

RR\1090488RO.doc PE572.905v02-00

RO Unită în diversitate RO

Parlamentul European
2014-2019

Document de ședință

A8-0069/2016

29.3.2016

RAPORT

referitor la UE într-un mediu global în schimbare - o lume mai conectată, mai

contestată și mai complexă

(2015/2272(INI))

Comisia pentru afaceri externe

Raportoare: Sandra Kalniete

PE572.905v02-00 2/24 RR\1090488RO.doc

RO

PR_INI

RR\1090488RO.doc 3/24 PE572.905v02-00

 RO

CUPRINS

Pagina

PROPUNERE DE REZOLUȚIE A PARLAMENTULUI EUROPEAN 4

OPINIE MINORITARĂ .. 16

AVIZ AL COMISIEI PENTRU DEZVOLTARE ... 18

ANEXĂ: SCRISOAREA COMISIEI PENTRU COMERȚ INTERNAȚIONAL 22

REZULTATUL VOTULUI FINAL ÎN COMISIA COMPETENTĂ ÎN FOND 24

PE572.905v02-00 4/24 RR\1090488RO.doc

RO

PROPUNERE DE REZOLUȚIE A PARLAMENTULUI EUROPEAN

referitor la UE într-un mediu global în schimbare - o lume mai conectată, mai contestată

și mai complexă

(2015/2272(INI))

Parlamentul European,

– având în vedere articolul 3 alineatele (1), (2) și (5), articolul 21, în special alineatele (1),

(2) litera (h) și (3) al doilea paragraf și articolele 8, 22, 24, 25, 26,42, articolul 42

alineatul (7) și articolul 46 din Tratatul privind Uniunea Europeană (TUE),

– având în vedere articolul 222 din Tratatul privind funcționarea Uniunii Europene,

– având în vedere Strategia europeană de securitate (SES) din 2003 și Raportul din 2008

referitor la punerea în aplicare a SES,

– având în vedere raportul Vicepreședintei/Înalta Reprezentantă (VP/ÎR) referitor la

„Uniunea Europeană într-un mediu global în schimbare - o lume mai conectată, mai

contestată și mai complexă”,

– având în vedere Comunicarea comună a Comisiei Europene și a Înaltei Reprezentante,

intitulată „Abordarea globală a UE în materie de conflicte și crize externe”

(JOIN(2013)0030),

– având în vedere Comunicarea Comisiei, intitulată „Agenda europeană privind

securitatea” (COM(2015)0185),

– având în vedere Comunicarea comună a Comisiei și a Înaltei Reprezentante, intitulată

„Revizuirea politicii europene de vecinătate” (JOIN(2015)0050),

– având în vedere Rezoluția Parlamentului European din 21 mai 2015 referitoare la

punerea în aplicare a politicii de securitate și apărare comune (pe baza Raportului anual

al Consiliului către Parlamentul European privind politica externă și de securitate

comună)
1
,

– având în vedere Rezoluția sa din 21 ianuarie 2016 referitoare la clauza de apărare

reciprocă (articolul 42 alineatul (7) din TUE)
2
,

– având în vedere concluziile Consiliului European din 19 și 20 decembrie 2013 (EUCO

217/13) și din 25 și 26 iunie 2015 (EUCO 22/15), precum și concluziile Consiliului

privind PSAC, din 18 mai 2015 (8971/15),

– având în vedere Decizia (PESC) 2015/1835 a Consiliului din 12 octombrie 2015 de

definire a statutului, sediului și regulamentului de funcționare ale Agenției Europene de

1
 Texte adoptate, P8_TA(2015)0213.

2
 Texte adoptate, P8_TA(2016)0019.

RR\1090488RO.doc 5/24 PE572.905v02-00

 RO

Apărare
1
,

– având în vedere Comunicarea comună a Comisiei și a Înaltei Reprezentante, intitulată

„Strategia de securitate cibernetică a Uniunii Europene: un spațiu cibernetic deschis,

sigur și securizat” (JOIN(2013)0001),

– având în vedere Strategia Uniunii Europene în materie de securitate maritimă, adoptată

de Consiliul Uniunii Europene la 24 iunie 2014,

– având în vedere Conceptul strategic al NATO din 2010 și Declarația adoptată cu ocazia

summitului NATO desfășurat în Țara Galilor în 2014,

– având în vedere Rezoluția sa din 17 decembrie 2015 referitoare la Raportul anual 2014

privind drepturile omului și democrația în lume și politica Uniunii Europene în această

privință
2
,

– având în vedere Cadrul strategic și Planul de acțiune al UE privind drepturile omului și

democrația, adoptate de Consiliul Afaceri Externe la 25 iunie 2012,

– având în vedere Rezoluția sa din 17 decembrie 2015 privind exportul de arme: punerea

în aplicare a Poziției comune 2008/944/PESC
3
,

– având în vedere Agenda 2030 pentru dezvoltare durabilă, adoptată de Adunarea

Generală a ONU în septembrie 2015, și Acordul de la Paris privind schimbările

climatice,

– având în vedere scrisoarea Comisiei pentru comerț internațional,

– având în vedere articolul 52 din Regulamentul său de procedură,

– având în vedere raportul Comisiei pentru afaceri externe și avizul Comisiei pentru

dezvoltare (A8-0069/2016),

A. întrucât multe provocări și amenințări, prezente și viitoare, la adresa UE sunt complexe

și interconectate și provin de la actori statali și nestatali atât din interiorul, cât și din

afara granițelor comune; întrucât trebuie conectate contextele locale, regionale și

globale; întrucât UE și statele sale membre trebuie să dea dovadă de o voință politică

fermă și de leadership pentru a răspunde activ, colectiv și eficient la aceste provocări,

pentru a garanta valorile și modelul de societate al UE, pentru a transforma UE într-un

actor eficient și mai strategic și pentru a contribui la securitate pe scena internațională;

întrucât Strategia globală a UE pentru politica externă și de securitate trebuie să

pregătească terenul pentru această evoluție prin definirea unui nivel politic ambițios

pentru UE ca actor internațional;

B. întrucât Uniunea Europeană trebuie să adopte imediat măsuri pentru a combate

degradarea mediului strategic și consecințele acesteia pe termen lung; întrucât datorită

multiplicării și simultaneității crizelor cu consecințe imediate chiar asupra teritoriului

1
 JO L 266, 13.10.2015, p. 55.

2
 Texte adoptate, P8_TA(2015)0470.

3
 Texte adoptate, P8_TA(2015)0472.

PE572.905v02-00 6/24 RR\1090488RO.doc

RO

UE, niciun stat membru nu mai poate acționa singur, iar europenii trebuie să își exercite

responsabilitățile în mod colectiv pentru a-și asigura securitatea;

C. întrucât amenințările identificate în Strategia europeană de securitate din 2003 -

terorismul, armele de distrugere în masă, conflictele regionale, statele eșuate și

criminalitatea organizată - rămân, în cea mai mare parte, de actualitate; întrucât, în

prezent, UE se confruntă cu o serie de provocări suplimentare și nerevăzute, cum ar fi

încercări ale unor puteri revizioniste de a retrasa granițele prin forță, încălcând dreptul

internațional și de a pune sub semnul întrebării ordinea mondială bazată pe reguli,

schimbările climatice, creștere economică încetinită, fluxuri majore de migrație și de

refugiați și cea mai mare criză a refugiaților de după cel de al Doilea Război Mondial, la

care se adaugă evoluțiile tehnologice în domeniul spațial și al ciberneticii, proliferarea

armelor nucleare și cursele înarmării, războaie și amenințări hibride și asimetrice;

