

Bruksela, 5 października 2015 r.
(OR. en)

12318/15

LIMITE

JAI 686
CFSP/PESC 554
COSI 114
COPS 286
ENFOPOL 260
COTER 124
SIRIS 64
FRONT 197
CATS 89
EDUC 255

NOTA

Od: Koordynator UE ds. Zwalczania Terroryzmu

Do: Rada

Nr poprz. dok.: 12139/15 + COR 1
12551/15

Dotyczy: **Dalsze działania w związku z oświadczeniem członków Rady Europejskiej z 12 lutego 2015 r. w sprawie zwalczania terroryzmu: Stan realizacji środków**

I. WPROWADZENIE

Wytyczne członków Rady Europejskiej z 12 lutego 2015 r. są i pozostaną istotnym motorem działań w zakresie zwalczania terroryzmu na szczeblu UE. Kompleksowy przegląd realizacji środków został przedstawiony przez Koordynatora UE ds. Zwalczania Terroryzmu w czerwcu 2015 r. w dok. 9422/1/15 REV 1 i przez wysoką przedstawiciel / wiceprzewodniczącą w piśmie do Rady Europejskiej z czerwca bieżącego roku.

Udaremniony zamach na pociąg Thalys 21 sierpnia 2015 r. ponownie pokazuje, że ukierunkowanie działań przez Radę pod względem politycznym jest konieczne, oraz potwierdza potrzebę szybkiego poczynienia postępów.

Profil „zamachowca z Thalysa” potwierdza, że kwestie, którymi zajmuje się UE, są niewątpliwie istotne. Człowiek ten często przemieszczał się po Europie, dotarł samolotem do Turcji, skąd wrócił drogą lądową (szlakiem bałkańskim), broń zakupił w Brukseli, za bilet kolejowy zapłacił gotówką, a przed samym atakiem oglądał w internecie treści propagandowe. Kwestia wymiany informacji między organami ścigania a służbami bezpieczeństwa stanowiła w tym przypadku wyzwanie. Na spotkaniu ministerialnym 29 sierpnia w Paryżu zorganizowanym przez rząd Francji wydano oświadczenie, w którym skupiono się na kilku obszarach działania (dok. 11594/15).

II. PRIORYTETY DZIAŁAŃ EU / STAN WDRAŻANIA OŚWIADCZENIA SZEFOW PAŃSTW LUB RZĄDÓW Z 12 LUTEGO 2015 R.:

Ukierunkowanie działań i dodatkowe wysiłki są konieczne w szczególności w następujących obszarach:

1. Zarządzanie granicami

a) Unijny system danych dotyczących przelotu pasażera (EU PNR): Głosowanie w komisji LIBE w lipcu 2015 r. w sprawie rozpoczęcia rozmów trójstronnych było pozytywnym krokiem. Po zakończeniu tych rozmów trójstronnych uaktualnione sprawozdanie zostanie poddane pod głosowanie na forum LIBE, a następnie zgromadzenia plenarnego PE. Wyzwaniem pozostaje zapewnienie większości w PE, ponieważ w komisji LIBE tylko jeden z kontrsprawozdawców (PPE) głosował za. Należy zatem kontynuować proaktywne kontakty z PE.

b) Skoordynowane wdrażanie wspólnych wskaźników ryzyka: Cieszy fakt, że Komisja sfinalizowała wspólne wskaźniki ryzyka. Nadal należy jednak sprostać wyzwaniom w zakresie ich skoordynowanego wdrażania, na co również zwrócono uwagę w oświadczeniu z Paryża. Frontex powinien wspierać operacjonalizację wspólnych wskaźników ryzyka oraz skoordynowane wdrażanie bardziej systematycznych kontroli przeprowadzanych przez państwa członkowskie. Frontex mógłby zostać poproszony o przełożenie wspólnych wskaźników ryzyka na wytyczne operacyjne i zoperacjonalizowanie ich na oficjalnych przejściach granicznych oraz w ramach wspólnych operacji Fronteksu, takich jak Posejdon w Grecji czy Tryton we Włoszech; polegałoby to na rozszerzeniu obecnie stosowanej perspektywy, tak by uwzględnić zwiększoną świadomość kwestii związanych ze zwalczaniem terroryzmu – zwłaszcza w odniesieniu do kontroli bezpieczeństwa i dobrowolnych przesłuchań. Istotne jest, by Europol i Frontex ściśle ze sobą współpracowały oraz by jak najszybciej została zawarta umowa dotycząca wymiany danych osobowych między nimi (umowa o współpracy operacyjnej). Jako warunek wstępny,

