

„STRATEGIA BEZPIECZEŃSTWA DLA EUROPY GRUPY ZIELONYCH”

opracowała: Angelika Beer

przyjęta przez Grupę Zielonych/Wolne Przymierze Europejskie

10.10.2007 r.

W kierunku europejskiej armii? Zapobieganie konfliktom, rozbrownienie i harmonizacja jako przeciwwaga dla militaryzacji

Pięćdziesiąta rocznica integracji europejskiej jest czasem narastających kontrowersji wokół przyszłego rozwoju europejskiej polityki bezpieczeństwa. Czołowi przedstawiciele niemieckiej socjaldemokracji i partii konserwatywnej, a nawet premier Belgii, otwarcie opowiadają się za stworzeniem europejskiej armii. Do dyskusji wprowadza się obecnie długoterminowy cel stworzenia europejskiej armii, tak aby nie zmarginalizować dwóch podstawowych kwestii: jaką rolę w europejskiej strategii bezpieczeństwa powinno odgrywać zapobieganie konfliktom oraz jaką funkcję powinno w niej pełnić wojsko? Ten główny przedmiot sporu jest pomijany, aby za pomocą manipulacji pozyskać większość dla koncepcji militaryzacji europejskiej polityki bezpieczeństwa i obrony (EPBiO). Działania takie są dopełnieniem debaty na temat tego, kto ma odpowiedni mandat, aby definiować „szerszą koncepcję bezpieczeństwa” czy „bezpieczeństwo ludności”, do czego aktualnie roszczą sobie prawo wszystkie obozy polityczne.

W opinii Grupy Zielonych trzy kwestie podążają niewłaściwym torem. Po pierwsze, koncepcja „bezpieczeństwa ludności” została rozciągnięta tak szeroko, że usprawiedliwia na przykład rozmieszczenie sił zbrojnych w celu zabezpieczenia dostaw paliw kopalnych. Po drugie, w wyniku takiej militaryzacji pojęcia „bezpieczeństwa ludności” – zasadnie krytykowanej – znaczna część ruchu na rzecz pokoju odrzuca teraz własną koncepcję i zajmuje się wyłącznie instrumentami cywilnymi. Po trzecie, odwraca się naszą uwagę od potrzeby przeanalizowania, w jaki sposób osiągnąć większe bezpieczeństwo przy mniejszym zaangażowaniu sił wojskowych dzięki kontrolowanej harmonizacji europejskich sił zbrojnych. Grupa Zielonych jako przeciwwagę dla wysiłków na rzecz militaryzacji proponuje wzmocnienie instrumentów cywilnych EPBiO, rozbrownienie oraz harmonizację sił zbrojnych w Europie.

Grupa Zielonych podejmuje się tych wyzwań poprzez wzmocnienie pierwotnej koncepcji „bezpieczeństwa ludności”. Z tej właśnie koncepcji wyprowadzamy jasne warunki, gwarantujące wybór pomiędzy zastosowaniem działań cywilnych, połączonych działań cywilnych i militarnych oraz wyłącznie działań o charakterze militarnym – w zależności od danego problemu.

A. Zagrożenia, ryzyko i wyzwania

Europejska strategia bezpieczeństwa (ESB), której projekt przedstawił Javier Solana w 2003 r., była pierwszym całościowym podejściem strategicznym Unii Europejskiej w odpowiedzi na współczesne zagrożenia i ryzyko.

ESB zawiera dokładną analizę niektórych najważniejszych współczesnych zagrożeń: obok wskazania terroryzmu, konfliktów regionalnych, kryzysu aparatu państwowego oraz przestępczości zorganizowanej jako podstawowych zagrożeń dla europejskiego i światowego bezpieczeństwa, położono w niej również nacisk w tym kontekście na rozpowszechnianie broni masowego rażenia i ryzyko uzyskania broni jądrowej przez państwa.

Jednak podejście zastosowane w ESB nie jest w wystarczającym stopniu wyczerpujące. Jeśli ważne obszary problemowe, jak łamanie praw człowieka (w tym przy odpowiedniej polityce społecznej), niesprawiedliwy podział zasobów, a także zanieczyszczenie środowiska i zmiany klimatyczne zostaną zaniedbane, powstanie wąska, skierowana na państwo, militarna koncepcja bezpieczeństwa.