D. întrucât arhitectura de securitate a Europei are la bază Organizația pentru Securitate și

Cooperare în Europa (OSCE); întrucât UE este un actor principal în OSCE;

E. întrucât, în contextul deteriorării securității regionale, UE trebuie să acorde prioritate

stabilizării vecinătății sale imediate, fără a renunța însă la angajamentele sale globale;

întrucât crizele de securitate din vecinătatea UE sunt agravate și modelate de tendințele

mondiale și, invers, gestionarea eficientă a securității regionale reprezintă o condiție

prealabilă pentru capacitatea UE de a acționa la nivel mondial;

F. întrucât, la 26 iunie 2015, Consiliul European a încredințat Înaltei Reprezentante sarcina

de a continua procesul de reflecție strategică pentru pregătirea unei strategii globale a

UE în domeniul politicii externe și de securitate, în strânsă cooperare cu statele membre,

care să fie prezentată Consiliului European până în iunie 2016;

G. întrucât o reacție rapidă și eficientă a UE la amenințări necesită o puternică solidaritate

între statele membre, depășirea obstacolelor interinstituționale și eliminarea culturii

organizaționale compartimentate din instituții și din reprezentanțele în străinătate ale

SEAE și ale statelor membre, da totodată și resurse bugetare suficiente și flexibile care

să fie alocate în sprijinul intereselor UE; întrucât o strategie eficientă de securitate

necesită, în primul rând, o voință politică fermă și un sentiment al binelui comun

împărtășit de statele membre pentru a crea și folosi instrumente cu adevărat europene;

H. întrucât diferitele tipuri de amenințări la adresa state membre individuale trebuie

considerate drept amenințări la adresa întregii Uniunii, cerând o unitate și o solidaritate

puternică între statele membre și o politică externă și de securitate comună coerentă;

I. întrucât abordarea cuprinzătoare și utilizarea coerentă și coordonată a instrumentelor de

politică internă și externă ale UE ar trebui să se afle în centrul noii strategii; întrucât nu

se poate considera că exporturile de arme ale UE sunt în interesul de securitate direct al

UE, iar Poziția comună 2008/944/PESC ar trebui luată în considerare în contextul

elaborării Strategii globale a UE; întrucât obiectivul principal al UE este să își

promoveze valorile, contribuind astfel la menținerea păcii și a securității și la

dezvoltarea durabilă a planetei, precum și la solidaritate și respect reciproc între

popoare; întrucât aceste obiective fundamentale nu ar trebui neglijate atunci când UE ia

măsuri de implementare a politicilor interne și externe; întrucât, chiar și atunci când UE

își promovează interesele comerciale, trebuie să facă tot posibilul să garanteze că

RR\1090488RO.doc 7/24 PE572.905v02-00

 RO

acțiunile sale sunt în conformitate cu urmărirea obiectivelor de menținere a păcii și de

protejare a drepturilor omului;

J. întrucât într-un mediu internațional atât de volatil și nesigur UE trebuie să aibă

independența strategică, care să îi permită să își asigure securitatea și să își promoveze

interesele și valorile;

K. întrucât securitatea umană trebuie să se afle în centrul Strategiei globale a UE și trebuie

să se țină pe deplin cont de perspectiva de gen și de Rezoluția 1325 a ONU în

chestiunile de securitate;

L. întrucât, în urma adoptării Strategiei europene de securitate din 2003, UE și-a stabilit

obiectivul de a promova o ordine internațională bazată pe un multilateralism eficient și

norme de drept internațional;

M. întrucât noua strategie trebuie să fie corespundă cu Agenda 2030 pentru dezvoltare

durabilă;

N. întrucât viitoarea strategie ar trebui să fie urmată de rapoarte anuale de implementare și

să cuprindă următoarele obiective, care să fie detaliate în „substrategii” care prevăd

dispoziții specifice pentru diferitele domenii de acțiune:

 Apărarea popoarelor, a statelor, societăților și valorilor Uniunii Europene

1. subliniază că Uniunii Europene are ca obiectiv promovarea păcii, a valorilor sale și a

binelui cetățenilor săi, asigurând în același timp securitatea cetățenilor săi și a

teritoriului său; subliniază că acțiunea externă a Uniunii este ghidată de principiile

prevăzute la articolul 21 din TUE; atrage atenția că UE trebuie, prin urmare, să-și

asigure reziliența pe plan intern, dar și extern, capacitatea de a anticipa, de a preveni și

de a elimina amenințările și provocările previzibile, precum și de a fi pregătită să ia

măsuri rapide în situația unor crize și amenințări imprevizibile, capacitatea de a se

reface după diverse tipuri de atacuri, precum și de a garanta securitatea furnizării de

energie și materii prime; în același timp, ținând seama de efectele schimbărilor

climatice, care trebuie să fie abordată de urgență, UE trebuind să-și asume un rol de

lider în acțiunile de combatere a schimbărilor climatice la nivel mondial și în

promovarea dezvoltării durabile;

2. crede că, pentru a face față unui context mondial în schimbare, strategia UE trebuie să

se bazeze pe:

a. identificarea și ierarhizarea amenințărilor și provocărilor;

b. formularea unor răspunsuri adecvate;

c. stabilirea resurselor necesare;

3. subliniază că granițele fiecărui stat membru sunt granițele Uniunii și trebuie apărate ca

atare;

4. consideră că este esențial să se identifice adevăratele interese comune de politică

PE572.905v02-00 8/24 RR\1090488RO.doc

RO

externă ale tuturor celor 28 de state membre ale UE, în fiecare regiune a lumii și în toate

domeniile de politică relevante; subliniază, în plus, că numai aducerea acestor interese

comune în atenția întregii lumi ar consolida deja semnificativ poziția UE în afacerile

externe; invită VP/ÎR să încredințeze SEAE sarcina de a cartografia aceste interese

specifice și de contribui la definirea obiectivelor strategice și operaționale care ar putea

pot conduce direct la rezultate concrete;

5. consideră că Statele Unite sunt principalul partener strategic al UE; observă că UE și

statele sale membre trebuie să fie mai unite și mai pregătite să-și asume o mai mare

responsabilitate pentru securitatea lor colectivă și apărarea teritorială, contând mai puțin

pe SUA, mai ales în vecinătatea Europei; subliniază că alianța transatlantică trebuie să

rămână un pilon esențial al sistemului mondial bazat pe reguli; invită, așadar, UE și

statele membre, să-și îmbunătățească capabilitățile de apărare, pentru a fi pregătite să

reacționeze la gama vastă de amenințări și riscuri hibride, civile și militare, în

complementaritate cu NATO și să folosească pe deplin dispozițiile Tratatului de la

Lisabona privind securitatea comună și politica de apărare (PSAC);

6. îndeamnă așadar, UE, să-și intensifice cooperarea coerentă și structurată pentru

cercetarea în domeniul apărării, să-și întărească baza tehnologică și industrială și

apărarea cibernetică, prin gruparea și utilizarea în comun a resurselor și alte proiecte de

cooperare, pentru a folosi mai eficient bugetele naționale de apărare, pentru a atinge

obiectivul colectiv de alocare a 2% din cheltuielile de apărare pentru cercetare și pentru

a lansa un program de cercetare și tehnologie în domeniul apărării finanțat de UE în

următorul cadru financiar multianual (CFM); consideră că trebuie consolidat rolul

