
PR\911267PL.doc PE494.671v01-00

PL Zjednoczona w różnorodności PL

PARLAMENT EUROPEJSKI 2009 - 2014

Komisja Spraw Zagranicznych

2012/2138(INI)

28.8.2012

PROJEKT SPRAWOZDANIA
w sprawie wdrażania wspólnej polityki bezpieczeństwa i obrony (na podstawie
sprawozdania rocznego Rady)
(12562/2011 – C7-0000/2012 – 2012/2138(INI))

Komisja Spraw Zagranicznych

Sprawozdawca: Arnaud Danjean

PE494.671v01-00 2/18 PR\911267PL.doc

PL

PR_INI_art119-1

SPIS TREŚCI

Strona

PROJEKT REZOLUCJI PARLAMENTU EUROPEJSKIEGO ..3

PR\911267PL.doc 3/18 PE494.671v01-00

PL

PROJEKT REZOLUCJI PARLAMENTU EUROPEJSKIEGO

w sprawie wdrażania wspólnej polityki bezpieczeństwa i obrony (na podstawie
sprawozdania rocznego Rady)
(12562/2011 – C7-0000/2012 – 2012/2138(INI))

Parlament Europejski,

– uwzględniając sprawozdanie roczne Rady dla Parlamentu Europejskiego na temat
wspólnej polityki zagranicznej i bezpieczeństwa, szczególnie jego część dotyczącą
wspólnej polityki bezpieczeństwa i obrony (WPBiO) (12562/2011 – C7-0000/2012),

– uwzględniając sprawozdanie wysokiej przedstawiciel/wiceprzewodniczącej Komisji dla
Rady z dnia 23 lipca 2012 r. w sprawie WPBiO,

– uwzględniając konkluzje Rady z dnia 23 lipca 2012 r. w sprawie WPBiO,

– uwzględniając konkluzje Rady z dnia 1 grudnia 2011 r. w sprawie WPBiO,

– uwzględniając inicjatywę gandawską dotyczącą zdolności podjętą na nieformalnym
posiedzeniu ministrów obrony UE we wrześniu 2010 r.,

– uwzględniając art. 36 Traktatu o Unii Europejskiej,

– uwzględniając punkt 43 Porozumienia międzyinstytucjonalnego z dnia 17 maja 2006 r.
między Parlamentem Europejskim, Radą i Komisją w sprawie dyscypliny budżetowej i
należytego zarządzania finansami1,

– uwzględniając tytuł V Traktatu o Unii Europejskiej oraz Traktat o funkcjonowaniu Unii
Europejskiej,

– uwzględniając europejską strategię bezpieczeństwa pt. „Bezpieczna Europa w lepszym
świecie” przyjętą przez Radę Europejską w dniu 12 grudnia 2003 r. oraz sprawozdanie na
temat jej wdrażania pt. „Utrzymanie bezpieczeństwa w zmieniającym się świecie”,
poparte przez Radę Europejską w dniach 11–12 grudnia 2008 r.,

– uwzględniając rezolucję z dnia 10 marca 2010 r. w sprawie wdrażania europejskiej
strategii bezpieczeństwa oraz wspólnej polityki bezpieczeństwa i obrony2,

– uwzględniając rezolucję z dnia 23 listopada 2010 r. w sprawie współpracy cywilno-
wojskowej i rozwoju potencjału cywilno-wojskowego3,

– uwzględniając rezolucję z dnia 11 maja 2011 r. w sprawie rozwoju wspólnej polityki
bezpieczeństwa i obrony po wejściu w życie Traktatu z Lizbony4,

1 Dz.U. C 139 z 14.6.2006, s. 1.
2 Dz.U. C 349 z 22.10.2010, s. 63.
3 Dz.U. C 99 z 3.4.2012, s. 7.
4 Teksty przyjęte, P7-TA(2011)0228.

PE494.671v01-00 4/18 PR\911267PL.doc

PL

– uwzględniając rezolucję z dnia 14 grudnia 2011 r. w sprawie wpływu kryzysu
gospodarczego na sektor obrony w państwach członkowskich UE1,

– uwzględniając art. 119 ust. 1 Regulaminu,

– uwzględniając sprawozdanie Komisji Spraw Zagranicznych (A7-0000/2012),

A. mając na uwadze zachodzące obecnie poważne zmiany kontekstu geostrategicznego, w
jakim prowadzona jest WPZiB i WPBiO, związane zwłaszcza ze wstrząsami na Bliskim i
Środkowym Wschodzie (rewolucje, konflikty i zmiany ustrojowe w Libii, Tunezji,
Egipcie, Syrii itd.), z pojawieniem się na arenie międzynarodowej nowych podmiotów o
ambicjach na skalę regionalną, czy wręcz światową, oraz z nowym ukierunkowaniem
priorytetów polityki obrony Stanów Zjednoczonych na obszar Azji i Pacyfiku;

B. mając jednocześnie na uwadze wzrost zagrożeń dla bezpieczeństwa światowego
wynikający z niepewności związanej z takimi problemami, jak: postawa państw
zaangażowanych w programy przyczyniające się do niebezpiecznego rozprzestrzeniania
broni jądrowej, rozwój w sąsiedztwie UE kryzysów lokalnych mających poważne skutki
regionalne, jak np. obecny konflikt syryjski, ryzyko towarzyszące procesom transformacji
w państwach arabskich i powiązane aspekty bezpieczeństwa (Libia, Synaj i in.), zmiany w
obszarze pakistańsko-afgańskim w perspektywie wycofania sił zbrojnych NATO, wzrost
zagrożeń terrorystycznych w regionach afrykańskich, takich jak Sahel, Róg Afryki i
Nigeria;

C. twierdząc, że Unia Europejska musi odpowiedzieć na te problemy jednym głosem,
działając w duchu solidarności między państwami członkowskimi;

D. przypominając, że w ramach wspólnej polityki bezpieczeństwa i obrony, stanowiącej
nieodłączną część wspólnej polityki zagranicznej i bezpieczeństwa, której cele określono
w art. 21 Traktatu o Unii Europejskiej, powierzono Unii zdolność operacyjną opartą na
środkach cywilnych i wojskowych;

E. twierdząc, że WPBiO może przyczynić się do pokoju i stabilności na świecie dzięki
misjom i operacjom prowadzonym w ramach całościowego podejścia, wdrażanego przez
Unię Europejską w odniesieniu do danego państwa bądź regionu, a także dzięki
współpracy wielostronnej w ramach organizacji międzynarodowych – zwłaszcza ONZ – i
regionalnych, w poszanowaniu Karty Narodów Zjednoczonych;