Frontex przedłożył środki wykonawcze – mające na celu wdrożenie wymiany danych osobowych – Europejskiemu Inspektorowi Ochrony Danych, by uzyskać jego zgodę; ponadto będzie musiał dostosować technologie informacyjno-komunikacyjne na potrzeby wymiany danych osobowych. Pierwsza próba wymiany danych zostanie prawdopodobnie przeprowadzona w marcu 2016 r. Niemniej jednak nowe podejście oparte na tzw. hotspotach, opracowane w oparciu o wnioski Komisji, a zwłaszcza regionalna grupa zadaniowa UE w Katanii, pozwala funkcjonariuszom Fronteksu i Europolu współpracować na miejscu i w jak najlepszy sposób wykorzystywać kontrole bezpieczeństwa i przesłuchania migrantów. Istotna jest także współpraca między Fronteksem a Eurojustem. Frontex mógłby zbadać, w jaki sposób można ułatwić stosowanie skoordynowanych i jednoczesnych operacji kontroli na granicach zewnętrznych, na wybranych szlakach, a także mógłby pomóc w stosowaniu zintegrowanego opartego na informacjach podejścia do bezpieczeństwa na wszystkich rodzajach szlaków transportowych. Frontex mógłby także zapewnić szkolenia. Będzie to wymagało odpowiednich zasobów.

Komisja, Frontex, Europol i państwa członkowskie powinny regularnie aktualizować wspólne wskaźniki ryzyka i wytyczne operacyjne.

c) Elektroniczny dostęp funkcjonariuszy straży granicznej państw członkowskich do baz danych Interpolu: Niektóre państwa członkowskie nie zapewniły jeszcze elektronicznego dostępu funkcjonariuszy straży granicznej do baz danych Interpolu, co sprawia, że systematyczne sprawdzanie baz danych bez negatywnego wpływu na przepływy podróżnych jest utrudnione. Można by zwrócić się do Komisji Europejskiej, by podjęła z zainteresowanymi państwami członkowskimi prace w kwestii finansowego wsparcia modernizacji technologicznej. Byłoby to także pomocne w kontekście migracji.

2. Wymiana informacji

a) System Informacyjny Schengen (SIS II): Istotne jest, by SIS II był wykorzystywany w maksymalnym zakresie – zarówno jeśli chodzi o zasilanie systemu informacjami, jak i sprawdzanie bazy danych – zgodnie z zaleceniami grupy roboczej ds. SIS i Sirene z grudnia 2014 r.¹ Możliwe są dalsze usprawnienia. W tym kontekście warto przeanalizować wykorzystanie SIS II w odniesieniu do „zamacchowca z Thalysa” (Ayoub El-Khazzanego) oraz wyciągnąć i wdrożyć wnioski. Ważne jest, aby korzystać z systemu w sposób właściwy i jednolity oraz uczyć się od siebie nawzajem, co działa, a co nie. Należy zatem skupiać się na praktycznym zastosowaniu systemu. Ponadto potrzebne są dane, by ocenić wykorzystanie SIS II w kontekście zjawiska zagranicznych bojowników.

¹ Dok. 14523/3/15.

b) Europol: Od stycznia 2013 r. państwa członkowskie dostarczają Europolowi coraz więcej informacji na temat zagranicznych bojowników terrorystycznych. Ogółem zgłoszono jak dotychczas 1069 informacji (620 do końca lutego 2015 r.), przy czym w ramach punktu kontaktowego „Travellers” przechowywane są dane 9724 osób (3600 w marcu 2015 r.); w przypadku 1969 spośród tych osób potwierdzono, że są to bojownicy/„travellers”. Interpol jest ważnym źródłem informacji przekazywanych do punktu kontaktowego „Travellers” – do września 2015 r. zgłosił ponad 3000 osób.