Agenției Europene de Apărare, resursele sale trebuie mărite pentru a-i permite să

acționeze mai eficient; consideră, de asemenea, că statele membre ar trebui să își asume

mai multe responsabilități în construirea capabilităților europene, extrem de necesare, și

să contribuie la autonomia strategică a UE, să își mărească cheltuielile pentru cercetarea

militară prin intermediul AEA și să consolideze baza industrială și tehnologică de

apărare europeană și piața europeană de apărare; cere o folosire mai transparentă și mai

responsabilă a bugetelor de securitate și apărare de către statele membre; invită statele

membre ale UE să asigure disponibilitatea capabilităților necesare pentru îndeplinirea

sarcinilor prevăzute la articolul 43 din TUE, inclusiv pentru misiunile relevante de

menținere a păcii ale ONU; consideră, de asemenea, că trebuie îmbunătățite schimburile

de informații la nivel european și trebuie creată o veritabilă capacitate europeană de

informații și previziuni, precum și mecanisme de control adecvate;

7. solicită ÎR/VP să se ocupe de neclaritatea formulării clauzei de apărare reciprocă

prevăzută la articolul 42 alineatul (7) din TUE și să definească orientări și modalitățile

de implementare a clauzei, pentru a le permite statelor membre să reacționeze atunci

când este invocată;

8. critică ferm Comisia pentru că nu și-a îndeplinit la timp sarcinile încredințate de

Consiliul European din 2013 privind foaia de parcurs anunțată pentru un regim global

de securitate a aprovizionării aplicabil în UE, cartea verde anunțată privind controlul

capabilităților industriale care au legătură cu apărarea și cu chestiuni de securitate

sensibile, monitorizarea achizițiilor în domeniul securității și apărării, precum și

RR\1090488RO.doc 9/24 PE572.905v02-00

 RO

„vânzările directe între guverne” din sectorul apărării;

9. ia act de Decizia Consiliului (PESC) 2015/1835 din 12 octombrie; invită șeful AEA și

VP/ÎR să informeze Parlamentul European cu privire la modul în care această decizie a

Consiliului reflectă solicitarea repetată a Parlamentului de a consolida AEA finanțând

din bugetul Uniunii dotarea sa cu personal și cheltuielile de funcționare;

10. consideră că unul dintre obiectivele principale ar trebui să fie orientarea către crearea

unor unități militare multinaționale regrupate într-o formă permanentă și definirea unei

politici comune de apărare să conducă în cele din urmă la o apărare comună; solicită, în

acest sens, înființarea unui cartier general militar permanent al UE pentru a îmbunătăți

capabilitatea de gestionare a crizelor militare și pentru a asigura planificarea de urgență

și interoperabilitatea forțelor și a echipamentelor; invită statele membre să consolideze

cooperarea apărării colective, la nivel bilateral și în grupări regionale; sprijină adoptarea

unei cărți albe dedicate apărării UE, care să aibă la bază Strategia globală a UE;

11. consideră că actuala activare a articolului 42 alineatul (7) din TUE ar trebui să servească

drept catalizator, pentru a fructifica potențialul tuturor prevederilor din tratat referitoare

la securitate și apărare;

12. subliniază importanța vitală a consolidării cooperării UE-NATO, care ar trebui să

garanteze coordonarea operațiilor, și sprijină crearea unor capabilități europene care să

consolideze NATO în apărarea teritorială și care să fie capabile să desfășoare intervenții

în mod autonom, dincolo de granițele UE; subliniază că PSAC ar trebui să consolideze

pilonul european al NATO și să asigure că statele europene membre ale NATO își

respectă angajamentele asumate în cadrul NATO; propune combinarea conceptelor de

grupuri tactice de luptă ale UE și forțe de răspuns ale NATO; reamintește că

contribuțiile militare ar trebui să aibă la bază principiul solidarității între statele membre

ale UE;

13. subliniază că controlul exporturilor de arme face parte integrantă din politica externă și

de securitate a UE și trebuie să fie ghidat de principiile consacrate la articolul 21 din

TUE, în special promovarea democrației și a statului de drept și menținerea păcii,

prevenirea conflictelor și consolidarea securității internaționale; reamintește că este

esențial să se asigure coerența între exporturile de arme și credibilitatea UE ca promotor

al drepturilor omului la nivel mondial; își exprimă convingerea fermă că o punere în

aplicare mai eficientă a celor opt criterii ale poziției comune ar reprezenta o contribuție

importantă la dezvoltarea strategiei globale a UE;

14. invită statele membre să respecte poziția comună privind exporturile de arme și să pună

capăt comerțului de arme cu țările terțe care nu îndeplinesc criteriile enumerate;

15. sprijină o și mai mare aprofundare a guvernării eficiente a domeniilor globale comune,

cum ar fi marea, aerul, spațiul și spațiul cibernetic;

16. observă că tehnologia joacă un rol din ce în ce mai mare în societate și că politica UE

trebuie să răspundă evoluțiilor rapide din dezvoltarea tehnologică; subliniază, în acest

sens, rolul fundamental de capacitare pe care îl pot juca internetul și tehnologiile în

dezvoltarea, democratizarea și emanciparea cetățenilor din întreaga lume și, prin

urmare, subliniază că UE trebuie să acționeze pentru a promova și garanta internetul

PE572.905v02-00 10/24 RR\1090488RO.doc

RO

liber și deschis și pentru a proteja drepturile digitale;

17. subliniază că impactul tehnologiilor ar trebui să se reflecte în strategia globală, dar și în

inițiativele privind securitatea cibernetică, în timp ce îmbunătățirea drepturilor omului

ar trebui să fie o parte integrală și ar trebui integrată în toate politicile și programele UE,

dacă este cazul, pentru a asigura progrese în protecția drepturilor omului, democrație,

statul de drept și buna guvernare, precum și în soluționarea pașnică a conflictelor;

 Stabilizarea vecinătății mai largi a Europei

18. consideră că, pentru a fi un actor global mai eficient și mai credibil, UE trebuie să își

asume mai multe responsabilități și să se concentreze pe acoperirea deficitului de

securitate din vecinătatea sa și din vecinătatea mai largă, pe crearea unor condiții de

stabilitate și prosperitate bazate pe statul de drept și pe respectarea drepturilor omului,

care includ obligatoriu și analizarea cauzelor profunde ale războaielor și conflictelor

actuale, a fluxurilor migratorii și a crizei refugiaților;

19. este convins că UE ar trebui să fie mai implicată într-o diplomație care duce la

dezescaladare, mai ales în vecinătatea sudică; consideră că noua strategie ar trebui să

conțină și instrumente care să-i permită UE să se inspire din acordul nuclear recent cu

Iran și să promoveze mai mult încrederea și alte acordurile regionale de securitate care

ar putea, de asemenea, avea la bază experiența proprie a Europei în organizațiile

regionale de securitate, cum ar fi Comisia pentru Securitate și Apărare în Europa și

acorduri precum Actul final de la Helsinki;

20. consideră că, pentru a consolida stabilitatea și pacea și pentru a promova securitatea

umană, statul de drept, respectul pentru drepturile omului și democratizarea, UE ar

trebui să-și respecte angajamentele privind extinderea și integrarea, bazate pe măsuri

care promovează creșterea economică și societăți incluzive și să continue cooperarea cu

