


Bruksela, 17 lipca 2017 r.
(OR. en)

11334/17

COHAFA 59
DEVGEN 176
ALIM 13
ONU 105
FAO 30
COAFR 214
MAMA 150
MOG 63
COEST 191
COASI 99
COLAC 62
PROCIV 64
RELEX 662

WYNIK PRAC

Od:	Sekretariat Generalny Rady
Data:	17 lipca 2017 r.
Do:	Delegacje
Nr poprz. dok.:	11134/17 COHAFA 55 DEVGEN 165 ALIM 11 ONU 97 FAO 24 COAFR 216 MAMA 140 MOG 59 COEST 181 COASI 89 COLAC 57 PROCIV 61 RELEX 636
Dotyczy:	Konkluzje Rady w sprawie przeciwdziałania zagrożeniu klęską głodu (17 lipca 2017 r.)

Delegacje otrzymują w załączeniu konkluzje Rady w sprawie przeciwdziałania zagrożeniu klęską głodu przyjęte przez Radę na jej 3557. posiedzeniu, które odbyło się 17 lipca 2017 r.

Konkluzje Rady w sprawie przeciwdziałania zagrożeniu klęską głodu

1. W 2017 r. potrzeby humanitarne osiągnęły bezprecedensową skalę. Miały one między innymi związek z wieloma kryzysami bezpieczeństwa żywnościowego, które trwają od lat, przy czym w czterech państwach zagrożenie klęską głodu jest alarmujące; są to: Jemen, północno-wschodnia Nigeria, Somalia i Sudan Południowy. Ogółem w państwach tych bliskich śmierci głodowej jest około 20 mln ludzi. Ma to bardzo poważne skutki dla ludności na tych obszarach. Co więcej, z kryzysami wiążą się szczególne zagrożenia dla kobiet i dziewcząt – z doniesień wynika, że przemoc seksualna i przemoc ze względu na płeć są tam powszechne. Są to w przytłaczającej większości kryzysy wywołane przez człowieka, a u ich podłoża leżą konflikty i niestabilność; ponadto do pogłębiania kryzysów przyczyniają się ekstremalne warunki pogodowe.
2. UE i jej państwa członkowskie podjęły działania, bezzwłocznie intensyfikując reakcję na te kryzysy w drodze zwiększenia finansowania humanitarnego, w tym za pośrednictwem różnych konferencji darczyńców poświęconych czterem państwom będącym w kryzysowej sytuacji i ich poszczególnym regionom. Tylko w tym roku UE i jej państwa członkowskie razem przeznaczyły ponad 1,2 mld EUR na pomoc humanitarną we wspomnianych czterech państwach zagrożonych klęską głodu.
3. Ich wysiłki pomogły zwrócić uwagę na działania humanitarne i zebrać w tym celu środki, jednak wciąż występują braki i wiele pozostaje do zrobienia. Rada apeluje do dotychczasowych i nowych darczyńców, by przyłączyli się do starań UE i jej państw członkowskich na rzecz zwiększenia finansowania dla czterech objętych kryzysem obszarów. Zasadnicze znaczenie ma także to, by wszystkie deklaracje wsparcia pilnie przełożyły się na faktyczną pomoc dla społeczeństw w trudnej sytuacji.

4. Jednak finansowanie to tylko część rozwiązania. Kryzysy, o których mowa, wywołał człowiek, a ich przyczyną są konflikty, zatem wymagają rozwiązań politycznych wykraczających poza pomoc humanitarną. Konflikt prowadzi do braku bezpieczeństwa żywnościowego i ostrego niedożywienia lub wzmacnia te zjawiska; chwieje podstawami odporności na wstrząsy, takie jak katastrofy naturalne i wzrost cen żywności. Szkodliwe skutki zmiany klimatu i środowiska mogą pogłębić zjawisko niedożywienia i braku bezpieczeństwa żywnościowego, gdyż powodują niedobór wody, susze, pustynnienie i degradację gleby. Na to mogą nakładać się tendencje demograficzne, takie jak wzrost populacji i urbanizacja. Brak bezpieczeństwa żywnościowego może z kolei wywoływać lub zaostrzać napięcia społeczno-polityczne, których kulminacją bywają konflikty lub akty przemocy.
5. Rada podkreśla, że tej spirali potrzeb mogą położyć kres jedynie rozwiązania polityczne. Społeczność międzynarodowa musi nadal wywierać nacisk polityczny na wszystkie strony, aby zakończyły konflikty, i musi też aktywniej wspierać procesy polityczne prowadzące do trwałych rozstrzygnięć sporów. Ogromne znaczenie ma inwestowanie we wczesne zapobieganie konfliktom. Rada ponownie przypomina o potrzebie zwrócenia większej politycznej uwagi i nasilenia wysiłków politycznych w tym sektorze; mowa tu o mediacji i wspólnych analizach prowadzonych przez instytucje UE, ESDZ i państwa członkowskie, a także – w stosownych przypadkach – we współpracy z ONZ i Bankiem Światowym. Odpowiednie i wczesne wskazanie zagrożeń i określenie dynamiki konfliktu siłowego, jak również szybka reakcja, to najskuteczniejsze sposoby łagodzenia nowych potencjalnych zagrożeń.
6. Przemoc, niestabilność i przeszkody biurokratyczne sprawiają, że dostęp pomocy humanitarnej jest bardzo ograniczony, a czasem niemożliwy. UE apeluje do wszystkich odnośnych stron, aby zezwoliły na niezakłócone niesienie pomocy humanitarnej wszystkim potrzebującym społecznościom i aby wyeliminowały wszelkie bariery uniemożliwiające udzielanie ratującego życie wsparcia. Wszystkie strony muszą przestrzegać międzynarodowego prawa humanitarnego, międzynarodowego prawa dotyczącego praw człowieka, a także zasad humanitarnych. Używanie głodu jako narzędzia wojny stanowi poważne naruszenie międzynarodowego prawa humanitarnego, co UE potępia z całą surowością. UE popiera wszystkie wysiłki podejmowane przez jej państwa członkowskie, ONZ i Radę Bezpieczeństwa ONZ, a także szerszej pojmowaną społeczność humanitarną, na rzecz ułatwienia dostarczania pomocy humanitarnej i poprawy dostępu tej pomocy, a także na rzecz rozstrzygania konfliktów.