„Bezpieczeństwo ludności”: treść, a nie koncepcja

Zapobieganie konfliktom ma szansę powodzenia, jedynie jeśli powyższe „niekonwencjonalne” zagrożenia zostaną również uznane za ryzyko dla bezpieczeństwa i będą z całą powagą tak traktowane. Eliminację zagrożeń pozamilitarnych uznano za istotny element utrzymania bezpieczeństwa narodowego. W strategii bezpieczeństwa na XXI wiek należy uczynić „bezpieczeństwo ludności” – czyli ochronę ludzi, a nie państwa przed zagrożeniami – głównym kryterium w polityce bezpieczeństwa, zgodnie z rezolucją Zgromadzenia Ogólnego Narodów Zjednoczonych nr 60/1 (2005). Słusznie powtarzano wezwania do takiego działania w szeregu publikacji, od Raportu ONZ o rozwoju społecznym z 1994 r. do opracowanej w 2004 r. analizy pt. „Doktryna bezpieczeństwa ludzi dla Europy” zleconej przez samego Javiera Solanę. Ponadto jedynym sposobem, dzięki któremu strategia bezpieczeństwa może również skutecznie zwalczać „tradycyjne” zagrożenia, jak na przykład wojny pomiędzy narodami, jest uwzględnienie w doktrynie polityki bezpieczeństwa przyczyn leżących w obszarach, takich jak środowisko naturalne czy prawa człowieka. Aby wyeliminować przyczyny zagrożeń, należy realizować następujące cele:

- Poszanowanie praw człowieka: Poważne przypadki łamania praw człowieka – dotyczące przede wszystkim kobiet na całym świecie – zagrażają bezpieczeństwu fizycznemu ludzi, hamują rozwój społeczny oraz niszczą struktury społeczeństwa obywatelskiego. Czynniki takie mogą być przyczyną wybuchu wojny domowej lub wojen między narodami.
- Sprawiedliwość społeczną: Globalizacja musi być kształtowana poprzez dążenie do równowagi pomiędzy rynkami finansowymi a sprawiedliwością społeczną.
- Sprawiedliwy podział bogactw naturalnych oraz sprawiedliwy dostęp: Problemy spowodowane przez niesprawiedliwy podział zasobów można zaobserwować w wielu dziedzinach polityki: konflikty dotyczące dystrybucji wody, źródeł energii i innych zasobów stanowią zagrożenie dla stabilności politycznej w wielu regionach świata.
- Sprawiedliwy handel oraz sprawiedliwa polityka rolna: Należy zreformować wymianę handlową oraz politykę rolną UE w celu zagwarantowania producentom i rolnikom z krajów rozwijających się sprawiedliwych warunków rynkowych, zwiększenia standardów życia i usunięcia przyczyn konfliktów.
- Ochrona przyrody oraz walka ze zmianami klimatycznymi: Degradacja środowiska pogarsza te problemy. Globalne zmiany klimatyczne mogą przynieść katastrofalne zagrożenie dla rolnictwa i środowiska naturalnego, a co za tym idzie zagrożenie migracją uchodźców, która wywołuje destabilizację.
- Radzenie sobie z przyczynami odpływu ludności: Obecna europejska polityka w zakresie handlu zagranicznego, rolnictwa i rybołówstwa pozbawia miliony ludzi w krajach rozwijających się podstawowej możliwości utrzymania się i skłania ich do migracji. Przepływy uchodźców szczególnie destabilizują najuboższe regiony świata. Redukcja ubóstwa, programy opieki zdrowotnej oraz sprawiedliwy handel światowy to istotne warunki przeciwdziałania wymienionym przyczynom.

Jako Grupa Zielonych prowadzimy zatem kampanię na rzecz europejskiej polityki utrzymywania pokoju, będącej odpowiedzią na kwestie sprawiedliwego podziału zasobów i sprawiedliwego dostępu na szczeblu globalnym, domagającej się podjęcia niezwłocznych działań w skali światowej na rzecz rozbrojenia – przede wszystkim w odniesieniu do broni jądrowej oraz innych rodzajów broni masowego rażenia – a także stawiającej walkę z rosnącą przestępczością zorganizowaną jako jeden z głównych priorytetów UE.

