

**RADA
UNII EUROPEJSKIEJ**

**Bruksela, 17 grudnia 2008 r. (22.12)
(OR. en)**

17172/08

COPOL	97
CONOP	101
CODUN	60
RECH	421
JAI	711
EDUC	289
MI	558
UD	238
IND	234

PISMO PRZEWODNIE

Od: Sekretariat Generalny

Do: Delegacje

Dotyczy: Konkluzje Rady w sprawie nowych kierunków działań Unii Europejskiej na rzecz zwalczania rozprzestrzeniania broni masowego rażenia i systemów jej przenoszenia

W załączeniu delegacje otrzymują następujące teksty po ich zatwierdzeniu przez Radę (ds. Ogólnych i Stosunków Zewnętrznych) obradującą w dniach 8–9 grudnia 2008 r.:

- konkluzje Rady w sprawie nowych kierunków działań Unii Europejskiej na rzecz zwalczania rozprzestrzeniania broni masowego rażenia i systemów jej przenoszenia;

- nowe kierunki działań Unii Europejskiej na rzecz zwalczania rozprzestrzeniania broni masowego rażenia i systemów jej przenoszenia.

**Konkluzje Rady
zatwierdzone przez Radę obradującą w dniach 8–9 grudnia 2008 r.**

Rada z zadowoleniem przyjmuje aktywną realizację strategii UE przeciw rozprzestrzenianiu broni masowego rażenia przyjętej przez Radę Europejską w grudniu 2003 roku.

Rada podkreśla przydatność starań podejmowanych na rzecz dalszego usprawniania realizacji strategii przez ukierunkowane działania. Rada zatwierdza zatem dokument pt. „Nowe kierunki działań Unii Europejskiej na rzecz zwalczania rozprzestrzeniania broni masowego rażenia i systemów jej przenoszenia”, w którym określone są następujące oczekiwane rezultaty:

- zaktualizowany dokument dotyczący oceny ryzyka i zagrożenia;
- modele pokazujące, jak zwiększać świadomość problemu wśród przedsiębiorstw, naukowców i pracowników akademickich oraz instytucji finansowych;
- pogłębienie współpracy z krajami trzecimi, aby pomóc im usprawnić ich politykę nieproliferaacji i kontroli wywozu;
- środki przeciwdziałania niematerialnemu transferowi wiedzy teoretycznej i praktycznej, w tym mechanizmy współpracy w zakresie czujności konsularnej;
- intensyfikacja starań służących utrudnianiu przepływów proliferacyjnych i karaniu za akty proliferacji;
- intensyfikacja starań służących zwalczaniu finansowania proliferacji;
- wzmożenie koordynacji prac z odnośnymi organizacjami regionalnymi i międzynarodowymi oraz współpracy z nimi i zwiększenie wkładu w ich działania.

Rada wzywa właściwe składy i organy Rady, Komisję, inne instytucje i państwa członkowskie do podjęcia konkretnych działań w związku z niniejszym dokumentem, tak by zrealizować jego założenia do roku 2010.

**NOWE KIERUNKI DZIAŁAŃ UNII EUROPEJSKIEJ NA RZECZ ZWALCZANIA
ROZPRZESTRZENIANIA
BRONI MASOWEGO RAŻENIA I SYSTEMÓW JEJ PRZENOSZENIA**

WPROWADZENIE

W dzisiejszych czasach rozprzestrzenianie broni masowego rażenia i systemów jej przenoszenia stanowi jeszcze większe zagrożenie dla bezpieczeństwa obywateli Europy niż w chwili przyjęcia europejskiej strategii przeciw rozprzestrzenianiu broni masowego rażenia.

Rozprzestrzenianie broni jądrowej, biologicznej i chemicznej oraz pocisków balistycznych i manewrujących jest nadal poważnym zagrożeniem. Destabilizujący wpływ proliferacji na bezpieczeństwo międzynarodowe pogłębia fakt, że proliferacja rozwija się obecnie najbardziej dynamicznie w obszarach napięć (na Bliskim Wschodzie i w Azji), co skutkuje zarówno zwiększeniem napięć jak i, w dłuższej perspektywie, zwiększeniem ryzyka faktycznego użycia tej broni. Pomimo środków przyjętych w dziedzinie nieprolifracji, przyspieszenie handlu i globalizacja mogą ułatwić rozpowszechnianie towarów i technologii mających zastosowanie w programach związanych z bronią masowego rażenia. Wydarzenia te są skutkiem nie tylko przychylności niektórych państw, lecz także inicjatyw podejmowanych w ramach sieci prywatnych i nielegalnych. Do tego można dodać powstające ryzyko, że broń taką mogą zaprojektować i wykorzystać terroryści.

Broń masowego rażenia, która może znajdować się w posiadaniu państw budzących niepokój lub terrorystów/podmiotów niepaństwowych, stanowi jedno z największych wyzwań w dziedzinie bezpieczeństwa, przed jakim kiedykolwiek stanęli Europejczycy. Musimy nadać najwyższy priorytet kwestii ochrony obywateli Europy oraz naszych przyjaciół i sojuszników przed istniejącym i rosnącym niebezpieczeństwem, jakie stanowi rozprzestrzenianie takiej broni.