Mimo tych postępów, punkt kontaktowy „Travellers” wciąż nie jest w stanie ani pod względem ilościowym, ani pod względem jakościowym (fragmentaryczne informacje), zapewnić kompleksowej dogłębnej analizy w odniesieniu do zgłoszonych przypadków operacyjnych w całej UE, gdyż ponad połowa wszystkich zgłoszonych informacji pochodzi od pięciu państw członkowskich i jednego stowarzyszonego państwa trzeciego i sytuacja ta pozostaje bez zmian.

Punkt kontaktowy „Travellers” generuje trafienia na podstawie zagranicznych numerów telefonów używanych przez podejrzanych w drodze na Bliski Wschód, między innymi w związku z ułatwianiem nielegalnej imigracji. Pokazuje to, że państwa członkowskie i strony trzecie, dzięki przekazywaniu danych do punktu kontaktowego „Travellers”, mogą uzyskać pełniejsze informacje.

Pomiędzy marcem a wrześniem 2015 r. liczba zagranicznych bojowników zgłoszonych do systemu informacyjnego Europolu wzrosła z 188 do 1527.

c) Eurojust: Znacznie nasiliła się współpraca operacyjna za pośrednictwem Eurojustu oraz wymiana informacji z zakresu wymiaru sprawiedliwości z Eurojustem. W 2014 r. państwa członkowskie zwróciły się do Eurojustu o wsparcie w 13 sprawach dotyczących terroryzmu, a w 2015 r. (dane na dzień 15 września) liczba spraw kierowanych do Eurojustu wzrosła do 22. Liczba spraw dotyczących zagranicznych bojowników terrorystycznych wzrosła z trzech w zeszłym roku do 14 (jak dotychczas) w 2015 r. Eurojust zorganizował w 2015 r. pięć spotkań koordynacyjnych dotyczących zagranicznych bojowników terrorystycznych. Eurojust otrzymał informację, że zarówno w 2014 r., jak i w 2015 r., utworzono po jednym zespole dochodzeniowo-śledczym – każdy z nich w odniesieniu do zagranicznych bojowników terrorystycznych, a ponadto jedno państwo członkowskie przystąpiło do 10 wspólnych zespołów dochodzeniowo-śledczych zajmujących się przypadkami zagranicznych bojowników terrorystycznych. Znacznie nasiliła się wymiana informacji w ramach toczących się postępowań karnych; w 2014 r. dotyczyło to 34 spraw, a w 2015 r. (jak dotychczas) 84 spraw.

Od chwili przystąpienia do punktu kontaktowego „Travellers” w marcu 2015 r. Eurojust dwukrotnie zgłaszał do niego informacje, wraz z wnioskiem o kontrolę krzyżową podmiotów w bazach danych Europolu. W 2015 r. przedstawiciele punktu kontaktowego „Travellers” wzięli udział w dwóch spotkaniach koordynacyjnych w Eurojuście. Eurojust zacieśnia współpracę z państwami Afryki Północnej i Bliskiego Wschodu (MENA), zachęcając do powoływania punktów kontaktowych Eurojustu, w tym zwłaszcza w dziedzinie zwalczania terroryzmu, a pod koniec 2015 r. zorganizuje seminarium z krajami regionu MENA, które będzie poświęcone współpracy wymiarów sprawiedliwości w dziedzinie zwalczania terroryzmu i zjawiska zagranicznych bojowników. Eurojust, tak jak w poprzednich latach, przedstawi na grudniowym posiedzeniu Rady sprawozdanie dotyczące reakcji wymiaru sprawiedliwości w sprawach karnych na zjawisko zagranicznych bojowników oraz sformułuje zalecenia dotyczące dalszych działań.

3. Broń palna

Incydent w Paryżu zwrócił uwagę na to, jak istotne i pilne jest zajęcie się kwestią broni palnej. Realizację ambitnych konkluzji Rady, które mają zostać przyjęte 8 października, należy potraktować priorytetowo, zwłaszcza przyjęcie przed końcem roku rozporządzenia Komisji w sprawie pozbawiania broni palnej cech użytkowych (w formie aktu wykonawczego na mocy obowiązującej dyrektywy) oraz przedstawienie wniosku dotyczącego zmiany tej dyrektywy na początku przyszłego roku.