B. Wdrażanie koncepcji „bezpieczeństwa ludności”

Wyczerpująca analiza zagrożeń oparta na koncepcji „bezpieczeństwa ludności” pociąga za sobą konsekwencje praktyczne dotyczące strategicznej orientacji europejskiej polityki bezpieczeństwa. Oznacza to uznawanie zagrożeń związanych z przestrzeganiem praw człowieka i sprawiedliwym podziałem zasobów oraz ich przyczyn za zagrożenia również dla bezpieczeństwa. Jesteśmy zdania, że sprowadzanie problemu rozwiązywania konfliktów do wymiaru militarnego nie jest ani słuszne, ani skuteczne, i dlatego odrzucamy białą księgę sporządzoną przez Europejski Instytut Studiów nad Bezpieczeństwem. Złożone problemy, jak kryzys aparatu państwowego, mają charakter wieloaspektowy i nie można ich wyeliminować drogą interwencji militarnej.

Polityka utrzymywania pokoju w XXI wieku może odnieść sukces jedynie przy zapewnieniu systematycznej, zinstytucjonalizowanej koordynacji wspólnej polityki zagranicznej i bezpieczeństwa/europejskiej polityki bezpieczeństwa i obrony (WPZiB/EPBiO) z politykami dotyczącymi środowiska naturalnego, energii (w tym „trwałej” energii odnawialnej, tj. szanującymi różnorodność biologiczną oraz zapewniającymi dostęp ludzi najuboższych do żywności), rozwoju, handlu zagranicznego, rolnictwa, rybołówstwa i praw człowieka, jak również koordynacji WPZiB/EPBiO z działaniami w zakresie zwalczania przestępczości zorganizowanej. Naszym celem jest wszechstronna europejska polityka na rzecz pokoju i bezpieczeństwa, która odsuwa działania militarne na drugi plan.

A zatem „bezpieczeństwo ludności” oznacza włączenie tradycyjnych wartości Grupy Zielonych, takich jak działalność na rzecz pokoju, środowiska naturalnego oraz kontaktów pomiędzy rozwiniętą Północą a ubogim Południem/krajami trzeciego świata, do unijnej doktryny polityki bezpieczeństwa.

B.1. Zaangażowanie na rzecz praw człowieka

Europejska polityka bezpieczeństwa musi jednocześnie zawsze być polityką broniącą praw człowieka. Prawa człowieka są prawami uniwersalnymi. Działania mające na celu utrzymanie pokoju oraz przywracanie pokoju za pomocą środków przymusu, jak również walka z międzynarodowym terroryzmem, mogą przynieść zamierzony skutek, jedynie jeśli siły wysyłane z ramienia UE bezwzględnie przestrzegają Europejskiej karty praw człowieka, Europejskiej konwencji praw człowieka oraz międzynarodowego prawa humanitarnego.

Obowiązek ochrony ludności przed ludobójstwem, zbrodniami wojennymi, zbrodniami przeciwko ludzkości oraz czystkami etnicznymi został wyraźnie i jednoznacznie uznany przez państwa członkowskie ONZ na szczycie milenijnym w 2005 r. Obowiązek ten spoczywa przede wszystkim na rządach poszczególnych państw, a w przypadku niewywiązania się z niego przez rządy – na społeczności międzynarodowej. Obejmuje

on konieczność wyczerpania wszelkich środków zapobiegawczych przed wysłaniem wojska, które jest traktowane jako ostateczny krok przeciwdziałający ludobójstwu. Na obowiązek ten składa się również długoterminowa odpowiedzialność za utrzymanie pokoju i stabilności oraz za odbudowę po interwencji militarnej.

Grupa Zielonych popiera operacje militarne mające na celu zapobieganie ludobójstwu prowadzone na jasno określonych warunkach. Dyplomacja nie może przeszkadzać w ustaleniu, czy w danym przypadku ludobójstwo jest realnym zagrożeniem lub czy już do niego doszło, jak miało to miejsce w Darfurze, a Rada Bezpieczeństwa ONZ musi przeprowadzić fundamentalną reformę, aby rozwiązać problem z prawem weta. Jednak należy również przyznać, że nie wolno nadużywać interwencji humanitarnych pod pretekstem ingerowania w wewnętrzny porządek danego kraju. Interwencje humanitarne z mandatem Rady Bezpieczeństwa ONZ muszą zawsze pozostawać wyłącznie ostatecznym środkiem w ramach europejskiej polityki bezpieczeństwa.