By środki służące nieproliferaacji były skuteczne, muszą się opierać na następujących zasadach:

- umacnianiu systemu nieproliferaacji przez rozpowszechnianie i pełne wprowadzanie w życie Traktatów i odnośnych umów międzynarodowych;
- zdecydowanych działaniach zmierzających do rozwiązywania kryzysów związanych z proliferacją i do wprowadzania w życie rezolucji Rady Bezpieczeństwa ONZ;
- zdecydowanej współpracy operacyjnej w zwalczaniu proliferacji w celu zablokowania transferów i zwalczania nielegalnych sieci.

a)

Strategia europejska z 2003 roku i zasady warunkujące działania UE (skuteczna wielostronność, zapobieganie i współpraca międzynarodowa) są nadal jak najbardziej ważne i należy nadal je stosować. Strategia i zasady pomagają nam także we wdrażaniu rezolucji nr 1540 RB ONZ, która dla społeczności międzynarodowej pozostaje kamieniem milowym w odniesieniu do nieproliferaacji. Jednak na podstawie doświadczenia i nowych wydarzeń należy określić nowe kierunki działania oprócz dotychczas zrealizowanych, tak by zwiększyć skuteczność i wpływ podejścia UE oraz by zapewniało ono jeszcze sprawniejsze działania.

Nasze cele to:

- **wyeksponowanie w UE środków służących nieproliferaacji** przez sprawienie, by ta zasadnicza kwestia bezpieczeństwa stała się przekrojowym priorytetem polityki UE i państw członkowskich w odniesieniu do wszystkich aspektów działań ukierunkowanych na to zjawisko;
- **określenie obecnych wzorcowych rozwiązań z myślą o zachęcaniu do ich rozpowszechniania** na szczeblu polityki krajowej państw członkowskich;

- **wspieranie lepszej koordynacji i optymalnej mobilizacji krajowej polityki państw członkowskich oraz narzędzi i dziedzin polityki UE, przy jednoczesnym poszanowaniu kompetencji państw członkowskich i Wspólnoty w tych dziedzinach;**
- **określenie obszarów, w których należy zintensyfikować działania UE.**

Główne oczekiwane rezultaty planu działania można podsumować następująco:

- zaktualizowany dokument dotyczący oceny ryzyka i zagrożenia;
- modele pokazujące, jak zwiększać świadomość problemu wśród przedsiębiorstw, naukowców i pracowników akademickich oraz instytucji finansowych;
- pogłębienie współpracy z krajami trzecimi, aby pomóc im usprawnić ich politykę nieproliferaacji i kontroli wywozu;
- środki przeciwdziałania niematerialnemu transferowi wiedzy teoretycznej i praktycznej, w tym mechanizmy współpracy w zakresie czujności konsularnej;
- intensyfikacja starań służących utrudnianiu przepływów proliferacyjnych i karaniu za akty proliferacji;
- intensyfikacja starań służących zwalczaniu finansowania proliferacji;
- wzmożenie koordynacji prac z odnośnymi organizacjami regionalnymi i międzynarodowymi oraz współpracy z nimi i zwiększenie wkładu w ich działania.

Poniższy plan, który wytycza nowe kierunki działań, oprócz dotychczas realizowanych, sporządzony jest na podstawie wyników seminarium na temat nieprolifracji zorganizowanego przez prezydencję francuską w Paryżu w dniach 15 i 16 lipca 2008 r.

Należy zauważyć, że chociaż działania z zakresu nieprolifracji stanowią istotną część wspólnej polityki zagranicznej i bezpieczeństwa, niektóre rodzaje środków mogą być realizowane w ramach innych kierunków polityki i instrumentów UE, które mogą dążyć do tego samego celu (łącznie z politykami wspólnotowymi i określonymi instrumentami, takimi jak instrument stabilności). W każdym przypadku będą oczywiście respektowane uprawnienia instytucji europejskich i państw członkowskich przedstawione w Traktatach; będą także wykorzystywane odpowiednie instrumenty. Wprowadzanie w życie konkluzji Rady z grudnia 2007 roku w sprawie ograniczenia zagrożenia chemicznego, radiologicznego, biologicznego, i jądrowego (CBRN) oraz w sprawie gotowości do przeciwdziałania biozagrożeniom będzie także przyczyniało się do realizacji celów nowych kierunków działania i dalszych prac.

Przyjęcie tego planu przez Radę ds. Ogólnych i Stosunków Zewnętrznych zapewni instytucjom europejskim, państwom członkowskim i innym składom Rady wskazówki do współdziałania przy wprowadzaniu w życie strategii przeciw proliferacji broni masowego rażenia.

Do niektórych przedsięwzięć można wykorzystywać różne instrumenty finansowe takie jak instrument na rzecz stabilności, o ile przedsięwzięcia te mieszczą się w ich zakresie zastosowania, a fundusze są dostępne.

Zakłada się, że każde działanie lub każdy środek znajdujący się w niniejszym opracowaniu zostaną ocenione, omówione i sformalizowane przez właściwe organy Rady zgodnie z odnośną procedurą i z pełnym poszanowaniem kompetencji Wspólnoty lub państw członkowskich.

Aby zapewnić spójność i zbieżność bieżących i przyszłych działań, niezbędna będzie ścisła koordynacja między instytucjami UE i państwami członkowskimi.

SPIS TREŚCI

I. WIEDZA I PRZEWIDYWANIE

- opracowanie dokumentu dotyczącego oceny ryzyka i zagrożenia
- korzystanie z sieci niezależnych europejskich ośrodków analitycznych zajmujących się nieproliferacją

II. ZAPOBIEGANIE

a) Intensyfikacja środków przeciwdziałania niematerialnym transferom wiedzy teoretycznej i praktycznej

- ochrona zasobów naukowych i technicznych
- współpraca w zakresie czujności konsularnej
- intensyfikacja starań na rzecz zwiększania świadomości wśród naukowców i pracowników akademickich
- przyjęcie kodeksów postępowania zawodowego

b) Intensyfikacja starań w celu zwalczania materialnych transferów technologii, towarów i sprzętu

- poprawa krajowych procedur kontroli wywozu
- intensyfikacja starań na rzecz podnoszenia świadomości wśród przedsiębiorstw.

c) Zapobieganie i działania karne wobec finansowania proliferacji

- wspieranie konsultacji i instrumentów międzynarodowych
- zwiększanie świadomości wśród instytucji finansowych i ulepszanie metod zwalczania finansowania proliferacji
- poprawa wprowadzania w życie kar finansowych zgodnie z międzynarodowymi zobowiązaniami wpływającymi w szczególności z rezolucji RB ONZ.