Prace prowadzone w ramach cyklu polityki unijnej w celu zwalczania handlu bronią palną należy udoskonalić poprzez zapewnienie bardziej proaktywnego zaangażowania wszystkich państw członkowskich oraz skupienie się na działaniach bardziej ukierunkowanych operacyjnie z udziałem krajów sąsiadujących z Bałkanów Zachodnich oraz krajów MENA.

4. Internet

a) Jednostka Europolu ds. zgłaszania podejrzanych treści w internecie (EU IRU): Faza pilotażowa rozpoczęła się 1 lipca 2015 r. IRU buduje partnerstwa z firmami internetowymi i bada techniczne możliwości poprawy współpracy, w szczególności możliwości usprawnienia procesu zgłaszania treści. IRU dokonała już 500 zgłoszeń, które w ponad 90% przypadków doprowadziły do pomyślnego usunięcia oflagowanych treści. Większość wniosków o zgłoszenie treści pochodziła od jednostki monitorującej IRU. IRU zgłasza treści zamieszczone na głównych platformach, lecz nie ma wystarczających zasobów, by monitorować inne platformy.

IRU zajmuje się też kwestią ułatwiania nielegalnej imigracji, nieustannie całodobowo analizując informacje powiązane z mediami społecznościowymi, dzięki czemu udzieliła wsparcia operacyjnego w ramach dochodzenia dotyczącego ostatnich zamachów terrorystycznych. EU IRU będzie uczestniczyć w trzech projektach badawczych w ramach „Horyzontu 2020” odnoszących się do monitorowania ogólnie dostępnych źródeł oraz wykrywania treści propagandowych – w oparciu o zapotrzebowanie stwierdzone w państwach członkowskich. EU IRU wykorzystywałaby rezultat tych projektów do wspierania państw członkowskich.

Istotne jest, by IRU uzyskała wsparcie, które jest niezbędne do poczynienia postępów, tak by do stycznia 2016 r. osiągnąć wstępną zdolność operacyjną. Trudnością jest fakt, że EU IRU nie ma pewności co do budżetu na nadchodzący rok, co komplikuje planowanie przyszłych działań. Niezbędna jest dostateczna liczba ekspertów. Dwa krótkoterminowe oddelegowania ekspertów przez państwa członkowskie potrwiają jedynie do końca 2015 r. Niezbędne są także środki, aby zapewnić aktualność umiejętności i zdolności technicznych. Aktywność państw członkowskich pod względem zgłaszania treści musi być większa.

b) Zespół Doradczy ds. Strategicznej Komunikacji z Syrią SSCAT: Jak dotychczas 18-miesięczny projekt pilotażowy finansowany przez Komisję dotyczący SSCAT przebiega pomyślnie. Zespół doradza już około połowie państw członkowskich UE – bardzo potrzebne jest usprawnienie komunikacji i wzmocnienie alternatywnych przesłań. Projekt ten, jeśli nie zostanie przedłużony, zakończy się w połowie 2016 r. Ważne byłoby przedłużenie i rozszerzenie SSCAT: W chwili obecnej należy nie tylko zajmować się sytuacją związaną z Syrią, ale szerzej – zapobieganiem radykalizacji postaw i przeciwdziałaniem islamofobii, w szczególności w kontekście kryzysu uchodźczego. Nadszedł również czas, by zaopatrzyć SSCAT w środki umożliwiające wspieranie realizacji kampanii komunikacyjnych w zainteresowanych państwach członkowskich i wspieranie instytucji UE w usprawnianiu komunikacji w świecie arabskim. Liczby mają zasadnicze znaczenie w komunikacji internetowej: Wspieranie społeczeństwa obywatelskiego w zakresie skuteczniejszej komunikacji ma kluczowe znaczenie, a poszerzony SSCAT mógłby stworzyć i wspierać taką sieć.

c) Forum współpracy z firmami internetowymi: Komisja aktywnie pracuje nad uruchomieniem przed końcem roku forum, w ramach którego organizowane byłyby regularne przygotowawcze spotkania ekspertów. Ważne jest, aby forum zaczęło działać możliwie jak najszybciej i by w pełni się zaangażowało, z myślą o budowie konstruktywnych i przynoszących wzajemne korzyści stosunków z firmami internetowymi.

