

Bruksela, 10 czerwca 2015 r.
(OR. en)

9422/1/15
REV 1

LIMITE

JAI 405
CFSP/PESC 202
COSI 60
COPS 162
ENFOPOL 129
COTER 70
SIRIS 40
FRONT 112
CATS 60
EDUC 196

NOTA

Od: Koordynator UE ds. Zwalczenia Terroryzmu

Do: Rada / Rada Europejska

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

W swoim oświadczeniu z 12 lutego 2015 r. w sprawie zwalczania terroryzmu członkowie Rady Europejskiej nakreślili ambitny plan opierający się na trzech filarach, którymi są: zapewnianie bezpieczeństwa obywatelom, zapobieganie radykalizacji i ochrona wartości oraz współpraca z naszymi partnerami międzynarodowymi. Zwrócili się do Rady, by przed czerwcowym posiedzeniem Rady Europejskiej przedstawiła sprawozdanie dotyczące szczegółowej realizacji tych priorytetów.

W międzyczasie, 28 kwietnia 2015 r., Komisja Europejska przyjęła Europejską agendę bezpieczeństwa, w której jako jeden z priorytetów ujęła zwalczanie terroryzmu i w której popiera pewną liczbę kierunków działania wskazanych przez szefów państw lub rządów.

9 lutego 2015 r., pod przewodnictwem wysokiej przedstawiciel / wiceprzewodniczącej (WP) Federiki Mogherini, Rada do Spraw Zagranicznych przyjęła ambitne konkluzje w sprawie zwalczania terroryzmu z myślą o wzmocnieniu współpracy z państwami Afryki Północnej, Bliskiego Wschodu, Zatoki Perskiej, Turcją i Bałkanami.

I. ZAPEWNIENIE BEZPIECZEŃSTWA OBYWATELOM

Tak jak to zaproponowała prezydencja łotewska, na posiedzeniu 12 marca 2015 r. Rada ds. WSiSW (ministrowie spraw wewnętrznych) postanowiła – w celu osiągnięcia do czerwca wymiernych postępów – skupić się na czterech obszarach priorytetowych: bardziej rygorystycznym stosowaniu przepisów Schengen, zwiększeniu wymiany informacji i współpracy operacyjnej, zwalczaniu nielegalnego handlu bronią palną oraz zwiększeniu zdolności zgłaszania podejrzanych treści w internecie, zwłaszcza w Europolu. Jednocześnie za priorytet uznano prace nad unijną dyrektywą w sprawie danych dotyczących przelotu pasażera (PNR).

1. Dyrektywa w sprawie danych dotyczących przelotu pasażera (PNR)

W rezolucji z 11 lutego 2015 r. w sprawie środków zwalczania terroryzmu PE „zobowiąz[ali] się do pracy nad finalizacją dyrektywy UE o danych dotyczących przelotu pasażera (dyrektywa UE PNR) do końca bieżącego roku”, dzięki czemu przełamał długi impas odnośnie do tego wniosku¹.

W następstwie tego oświadczenia sprawozdawca przedstawił 26 lutego 2015 r. zmieniony projekt sprawozdania z 47 poprawkami, sugerując zwłaszcza zawężenie zakresu zastosowania, ograniczone okresy zatrzymywania danych, włączenie lotów wewnątrz UE oraz ustanowienie krajowego inspektora ochrony danych. Do 1 kwietnia 2015 r., czyli dnia upływu terminu, przedłożono 791 kolejnych poprawek, co pokazało, iż mimo przyjęcia rezolucji opinie w Parlamencie w sprawie tego, jak powinna wyglądać przyszła dyrektywa PNR, są bardzo zróżnicowane. Daje to również obraz sytuacji co do rozmiaru pracy ustawodawczej, jaką należy jeszcze wykonać w tym ważnym dossier. Wniosek będzie omawiany przez parlamentarną Komisję Wolności Obywatelskich, Sprawiedliwości i Spraw Wewnętrznych (LIBE) 4 czerwca 2015 r.

¹ Wniosek Komisji w sprawie unijnego systemu PNR został przedstawiony w lutym 2010 r. W kwietniu 2012 r. Rada uzgodniła podejście ogólne. Sprawozdawca PE wydał swoje sprawozdanie 14 lutego 2012 r., lecz głosowanie w komisji LIBE odbyło się dopiero 24 kwietnia 2013 r. W głosowaniu odrzucono wniosek Komisji: przeciwko wnioskowi oddano 30 głosów, tj. większość, a za – 25. 12 czerwca 2013 r. zgromadzenie plenarne odesłało to dossier z powrotem do komisji LIBE.

Komisja LIBE nie ustaliła jeszcze daty głosowania nad projektem sprawozdania; w głosowaniu tym określony zostanie mandat negocjacyjny udzielany sprawozdawcy przez komisję parlamentarną w celu rozpoczęcia nieformalnych rozmów trójstronnych. Radzie nadal bardzo zależy na jak najszybszym osiągnięciu porozumienia.

Europol przedstawił swoje stanowisko w sprawie tego, jak jego infrastruktura wymiany informacji i jego bazy danych zawierające informacje kryminalne mogą pomóc właściwym organom krajowym zmaksymalizować wykorzystywanie przez nie ukierunkowanych danych PNR, uzyskać lepszy obraz wywiadowczy i w końcu wyeliminować luki w zakresie bezpieczeństwa, z którymi nie poradziłyby sobie same krajowe systemy PNR (poprzez tworzenie linków i uzyskiwanie dodatkowych informacji transnarodowych).

2. Bardziej rygorystyczne stosowanie przepisów Schengen

Wymóg sformułowany przez szefów państw lub rządów brzmiał następująco: „niezwłocznie przystąpić do systematycznego i skoordynowanego prowadzenia wobec osób korzystających z prawa do swobodnego przemieszczania się kwerend w bazach danych istotnych z punktu widzenia walki z terroryzmem, w oparciu o wspólne wskaźniki ryzyka; Komisja powinna szybko wydać wytyczne operacyjne w tej sprawie”.

12 marca 2015 r. Rada (Wymiar Sprawiedliwości i Sprawy Wewnętrzne) postanowiła niezwłocznie wdrożyć systematyczne kontrole na granicach zewnętrznych, polegające na sprawdzaniu w odpowiednich bazach danych (zwłaszcza bazach DID i SLTD) – z wykorzystaniem podejścia opartego na ocenie ryzyka – dokumentów podróży i osób korzystających z prawa do swobodnego przemieszczania się na mocy prawa Unii; Rada poprosiła Komisję o opracowanie wspólnych wskaźników ryzyka, które państwa członkowskie powinny zacząć wykorzystywać w ich ocenach ryzyka nie później niż od czerwca 2015 r. (zob. przygotowany przez prezydencję dokument do dyskusji 6891/15 i dokument 7166/15 przedstawiający wyniki tej dyskusji). Oznacza to, że państwa członkowskie powinny niezwłocznie wdrożyć takie systematyczne kontrole wykonywane w oparciu o krajowe wskaźniki ryzyka oraz powinny zacząć korzystać ze wspólnych wskaźników ryzyka, gdy tylko będą one dostępne. Komisja została poproszona o dodanie przed końcem maja 2015 r. wyżej wymienionych środków dotyczących kontroli osób i dokumentów podróży do podręcznika Schengen. Frontex ma wspierać ich skoordynowane wdrożenie w oparciu o wspólne wytyczne operacyjne. Państwa członkowskie zostały poproszone o zdanie prezydencji i Komisji relacji z realizacji wspomnianych kontroli. Oceną postępów w realizacji ma się zająć Grupa Robocza ds. Granic.

1) W odniesieniu do wzmocnionych kontroli w odpowiednich bazach danych i zdolności państw członkowskich do prowadzenia takich kontroli, Komisja wydała dwa nieformalne zalecenia², a także zorganizowała dwa spotkania ekspertów (jedno na początku lutego, drugie w połowie kwietnia) i rozesłała kwestionariusz. W oparciu o odpowiedzi państw członkowskich, 8 maja 2015 r. Komisja przedstawiła Grupie Roboczej ds. Granic podsumowanie środków wykonawczych przyjętych przez państwa członkowskie; dokument ten posłuży do przygotowania sprawozdania na posiedzenie Rady ds. WSiSW w połowie czerwca 2015 r. Poczynione postępy można podsumować następująco:

Poczyniono postępy w zwiększaniu liczby kwerend – w oparciu o ocenę ryzyka – w odpowiednich bazach danych policji i bazach danych dotyczących dokumentów. Większość państw członkowskich przeprowadziła działania informacyjne w jednostkach operacyjnych, wiele z tych państw przygotowało produkty analizy ryzyka, a niektóre podkreśliły wzmocnioną współpracę między krajowymi służbami granicznymi i służbami wywiadowczymi. Pomiedzy państwami członkowskimi istnieją różnice o charakterze technicznym i w zakresie polityki, np. w odniesieniu do tego, czy można jednocześnie przeprowadzać kwerendę w SIS i w SLTD, czy dostępna jest możliwość prowadzenia osobnych kwerend dotyczących dokumentów podróży i dotyczących osób, w odniesieniu do czasu, jaki zajmuje przeprowadzenie kwerendy w odpowiednich bazach danych, dostosowania krajowych produktów analizy ryzyka do zagranicznych bojowników terrorystycznych, a także w zakresie inwestowania w sprzęt.