III. UTRUDNIANIE I POWSTRZYMYWANIE

a) Intensyfikacja starań na rzecz zwalczania handlu substancjami CBRN i wzmacnianie systemów służących wstrzymywaniu przepływów proliferacyjnych

- wstrzymywanie przepływów proliferacyjnych;
- wspieranie mocniejszych międzynarodowych i wielostronnych instrumentów mających utrudniać przepływy proliferacyjne.

b) Ponowne podjęcie rozmów na szczeblu europejskim na temat działań karnych wobec proliferacji

- wzmacnianie prawnych środków zwalczania aktów proliferacji
- uzgodnienie na szczeblu europejskim, by nielegalny wywóz, przemyt broni i materiałów masowego rażenia oraz pośrednictwo w handlu tą bronią i materiałami podlegały sankcjom karnym.

IV. WSPÓLPRACA I WSPARCIE

- bardziej systemowe określanie geograficznych i priorytetowych obszarów współpracy technicznej;
- zwiększanie pomocy i współpracy w odniesieniu do zwalczania rozprzestrzeniania broni masowego rażenia;
- zwiększanie wpływów dyplomatycznych przez lepsze wykorzystanie klauzuli dotyczącej broni masowego rażenia.

V. KOORDYNACJA

- stworzenie szkolenia wysokiego szczebla dla urzędników europejskich zajmujących się kwestiami proliferacji;
- poprawa koordynacji działań podejmowanych przez wszystkich uczestników w ramach UE i koordynacji jej zasobów;
- eksponowanie środków podejmowanych przez Unię Europejską i ich oceny.

VI. DATY WPROWADZENIA W ŻYCIE

I. Wiedza i przewidywanie

1. Opracowanie dokumentu dotyczącego oceny ryzyka i zagrożenia

W celu lepszego ukierunkowania i zaplanowania działań UE, **Centrum Sytuacyjne (SITCEN)** powinno sporządzić **specjalny dokument** służący ocenie tendencji, ryzyka i zagrożeń odnoszących się do proliferacji, w tym zagrożenia, jakie stanowi dostęp terrorystów do broni masowego rażenia (BMR); dokument ten powinien być corocznie aktualizowany.

Dokument taki, sporządzony przez SITCEN na podstawie różnego rodzaju informacji, powinien:

- zawierać aktualną analizę ryzyka i zagrożeń – ogólny obraz tendencji w zakresie rozprzestrzeniania broni masowego rażenia i systemów jej przenoszenia oraz status programów związanych z proliferacją materiałów jądrowych, biologicznych i chemicznych (NBC) oraz programów dotyczących pocisków w odniesieniu do kryzysów proliferacji;
- być uzupełniany przez opracowania naukowe, w szczególności:
 - * szczegółową mapę sieci proliferacji i wymogów dotyczących zaopatrzenia programów proliferacji, zwłaszcza w dziedzinie materiałów jądrowych i balistycznych;
 - * czynniki determinujące w dziedzinach naukowej, technicznej i przemysłowej;
 - * opracowanie ustalające profil i metody działania przy nielegalnym transporcie materiałów służących proliferacji przez operatorów prowadzących taką działalność drogą lotniczą, morską, lądową, kolejną...), umożliwiające rozpoznanie podmiotów, które mogą nabyć towary służące proliferacji;
 - * ocenę obszarów i stref geograficznych stanowiących priorytet dla środków pomocy i współpracy ze strony UE w odniesieniu do nieproliferaacji;
 - * studium metod i sieci finansowania proliferacji, które będzie w miarę potrzeby aktualizowane.

- mógłby być wykorzystywany na forum właściwych organów Rady zajmujących się opracowywaniem zaleceń co do działań, jakie należy podjąć w celu zwalczania proliferacji; w stosownych przypadkach będzie przedkładany Radzie.

Powodzenie tej misji będzie zależeć od ilości informacji i danych analitycznych przekazanych do SITCEN przez państwa członkowskie. Komisja i odnośne organy/agencje UE (Europol, Eurojust, Frontex) są w pełni zaangażowane w powyższe działania.

2. Korzystanie z sieci niezależnych europejskich ośrodków analitycznych zajmujących się nieproliferacją

Działania UE na rzecz zwalczania proliferacji mogą zyskać na wsparciu oferowanym przez **pozarządową sieć na rzecz nieproliferacji** skupiającą instytucje zajmujące się polityką zagraniczną i ośrodki badawcze specjalizujące się w obszarach strategicznych dla UE, jednocześnie korzystając z przydatnych, już istniejących sieci. Sieć taką można rozszerzyć, tak by obejmowała instytucje w państwach trzecich, z którymi UE prowadzi konkretny dialog w związku z nieproliferacją.

