

**Bruksela, 16 stycznia 2015 r.
(OR. en)**

5369/15

**COTER 9
COMEM 8
COMAG 10
COPS 9
POLMIL 3
IRAQ 1
CONUN 7
COHOM 3
COSI 7
ENFOPOL 16**

NOTA

Od: Sekretariat Generalny Rady
Do: Delegacje

Dotyczy: Zarys strategii na rzecz zwalczania terroryzmu w Syrii i Iraku, ze szczególnym naciskiem na zjawisko zagranicznych bojowników

W następstwie posiedzenia Grupy Roboczej ds. Terroryzmu (aspekty międzynarodowe), które odbyło się 15 stycznia 2015 r., oraz zgodnie z tym, co uzgodniła Rada, delegacje otrzymują w załączeniu zarys strategii na rzecz zwalczania terroryzmu w Syrii i Iraku, ze szczególnym naciskiem na zjawisko zagranicznych bojowników; dokument ten ma służyć celom informacji publicznej.

Zarys strategii na rzecz zwalczania terroryzmu w Syrii i Iraku, ze szczególnym naciskiem na zjawisko zagranicznych bojowników

1. Niniejsza strategia stanowi element szerszej unijnej polityki zagranicznej i bezpieczeństwa w stosunku do Iraku i Syrii. Choć nacisk położony jest na zwalczanie terroryzmu, strategia ta wpisuje się w szerszy polityczny i regionalny kontekst, który obejmuje wsparcie umiarkowanej syryjskiej opozycji, współpracę z Irakiem w celu zapewnienia bardziej pluralistycznego systemu rządów, przezwyciężenie kryzysu humanitarnego; te elementy o szerszym zakresie również są istotnym czynnikiem utrudniającym wspieranie terroryzmu.
2. Niniejsza strategia bazuje na podejściu UE do zwalczania terroryzmu opartym na wymiarze sprawiedliwości w sprawach karnych, a jednocześnie chroni prawa człowieka. UE jest przekonana, że praworządność oraz ochrona praw człowieka i podstawowych wolności to fundamenty walki z terroryzmem. Wszelkie środki przyjmowane w tym celu muszą być zgodne z prawem międzynarodowym, w tym z przepisami odnoszącymi się do praw człowieka (także, w stosownych przypadkach, z Konwencją o prawach dziecka), z prawem uchodźczym i międzynarodowym prawem humanitarnym.
3. Niniejszy dokument został przygotowany przez ESDZ w ścisłym porozumieniu z Koordynatorem ds. Zwalczania Terroryzmu oraz służbami Komisji i państwami członkowskimi.

Cele

4. Głównym celem, do którego osiągnięcia ma przyczynić się niniejsza strategia, jest poprawa lub przywrócenie warunków sprzyjających stabilizacji politycznej w regionie.
5. Zwalczanie terroryzmu nie może odbywać się w oderwaniu od szerszych zjawisk politycznych. Kwestia ta musi zostać włączona do planu działań społeczności międzynarodowej w ramach kompleksowego podejścia, które obejmuje położenie nacisku na działania zapobiegawcze. W powyższym kontekście cele strategii są dwojakie – chodzi o zapewnienie długoterminowych ram, które:
 - minimalizują ryzyko dla Europy i europejskich interesów oraz zagrożenie dla stabilności regionu ze strony terroryzmu wywodzącego się z Syrii i Iraku;

- przyczyniają się do strategicznego zwycięstwa nad ISIL/Da'ish i Dżabhat an-Nusra, w tym nad ich pełną agresyjną ideologią.