Komisja do czerwca zaktualizuje podręcznik Schengen dotyczący granic, doprecyzowując wykładnię art. 7 ust. 2 kodeksu granicznego Schengen oraz wymogi dotyczące przeprowadzania kontroli na granicach zewnętrznych Schengen.

2) Czynione są postępy w zakresie opracowywania wspólnych wskaźników ryzyka. Komisja przygotowała projekt takich wskaźników ryzyka w oparciu o wyniki ostatniego posiedzenia na ten temat, które zorganizowała 26 lutego 2015 r., oraz wkład państw członkowskich. Europol połączył ze sobą projekt wspólnych wskaźników ryzyka z wykazem wskaźników Grupy Roboczej DUMAS i będzie regularnie aktualizował te dokumenty w ścisłym porozumieniu z zaangażowanymi podmiotami. Komisja planuje zakończyć prace nad wspólnymi wskaźnikami ryzyka przed posiedzeniem Rady (Wymiar Sprawiedliwości i Sprawy Wewnętrzne). Frontex uruchomi użytkowanie wskaźników ryzyka i skoordynuje wdrażanie w życie systematyczniejszych kontroli przez państwa członkowskie.

² Dok. 16880/14, temat rozwinięty w lutym 2015 r. w dok. 6891/15.

3) 18 grudnia 2014 r. Grupa Robocza do Spraw Schengen (SIS/SIRENE) uzgodniła konkretne zalecenia – przedstawione w dok. 14523/3/14 REV 3 – mające służyć lepszemu wykorzystywaniu systemu informacyjnego Schengen w kontekście zagranicznych bojowników terrorystycznych. Część tych środków skierowano do właściwych organów państw członkowskich; inne z kolei powinny zostać wdrożone na szczeblu UE.

Co się tyczy środków na szczeblu centralnym, Komisja wprowadziła zmiany do podręcznika Sirene³ i zmodernizowała system informacyjny Schengen, tak by wyświetlał czytelną informację, czy dokument podróży nie został unieważniony, i by umożliwiał przyspieszoną i lepiej ukierunkowaną wymianę informacji na temat zagranicznych bojowników terrorystycznych i niebezpiecznych przestępców.

Trwa realizacja zaleceń skierowanych do organów poszczególnych państw członkowskich a Grupa Robocza do Spraw Schengen (SIS/SIRENE) powinna podjąć działania następcze w odniesieniu do tej kwestii.

3. Wzmocnienie egzekwowania prawa oraz zintensyfikowanie wymiany informacji i współpracy operacyjnej w obszarze wymiaru sprawiedliwości

Europol

Nastąpiło znaczne zwiększenie liczby i poprawa jakości informacji kierowanych do punktu kontaktowego „Travellers” w ramach dotyczącego zwalczania terroryzmu pliku roboczego do celów analizy. Czasem istnieją ograniczenia prawne i organizacyjne niepozwalające partnerom dzielić się informacjami. Jeśli chodzi o wzajemne połączenia, Europol bada obecnie możliwości i przygotowuje się do przyjęcia specjalnego systemu łączności poświęconego zwalczaniu terroryzmu, który opiera się na obecnym systemie SIENA i który ma połączyć bezpośrednio jednostki ds. zwalczania terroryzmu w państwach członkowskich z Europolem i ze sobą nawzajem. Eurojust przyłączył się już do punktu kontaktowego „Travellers”, a w przypadku Albanii procedura administracyjna jest w toku.

Państwa członkowskie zaczęły już wykorzystywać system informacyjny Europolu (EIS) do celów zwalczania terroryzmu. Obecnie państwa członkowskie rejestrują w nim nazwiska i imiona osób, oznaczając je informacją „zagraniczny bojownik”. Do dnia dzisiejszego 14 państw członkowskich poczyniło starania, by korzystać z systemu EIS.

³ Decyzja wykonawcza Komisji (UE) 2015/219 z dnia 29 stycznia 2015 r. zastępująca załącznik do decyzji wykonawczej 2013/115/UE w sprawie przyjęcia podręcznika SIRENE i innych środków wykonawczych dla systemu informacyjnego Schengen drugiej generacji (SIS II) (Dz.U. L 44 z 18.2.2015, s. 75).

11–12 maja 2015 r. w Rzymie odbyło się posiedzenie grupy roboczej DUMAS – przy ponownym wsparciu Europolu w ścisłej współpracy z Włochami, jako państwem kierującym. Posiedzenie to posłużyło do utrzymania tempa prac odnośnie do sieci krajowych punktów kontaktowych ds. zagranicznych bojowników terrorystycznych, gdyż planowi działania w sprawie „wykazu powiadomień” zostało w porządku prac przyznane priorytetowe miejsce. Jeśli chodzi o działania informacyjne, grupa robocza DUMAS postanowiła zaprosić na następne posiedzenie w październiku Norwegię, Szwajcarię, Australię, Biuro Ceł i Ochrony Granic Stanów Zjednoczonych oraz Interpol. Wykaz wskaźników opracowany przez grupę roboczą DUMAS został połączony z projektem wykazu wspólnych wskaźników ryzyka i przedłożony Komisji Europejskiej. Postanowiono, że grupa robocza DUMAS będzie co cztery miesiące pomagała w zaktualizowaniu wspólnych wskaźników ryzyka.

Odnosnie do obszaru współpracy operacyjnej: pod koniec marca 2015 r. odbyła się druga sesja szkoleniowa, a zarazem próba ożywienia sieci pierwszej reakcji (FRN). W skład tej sieci wchodzi teraz co najmniej dwóch wyszkolonych ekspertów z każdego państwa członkowskiego. W drugiej połowie 2015 r. odbędzie się trzecia sesja szkoleniowa, w której uczestniczyć będą eksperci z pozostałych państw członkowskich, państwa trzecie i strony trzecie. Planuje się regularne przeprowadzanie ćwiczeń w zakresie powiadomień. Włączenie w tę sieć ekspertów z państw trzecich wchodzi w zakres filozofii szeroko zakrojonych działań informacyjnych.

W marcu 2015 r. Europol przygotował dokument z propozycjami odnośnie do usprawnienia w całej UE wymiany informacji i danych wywiadowczych w obszarze zwalczania terroryzmu (7272/15); dokument ten został omówiony przez COSI. Przedstawiono w nim m.in. pomysł ustanowienia – w ramach obecnej struktury organizacyjnej Europolu – **unijnego centrum zwalczania terroryzmu (ECTC)**, mającego zapewnić maksymalne wykorzystywanie istniejących platform i służb.

W Europejskiej agencji bezpieczeństwa Komisja popiera ustanowienie takiego centrum („wzmocnienie funkcji pomocniczych Europolu poprzez zgrupowanie zdolności egzekwowania prawa w zakresie zwalczania terroryzmu w Europejskim Centrum Zwalczania Terroryzmu⁴ w ramach Europolu”).

⁴ Centrum, działające w ramach mandatu prawnego Europolu, obejmowałoby: 1) punkt kontaktowy „Travellers” Europolu zajmujący się zagranicznymi bojownikami terrorystycznymi i powiązanymi sieciami terrorystycznymi; 2) Program śledzenia środków finansowych należących do terrorystów (TFTP), realizowany przez UE i Stany Zjednoczone; 3) FIU.NET, zdecentralizowaną sieć komputerową łączącą jednostki analityki finansowej, która zostanie włączona w struktury Europolu w 2016 r.; oraz 4) istniejące zdolności Europolu w zakresie broni palnej i urządzeń wybuchowych.

Eurojust

W marcu Eurojust przedłożył COSI propozycje dotyczące usprawnienia wymiany informacji między państwami członkowskimi i z odpowiednimi agencjami UE (7445/15), podkreślając, jak ważne jest zapewnienie, by przekazywane informacje mogły być wykorzystywane jako dowód w celu doprowadzenia do skazania. Propozycje te obejmowały:

- wezwanie państw członkowskich do lepszego wywiązywania się z obowiązków wynikających z decyzji Rady 2005/671/WSiSW w sprawie wymiany informacji dotyczących przestępstw terrorystycznych oraz z art. 13 decyzji w sprawie Eurojustu, a zwłaszcza wymiany informacji z Eurojustem w przypadkach mających związek z nielegalnym handlem bronią palną;
- gotowość Eurojustu do uczestniczenia w dyskusjach dotyczących ewentualnego rozwijania ECRIS (europejskiego systemu przekazywania informacji z rejestrów karnych), po to by pomóc państwom członkowskim w uzyskiwaniu dostępu do informacji o wyrokach skazujących dotyczących obywateli państw trzecich;
- wzmocnioną wymianę informacji poprzez optymalne wykorzystywanie istniejących sieci, np. Forum Konsultacyjnego Prokuratorów Generalnych i Dyrektorów Prokuratur Państw Członkowskich UE (forum konsultacyjne), korespondentów krajowych ds. terroryzmu, punktów kontaktowych Eurojustu w państwach trzecich, EJTN;
- wezwanie państw członkowskich do lepszego korzystania z pomocy Eurojustu w sprawach operacyjnych, zwłaszcza ze spotkań koordynacyjnych Eurojustu i jego centrów koordynacyjnych;
- zwiększoną wymianę informacji między Eurojustem i Europolem;
- zobowiązanie się Eurojustu do dalszego wzmocniania współpracy operacyjnej i strategicznej z państwami trzecimi w odniesieniu do zjawiska zagranicznych bojowników, zwłaszcza w drodze zacieśnienia współpracy z USA i z punktami kontaktowymi Eurojustu w Turcji i Bałkanach Zachodnich; poprzez rozważenie rozszerzenia sieci punktów kontaktowych Eurojustu w państwach Bliskiego Wschodu i Afryki Północnej oraz poprzez rozważenie zorganizowania w 2015 r. seminarium strategicznego z tymi państwami poświęconego przede wszystkim współpracy wymiarów sprawiedliwości, w tym wyzwaniom w radzeniu sobie ze zjawiskiem zagranicznych bojowników; poprzez przedyskutowanie kwestii oddelegowania sędziów łącznikowych Eurojustu do państw trzecich, w tym roli sędziego łącznikowego i kryteriów wyboru państw (np. potrzeba zajęcia się zjawiskiem związanym z podróżami zagranicznych bojowników terrorystycznych).

