


2016/2238(INI)

26.1.2017

JELENTÉSTERVEZET

a magántulajdonban lévő biztonsági cégekről
(2016/2238(INI))

Külügyi Bizottság

Előadó: Hilde Vautmans

TARTALOM

Oldal

AZ EURÓPAI PARLAMENT ÁLLÁSFOGLALÁSÁRA IRÁNYULÓ INDÍTVÁNY 3

AZ EURÓPAI PARLAMENT ÁLLÁSFOGLALÁSÁRA IRÁNYULÓ INDÍTVÁNY

a magántulajdonban lévő biztonsági cégekről (2016/2238(INI))

Az Európai Parlament,

- tekintettel a magántulajdonban lévő katonai és biztonsági cégek fegyveres konfliktusok során végzendő műveleteivel kapcsolatos, az államokra háruló nemzetközi jogi kötelezettségekről és a helyes gyakorlatokról szóló montreux-i dokumentumra,
- tekintettel az ENSZ Emberi Jogi Tanácsának 15/26., 22/33., 28/7. és 30/6. számú határozatára,
- tekintettel a nyitott kormányközi munkacsoport jelentéseire, amelyek mérlegelik a magántulajdonban lévő katonai és biztonsági cégek tevékenységének szabályozását, nyomon követését és felügyeletét célzó nemzetközi szabályozási keret létrehozásának lehetőségét;
- tekintettel a magántulajdonban lévő biztonsági cégek fegyveres biztonsági szolgáltatásainak igénybevételéről szóló ENSZ-iránymutatásra;
- tekintettel az ENSZ által a bűnüldöző szervek tisztviselői részére készített magatartási kódexre;
- tekintettel a magántulajdonban lévő katonai és biztonsági cégekről szóló esetleges egyezmény tervezetére, amelyet mérlegelés és intézkedés céljából benyújtottak az Emberi Jogi Tanácshoz,
- tekintettel az International Code of Conduct Association (nemzetközi magatartási kódexekkel foglalkozó szövetség) magántulajdonban lévő biztonsági cégekre vonatkozó nemzetközi magatartási kódexére (ICoC),
- tekintettel az International Stability Operations Association (nemzetközi stabilitási műveleti szövetség) magatartási kódexére,
- tekintettel az Európai Biztonsági Szolgálatok Konföderációja és az UNI Europa által a biztonsági magánszektor számára készített, „Magatartási kódex és etika” című dokumentumra,
- tekintettel a magántulajdonban lévő biztonsági cégek műveletinek irányítási rendszerére vonatkozó 18788-as ISO-szabványra,
- tekintettel a tagállamok biztonsági magánszektorért felelős illetékes nemzeti hatóságainak együttműködéséről szóló, 2002. június 13-i tanácsi ajánlásokra,
- tekintettel a közbeszerzésről és a 2004/18/EK irányelv hatályon kívül helyezéséről szóló