5. Przeciwdziałanie radykalizacji postaw

a) Sieć upowszechniania wiedzy o radykalizacji postaw (RAN) – centrum doskonałości:

Poczyniono postępy i centrum zostało utworzone. Niniejsza inicjatywa przewodnia Komisji przyczyni się do poszerzenia zakresu prac sieci RAN, ożywienia tej sieci oraz zapewnienia państwom członkowskim możliwości uzyskania ukierunkowanej porady eksperckiej w zakresie opracowywania i wdrażania projektów PREVENT. Ważne jest, aby państwa członkowskie w stosownych przypadkach w pełni wykorzystywały usługi RAN i propagowały uczestnictwo czołowych ekspertów w działaniach tej sieci. Koordynator UE ds. Zwalczenia Terroryzmu zachęca, by centrum przeznaczało zasoby na współpracę z priorytetowymi państwami trzecimi.

b) Resocjalizacja: Konferencja wysokiego szczebla „Reakcja prawnokarna na radykalizację postaw”, którą organizuje komisarz Věra Jourová wraz z prezydentką luksemburską przy wsparciu i udziale Koordynatora UE ds. Zwalczenia Terroryzmu, będzie ważną okazją, by omówić kwestię polityki karnej względem powracających zagranicznych bojowników, a także wyzwania i doświadczenia związane z programami resocjalizacji w kontekście wymiaru sprawiedliwości, w zakładach karnych i poza nimi. Ważne będzie podjęcie działań następczych, między innymi wskazanie, w jaki sposób UE może wesprzeć państwa członkowskie w tej dziedzinie. Kontakty podmiotów wymiaru sprawiedliwości z podmiotami zajmującymi się zapobieganiem (PREVENT) mają zasadnicze znaczenie, a wspomniana konferencja jest ku temu okazją. Sieć upowszechniania wiedzy o radykalizacji postaw (RAN) mogłaby odgrywać istotną rolę, jeśli chodzi o wspieranie państw członkowskich w opracowywaniu programów resocjalizacji oraz ułatwianie wymiany najlepszych praktyk.

c) Przeciwdziałanie islamofobii / alternatywne przesłania: Kryzys uchodźczy pokazuje, jak ważne jest zajęcie się problemem islamofobii, zwłaszcza w regionach z niewielką populacją muzułmańską, gdzie uprzedzenia mogą być szczególnie silne. W tym kontekście coroczne sympozjum poświęcone prawom człowieka, zorganizowane w dniach 1–2 października 2015 r. przez pierwszego wiceprzewodniczącego Komisji Fransa Timmermansa pod hasłem „Tolerancja i szacunek: przeciwdziałanie antysemizmowi i islamofobii oraz zwalczanie tych zjawisk w Europie” było źródłem inspiracji co do sposobu, w jaki UE może służyć wsparciem w rozwiązaniu tego problemu. Jednym z priorytetów jest także zapobieganie radykalizacji postaw uchodźców, a kluczem w tym przypadku jest szybka integracja, podobnie jak podejście strategiczne do tego, jak najlepiej można zapewnić społecznościom uchodźców posługi religijne.

Choć niektóre państwa wyraziły obawę, że Daisz (ISIL) wykorzystuje kryzys uchodźczy do infiltrowania dżihadystów do UE, Koordynator UE ds. Zwalczania Terroryzmu uważa, że zdecydowanie większe zagrożenie stanowią obywatele/mieszkańcy UE o radykalnych poglądach oraz zagraniczni bojownicy powracający z Syrii/Iraku, którzy mogą być zainspirowani lub skierowani do dokonania zamachów. Jednakże kryzys uchodźczy wymaga:

- lepszego wykorzystania mocnego przesłania stanowiącego alternatywę dla propagandy ISIL, którego autorem są sami uchodźcy: choć Daisz wzywa wszystkich muzułmanów do migracji (hidżry) do tzw. państwa islamskiego, setki tysięcy muzułmanów pokazują swoją wędrowną, że odrzucają wizję prezentowaną przez Daisza, i przybywają do Europy w poszukiwaniu ochrony lub lepszego życia. Daisz dał wyraz swojemu zaniepokojeniu tym zjawiskiem, wzywając uchodźców do powrotu do „kalifatu”;
- działania w celu ochrony uchodźców przed radykalizacją postaw.