Działania priorytetowe

6. Celem bezpośrednim musi być zapewnienie, że zagrożenie nie wzrośnie, co wymaga m.in. zatrzymania przepływu nowych rekrutów, oraz że nie rozleje się poza granice Syrii i Iraku. Jednak samo zapobieganie rozprzestrzenianiu, choć zmniejszy zagrożenie, nie usunie go całkowicie. Potrzeba do tego szerszego i bardziej spójnego podejścia oraz szerszego wachlarza narzędzi.
7. Wymiar polityczny to istotny czynnik w walce z terroryzmem. Aby zahamować rozwój ISIL/Da'ish i zmniejszyć poparcie, jakim grupa ta cieszy się wśród ludności, władze Iraku muszą propagować pojednanie i wdrażać polityki integracyjne. Społeczność międzynarodowa wyraziła poparcie dla irackich władz na konferencji dotyczącej pokoju i stabilizacji w Iraku, która odbyła się 15 września 2014 r. w Paryżu, co było jednym z istotnych pierwszych kroków.
8. Reżim syryjski ponosi główną odpowiedzialność za panujący obecnie w Syrii chaos. Pozwolił na rozwój ISIL/Da'esh, co doprowadziło do pogorszenia sytuacji. Obecne represje reżimu wobec umiarkowanej opozycji podsycają ekstremizm. Reżim al-Assada, ze względu na swoje polityki i działania, nie może być partnerem w walce z ISIL. Nasze bezpośrednie działania w zakresie zwalczania terroryzmu muszą polegać na wspieraniu umiarkowanej opozycji w połączeniu z odnowionymi wysiłkami na rzecz zmiany politycznej w Syrii.

9. W ścisłej koordynacji z zapobieganiem w wymiarze wewnętrznym, **zapobieganie w wymiarze zewnętrznym** w ramach strategii UE w dziedzinie walki z terroryzmem (2005) musi uwzględniać różnorodne motywacje podróżowania, w tym pomiędzy poszczególnymi diasporami. Powinniśmy starać się zwiększyć nasze wysiłki na rzecz zwalczania potencjalnych źródeł finansowania i werbunku na potrzeby ISIL/Da'ish. Powinniśmy również współpracować z takimi państwami trzecimi – również na ich terytorium – z których napływa znaczna liczba zagranicznych bojowników, zwłaszcza z państwami Maghrebu. Powinniśmy dzielić się najlepszymi praktykami wypracowanymi w UE, a także powinniśmy wyciągać wnioski z doświadczeń innych podmiotów w tej dziedzinie oraz wykorzystywać je w praktyce. Powinniśmy przede wszystkim starać się tworzyć inne, pozbawione przemocy alternatywy dla osób, które przyciąga konflikt w Syrii i Iraku, np. zajęcia kierujące uwagę na inne tory. Dostępnych jest mnóstwo materiałów zawierających alternatywne przesłanie i powinniśmy je wykorzystać, zarówno w naszych działaniach zewnętrznych, jak i wewnętrznych po to, by podważać prawdziwość treści terrorystycznych i ideologii, którą terroryści rzekomo się kierują. Z uwagi na ważną rolę, jaką wydają się odgrywać media społecznościowe, szczególnie w strategii ISIL/Da'ish, naszym priorytetem powinny być prace w środowisku internetowym. Musimy skuteczniej zwalczać podżeganie do wrogości lub przemocy w internecie, zachęcając do usuwania internetowych treści ekstremistycznych prezentujących przemoc, przy jednoczesnej ochronie prawa do wolności wypowiedzi. Należy intensywniej zachęcać do dialogu z największymi przedsiębiorstwami prywatnymi działającymi w obszarze sieci mediów społecznościowych, po to by wzmocnić ich współpracę przy przeciwdziałaniu propagandzie ISIL/Da'ish oraz – tam gdzie to możliwe – przy usuwaniu tego rodzaju treści. Powinniśmy budować priorytetowe zdolności państw trzecich w zakresie łączności strategicznej, w miarę możliwości wzorując się na pracach wewnętrznego zespołu doradczego ds. łączności strategicznej dotyczącej Syrii.