- Prawa podstawowe nie podlegają negocjowaniu: Jako Grupa Zielonych prowadzimy kampanię na rzecz zagwarantowania, że w przypadku wszystkich unijnych operacji utrzymania bezpieczeństwa w pełni przestrzegane są prawa człowieka, prawa podstawowe, międzynarodowe prawo humanitarne oraz prawa uchodźców.
- Interwencje humanitarne: Grupa Zielonych popiera interwencje humanitarne posiadające mandat ONZ, do których dochodzi po wyczerpaniu wszelkich pokojowych środków, które prowadzone są na jasno określonych warunkach i mają jasno zdefiniowane cele.

B.2. Zwiększenie bezpieczeństwa poprzez przejście na odnawialne źródła energii

Polityka energetyczna proponowana przez Grupę Zielonych jest polityką na rzecz pokoju. Obok reagowania na obawy dotyczące bezpieczeństwa dostaw energii, nasza strategia polegająca na odchodzeniu od ropy naftowej i gazu ziemnego usuwa przyczynę wielu konfliktów. W naszym rozumieniu „bezpieczeństwa ludności” stanowczo odrzucamy rozmieszczanie sił zbrojnych w celu zabezpieczenia surowców. Odrzucamy powrót do energetyki jądrowej w ramach zastępowania ropy naftowej i gazu ziemnego – jednym z powodów takiego stanowiska jest doświadczenie wyciągnięte po katastrofie elektrowni w Czarnobylu. Energia jądrowa zawsze ma dwa cele, dlatego też jej propagowanie należy usunąć z obowiązków Międzynarodowej Agencji Energii Atomowej zawartych w Układzie o nierozprzestrzenianiu broni jądrowej. W istocie nie można rozdzielić zastosowań cywilnych i militarnych. Walka z rozprzestrzenianiem broni jądrowej nie będzie skuteczna, jeśli wciąż będą działać elektrownie atomowe – sytuację taką ilustruje konflikt nuklearny z Iranem. Oznacza to, że odnawialne źródła energii nie są konieczne jedynie z perspektywy środowiska naturalnego, lecz również przyczyniają się do zwiększenia bezpieczeństwa, ponieważ rozwiązują przyczyny konfliktów dotyczących surowców kopalnych oraz ze względu na swoją decentralizację stanowią mniej istotny cel ataków, na przykład terrorystycznych. Inwestycje w odnawialne źródła energii to inwestycje w większe bezpieczeństwo i stabilność, a więc w budowanie pokoju. Grupa Zielonych jest gotowa pracować na rzecz zagwarantowania, że UE będzie propagować technologie odnawialne i rozpowszechniać je po odpowiednio niskich kosztach lub nieodpłatnie państwom rozwijającym się.

- Dostosowanie polityki energetycznej w celu zapobiegania konfliktom: Realizujemy nasz cel, polegający na ograniczaniu zależności przede wszystkim od energii

jądrowej oraz paliw kopalnych, a także na zwiększaniu wykorzystywania trwałej energii odnawialnej, który przyczynia się do zapobiegania konfliktom.

B.3. Polityka w zakresie ochrony środowiska naturalnego i klimatu polityką na rzecz pokoju

Polityka w zakresie ochrony środowiska naturalnego jest polityką na rzecz pokoju, podobnie jak polityka dotycząca klimatu, która ma wpływ na środki w zakresie polityki bezpieczeństwa. W sytuacji, gdy zasoby naturalne są coraz bardziej deficytowe, mamy obowiązek ich ochrony. Wzrastające zanieczyszczenie i liczba produkowanych odpadów dodatkowo przyczyniają się do ograniczania niezbędnych zasobów, zwiększając tym samym liczbę i intensywność konfliktów politycznych i społecznych. Narastający niepokój związany z nieuchronnością sytuacji kryzysu energetycznego, określanego jako „peak oil”, kiedy to połowa wszystkich znanych rezerw ropy zostanie wykorzystana, i po którym wydobycie nieodwołalnie spadnie, przyczyni się do zwiększenia napięcia i zaostrzenia potencjalnych konfliktów wokół dostępu do paliw kopalnych.