F. przypominając, że w Traktacie z Lizbony wprowadzono innowacje w ramach WPBiO,
jednak pozostają one w dalszym ciągu niewykorzystane;

G. przypominając, że począwszy od 2003 r. Unia Europejska przedsięwzięła 20 misji
cywilnych i 7 operacji wojskowych w ramach EPBiO, a następnie WPBiO, i że obecnie
prowadzonych jest 12 misji cywilnych i 3 operacje wojskowe;

RAMY STRATEGICZNE WPBiO

1 Teksty przyjęte, P7-TA(2011)0574.

PR\911267PL.doc 5/18 PE494.671v01-00

PL

Nowe ramy strategiczne

1. podkreśla, że Unia Europejska ma być podmiotem politycznym o znaczeniu światowym
na arenie międzynarodowej, aby mogła propagować pokój i bezpieczeństwo
międzynarodowe, chronić swoje interesy na świecie i zapewnić bezpieczeństwo własnym
obywatelom; ocenia, że Unia Europejska musi być w stanie podejmować
odpowiedzialność w obliczu zagrożeń, kryzysów i konfliktów międzynarodowych,
szczególnie w swoim sąsiedztwie;

2. kładzie w tym kontekście nacisk na konieczność przejawiania przez Unię autonomii
strategicznej poprzez prowadzenie silnej i skutecznej polityki zagranicznej,
bezpieczeństwa i obrony, umożliwiającej UE w razie konieczności samodzielne działanie;
podkreśla, że autonomia strategiczna jest pozorna, jeśli nie towarzyszą jej wiarygodne
zdolności wojskowe; przypomina o tym, że autonomię strategiczną buduje się w
poszanowaniu istniejących sojuszy i z utrzymaniem silnego powiązania
transatlantyckiego, jak podkreślono w art. 42 Traktatu o Unii Europejskiej;

3. wyraża zaniepokojenie perspektywą upadku strategicznego, jaki grozi UE, nie tylko w
związku z tendencją do zmniejszania budżetów obronnych, lecz także z powodu
stosunkowej i stopniowej marginalizacji instrumentów zarządzania kryzysowego,
zwłaszcza wojskowych; ocenia, że ambicją Unii powinno być samodzielne podejmowanie
odpowiedzialności za własne bezpieczeństwo;

4. stwierdza, że opracowana w 2003 r. i uzupełniona w 2008 r. europejska strategia
bezpieczeństwa, pomimo trwałej trafności zawartych w niej analiz i stwierdzeń, zaczyna
być przestarzała, ponieważ wizja strategiczna, jaka była możliwa w 2003 r., nie jest już
wystarczająca do pojmowania dzisiejszego świata; wzywa w związku z tym wysoką
przedstawiciel/wiceprzewodniczącą Komisji i Radę do szybkiego przedstawienia białej
księgi UE na temat bezpieczeństwa i obrony, w której byłyby precyzyjnie określone
interesy strategiczne UE, uwzględnione zmieniające się zagrożenia oraz rozwój
stosunków z sojusznikami i partnerami UE, jak również z krajami wschodzącymi;
podkreśla znaczenie tego rodzaju ram strategicznych dla kierowania działaniami
zewnętrznymi Unii Europejskiej, ukierunkowania polityki zagranicznej państw
członkowskich na osiągnięcie wspólnych celów, jak również dla nadania kierunku
średnio- i długoterminowemu planowaniu strategicznemu zdolności cywilnych i
wojskowych, jakie należy rozwinąć i nabyć w ramach WPBiO;

5. przyjmuje z zadowoleniem sprawozdanie wysokiej przedstawiciel/wiceprzewodniczącej
Komisji dotyczące głównych aspektów i podstawowych wyborów w zakresie WPZiB,
poświęcone częściowo zagadnieniom bezpieczeństwa i obrony; podkreśla jednak
konieczność bardziej ambitnego rozwijania WPBiO; wzywa państwa członkowskie, aby
przy wsparciu wysokiej przedstawiciel/wiceprzewodniczącej Komisji wykorzystały w
pełni potencjał tego narzędzia, utrwalonego Traktatem z Lizbony, w kontekście wielu
toczących się – także u wrót Europy – kryzysów i coraz bardziej widocznego wycofania
się Stanów Zjednoczonych;

6. przyjmuje z zadowoleniem wkład inicjatywy weimarskiej, do której przyłączyły się
Hiszpania i Włochy, w ożywienie agendy WPBiO i impuls, jaki nadała ta inicjatywa w
trzech głównych dziedzinach: instytucji, działań i zdolności; wzywa do utrzymania

PE494.671v01-00 6/18 PR\911267PL.doc

PL

zobowiązania podjętego przez wspomniane państwa, aby zachować ambitną wizję
WPBiO;

WPBiO głównym elementem całościowego podejścia

7. podkreśla, że siła Unii Europejskiej w porównaniu z innymi organizacjami tkwi w jej
zdolności do uruchomienia całej gamy instrumentów politycznych, gospodarczych i
humanitarnych w celu wsparcia prowadzonych przez nią cywilnych i wojskowych
operacji zarządzania kryzysowego i że to całościowe podejście zapewnia UE wyjątkową i
cenioną elastyczność i skuteczność;

8. ocenia jednak, że wdrożenie całościowego podejścia nie może przyczynić się do
marginalizacji WPBiO; podkreśla, że ze względu na prowadzone w ramach niej operacje
WPBiO musi pozostać głównym narzędziem zarządzania kryzysowego Unii, ponieważ
tylko ona może nadać wiarygodność i rozgłos polityczny działaniom Unii, umożliwiając
jednocześnie nadzór polityczny; jest zdania, że pozostałe instrumenty działań
zewnętrznych powinny w kontekście kryzysu wspierać operacje w ramach WPBiO, a
następnie, w dłuższej perspektywie, zastępować je, gdy sytuacja w terenie na to pozwala i
gdy minęły nadzwyczajne okoliczności polityczne;

Wdrażanie Traktatu z Lizbony

9. przypomina, że w Traktacie z Lizbony wprowadzono poważne innowacje w ramach
WPBiO, które wciąż jeszcze nie zostały wdrożone:

 Rada może powierzyć grupie państw misję w celu ochrony wartości Unii i służenia jej
interesom;

 możliwe jest ustanowienie stałej współpracy strukturalnej w przypadku państw
członkowskich, które spełniają wyższe kryteria zdolności wojskowej i które
zaciągnęły w tej dziedzinie dalej idące zobowiązania, mając na względzie najbardziej
wymagające misje;

 w Traktacie wprowadzono klauzulę wzajemnej pomocy oraz klauzulę solidarności;