Państwa członkowskie, w stosownych przypadkach wspomagane przez SSCAT, oraz Komisja mogłyby zbadać najlepsze sposoby wspierania ofiar Daisza w szerzeniu ich świadectwa.

d) Edukacja ma do odegrania ważną rolę. Korzystne byłoby przedstawienie przez Komisję inicjatywy politycznej i konkretnych możliwych do zrealizowania projektów w dziedzinie edukacji, młodzieży i sportu nakierowanych na zapobieganie radykalizacji postaw, w ramach realizacji oświadczenia szefów państw lub rządów z 12 lutego i deklaracji paryskiej z 17 marca w sprawie promowania, poprzez kształcenie, obywatelstwa i wspólnych wartości, jakimi są wolność, tolerancja i niedyskryminacja. Ważne będzie zachowanie ambicji, szerszej wizji oraz określenie programów przewodnich, które mogą mieć rzeczywisty wpływ w skali europejskiej, szczególnie w dotkniętych kryzysem obszarach, np. wielkoskalowych programów wirtualnej wymiany studentów z Europy i regionu Bliskiego Wschodu i Afryki Północnej, podobne do inicjatywy prezydenta Obamy upamiętniającej ambasadora Johna Christophera Stevensa, który stracił życie w Libii. Mogłyby one także stanowić pole do współpracy z firmami internetowymi oraz zwiększyłyby tolerancję i wzajemne zrozumienie między młodzieżą po obu stronach Morza Śródziemnego. Korzystne byłoby, gdyby Komisja przedstawiła w 2016 r. komunikat w sprawie wkładu kultury, edukacji i sportu w zapobieganie radykalizacji postaw, by wesprzeć państwa członkowskie, przeanalizować wykonalność ambitnych programów przewodnich i zaproponować sposoby jak najlepszego wykorzystania środków UE (np. Erasmus+), aby osiągnąć jeszcze większy wpływ w terenie.

6. Finansowanie terroryzmu

Aby zintensyfikować walkę z finansowaniem terroryzmu, można przeanalizować nowe inicjatywy na szczeblu europejskim, takie jak zaproponowane we wspólnym piśmie wystosowanym 31 marca 2015 r. przez ministrów finansów Niemiec i Francji do Komisji Europejskiej: system zamrażania aktywów terrorystów mieszkających w UE i niepowiązanych z międzynarodowymi organizacjami terrorystycznymi (art. 75 Traktatu z Lizbony); wzmocnienie kontroli nad anonimowymi instrumentami płatniczymi; ramy regulacyjne zapobiegające płatnościom pieniężnym za artefakty (dziedzictwo kulturowe), wzmocnione środki należytej staranności w zakresie przepływów finansowych do obszarów wysokiego ryzyka, a także lepszy dostęp jednostek analityki finansowej do danych bankowych w scentralizowanych rejestrach.

7. Działania zewnętrzne

Od lata UE poczyniła istotne postępy w realizacji regionalnych projektów zwalczania terroryzmu w Afryce Północnej i na Bliskim Wschodzie (niektóre projekty rozpoczęły się lub są bliskie wdrożenia). Konkluzje Rady do Spraw Zagranicznych z 9 lutego 2015 r. nadal stanowią siłę napędową działań zewnętrznych. Wprawdzie niniejsza nota skupia się na kwestiach wewnętrznych, ale trzy wydarzenia wymagają uwypuklenia w odniesieniu do działań zewnętrznych:

Tunezja była jednym z priorytetów UE już przed zamachem w Sousse, między innymi dlatego, że stanowiła jeden z przykładów pozytywnych zmian, które pojawiły się w wyniku arabskiej wiosny. W następstwie zamachu w Sousse UE zwiększyła swoje zaangażowanie w Tunezji: Koordynator UE ds. Zwalczania Terroryzmu oraz przedstawiciele ESDZ ponownie odwiedzili Tunezję w lipcu 2015 r., po czym 21 września 2015 r. w Tunisie odbył się pierwszy udoskonalony i ukierunkowany dialog dotyczący bezpieczeństwa i zwalczania terroryzmu. Jednocześnie grupa G7 zapoczątkowała z udziałem Tunezji intensywny proces dotyczący bezpieczeństwa granic, lotnictwa i turystyki oraz zwalczania terroryzmu. UE odegrała w tym procesie aktywną rolę. Tunezja oczekuje od UE konstruktywnej pomocy w walce z terroryzmem; istnieje pilna potrzeba zapewnienia jej takiej pomocy.

