

**RADA
UNII EUROPEJSKIEJ**

**Bruksela, 13 stycznia 2006 r. (25.01)
(OR. EN)**

5319/06

**PESC 31
CODUN 4
COARM 5**

PISMO PRZEWODNIE

Od: Sekretariat

Do: Delegacje

Nr poprz. dok.: 13066/05 PESC 833 CODUN 19 COARM 38

Dotyczy: Strategia UE zwalczania nielegalnego gromadzenia i handlu ręczną bronią strzelecką i bronią lekką oraz amunicją do niej.

Delegacje otrzymują w załączeniu Strategię UE zwalczania nielegalnego gromadzenia i handlu ręczną bronią strzelecką i bronią lekką oraz amunicją do niej, przyjętą przez Radę Europejską w dniach 15-16 grudnia 2005 r.

Strategia UE zwalczania nielegalnego gromadzenia
i handlu ręczną bronią strzelecką i bronią lekką oraz amunicją do niej

Wstęp

1. Program działań Narodów Zjednoczonych w sprawie zapobiegania, zwalczania i wyeliminowania nielegalnego handlu ręczną bronią strzelecką i bronią lekką we wszystkich jego aspektach, przyjęty 20 lipca 2001 r., potwierdza konieczność uzupełniania działań zmierzających do wprowadzenia go w życie na poziomach światowym, regionalnym i krajowym. Wypracowując strategię zwalczania gromadzenia i nielegalnego handlu ręczną bronią strzelecką i bronią lekką oraz amunicją do niej, UE bierze udział w tym niezbędnym procesie i wnosi swój wkład w działania.
2. Jak stwierdzili szefowie państw i rządów w Europejskiej Strategii Bezpieczeństwa (ESB), przyjętej 13 grudnia 2003 r., sytuacja po zakończeniu zimnej wojny to otwarte granice, co powoduje, że wewnętrzne i zewnętrzne aspekty bezpieczeństwa są ściśle związane. W tym nowym kontekście Strategia formułuje pięć głównych wyzwań, którym UE musi stawić czoła: terroryzm, rozprzestrzenianie broni masowego rażenia, konflikty regionalne, niewłaściwe funkcjonowanie państwa i przestępczość zorganizowana.
3. Konsekwencje produkowania, przesyłania i nielegalnego handlu ręczną bronią strzelecką oraz jej nadmierne gromadzenie i niekontrolowane rozprzestrzenianie mają kluczowe znaczenie dla czterech z tych pięciu wyzwań. Istotnie ręczna broń strzelecka i broń lekka przyczyniają się do pogorszenia sytuacji związanej z terroryzmem i do wzrostu przestępczości zorganizowanej oraz są głównym czynnikiem wyzwalającym konflikty i powodującym ich rozprzestrzenianie się oraz upadek struktur państwowych. Jak podkreślono w Strategii Europejskiej, konflikty, w których niewątpliwie te rodzaje broni były czynnikiem decydującym, kosztowały od 1990 r. życie prawie 4 milionów ludzi, a ponad 18 milionów zmusiły do opuszczenia domów lub krajów.
4. Aby stawić czoło rozpoznanym zagrożeniom, Strategia Europejska opowiada się za Europą bardziej aktywną, bardziej jednorodną i sprawniejszą. Uznaje, że żadne z tych zagrożeń nie ma charakteru czysto militarnego i nie może być zwalczane wyłącznie przy użyciu środków militarnych: konieczne jest zastosowanie wielu środków. Strategia wykazała konieczność zastosowania wobec tych wieloaspektowych wyzwań działań łączących wszystkie dostępne UE środki i polityki.

5. Ponadto w tym kontekście, w grudniu 2003 r., Rada Europejska przyjęła strategię zwalczania rozprzestrzeniania broni masowego rażenia. Celem tej strategii jest określenie specyfiki ręcznej broni strzeleckiej i broni lekkiej, tak aby opracować, w podobny sposób, zintegrowane podejście i ogólny plan działania mający na celu zwalczanie nielegalnego handlu ręczną bronią strzelecką i bronią lekką oraz amunicją do niej.
6. Definicja ręcznej broni strzeleckiej i broni lekkiej do celów tej strategii jest taka, jak ta przedstawiona w Załączniku do wspólnego działania Rady z dnia 12 lipca 2002 r. w sprawie wkładu Unii Europejskiej w zwalczanie destabilizującego gromadzenia i rozpowszechniania ręcznej broni strzeleckiej i broni lekkiej (2002/589/WPZiB).