10. Jeśli chodzi o **filar „ściganie”** strategii UE w dziedzinie walki z terroryzmem, powinniśmy budować zdolności w obszarze praworządności oraz dochodzeń i ścigania w zakresie zwalczania terroryzmu, uwzględniające prawa człowieka, po to by podejrzanych można było wskazywać, zatrzymywać, osądzać, a w razie potrzeby – osadzać w więzieniu, zgodnie z międzynarodowymi standardami, w tym w stosownych przypadkach ewentualnie w pełni korzystając z postanowień statutu rzymskiego. W ramach wsparcia wysiłków państw członkowskich powinniśmy współdziałać z państwami trzecimi, aby poprawić współpracę operacyjną służącą wskazywaniu i likwidowaniu sieci werbunku i pośrednictwa, a także wskazywaniu i ściganiu (w stosownych przypadkach) zagranicznych bojowników. Jednym z priorytetów powinny być dalsze działania na rzecz zwalczania finansowania terroryzmu w oparciu o rezolucje RB ONZ 2170 (2014) i RB ONZ 2178 (2014). Działania te powinny dotyczyć także: likwidowania źródeł finansowania ISIL/Da'ish (w tym sprzedaży ropy naftowej i innych towarów), wspierania kampanii propagujących bezpieczniejsze przekazywanie środków na cele dobroczynne (*Safer Giving campaigns*), propagowania działań informacyjnych skierowanych do państw tego regionu oraz budowania zdolności państw trzecich do przeciwdziałania finansowaniu terroryzmu. Biorąc pod uwagę rolę, jaką w pozyskiwaniu środków pieniężnych na potrzeby ISIL/Da'ish odgrywają porwania dla okupu, powinniśmy promować stanowisko UE w tej kwestii i szerzyć wiedzę o zagrożeniach, szczególnie w obrębie sektora prywatnego i pozarządowego. Powinniśmy rozważyć podjęcie działań na rzecz wzmocnienia ochrony granic (w tym w portach lotniczych i na innych przejściach granicznych) w państwach otaczających Syrię i Irak, tak by zwiększyć wykrywalność i utrudniać podróż, a także szybko identyfikować osoby wyjeżdżające, które mogą stanowić zagrożenie. Ponadto powinniśmy starać się lepiej zrozumieć metody pozyskiwania przez ugrupowania terrorystyczne w Syrii i Iraku broni i sprzętu oraz przeciwdziałać rozprzestrzenianiu się broni (zarówno sprowadzanej do Syrii i Iraku, jak i wyprawianej z tych państw).
11. W ramach **filaru „ochrona”** priorytetem powinno być także tworzenie zdolności w zakresie ochrony lotnictwa na poziomie regionalnym. Ograniczanie zagrożenia do terytorium Syrii i Iraku musi też wiązać się z działaniami polegającymi na zapobieganiu wyciekowi zaawansowanej broni konwencjonalnej lub technologii zbrojeniowej. Natomiast jeśli chodzi o **filar „reagowanie”**, powinniśmy stworzyć w regionie potencjał do reagowania na ataki terrorystyczne. Działanie to powinno również polegać na pomocy w upodmiotawianiu społeczeństwa obywatelskiego, w tym na rozwijaniu narzędzi zarządzania kryzysowego, by społeczeństwo obywatelskie mogło reagować na ataki skierowane przeciwko reprezentowanym przez nie społecznościom.

Współpraca z kluczowymi partnerami

12. UE nie będzie w stanie zrealizować tej strategii samodzielnie. Dla jej powodzenia niezbędne będą kontakty z partnerami regionalnymi i kontakty pomiędzy tymi partnerami, w tym – w stosownych przypadkach – tworzenie ich zdolności do powstrzymywania zagrożenia terrorystycznego, a także kontakty z innymi kluczowymi partnerami. Konferencja dotycząca pokoju i stabilności w Iraku, zorganizowana 15 września 2014 r. w Paryżu, była jednym z istotnych pierwszych kroków w tym kierunku.
 13. ONZ, a przede wszystkim Rada Bezpieczeństwa, będzie miała do odegrania kluczową rolę. Rezolucje RB ONZ 2170 i RB ONZ 2178 wzywają mianowicie wszystkie państwa członkowskie do podjęcia zdecydowanych działań, aby powstrzymać przepływ zagranicznych bojowników, przeciwdziałać finansowaniu ISIL/Da'ish oraz walczyć z podżeganiem przez ISIL/Da'ish do aktów terrorystycznych. Powinniśmy aktywnie wspierać państwa wdrażające te rezolucje RB ONZ i rezolucje z nimi powiązane. Musimy nadal angażować się w odnośne inicjatywy Światowego Forum na rzecz Zwalczenia Terroryzmu.
-