Zagrożenie terroryzmem w Tunezji, Libii, Iraku, Syrii, Egipcie i innych krajach regionu podkreśla potrzebę dalszego bezpośredniego finansowania przez UE działań na rzecz **zwalczania terroryzmu w regionie Bliskiego Wschodu i Afryki Północnej**. Ważne jest, by mimo skupienia się na kryzysie migracyjnym nie zapomnieć o wspieraniu państw w regionie Bliskiego Wschodu i Afryki Północnej w walce z terroryzmem. Jeśli Tunezja poniesie porażkę z powodu terroryzmu (sektor turystyki już jest w kryzysie, co bezpośrednio i pośrednio wpływa na zmniejszenie PKB nawet o 15%), UE może mieć do czynienia z jeszcze większą liczbą uchodźców.

Kolejnym priorytetem UE jest **Turcja**. Pod koniec czerwca Koordynator UE ds. Zwalczenia Terroryzmu współprzewodniczył warsztatom poświęconym walce z terroryzmem zorganizowanym przez ESDZ z udziałem ESDZ, Komisji, agencji WSiSW i państw członkowskich; gospodarzem tych warsztatów, które odbyły się w Ankarze, było Ministerstwo Spraw Zagranicznych. Kolejnym krokiem będzie opracowanie planu działania na rzecz podpisania z Turcją umowy, która będzie dotyczyć szeregu kwestii, w tym zwalczania brutalnego ekstremizmu.

Region Bałkanów Zachodnich odgrywa kluczową rolę w zwalczaniu terroryzmu i brutalnego ekstremizmu. Koordynator UE ds. Zwalczenia Terroryzmu, Komisja i ESDZ z zadowoleniem przyjęli inicjatywę dotyczącą walki z terroryzmem na Bałkanach Zachodnich, której przewodniczy Słowenia; w ramach tej inicjatywy, której wdrażanie powinno się wkrótce rozpocząć, rozpoznano bieżące i planowane działania, stworzono podstawę do dalszego zaangażowania w zwalczanie terroryzmu i brutalnego ekstremizmu w regionie. Komisja powinna zatem rozważyć priorytetowe traktowanie finansowania projektów w ramach tej inicjatywy, szczególnie z wykorzystaniem Instrumentu Pomocy Przedakcesyjnej.

8. Transport lądowy

W następstwie związanego z bezpieczeństwem incydentu w pociągu Thalys 21 sierpnia 2015 r., w 11 września 2015 r. w Brukseli odbyło się nadzwyczajne posiedzenie grupy ekspertów UE ds. ochrony transportu lądowego (LANDSEC), na którym omówiono zagadnienia bezpieczeństwa kolejowego transportu pasażerskiego. Komisja, państwa członkowskie oraz przewoźnicy uzgodnili, że konieczna jest proporcjonalna reakcja, która nie przyniesie szkody działaniu transportu kolejowego ani nie osłabi charakteru transportu publicznego, w tym kolejowego, który powinien pozostać otwarty, przystępny i sprawny. Komisja rozważa, w jaki sposób można najlepiej zachęcić przewoźników kolejowych i organy krajowe do bliższej współpracy ze sobą nawzajem w celu przeprowadzania ocen stanu ochrony i przyjmowania planów bezpieczeństwa obejmujących wymogi dotyczące szkoleń w zakresie bezpieczeństwa dla personelu, obowiązek prowadzenia próbnych alarmów i ćwiczeń, ustalanie poziomów bezpieczeństwa (uruchamianych przez państwa członkowskie), plany awaryjne i plany naprawy w celu uporania się z poważnymi incydentami. Pożądana jest wymiana najlepszych praktyk w dziedzinie ochrony międzynarodowych węzłów kolejowych, ale konieczne może być przyjęcie podejścia nakazowego.

III. PERSPEKTYWY

Na podstawie powyższych ustaleń prezydencja i Koordynator UE ds. Zwalczenia Terroryzmu określili w dokumencie 12551/15 dalsze działania, które należy podjąć w celu realizacji pięciu priorytetów do grudnia bieżącego roku.