țările asociate foarte strâns, în contextul Politicii europene de vecinătate (PEV) recent

revizuite; reamintește că, în conformitate cu articolul 49 din TUE, orice stat european

poate solicita să devină membru al Uniunii Europene, cu condiția să adere la criteriile

de la Copenhaga, care sunt fixate și nenegociabile, și la principiile democrației și

respectării libertăților fundamentale, a drepturilor omului și a drepturilor minorităților,

precum și să garanteze statul de drept; consideră că UE ar trebui să mențină în

permanență un angajament coerent și sistematic, atât în vecinătatea estică, cât și în

vecinătatea sudică;

21. crede că actuala criză a refugiaților impune o abordare europeană globală și acțiuni

urgente concertate, care să folosească instrumentele din politicile interne, dar și din cele

externe; solicită o strategie pe termen lung și gestionarea sustenabilă a politicilor

privind azilul, migrația și politicile de readmisie, pe baza principiilor comune și a

solidarității și cu respectarea drepturilor omului și a securității umane; cere

reconsolidarea sistemului Schengen, a forței europene de pază a frontierelor și a

coastelor, precum și a FRONTEX; în acest context, solicită Comisiei să propună soluții

eficiente și durabile; consideră în acest sens că UE ar trebui să promoveze o abordare

mai practică și mai cuprinzătoare pentru a acorda asistență Africii și Orientului Mijlociu

și țărilor și regiunilor fragile și expuse războaielor;

22. consideră că diplomația multilaterală incluzivă, sub coordonarea și conducerea VP/ÎR,

RR\1090488RO.doc 11/24 PE572.905v02-00

 RO

este esențială pentru soluționarea conflictelor și gestionarea crizelor din vecinătate și a

celor globale; subliniază că trebuie dezvoltate o orientare mai strategică, coerența și

sinergiile pozitive politicile din ce în ce mai conectate din acțiunea externă și politicile

interne la nivelul UE, în statele membre ți între SEAE și Comisie;

 Consolidarea guvernării globale multilaterale

23. consideră că UE ar trebui să fie un actor global constructiv și rezilient, cu o orientare

regională, dotat cu mijloacele civile și militare necesare și să aspire la poziția de

„decident” și să contribuie la consolidarea unei guvernări globale multilaterale eficiente,

pentru a întări democrația, statul de drept și drepturile omului; subliniază că PSAC

reprezintă un instrument esențial pentru prevenirea și rezolvarea crizelor;

24. invită instituțiile UE și statele membre să urmărească o abordare cuprinzătoare, comună

și integrală în acțiunea lor externă și să țină cont de legătura inextricabilă dintre

securitatea internă și cea externă; în acest sens, invită UE să dezvolte sinergii între

securitate, dezvoltare, comerț, drepturile omului, activitățile de promovare a democrației

și acțiunea externă a UE și să includă aceste politici în strategia sa globală; subliniază că

trebuie garantat că acțiunile UE în domeniul comerțului ajută și la atingerea obiectivelor

de neproliferare, promovare a păcii și respectarea drepturilor omului;

25. reamintește rolul important și din ce în ce mai mare pe care securitatea energetică îl va

juca în dezvoltarea internă a UE și în relațiile sale cu partenerii locali, regionali și

internaționali; solicită implementarea rapidă și completă a celor cinci piloni ai uniunii

energetice; consideră că este în interesul strategic al UE să confere Comisiei prerogativa

de a participa la negocierea și la semnarea tuturor contractelor privind aprovizionarea cu

energie din țările terțe și producția de energie în țările terțe;

26. subliniază că este necesară voința politică a statelor membre pentru a dovedi o mai mare

flexibilitate privind aspectele legate de PSAC, pentru a crea o dinamică veritabilă în

acest domeniu; sprijină crearea formatului Consiliului miniștrilor apărării, precum și

reuniunile periodice ale Consiliului European pe teme de apărare; îndeamnă statele

membre care dori să stabilească o cooperare structurată permanentă în materie de

apărare (PESCO); în această privință, subliniază necesitatea de a depăși limitările

structurale legate în special de evaluarea nevoilor, a capacităților (civile și militare) și a

finanțării comune; consideră că folosirea cooperării structurate permanente în materie

de apărare și a articolului 44 din TUE reprezintă cele mai potrivite metode instituționale

pentru ca această politică comună să progreseze concret;

27. susține principiul prin care statele membre să-și asume angajamentul de a folosi, până în

2024, cel puțin 2 % din PIB, pentru cheltuielile de apărare, pentru a atinge nivelul

necesar și adecvat de capabilități civile și militare pentru a implementa obiectivele

PESC/PSAC, consolidând, în același timp, economiile de scară prin codezvoltare și

cooperare și reducând diferențele dintre statele membre;

28. subliniază că este necesară consolidarea cooperării cu actorii globali și regionali pentru

amenințările și provocările mondiale, pentru a crea o ordine mondială bazate pe reguli;

consideră că, pentru probleme sectoriale specifice, asocierea actorilor regionali

interesați permite asumarea comună a valorilor europene și contribuie la creștere și

dezvoltare; reamintește că amenințările globale locale au adesea cauze locale și, prin

PE572.905v02-00 12/24 RR\1090488RO.doc

RO

urmare, soluționarea acestora impune implicarea actorilor locali; constată că stabilirea

unor relații mai strânse cu actorii nestatali, cu autoritățile locale și regionale și cu

societatea civilă este crucială pentru a asigura o abordare cuprinzătoare în fața

provocărilor globale precum schimbările climatice și terorismul, și că trebuie revizuit

modul în care UE își construiește și definește parteneriatele, pentru a ajunge o mai mare

asumare a responsabilității de către parteneri și pentru a consolida integrarea unei

abordări multilaterale;

29. consideră că colaborarea cu actorii globali și regionali (state, organizații și instituții)

trebuie să se bazeze pe principiile fundamentale și pe interesele strategice ale Uniunii,

pe respectarea dreptului internațional și pe obiective și interese identificate în comun,

luând în considerare importanța lor strategică și contribuția lor posibilă al rezolvarea

amenințărilor și provocărilor globale; consideră că proiectele strategice dedicate

conectivității pot avea un rol fundamental în construirea unor relații puternice și stabile

cu principalii parteneri ai Europei;

30. cere o consolidare a dialogului cu autoritățile și structurile regionale în urmărirea unor

sinergii viabile privind pacea, securitatea, prevenirea conflictelor și gestionarea crizelor;

cere, totodată, acordarea unui sprijin mai mare pentru țările supuse unor presiuni severă

din cauza crizelor regionale, inclusiv implicarea în construirea unor instituții rezistente

și stabile și a unei societăți incluzive pentru a încheia acorduri comerciale și sectoriale

care promovează securitatea, stabilitatea și prosperitatea, urmărind totodată strategii

regionale cuprinzătoare;

31. deplânge faptul că regimurile represive și autocrate au un succes din ce în ce mai mare

în ceea ce privește capacitatea de a submina sau pune în pericol drepturile omului,

dezvoltarea, democrația și dezvoltarea unei societăți civile active; îndeamnă VP/ÎR să

analizeze această tendință globală negativă în contextul Strategiei globale;

32. constată că prosperitatea Uniunii este determinată de capacitatea sa de a rămâne

inovatoare și competitivă și de a profita de o economie globală dinamică; consideră că