Wspomniana sieć niezależnych ośrodków analitycznych zajmujących się nieproliferacją miałaby za cel wspieranie, w ramach społeczeństw obywatelskich, a w szczególności wśród ekspertów, badaczy i pracowników naukowych, dialogu politycznego i związanego z bezpieczeństwem oraz długoterminowych rozmów na temat środków służących zwalczaniu rozprzestrzeniania broni masowego rażenia i systemów jej przenoszenia. Będzie ona stanowiła przydatny etap pośredni dla działań na rzecz nieproliferacji prowadzonych przez UE i społeczność międzynarodową.

Sieci mógłby przewodniczyć osobisty przedstawiciel SG/WP ds. nieproliferacji, zgodnie z wskazówkami określonymi w Centrum Broni Masowego Rażenia odnoszącymi się do środków na rzecz nieproliferacji. Grupy robocze CODUN/CONOP będą mogły konsultować się z siecią w kwestiach związanych z nieproliferacją, a ich przedstawiciele mogą brać udział w zebraniach sieci. Zebrania te mogą być organizowane w bezpośrednim następstwie zebrań tych grup roboczych.

Zebranie, na którym spotkałyby się wszystkie niezależne ośrodki analityczne, mogłoby odbywać się w Brukseli lub w innym miejscu w UE co dwa lata; sporządzone w jego wyniku sprawozdanie/zalecenia przekazywano by osobistemu przedstawicielowi SG/WP ds. nieprolifracji.

Należy przeanalizować możliwości i sposoby dokonania wkładu finansowego.

II. Zapobieganie

A. Intensyfikacja środków przeciwdziałania niematerialnym transferom wiedzy teoretycznej i praktycznej

1. Ochrona zasobów naukowych i technicznych

Mając na uwadze potrzebę utrzymywania czujności i zapobiegania specjalistycznemu nauczaniu lub szkoleniu w dziedzinach, które mogłyby przyczynić się do prowadzenia programów służących proliferacji w państwach o delikatnej sytuacji, istotnym instrumentem w walce z proliferacją jest nadzorowanie dostępu obywateli innych państw do obiektów, organów lub instytucji badawczych zajmujących się szczególnie chronioną działalnością naukową. Naszym celem jest polepszanie sprawności działań państw członkowskich w tym zakresie przez określanie wspólnych kwestii problematycznych, wymianę informacji na temat bieżących praktyk i ewentualnych działań, które można wspólnie podjąć.

1. Na podstawie dokumentu dotyczącego oceny ryzyka i zagrożenia Rada mogłaby przyjąć wspólne stanowisko, poświęcając szczególną uwagę wykazowi obszarów współpracy naukowej.
2. Na tej podstawie można się zwrócić do właściwych grup roboczych, by:
 - wymieniły informacje o wzorcowych rozwiązaniach w tym zakresie, co pomogłoby w określeniu ewentualnych procedur;
 - przeanalizowały działania, które można wspólnie podjąć, by zwiększyć naszą sprawność w tej dziedzinie.

2. Współpraca w zakresie czujności konsularnej

Państwa członkowskie można by zachęcić do stworzenia **procedury obserwacji konsularnej** lub do usprawnienia takiej procedury, jeśli już istnieje, by zapewnić sprawną kontrolę dostępu obywateli innych państw do ich terytorium, uwzględniając wnioski płynące z wyżej wspomnianego dokumentu dotyczącego oceny ryzyka i zagrożenia. Właściwe krajowe organy wizowe muszą być bardziej świadome zagadnień dotyczących środków służących nieprolifracji.

Zgodnie z traktatami założycielskimi UE właściwe instytucje UE lub inne podmioty mogłyby sporządzić wniosek dotyczący decyzji Rady/przedstawicieli państw członkowskich zebranych w Radzie w sprawie **uruchomienia współpracy europejskiej w prowadzeniu obserwacji w placówkach konsularnych**.

Dokument taki mógłby **ponownie przedstawić zasady** prowadzenia obserwacji w placówkach konsularnych (potrzebę zapobiegania niematerialnym przepływowi wiedzy/informacji służących proliferacji stosownie do zobowiązań poczynionych przez państwa członkowskie w związku z różnymi metodami stosowanymi przez dostawców, jednocześnie wspierając rozwój niepodlegającej specjalnej ochronie współpracy akademickiej) oraz **przewidywać konkretne środki koordynacji europejskiej**, a w szczególności:

- **cel wzajemnego powiadamiania o odmowie wydania wizy** uzasadnionej ryzykiem proliferacji w placówkach konsularnych w krajach o delikatnej sytuacji;
- **analizę sposobu uwzględnienia tego celu** i rozważenie wszelkich potrzebnych do tego środków. W związku ze zbliżającym się wprowadzeniem SIS II można także rozważyć sposoby umożliwiające wprowadzenie danych o osobach zaangażowanych w działalność z zakresu proliferacji do odpowiednich kategorii wpisów w SIS;
- rozważenie stworzenia mechanizmu prawnego umożliwiającego konsultację SIS w przypadku wiz długoterminowych.

3. Intensyfikacja starań na rzecz zwiększania świadomości wśród naukowców i pracowników akademickich

Kręgi akademickie i naukowe powinny być lepiej poinformowane o kwestiach nieproliferaacji ogółem oraz o potencjalnym ryzyku związanym z ich działalnością. Wszyscy jesteśmy zgodni co do tego, że należy podwyższyć przeciętny poziom wiedzy w tym zakresie. Ewentualne działania mogą obejmować:

- intensywniejsze wymiany między uniwersytetami, laboratoriami i odnośnymi organami państw członkowskich. Pomocne w tym zakresie mogą okazać się warsztaty i seminaria organizowane przez państwa członkowskie lub odnośne organy UE. Ich celem mogłaby być wymiana wzorcowych rozwiązań.
- rozmowy na forum odnośnych grup UE na temat inicjatyw, które można podjąć, takich jak: określanie kwestii i dyscyplin wymagających specjalnego zaangażowania; utworzenie na uniwersytetach „ośrodków informacyjnych” dysponujących standardowymi informacjami i przeszkolonym personelem, punkty kontaktowe dotyczące zagadnień bezpieczeństwa i nieproliferaacji na uniwersytetach itd.