I. DESTABILIZUJĄCE GROMADZENIE I ROZPOWSZECHNIANIE RĘCZNEJ BRONI STRZELECKIEJ I BRONI LEKKIEJ STANOWI ROSNĄCE ZAGROŻENIE DLA POKOJU, BEZPIECZEŃSTWA I ROZWOJU

„Bezpieczeństwo jest niezbędnym warunkiem rozwoju. Konflikty przyczyniają się nie tylko do niszczenia infrastruktury, także infrastruktury społecznej, zwiększają również przestępczość, wstrzymują inwestycje i uniemożliwiają prowadzenie normalnej działalności gospodarczej. Wiele państw i regionów jest uwikłanych w cykl konfliktów, braku bezpieczeństwa i biedy”.
(ESB)

- I.A. Źródła i konsekwencje nielegalnego rozprzestrzeniania ręcznej broni strzeleckiej i broni lekkiej: główny czynnik destabilizacji państw, spuścizna zimnej wojny.

7. Rosnący dostęp podmiotów niepaństwowych do zapasów ręcznej broni strzeleckiej i broni lekkiej, głównie pochodzących z czasów zimnej wojny, zmienił charakter i czas trwania konfliktów.
8. Narody Zjednoczone szacują, że w światowym obrocie znajduje się 600 milionów sztuk ręcznej broni strzeleckiej. Te rodzaje broni zabijają prawie 500 tysięcy osób rocznie, z czego 300 tysięcy ginie w konfliktach zbrojnych. W przypadku 47 z 49 największych konfliktów lat 90. ręczna broń strzelecka i broń lekka były podstawowymi rodzajami używanej broni.

9. „Tłące się konflikty”, podtrzymywane dzięki rozprzestrzenianiu ręcznej broni strzeleckiej i broni lekkiej, powodują zatarcie się granicy między konfliktami zbrojnymi a przestępczością. Współczesne konflikty wewnętrzne, bardziej niż z poszukiwania korzyści militarnych czy politycznych, wynikają z całkowitego upadku struktur państwa, paktów zawieranych przez walczące strony, poszukiwania przez niektóre grupy dostępu do zasobów naturalnych i handlu nimi lub z chęci kontrolowania handlu narkotykami. Już nie mogą być uważane za krótkie przerywniki w cyklu rozwojowym. Wiele z toczących się obecnie wojen trwa całe lata. Wiele z tzw. państw wychodzących z konfliktów zbrojnych wciąż doświadcza wojen i przemocy społecznej.
10. Cele, do których się dąży, mają często charakter krótkoterminowy i mają przynosić zyski, a stosowane środki przypominają „wojnę totalną”. Takie nowe wojny nie są prowadzone przez armie, lecz przez oportunistycznie nastawione frakcje zbrojne, niepoddane dyscyplinie i często odpowiedzialne za poważne pogwałcenia zasad humanitarnych i praw człowieka, których ofiarami pada ludność cywilna, głównie kobiety i dzieci.
11. Główne narzędzia tych nowych wojen stanowi właśnie ręczna broń strzelecka i broń lekka, a nie broń ciężka. Ilości zasobów broni i amunicji, głównie pozostałości zimnej wojny, powodują, że staje się ona łatwo dostępna cywilom, przestępcom, terrorystom i walczącym. Oprócz skutków dla człowieka konsekwencje takiej sytuacji dla rozwoju zaangażowanych krajów są dobrze udokumentowane: osłabienie struktur państwowych, wysiedlenia, załamanie się systemów usług zdrowotnych i edukacyjnych, słabnąca działalność gospodarcza, zmniejszenie zasobów państwa, rozprzestrzenianie się pandemii, uszkodzenie struktury społecznej oraz, w dłuższej perspektywie, ograniczenie lub wstrzymanie pomocy rozwojowej.
- I.B. Tendencja ta dotyka głównie Afrykę Subsaharyjską: podstawowy czynnik hamujący rozwój.