UE trebuie să-și utilizeze toate instrumentele de politici într-un mod coerent pentru a

crea condiții externe favorabile pentru creșterea sustenabilă a economiei europene;

consideră că UE trebuie să fie un actor implicat și activ, să promoveze comerțul liber și

echitabil și investițiile, să securizeze canalele comerciale și accesul crescut pe piață la

nivel mondial, precum și să garanteze stabilitatea sistemului financiar global prim

promovarea unor standarde ridicate de reglementare și guvernare;

33. constată că, pentru atingerii obiectivelor de mai sus, UE trebuie să își consolideze

cooperarea cu o ONU reformată și să se poziționeze astfel încât să influențeze

dezbaterea și să orienteze acțiunea în forurile mondiale în guvernarea acelor domenii în

care se situează interesele strategice și de securitate ale UE; de asemenea, UE trebuie

să-și aprofundeze parteneriatele cu alți actori globali și regionali, să-și revitalizeze

parteneriatele strategice, inclusiv parteneriatele cu actorii nestatali, și să le transforme în

instrumente eficiente de politici; consideră că UE trebuie să consolideze, de asemenea,

diplomația europeană, să-și mărească capacitățile operaționale de prevenire a

conflictelor, să sprijine democrația și pacea, să gestioneze crizelor și să-și construiască

alianțe prin mediere și dialog, precum și să promoveze autonomizarea societății civile;

încurajează o mai largă cooperare între UE și ONU și între UE și UA în operațiunile de

RR\1090488RO.doc 13/24 PE572.905v02-00

 RO

menținere a păcii; subliniază că abordările pentru soluționarea conflictelor ar trebui

integrate cât mai mult în soluțiile multilaterale convenite, respectând multiplele

dimensiuni de care au nevoie astfel de intervenții în menținerea păcii și consolidarea

dezvoltării durabile, în combaterea cauzelor profunde ale migrației și respectarea

drepturilor omului;

34. atrage atenția asupra rolului fundamental al Uniunii în domeniul asistenței pentru

dezvoltare și solicită statelor membre să își onoreze angajamentele și să aloce 0,7 % din

PIB-ul lor asistenței publice pentru dezvoltare; invită UE să promoveze o abordare mai

pragmatică a ajutorului, încurajând folosirea sprijinului bugetar; solicită statelor

membre să facă tot ce le stă în putere pentru a realiza obiectivele de dezvoltare durabilă;

35. subliniază că dezvoltarea nu poate exista fără securitate, iar securitatea nu poate exista

fără dezvoltare; subliniază că politica UE în domeniul dezvoltării trebuie, așadar, să fie

o componentă esențială a Strategiei globale a UE privind politica externă și de

securitate;

36. salută faptul că noua Strategie globală a UE privind politica externă și de securitate este

exhaustivă, mărește coerența între politicile interne și externe și îmbunătățește

coordonarea între instituții și statele membre; reamintește obligația prevăzută de tratat

de a respecta principiul coerenței politicilor în favoarea dezvoltării (CPD) și de a evita

toate contradicțiile dintre politicile de dezvoltare și cele care vizează alte domenii,

politici care au un impact asupra țărilor în curs de dezvoltare; invită, prin urmare, statele

membre și Comisia să creeze și să consolideze sisteme de coordonare între ministerele

respective și între membrii întregului Colegiu de comisari, precum și să implice mai

mult parlamentele naționale în agenda CPD; solicită, totodată, UE să consolideze

mecanismul de coordonare pentru identificarea posibilelor implicații ale politicilor

asupra obiectivelor de dezvoltare, integrând aspectele de dezvoltare în inițiativele de

politici chiar de la început și introducând o măsurare mai sistematică a consecințelor și

evoluțiilor legate de CPD; solicită, în această privință, stabilirea unor căi de atac

eficiente pentru victime în cazurile în care jurisdicțiile naționale nu sunt în mod evident

în măsură să gereze politicile implementate de o entitate străină;

37. salută faptul că legătura dintre pace și dezvoltare a fost tratată corespunzător în noua

Agendă 2030 și, prin urmare, a fost introdus obiectivul de dezvoltare durabilă (ODD)

nr. 16 referitor la pace și justiție; solicită UE și statelor membre să acorde prioritate și

activităților care vizează realizarea obiectivului de dezvoltare durabilă nr. 16 (drepturile

omului, buna guvernare, consolidarea păcii și a democrației) și să se asigure că acestea

sunt printre sectoarele centrale ale programelor indicative naționale (PIN) din cadrul

programării privind cooperarea pentru dezvoltare;

38. solicită o revizuire a consensului european privind dezvoltarea ca o contribuție

importantă la o strategie a UE coerentă, globală și actualizată; subliniază că o astfel de

revizuire ar trebui să ia în considerare noile provocări globale, să analizeze

implementarea de către UE a Obiectivelor de dezvoltare durabilă și să reafirme valorile

de bază, precum respectarea drepturilor omului, acordând o atenție specială drepturilor

persoanelor vulnerabile, cum ar fi fetele, femeile și persoanele cu dizabilități,

democrației și statului de drept, dar și principiilor fundamentale ale eficacității

dezvoltării, cum ar fi asumarea strategiilor de dezvoltare de către țările partenere, o mai

PE572.905v02-00 14/24 RR\1090488RO.doc

RO

mare răspundere a sistemelor naționale ale țărilor partenere, precum și o diferențiere în

funcție de nevoi și criterii de performanță care au la bază obiective de dezvoltare; insistă

ca Uniunea Europeană să depună toate eforturile pentru a consolida complementaritatea

dintre toți actorii de dezvoltare, astfel încât să fructifice la maximum potențialul politicii

europene de dezvoltare, accelerând astfel, realizarea Agendei de dezvoltare pentru 2030;

39. constată cu îngrijorare nesustenabilitatea din ce în ce mai mare a datoriilor în țările

dezvoltate, dar și în țările în curs de dezvoltare; invită Comisia să consolideze principiul

responsabilității comune a creditorilor și a celor care se împrumută, precum și să

respecte și să promoveze efectiv principiile Conferinței ONU privind comerțul și

dezvoltarea (UNCTAD) cu privire la practicile responsabile de împrumut și de creditare

în toate domeniile de politică; solicită, în acest sens, UE și statelor membre să se

implice constructiv în activitatea ONU dedicată unui mecanism internațional de

reeșalonare a datoriilor suverane;

40. consideră regretabil că nici acum nu există un cadru normativ care să reglementeze

modul în care corporațiile respectă drepturile omului și obligațiile ce le revin în legătură

cu standardele sociale și de mediu, ceea ce le permite unor state și întreprinderi să

ignore aceste standarde în condiții de impunitate; invită UE și statele membre să

colaboreze strâns cu Consiliul ONU pentru Drepturile Omului și cu programul de mediu

al ONU pentru a elabora un tratat internațional care să tragă la răspundere corporațiile

transnaționale pentru încălcările drepturilor omului și ale standardelor de mediu;

41. sprijină demersul de redefinire a relațiilor UE cu țările ACP printr-o politică a

parteneriatelor egale, respectând spațiul politic democratic al guvernele țărilor suverane

de a lua decizii de măsuri în beneficiul propriilor cetățeni, actualizând principiul bunei

guvernări și a drepturilor omului ca elemente esențiale ale acordului post-Cotonou,

precum și consolidând efectiv legăturile dintre obiectivele de dezvoltare ale UE

referitoare la politicile ce vizează comerțul, securitatea, schimbările climatice și

migrația, pentru a ajunge la o consolidare reciprocă; solicită introducerea unor

competențe de control oficiale în legătură cu Fondul european de dezvoltare, eventual

prin intermediul unui acord interinstituțional cu caracter obligatoriu, în temeiul

articolului 295 din Tratatul de la Lisabona; cere crearea unui parteneriat echitabil și

ambițios între UE și ACP pentru perioada de după 2020, bazat pe principiile asumării

responsabilității și ale respectului reciproc între parteneri cu drepturi și obligații egale,

care să se concentreze mai mult asupra provocărilor și intereselor comune și care să fie

mai bine adaptat pentru a determina schimbări reale în voința ambelor părți și adecvate

provocărilor cu care se confruntă; solicită Uniunii Europene să promoveze

instrumentele comerciale cu țările ACP, în special acordurile de parteneriat economic

(APE), pentru a determina schimbări reale în securitatea și prosperitatea ambelor părți.