4. Przyjęcie kodeksów postępowania zawodowego

Można uzupełnić obecne kodeksy postępowania zawodowego naukowców. Chodzi o podniesienie świadomości tego, że legalne prace mogą mieć podwójne zastosowanie.

- Po sporządzeniu wykazu aktualnych kodeksów postępowania zawodowego naukowców w państwach członkowskich UE, które to kodeksy nawołują do wstrzymywania się od działalności sprzecznych z założeniami nieproliferaacji oraz
- po podsumowaniu wyników postępowań prowadzonych w różnych organach;
- należy określić działania wspierające przyjmowanie (np. przez placówki edukacyjne) kodeksów postępowania zawodowego naukowców w UE i propagujące przyjmowanie takich kodeksów przez państwa trzecie.

B. Intensyfikacja starań w celu zwalczania materialnych transferów technologii, towarów i sprzętu

1. Poprawa krajowych procedur kontroli wywozu

Kontrolę wywozu przedmiotów podwójnego zastosowania i o szczególnie wrażliwym charakterze reguluje rozporządzenie (WE) nr 1334/2000 ze zmianami. Korzystając z zaleceń przyjętych przez Radę ds. Ogólnych i Stosunków Zewnętrznych w październiku 2004 roku oraz w celu ich uzupełnienia (po ocenie wzajemnej przeprowadzonej przez państwa członkowskie), a także nie naruszając kompetencji państw członkowskich – w szczególności ich prawa do udzielania pozwoleń na wywóz – można zachęcać do wprowadzania następujących środków zgodnych z obowiązującą wersją rozporządzenia, w celu optymalizacji krajowych procedur wykonawczych:

- regularne i szczegółowe szkolenie organów kontrolnych na temat charakterystyki technicznej kontrolowanych towarów;
- rozważenie poprawy środków egzekwowania prawa (np. komputeryzacja procedur, lepsza koordynacja między agencjami, lepsze wykorzystanie puli ekspertów utworzonej w 2004 roku, wspieranie uruchomienia bezpiecznego systemu umożliwiającego komputerowe przekazywanie informacji o odmowach wywozu, pośrednictwie i tranzycie);
- analizy przeprowadzone przez SITCEN i przedkładane organom Rady będą także przekazywane władzom krajowym zajmującym się kontrolą wywozu, by zapewnić im szeroką gamę informacji.

By wesprzeć poprawę krajowych procedur kontroli wywozu, Komisja i komitet utworzony na podstawie art. 18 rozporządzenia, nie naruszając kompetencji państw członkowskich, mogłyby rozważyć następujące środki:

- sporządzenie podręczników dobrych wzorców dotyczących procedur kontroli wywozu towarów podwójnego zastosowania, zgodnie z rozporządzeniem;
- wspieranie wymiany doświadczeń, by zwiększyć zdolności państw członkowskich w zakresie kontroli wywozu;
- udział w określaniu części składowych szkoleń w obrębie struktury, która zostanie określona, uwzględniając inne priorytety UE;
- analizę techniczną wniosków dotyczących korekt wykazów kontroli wywozu zgodnie z odnośnymi przepisami rozporządzenia.

2. Intensyfikacja starań na rzecz podniesienia świadomości wśród przedsiębiorstw.

Zachęca się państwa członkowskie do wzmożenia starań w celu **podnoszenia świadomości wśród przedsiębiorstw**. Można zachęcać w szczególności do podjęcia następujących środków:

- więcej systematycznych wysiłków na rzecz podnoszenia świadomości, uwzględniając wzorcowe rozwiązania w UE, na szczeblu podmiotów gospodarczych, których działalność może mieć wrażliwy charakter z punktu widzenia rozprzestrzeniania broni masowego rażenia i systemów jej przenoszenia; szczególne starania potrzebne są na szczeblu stowarzyszeń zawodowych, zwłaszcza przez wspieranie regularnych nieformalnych i formalnych kontaktów między tymi podmiotami a odpowiednią administracją;
- sporządzanie krajowych dokumentów informacyjnych/poprawa krajowych stron internetowych objaśniających ramy legislacyjne oraz kary przewidziane za obchodzenie procedur.

Na **szczeblu europejskim** można rozważyć następujące środki:

- podnoszenie świadomości w obrębie UE: organizowanie seminariów na szczeblu europejskim, zwłaszcza z udziałem stowarzyszeń zawodowych;
- sporządzanie standardowych dokumentów informacyjnych objaśniających mające zastosowanie ramy legislacyjne;
- wymiana doświadczeń dotyczących wprowadzonych mechanizmów.

C. Zapobieganie i działania karne wobec finansowania proliferacji

Programy dotyczące proliferacji mogą wymagać znacznego finansowania, biorąc pod uwagę wymagane inwestycje i zakupy. Należy zatem poświęcać szczególną uwagę finansowaniu proliferacji, któremu należy zapobiegać i które należy karać.