Eurojust kontynuował zbieranie i analizowanie krajowych odpowiedzi wymiaru sprawiedliwości dotyczących zjawiska zagranicznych bojowników terrorystycznych. Pod koniec marca 2015 r. Eurojust rozesłał kwestionariusz w tej sprawie do wszystkich korespondentów krajowych Eurojustu ds. terroryzmu i do sędziów łącznikowych Eurojustu w Norwegii, Szwajcarii i USA.

Kwestionariusz ten koncentruje się na zmianach ustawodawczych na szczeblu krajowym, na wyzwaniach i na najlepszych praktykach w prowadzeniu dochodzeń w sprawie zagranicznych bojowników terrorystycznych i ścigania tych bojowników, a także na roli, jaką odgrywa sądownictwo w zaprzestaniu stosowania przemocy, w resocjalizacji oraz w przeciwdziałaniu radykalizacji i w deradykalizacji. Odpowiedzi na kwestionariusz posłużą jako podstawa do dyskusji na spotkaniu taktycznym na temat terroryzmu, które Eurojust organizuje pod koniec czerwca 2015 r. Posłużą również za wkład w aktualizację sprawozdania Eurojustu na temat zagranicznych bojowników planowanego na koniec 2015 r.

5 czerwca 2015 r. Eurojust przedstawi członkom forum konsultacyjnego swoje ustalenia w sprawie odpowiedzi wymiaru sprawiedliwości w kwestii zjawiska zagranicznych bojowników terrorystycznych, tak aby ułatwić tym najwyższym przedstawicielom prokuratury państw członkowskich wymianę poglądów na ten temat. Na konferencji pt. „Przeciwdziałanie radykalizacji prowadzącej do terroryzmu i brutalnego ekstremizmu”, zorganizowanej 21–22 maja 2015 r. przez Akademię Prawa Europejskiego w Trewirze, Eurojust przedstawił ustalenia ujęte w swoim sprawozdaniu na temat zagranicznych bojowników terrorystycznych sędziom i prokuratorom oraz wezwał do lepszej wymiany informacji między organami wymiaru sprawiedliwości państw członkowskich i z Eurojustem.

W kwietniu 2015 r. Eurojust przyłączył się do punktu kontaktowego „Travellers” w Europolu i w stosownych przypadkach będzie ułatwiał działania wymiaru sprawiedliwości będące następstwem wymiany informacji z punktem kontaktowym.

Podejście ze strony wymiaru sprawiedliwości w sprawach karnych

15 lutego 2015 r. CATS przeprowadził debatę na temat tych aspektów zwalczania terroryzmu we wdrażaniu oświadczenia szefów państw i rządów oraz oświadczenia z Rygi, które dotyczą wymiaru sprawiedliwości. Delegacje były zasadniczo zgodne co do tego, że bardzo ważne jest, by rozważyć konkretne środki i wzmocnić wdrażanie już istniejących narzędzi w pięciu obszarach działania określonych w dokumencie prezydencji (5917/15), którymi są: (i) kryminalizacja, (ii) prowadzenie skutecznego postępowania karnego, (iii) wymiana informacji i współpraca organów wymiaru sprawiedliwości; (iv) środki służące zaprzestaniu stosowania przemocy, resocjalizacji, przeciwdziałaniu radykalizacji, a także środki służące deradykalizacji w kontekście wymiaru sprawiedliwości, oraz (v) współpraca z państwami trzecimi. Pewna liczba konkretnych środków została już włączona do Europejskiej agendy bezpieczeństwa.

Państwa członkowskie wielokrotnie zwracały uwagę na konieczność przeprowadzenia oceny możliwości dokonania przeglądu istniejącej decyzji ramowej Rady 2002/475/WSiSW w sprawie zwalczania terroryzmu, zmienionej decyzją ramową 2008/919/WSiSW, w świetle wymogów wynikających z rezolucji RB ONZ 2178(2014). Europejska agenda bezpieczeństwa przewiduje, że „W 2015 r. Komisja przeprowadzi ocenę skutków, mając na celu aktualizację decyzji ramowej w sprawie zwalczania terroryzmu z 2008 r., która ma zostać dokonana w 2016 r.”. Należy odnotować, że w tym kontekście zostaną wzięte pod uwagę trwające obecnie negocjacje w sprawie protokołu dodatkowego do Konwencji Rady Europy o zapobieganiu terroryzmowi.

21 stycznia 2015 r. Komitet Ministrów Rady Europy ustanowił Komitet ds. Zagranicznych Bojowników Terrorystycznych i Powiązanych Kwestii (COD-CTE), aby ten przygotował projekt protokołu dodatkowego uzupełniającego konwencję Rady Europy o zapobieganiu terroryzmowi (Seria traktatów europejskich nr 196), w świetle rezolucji RB ONZ nr 2178 wzywającej między innymi do tego, by za przestępstwo uznawać podróże zagraniczne odbywane w celach terrorystycznych oraz organizowanie i finansowanie takich podróży.

13 marca 2015 r. Komisja przedłożyła zalecenie dotyczące projektu decyzji Rady upoważniającej do prowadzenia negocjacji w imieniu UE. W wyniku bardzo intensywnej negocjacji Rada przyjęła wyżej wymienioną decyzję 1 kwietnia 2015 r. w ramach procedury pisemnej zgodnie z art. 12 ust. 1 regulaminu wewnętrznego Rady (7300/3/15 REV 3 EU RESTRICTED). Prace będą kontynuowane – z myślą o podpisaniu i zawarciu tego protokołu w imieniu UE – w oczekiwaniu na przedstawienie przez Komisję w tym celu stosownego wniosku.

Informacja o wydanych w przeszłości wyrokach skazujących za przestępstwo jest istotnym źródłem dla organów ścigania i organów wymiaru sprawiedliwości. Podstawowe znaczenie ma szybkość i prosta wymiana informacji na temat uprzedniej karalności. Jak dotąd, większość państw członkowskich wymienia informacje za pomocą europejskiego systemu przekazywania informacji z rejestrów karnych, w ramach którego przesyła się ponad 100 000 wiadomości miesięcznie, a liczba ta rośnie. Jednak pełen potencjał ECRIS jest wykorzystywany jedynie w przypadku uprzedniej karalności obywateli UE. Brakuje obecnie skutecznego systemu sprawdzania rejestrów karnych w przypadku obywateli państw trzecich i bezpaństwowców.

Komisja analizuje aktualnie sposoby zajęcia się tą kwestią. Jest to także priorytet Europejskiej agencji bezpieczeństwa. Komisja wykorzysta kolejne tygodnie na konsultacje w celu dodatkowego zbadania najlepszych sposobów dalszego postępowania. Rozwiązaniem mogłoby być poszukiwanie w indeksie, z funkcją „trafienie lub jego brak”; indeks mógłby być zdecentralizowany – jak w przypadku FIU.NET (Sieć Jednostek Analityki Finansowej) – albo scentralizowany – jak w przypadku SIS (System Informacyjny Schengen). W przypadku trafienia występujące państwo członkowskie mogłoby kontaktować się poprzez ECRIS z państwem członkowskim lub państwami członkowskimi mającymi daną osobę w rejestrze karnym.

4. Zwalczanie nielegalnej broni palnej

26 marca 2015 r. Stały Komitet Współpracy Operacyjnej w zakresie Bezpieczeństwa Wewnętrznego (COSI) omówił kilka konkretnych środków i działań, których realizacja zostanie przyspieszona przede wszystkim w zakresie wymiany informacji, zmniejszenia dostępu do nielegalnej broni palnej, wycofania broni z użycia i pozbawienia broni palnej w sposób trwały cech użytkowych oraz współpracy z państwami trzecimi (6739/15). Teraz konieczna jest dalsza praca nad realizacją tych działań. Państwa członkowskie zachęcono do tego, by przyłączyły się do planu działań operacyjnych w zakresie broni palnej; uzgodniono też, że należy usprawnić wymianę informacji i współpracę z państwami trzecimi. COSI poparł te cztery ścieżki działania i podkreślił znaczenie przeglądu dyrektyw w sprawie broni palnej (dyrektywa 91/477/EWG w sprawie kontroli nabywania i posiadania broni, zmieniona dyrektywą 2008/51/WE), w szczególności w celu ustanowienia wysokiego poziomu minimalnych standardów pozbawiania broni palnej w sposób trwały cech użytkowych. Odnotowano również znaczenie zaangażowania organów celnych i zapewnienia szkoleń, a także konkretne wyzwania, jakie stanowią internet i darknet.