42. subliniază că UE trebuie să-și continue și să-și consolideze eforturile de promovare a

dezvoltării economice și a rezilienței în vecinătatea sa și în regiunile care sunt foarte

importante pentru interesele UE; reamintește că întreprinderile mici și mijlocii sunt

principalii furnizori de locuri de muncă și că încurajarea activității lor este, prin urmare,

esențială pentru promovarea dezvoltării economice;

43. invită VP / ÎR, Comisia și statele membre să stabilească o legătură clară între strategia

globală a UE și structura și prioritățile bugetului UE, inclusiv mai multe resurse proprii,

RR\1090488RO.doc 15/24 PE572.905v02-00

 RO

să aloce resursele necesare pentru implementarea strategiei și să folosească optim

bugetele existente printr-o mai bună cooperare și o acțiune coordonată în domeniile

diplomației, dezvoltării, comerțului, energiei și apărării;

 Implicarea UE, a parlamentelor naționale și a cetățenilor europeni

44. subliniază că Strategia globală ar trebui revizuită din cinci în cinci ani, concomitent cu

formarea noului Parlament European și a noii Comisii, ceea ce ar permite să se verifice

dacă obiectivele și prioritățile sale mai corespund cu amenințările și mediul de

securitate și ar permite VP/ÎR să se implice în revizuire;

45. subliniază că acțiunile UE sunt supuse controlului Parlamentului European; subliniază

că Parlamentul ar trebui să aibă un rol esențial în monitorizarea periodică și detaliată a

acțiunilor externe ale instituțiilor UE și consideră că parlamentele naționale ar putea fi

implicate mai mult în acest proces de monitorizare; reamintește că Parlamentul este un

partener esențial al ÎR/VP în configurarea relațiilor externe ale UE și în rezolvarea

provocărilor actuale, inclusiv prin monitorizarea acțiunilor de politică externă ale UE;

solicită să fie prezentate Parlamentului rapoarte anuale de implementare a strategiei;

46. consideră că Parlamentul trebuie să își îndeplinească integral rolul său în eforturile UE

de prevenire a conflictelor,

47. subliniază că parlamentele naționale trebuie să se implice activ în acest proces, printr-o

supraveghere comună mai temeinică împreună cu Parlamentul European, pe durata

sesiunilor Conferinței interparlamentare privind PESC/PSAC;

48. îndeamnă cu fermitate factorii de decizie europeni să implice cetățenii, societatea civilă

și autoritățile locale și regionale în dezbaterea despre necesitatea și avantajele creării

unui cadru mai solid pentru securitatea Europei.

49. încredințează Președintelui sarcina de a transmite prezenta rezoluție Consiliului,

Comisiei și Serviciului European de Acțiune Externă.

PE572.905v02-00 16/24 RR\1090488RO.doc

RO

OPINIE MINORITARĂ

referitoare la UE într-un mediu global în schimbare - o lume mai conectată, mai

contestată și mai complexă (2015/2272(INI))

Comisia pentru afaceri externe, Raportoare: Sandra Kalniete

Opinia minoritară depusă de Sabine Lösing, Sofia Sakorafa, Takis Hadjigeorgiou, Javier

Couso Permuy, deputați din Grupul GUE/NGL

Raportul vrea ca UE să fie „decident”, cere utilizarea tuturor instrumentelor de politică pentru

promovarea comerțului liber, un acces mai mare pe piață și măsuri care să garanteze

aprovizionarea energetică și cu materii prime. Raportul pledează pentru o mai mare

militarizare, pentru autonomia strategică a UE și pentru o cooperare mai puternică între UE și

NATO, susține Baza industrială și tehnologică europeană de apărare (BITEA) și obiectivul de

a cheltui cel puțin 2% din PIB pentru apărare. Raportul subliniază fuziunea securității interne

cu cea externă și extinderea PESC/PSAC la comerț, dezvoltare și politică energetică.

Formulăm obiecții cu privire la raport, deoarece:

 nu reflectă rolul negativ și din ce în ce mai mare al UE în conflictele actuale din

vecinătatea sudică și estică a UE;

 pledează pentru cooperarea permanentă structurată (PESCO), prin amplificarea cooperării

în domeniul apărării și o mai mare integrare militară prin intermediul Agenției Europene

de Apărare (AEA), cere extinderea mandatului agenției și mai multe resurse;

 solicită creșterea cheltuielilor militare și a celor pentru cercetări în domeniul apărării în

BITAE și piața de apărare a UE, ceea ce înseamnă susținerea masivă a complexului

industrial militar;

 cere să se consolideze pilonul european al statelor membre NATO, iar statele din UE să-și

respecte angajamentele luate în cadrul NATO, sprijină grupurile tactice de luptă ale UE,

forța de răspuns a NATO și formele lor de cooperare, precum și unități militare

multinaționale regrupate într-o formă permanentă;

 este în favoarea unui serviciu european de informații și a unui cartier militar general al

UE.

Cerem:

- dezarmarea totală (inclusiv nucleară) la nivelul UE și la nivel mondial;

- nicio finanțare (pentru cercetare) din bugetul UE în scopuri militare;

- toate activitățile să se desfășoare strict în cadrul Cartei ONU și al dreptului

internațional;

- strategii europene de rezolvare a conflictelor exclusiv civile și pașnice;

- separarea UE de NATO și dizolvarea NATO.

RR\1090488RO.doc 17/24 PE572.905v02-00

 RO

PE572.905v02-00 18/24 RR\1090488RO.doc

RO

22.2.2016

AVIZ AL COMISIEI PENTRU DEZVOLTARE

destinat Comisiei pentru afaceri externe

referitor la UE într-un mediu global în schimbare - o lume mai conectată, mai contestată și

mai complexă

(2015/2272(INI))

Raportor pentru aviz: Brian Hayes

SUGESTII

Comisia pentru dezvoltare recomandă Comisiei pentru afaceri externe, competentă în fond,

includerea următoarelor sugestii în propunerea de rezoluție ce urmează a fi adoptată:

1. subliniază că dezvoltarea nu poate exista fără securitate, iar securitatea nu poate exista

fără dezvoltare; subliniază că politica UE în domeniul dezvoltării trebuie, așadar, să fie o

componentă esențială a Strategiei globale a UE privind politica externă și de securitate;