 Europejskiej Agencji Obrony powierzono ważne zadania w celu rozwijania zdolności
wojskowych państw członkowskich, w tym w celu wzmocnienia bazy przemysłowej i
technologicznej sektora obrony, określania europejskiej polityki w zakresie zdolności i
uzbrojenia oraz wdrażania stałej współpracy strukturalnej;

 w celu finansowania działań przygotowawczych do misji, które nie obciążają budżetu
Unii, ma zostać utworzony fundusz początkowy;

10. zobowiązuje wysoką przedstawiciel/wiceprzewodniczącą Komisji do nadania
niezbędnego impulsu rozwojowi potencjału Traktatu z Lizbony, tak aby Unia
dysponowała na arenie międzynarodowej w ramach swojego całościowego podejścia
całym szeregiem możliwości działania, obejmujących zarówno siłę przekonywania, jak i

PR\911267PL.doc 7/18 PE494.671v01-00

PL

bardziej zdecydowane kroki, o ile okażą się one konieczne, zawsze w poszanowaniu
Karty Narodów Zjednoczonych;

11. przyjmuje z zadowoleniem rozszerzenie zakresu misji, które można prowadzić w ramach
WPBiO i które wymienione są w art. 43 Traktatu o Unii Europejskiej, w stosunku do
dawnych zadań petersberskich; zauważa jednak, że ambitny zamiar rozszerzenia zakresu
tych misji nie znalazł odzwierciedlenia w decyzjach podjętych od czasu utworzenia
ESDZ;

OPERACJE CYWILNE I WOJSKOWE

12. podkreśla, że WPBiO powinna odgrywać rolę w miejscach kryzysów, także w kontekście
bardzo gwałtownych konfliktów, mieć duży rozgłos polityczny i być wystarczająco
ambitna, aby wywierać rzeczywisty wpływ w terenie;

13. zauważa, że obecnie prowadzonych jest 15 operacji: 12 cywilnych i 3 wojskowe;
przyjmuje z zadowoleniem rozpoczęcie trzech kolejnych operacji cywilnych w lecie
2012 r. w Rogu Afryki (EUCAP Nestor), Nigrze (EUCAP Sahel Niger) i Sudanie
Południowym (EUAVSEC South Sudan) oraz plany dotyczące misji cywilnej wsparcia
kontroli granicznej w Libii; jest zdania, że misje te są pierwszymi sygnałami ożywienia
agendy WPBiO;

14. ubolewa jednak nad tym, że od 2008 r. nie podjęto żadnej nowej operacji wojskowej z
wyjątkiem EUTM Somalia, mimo że wiele kryzysów mogło uzasadniać podjęcie działań
przez Unię, zwłaszcza kryzysy w Libii i Mali; w tym kontekście zachęca do rozwinięcia
obecnych planów dotyczących ewentualnych operacji wojskowych;

Bałkany Zachodnie

15. przypomina o znaczeniu politycznym i symbolicznym zaangażowania Unii Europejskiej
w sytuację na Bałkanach Zachodnich, stanowiącego dla Unii test wiarygodności; wzywa
wysoką przedstawiciel/wiceprzewodniczącą Komisji i Radę do ponownej oceny wkładu
UE w bezpieczeństwo w tym regionie;

16. przyjmuje z zadowoleniem wyniki pierwszej misji cywilnej EUPM w Bośni i
Hercegowinie, która zakończyła się 30 czerwca 2012 r. i która wraz z operacją wojskową
Unii Europejskiej w Bośni i Hercegowinie przyczyniła się do dialogu między częściami
składowymi tego państwa oraz do wzmocnienia praworządności;

17. stwierdza, że liczba personelu operacji wojskowej Unii Europejskiej w Bośni i
Hercegowinie, zapoczątkowanej w 2004 r. stale malała, w związku z czym popiera
zmianę zakresu zadań tej operacji i ukierunkowanie jej na wzmocnienie zdolności i
szkolenie sił zbrojnych Bośni i Hercegowiny;

18. wyraża zadowolenie z pozytywnej roli, jaką odgrywa misja EULEX KOSOVO,
prowadzona w warunkach politycznych wymagających ostrożności, w udzieleniu Kosowu
wsparcia w budowaniu praworządności oraz w tworzeniu aparatu sądowego, policyjnego i

PE494.671v01-00 8/18 PR\911267PL.doc

PL

celnego wolnego od jakichkolwiek wpływów politycznych, zgodnie z dobrymi
praktykami uznanymi w skali międzynarodowej oraz dobrymi praktykami europejskimi;
stwierdza jednak, że wiele jeszcze pozostaje do zrobienia, aby przedmiotowa misja w
pełni wypełniała powierzone jej zadania i cieszyła się pełnym zaufaniem ludności,
zwłaszcza społeczności serbskiej Kosowa; wzywa misję do zachowania najwyższej
staranności i ścisłości przy udzielaniu odpowiedzi na pytania sformułowane w raporcie
Rady Europy, dotyczące prawdziwości oskarżeń o handel organami, oraz do wdrożenia
we współpracy z zainteresowanymi państwami programu ochrony świadków,
umożliwiającego ustalenie faktów w drodze ścisłego postępowania sądowego;

19. zauważa, że obecność KFOR pozostaje niezbędna do zapewnienia bezpieczeństwa w
Kosowie i że powiązanie misji wojskowej NATO i misji cywilnej UE w dalszym ciągu
wywołuje wiele pytań o skuteczność i trwałość; wzywa w związku z tym wysoką
przedstawiciel/wiceprzewodniczącą Komisji do systematycznego przedstawiania
sprawozdania w sprawie postępów misji EULEX KOSOVO – której przedłużenie do
czerwca 2014 r. popiera – oraz w sprawie uzyskanych wyników i stosunków z siłami
zbrojnymi NATO;

Róg Afryki

20. przyjmuje z zadowoleniem nową strategię Unii Europejskiej na rzecz Rogu Afryki, w
ramach której przyjęto całościowe podejście w celu rozwiązania problemu piractwa i jego
przyczyn, jak również wiodącą rolę Unii w kwestiach bezpieczeństwa w tym regionie,
która zwiększa widoczność i wiarygodność UE w dziedzinie zarządzania kryzysowego;

21. zauważa, że obecnie wdrażane są trzy operacje na rzecz tego regionu (Atalanta, EUTM
Somalia i EUCAP Nestor), i podkreśla konieczność dalszego zapewnienia koordynacji
między działaniami europejskimi a wysiłkami wspólnoty międzynarodowej, a przede
wszystkim Unii Afrykańskiej, w celu przywrócenia funkcjonowania państwa w Somalii;