Komisja zapowiedziała w Europejskiej agendzie bezpieczeństwa zamiar dokonania przeglądu ustawodawstwa dotyczącego broni palnej i przedstawienia w 2016 r. propozycji usprawnienia wymiany informacji, zwiększenia identyfikowalności, ujednolicenia oznaczeń i ustanowienia wspólnych standardów neutralizacji broni palnej.

Grupa Robocza ds. Współpracy Celnej omówiła zwalczanie handlu bronią palną z perspektywy organów celnych, w tym współpracę między takimi organami a policją.

W ramach grupy Europejskich Ekspertów ds. Broni Palnej (EFE), doradzających Grupie Roboczej ds. Egzekwowania Prawa (LEWP), Niderlandy zgłosiły się na ochotnika do prowadzenia – przy wsparciu ze strony Zjednoczonego Królestwa – prac grupy roboczej pod hasłem „*Dyrektywa w sprawie broni palnej – luki prawne i broń przerobiona*”. Ponadto w opinii EFE kwestia przeglądu dyrektywy stała się teraz pilna.

W Europejskiej agendzie bezpieczeństwa Komisja podkreśla również znaczenie zewnętrznego wymiaru handlu bronią palną, w szczególności w przypadku Bałkanów Zachodnich i państw MENA.

5. Pogłębienie współpracy służb bezpieczeństwa państw członkowskich

Z inicjatywy prezydencji łotewskiej służby bezpieczeństwa państw członkowskich poinformowały Coreper 16 kwietnia 2015 r. o ich współpracy, która prowadzona jest poza strukturami UE.

6. Finansowanie terroryzmu

27 stycznia 2015 r. Komisja i Rada ECOFIN przyjęły wspólne oświadczenie (dok. 5748/15) w kontekście zatwierdzenia pakietu w sprawie przeciwdziałania praniu pieniędzy (AML), umieszczając pakiet w sprawie AML w kontekście walki z terroryzmem i podkreślając znaczenie dalszych działań, takich jak działania na rzecz wzmocnienia współpracy w zakresie zwalczania finansowania terroryzmu prowadzonej na szczeblu europejskim przez jednostki analityki finansowej i zajęcia się ryzykami związanymi z finansowaniem terroryzmu, z wykorzystaniem unijnej, ponadnarodowej oceny ryzyka.

Na posiedzeniu 20 kwietnia 2015 r. Rada przyjęła swoje stanowisko w pierwszym czytaniu dotyczące nowych przepisów mających zapobiegać praniu pieniędzy i finansowaniu terroryzmu. Parlament Europejski, który osiągnął porozumienie 16 grudnia 2014 r., przyjął pakiet 20 maja 2015 r.

Dyrektywa i rozporządzenie w sprawie przeciwdziałania praniu pieniędzy wzmocnią unijne przepisy przeciwdziałające takiemu praniu i finansowaniu terroryzmu oraz zapewnią spójność z podejściem stosowanym na szczeblu międzynarodowym, przede wszystkim przez Grupę Specjalną ds. Przeciwdziałania Praniu Pieniędzy (FATF). Rozporządzenie określa konkretnie, jakie informacje są wymagane przy transferze środków pieniężnych.

31 marca 2015 r. ministrowie finansów Niemiec i Francji wystosowali wspólne pismo do Komisji Europejskiej, wzywając ją do podjęcia na szczeblu UE nowych inicjatyw dotyczących finansowania terroryzmu, w tym: systemu zamrażania aktywów terrorystów mieszkających w UE i niepowiązanych z międzynarodowymi organizacjami terrorystycznymi (art. 75 Traktatu z Lizbony); wzmocnienia kontroli nad anonimowymi instrumentami płatniczymi; ram regulacyjnych zapobiegających płatnościom pieniężnym za artefakty (dziedzictwo kulturowe), wzmocnionych środków należytej staranności w zakresie przepływów finansowych do obszarów wysokiego ryzyka, a także lepszego dostępu jednostek analityki finansowej do danych bankowych w scentralizowanych rejestrach.

W ramach odpowiedzi UE na zjawisko zagranicznych bojowników w Syrii i Iraku, program śledzenia środków finansowych należących do terrorystów (TFTP) dostarczył do dzisiaj, tylko w powiązaniu z tym zagrożeniem, 1 344 wskazówek wywiadowczych dotyczących 12 państw członkowskich UE. Dział Europolu zajmujący się zwalczaniem terroryzmu i analityką finansową dostarcza organom państw członkowskich fachowej wiedzy analitycznej, strategicznej i operacyjnej, a także wsparcia operacyjnego na miejscu i metodyki analitycznej (czyli identyfikacji tendencji i wzorców w metodach dokonywania zakupów przez grupy terrorystyczne i w łańcuchach dostaw tych grup, kontroli aktywów, schematów podróży). Włączenie w 2016 r. jednostek analityki finansowej do Europolu wzmocni możliwości w zakresie zdolności finansowania walki z terroryzmem.

7. Dyrektywa w sprawie bezpieczeństwa sieci i informacji

Celem wniosku, który jest częścią strategii Unii Europejskiej w zakresie bezpieczeństwa cybernetycznego, jest wprowadzenie na szczeblu krajowym i unijnym mechanizmów koniecznych do poprawy poziomów bezpieczeństwa i odpowiedzi na zagrożenia cybernetyczne, by zapewnić w całej UE bezpieczne i niezawodne otoczenie cyfrowe. Dwa posiedzenia trójstronne odbyły się w październiku i listopadzie 2014 r., po nich nastąpiły – w ostatnich tygodniach – spotkania techniczne z PE. Trzecie posiedzenie trójstronne miało miejsce 30 kwietnia 2015 r., ale nie wypracowano jeszcze pełnego rozwiązania wszystkich kwestii. Politycznie zarówno PE, jak i Rada popierają szybkie porozumienie w sprawie wniosku, gdyż obie instytucje w pełni podkreślają potrzebę dalszego zabezpieczania unijnych systemów informacyjno-komunikacyjnych.

Jednak jeżeli chodzi o meritum, wciąż pozostają pewne podstawowe kwestie do rozwiązania, takie jak zakres i stopień harmonizacji oraz zakres terytorialny i egzekwowanie. Jak wnioskowano podczas rozmów trójstronnych, 27 maja Komisja przedstawiła wkład dotyczący otwartych kwestii, który stał się podstawą zainicjowania dalszych spotkań technicznych. Nie zaplanowano jeszcze kolejnych rozmów trójstronnych, jednak prezydencja wciąż jest zdecydowana poczynić postępy w czerwcu.

Także strategia Unii Europejskiej w zakresie bezpieczeństwa cybernetycznego obejmuje różne środki mające na celu promowanie jednolitego rynku produktów związanych z bezpieczeństwem cybernetycznym oraz wspieranie inwestycji w badania i rozwój oraz innowacji. Rozwój jednolitego rynku cyfrowego jest także głównym celem agendy cyfrowej Komisji, której jeden z filarów dotyczy wzmocnienia zaufania i bezpieczeństwa w sieci, od czego zależy wzrost europejskiej gospodarki i rozwój silnego sektora gospodarki cyfrowej. 6 maja 2015 r. Komisja przedstawiła pakiet w sprawie jednolitego rynku cyfrowego, w którym podkreślono silny związek między funkcjonowaniem tego rynku a bezpieczeństwem cybernetycznym. Strategia dotycząca jednolitego rynku cyfrowego obejmuje zarówno środki ustawodawcze, jak i nieustawodawcze i skoncentruje się na lepszym dostępie do cyfrowych produktów i usług w Europie, tworząc odpowiednie warunki dla cyfrowych sieci i usług oraz maksymalizując potencjał wzrostu gospodarki cyfrowej.

W Europejskiej agendzie bezpieczeństwa, przedstawionej przez Komisję 28 kwietnia 2015 r., cyberprzestępczość potraktowano priorytetowo wraz z terroryzmem i przestępczością zorganizowaną, z uwagi na jej wyraźny wymiar transgraniczny oraz na to, że jest to obszar, w którym działania UE mogłyby naprawdę dużo zmienić. W agendzie podkreśla się znaczenie pełnego wdrożenia obowiązującego prawa UE i znaczenie współpracy z sektorem prywatnym oraz prac Europejskiego Centrum ds. Walki z Cyberprzestępczością w ramach Europolu i prac Eurojustu. Konieczne będą działania w zakresie przeglądu przeszkód w dochodzeniach, przede wszystkim kwestii sądu właściwego i zasad w zakresie dostępu do dowodów i informacji, w zakresie wdrażania istniejących polityk dotyczących bezpieczeństwa cybernetycznego, cyberataków, wzmocnienia działań na rzecz budowania zdolności w tym obszarze z wykorzystaniem instrumentów pomocy zewnętrznej i w zakresie przeglądu ustawodawstwa dotyczącego zwalczania oszustw i fałszowania bezgotówkowych środków płatniczych.