Jak podkreślił sekretarz generalny ONZ Ban Ki-moon, zmiany klimatyczne są jedną z przyczyn konfliktu w Darfurze. Zanieczyszczenie środowiska naturalnego i klimatu to niemal zawsze zjawiska o charakterze ponadgranicznym. Lokalizacja elektrowni atomowej blisko granicy państwa może w szczególności być odbierana przez kraje sąsiadujące jako wrogie działanie. Energia jądrowa jest niemożliwym do zaakceptowania źródłem energii. Należy ograniczać wykorzystanie ropy naftowej, węgla i gazu ziemnego. Nie można zaakceptować ropy naftowej, gazu ziemnego i paliwa jądrowego jako źródeł energii nie tylko ze względu na środowisko naturalne.

Polityka dotycząca klimatu jest polityką na rzecz pokoju, gdyż gwałtowna zmiana klimatyczna spowodowana przez działalność człowieka skutkuje nagłym zanikaniem zasobów. Pola uprawne wysychają lub są zalewane, wody pitnej jest coraz mniej, znaczne obszary stają się niezdatne do zamieszkania i dochodzi do istotnych przepływów migracyjnych, które mogą wywoływać niestabilność polityczną poszczególnych krajów czy regionów.

- Polityka w zakresie ochrony środowiskowa naturalnego: Pracujemy nad tym, aby zagwarantować, że polityka w zakresie ochrony środowiskowa naturalnego nadal będzie odgrywać ważną rolę wśród środków podejmowanych w ramach polityki zagranicznej i bezpieczeństwa.
- Polityka dotycząca klimatu: Pracujemy nad tym, aby zagwarantować, że polityka w zakresie ochrony środowiskowa naturalnego będzie uwzględniana w analizach, planach i środkach podejmowanych w ramach polityki bezpieczeństwa.

B.4. Rozszerzenie jako projekt pokojowy

Perspektywa akcesji, którą objęte są obecnie kraje Zachodnich Bałkanów i Turcja, jest jednym z najbardziej wpływowych instrumentów polityki bezpieczeństwa, jakimi dysponuje Europa. Perspektywa wejścia do UE daje naszym sąsiadom wyjątkowy impuls w wysiłkach na rzecz demokratyzacji i modernizacji. Jednak zostaną one zrealizowane jedynie pod warunkiem, że UE będzie ze zdecydowaniem podtrzymywać wartości, które przyświecały jej powstaniu, i zachowa wiarygodność w strategii negocjacyjnej.

Sytuacja na Bałkanach jest szczególnie żywą ilustracją tego, jak wiele odwagi do przeprowadzania reform dała tym krajom – zniszczonym przecież przez wojnę domową i niestabilność polityczną – perspektywa akcesji oraz wizja wspólnej europejskiej przyszłości. Jeśli UE nadal będzie podtrzymywać tę perspektywę akcesji, a jednocześnie wzmacniać swoją politykę sąsiedztwa, traktując przy tym różnice kulturowe jako atut, może ona doprowadzić do przełomowych zmian w zakresie demokracji i praw człowieka w szczególności w Europie Wschodniej i Azji Środkowej. Nie popieramy rozsiewania wątpliwości wokół udzielonych już obietnic przyszłego członkostwa w UE, ponieważ oznaczałoby to nieuzasadnioną rezygnację z jednego z najważniejszych instrumentów służących realizacji europejskiego projektu budowania pokoju.

- Sprzeciwiamy się „trzeciej drodze”: Grupa Zielonych popiera obietnice dane przez UE i stanowczo sprzeciwia się realizacji koncepcji „trzeciej drogi” pomiędzy polityką sąsiedztwa a członkostwem, która doprowadziłaby do zakwestionowania tych obietnic.
- Propagowanie demokracji: Mając świadomość, że odrębne od naszych wartości i tradycje kulturowe stanowią wspólne dziedzictwo, które należy chronić, opowiadamy się za europejską polityką sąsiedztwa i polityką zagraniczną, których nadrzędnym celem jest propagowanie demokracji i praw człowieka, w szczególności w Europie Wschodniej, Azji Środkowej, Afryce Północnej i na Bliskim Wschodzie.