12. Zjawisko to dotyka te państwa i regiony, które już są najsłabsze: niektóre kraje Ameryki Łacińskiej, Azji Środkowej i Wschodniej, Bałkanów i Bliskiego Wschodu. Jednak to Afryka pozostaje kontynentem najbardziej narażonym na negatywny wpływ konfliktów wewnętrznych, które są zaostrzane przez destabilizujący napływ ręcznej broni strzeleckiej i broni lekkiej. Rosnąca liczba operacji pokojowych (UNAMSIL, UNMIL, UNOCI, MONUC, UNMEE, ONUB, UNMIS oraz AUmis) i kolejne embarga nakładane przez Narody Zjednoczone na kraje tego kontynentu (Liberia, Somalia, wschodnia część Demokratycznej Republiki Konga, pozarządowe siły w Sierra Leone i Rwandzie, Wybrzeże Kości Słoniowej, prowincja Darfur w Sudanie) ilustrują skalę zagrożenia, które stanowi dla państw afrykańskich nielegalne gromadzenie i rozprzestrzenianie ręcznej broni strzeleckiej i broni lekkiej.
13. Problem przesyłania ręcznej broni strzeleckiej i broni lekkiej do Afryki Subsaharyjskiej należy rozpatrywać łącznie z problemem źródeł, z których pochodzi broń. To w tym kontekście Rada Bezpieczeństwa w styczniu 2004 r. zachęcała państwa eksportujące broń do dużej odpowiedzialności w handlu ręczną bronią strzelecką i bronią lekką z regionami, których sytuacja nie jest stabilna. Jak dotychczas udział Unii w rozbrojeniu, zwłaszcza w Afryce, sprowadzał się do reagowania i ograniczał się do brania udziału w wielu akcjach rozbrajania po konfliktach, oraz w demobilizacji i reintegracji (DDR), jak również w reformie sektora bezpieczeństwa (SSR), którą pomaga finansować głównie poprzez Europejski Fundusz Rozwoju (EFR).
14. Strategia reagowania na zaistniałą sytuację jest konieczna, powinna jednak zostać uzupełniona o działania prewencyjne, które będą skierowane nie tylko przeciw nielegalnej podaży i popytowi, lecz także będą środkami kontroli wywozu broni konwencjonalnej. Należy w szczególności zająć się problemem ogromnych zasobów ręcznej broni strzeleckiej i broni lekkiej w krajach Europy Wschodniej i Południowo-Wschodniej oraz sposobami stosowanymi do jej rozprzestrzeniania w Afryce (nielegalne pośrednictwo i transport). Zgodnie ze sprawozdaniami Narodów Zjednoczonych od końca lat 90. rosnący odsetek ręcznej broni strzeleckiej i broni lekkiej znajdującej się w Afryce pochodzi ze składów broni w Europie Środkowej, Wschodniej i Południowo-Wschodniej. Wzrósł także udział firm i przedsiębiorców pochodzących z Europy Środkowej i Wschodniej, lub prowadzących tam działalność, w pośredniczeniu w handlu i transporcie takiej broni. Ponadto, mimo zapasów, nie ustała również produkcja w wielu ośrodkach przemysłowych, założonych w przeszłości, których zamknięcie miałoby dla społeczności lokalnej poważne skutki społeczne i gospodarcze i gdzie restrukturyzacja wymagałaby dużych inwestycji, nie zawsze zgodnych z prostą logiką gospodarki.

I.C. Obowiązek UE podjęcia działania:

15. W obliczu takich zagrożeń wyzwaniem dla strategii UE w sprawie ręcznej broni strzeleckiej i broni lekkiej jest odpowiedź na nie oraz zapewnienie, że polityki bezpieczeństwa i rozwoju są zgodne, a środki dostępne na poziomie stosunków wielostronnych i regionalnych, w ramach Unii Europejskiej i w jej stosunkach dwustronnych, w pełni wykorzystane, co ma przyczynić się do przygotowania planu działania, który:
- a) będzie promował skuteczne stosunki wielostronne, które przyczynią się do wypracowania mechanizmów, międzynarodowych, regionalnych lub w ramach UE i jej Państw Członkowskich, zwalczających dostarczanie i destabilizujące rozprzestrzenianie ręcznej broni strzeleckiej i broni lekkiej oraz amunicji do niej. Unia powinna więc, we współpracy z partnerami, usprawnić polityki i działania kontroli wywozu;
 - b) wyjdzie naprzeciw potrzebom państw, które starają się zmniejszyć swoje zapasy ręcznej broni strzeleckiej i broni lekkiej oraz amunicji do niej, w ramach polityki redukcji zapasów lub poprzez udział w operacjach DDR;
 - c) będzie wspierał restrukturyzację niektórych ośrodków przemysłowych w Europie Wschodniej i Południowo-Wschodniej produkujących tanią ręczną broń strzelecką i broń lekką;
 - d) pozwoli na wprowadzenie w życie środków umożliwiających zajęcie się powodami nielegalnego zapotrzebowania na ręczną broń strzelecką i broń lekką. Unia powinna zająć się głównymi przyczynami braku stabilizacji, między innymi kontynuując i zwiększając wysiłki w dziedzinach konfliktów politycznych, pomocy rozwojowej, redukcji ubóstwa i promowania praw człowieka;
 - e) wesprze wzmocnienie państwa prawnego w krajach, których sytuacja jest nieustabilizowana, tak aby ograniczać skłonność ich ludności do samoobrony, a co za tym idzie, do przechowywania ręcznej broni strzeleckiej i broni lekkiej, której obecność powoduje, że kryzysy przeradzają się w spirale agresji i odwetu, a czego nie jest w stanie kontrolować słabe państwo.