II. ZAPOBIEGANIE RADYKALIZACJI I OCHRONA WARTOŚCI

1. Wzmocnienie zdolności zgłaszania podejrzanych treści w internecie, w tym ustanowienie w Europolu jednostki ds. zgłaszania podejrzanych treści w internecie

12 marca 2015 r. Rada (Wymiar Sprawiedliwości i Sprawy Wewnętrzne) uzgodniła, że **Europol przygotowuje do 1 lipca 2015 r.** – w oparciu o projekt „Przeszukaj sieć” – **unijną jednostkę ds. zgłaszania podejrzanych treści w internecie**, która zajmie się czterema następującymi działaniami:

- koordynacją i podziałem – ze stosownymi partnerami – zadań dotyczących identyfikacji („oflagowywania”) zamieszczonych w internecie treści terrorystycznych i agresywnych treści ekstremistycznych;
- dokonywaniem zgłoszeń i ich obsługą w sposób szybki, wydajny i skuteczny, w ścisłej współpracy z branżą internetową;
- wsparciem właściwych organów poprzez zapewnianie analizy strategicznej i analizy operacyjnej;
- działaniem w charakterze europejskiego centrum doskonałości w zakresie powyższych zadań.

W marcu 2015 r. Europol przedstawił COSI dokument koncepcyjny (7266/15) – później doprecyzowany i przekształcony w plan działania, który został omówiony na posiedzeniu ekspertów w Europolu w kwietniu 2015 r. z udziałem państw członkowskich, Komisji i biura Koordynatora UE ds. Zwalczania Terroryzmu. Dalsze dyskusje na szczeblu ekspertów, w tym ze stosownym sektorem, oznaczają, że etap pilotażowy unijnej jednostki ds. zgłaszania podejrzanych treści w internecie będzie mógł rozpocząć się 1 lipca 2015 r., następnie drugi etap – 1 stycznia 2016 r., a pełną zdolność operacyjną jednostka powinna uzyskać 1 lipca 2016 r. Podejście etapowe umożliwi wprowadzanie korekt w tym okresie. Państwa członkowskie powinny wyznaczyć krajowe punkty kontaktowe przy unijnej jednostce ds. zgłaszania podejrzanych treści w internecie, tak aby stworzyć sieć i rozpocząć współpracę. Usługi świadczone państwom członkowskim przez unijną jednostkę ds. zgłaszania podejrzanych treści w internecie będą się różnić w zależności od potrzeb i zdolności każdego państwa członkowskiego.

2. Alternatywne narracje

Komisja pracuje nad ustanowieniem forum z firmami internetowymi. Prace przygotowawcze dotyczące *forum ze społecznością dostawców usług internetowych* uzupełniają działania unijnej jednostki ds. zgłaszania podejrzanych treści w internecie. Komisja zapowiedziała, że zamierza zainicjować jesienią 2015 r. na szczeblu UE forum z firmami informatycznymi, by dać im możliwość kontaktów z organami ścigania i ze społeczeństwem obywatelskim. We współpracy z firmami informatycznymi forum będzie analizować obawy organów ścigania dotyczące nowych technologii kryptograficznych.

Zespół doradczy ds. strategicznej komunikacji z Syrią (SSCAT) to prowadzony przez Belgię projekt obejmujący dwa elementy: pierwszy to usługi doradztwa operacyjnego zlecone doradzającym państwom członkowskim i dotyczące organizowania kampanii informacyjnych na temat przeciwdziałania brutalnemu ekstremizmowi i walki z terroryzmem. Drugi element to sieć, za pomocą której przedstawiciele państw członkowskich wymieniają się najlepszymi praktykami w zakresie informowania o przeciwdziałaniu brutalnemu ekstremizmowi i walce z terroryzmem. Projekt jest finansowany z 18-miesięcznej dotacji Komisji Europejskiej. Zespół doradczy SSCAT w pierwszej połowie 2015 r. już odwiedził lub ma zamiar odwiedzić dziesięć państw członkowskich. Sieć SSCAT zebrała się od początku 2015 r. dwukrotnie. Zrzesza obecnie ponad dwadzieścia uczestniczących państw członkowskich.

11 marca, w Dzień Ofiar Terroryzmu, Komisja zorganizowała doroczne spotkanie z organizacjami zajmującymi się ofiarami, udzielając głosu ofiarom terroryzmu.

Komunikacja i walka z terroryzmem

Po zamachach terrorystycznych w Paryżu, na platformie internetowej zintegrowanych uzgodnień UE dotyczących reagowania na szczeblu politycznym w sytuacjach kryzysowych (IPCR), uruchomiono węzeł komunikacyjny do spraw walki z terroryzmem będący głównym narzędziem komunikacyjnym IPCR. Forum to ma przyczynić się do osiągnięcia gotowości i ułatwić reakcję polityczną w przypadku ewentualnych aktów terrorystycznych w przyszłości. Umożliwia wymianę informacji i stanowi archiwum istotnych informacji odnoszących się do procesu podejmowania decyzji politycznych na szczeblu UE i w państwach członkowskich (np. oświadczenia polityczne, strategie łączności publicznej, specjalne spotkania oraz programy wydarzeń itd.). Informacje nie są utajnione i wymieniane są na zasadzie dobrowolności.

Do węzła komunikacyjnego ds. walki z terroryzmem mają dostęp: państwa członkowskie, przewodniczący Rady Europejskiej, Komisja, ESDZ, Koordynator UE ds. Zwalczania Terroryzmu oraz agencje UE. Narzędzie to zostało opracowane w celu wsparcia państw członkowskich i może być dalej rozwijane stosownie do ich potrzeb, chociaż nie ma zastępować istniejących kanałów komunikacji (w szczególności gdy chodzi o informacje operacyjne lub niejawne).

„Klub wenecki” (nieformalna sieć dyrektorów ds. komunikacji z państw członkowskich) spotka się w Wiedniu w czerwcu 2015 r., by omówić wyzwania związane z komunikacją poświęconą zapobieganiu radykalizacji postaw, oraz by wymienić poglądy na temat strategii komunikacji i działań państw członkowskich. Przedmiotem uwagi będzie zastosowanie nowych narzędzi medialnych (skuteczność, przystępność cenowa, działania informacyjne, monitorowanie).

3. Resocjalizacja w kontekście wymiaru sprawiedliwości, także w więzieniach

13 marca, z inicjatywy prezydencji łotewskiej, ministrowie sprawiedliwości omówili tę kwestię podczas obiadu. Wraz z prezydencją luksemburską i przy wsparciu ze strony Koordynatora UE ds. zwalczania terroryzmu, komisarz Věra Jourová planuje zorganizowanie 19 i 20 października konferencji ministerialnej poświęconej resocjalizacji w kontekście wymiaru sprawiedliwości, także w więzieniach. Jako pierwszy krok Komisja zorganizowała 18 maja 2015 r., wraz z Międzynarodowym Centrum ds. Zwalczania Terroryzmu, (ICCT – Haga), spotkanie ekspertów z udziałem organów wymiaru sprawiedliwości i władz więziennych oraz ekspertów ds. radykalizacji.

Komisja przekierowała wsparcie z instrumentów finansowych na rzecz wymiaru sprawiedliwości do stosownych inicjatyw: tematy związane ze zwalczaniem radykalizacji i terroryzmu dodano do wykazu priorytetów, przyjmując zmianę do rocznego planu działania na 2015 r. w zakresie wymiaru sprawiedliwości. Komisarz Věra Jourová przeznaczyła na ten cel 1,5 mln EUR w ramach wartego 5,5 mln EUR zaproszenia do składania wniosków w zakresie szkoleń dla wymiaru sprawiedliwości. W ramach wartego 3,3 mln EUR zaproszenia do składania wniosków w zakresie współpracy wymiarów sprawiedliwości przeznaczyła na ten cel 1 mln EUR. Zaproszenie do składania wniosków dotyczące europejskiego szkolenia kadr wymiaru sprawiedliwości zostanie opublikowane latem 2015 r., a termin składania wniosków zostanie wyznaczony na jesień 2015 r. Zaproszenie będzie dotyczyło szkolenia praktyków, a także projektów ułatwiających wymianę najlepszych praktyk pomiędzy podmiotami w naszych systemach sądownictwa karnego. Europejska Sieć Szkolenia Kadr Wymiaru Sprawiedliwości dostosowała swój program szkoleniowy na wniosek Komisji Europejskiej w celu dodania seminariów szkoleniowych poświęconych przeciwdziałaniu radykalizacji postaw i zwalczaniu terroryzmu, jak również wymian i wizyt studyjnych prokuratorów w latach 2015 i 2016.

Komisja będzie nadal pogłębiać długoletnią współpracę z EuroPris oraz Europejską Organizacją do spraw Probacji, by zająć się kwestią resocjalizacji, w tym deradykalizacją i zapobieganiem radykalizacji postaw w więzieniach. Jest to także jeden z priorytetów Europejskiej agendy bezpieczeństwa.

Działania dotyczące tej kwestii i skierowane do praktyków prowadzone są też w ramach sieci upowszechniania wiedzy o radykalizacji postaw. Przykładem może być spotkanie ekspertów, które odbędzie się 15 i 16 czerwca w Brukseli i które będzie poświęcone powracającym zagranicznym bojownikom, w tym także resocjalizacji i radykalizacji postaw w więzieniach.