1. Wspieranie konsultacji i instrumentów międzynarodowych

- zachęca się państwa członkowskie do kontynuowania starań w ramach Grupy Specjalnej ds. Przeciwdziałania Praniu Pieniędzy (FATF) oraz do zastanowienia się nad międzynarodowymi przepisami i praktykami, które można by przyjąć w miarę potrzeby w celu lepszego zwalczania finansowania proliferacji. Państwa członkowskie zachęcają FATF do podjęcia odpowiednich środków w celu zapewnienia udziału wszystkich członków UE w tej grupie;
- by wspierać międzynarodowe starania na rzecz zwalczania finansowania proliferacji, kwestia tej walki będzie bardziej systematycznie poruszana w rozmowach z państwami trzecimi.

2. Zwiększanie świadomości wśród instytucji finansowych i ulepszenie metod zwalczania finansowania proliferacji

Do czasu ulepszenia instrumentów międzynarodowych i zgodnie z podejściem opisanym w punkcie 1;

Zachęca się państwa członkowskie do:

- dołożenia szczególnych starań, by podnieść świadomość w instytucjach finansowych nie tylko w celu zapobiegania finansowaniu działań z zakresu proliferacji, lecz także w celu ochrony naszych banków przez złymi zamiarami podmiotów zajmujących się proliferacją;
- poprawienia współpracy między organami administracyjnymi a organami nadzoru finansowego oraz w miarę potrzeby wspierania przekazywania informacji niezbędnych do sprawowania nadzoru finansowego.

Komisja mogłaby przeanalizować ewentualne opcje propagowania nadzoru instytucji finansowych w ramach zwalczania finansowania proliferacji na podstawie postępów poczynionych w pracach FATF.

3. Poprawa wprowadzania w życie kar finansowych zgodnie z międzynarodowymi zobowiązaniami prawnymi wypływającymi w szczególności z rezolucji RB ONZ.

Odpowiedzialne organy i grupy robocze Rady będą wspierały wymianę informacji i wzorcowych rozwiązań w odniesieniu do zwalczania finansowania proliferacji; będą także wspierały przestrzeganie zobowiązań międzynarodowych. W tym celu, nie powielając prac FATF, Rada mogłaby:

- zwrócić się do państw członkowskich o informacje zwrotne na temat doświadczeń we wprowadzaniu w życie kar finansowych od czasu przyjęcia rezolucji w sprawie Iranu i KRLD, określając zwłaszcza trudności napotymane przez sektor bankowy oraz możliwe ulepszenia, a także uwzględniając doświadczenia zdobyte przy wprowadzaniu w życie sankcji ogółem na podstawie odnośnych rezolucji RB ONZ;
- na forum **grupy radców ds. stosunków zewnętrznych w składzie zajmującym się karami** dokonać przeglądu obecnych wzorcowych rozwiązań dotyczących sankcji i w miarę potrzeby ich aktualizacji z uwzględnieniem dotychczasowych prac.

III. Utrudnianie i powstrzymywanie

A. Intensyfikacja starań na rzecz zwalczania handlu substancjami CBRN i wzmacnianie systemów służących wstrzymywaniu przepływów proliferacyjnych

1. Wstrzymywanie przepływów proliferacyjnych;

- UE będzie kontynuować starania w celu zabezpieczenia swoich zewnętrznych granic przed zagrożeniem, jakie stanowi handel CBRN;

- Zachęca się państwa członkowskie do:
 - * przeprowadzania wyrywkowych kontroli z zastosowaniem kryteriów ryzyka oraz wzmożonej wymiany informacji na temat podmiotów podejrzewanych o nielegalny handel, które to kryteria zostaną przedstawione w dokumencie SITCEN;
 - * analizowania warunków, na których można skutecznie zintensyfikować wymianę informacji na temat podmiotów podejrzewanych o nielegalny handel;
 - * kontynuowania wspólnych operacji celnych organizowanych w ramach Grupy Roboczej ds. Współpracy Celnej, które są już prowadzone w celu zwalczania nielegalnego handlu;
 - * rozpoczęcia rozmów na temat tego, jak lepiej koordynować środki dostępne do celów operacji związanych z zakazem nielegalnego handlu (zwłaszcza wiedzę fachową).

2. Wspieranie mocniejszych międzynarodowych i wielostronnych instrumentów mających utrudniać przepływy proliferacyjne.

Rada mogłaby przyjąć konkluzje, w których zachęcałaby do:

- możliwie jak najszybszej ratyfikacji przez państwa członkowskie protokołu z 2005 roku do Konwencji w sprawie przeciwdziałania bezprawnym czynom przeciwko bezpieczeństwu żeglugi morskiej;
- opracowania po tym, jak protokół z roku 2005 zostanie ratyfikowany przez wszystkie państwa członkowskie, metody uzupełniającej protokół, która umożliwiłaby państwom członkowskim UE – w granicach zgodności z ich prawem krajowym – udzielanie sobie wzajemnie zgody na wejście na pokład znajdujących się na otwartym morzu podejrzanych statków pływających pod ich banderą.

Zgodnie z art. 19 TUE bardziej skutecznie będzie się zabiegać o ujednoczenie stanowisk państw członkowskich na forach międzynarodowych (zwłaszcza w odniesieniu do inicjatywy przedstawionej na forum ICAO).

Udział UE w inicjatywie dotyczącej przeciwdziałania rozprzestrzenianiu BMR (inicjatywie PSI) będzie jednym z podstawowych celów w ramach usprawniania działań UE. Państwa UE i odnośne instytucje UE zachęca się do zorganizowania spotkania w roku 2009 w składzie grupy regionalnych ekspertów operacyjnych PSI, by ocenić ewentualne zaangażowanie UE w inicjatywę PSI.