II. EUROPEJSKI ARSENAŁ ŚRODKÓW: CELE I ŚRODKI

„Konflikty regionalne wymagają rozwiązań politycznych, jednak zasoby wojskowe i skuteczna polityka mogą być przydatne w fazie wychodzenia z konfliktu. Instrumenty gospodarcze służą odbudowie, a zarządzanie kryzysami cywilnymi pomaga przywrócić rządy cywilne. Unia Europejska jest wyjątkowo dobrze przygotowana do reagowania w takich wieloaspektowych sytuacjach”. (ESB)

CELE

16. W celu poradzenia sobie z tym zagrożeniem Unia Europejska przyjęła w 2002 r. wspólne działanie (2002/589/WPZiB) i podjęła na jego mocy specjalne działania w Afryce, Azji, Ameryce Łacińskiej i na Bałkanach. W ramach tego działania Unia określiła trzy cele ogólne:
- zwalczać i przyczyniać się do zakończenia destabilizującego gromadzenia i rozpowszechniania broni lekkiej,
 - przyczyniać się do zredukowania istniejącego nagromadzenia tej broni i amunicji do poziomów zgodnych z uzasadnionymi potrzebami państw w zakresie bezpieczeństwa, oraz
 - pomagać w rozwiązywaniu problemów spowodowanych takim nagromadzeniem.
17. Dalej mają zastosowanie cele i zasady wymienione w tym wspólnym działaniu, dotyczące, między innymi, kontroli wywozu, przywozu oraz produkcji broni. Jednak działanie to należy uzupełnić, aby:
- rozwinąć ogólne i spójne podejście, które połączy wszystkie formy wywierania nacisku dostępne Unii Europejskiej oraz będzie oparte na uznaniu, co podkreślono w ESB, że bezpieczeństwo człowieka i jego rozwój zależą od siebie;
 - rozwinąć nowe aspekty działania Unii, tak aby objąć wszystkie wymiary zjawiska, prewencję i reakcję;
 - ustalić priorytety geograficzne, które wpiszą się w przedłużanie działań prowadzonych w ramach WPZiB oraz EPBiO.

ŚRODKI

18. Unia Europejska jako jedyna dysponuje odpowiednimi środkami odpowiedzi na to zagrożenie. Unia jest w stanie odpowiednio zareagować z uwagi na swoją możliwość zastosowania całego arsenału cywilnych i wojskowych środków zarządzania kryzysami i sytuacjami wychodzenia z konfliktu oraz przyczynić się do odbudowy.
19. Unia dysponuje cywilnymi i wojskowymi zasobami Państw Członkowskich i jest w stanie zrobić z nich skuteczny użytek dzięki narzędziom WPZiB oraz EPBiO. Może również działać w ramach układów o partnerstwie i współpracy, które zawarła z ważnymi regionami świata i które dotyczą wielu obszarów: polityki, rozwoju i handlu. Dysponuje ważnymi środkami działania na swoim terytorium, są to narzędzia koordynacji, takie jak Europol czy Eurojust. Te zasoby unijne i wspólnotowe powiększone są o zasoby Państw Członkowskich oraz przez działania różnych graczy wielostronnych, z którymi Unia współpracuje.

Działania zewnętrzne: dostępne instrumenty

Wsparcie skutecznej wielostronności oraz odpowiednich inicjatyw regionalnych (dotyczących w szczególności Afryki Subsaharyjskiej, Bałkanów i byłego ZSRR).