2014. február 26-i 2014/24/EU európai parlamenti és tanácsi irányelvre¹,

- tekintettel a honvédelem és biztonság területén egyes építési beruházásokra, árubeszerzésre és szolgáltatásnyújtásra irányuló, ajánlatkérő szervek vagy ajánlatkérők által odaítélt szerződések odaítélési eljárásainak összehangolásáról, valamint a 2004/17/EK és 2004/18/EK irányelv módosításáról szóló, 2009. július 13-i 2009/81/EK európai parlamenti és tanácsi irányelvre²,
 - tekintettel az uniós vezetésű katonai műveletekhez biztosított logisztikai támogatásra vonatkozó uniós koncepcióra és az uniós vezetésű katonai műveletekhez biztosított vállalkozói támogatásra vonatkozó uniós koncepcióra,
 - tekintettel a magántulajdonban lévő katonai és biztonsági cégeket és szolgáltatásaikat szabályozó uniós intézkedésekre vonatkozó „Priv-War” ajánlásokra,
 - tekintettel a „Korrupció a köz- és a magánszférában: hatása az emberi jogokra a harmadik országokban” című 2013. október 8-i³ és a „Vállalati társadalmi felelősségvállalás: a társadalmi érdekek előmozdítása, valamint a fenntartható és inkluzív fellendüléshez vezető út” című, 2013. február 6-i⁴ állásfoglalására,
 - tekintettel az Európai Unió határain belüli folytatódó terrorista fenyegetésre,
 - tekintettel eljárási szabályzata 52. cikkére,
 - tekintettel a Külügyi Bizottság jelentésére (A8-0000/2017),
- A. mivel a biztonság és a védelem nem pusztán pénzügyi források, hanem tudás kérdése is; mivel az állami hatóságok nem minden esetben bővelkednek mindkettőben;
- B. mivel az Eurobarometer-felmérések szerint az uniós polgárok azt akarják, hogy az EU a biztonság és védelem területén aktívabb legyen;
- C. mivel 2013-ban Európában több mint 1,5 millió magánszférabeli biztonsági őrt alkalmazott mintegy 40 000 magántulajdonban lévő biztonsági cég; mivel e számok folyamatosan nőnek;
- D. mivel az elmúlt néhány évtizedben a magántulajdonban lévő biztonsági cégeket – amely kifejezés ezen állásfoglalás alkalmazásában magában foglalja a magántulajdonban lévő katonai cégeket is – egyre nagyobb mértékben vették igénybe a nemzeti katonai és polgári ügynökségek mind belföldi szolgáltatások céljára, mind tengerentúli bevetések támogatásához;
- E. mivel a magántulajdonban lévő biztonsági cégek által nyújtott szolgáltatások köre rendkívül széles a logisztikai szolgáltatásoktól a konkrét harcászati támogatásig és a konfliktusokat követő újjáépítésben való részvételig;

¹ HL L 94., 2014.3.28., 65. o.

² HL L 216., 2009.8.20., 76. o.

³ HL C 181., 2016.5.19., 2. o.

⁴ HL C 24., 2016.1.22., 33. o.

- F. mivel az EU kontextusában nagy eltérések mutatkoznak a magántulajdonban lévő biztonsági cégek igénybevételének tagállami gyakorlatában, sokan multilaterális műveletekben részt vevő kontingenseik támogatásához használják őket; mivel magántulajdonban lévő biztonsági cégeket vettek igénybe a közös biztonság- és védelempolitikai (KBVP) polgári és katonai missziók során, hogy őrizzék az uniós küldöttségeket és támogassák a humanitárius segítségnyújtási tevékenységeket;
- G. mivel folyamatban van a korábban a fegyveres erők tevékenységeinek szerves részét képező katonai tevékenységek kiszervezése többek között a szolgáltatások költséghatékonyabb biztosítása, valamint az egyre zsugorodó fegyveres erők képességihiányainak ellensúlyozása érdekében, miközben egyre több multilaterális külföldi misszióra kerül sor; mivel a magántulajdonban lévő biztonsági cégeknek módjukban áll olyan képességek rövid határidőn belüli biztosítása is, amelyekkel a nemzeti fegyveres erők egyáltalán nem rendelkeznek; mivel a magántulajdonban lévő biztonsági cégek alkalmazására politikai megfontolásból is sor kerülhet az egységek bevetésére vonatkozó korlátozások kikerülése érdekében;
- H. mivel magántulajdonban lévő biztonsági cégek emberéletet követelő incidensekben is részt vettek; mivel ez kihatott a nemzetközi közösség adott országokban tett erőfeszítéseire, és rámutatott a számonkérhetőség struktúráinak jelentős hiányosságaira;
- I. mivel e cégek szolgáltatásai igénybevételének megkönnyítése érdekében be kell vezetni egy jogi keretet, hogy az államok kihasználhassák a magántulajdonban lévő biztonsági cégek kínálta előnyöket, valamint hogy biztosítsák számonkérhetőségüket; mivel a magántulajdonban lévő biztonsági cégek egy olyan iparág szereplői, amely erősen transznacionális jellegű és mint ilyen, a szabályozás globális megközelítését teszi szükségessé;
- J. mivel a zsoldosokkal foglalkozó ENSZ-munkacsoport által készített egyezménytervezetben szereplő meghatározás szerint a magántulajdonban lévő biztonsági cég olyan vállalati gazdálkodó egység, amely ellentételezés fejében katonai és/vagy biztonsági szolgáltatásokat nyújt természetes személyek és/vagy jogi személyek révén; mivel ebben a kontextusban a katonai szolgáltatások úgy határozhatók meg, mint katonai tevékenységekkel kapcsolatos szakszolgáltatások, amelyek az alábbiakat foglalják magukban: stratégiai tervezés, hírszerzés, nyomozás, szárazföldi, tengeri vagy légi felderítés, bármely típusú, pilótával vagy pilóta nélkül végrehajtott repülési műveletek, műholdas megfigyelés és hírszerzés, bármely típusú, katona alkalmazásokkal megvalósított tudástranszfer, fegyveres erők tárgyi és műszaki támogatása és más vonatkozó tevékenységek; mivel a biztonsági szolgáltatások úgy határozhatók meg, mint épületek, berendezések, vagyontárgyak és emberek fegyveres őrzése és védelme, bármely típusú, biztonsági és rendfenntartási alkalmazásokkal megvalósított tudástranszfer, informatikai biztonsági intézkedések kifejlesztése és végrehajtása és más vonatkozó tevékenységek;
- K. mivel a montreux-i dokumentum az első olyan fontos dokumentum, amely meghatározza a nemzetközi jog magántulajdonban lévő biztonsági cégekre való alkalmazását; mivel a magántulajdonban lévő biztonsági cégekre vonatkozó nemzetközi magatartási kódex meghatározza az ágazati szabványokat és egyre inkább olyan eszközzé válik, amely biztosítja a globális ágazat alapvető normáit;