B. Ponowne podjęcie rozmów na szczeblu europejskim na temat działań karnych wobec proliferacji

1. Wzmacnianie prawnych środków zwalczania aktów proliferacji

Zachęca się państwa członkowskie do zbadania obecnych praktyk, prawodawstwa i przepisów związanych z zapobieganiem proliferacji i jej karaniem w celu rozpoznania ewentualnych niedoskonałości. Państwa członkowskie zachęcane są także do zwiększania skuteczności, konsekwencji, widoczności i odstraszającego charakteru krajowych środków egzekwowania przepisów w ramach zwalczania rozprzestrzeniania broni masowego rażenia i systemów jej przenoszenia.

Rada wzywa właściwe instytucje i grupy robocze do przeprowadzenia analizy porównawczej tej sprawy.

2. Uzgodnienie na szczeblu europejskim, by nielegalny wywóz, przemysł broni i materiałów masowego rażenia oraz pośrednictwo w handlu tą bronią i materiałami podlegały sankcjom karnym.

By zwalczać zagrożenie proliferacją Rada mogłaby uzgodnić, że **sankcje karne** są właściwymi sankcjami za **nielegalny wywóz, pośrednictwo i przemysł broni i materiałów masowego rażenia**.

Taka decyzja umożliwiłaby realizację celów UE w zakresie nieprolifracji, zgodnie z deklaracją Rady Europejskiej z dnia 18 czerwca 2004 r., w której wspominałoby się o koncepcji zbieżności sankcji.

IV. Współpraca i wsparcie

UE zobowiązuje się do, odpowiednio, kontynuowania i intensyfikacji koordynacji z innymi zaangażowanymi stronami w celu zapewnienia komplementarności i jak największego wpływu działań.

1. Bardziej systemowe określanie geograficznych i priorytetowych obszarów współpracy technicznej

W porozumieniu z właściwymi działami, a zwłaszcza na podstawie opracowań SITCEN, Sekretariat Generalny Rady co dwa lata będzie sporządzał dokument **określający priorytety geograficzne** współpracy UE z państwami trzecimi. Dokument ten będzie przedkładany odpowiednim grupom roboczym (CONOP, CODUN oraz Komitetowi Politycznemu i Bezpieczeństwa), które będą go również zatwierdzały. Komisja będzie w pełni włączana w podejmowane działania.

Dokument ten będzie definiował kryteria określania priorytetów geograficznych UE. Będzie trzeba położyć nacisk na faktyczne wymagania dotyczące wzmocnienia środków służących zwalczaniu proliferacji, w ścisłym powiązaniu z analizami sporządzanymi przez SITCEN.

2. Zwiększanie pomocy i współpracy w odniesieniu do zwalczania rozprzestrzeniania broni masowego rażenia

- **UE zobowiązuje się do kontynuowania i intensyfikacji** działań wspierających traktaty (wspólne stanowiska, które zostały przyjęte lub które są przyjmowane, wspierające MAEA, CTBTO oraz zabezpieczenie źródeł promieniotwórczych), konwencję o broni chemicznej, konwencję o broni biologicznej, rezolucję nr 1540, międzynarodowy kodeks postępowania przeciwko rozprzestrzenianiu rakiet balistycznych (plan upowszechnienia kodeksu oraz wsparcie finansowe na rzecz utworzenia bezpiecznego wewnętrznego systemu przetwarzania danych w ramach kodeksu), kodeks postępowania dotyczący bezpieczeństwa i ochrony źródeł promieniotwórczych, wskazówki dotyczące przywozu i wywozu źródeł promieniotwórczych, przewidzenia dalszych interwencji dyplomatycznych na rzecz wprowadzenia w życie Traktatu o całkowitym zakazie prób jądrowych (CTBT) i upowszechnienia konwencji o zakazie broni biologicznej i toksycznej (BTWC), konwencji o zakazie broni chemicznej (CWC), zmienionej konwencji o ochronie fizycznej materiałów jądrowych, oraz zabiegów na rzecz rozpoczęcia negocjacji na temat traktatu o zakazie produkcji materiałów rozszczepialnych (FMCT). UE będzie także nadal wspierała światową inicjatywę na rzecz zwalczania terroryzmu jądrowego (GICNT).

- **propagowanie kultury bezpieczeństwa w obszarze CBRN.**
Należy nadać priorytet następującym środkom:
 - utworzenie ośrodków regionalnych prowadzących szkolenia z dziedziny bezpieczeństwa i ochrony w dziedzinie **CBRN**;
 - wsparcie dla środków MAEA służących zabezpieczeniu materiałów jądrowych i promieniotwórczych oraz instalacji jądrowych;
 - skoordynowane i komplementarne podejście do zagadnień bezpieczeństwa biologicznego i ochrony biologicznej, gwarantujące optymalną kontrolę ryzyka biologicznego i zagrożeń biologicznych;
 - inne obszary, w których propagowanie kultury bezpieczeństwa może być przydatne:
ulepszenie systemów kontroli wywozu na podstawie obecnych i poprzednich doświadczeń i bieżących działań pomocowych, postępowanie na granicach z materiałami, które mogłyby być wykorzystane przez terrorystów, takimi jak toksyczne chemikalia, i nielegalny handel oraz bieżący nadzór finansowy.