Cywilne operacje zarządzania kryzysami, w przypadku konfliktów wewnętrznych i napięć w strefach przygranicznych oraz przywracania bezpieczeństwa, poprzez szkolenia, doradztwo, pomoc i rekrutację.

Wojskowe operacje zarządzania kryzysami, które pozwalają na ustanowienie kontroli granic, rozmieszczenie sił pokojowych lub stabilizacyjnych oraz wkład w operacje rozbrojenia.

Inne narzędzia dyplomacji unijnej: ogólnie, unijne działania związane z ręczną bronią strzelecką i bronią lekką można prowadzić stosując wszystkie narzędzia WPZiB (osobiści przedstawiciele, specjaliści przedstawiciele, deklaracje polityczne, wsparcie techniczne, *démarche* i zorganizowany dialog, seminarium *ad hoc* w sprawie kontroli wywozu). Specjalnie starannie koordynować należy działania Unii z naszymi głównymi partnerami (dialog transatlantycki, Rosja, Chiny, Japonia, Kanada, polityka sąsiedztwa, dialog UE - Afryka, proces barceloński, Forum Regionalne ASEAN, dialog UE - Ameryka Łacińska i Karaiby).

Umowy o partnerstwie i współpracy z państwami trzecimi: jak w przypadku innych zagrożeń (nierozprzestrzenianie, terroryzm, przestępczość zorganizowana...) w ramach zintegrowanego podejścia dotyczącego działań zewnętrznych Unii dialog polityczny przewidziany w takich umowach powinien być również traktowany jako platforma promowania unijnych celów zwalczania nielegalnego rozprzestrzeniania ręcznej broni strzeleckiej i broni lekkiej oraz amunicji do niej.

Programy rozwojowe i pomocowe finansowane przez EFR (Europejski Fundusz Rozwoju) w ramach współpracy WE-AKP i poprzez programy zawierające rozdział dotyczący ręcznej broni strzeleckiej i broni lekkiej oraz amunicji do niej.

Działania wewnętrzne:

Mechanizmy współpracy policyjnej, celnej i sądowej, zwłaszcza Europol i Eurojust; możliwe jest także nawiązanie ściślejszej współpracy między krajowymi systemami Państw Członkowskich.

Europejskie i krajowe systemy kontroli wywozu towarów wrażliwych, które mogłyby stanowić wzór dla państw trzecich (kodeks postępowania, mechanizmy kontroli wywozu).

III. PLAN DZIAŁANIA

„Dzisiejszym wyzwaniem jest połączenie rozmaitych instrumentów i środków: europejskich programów pomocowych i Europejskiego Funduszu Rozwoju, możliwości wojskowych i cywilnych Państw Członkowskich i dostępnych im innych instrumentów. Wszystkie one mogą mieć wpływ na bezpieczeństwo nasze i państw trzecich. Bezpieczeństwo jest warunkiem rozwoju”. (ESB)

20. Jako że problemy związane z nielegalnym handlem ręczną bronią strzelecką i bronią lekką wciąż się zmieniają, plan działania musi być elastyczny i dawać się dostosowywać do warunków związanych z bezpieczeństwem międzynarodowym. Jego wprowadzanie w życie będzie stale monitorowane. Będzie regularnie poddawany przeglądom i co sześć miesięcy uaktualniany przy zastosowaniu sprawozdania okresowego Prezydencji na temat jego wdrażania. Wprowadzi w życie decyzje podjęte we wspólnym działaniu Rady z dnia 12 lipca 2002 r. (2002/589/WPZiB) i uzupełni je w razie konieczności.

- a) Skuteczna wielostronność zmierzająca do wypracowania globalnych, regionalnych i krajowych mechanizmów do walki z podażą i destabilizującym rozprzestrzenianiem ręcznej broni strzeleckiej i broni lekkiej oraz amunicji do niej.