- L. mivel számos nemzetközi fórum foglalkozik a magántulajdonban lévő biztonsági cégek szabályozásával, ilyenek a montreux-i dokumentum fóruma, ahol az EU-t beválasztották az elnök baráti csoportba, a nyitott kormányközi munkacsoport, amely mérlegeli a magántulajdonban lévő katonai és biztonsági cégek tevékenységének szabályozását, nyomon követését és felügyeletét célzó nemzetközi szabályozási keret létrehozásának lehetőségét, valamint az International Code of Conduct Association (nemzetközi magatartási kódexekkel foglalkozó szövetség);
- M. mivel az EU és 23 tagállam csatlakozott a montreux-i dokumentumhoz, továbbá mivel az EU az International Code of Conduct Association (nemzetközi magatartási kódexekkel foglalkozó szövetség) munkacsoportjának tagja; mivel az EU az Emberi Jogi Tanács keretében hozzájárul a nemzetközi szabályozási keret esetleges kidolgozásához;
- N. mivel az Európai Unió számára rendkívül fontos, hogy Föld-megfigyelési képességet hozzon létre együtt a szükséges downstream képességgel, amely minden európai uniós tagállam számára lehetővé teszi a térinformatikai hírszerzés információinak gyűjtését és terjesztését; mivel a védelmi, hírszerzési és nemzetbiztonsági szervezeteknek optimális mértékben ki kell használniuk a térinformatikai hírszerzési forrásokat ahhoz, hogy lehetséges ellenfeleikkel szemben döntéshozatali előnyre tegyenek szert; mivel nagy mennyiségű adatot kell egyszerű és költséghatékony módon egyesíteni és kisebb egységekre bontani a kellő időben meghozott döntésekhez szükséges gyors áttekintés biztosításához;
- O. mivel Európa jelenlegi biztonsági környezetében elengedhetetlenül szükséges, hogy elsődleges cél legyen a bűnüldözési szervek és a magántulajdonban lévő biztonsági cégek közötti együttműködés és segítségnyújtás egyértelmű szabályainak kidolgozása;
- P. mivel Afrika szarvánál a tengeri biztonságról nemcsak katonai, hanem magánszereplők is gondoskodtak;
- Q. mivel a magántulajdonban lévő biztonsági cégek jelentősebb szerepet kaphatnak a kalózkodás elleni küzdelemben és a tengeri biztonság javításában, a kutyák segítségével végrehajtott missziókban, a kibervédelemben, a biztonsági eszközök kutatásában és fejlesztésében, a vegyes megfigyelési missziókban és az állami hatóságokkal együtt tartott képzésekben;