B.5. Rozbrojenie – kluczowy element budowania pokoju

Zagrożenie rozprzestrzenianiem broni masowego rażenia jest obecnie bardziej wyraźne niż kiedykolwiek. Niepowodzenie inicjatyw rozbrojeniowych podczas szczytu milenijnego ONZ, konferencja przeglądowa w sprawie Układu o nierozprzestrzenianiu oraz polityka podwójnych standardów stosowana w odniesieniu do krajów, takich jak Iran czy Indie, przyczyniają się do zwiększenia atrakcyjności broni jądrowej, szczególnie w nowo uprzemysłowionych krajach. Amerykańskiej doktrynie ataków wyprzedzających przeciwstawiamy politykę wzmacniania międzynarodowych organizacji i porozumień. Obejmuje to zapewnianie gwarancji bezpieczeństwa. Europa może ustanowić pozytywny przykład w tym obszarze, jeśli stanie się strefą wolną od broni jądrowej i zacznie ograniczać wydatki na wojsko. Naszym celem pozostaje całkowita eliminacja wszelkiej broni masowego rażenia.

Jak wskazał sam Kofi Annan, z niespotykanym jak dotąd w wypowiedziach sekretarza generalnego ONZ ładunkiem emocjonalnym, niepowodzenie inicjatyw rozbrojeniowych w 2005 r. podczas szczytu milenijnego ONZ i konferencji przeglądowej w sprawie Układu o nierozprzestrzenianiu było haniebne. Podwójne standardy oraz polityka stosowania wyjątków zagrażają przyszłej wiarygodności reżimu nierozprzestrzeniania broni masowego rażenia.

Miny, bomby kasetowe oraz broń małokalibrowa są „powszechną bronią masowego rażenia”. Nawet po zakończeniu wojen nadal stanowią zagrożenie dla ludności cywilnej, gdyż nie tylko hamują rozwój społeczny i gospodarczy, lecz także uniemożliwiają prowadzenie wolnego od przemocy życia społecznego.

Światowy eksport broni wzrósł o 50% w okresie od 2003 do 2007 r. Pragniemy powstrzymać produkcję broni i międzynarodowy eksport broni, zwłaszcza handel

bronią małokalibrową. Domagamy się ponadto opracowania wiążących przepisów europejskich, które zapobiegałyby dostawom broni do regionów objętych kryzysem, jak również domagamy się podpisania międzynarodowego porozumienia zabraniającego pod groźbą kary eksportu broni do krajów objętych kryzysem i krajów rozwijających się – w szczególności dotyczy to broni małokalibrowej.

- Rozbrojenie nuklearne: Grupa Zielonych wzywa do usunięcia z obszaru Europy wszelkiej należącej do Stanów Zjednoczonych taktycznej broni jądrowej, jako znak, że UE podąża zgodnie z zobowiązaniami zawartymi w art. 1 i 2 Układu o nierozprzestrzenianiu, oraz mając na celu powrót do zasady rozbrojenia jądrowego i nierozprzestrzeniania. Naszym zamierzeniem jest uczynienie z Europy strefy wolnej od broni jądrowej. Aby je pogłębić, uznajemy, że obowiązkiem całej Unii Europejskiej jest wywieranie nacisku, aby doprowadzić do wynegocjowanego rozbrojenia jądrowego w Wielkiej Brytanii i we Francji.
- Międzynarodowy zakaz: Popieramy norweską inicjatywę dążącą do wprowadzenia międzynarodowego zakazu stosowania bomb kasetonowych, oraz prowadzimy kampanię w celu zdelegalizowania amunicji zawierającej biały fosfor i zubożony uran oraz min przeciwpojazdowych.
- Powstrzymanie eksportu: Wzywamy do uczynienia Kodeksu postępowania Unii Europejskiej w sprawie eksportu broni tekstem legalnie obowiązującym.