Na poziomie światowym

- Promowanie wprowadzenia w życie Programu Działań NZ w sprawie zapobiegania, zwalczania i wyeliminowania nielegalnego handlu ręczną bronią strzelecką i bronią lekką we wszystkich jego aspektach.
- Wspieranie przyjęcia prawnie wiążącego międzynarodowego instrumentu umożliwiającego śledzenie i znakowanie ręcznej broni strzeleckiej i broni lekkiej oraz amunicji do niej.
- Wspieranie w 2006 r. utworzenia grupy ekspertów w sprawach pośrednictwa w ramach Programu Działań NZ.
- Promowanie ratyfikacji Protokołu w sprawie Zwalczania Nielegalnego Wytwarzania i Handlu Bronią Palną w celu jego szybkiego wprowadzenia w życie oraz, na poziomie europejskim, przyjęcie stosownego instrumentu prawnego.
- Poszukiwanie porozumienia z państwami eksporterami w sprawie dostarczania broni lekkiej jedynie rządów (bezpośrednio lub poprzez pośredników należycie upoważnionych do zakupu broni w ich imieniu), zgodnie z restrykcyjnymi i właściwymi regionalnymi i światowymi zasadami wywozu broni.
- Wzmocnienie i wspieranie mechanizmów sankcji i systemów ich kontrolowania: zaopatrzenie NZ w środki umożliwiające wdrażanie i monitorowanie stosowania sankcji międzynarodowych dotyczących ręcznej broni strzeleckiej i nielegalnego handlu surowcami oraz kradzieży surowców naturalnych, co zdarza się w niektórych państwach afrykańskich (wschodnia DRK, Somalia, Wybrzeże Kości Słoniowej, Liberia, Sierra Leone, etc.).
- Wspieranie wzmocnienia kontroli wywozu oraz promowanie kryteriów kodeksu postępowania w sprawie wywozu broni poprzez, między innymi, pomoc państwom trzecim w opracowaniu prawa krajowego na ten temat i ułatwianie środków zmierzających do poprawy przejrzystości.

- Promowanie włączenia do programu działania Narodów Zjednoczonych (UNPoA) minimalnych wspólnych międzynarodowych kryteriów lub wytycznych dotyczących kontroli przesyłania ręcznej broni strzeleckiej i broni lekkiej. Rozpoczęcie w tym celu, podczas konferencji przygotowawczej UNPoA w styczniu 2006 r. i konferencji przeglądowej w czerwcu 2006 r. rozmów na ten temat; promowanie włączenia tych standardów, które cieszą się poparciem wszystkich stron; promowanie mandatu do prowadzenia dalszych prac zmierzających do zakończenia niezbędnych zadań.
- Wspieranie dyskusji i działań wspólnoty międzynarodowej w sprawie problemów transgranicznych. Uczestniczenie w zaostrzaniu kontroli granicznych, zwłaszcza granic powietrznych, w państwach, których dotyczy nielegalny handel ręczną bronią strzelecką i bronią lekką oraz amunicją do niej (eksporterzy i importerzy) poprzez:
 - = programy pomocowe zmierzające do zaopatrzenia w sprzęt oraz pomocy w opracowywaniu prawa krajowego w sprawie kontroli wywozu i szkolenia instytucji w państwach Afryki Subsaharyjskiej;
 - = programy szkoleniowe dla wydziałów celnych i innych organów, zwłaszcza w państwach Europy Wschodniej.
- Wspieranie podejść promujących zwiększoną rolę misji pokojowych, które odbywają się na mocy rezolucji Rady Bezpieczeństwa w obszarze ręcznej broni strzeleckiej i broni lekkiej oraz amunicji do niej.

Na poziomie regionalnym

- Wspieranie inicjatyw regionalnych w dziedzinie zwalczania nielegalnego handlu ręczną bronią strzelecką i bronią lekką oraz amunicją do niej, poczynając od tych w Afryce Subsaharyjskiej, poprzez finansową i techniczną pomoc dla organizacji regionalnych i krajowych odpowiedzialnych za wdrażanie odpowiednich instrumentów regionalnych (moratorium Wspólnoty Gospodarczej Państw Afryki Zachodniej, konwencja z Nairobi i Protokół SADC) oraz, we właściwych przypadkach, przekształcanie ich w prawnie wiążące konwencje regionalne. UE będzie również poświęcała wiele uwagi innym regionom, których dotyka rozprzestrzenianie i nadmierne gromadzenie ręcznej broni strzeleckiej i broni lekkiej, zwłaszcza w Europie Środkowej i Wschodniej, Ameryce Łacińskiej i na Karaibach.