22. przyjmuje z zadowoleniem rozpoczęcie misji EUCAP NESTOR dotyczącej wzmocnienia
zdolności morskich Dżibuti, Kenii i Seszeli oraz wsparcia praworządności w Somalii (w
pierwszej kolejności w Puntlandzie i Somalilandzie) poprzez rozwijanie sił policji
przybrzeżnej i aparatu sądowego;

23. wzywa do skoordynowania misji EUCAP NESTOR z innymi inicjatywami dotyczącymi
bezpieczeństwa morskiego, takimi jak MARSIC i MASE, finansowanymi odpowiednio ze
środków Instrumentu na rzecz Stabilności i Europejskiego Funduszu Rozwoju; zaleca
rozszerzenie misji EUCAP NESTOR na inne kraje, gdy tylko zostaną spełnione
odpowiednie warunki;

24. oddaje hołd operacji Atalanta za zasadniczy wkład w zwalczanie piractwa w Zatoce
Adeńskiej i zachodniej części Oceanu Indyjskiego oraz popiera jej przedłużenie do
grudnia 2014 r.; popiera też rozszerzenie zakresu działań tej misji na obszar przybrzeżny
oraz na wody terytorialne i wody wewnętrzne Somalii; wzywa państwa członkowskie do
wsparcia tej operacji odpowiednimi środkami – morskimi i powietrznymi – i zachęca
statki handlowe do dalszego stosowania dobrych praktyk nawigacyjnych w celu
zmniejszenia ryzyka napaści; przyjmuje z zadowoleniem wkład, jaki wniosła Holandia w
przedmiotową operację, w postaci zespołu ochrony statku, mającego na celu zapewnienie

PR\911267PL.doc 9/18 PE494.671v01-00

PL

bezpieczeństwa konwojów z pomocą humanitarną, i zachęca inne państwa członkowskie
do wniesienia tego rodzaju wkładu;

25. twierdzi, że piractwo można porównać do przestępczości zorganizowanej i że w celu
zapewnienia swobody handlu i ochrony szlaku morskiego o zasadniczym znaczeniu
należy utrudnić czerpanie korzyści gospodarczych z tego rodzaju działalności; wzywa
Komisję i Radę do przedsięwzięcia wszelkich niezbędnych środków w celu zapewnienia
wykrywalności przepływów środków finansowych pochodzących z tej działalności i
ułatwienia wymiany informacji między operacją Atalanta a Europolem;

26. podkreśla pozytywną rolę misji EUTM Somalia, prowadzonej w ścisłej współpracy z
Ugandą, Unią Afrykańską i Stanami Zjednoczonymi, w wyszkoleniu ponad 3000
somalijskich rekrutów, z których ok. 2500 zostało już włączonych do somalijskich sił
bezpieczeństwa; ocenia w związku z tym, że misja przyczyniła się zdecydowanie do
poprawy sytuacji w Mogadiszu i wokół niego dzięki wzmocnieniu sił bezpieczeństwa
Somalii i AMISOM;

27. popiera przedłużenie misji EUTM Somalia do grudnia 2012 r. i położenie nacisku na
tworzenie struktur dowodzenia i kierowania oraz wyspecjalizowanych zdolności, a także
zdolności w zakresie samodzielnego szkolenia somalijskich Narodowych Sił
Bezpieczeństwa, z myślą o przekazaniu fachowej wiedzy szkoleniowej UE podmiotom
lokalnym; zauważa, że Unia Europejska powinna kontynuować działania szkoleniowe po
2012 r. i w tej perspektywie zachęca ESDZ do zbadania możliwości przeniesienia
przedmiotowego szkolenia w całości lub w części na obszary Somalii znajdujące się pod
kontrolą władz w celu poprawy sytuacji w zakresie bezpieczeństwa;

28. podkreśla, że model operacji EUTM Somalia, która przy stosunkowo niewielkich
nakładach finansowych, sprzętowych i ludzkich zapewnia UE ważną rolę regionalną w
Afryce Wschodniej, mógłby zostać powielony na innych obszarach, zwłaszcza w Sahelu;

Sahel

29. wyraża bardzo głębokie zaniepokojenie powiększającym się obszarem niestabilności w
Sahelu, charakteryzującym się występowaniem działalności przestępczej i działań
zbrojnych radykalnych grup terrorystycznych, które zagrażają integralności terytorialnej
państw regionu i których działanie może w szczególności doprowadzić do trwałego
ustanowienia obszaru bezprawia na części terytorium Mali;

30. podkreśla zagrożenie dla bezpieczeństwa, jakie sytuacja ta pociąga za sobą dla całego
terytorium europejskiego; w tym kontekście wzywa wysoką
przedstawiciel/wiceprzewodniczącą Komisji i Radę do szybkiego wdrożenia w całości
strategii UE na rzecz Sahelu, przyjętej w czerwcu 2011 r., i do podjęcia odpowiednich
działań w zakresie bezpieczeństwa – w stosownym przypadku z wykorzystaniem misji w
ramach WPBiO – w celu udzielenia państwom tego regionu pomocy we wzmocnieniu ich
zdolności w walce ze zorganizowaną przestępczością transgraniczną i grupami
terrorystycznymi;

31. przyjmuje z zadowoleniem rozpoczęcie misji EUCAP SAHEL Niger, której celem jest
właśnie udzielenie pomocy Nigrowi w stawieniu czoła wspomnianym problemom

PE494.671v01-00 10/18 PR\911267PL.doc

PL

dotyczącym bezpieczeństwa; zauważa, że misja ta wpisuje się w pełni w ramy całościowej
strategii na rzecz Sahelu, ubolewa jednak nad tym, że dotyczy ona tylko jednego kraju,
podczas gdy w pozostałych państwach regionu, w szczególności w Mali, występuje pilne i
poważne zapotrzebowanie na wzmocnienie zdolności i stawienie czoła zagrożeniom dla
integralności terytorialnej;

32. wzywa do dalszego planowania operacji mającej na celu wsparcie, w porozumieniu z
ECOWAS, restrukturyzacji malijskich sił zbrojnych w celu zwiększenia skuteczności sił
bezpieczeństwa tego państwa i umożliwienia mu odzyskania kontroli nad własnym
terytorium;

Libia

33. ocenia, że kryzys libijski mógł być dla UE okazją do wykazania się zdolnością do
działania – w stosownym przypadku także zbrojnego – w pełnym poszanowaniu rezolucji
Rady Bezpieczeństwa ONZ, wobec poważnego kryzysu rozgrywającego się u jej wrót i
bezpośrednio naruszającego stabilność jej otoczenia; ubolewa nad tym, że brak woli
politycznej ze strony państw członkowskich i ideologiczne obawy przed zaangażowaniem
przez Unię własnych zdolności zepchnęły UE do roli drugoplanowej;