Magántulajdonban lévő biztonsági cégek alkalmazása a külföldön állomásozó katonaság támogatására

1. hangsúlyozza, hogy a magántulajdonban lévő biztonsági cégek fontos szerepet játszanak az állam katonai és polgári ügynökségeinek támogatásában azáltal, hogy pótolják a munkaerő és a képességek terén jelentkező hiányosságokat, amelyek költségvetési megszorításokra és a fegyveres erők külföldi bevetése iránti egyre nagyobb igényre vezethetők vissza; hangsúlyozza a rövid határidőn belüli gyors beavatkozási képesség rendelkezésre állását, ami a biztonsági szolgáltatások magánszféra általi nyújtásának további előnye;
2. megállapítja, hogy a nemzeti haderőkkel összevetve a magántulajdonban lévő biztonsági cégek, különösen a fogadó országokban működő magáncégek

alkalmazásával jelentős költségek takaríthatók meg, valamint értékes helyi ismeretek állhatnak rendelkezésre;

3. hangsúlyozza, hogy különösen a polgári feladatok teljesítése során a méretgazdaságosság és a verseny elősegítheti, hogy alacsonyabbak legyenek a költségek, mint abban az esetben, ha a katonaság vagy az adott polgári ügynökség biztosítja a független ellátást;
4. elismeri ugyanakkor, hogy biztosítani kell, hogy a magántulajdonban lévő biztonsági cégek alkalmazása ténylegesen költségmegtakarítással és hatékonysággal járjon összehasonlítva az állam által nyújtott ilyen jellegű szolgáltatásokkal; hangsúlyozza, hogy ennek értékelése különösen válsághelyzetekben nehéz lehet, és ha az értékelés hibás, akkor túlfizetéshez vezethet; szorgalmazza, hogy az EU és a tagállamok különösen gondosan járjanak el, amikor magántulajdonban lévő biztonsági cégek szerződnek; hangsúlyozza, hogy alaposan végig kell gondolni, hogy egy konkrét szolgáltatást nem biztosítanak-e olcsóbban a nemzeti fegyveres erők;

Magántulajdonban lévő biztonsági cégek EU általi alkalmazása

5. megállapítja, hogy az EU magántulajdonban lévő biztonsági cégeket bíz meg azzal, hogy őrizték küldöttségeit és személyzetét, valamint hogy támogassák polgári és katonai KBVP-misszióit; hangsúlyozza, hogy e cégek szolgáltatásai azokat a kapacitáshiányokat pótolják, amelyeket az EU csak nehezen tudna kezelni; kéri, hogy a Bizottság és a Tanács tekintse át, hogy hol, mikor és milyen célból alkalmaztak magántulajdonban lévő biztonsági cégeket az uniós missziók támogatására;
6. hangsúlyozza ugyanakkor, hogy a magántulajdonban lévő biztonsági cégek különösen konfliktusok sújtotta területeken történő alkalmazása bizonyos feladatok elvégzésére kedvezőtlen mellékhatásokkal járhat az EU-ra nézve, mivel előfordulhat, hogy egy válságterületen fegyveres szereplőkkel, negatív hatásokkal azonosítják fegyveres incidensek esetén, vagy hogy helyi szereplők nem szándékos erősítése révén esetlegesen veszélyezteti a lefegyverzést, leszerelést és reintegrációt (DDR), valamint a biztonsági ágazat reformjával (SSR) kapcsolatos erőfeszítéseket; felhívja a figyelmet különösen az ellenőrizetlen alvállalkozásba adás jelentette kockázatokra;
7. ezért azt javasolja, hogy a Bizottság tegyen javaslatot a magántulajdonban lévő biztonsági cégekkel való szerződéskötésre vonatkozó közös iránymutatásokra, amelyek a jelenlegi sokféle megközelítés helyébe lépnek, és amelyek egyértelműen meghatározzák, hogy a magántulajdonban lévő nemzetközi és a helyi biztonsági cégeknek milyen előírásokat kell betartaniuk, ha szerződést kívánnak kötni az Unióval; az iránymutatásoknak a magántulajdonban lévő biztonsági cégek magatartásával és irányításával kapcsolatos nemzetközi bevált gyakorlatokon, például a magántulajdonban lévő biztonsági cégekre vonatkozó nemzetközi magatartási kódexen (ICoC) kell alapulniuk, és figyelembe kell venniük azt, hogy az összetett, válságot követő helyzetekben különös gonddal kell eljárni a magántulajdonban lévő helyi biztonsági cégek kiválasztásakor; szorgalmazza, hogy a Bizottság és az EKSZ egyértelműen részesítse előnyben az ICoC alapján hitelesített szolgáltatókat;
8. kéri, hogy a Bizottság állítsa össze azon cégek fekete listáját, amelyek bizonyíthatóan nem tudtak megfelelni az uniós normáknak;