3. **Zwiększanie wpływów dyplomatycznych przez lepsze wykorzystanie klauzuli dotyczącej broni masowego rażenia.**

Aby odnieść maksymalną korzyść z klauzuli o nierozprzestrzenianiu broni masowego rażenia włączonej do umów zawartych przez UE z państwami trzecimi od roku 2003, Rada poleca SGR, w porozumieniu z Komisją sporządzenie **dokumentu zawierającego ocenę wprowadzania w życie klauzuli o nieprolifracji**. W dokumencie tym, przedłożonym Radzie do zatwierdzenia:

- będą proponowane **kierunki działania zmierzające do poprawy procesu negocjacji klauzuli** (więcej informacji dla grup CONOP i CODUN, opracowywanie dokumentów objaśniających tę klauzulę przeznaczonych dla grup geograficznych i państw trzecich);
- będą przedstawione propozycje dotyczące **oceny wprowadzania w życie tej klauzuli przez państwa trzecie** na podstawie kryteriów, które zostaną ustalone (przestrzeganie traktatów, wprowadzenie kontroli wywozu, sprawozdania z współpracy z UE na podstawie tej klauzuli);
- zostanie przedstawiona **analiza procedury stosowania klauzuli w przypadku nieprzestrzegania zobowiązań przez państwo trzecie**.

V. Koordynacja

1. Stworzenie szkolenia wysokiego szczebla dla urzędników europejskich zajmujących się kwestiami proliferacji

Rada zwraca się do właściwych instytucji i grup roboczych, by do końca pierwszej połowy roku 2009 przedstawiły jej wniosek w sprawie stworzenia w roku 2010 **europejskiego kursu szkoleniowego w miejscu pracy** przeznaczonego dla urzędników państw członkowskich UE oraz urzędników UE, mającego na celu zwalczanie rozprzestrzeniania BMR i systemów jej przenoszenia, uwzględniając priorytety ustalone przez Radę.

Celem tej inicjatywy jest poprawa poziomu fachowej wiedzy naukowej i technicznej u tych członków personelu i propagowanie rozpowszechniania wspólnej europejskiej kultury administracyjnej w zakresie zwalczania proliferacji w ramach systemu powiązań.

Szkolenia, których szczegóły będą musiały być ustalone na podstawie istniejących środków (tworzenie sieci powiązań między istniejącymi szkoleniami krajowymi, aby zaproponować sesję europejską) powinny przewidywać:

- część teoretyczną obejmującą następujące aspekty: ogólne wyzwania z zakresu zwalczania proliferacji, prezentację metod zapobiegania proliferacji (organizacja, uczestnicy, traktaty, środki kontroli oraz aspekty naukowe i techniczne w porównaniu do praktyk europejskich);
- część obejmującą wizyty w odpowiednich obiektach w Unii Europejskiej.

Należy uwzględnić kwestie bezpieczeństwa, zwłaszcza związane z poufnym charakterem takiego szkolenia z racji szczególnie chronionego charakteru niektórych informacji, które mogą być wymieniane w trakcie szkolenia.

2. **Poprawa koordynacji działań podejmowanych przez wszystkich uczestników w ramach UE i koordynacji jej zasobów**

Zalecane są w szczególności następujące środki:

- **wzmocnienie roli centrum ds. BMR**, wprowadzenie spotkań w połączeniu z posiedzeniami grup CONOP/CODUN, **na których będą omawiane i opracowywane dalsze formy działania mające na celu wzmocnienie roli centrum;**
- starania na rzecz większej koordynacji wszystkich polityk i instrumentów służących realizacji celów określonych w ramach zwalczania proliferacji oraz w szczególności środków opisanych w niniejszym dokumencie, uwzględniając kompetencje państw członkowskich **i Wspólnoty** w tych dziedzinach;
- **wzmocnienie roli SITCEN w analizowaniu proliferacji**
 - * zwiększanie udziału SITCEN, tak by mogło ono przedstawiać swoje analizy na forum właściwych grup roboczych i KPiB;
 - * możliwość przewidzenia sporadycznych prezentacji na odpowiednich forach Rady w przypadku kryzysu związanego z proliferacją, bez naruszania obecnych procedur podejmowania decyzji;
- wyznaczenie **punktu kontaktowego w ministerstwach spraw zagranicznych i odpowiedzialnych instytucjach europejskich, którego zadaniem będzie realizacja nowych kierunków działania**, ewentualnie przedstawicieli państw członkowskich w grupach roboczych CONOP i CODUN. Te osoby kontaktowe będą uprzywilejowanymi partnerami w rozmowach z instytucjami europejskimi oraz z osobistym przedstawicielem SG/WP ds. wprowadzania w życie strategii UE na rzecz walki z proliferacją. Osoby te będą kontaktowały się ze swoimi odpowiednikami w innych ministerstwach i właściwych organach krajowych oraz w szczególności będą informowały o problemach rozwiązywanych w ich sferze kompetencji. Zaktualizowany wykaz osób kontaktowych można dołączyć do półrocznego sprawozdania UE na temat wprowadzania w życie strategii UE dotyczącej BMR.

3. Ekspozowanie środków podejmowanych przez Unię Europejską i ich oceny

W porozumieniu z odpowiednimi departamentami Rady i Komisji wkład Sekretariatu Generalnego Rady w półroczne sprawozdanie na temat wprowadzania w życie europejskiej strategii dotyczącej zwalczania proliferacji będzie miał formę załącznika wyszczególniającego wszystkie środki podjęte przez UE w celu realizacji celów w ramach zwalczania proliferacji. Dokument ten będzie przedstawiał ogólny zarys wspólnych działań i programów pomocy wspólnotowej.

DATY WPROWADZENIA W ŻYCIE

Rada ustala, że cele zawarte w niniejszym planie zostaną osiągnięte do roku 2010.

Do końca pierwszej połowy roku 2009 Sekretariat Generalny sporządzi konkretny dokument na temat wprowadzania w życie strategii, a w szczególności niniejszego planu określającego nowe kierunki działań, który to dokument zostanie przedłożony Radzie. **Komisja będzie w pełni włączana w podejmowane działania.**