34. wzywa wysoką przedstawiciel/wiceprzewodniczącą Komisji do wyciągnięcia z kryzysu
libijskiego wszelkich wniosków dotyczących zarówno procesu podejmowania decyzji w
UE, jak i interwencji zbrojnej NATO, w odniesieniu do zdolności, lecz także, przede
wszystkim, w odniesieniu do spójności i solidarności politycznej między państwami
członkowskimi, jak również w odniesieniu do stosunków między Unią Europejską i jej
WPBiO a NATO;

35. ocenia, że UE ma do odegrania ważną rolę w procesie transformacji instytucjonalnej w
Libii, zwłaszcza w dziedzinie demobilizacji i integracji członków brygad rewolucyjnych,
przekształcenia sił zbrojnych oraz pomocy w kontroli granic lądowych i morskich;
ubolewa nad opóźnieniami w nadaniu konkretnego kształtu wkładowi UE w sektor
bezpieczeństwa oraz nad tym, że trudności koncepcyjne i problemy we wdrażaniu tego
wkładu pozostawiają pole dla inicjatyw dwustronnych o przypadkowej widoczności i
spójności; popiera przyspieszenie prac związanych z planowaniem misji cywilnej mającej
na celu wsparcie kontroli granicznej;

Sudan Południowy

36. przyjmuje do wiadomości rozpoczęcie misji EUAVSEC-South Sudan mającej na celu
wzmocnienie bezpieczeństwa portu lotniczego Dżuba; zastanawia się jednak nad
zasadnością zorganizowania misji w ramach WPBiO w celu zapewnienia bezpieczeństwa
tego portu lotniczego, mając na uwadze, że tego rodzaju misja mogła zostać
przeprowadzona przez Komisję w ramach Instrumentu na rzecz Stabilności;

Demokratyczna Republika Konga

37. podkreśla znaczenie Demokratycznej Republiki Konga dla pokoju i stabilności w Afryce i
popiera działania MONUSCO służące ochronie ludności cywilnej na wschodzie tego
państwa;

PR\911267PL.doc 11/18 PE494.671v01-00

PL

38. przyjmuje z zadowoleniem wysiłki podjęte przez UE w ramach dwóch misji – EUSEC
RD Congo i EUPOL RD Congo – w celu wzmocnienia praworządności w tym państwie;
zauważa jednak, że obie te misje prowadzone są na zbyt małą skalę w stosunku do
wielkości przypisanych im odpowiednio zadań i że w celu uzyskania namacalnych
wyników niezbędna jest aktywna współpraca władz kongijskich;

Afganistan

39. wyraża zadowolenie z misji EUPOL AFGHANISTAN, której celem jest stworzenie
policji cywilnej i systemu sądowego oraz umożliwienie Afgańczykom przyjęcia głównej
części odpowiedzialności za te zadania w perspektywie odbudowy państwa afgańskiego;
podkreśla, że misja ta, która powinna pozostać na miejscu do 31 maja 2013 r. i może
zostać przedłużona do 31 grudnia 2014 r., jest częścią ogólnych działań wspólnoty
międzynarodowej mających na celu umożliwienie Afgańczykom przejęcia
odpowiedzialności za swój los po wycofaniu oddziałów NATO w 2014 r.; wzywa wysoką
przedstawiciel/wiceprzewodniczącą Komisji i Radę do przeprowadzenia głębokiej
wspólnej debaty z Parlamentem Europejskim w sprawie zmian w całościowych środkach
unijnych, a w szczególności w ramach misji EUPOL AFGHANISTAN, w kontekście
Afganistanu po 2014 r.;

Terytoria palestyńskie

40. jest zdania, że misja EUPOL COPPS dotycząca szkolenia palestyńskiej policji cywilnej,
mająca na celu udzielenie Palestyńskiej Władzy Narodowej pomocy we wzmocnieniu
instytucji przyszłego państwa palestyńskiego w dziedzinach egzekwowania prawa i
sądownictwa karnego pod nadzorem palestyńskim i zgodnie z najwyższymi standardami
międzynarodowymi, odniosła sukces; zauważa, że misja ta wpisuje się w ramy działań
podejmowanych przez Unię Europejską na rzecz utworzenia państwa palestyńskiego
pokojowo współistniejącego z Izraelem;

41. stwierdza natomiast, że działania w ramach misji EU BAM Rafah zostały zawieszone z
chwilą, gdy Hamas przejął kontrolę nad Strefą Gazy, w związku z czym popiera
zmniejszenie liczby personelu tej misji, podkreślając jednocześnie, że jej utrzymanie w
tym regionie wskazuje na wolę wniesienia wkładu we wszelkie działania ułatwiające
dialog między Izraelczykami a Palestyńczykami ze strony Unii Europejskiej; ubolewa nad
tym, że rząd izraelski nie zezwolił na to, aby szef misji EUPOL COPPS sprawował
jednocześnie funkcję szefa misji EUBAM Rafah i aby dowództwo tej misji znajdowało
się w Tel Awiwie, a nie we Wschodniej Jerozolimie;

Gruzja

42. podkreśla pozytywną rolę, jaką odegrała Misja Obserwacyjna Unii Europejskiej w Gruzji,
zwłaszcza w odniesieniu do wspierania dialogu i przywrócenia środków budowy zaufania
między stronami, ubolewa jednak nad tym, że wciąż nie zezwolono na to, aby misja ta
udała się na terytoria okupowane Abchazji i Osetii Południowej;

Irak

43. zauważa, że misja EUJUST LEX–IRAQ, której mandat został przedłużony do 31 grudnia

PE494.671v01-00 12/18 PR\911267PL.doc

PL

2013 r., była pierwszą zintegrowaną misją UE dotyczącą państwa prawnego, której celem
było stworzenie profesjonalnego, opartego na praworządności systemu sądownictwa
karnego w Iraku; stwierdza jednak, że sytuacji w Iraku jest jeszcze daleko do stabilności,
na co wskazują systematyczne zamachy w tym państwie, a sprawę pogarszają dodatkowo
bardzo niepewne warunki w całym regionie;

Analiza doświadczeń

44. zwraca uwagę na znaczenie analizy doświadczeń z misji i operacji przeprowadzonych w
ramach WPBiO i wyraża zadowolenie z pracy, jaką wykonały w tej dziedzinie CMPD i
SWUE; wzywa wysoką przedstawiciel/wiceprzewodniczącą Komisji do sporządzenia
sprawozdania z wyników tej pracy dla Parlamentu Europejskiego;