9. sürgeti a Bizottságot, a Tanácsot és a tagállamokat, hogy a magántulajdonban lévő biztonsági cégekkel együtt fektessenek be olyan kutatásokba, amelyeknek célja, hogy több és jobb technológia álljon rendelkezésre, mint például az automatizált ellenőrzések részét képező arcfelismerő és tömegoszlató eszközök a repülőtereken, metróállomásokon és más olyan helyeken, ahol nagy tömeg verődik össze;
10. felszólítja a Tanácsot és a Bizottságot, hogy a hírszerzés, a megfigyelés és a felderítés (ISR) céljára egységes európai megoldást kell alkalmazni, amely valamennyi tagállamot segíti; ez eddig nem tapasztalt biztonsági hírszerzést eredményezne, amely hozzájárulna a biztonsági reagálóképesség javításához; javasolja egy műholdas képeken alapuló ISR-rel kapcsolatos kereskedelmi megoldás kifejlesztését az Európai Unió számára;

A magántulajdonban lévő biztonsági cégek szabályozása

11. javasolja, hogy az Európai Bizottság állítson össze egy zöld könyvet azzal a céllal, hogy a köz- és magánszférabeli biztonsági ágazatok valamennyi érdekeltjét bevonja egy széleskörű konzultációba és vitába a közvetlen együttműködés lehetőségeinek hatékonyabb feltárását és az alapvető művelet-végrehajtási szabályok és bevált gyakorlatok kidolgozását szolgáló folyamatokról; javasolja a minőségre vonatkozó ágazatspecifikus uniós normák kidolgozását;
12. olyan rugalmas, de szigorú szabályozó modell létrehozását javasolja, amely:
 - elősegíti a tagállamok közötti jogszabályi eltérések felszámolását;
 - újraértékeli és ezzel újra meghatározza a köz- és magánszféra közötti jelenlegi együttműködési stratégiákat;
 - feltérképezi a végső felhasználás tekintetében egy, illetve a több célú cégeket;
 - kontextusba helyezi a magántulajdonban lévő katonai és biztonsági cégek konkrét jellegét és szerepét;
13. megállapítja, hogy a kialakulóban lévő globális szabályozási keretek, például a montreux-i dokumentum, az ICoC és az ENSZ keretén belüli más szabályozási kezdeményezések egyértelműen előrelépésnek számítanak összevetve azzal, hogy mindössze tíz évvel ezelőtt még semmilyen érdemi szabályozás nem állt rendelkezésre;
14. üdvözli számos uniós tagállam arra irányuló erőfeszítéseit, hogy a montreux-i dokumentumban foglalt bevált gyakorlatokat követve hatékony nemzeti szabályozást vezessenek be a magántulajdonban lévő biztonsági cégekre vonatkozóan;
15. megállapítja ugyanakkor, hogy a magántulajdonban lévő biztonsági cégek teljesítményének értékelését megnehezíti, hogy nincsen következetes jelentéstétel e cégek uniós intézmények és tagállami kormányok részéről történő igénybeviteléről; bátorítja a tagállamokat és az uniós intézményeket, hogy következetesebben adjanak tájékoztatást a fenti kérdéstről, hogy megfelelő értékelés készülhessen a magántulajdonban lévő biztonsági cégek adott költségvetési hatóságaik által alkalmazásáról;
16. hangsúlyozza, hogy a magántulajdonban lévő biztonsági cégek transznacionális jellege következtében és különösen a világ válság sújtotta területein végzett tevékenységeik kapcsán gyakran olyan joghézagokra derül fény, amelyek megnehezítik a cégek vagy