- Zapewnienie Unii Afrykańskiej i afrykańskim organizacjom regionalnym środków zapewniających skuteczne stosowanie embarg Narodów Zjednoczonych i nałożonych sankcji (np. kontrole graniczne, w szczególności granic powietrznych) oraz mobilizowanie wyspecjalizowanych organizacji międzynarodowych (w szczególności OPCW).
- Wspieranie promocji wśród partnerów UE Podręcznika Najlepszych Praktyk OBWE w sprawie ręcznej broni strzeleckiej i broni lekkiej. Rozwijanie i koordynowanie zdolności Państw Członkowskich UE oferowania państwom OBWE, które o to wystąpiły, ekspertyz krajowych na ten temat.
- Wspieranie działań OBWE w kwestii walki z nielegalnym handlem ręczną bronią strzelecką i bronią lekką oraz amunicją do niej i zniszczenie nadwyżek zapasów Państw Członkowskich.
- Wspieranie misji pokojowych w ich zadaniach monitorowania wykonania embarg na dostawę broni.

W zakresie umów/zorganizowanego dialogu

- Włączenie pośrednictwa i nielegalnego przesyłania ręcznej broni strzeleckiej i broni lekkiej do porządków obrad wszystkich unijnych zorganizowanych dialogów politycznych z państwami, które są znaczącymi eksporterami ręcznej broni strzeleckiej i broni lekkiej, w szczególności z państwami posiadającymi nadwyżki zapasów takiej broni pozostałe po zimnej wojnie, zwłaszcza w Europie Wschodniej i Południowo-Wschodniej.
- Włączenie tej tematyki, w sposób bardziej szczegółowy, do planu działania UE dla Ukrainy i Mołdawii w ramach polityki sąsiedztwa.
- Ogólnie, włączenie tej tematyki do dialogu politycznego z państwami trzecimi lub organizacjami międzynarodowymi, regionalnymi i lokalnymi. Specjalną uwagę należy zwrócić na koordynację naszych działań z głównymi partnerami UE (dialog transatlantycki, strategiczne partnerstwo z Rosją, strategiczny dialog z Chinami, polityka sąsiedztwa, dialog UE - Afryka, proces barceloński, Forum Regionalne ASEAN, dialog UE - Ameryka Łacińska i Karaiby).

- Stosunki i umowy z państwami trzecimi: stosunki te powinny być również wykorzystywane jako część zintegrowanego podejścia do działań zewnętrznych Unii Europejskiej, tak jak dzieje się to w przypadku innych zagrożeń (nierozprzestrzenianie, terroryzm, przestępczość zorganizowana, etc.). Można rozważyć włączenie klauzuli lub zobowiązania do współpracy w sprawie zwalczania nielegalnego handlu ręczną bronią strzelecką lub bronią lekką oraz amunicją do niej do wszystkich umów z państwami trzecimi.
- Promowanie wśród naszych partnerów stosowania kryteriów kontroli wywozu wpisanych do kodeksu postępowania UE i uporządkowana wymiana informacji dotyczących polityk wywozowych w przypadku regionów wrażliwych.

W ramach Unii

- Zapewnienie wprowadzenia w życie wspólnego działania 2002/589/34/WPZiB.
 - Promowanie wprowadzenia w życie przez Państwa Członkowskie przepisów unijnego wspólnego stanowiska z 2003 r. w sprawie pośrednictwa i harmonijne zastosowanie kodeksu postępowania w sprawie wywozu broni.
 - Wypracowanie zatwierdzonych przez Państwa Członkowskie mechanizmów wymiany informacji o sieciach handlowych ręcznej broni strzeleckiej i broni lekkiej, w szczególności w kontekście monitorowania embarg NZ i UE.
 - Promowanie rozwoju, poprzez Europol, Eurodouanes i Eurojust, polityki aktywnego zwalczania nielegalnych sieci handlowych ręcznej broni strzeleckiej i broni lekkiej (nielegalnych pośredników i przewoźników), wykorzystując przestrzeń powietrzną, morską i lądową UE, wypracowując mechanizmy alarmowe i współpracy oraz umożliwiając europejską współpracę policyjną w tym zakresie.
- b) Skuteczna reakcja na gromadzenie i problemy stwarzane przez dostępność istniejących zapasów.
- Promowanie zobowiązania się wszystkich państw do przywozu i posiadania broni lekkiej tylko na ich uzasadnione potrzeby w zakresie bezpieczeństwa, do poziomu proporcjonalnego do ich uzasadnionych wymogów obronności i bezpieczeństwa, łącznie z ich zdolnością do uczestnictwa w operacjach pokojowych ONZ.

