbrojeń w tym regionie, w tym rozprzestrzenianie broni
masowego rażenia; w związku z tym ubolewa nad destabilizacyjnymi skutkami sprzedaży
broni Królestwu Arabii Saudyjskiej i innym krajom w tym regionie przez niektóre
państwa członkowskie UE; jest zdania, że rozwiązaniem narastających problemów w
zakresie bezpieczeństwa przedmiotowego regionu są wspólne ramy bezpieczeństwa, z
których nie byłby wykluczony żaden kraj i w których uwzględnione zostałyby
uzasadnione interesy wszystkich krajów dotyczące bezpieczeństwa;

17. jest zaniepokojony tym, że wsparcie finansowe i polityczne udzielane przez Królestwo
Arabii Saudyjskiej grupom politycznym i religijnym w Afryce Północnej może skutkować
wzmocnieniem sił fundamentalistycznych i obskuranckich, które zagrażają wysiłkom
polegającym na budowaniu demokratycznych rządów i sprzeciwiają się uczestnictwu
kobiet w życiu publicznym; wyraża ponadto zaniepokojenie faktem, że bezwarunkowe
wsparcie finansowe i polityczne oferowane przywódcom przewrotu wojskowego w
Egipcie podkopuje wysiłki UE polegające na promowaniu pokojowego i
uwzględniającego wszystkie strony politycznego rozwiązania kryzysu w Egipcie;

18. wzywa władze Królestwa Arabii Saudyjskiej do podjęcia działań w celu powstrzymania
ruchów salafickich popierających antypaństwowe działania wojskowych rebeliantów w
Mali, które prowadzą do destabilizacji całego regionu; potępia wszelkie formy
bezpośredniej i pośredniej ingerencji;

19. wzywa Królestwo Arabii Saudyjskiej, by w odniesieniu do konfliktu syryjskiego
powstrzymało się od działania w oparciu o wąską logikę gry o podłożu religijnym, w
której wygrywa jedna strona, oraz by zamiast tego przyczyniło się do wypracowania
pokojowego rozwiązania uwzględniającego wszystkie strony, zwłaszcza w drodze
rozmów podczas drugiej konferencji genewskiej, bez warunków wstępnych; wzywa
również Królestwo Arabii Saudyjskiej do bardziej czynnego zaangażowania się w pomoc
humanitarną dla ofiar wojny domowej w Syrii;

20. ponawia apel do Królestwa Arabii Saudyjskiej o konstruktywny wkład w działania na
rzecz pokojowych reform i dialogu narodowego w Bahrajnie oraz o mediacje w tym

PE524.523v01-00 8/8 PR\1010604PL.doc

PL

zakresie;

21. wzywa władze Królestwa Arabii Saudyjskiej do włączenia się w pokojowy dialog z
Iranem na temat stosunków dwustronnych i przyszłości regionu;

22. zobowiązuje swojego przewodniczącego do przekazania niniejszej rezolucji Radzie,
Komisji, Wysokiemu Komisarzowi Narodów Zjednoczonych ds. Praw Człowieka,
królowi Abd Allahowi Ibn Abd al-Azizowi, rządowi Królestwa Arabii Saudyjskiej oraz
Sekretarzowi Generalnemu Centrum Dialogu Narodowego Królestwa Arabii Saudyjskiej.