2. salută faptul că noua Strategie globală a UE privind politica externă și de securitate este

exhaustivă, mărește coerența între politicile interne și externe și îmbunătățește

coordonarea între instituții și statele membre; reamintește obligația prevăzută de tratat de a

respecta principiul coerenței politicilor în favoarea dezvoltării (CPD) și de a evita toate

contradicțiile dintre politicile de dezvoltare și cele care vizează alte domenii, politici care

au un impact asupra țărilor în curs de dezvoltare; invită, prin urmare, statele membre și

Comisia să creeze și să consolideze sisteme de coordonare între ministerele respective și

între membrii întregului Colegiu de comisari, precum și să implice mai mult parlamentele

naționale în agenda CPD; solicită, totodată, UE să consolideze mecanismul de coordonare

pentru identificarea posibilelor implicații ale politicilor asupra obiectivelor de dezvoltare,

integrând aspectele de dezvoltare în inițiativele de politici chiar de la început și

introducând o măsurare mai sistematică a consecințelor și evoluțiilor legate de CPD;

solicită, în această privință, stabilirea unor căi de atac eficiente pentru victime în cazurile

în care jurisdicțiile naționale nu sunt în mod evident în măsură să gereze politicile

implementate de o entitate străină;

3. salută faptul că legătura dintre pace și dezvoltare a fost tratată corespunzător în noua

Agendă 2030 și, prin urmare, a fost introdus obiectivul de dezvoltare durabilă (ODD) nr.

16 referitor la pace și justiție; solicită UE și statelor membre să acorde prioritate și

activităților care vizează realizarea obiectivului de dezvoltare durabilă nr. 16 (drepturile

omului, buna guvernare, consolidarea păcii și a democrației) și să se asigure că acestea

RR\1090488RO.doc 19/24 PE572.905v02-00

 RO

sunt printre sectoarele centrale ale programelor indicative naționale (PIN) din cadrul

programării privind cooperarea pentru dezvoltare;

4. subliniază că realizarea obiectivelor de dezvoltare durabilă (mai ales cele ce vizează

promovarea bunei guvernări, a drepturilor omului, a democrației și justiției, combaterea

sărăciei, reducerea inegalităților și a excluziunii sociale, combaterea șomajului și a

obstacolelor din calea unei creșteri economice viabile și incluzive pentru întreaga

populație, precum și îmbunătățirea sănătății și a educației, a egalității de gen și capacitarea

femeilor) contribuie la soluționarea cauzelor principale ale recentelor probleme legate de

migrație; subliniază, în acest context, necesitatea de a consolida instrumentele de

cooperare pentru dezvoltare și de menținere a păcii și de a elabora mecanisme de finanțare

inovatoare și flexibile în afara instrumentelor de cooperarea pentru dezvoltare existente;

cere ca Uniunea Europeană să își consolideze poziția de lider în apărarea intereselor țărilor

în curs de dezvoltare;

5. solicită o revizuire a consensului european privind dezvoltarea ca o contribuție importantă

la o strategie a UE coerentă, globală și actualizată; subliniază că o astfel de revizuire ar

trebui să ia în considerare noile provocări globale, să analizeze implementarea de către UE

a obiectivelor de dezvoltare durabilă și să reafirme valorile de bază, precum respectarea

drepturilor omului, acordând o atenție specială drepturilor persoanelor vulnerabile, cum ar

fi fetele, femeile și persoanele cu dizabilități, democrației și statului de drept, dar și

principiilor fundamentale, cum ar fi asumarea strategiilor de dezvoltare de către țările

partenere, o mai mare responsabilizare în ceea ce privește sistemele naționale ale țărilor

partenere, precum și o diferențiere în funcție de nevoi, precum și criterii de performanță

care au la bază obiective de dezvoltare; insistă ca Uniunea Europeană să depună toate

eforturile pentru a consolida complementaritatea dintre toți actorii de dezvoltare pentru a

fructifica la maximum potențialul politicii europene de dezvoltare și pentru a accelera

astfel realizarea Agendei de dezvoltare pentru 2030;

6. constată cu îngrijorare creșterea nesustenabilității datoriilor din țările dezvoltate și din

țările în curs de dezvoltare; solicită Comisiei să consolideze principiul responsabilității

comune a creditorilor și a celor care se împrumută, precum și să respecte și să promoveze

efectiv principiile Conferinței ONU privind comerțul și dezvoltarea (UNCTAD) cu privire

la practicile responsabile de împrumut și de creditare în toate domeniile de politică;

solicită, în acest sens, UE și statelor membre să se implice constructiv în activitatea ONU

dedicată unui mecanism internațional de reeșalonare a datoriilor suverane;

7. consideră regretabil că nici acum nu există un cadru normativ care să reglementeze modul

în care corporațiile respectă drepturile omului și obligațiile ce le revin în legătură cu

standardele sociale și de mediu, ceea ce le permite unor state și societăți să ignore aceste

standarde în condiții de impunitate; invită UE și statele membre să colaboreze activ cu

Consiliul pentru Drepturile Omului al ONU și cu programul de mediu al ONU pentru a

elabora un tratat internațional care să tragă la răspundere corporațiile transnaționale pentru

încălcările drepturilor omului și standardelor de mediu;

8. sprijină demersul de redefinire a relațiilor UE cu țările ACP printr-o politică a

parteneriatelor egale, respectând spațiul politic democratic al guvernele țărilor suverane de

a lua decizii de măsuri în favoarea cetățenilor proprii și actualizând principiul bunei

guvernări și a drepturilor omului ca elemente esențiale ale acordului post-Cotonou,

PE572.905v02-00 20/24 RR\1090488RO.doc

RO

precum și consolidând eficient legăturile dintre obiectivele de dezvoltare ale UE

referitoare la politicile ce vizează comerțul, securitatea și migrația, pentru a ajunge la o

consolidare reciprocă; solicită introducerea unor competențe de control oficiale în legătură

cu Fondul european de dezvoltare, eventual prin intermediul unui acord interinstituțional

cu caracter obligatoriu, în temeiul articolului 295 din Tratatul de la Lisabona; cere crearea

unui parteneriat echitabil și ambițios între UE și ACP pentru perioada de după 2020, bazat

pe principiile asumării și respectului reciproc între parteneri cu drepturi și obligații egale,

care să se concentreze mai mult asupra provocărilor și intereselor comune și care să fie

mai bine adaptat pentru a determina schimbări reale în ceea ce privește voința ambelor

părți și provocările cu care se confruntă; solicită Uniunii Europene să promoveze

instrumentele de comerț exterior cu țările ACP, în special acordurile de parteneriat

economic (APE), pentru a determina schimbări reale în ceea ce privește securitatea și

prosperitatea ambelor părți.

9. consideră că este important să se consolideze rolul țărilor în curs de dezvoltare în forurile

internaționale, cum ar fi ONU, pentru a se asigura o reprezentare mai corectă a intereselor.