- Promowanie tworzenia i utrzymywania krajowych spisów broni legalnie posiadanej przez władze krajowe oraz opracowywanie restrykcyjnych przepisów krajowych, przewidujących w szczególności sankcje karne i skuteczną kontrolę administracyjną.
 - Uczestniczenie w wysiłkach zmierzających do zmniejszenia nadwyżki zapasów ręcznej broni strzeleckiej i broni lekkiej w Europie Wschodniej, pochodzących z zimnej wojny, w szczególności poprzez współpracę z organizacjami, które te państwa poprosiły o pomoc (NATO, OBWE).
 - Dalsze udzielanie pomocy finansowej przyznawanej przez UE od 1993 r. w ramach działań rozbrojenia, demobilizacji i reintegracji (DDR), poprawiając skuteczność poprzez bezpośrednie uczestnictwo w tych programach ekspertów europejskich.
 - Promowanie programów edukacyjnych i kampanii informacyjnych, tak aby przeciwstawiać się kulturze przemocy.
- c) Odpowiednie środki do usuwania przyczyn i następstw, jakie nielegalne rozprzestrzenianie ręcznej broni strzeleckiej i broni lekkiej może mieć dla rozwoju ludzkiego
- Zwiększenie wysiłków Unii zmierzających do rozwiązania konfliktów regionalnych, przy zastosowaniu wszystkich dostępnych instrumentów, w szczególności w kontekście WPZiB oraz EPBiO.
 - Włączenie do wojskowych operacji zarządzania kryzysami misji ustanowienia kontroli granic (lub przestrzeni powietrznej, lądu lub obszarów morskich strefy konfliktu) lub rozbrojenia.
 - Wzmocnienie zdolności UE do organizowania cywilnych operacji zarządzania kryzysami, tak aby radzić sobie z sytuacjami kryzysowymi i przywracać bezpieczeństwo w przypadku konfliktów wewnętrznych lub napięć transgranicznych, włącznie ze szkoleniami, pomocą i doradztwem.

- Zdobywanie pomocy finansowej i technicznej na ustanowienie lub wzmocnienie środków budowania zaufania oraz regionalnych i lokalnych struktur bezpieczeństwa i współpracy. Środki takie powinny obejmować utrzymywanie regionalnych rejestrów broni lekkiej i regularną wymianę dostępnych informacji o wywozie, przywozie, produkcji i przechowywaniu broni palnej i o prawie krajowym dotyczącym broni palnej, oraz konsultacje między zainteresowanymi stronami w sprawie wymienianych informacji.
- Branie pod uwagę problematyki bezpieczeństwa (np. reforma sektora bezpieczeństwa, problematyka transgraniczna) podczas przygotowywania z krajami AKP programów rozwoju i pomocy.
- Branie pod uwagę problematyki ręcznej broni strzeleckiej i broni lekkiej oraz amunicji do niej w ramach programów odbudowy po konfliktach, w szczególności w ramach reformy sektora bezpieczeństwa.

d) Ustanowienie/rozwój koniecznych struktur w ramach Unii

- Wzmocnienie zdolności Sekretariatu Rady, tak aby, w ścisłej współpracy z Komisją i Państwami Członkowskimi, w szczególności przy wsparciu swoich ekspertów w dziedzinie zwalczania gromadzenia i nielegalnego handlu ręczną bronią strzelecką i bronią lekką, była w stanie zapewnić spójne stosowanie strategii. Sekretariat Rady będzie ściśle współpracował z Centrum Sytuacyjnym, tak aby promować zbieranie i obieg informacji pochodzących z Państw Członkowskich.
- Umożliwienie większej koordynacji horyzontalnej i sprawniejszej wymiany informacji i propozycji między grupami ekspertów geograficznych i grupami ekspertów tematycznych (CODUN, COARM, COSCE, COTER, CONOP), tak aby stworzyć możliwości przyjmowania inicjatyw i propozycji dotyczących zwalczania nielegalnego handlu ręczną bronią strzelecką i bronią lekką. Umożliwienie, w podobnym duchu, wertykalnych kontaktów między grupami ekspertów i KPB.
- Zapewnienie spójności i komplementarności decyzji Rady w ramach WPZiB i działań podejmowanych przez Komisję w zakresie pomocy rozwojowej, tak aby promować spójne podejście do problemu ręcznej broni strzeleckiej i broni lekkiej w przypadku wszystkich działań UE.