alkalmazottaik cselekedeteinek számonkérését; megállapítja, hogy a magántulajdonban lévő biztonsági cégekre vonatkozó nemzeti szabályozásoknak gyakran nincsen országhatáron kívüli hatályuk;

17. ezért sürgeti, hogy az EU és tagállamai éljenek a montreux-i dokumentum fórumában betöltött státuszukkal, és ragaszkodjanak ahhoz, hogy a részes felek rendszeresen vizsgálják felül a montreux-i dokumentum bevált gyakorlatokra vonatkozó ajánlásai végrehajtásának állását; felszólítja azokat a tagállamokat, amelyek ezt még nem tették meg, hogy mielőbb csatlakozzanak a montreux-i dokumentumhoz;
18. sürgeti, hogy az EU és tagállamai olyan nemzetközi keret létrehozását szorgalmazzák, amely meghaladja a montreux-i dokumentumot azáltal, hogy szabályozza a magántulajdonban lévő biztonsági cégek tevékenységeit, egyenlő versenyfeltételeket teremtve annak biztosítása érdekében, hogy a fogadó államok hatáskörrel rendelkezzenek a magántulajdonban lévő biztonsági cégek szabályozása terén, és a szerződő államok élhessenek az emberi jogok védelmével és a korrupció megelőzésével kapcsolatos jogkörükkel; hangsúlyozza, hogy egy ilyen keretnek magában kell foglalnia a jogsértésekre vonatkozó, visszatartó erejű szankciókat, a jogsértések elkövetőinek számonkérhetőségét, valamint az áldozatok hatékony jogorvoslathoz való hozzáférését is egy olyan engedélyezési és ellenőrzési rendszeren felül, amely valamennyi magántulajdonban lévő biztonsági cégtől megköveteli, hogy független ellenőrzéseknek vessék alá magukat, továbbá hogy személyzetük kötelező emberi jogi képzésen vegyen részt;
19. hangsúlyozza, hogy a magántulajdonban lévő biztonsági cégek többek között a közszférabeli közbeszerzési határozatok révén befolyásolhatók hatékonyan; ezért hangsúlyozza annak jelentőségét, hogy a szerződések odaítélését a magántulajdonban lévő biztonsági cégek számára ahhoz a feltételhez kössék, hogy elfogadták-e a bevált gyakorlatokat, például a néhány tagállam által már végrehajtott ICoC-ot; ugyanakkor megállapítja, hogy meg kell erősíteni az ICoC-kal kapcsolatos megfelelési mechanizmust és biztosítani kell teljes függetlenségét ahhoz, hogy a szabályokhoz való igazodás hiteles ösztönzője legyen;
20. megállapítja, hogy az EU és tagállamai jelentős befolyással rendelkeznek a globális biztonsági szektor fölött, mivel számos fontos szereplő székhelye az EU-ban van; ezért különös hangsúlyt helyez a közös katonai lista esedékes felülvizsgálatára, mivel lehetőséget kínál arra, hogy a magántulajdonban lévő biztonsági cégek egyes szolgáltatásai felkerüljenek a listára, aminek következtében rájuk is vonatkoznának az exportszabályok és tevékenységeikre alkalmazniuk kellene az alapvető normákat,
 - o
 - o o
21. utasítja elnökét, hogy továbbítsa ezt az állásfoglalást az Európai Tanácsnak, a Tanácsnak, a Bizottságnak, a Bizottság alelnökének/az Unió külügyi és biztonságpolitikai főképviselőjének, valamint a nemzeti parlamenteknek.