7. Wszystkie odnośne strony, w tym UE i jej państwa członkowskie, powinny wypełnić uzgodnione zobowiązania w tym obszarze polityki, tak aby zwiększyć skuteczność działań humanitarnych, także w kryzysowych sytuacjach zagrożenia klęską głodu. Wymaga to realizacji zobowiązań podjętych podczas Światowego Szczytu Humanitarnego – w tym przez strony będące sygnatariuszami „wielkiego układu” (Grand Bargain) – w zakresie przejrzystości, rozliczalności i ukierunkowanych działań opartych na rzetelnej analizie potrzeb ludności dotkniętej kryzysem, przy czym w pierwszej kolejności należy wspierać najsłabsze grupy społeczne. Wsparcie finansowe przekazywane częściej w oparciu o zobowiązania wieloletnie i w formie środków nieprzeznaczonych na określony cel może zwiększyć skuteczność i pomóc w organizacji bardziej strategicznych interwencji. Konieczna jest także elastyczność w finansowaniu, dzięki której nasi partnerzy będą mogli dostosować się do zmieniających potrzeb i realiów w terenie. Regularniejsze korzystanie z przekazów gotówkowych dla beneficjentów może w stosownych przypadkach podnieść skuteczność działania, zapewnić nienaruszanie godności oraz wspierać lokalne rynki i ożywienie gospodarcze.
8. Regionalne oddziaływanie czterech wspomnianych kryzysów, które doprowadziły do masowego przemieszczenia się uchodźców do państw ościennych i wygenerowały bezprecedensowe potrzeby humanitarne w wielu regionach, powinno zostać uwzględnione w planach działania poszczególnych państw. UE nadal wspiera wysiłki, jakie podejmują państwa ościenne, aby przyjąć uchodźców, i popiera realizację inicjatyw (takich jak kompleksowe ramy działań na rzecz uchodźców) przewidujących stosowniejsze i długoterminowe rozwiązania kryzysów uchodźczych, a zwłaszcza w sytuacjach, w których przesiedlenie ma długotrwały charakter.
9. Zdaniem Rady podmioty humanitarne, rozwojowe i polityczne muszą ściślej współpracować, aby osiągnąć trwałe, zbiorowe rezultaty na rzecz agendy 2030, zgodnie z zaproponowaną przez ONZ inicjatywą „Nowy sposób działania” (New Way of Working). Jak wskazano w niedawnym wspólnym komunikacie na temat odporności¹, współpraca ta powinna objąć: budowanie odporności państwa i społeczeństwa na czynniki potencjalnie powodujące klęskę głodu, przeciwdziałanie słabościom i presjom leżącym u podstaw braku bezpieczeństwa żywnościowego i ostrego niedożywienia oraz kontynuowanie monitorowania, a także szybkie reagowanie na sygnały z systemów wczesnego ostrzegania – zanim dojdzie do kryzysu i dalszego osłabienia już nadwerżonego potencjału reagowania. Można to zapewnić, tworząc lokalne zdolności, wzmacniając zarządzanie oraz inwestując w zrównoważone systemy bezpieczeństwa żywnościowego, które będą radzić sobie z długotrwałą niestabilnością i nagłymi wstrząsami. Z czterech wspomnianych kryzysów należy wyciągać wnioski w zakresie usprawniania reakcji na takie i inne sytuacje związane z brakiem bezpieczeństwa żywnościowego.

¹ 10184/17.

10. Rada będzie dalej orędownać za większą komplementarnością pomocy humanitarnej i pomocy rozwojowej, zgodnie z konkluzjami w sprawie wykorzystania powiązania między aspektami humanitarnymi a rozwojowymi². Podmioty rozwojowe oraz międzynarodowe instytucje finansowe mają do odegrania zasadniczą rolę, jeśli chodzi o ułatwianie dostępu do opieki zdrowotnej i edukacji oraz o pomoc w utrzymaniu środków do życia oraz w łagodzeniu wpływu degradacji środowiska oraz zmiany klimatu na rozwój.
11. Rada uważa, że konieczne jest zintensyfikowanie koordynacji, nie tylko działań podmiotów humanitarnych i rozwojowych, ale także – w stosownych przypadkach – działań prowadzonych w ramach krajowych planów opracowanych przez rządy. Wzmacnianie odporności krajów i regionów na kryzysy humanitarne powinno stać się integralną częścią dialogu politycznego z państwami partnerskimi. Demokratyczna odpowiedzialność na szczeblu krajowym i lokalnym ma zasadnicze znaczenie dla naszych wysiłków na rzecz zapobiegania i odporności. Oznacza to, że należy położyć większy nacisk na główną odpowiedzialność rządów za zaspokajanie podstawowych potrzeb swojej ludności.
-

² 9383/17.