RR\1090488RO.doc 21/24 PE572.905v02-00

 RO

REZULTATUL VOTULUI FINAL ÎN COMISIA SESIZATĂ PENTRU AVIZ

Data adoptării 17.2.2016

Rezultatul votului final +:

–:

0:

25

1

1

Membri titulari prezenți la votul final Louis Aliot, Beatriz Becerra Basterrechea, Ignazio Corrao, Nirj Deva,

Doru-Claudian Frunzulică, Nathan Gill, Charles Goerens, Enrique

Guerrero Salom, Heidi Hautala, Maria Heubuch, Teresa Jiménez-

Becerril Barrio, Stelios Kouloglou, Arne Lietz, Linda McAvan,

Maurice Ponga, Cristian Dan Preda, Lola Sánchez Caldentey, Elly

Schlein, Pedro Silva Pereira, Davor Ivo Stier, Paavo Väyrynen, Bogdan

Brunon Wenta, Rainer Wieland, Anna Záborská

Membri supleanți prezenți la votul final Juan Fernando López Aguilar, Jan Zahradil, Joachim Zeller

PE572.905v02-00 22/24 RR\1090488RO.doc

RO

ANEXĂ: SCRISOAREA COMISIEI PENTRU COMERȚ INTERNAȚIONAL

FL/UR

EXPO-COM-INTA D(2016)4465

Dl Elmar BROK

Președintele Comisiei AFET

deputat în Parlamentul European

Subiect: Raportul din proprie inițiativă al Comisiei AFET referitor la „UE într-un

mediu global în schimbare - o lume mai conectată, mai contestată și mai complexă”:

Asigurarea coerenței între Strategia globală de securitate a UE și politica comercială a

UE

Stimate domnule președinte,

În iunie 2015, Consiliul European a solicitat Vicepreședintei Comisiei Europene/ Înalta

Reprezentantă a Uniunii Europene pentru afaceri externe și politica de securitate (VP/ ÎR) să

pregătească o Strategie globală a UE privind politica externă și de securitate. Această

Strategie globală a UE ar urma să ofere UE îndrumare strategică pentru a răspunde la

schimbările dramatice la nivel global, produse după adoptarea Strategiei europene de

securitate în 2003. În acest scop, VP/ÎR Mogherini a lansat o perioadă de reflecție strategică,

care să conducă la adoptarea unei noi Strategii de securitate globală a UE până în iunie în

2016.

În septembrie 2015, Comisia pentru afaceri externe (AFET), pe care o prezidați, a decis să

contribuie la această reflecție lucrând la un raport din proprie inițiativă dedicat acestei

chestiuni, intitulat „UE într-un mediu global în schimbare - o lume mai conectată, mai

contestată și mai complexă” (raportoare: Sandra Kalniete - PPE, LV), aprobat de Conferința

președinților de comisie la 22 octombrie 2015. Deoarece raportul vizează în primul rând

chestiuni de securitate care se încadrează în domeniul de competență al Comisiei AFET (și al

subcomisiilor sale), Comisia pentru comerț internațional (INTA) a decis să nu emită un aviz

pentru acest raport.

Tratatul de la Lisabona subliniază în articolul 21 că UE „asigură coerența activităților sale

externe, în ansamblu, în cadrul politicilor sale privind relațiile externe, securitatea, economia

și dezvoltarea”. Comisia INTA este pe deplin conștientă că trebuie adoptată o abordare fermă,

coordonată a diferitelor componente ale acțiunilor externe ale UE și că este vitală o cooperare

strânsă între comisiile noastre pentru ca Parlamentul European să contribuie la formularea

unei abordări cuprinzătoare a politicii externe a UE.

Este de la sine înțeles că există puternice conexiuni între o viitoare Strategie de securitate a

UE (ce se încadrează, în principal, în competențele Comisiei AFET, inclusiv subcomisiile

RR\1090488RO.doc 23/24 PE572.905v02-00

 RO

sale) și politica comercială a UE, care se încadrează în primul și în primul rând în aria de

competență a Comisiei INTA. Pe de o parte lumea s-a schimbat dramatic după 2003, pe de

alta relațiile externe ale UE au evoluat și ele considerabil după adoptarea Tratatului de la

Lisabona. Tratatul de la Lisabona a consolidat competențele Parlamentului European în

politica comercială a UE, dar a și extins domeniul său de aplicare, în special prin includerea

investițiilor străine directe, oferind astfel politicii comerciale a UE un instrument nou care să

îi permită să influențeze relațiile noastre externe. Decidenții din politica comercială a UE sunt

tot mai conștienți de impactul acesteia asupra chestiunilor de securitate globală, așa cum se

reflectă, de exemplu, în cea mai recentă comunicare a Comisiei intitulată „Comerț pentru toți:

Către o politică comercială și de investiții mai responsabilă”
1
, care subliniază mai ales rolul

pe care politica comercială a UE l-ar putea juca pentru a promova dezvoltarea durabilă,

drepturile omului și buna guvernare. O serie de inițiative comerciale recente - cum ar fi

introducerea unor măsuri comerciale autonome de urgență pentru Republica Tunisia
2
 - arată

că politica comercială poate fi folosită, în anumite cazuri, pentru a sprijini obiectivele politicii

de securitate a UE, în timp ce o nouă strategie de securitate a UE ar putea pune bazele pentru

dezvoltarea unor noi relații economice și ar oferi posibilități noi pentru întărirea relațiilor

noastre comerciale.

Prin urmare, politica externă și de securitate a UE, la care Comisia AFET contribuie prin

activitatea sa parlamentară, precum și politica comercială a UE, în care Comisia INTA

acționează în calitate de co-legislator și la a cărei formulare contribuie prin activitatea sa

parlamentară, ar trebui să se desfășoare într-un spirit de complementaritate, ținând cont de

posibilele sinergii. În calitate de președinte al Comisiei INTA, invit Comisia AFET să țină

seama de acest element în lucrările sale privind raportul AFET și în reflecțiile privind

„Strategia globală a UE”.

Aștept cu nerăbdare să ne continuăm cooperarea, ceea ce ne va permite să asigurăm coerența

politicilor externe ale UE și să creăm sinergii noi între cele două domenii aflate în aria de

competență a comisiilor noastre.

Cu stimă,

Bernd LANGE

1
 Adoptată de Comisie la 14 octombrie 2015.

2
 Această propunere a Comisiei Europene a fost adoptată (cu amendamente) de Comisia INTA la 25 ianuarie în

2016.

PE572.905v02-00 24/24 RR\1090488RO.doc

RO

REZULTATUL VOTULUI FINAL ÎN COMISIA COMPETENTĂ ÎN FOND

Data adoptării 22.3.2016

Rezultatul votului final +:

–:

0:

33

14

1

Membri titulari prezenți la votul final Michèle Alliot-Marie, Petras Auštrevičius, Klaus Buchner, Fabio

Massimo Castaldo, Lorenzo Cesa, Javier Couso Permuy, Andi Cristea,

Arnaud Danjean, Georgios Epitideios, Knut Fleckenstein, Eugen

Freund, Richard Howitt, Sandra Kalniete, Manolis Kefalogiannis,

Tunne Kelam, Afzal Khan, Janusz Korwin-Mikke, Andrey Kovatchev,

Eduard Kukan, Ryszard Antoni Legutko, Arne Lietz, Barbara

Lochbihler, Andrejs Mamikins, Ramona Nicole Mănescu, David

McAllister, Francisco José Millán Mon, Pier Antonio Panzeri, Vincent

Peillon, Alojz Peterle, Tonino Picula, Cristian Dan Preda, Jozo Radoš,

Sofia Sakorafa, Jaromír Štětina, Charles Tannock

Membri supleanți prezenți la votul final Reinhard Bütikofer, Neena Gill, Ana Gomes, András Gyürk, Takis

Hadjigeorgiou, Liisa Jaakonsaari, Antonio López-Istúriz White, Urmas

Paet, Jean-Luc Schaffhauser, Igor Šoltes, Paavo Väyrynen

Membri supleanți (articolul 200 alineatul

(2)) prezenți la votul final

Emilian Pavel, Judith Sargentini