4. Inicjatywy dotyczące edukacji

17 marca 2015 r. odbyło się nieformalne posiedzenie unijnych ministrów edukacji na temat zapobiegania radykalizacji postaw – była to wspólna inicjatywa rządu francuskiego, Komisji Europejskiej i prezydencji łotewskiej. Na posiedzeniu tym przyjęto „Oświadczenie w sprawie promowania, poprzez kształcenie, obywatelstwa i wspólnych wartości, jakimi są wolność, tolerancja i niedyskryminacja”, które może zostać następnie wykorzystane w konkluzjach Rady. Kwestia ta była powtórnie omawiana przez Radę ds. Edukacji, Młodzieży, Kultury i Sportu na posiedzeniu 18 maja 2015 r. Komisja planuje uruchomienie programów finansowania w bardziej ukierunkowany sposób, by wesprzeć te starania.

Jak stwierdzono w Europejskiej agendzie bezpieczeństwa, Komisja będzie traktować priorytetowo zwalczanie radykalizacji postaw i marginalizacji młodzieży, a także promowanie włączenia społecznego poprzez szereg konkretnych środków w kontekście strategicznych ram europejskiej współpracy w dziedzinie kształcenia i szkolenia („ET 2020”), europejskiej strategii na rzecz młodzieży, planu prac UE w dziedzinie sportu i planu prac w dziedzinie kultury. W celu wsparcia tych działań Komisja uruchomi środki finansowe w ramach programu Erasmus+ i programu „Kreatywna Europa”, między innymi poprzez zwiększenie wsparcia na rzecz mobilności nauczycieli i osób pracujących z młodzieżą, wymian młodzieżowych oraz wolontariatu, strategicznych partnerstw w dziedzinie edukacji i polityki młodzieżowej, na rzecz ponadnarodowych sieci, platform współpracy między szkołami, wspólnych projektów dotyczących edukacji obywatelskiej oraz partnerstw współpracy w dziedzinie sportu. Komisja zainicjuje także dalsze badania w ramach programu „Horyzont 2020” (*w szczególności w ramach jego części „Wyzwania społeczne” i „Nauka z udziałem społeczeństwa i dla społeczeństwa”*), aby lepiej zrozumieć przyczyny i przejawy radykalizacji postaw.

Komisja zbada także możliwości ściślejszej współpracy między sektorem edukacji i innymi stosownymi dziedzinami, takimi jak kultura, sport, zatrudnienie, opieka społeczna, bezpieczeństwo i inne kanały prac dotyczących włączenia społecznego.

5. Strategie komunikacji służące promowaniu tolerancji, niedyskryminacji, podstawowych wolności, dialogu między przedstawicielami różnych wyznań i społeczności

Z inicjatywy prezydencji łotewskiej i Francji 11 stycznia 2015 r. ministrowie UE ds. kultury wydali wspólne oświadczenie w obronie wolności wypowiedzi i wolności artystycznej.

Z inicjatywy prezydencji łotewskiej 21 kwietnia 2015 r. Rada do Spraw Ogólnych przeprowadziła podczas obiadu dyskusję – w oparciu o oświadczenia Francji, wiceprzewodniczącego Komisji Fransa Timmermansa oraz Koordynatora UE ds. Zwalczania Terroryzmu – na temat ewentualnego wdrożenia i realizacji tych środków.

Komisja zobowiązała się organizować doroczne sympozjum na temat aktualnej sytuacji w zakresie praw podstawowych w UE, aby poprawić wzajemną współpracę i wzmocnić zaangażowanie polityczne na rzecz propagowania i ochrony praw podstawowych. Pierwsze sympozjum, które odbędzie się w październiku 2015 r., będzie dotyczyło promowania tolerancji i szacunku, szczególnie w celu zapobiegania nienawiści o charakterze antysemitycznym i antymuzułmańskim oraz zwalczania tej nienawiści. Sympozjum poprzedzą konsultacje ze społeczeństwem obywatelskim oraz zainteresowanymi stronami, w tym dwa dialogi na wysokim szczeblu – z przywódcami religijnymi oraz z przedstawicielami organizacji niewyznaniowych.

8 maja 2015 r. Komisja przyjęła sprawozdanie roczne w sprawie stosowania Karty praw podstawowych UE, w którym podkreślono potrzebę zapewnienia pełnego poszanowania i promowania praw podstawowych przy podejmowaniu środków bezpieczeństwa.

23 czerwca 2015 r. Rada przeprowadzi doroczną debatę na temat Karty na podstawie tego sprawozdania.

Agencja Praw Podstawowych Unii Europejskiej nadal wspierała instytucje UE i państwa członkowskie UE w zrozumieniu i podejmowaniu wyzwań dotyczących ochrony praw podstawowych wszystkich w UE.

6. Szkolenie zawodowe, możliwości zatrudnienia, integracja społeczna

9 marca z inicjatywy prezydencji łotewskiej Rada ds. Zatrudnienia i Polityki Społecznej (EPSCO) przyjęła konkluzje pt. „Ku rynkom pracy bardziej sprzyjającym włączeniu społecznemu” (6182/15), w których zaproponowała wiele działań, m.in. wsparcie dla środków na rzecz rynków pracy bardziej sprzyjających włączeniu społecznemu dzięki wykorzystaniu instrumentów finansowych, takich jak Europejski Fundusz Społeczny (EFS) oraz Europejski program na rzecz zatrudnienia i innowacji społecznych (EaSI), z naciskiem na zwiększenie integracji z rynkiem pracy grup znajdujących się w niekorzystnej sytuacji.

Jak stwierdzono w Europejskiej agendzie bezpieczeństwa, Europejski Fundusz Społeczny zapewnia wsparcie finansowe państwom członkowskim w celu wspieranie włączenia społecznego, walkę z ubóstwem oraz wszelką dyskryminacją. Co najmniej 20% zasobów EFS w każdym państwie członkowskim musi zostać przydzielonych na „Wspieranie włączenia społecznego, walkę z ubóstwem i wszelką dyskryminacją”. W sumie na ten cel przydzielono środki znacznie przekraczające próg 20%. 60,54% środków finansowych z EFS i Inicjatywy na rzecz zatrudnienia ludzi młodych koncentruje się na następujących pięciu priorytetach EFS: aktywne włączenie, trwała integracja ludzi młodych, dostęp do zatrudnienia, wczesne kończenie nauki oraz uczenie się przez całe życie.

W ramach europejskiego semestru niektóre zalecenia dla poszczególnych krajów koncentrują się na lepszej integracji osób ze środowisk migrantów na rynku pracy.

III. WSPÓŁPRACA Z NASZYMI PARTNERAMI MIĘDZYNARODOWYMI

Priorytetem jest realizacja ambitnych konkluzji w sprawie zwalczania terroryzmu przyjętych przez Radę do Spraw Zagranicznych 9 lutego 2015 r. i stanowiących kolejny krok ku wprowadzeniu w życie wytycznych szefów państw lub rządów w odniesieniu do współpracy międzynarodowej.

1. Odpowiadanie na kryzysy i konflikty, zwłaszcza w naszym południowym sąsiedztwie, poprzez ponowne strategiczne przemyślenie naszego podejścia

Odnosnie do Libii w kwietniu 2015 r. Rada do Spraw Zagranicznych przedstawiła i omówiła drugie polityczne ramy podejścia kryzysowego (PFCA). Częścią tych ram były aspekty dotyczące zwalczania terroryzmu. W oparciu o PFCA i dalsze działania przygotowana zostanie strategia na rzecz zwalczania terroryzmu dotycząca Libii, gdy tylko pozwoli na to sytuacja w tym kraju.

W sprawie Syrii/Iraku, 16 marca 2015 r. Unia przyjęła regionalną strategię UE dotyczącą Syrii i Iraku oraz zagrożenia ze strony ISIL/Daiszu, a obecnie koncentruje się na jej realizacji.

Co się tyczy Jemenu, w 2013 r. UE przyjęła plan działania na rzecz zwalczania terroryzmu dotyczący Rogu Afryki/Jemenu. Jego realizacja została wstrzymana z powodu obecnej bardzo niestabilnej sytuacji politycznej.

2. Większe angażowanie się we współpracę z państwami trzecimi w kwestiach bezpieczeństwa i zwalczania terroryzmu, w szczególności na Bliskim Wschodzie oraz w Afryce Północnej i w regionie Sahelu, ale również na Bałkanach Zachodnich, w tym poprzez nowe projekty partnerskie w dziedzinie budowania zdolności (np. dotyczące kontroli granic) i lepiej ukierunkowaną pomoc UE

Państwa MENA

Wysoka przedstawiciel / wiceprzewodnicząca Federica Mogherini wyznaczyła następujące priorytety polityczne w zakresie realizacji konkluzji Rady do Spraw Zagranicznych: ustanowienie ukierunkowanych i udoskonalonych dialogów dotyczących bezpieczeństwa i zwalczania terroryzmu, plany działania w dziedzinie zwalczania terroryzmu, warsztaty na temat zwalczania terroryzmu, oddelegowywanie do delegatur UE ekspertów ds. bezpieczeństwa / zwalczania terroryzmu, nowe dwustronne projekty dotyczące budowania zdolności, komunikacja strategiczna, odwzorowywanie agencji i narzędzi z zakresu WSiSW w państwach MENA oraz eurośródziemnomorskie posiedzenie ministerialne w sprawie zagranicznych bojowników terrorystycznych. Do celów wdrażania stworzono podsumowanie priorytetów politycznych i poinformowano o tym państwa członkowskie. Delegatury UE zostały zmobilizowane do aktywnego udziału w tej realizacji.