ZDOLNOŚCI I STRUKTURY PROWADZENIA OPERACJI

45. stwierdza, że przy organizacji unijnych operacji cywilnych i wojskowych zbyt często
napotyka się problemy związane z tworzeniem sił i że brak wiarygodnych zdolności
zagraża wiarygodności WPBiO; wzywa w związku z tym państwa członkowskie do
utrzymania mobilizacji w celu dostarczenia wysokiej jakości personelu i wyposażenia;

46. zauważa, że w strukturach zarządzania kryzysowego ESDZ występuje niedobór
pracowników, zarówno cywilnych, jak i wojskowych, co zmniejsza zdolność tych struktur
do reagowania i przyczynia się do pewnej marginalizacji WPBiO; wzywa wysoką
przedstawiciel/wiceprzewodniczącą Komisji do jak najszybszego zaradzenia tej sytuacji;
kładzie nacisk na bezpośredni związek, jaki powinien istnieć między wysoką
przedstawiciel/wiceprzewodniczącą Komisji a strukturami zarządzania kryzysowego
WPBiO;

Zdolności cywilne

47. podkreśla trudności, jakie napotykają państwa członkowskie przy próbie dostarczenia
wystarczającej liczby odpowiedniego personelu na potrzeby misji cywilnych
prowadzonych w ramach WPBiO;

48. przyjmuje do wiadomości przedłużenie obowiązywania cywilnego celu podstawowego
2010 na okres po 2010 r. i wyraża zadowolenie z przyjęcia wieloletniego programu
rozwoju zdolności cywilnych; wzywa państwa członkowskie, a konkretnie
zainteresowanych ministrów, aby zmobilizowali się do wdrożenia tego programu;

49. przypomina w tym kontekście o konkluzjach Rady z dnia 21 marca 2011 r. w sprawie
zdolności cywilnych WPBiO i jest zdania, że pozostają one w pełni aktualne, gdy chodzi
o takie kwestie, jak:

 przyciągnięcie wystarczającej liczby wykwalifikowanych i wyszkolonych osób;

 przygotowanie właściwych elementów umożliwiających działanie misji, w tym
zakończenie prac nad oprogramowaniem Goalkeeper; więcej elastycznych działań

PR\911267PL.doc 13/18 PE494.671v01-00

PL

przygotowawczych; lepsze mechanizmy wyposażania misji cywilnych (w tym
znalezienie stałego rozwiązania problemu magazynowania);

 dalsza realizacja działań przygotowawczych do misji cywilnych, zgodnie z
odpowiednimi postanowieniami Traktatu o Unii Europejskiej;

 usprawnienie oceny wpływu i korzystania z wyciągniętych wniosków;

 zacieśnienie współpracy z państwami trzecimi i organizacjami międzynarodowymi;

Zdolności wojskowe

50. zauważa, że ze względów zarówno finansowych, jak i budżetowych i politycznych,
związanych bądź nie z kryzysem strefy euro, państwa członkowskie znajdują się na etapie
zmniejszania lub, w najlepszym razie, utrzymania poziomu budżetu przeznaczonego na
obronę i stwierdza, że sytuacja ta ma długoterminowy negatywny wpływ na wiarygodność
Unii Europejskiej i jej państw członkowskich jako ważnych podmiotów na arenie
międzynarodowej, nie tylko w zestawieniu z tradycyjnym sojusznikiem, jakim są Stany
Zjednoczone, lecz także w odniesieniu do krajów wschodzących, takich jak Chiny,
Brazylia czy Rosja;

51. podkreśla w szczególności, że trwający w ostatnich latach wzrost liczby operacji
zewnętrznych, prowadzonych w Iraku, Afganistanie, Afryce, w tym w Libii, stanowił i
wciąż stanowi poważne obciążenie finansowe dla państw, które uczestniczyły, bądź nadal
uczestniczą w tych operacjach; zauważa, że koszty te mają bezpośredni wpływ na
zużywanie się i przyspieszone niszczenie się sprzętu, a także na wolę angażowania się
państw w operacje w ramach WPBiO w świetle ograniczeń budżetowych i
zdolnościowych, z jakimi państwa te się borykają;

52. podkreśla, że wartość bezwzględna połączonych budżetów obronnych wszystkich państw
członkowskich UE wytrzymuje porównanie z wydatkami głównych potęg wschodzących i
że problem jest zatem nie tyle budżetowy, co polityczny, począwszy od określenia
europejskiej bazy przemysłowej i technologicznej aż po łączenie niektórych zdolności
operacyjnych;

53. zauważa, że operacja wojskowa w Libii, zainicjowana przez Francję i Wielką Brytanię
przy wsparciu Stanów Zjednoczonych i przejęta przez NATO, uwidoczniła zdolność
niektórych państw europejskich do zaangażowania się w bardzo gwałtowne konflikty, lecz
także ich trudności w długotrwałym prowadzeniu tego rodzaju operacji, wynikające z
braku podstawowych zdolności, takich jak zaopatrywanie w paliwo w czasie lotu,
gromadzenie informacji wywiadowczych czy broń precyzyjnego rażenia;

54. przypomina o swojej rezolucji z dnia 14 grudnia 2011 r. w sprawie wpływu kryzysu
gospodarczego na sektor obrony w państwach członkowskich UE i podkreśla, że jego
zalecenia mają istotne znaczenie dla rozwijania zdolności wojskowych państw
członkowskich w duchu łączenia i udostępniania;

55. przyjmuje z zadowoleniem pierwsze postępy w ramach inicjatywy Unii Europejskiej
dotyczącej łączenia i udostępniania zdolności wojskowych i oddaje hołd Europejskiej

PE494.671v01-00 14/18 PR\911267PL.doc

PL

Agencji Obrony (EAO), której praca umożliwiła zidentyfikowanie 11 priorytetowych
dziedzin działania; szczególnie podkreśla postępy dokonane w czterech dziedzinach:
zaopatrywania w paliwo w czasie lotu, nadzoru morskiego, pomocy medycznej i
szkolenia; wzywa natomiast do opracowania ram strategicznych dla tej inicjatywy;

56. szczególnie popiera projekt dotyczący zaopatrywania w paliwo w czasie lotu, obejmujący
też część poświęconą zakupom; kładzie nacisk na utrzymanie przez państwa
członkowskie europejskiego charakteru tej inicjatywy i ocenia, że OCCAR jest
właściwym podmiotem do zarządzania częścią projektu poświęconą zakupom;