B.6. Pierwszeństwo instrumentów cywilnych oraz potrzeba opracowania zintegrowanej polityki zagranicznej

Unia Europejska nie powinna dopuścić do „zderzenia cywilizacji”, powinna rozpocząć dialog z innymi kulturami, którego punktem wyjściowym jest tożsamość europejska. Unia Europejska musi zatem uznać własną historię, kulturę oraz dziedzictwo naukowe, polityczne i religijne, aby stworzyć wspólną płaszczyznę porozumienia, dialogu i odpowiednich konfrontacji.

Pozamilitarne instrumenty polityki zagranicznej muszą być filarem Europy jako potęgi cywilnej. Działania takie jak zapobieganie konfliktom, interwencje pojednawcze i cywilne interwencje kryzysowe nie podążały za rozwojem militarnym. Sprawdzeniem dla Europy jako potęgi cywilnej będzie to, ile pieniędzy oraz ile personelu i struktur przeznaczają na cywilne instrumenty zarządzania kryzysami.

Pokojowe rozwiązywanie konfliktów nadal zbyt często jest osłabiane działaniami pojedynczych państw członkowskich UE. Prawdziwa wspólna europejska polityka zagraniczna i bezpieczeństwa często cierpi z powodu jednostronnego, a także dwustronnego podejścia. Ponadto względy krótkoterminowe nierzadko mają pierwszeństwo przed podejściami długoterminowymi, które mogłyby gwarantować równowagę i rozwiązanie konfliktu. Zbyt często nie wykorzystuje się w pełni środków wpływania na konflikty przed odwoływaniem się do metod wojskowych.

- Wspólna polityka zagraniczna i bezpieczeństwa w jednym kawałku: Instytucje UE, a zwłaszcza państwa członkowskie, muszą dokonać krytycznego przeglądu i ewentualnie zmienić swoje polityki oraz ich wpływ na konflikty, przed podjęciem decyzji o interwencji militarnej.
- Cywilne zapobieganie konfliktom: Grupa Zielonych opowiada się za wzmocnieniem cywilnego potencjału Europy, aby uczynić Europę potęgą cywilną. Zdecydowanie popieramy ustanowienie europejskich cywilnych sił pokojowych, wdrożenie

partnerstwa w sprawie budowania pokoju oraz stworzenie europejskiego systemu obrony cywilnej.

B.7. Harmonizacja – odpowiedź Grupy Zielonych na militaryzację

Konieczne jest ogłoszenie europejskiej białej księgi, w której zostaną jasno zdefiniowane scenariusze operacyjne oraz ustanowione wyraźne limity dla operacji militarnych. Grupa Zielonych odrzuca projekt białej księgi sporządzony przez Europejski Instytut Studiów nad Bezpieczeństwem (EU ISS) z powodu przyjętej w niej jednowymiarowej perspektywy. Siły zbrojne nie mogą działać jako substytut polityki. Nie powinno się prowadzić działań wojskowych w celu zabezpieczenia surowców energetycznych czy eliminacji upraw narkotyków – stanowczo odrzucamy takie podejście.

Wspieramy prewencyjne operacje wojskowe, jak na przykład operacja w Macedonii, które mają na celu opanowanie konfliktów. Militarne operacje przywracania pokoju jako instrument europejskiej polityki bezpieczeństwa muszą mieć jasną podstawę w prawie międzynarodowym. Odrzucamy wojskowe ataki wyprzedzające.

W świetle powyższego, wspieramy decyzje dotyczące EPBiO, które podjęto na Radach Europejskich w Kolonii, Helsinkach i Feirze. Należą do nich uczestnictwo w ustanowieniu sił stabilizacyjnych NATO oraz europejskich sił szybkiego reagowania („grupy bojowe”), a także wzmacnianie liczebności sił policyjnych i ekspertów w dziedzinie praworządności.