Wybrano **ekspertów ds. bezpieczeństwa / zwalczania terroryzmu** oddelegowanych przez państwa członkowskie – pojadą oni do ośmiu kluczowych delegatur UE; proces ten jest na zaawansowanym etapie realizacji i zostanie zakończony najpóźniej we wrześniu.

Priorytetowo traktuje się dalszą współpracę z **Tunezją i Libanem** w zakresie zwalczania terroryzmu: na posiedzeniu Komitetu Stowarzyszenia wysoka przedstawiciel / wiceprzewodnicząca Federica Mogherini zaangażowała Tunezję w zwalczanie terroryzmu; wzięła również udział w marszu w Tunisie będącym reakcją na atak na muzeum Bardo. W następstwie wspomnianego ataku przewodniczący Rady Europejskiej Donald Tusk wraz z Koordynatorem UE ds. Zwalczania Terroryzmu odwiedzili Tunezję 30 marca 2015 r. Koordynator UE ds. Zwalczania Terroryzmu wraz z dyrektorem ESDZ do spraw wielostronnych przewodzili misji łączonej do Tunezji, która odbyła się w lutym 2015 r. i miała na celu określenie obszarów pomocy w zakresie zwalczania terroryzmu. W przygotowaniu jest projekt dotyczący zwalczania terroryzmu z myślą o jego jak najszybszym rozpoczęciu: wysoka przedstawiciel / wiceprzewodnicząca Federica Mogherini w maju przesłała premierowi Tunezji pismo i memorandum, proponując pomoc w konkretnych obszarach i współpracę w zakresie zwalczania terroryzmu; na tej podstawie we współpracy z Tunezją trwa opracowywanie środków pomocy.

Wizyta premiera Tunezji w Brukseli w dniach 27–28 maja była okazją do poznania opinii tego kraju na temat wspomnianego memorandum w sprawie zwalczania terroryzmu, które będzie stanowić podstawę przyszłego planu działania z Tunezją w zakresie zwalczania terroryzmu i w którym mowa o konieczności bezzwłocznego, wstępnie mówi się o czerwcu 2015 r., zorganizowania dialogu UE–Tunezja dotyczącego bezpieczeństwa i zwalczania terroryzmu. Ponadto w przygotowaniu jest projekt reformy sektora bezpieczeństwa o wartości 25 mln (ma rozpocząć się w połowie 2016 r.), który obejmuje aspekty związane ze zwalczaniem terroryzmu. W kwietniu 2015 r. Eurojust uczestniczył w posiedzeniu stworzonego z Tunezją Podkomitetu ds. Bezpieczeństwa i Sprawiedliwości i zaoferował ściślejszą współpracę: zaproponował wizytę tunezyjskich urzędników w Eurojuście, zachęcał Tunezję do zorganizowania pod koniec 2015 r. lub na początku 2016 r. seminarium z państwami MENA na temat współpracy wymiarów sprawiedliwości w ramach walki z terroryzmem i wyznaczenia dodatkowych punktów kontaktowych.

23 lutego 2015 r. w **Libanie** odbyły się **warsztaty dotyczące zwalczania terroryzmu**, w których udział wzięły wszystkie stosowne służby z Libanu, ESDZ, Komisji, przedstawiciele Koordynatora UE ds. Zwalczania Terroryzmu, unijnych agencji – Europolu i CEPOL-u oraz państw członkowskich. Wskazano obszary istotne z punktu widzenia budowania zdolności oraz współpracy. Na tej podstawie opracowywane są plan działania w dziedzinie zwalczania terroryzmu i projekt budowania zdolności.

23 czerwca odbędą się w Ankarze **warsztaty z Turcją** na temat **zwalczania terroryzmu**.

Tak szybko, jak to możliwe zorganizowane zostaną **udoskonalone i ukierunkowane dialogi dotyczące bezpieczeństwa i zwalczania terroryzmu z Marokiem i Libanem**.

Poczyniono również postępy w zakresie **projektów na rzecz budowania zdolności, w szczególności w dziedzinie reagowania kryzysowego:**

Komitet Polityczny i Bezpieczeństwa (KPiB) zatwierdził 5 maja 2015 r. projekt na rzecz **zapobiegania radykalizacji postaw w Jordanii** (wartość: 10 mln EUR, krótkoterminowy Instrument na rzecz przyczyniania się do Stabilności i Pokoju). Projekt ten będzie wspierał władze Jordanii w opracowaniu i realizacji strategii i polityk w zakresie zapobiegania; wesprze także aktywne w tej dziedzinie organizacje społeczeństwa obywatelskiego. Zostanie uruchomiony po okresie letnim.

5 maja 2015 r. KPiB zatwierdził również projekt łagodzenia napięć społecznych i zapobiegania radykalizacji postaw w **Libanie** (wartość: 2,5 mln EUR, krótkoterminowy Instrument na rzecz przyczyniania się do Stabilności i Pokoju). Celem projektu jest zapobieganie konfliktom między uchodźcami i przyjmującymi ich społecznościami. Będzie on wspierał lokalne zdolności finansowe i operacyjne oraz usługi socjalne, a także promujące pokój kampanie w mediach lokalnych. Projekt będzie też obejmował działania w zakresie budowania zdolności oraz działania szkoleniowe i informacyjne w celu wzmocnienia zdolności instytucji religijnych do przeciwdziałania brutalnemu ekstremizmowi.

W lutym KPiB zatwierdził przeznaczony dla **Iraku** projekt w zakresie budowania zdolności do zwalczania terroryzmu, który również rozpocznie się po okresie letnim (wartość: 3,5 mln EUR, krótkoterminowy Instrument na rzecz przyczyniania się do Stabilności i Pokoju). Projekt dostarczy wsparcia Irakowi, szczególnie we współpracy z doradcą ds. bezpieczeństwa narodowego, w celu usprawnienia wymiany informacji, opracowania i realizacji kompleksowej strategii zwalczania terroryzmu w poszanowaniu praw człowieka oraz w celu prowadzenia działań w zakresie zapobiegania radykalizacji postaw, a także reakcji wymiaru sprawiedliwości w sprawach karnych na terroryzm.

W lutym KPiB zatwierdził projekt, który będzie realizowany przez **Europejskie Kolegium Policyjne (CEPOL)** i rozpocznie się po okresie letnim (wartość: 2,5 mln EUR, krótkoterminowy Instrument na rzecz przyczyniania się do Stabilności i Pokoju). CEPOL zorganizuje wymiany ze swoimi odpowiednikami w państwach członkowskich UE, wizyty studyjne w państwach członkowskich, unijnych agencjach i instytucjach oraz indywidualnie dobrane szkolenia dla urzędników zajmujących się zwalczaniem terroryzmu, pochodzących z regionu Bliskiego Wschodu i Afryki Północnej.

KPiB zatwierdził w lutym **projekt dotyczący strategicznej komunikacji** opracowany dla regionu Bliskiego Wschodu i Afryki Północnej, którego celem jest doradzanie zainteresowanym państwom w zakresie skutecznego obalania narracji Daisz (wartość: 3,3 mln EUR, krótkoterminowy Instrument na rzecz przyczyniania się do Stabilności i Pokoju). Trwają negocjacje z partnerami wdrażającymi.

Projekt mający na celu wspomaganie państw MENA, Turcji i państw bałkańskich we **wdrażaniu rezolucji RB ONZ nr 2178** (wymiar sprawiedliwości w sprawach karnych oraz aspekty egzekwowanie prawa w odniesieniu do zagranicznych bojowników terrorystycznych), realizowany przez Biuro Narodów Zjednoczonych ds. Narkotyków i Przystępczości (UNODC), został zatwierdzony przez Komisję w kwietniu 2015 r. (wartość: 5 mln EUR, Europejski Instrument Sąsiedztwa – ENI) i rozpocznie się w czerwcu. Został już oficjalnie uruchomiony.

Projekt mający na celu wspieranie państw **Maghrebu i Sahelu** w zakresie **zapobiegania radykalizacji postaw** (praca ze społeczeństwem obywatelskim) został zatwierdzony przez Komisję (wartość: 5 mln EUR, ENI) i będzie realizowany przez Międzyregionalny Instytut Narodów Zjednoczonych ds. Badań nad Przystępczością i Wymiarom Sprawiedliwości (UNICRI), począwszy od czerwca 2015 r.

W ramach krótkoterminowego Instrumentu na rzecz przyczyniania się do Stabilności i Pokoju (reagowanie kryzysowe), rozpoczął się projekt dotyczący **zapobiegania radykalizacji postaw i brutalnemu ekstremizmowi w Sahelu/Maghrebie** (oraz w Nigerii, Kamerunie i Republice Środkowoafrykańskiej) zatytułowany „Programme de Prévention Régionale de l'Extrémisme Violent de l'Union européenne – PPREV–UE” (regionalny program Unii Europejskiej na rzecz zapobiegania brutalnemu ekstremizmowi); zapewnia on praktyczne badania, doradztwo i szkolenia dla decydentów na wszystkich szczeblach we wspomnianych krajach – na szczeblu rządów, władz lokalnych, społeczeństwa obywatelskiego, organizacji międzynarodowych i innych darczyńców, w tym Unii Europejskiej (delegatury UE) i jej państw członkowskich (1,675 mln EUR).