57. przyjmuje z zadowoleniem porozumienie między Europejską Agencją Obrony a OCCAR
podpisane w dniu 27 lipca 2012 r., które umożliwi nadanie stosunkom między tymi
dwiema agencjami instytucjonalnego charakteru, ustanowienie bardziej zintegrowanej
współpracy w zakresie programów rozwoju zdolności wojskowych oraz wymianę
informacji niejawnych;

58. przypomina, że wojna w Libii ujawniła też brak bezzałogowych samolotów
zwiadowczych w europejskich siłach zbrojnych i stwierdza, że w Europie prowadzone są
obecnie dwa konkurencyjne projekty dotyczące bezzałogowych samolotów o średniej
wysokości i długotrwałości lotu (MALE); zwraca też uwagę na francusko-brytyjską
współpracę w dziedzinie bezzałogowych samolotów bojowych, która zyskałaby na
rezygnacji z wyłącznego charakteru i na otwarciu się na innych partnerów europejskich;

59. jest zdania, że stworzenie europejskiego dowództwa transportu lotniczego jest
konkretnym i udanym przykładem łączenia i udostępniania zdolności wojskowych i
podkreśla, że utworzenie w ramach tej struktury floty samolotów A400M znacznie
zwiększyłoby zdolności Unii Europejskiej i państw członkowskich do przemieszczania
sił;

60. wzywa Komisję, Radę, państwa członkowskie i EAO do rozważenia możliwości
wprowadzenia innowacyjnych rozwiązań w celu zwiększenia zdolności Unii Europejskiej
do przemieszczania sił, w szczególności w perspektywie dwutorowej: partnerstwo
publiczno-prywatne w dziedzinie transportu lotniczego, oparte na niewielkiej flocie
samolotów A400M, pozwoliłoby na przewożenie zarówno pomocy humanitarnej w razie
katastrof, jak i sprzętu i personelu podczas misji i operacji prowadzonych w ramach
WPBiO;

61. zaznacza, że przejawem zwiększenia zdolności europejskich powinno być także
wzmocnienie bazy przemysłowej i technologicznej europejskiego sektora obrony;
przypomina w tym kontekście o znaczeniu preferencji europejskiej i istotności „Buy
European Act”;

62. zauważa, że występujący w Unii Europejskiej i państwach członkowskich kryzys
finansowy i budżetowy doprowadzi do utraty wiedzy fachowej, jeżeli na szczeblu
europejskim nie zostanie uruchomiony żaden poważny program dwu- lub wielostronny, i
może dodatkowo doprowadzić do zaniku bardzo wyspecjalizowanej struktury
przemysłowej;

63. stwierdza z zaniepokojeniem ograniczenie środków przeznaczonych na badania i

PR\911267PL.doc 15/18 PE494.671v01-00

PL

technologie, które będzie miało długotrwały negatywny wpływ na zdolność
Europejczyków do utrzymania wiarygodnego aparatu obronnego;

64. przyjmuje z zadowoleniem działania Europejskiej Agencji Obrony na rzecz ochrony
europejskiej bazy przemysłowej i technologicznej sektora obrony oraz inicjatywę
Barniera/Tajaniego dotyczącą utworzenia w ramach Komisji Europejskiej zespołu
zadaniowego odpowiedzialnego za rozwijanie tego narzędzia strategicznego, którego rolą
jest zapewnienie autonomii Unii Europejskiej i państw członkowskich w dziedzinie
obrony;

65. wzywa państwa członkowskie do wdrożenia w pełni dyrektywy w sprawie zamówień
publicznych w sektorze obrony, aby przeciwdziałać rozdrobnieniu rynku, które bardzo
często przynosi korzyść państwom trzecim;

66. przypomina o wadze planu rozwoju zdolności opracowanego przez EAO; wzywa państwa
członkowskie do jego pełniejszego uwzględnienia w planach krajowych;

67. ocenia, że Rada i państwa członkowskie powinny w większym stopniu wspierać podmioty
unijne, które mogą umożliwić poczynienie oszczędności poprzez łączenie zdolności, w
szczególności Europejską Agencję Obrony, Centrum Satelitarne Unii Europejskiej i
Europejskie Kolegium Bezpieczeństwa i Obrony;

68. zobowiązuje Radę i państwa członkowskie do zapewnienia Europejskiej Agencji Obrony
odpowiedniego budżetu i personelu, aby była ona w stanie wypełniać wszystkie zadania
powierzone jej w Traktacie z Lizbony; ocenia, że należy to uwzględnić w przyszłych
wieloletnich ramach finansowych;

Polityka kosmiczna wspierająca WPBiO

69. podkreśla konieczność dysponowania odpowiednimi środkami satelitarnymi w
dziedzinach obserwacji satelitarnej, gromadzenia informacji, łączności i orientacji
sytuacyjnej w przestrzeni kosmicznej dla zachowania autonomii decyzyjnej i operacyjnej
Unii Europejskiej; ocenia, że w tych dziedzinach możliwe byłoby łączenie i udostępnianie
zdolności bardziej zaawansowane, niż przewidziano w istniejących porozumieniach
dwustronnych i zawartych z Centrum Satelitarnym Unii Europejskiej, dotyczących
programów Helios, Cosmo-Skymed i SAR-Lupe; życzyłby sobie, aby program MUSIS,
który zastąpi obecną generację satelitów obserwacyjnych, stanowił przykład współpracy
między państwami europejskimi, a także współpracy z ESDZ i polityczno-wojskowymi
organami Unii;

70. w tym kontekście wzywa Radę i Komisję do zbadania możliwości finansowego udziału
Unii Europejskiej w przyszłych programach obserwacji satelitarnej, aby umożliwić
organom polityczno-wojskowym Unii Europejskiej i ESDZ przydzielenie zadań satelitom
i dysponowanie – na własny wniosek i w zależności od własnych potrzeb – obrazami
satelitarnymi obszarów kryzysowych i tych, na których ma zostać przeprowadzona misja
w ramach WPBiO;

71. przypomina o konieczności wspólnotowego finansowania projektu GMES, który
podobnie jak GALILEO ma stać się elementem infrastruktury krytycznej Unii

PE494.671v01-00 16/18 PR\911267PL.doc

PL

Europejskiej;

Wzmocnienie szybkiego reagowania

72. zauważa, że pomimo usprawnień wprowadzonych w mechanizmie ATHENA i w
doktrynie wykorzystania grup bojowych Unii Europejskiej, o które to usprawnienia
wnioskowano np. w liście Trójkąta Weimarskiego, dotychczas nie rozmieszczono żadnej
z tych grup, choć mogłyby one stanowić siły szybkiego reagowania, działające do czasu
przejęcia operacji przez inne siły, lepiej przystosowane do długotrwałego działania;