Popieramy harmonizację krajowych potencjałów militarnych na szczeblu europejskim, co umożliwi skoncentrowanie się na niezbędnych potencjałach oraz rozdział pracy – w odróżnieniu od obecnej praktyki, w ramach której każda ze stron uważa, że musi być w stanie zrealizować wszystko sama. Harmonizacja oznacza, że krajowe potencjały muszą stać się w pełni interoperacyjne w misjach europejskich i wielonarodowych, a my musimy przezwyciężyć przekonanie, że każde państwo członkowskie UE musi mieć narodowe wojska lądowe, marynarkę wojenną i siły powietrzne. W ramach unii politycznej, jaką jest UE, powinna zaistnieć wystarczająca solidarność, aby wspólnie odeprzeć wszelkie zagrożenia militarne pochodzące z zewnątrz. Harmonizacja oznacza zatem znaczne obniżenie ogólnej liczebności sił zbrojnych wynikające z podziału obowiązków, skoncentrowanie się na podstawowych kompetencjach przez każde państwo członkowskie oraz ograniczenie wydatków na wojsko. Jednak harmonizacja nie może doprowadzić do sytuacji, w której te stosunkowo małe oddziały wojskowe nie będą odpowiednio szkolone, kształcone czy wyposażone, aby być w stanie prowadzić misje stabilizacyjne czy przywracające pokój. Europejska harmonizacja jest kluczowym warunkiem eliminowania militaryzacji i może stać się zaczątkiem przyszłej europejskiej armii.

Wzywamy ponadto do rozwijania europejskich potencjałów oraz do wymagania od właściwych organów większej przejrzystości i poddawania ich kontroli parlamentarnej, ponieważ jest to jedyny sposób na udzielenie takiemu rozwojowi mandatu demokratycznego. Przyszłe operacje EPBiO, zarówno służące stabilizacji, jak też szybkiemu reagowaniu, muszą być spójne i kontrolowane przez parlament na szczeblu krajowym i europejskim.

W świetle powyższego, przeciwstawienie 27 krajowych rynków uzbrojenia musi być również uznane za kwestię przeszłości. Poprzez rozszerzenie przepisów rynku wewnętrznego na sektor uzbrojenia możemy ograniczyć produkcję broni i budżety na

wojsko, stworzyć przejrzystość oraz oszczędzać pieniądze podatników. Powyższe wnioski korespondują z naszym wezwaniem do zniesienia traktatu Euratom.

- Kontrola parlamentarna: Grupa Zielonych stanowczo nawołuje do skutecznej kontroli parlamentarnej wszystkich operacji wojskowych UE. Dopóki nie zostanie to zagwarantowane na szczeblu europejskim, należy zapewnić oraz wzmocnić prawa parlamentów krajowych w każdym przypadku. Procedura współdecyzji, którą udało nam się po raz pierwszy zagwarantować w odniesieniu do „instrumentu stabilności”, jest jeszcze ważniejsza w przypadku traktatu Euratom oraz wojska.
- Silna cywilna EPBiO: Domagamy się powołania w ramach EPBiO zespołu składającego się z funkcjonariuszy policji oraz ekspertów w dziedzinie praworządności, który co najmniej byłby równy komponentowi po stronie wojskowej.
- Harmonizacja – wytyczenie kursu: Jesteśmy za dalszą rozbudową i reorganizacją EPBiO, mającą na celu stworzenie skuteczniejszego europejskiego potencjału w zakresie bezpieczeństwa oraz jednocześnie ograniczenie wydatków na wojsko, a w dalekiej perspektywie służącej umożliwieniu rozwoju zintegrowanych sił europejskich.
- Przejrzysty rynek uzbrojenia: Grupa Zielonych popiera rozszerzenie przepisów rynku wewnętrznego na sektory obrony w poszczególnych państwach, którego celem jest całkowita przejrzystość, oszczędność oraz dostosowywanie zamówień wyłącznie do wymogów EPBiO.

Wnioski

Grupa Zielonych przyjmuje obowiązek zapobiegania konfliktom oraz rozbrojenia. Jedynie jeśli europejska polityka bezpieczeństwa zajmie się przyczynami konfliktów i będzie traktować kwestie bezpieczeństwa w kategoriach zadań przekrojowych dotyczących wszystkich obszarów polityki, możliwe będzie dokonanie wkładu w stabilność oraz trwałą pokój na świecie. Współczesna polityka zagraniczna i bezpieczeństwa proponowana przez Grupę Zielonych obejmuje wszechstronną strategię bezpieczeństwa, w której skład wchodzi kwestie konfliktów dotyczących podziału zasobów, przypadków nieprzestrzegania praw człowieka i zasad demokracji, sprawiedliwej wymiany handlowej, problemów związanych ze środowiskiem naturalnym i zmianami klimatycznymi oraz debaty dotyczącej zrównoważonych dostaw energii.