W ramach długoterminowego Instrumentu na rzecz przyczyniania się do Stabilności i Pokoju, we współpracy z **Międzynarodowym Instytutem Sprawiedliwości i Praworządności na Malcie** i w kontekście Światowego Forum na rzecz Zwalczenia Terroryzmu, uruchomiono dwa projekty skierowane do państw MENA: umożliwiają one parlamentarzystom i sędziom sądów najwyższych wymianę doświadczeń z ich odpowiednikami w Europie i poszerzenie wiedzy na temat orzekania w sprawach dotyczących zwalczania terroryzmu, stanowienia prawa i nadzoru w tym zakresie, a wszystko to z poszanowaniem praw człowieka. W ramach długoterminowego Instrumentu na rzecz przyczyniania się do Stabilności i Pokoju kontynuowane są przygotowania do wartego 14 mln EUR projektu dotyczącego zwalczania terroryzmu w państwach MENA.

W marcu 2014 r. rozpoczął się projekt pt. „**Wspieranie praworządnych dochodzeń i postępowań karnych w regionie Maghrebu**” (wartość: 3 mln EUR) realizowany przez UNODC we współpracy z Zarządem Wykonawczym Komitetu Antyterrorystycznego (CTED) w celu zwiększenia zdolności wymiaru sprawiedliwości w sprawach karnych i funkcjonariuszy organów ścigania do prowadzenia skutecznych dochodzeń, ścigania i orzekania w odniesieniu do spraw dotyczących terroryzmu, przy pełnym poszanowaniu praw człowieka. Projekt dotyczy Maroka, Algierii, Tunezji i Libii. Mauretania uczestniczy w nim na poziomie regionalnym.

W styczniu 2015 r. w Tunisie odbyły się warsztaty krajowe dla Tunezji na temat stosowania specjalnych technik dochodzeniowych w celu zwalczania terroryzmu przy należytym poszanowaniu praworządności i praw człowieka. 25–27 lutego 2015 r. w rzymskim senacie – we współpracy z Międzynarodowym Instytutem Sprawiedliwości, UNCTED i Zgromadzeniem Parlamentarnym Unii dla Śródziemnomorza – odbyło się regionalne wydarzenie w sprawie nadzoru sprawowanego przez parlamentarzystów nad organami ścigania i służbami bezpieczeństwa. 4–6 marca 2015 r. w Rabacie odbyło się krajowe seminarium pt. „Wyzwania i dobre praktyki w zakresie orzekania w sprawach związanych z terroryzmem”. 12–14 maja 2015 r. w Tunisie odbędą się warsztaty krajowe w sprawie wzmocnienia środków prawnych i instytucjonalnych na rzecz wspierania ofiar terroryzmu.

W ramach Europejskiego Instrumentu Sąsiedztwa zatwierdzono program **Euromed Police IV** (wartość: 4,8 mln EUR); zostanie on uruchomiony do końca 2015 r. i będzie realizowany od 2016 r. w ścisłej współpracy z Interpolem, CEPOL-em i Europolem. Zwalczanie terroryzmu i przestępczości zorganizowanej będą prawdopodobnie głównymi priorytetami nowego projektu, w ramach którego opracowana zostanie eurośródziemnomorska strategia na rzecz współpracy w celu zwiększenia bezpieczeństwa obywateli, wzmocniona zostanie współpraca strategiczna i operacyjna oraz zapewnione dostosowane szkolenie i budowanie zdolności w dziedzinach priorytetowych.

Koordinator UE ds. Zwalczania Terroryzmu przygotowuje dokument mający ułatwić strategiczną dyskusję na temat większego **wykorzystania narzędzi WSiSW, w tym agencji WSiSW** poza granicami Unii – zwłaszcza w państwach MENA, oraz na temat stworzenia kanałów wymiany informacji.

Trzecie eurośródziemnomorskie posiedzenie ministerialne w sprawie zagranicznych bojowników terrorystycznych jest przygotowywane i prawdopodobnie odbędzie się w drugiej połowie września w Bagdadzie.

Delegacje UE i właściwe służby ESDZ i Komisji zostały poproszone przez wysoką przedstawiciel / wiceprzewodniczącą Federicę Mogherini o **przegląd istniejącego i przyszłego programowania** projektów UE i uwzględnienie w nich zwalczania terroryzmu, o ile to tylko możliwe i właściwe, na przykład w kontekście praworządności, reformy sektora bezpieczeństwa, policji, wymiaru sprawiedliwości, zakładów karnych, projektów dotyczących granic, ale także w odniesieniu do zapobiegania radykalizacji grup w społeczeństwie obywatelskim i w odniesieniu do młodzieży, edukacji oraz projektów medialnych.

22 kwietnia 2015 r. w Bahrajnie odbyły się warsztaty na wysokim szczeblu z **Radą Współpracy Państw Zatoki** na temat finansowania terroryzmu. W lutym 2015 r. ESDZ zorganizowała z USA **spotkanie ekspertów dotyczące finansowania działań skierowanych przeciwko ISIL**, w którym udział wzięły państwa członkowskie UE, instytucje UE, Koordynator UE ds. Zwalczania Terroryzmu, agencje UE (Europol, CEPOL), Australia, Kanada, Islandia, Japonia, Norwegia, Szwajcaria, USA, ONZ i Rada Europy.

Balkany Zachodnie

W pierwszej połowie 2015 r. odbyły się trzy nieformalne posiedzenia z państwami Bałkanów Zachodnich na temat zwalczania terroryzmu. Celem tych spotkań było nakreślenie inicjatyw prowadzonych obecnie przez UE inicjatyw w zakresie zwalczania terroryzmu, a także dwustronnych działań państw członkowskich oraz usprawnienie działań w zakresie współpracy. Komisja wspiera ten proces i wyraziła zgodę na sfinansowanie kluczowych priorytetów, które stosowna grupa opracuje teraz w celu wzmocnienia współpracy z tym ważnym regionem w zakresie zwalczania terroryzmu.

20 marca 2015 r. Austria zorganizowała konferencję ministerialną z państwami Bałkanów Zachodnich, komisarzem do spraw wewnętrznych oraz Koordynatorem UE ds. Zwalczania Terroryzmu, na której przyjęto deklarację w sprawie wypracowywania koncepcji współpracy z państwami Bałkanów Zachodnich propagującą podejście trzyfilarowe (kształtowanie – zapobieganie – reagowanie) na rzecz lepszego wspólnego życia w wolności i bezpieczeństwie, w poszanowaniu podstawowych praw i wartości, a także na rzecz wspólnego stawiania czoła brutalnemu ekstremizmowi. Przedmiotem szczególnej uwagi było opracowanie strategii komunikacji w celu promowania tolerancji i szacunku, niedyskryminacji, podstawowych wolności i solidarności, a także wzmocnienia dialogu międzykulturowego z państwami Bałkanów Zachodnich i między tymi państwami.

3. Trwała i skoordynowana współpraca międzynarodowa z ONZ i Światowym Forum na rzecz Zwalczenia Terroryzmu, a także w ramach odpowiednich inicjatyw regionalnych

W lutym 2015 r. wysoka przedstawiciel / wiceprzewodnicząca Federica Mogherini i Koordynator UE ds. Zwalczenia Terroryzmu uczestniczyli w szczycie i posiedzeniu ministerialnym w sprawie zwalczenia brutalnego ekstremizmu – zorganizowanych przez prezydenta Baracka Obamę i sekretarza stanu Johna Kerry'ego. UE jest zaangażowana w działania następcze po tym szczycie oraz w przygotowania do drugiego spotkania na szczycie we wrześniu przy okazji Zgromadzenia Ogólnego ONZ.

UE jest członkiem koalicji przeciwko ISIL i uczestniczyła w jej spotkaniach i posiedzeniach jej grup roboczych.

UE jest pełnoprawnym członkiem Światowego Forum na rzecz Zwalczenia Terroryzmu, uczestniczyła w Komitecie Koordynacyjnym tego forum, jego posiedzeniach plenarnych i stosownych warsztatach, a wraz z Turcją nadal współprzewodniczy grupie roboczej ds. Rogu Afryki w ramach tego forum. W marcu 2015 r. UE i Turcja zorganizowały w Kampali czwarte posiedzenie plenarne i wystawę grupy roboczej ds. Rogu Afryki.

4. Dialog międzykulturowy i międzycywilizacyjny, by wspólnie promować podstawowe wolności

Pod przewodnictwem wysokiej przedstawiciel / wiceprzewodniczącej Federiki Mogherini UE rozważa ustanowienie stosownych dialogów kulturowych itp. Wysoka przedstawiciel / wiceprzewodnicząca poprosiła delegatury UE w regionie Bliskiego Wschodu i Afryki Północnej, Zatoki Perskiej oraz w Turcji o częstsze organizowanie spotkań w celu wymiany intelektualnej i promowanie szerzej zakrojonych dialogów tematycznych dotyczących przyczyn terroryzmu oraz radykalizacji postaw i skutków, jakie wywierają one na nasze społeczeństwa, oraz promowanie wydarzeń publicznych dotyczących tematów związanych z wartościami i prawami podstawowymi, w tym wolnością słowa i tolerancją.

W trakcie tworzenia jest obecnie **grupa zadaniowa ds. komunikacji strategicznej** z udziałem ESDZ, w tym delegatur UE, Koordynatora UE ds. Zwalczenia Terroryzmu, Komisji i zespołu doradczego ds. komunikacji strategicznej z Syrią; zadaniem tej grupy jest poprawa komunikacji UE w państwach Bliskiego Wschodu i Afryki Północnej.