73. ocenia, że sytuacja ta podkopuje wiarygodność instrumentu, jakim są grupy bojowe, i
ogólnie WPBiO, podczas gdy można było rozmieścić je w przeszłości; zachęca państwa
członkowskie do utrzymania mobilizacji i wypełnienia zobowiązań dotyczących tego
instrumentu;

74. popiera trwający przegląd procedur zarządzania kryzysowego, który powinien zakończyć
się przed końcem bieżącego roku i ułatwić szybsze wdrażanie cywilnych i wojskowych
operacji w ramach WPBiO; ocenia, że procedury zarządzania kryzysowego powinny
pozostać w ramach operacji WPBiO i nie powinny objąć innych instrumentów, co
groziłoby skomplikowaniem procedur; popiera też przegląd procedur finansowania
mający na celu zapewnienie szybszego i bardziej elastycznego uruchamiania funduszy;

Struktury i planowanie

75. ocenia, że powierzona Centrum Operacyjnemu UE rola, polegająca na koordynowaniu
misji w Rogu Afryki, stanowi pierwszy krok w kierunku utworzenia europejskiego organu
odpowiedzialnego za planowanie i prowadzenie operacji, dysponującego dostatecznym
personelem oraz wystarczającymi środkami łączności i nadzoru;

76. ponownie opowiada się za utworzeniem w ramach Europejskiej Służby Działań
Zewnętrznych, w stosownym przypadku z wykorzystaniem wzmocnionej współpracy,
sztabu operacyjnego (OHQ) Unii Europejskiej do celów planowania operacyjnego i
prowadzenia operacji wojskowych;

77. zwraca uwagę na wyrażaną przez Radę w konkluzjach z grudnia 2011 r. wolę
wzmocnienia zdolności planowania i prognozowania; popiera rozszerzenie kompetencji
Sztabu Wojskowego UE w tym kierunku; ocenia, że Centrum Operacyjne UE także
mogłoby wesprzeć SWUE w realizacji tego zadania;

78. zauważa z zainteresowaniem wyodrębnienie w ramach Centrum Sytuacyjnego Unii
Europejskiej dwóch nowych jednostek: „Situation Room” i „Intelligence Centre”
(INTCEN), z których druga miałaby się rozwinąć w przypadku, gdyby państwa
członkowskie wykazały wolę rozwijania WPZiB i WPBiO;

79. zaleca utworzenie tymczasowych lub stałych stanowisk ekspertów do spraw
bezpieczeństwa w delegaturach Unii Europejskiej o największym znaczeniu dla WPBiO,
aby skuteczniej zajmować się problemami bezpieczeństwa;

PR\911267PL.doc 17/18 PE494.671v01-00

PL

PARTNERSTWA

Unia Europejska/NATO

80. stwierdza, że Unia Europejska i NATO, związane strategicznym partnerstwem
potwierdzonym na szczycie w Chicago, są zaangażowane w wiele wspólnych
przedsięwzięć, np. działając w Kosowie, Afganistanie czy w ramach walki z piractwem w
Zatoce Adeńskiej i na Oceanie Indyjskim; przypomina w tym kontekście o znaczeniu
dobrej współpracy między Unią Europejską a NATO;

81. zauważa, że blokada związana ze sporem turecko-cypryjskim nie uniemożliwia obu
organizacjom prowadzenia w odpowiedni sposób dialogu politycznego, współpracy dzięki
kontaktom na poziomie „staff-to-staff” oraz wzajemnej koordynacji; niemniej jednak
wzywa do rozwiązania wspomnianego sporu w celu udoskonalenia współpracy między
obiema organizacjami;

82. przyjmuje z zadowoleniem współpracę między Unią Europejską a NATO w dziedzinie
zdolności wojskowych, mającą na celu w szczególności uniknięcie wszelkich powieleń w
ramach, z jednej strony, inicjatywy łączenia i udostępniania zdolności wojskowych UE, a
z drugiej strony – inicjatywy Smart Defense NATO;

83. ubolewa nad rozwijaniem cywilnych struktur zarządzania kryzysowego w ramach NATO,
stanowiącym niepotrzebne powielanie zdolności już obecnych i dobrze rozwiniętych w
Unii Europejskiej;

Unia Europejska/Unia Afrykańska

84. przyjmuje z zadowoleniem współpracę między Unią Europejską a Unią Afrykańską,
mającą na celu utrzymanie pokoju i stabilności na kontynencie afrykańskim; zauważa, że
Unia Europejska przyczynia się do budowania pokoju i bezpieczeństwa w Afryce i w tym
kontekście popiera wysiłki na rzecz pokoju podejmowane przez Unię Afrykańską oraz
afrykańskie organizacje regionalne, takie jak ECOWAS, w celu zapewnienia stabilności,
bezpieczeństwa i przeciwdziałania zagrożeniu terrorystycznemu na obszarze od Rogu
Afryki po Sahel;

85. przypomina o tym, że UE w dalszym ciągu wnosi największy wkład do budżetu
AMISOM, i podkreśla konieczność opracowania strategicznej wizji dotyczącej
przyszłości tej operacji;

Unia Europejska/ONZ

86. wyraża zadowolenie z dobrej współpracy, jaka została nawiązana między ESDZ a
Departamentem ds. Operacji Pokojowych ONZ; zauważa, że Unia Europejska dzięki
swoim grupom bojowym mogłaby zapewnić siły szybkiego reagowania na potrzeby
nadzwyczajnych operacji utrzymywania pokoju, do czasu przejęcia działań przez siły
ONZ;

Unia Europejska/państwa trzecie

PE494.671v01-00 18/18 PR\911267PL.doc

PL

87. przyjmuje z zadowoleniem współpracę między Unią Europejską a Stanami
Zjednoczonymi w ramach operacji zarządzania kryzysowego, w tym EUTM Somalia,
Atalanta, EULEX KOSOVO i EUPOL AFGHANISTAN;

88. wyraża zadowolenie z umów ramowych podpisanych dotychczas przez Unię Europejską z
dwunastoma państwami trzecimi w celu umożliwienia im udziału w operacjach cywilnych
i wojskowych prowadzonych w ramach WPBiO;

89. zobowiązuje swojego przewodniczącego do przekazania niniejszej rezolucji wysokiej
przedstawiciel/wiceprzewodniczącej Komisji, Radzie, Komisji, rządom i parlamentom
państw członkowskich, sekretarzowi generalnemu NATO, przewodniczącemu
Zgromadzenia Parlamentarnego NATO, sekretarzowi generalnemu ONZ, urzędującemu
przewodniczącemu OBWE i przewodniczącemu Zgromadzenia Parlamentarnego OBWE.

