

**RADA
UNII EUROPEJSKIEJ**

**Bruksela, 14 listopada 2011 r. (16.11)
(OR. en)**

16858/11

**COAFR 315
ACP 225
PESC 1450
DEVGEN 311
COSDP 1071
COTER 93
CONUN 112
COPS 441
COPOL 56
POLMIL 53**

WYNIKI PRAC

Od:	Rada
Data:	14 listopada 2011 r.
Nr poprz. dok.:	16558/11 COAFR 305 ACP 215 PESC 1420 DEVGEN 302 COSDP 1046 COTER 91 CONUN 110 COPS 430 COPOL 53 POLMIL 50
Dotyczy:	Róg Afryki – Konkluzje Rady

Delegacje otrzymują w załączeniu konkluzje Rady w sprawie Rogu Afryki w wersji przyjętej przez Radę w dniu 14 listopada 2011 r.

Konkluzje Rady w sprawie Rogu Afryki

1. Podkreślając, jak ważne są dla UE jej stosunki z Rogiem Afryki, Rada przyjęła dziś strategiczne ramy, które mają wyznaczać kierunek zaangażowania UE w regionie. Z zadowoleniem przyjmuje wniosek wysokiej przedstawiciel dotyczący wyznaczenia specjalnego przedstawiciela UE ds. Rogu Afryki (SPUE), który na początku skupiłby się na Somalii, regionalnym wymiarze konfliktu i problemu piractwa; Rada oczekuje również na opracowania planów działania wspierających realizację strategicznych ram.
2. Długoterminowe zobowiązanie UE na rzecz Rogu Afryki ma swoje korzenie w strategicznym położeniu tego regionu pod względem geograficznym oraz chęci UE do wsparcia godnego poziomu życia mieszkańców Rogu Afryki i wydzwignięcia ich z ubóstwa dzięki trwałemu wzrostowi gospodarczemu. Brak stabilności w regionie jest rosnącym wyzwaniem nie tylko dla bezpieczeństwa jego ludności, lecz również reszty świata. Celem stałego zaangażowania EU będzie wsparcie zarówno wysiłków podejmowanych na szczeblu regionalnym, w tym za pośrednictwem Międzyrządowego Organu ds. Rozwoju (IGAD) i Unii Afrykańskiej, jak i na szczeblu krajowym, po to by osiągnąć trwałe pokój, bezpieczeństwo i sprawiedliwość, dobre rządy oparte na demokratycznych zasadach włączenia społecznego, państwie prawa i poszanowaniu praw człowieka. W strategicznych ramach uznaje się również potrzebę ochrony europejskich obywateli przed zagrożeniami, mającymi swoje źródło w niektórych częściach regionu, w tym przed zagrożeniami związanymi z terroryzmem, piractwem i rozprzestrzenianiem broni. Określa się w nich również szereg wspólnych wyzwań, takich jak zmiana klimatu i migracja.
3. Poważnie zaniepokojenie UE nadal budzi kryzys humanitarny, który dotknął wiele państw w Rogu Afryki. Jako punkt wyjścia traktując już dostarczane wsparcie (jak dotąd ponad 760 mln EUR), UE nadal będzie udzielać neutralnej, bezstronnej i niezależnej pomocy humanitarnej ludności znajdującej się w niekorzystnej sytuacji; UE apeluje również o zwiększone wsparcie ze strony wszystkich darczyńców i o koordynację ich działań. Rada wzywa wszystkie strony do zapewnienia wszystkim organizacjom humanitarnym bezpiecznego i niezakłóconego dostępu zgodnie z międzynarodowymi zasadami humanitarnymi.

4. Rada podkreśla, że należy zająć się przyczynami leżącymi u źródła obecnego kryzysu humanitarnego, w szczególności strukturalnym brakiem bezpieczeństwa żywnościowego, powtarzającymi się okresami suszy i konfliktem. UE nadal będzie wspierać kraje w regionie we wzmacnianiu ich zdolności krajowych poprzez strategie na rzecz zmniejszania ryzyka klęsk żywiołowych i długoterminowe programy współpracy w dziedzinie: przygotowania na susze, rolnictwa, rozwoju obszarów wiejskich i bezpieczeństwa żywnościowego. Skuteczność tego wsparcia zależy jednak od odpowiedzialności za działania na szczeblu lokalnym i politycznej gotowości krajów regionu do wprowadzenia polityk strukturalnych, które wspomogą zrównoważoną produkcję rolną i zwierzęcą, w tym przemieszczenia transgraniczne, gospodarowanie zasobami naturalnymi, w szczególności zasobami wodnymi, a także handel i integrację regionalną.
5. Piractwo u wybrzeży Somalii nadal niekorzystnie wpływa na bezpieczeństwo międzynarodowego ruchu morskiego oraz na regionalną i międzynarodową działalność gospodarczą. Rada jest zdecydowana kontynuować unijną morską operację zwalczania piractwa, EUNAVFOR Atalanta, która wykonuje godną uznania pracę i zapewnia ochronę przewozom morskim w ramach Światowego Programu Żywnościowego i misji AMISOM, a także przyczynia się do odstraszenia piratów i ochrony narażonych na niebezpieczeństwo transportów. UE dokona postępów w pracach nad zwiększaniem potencjału Somalii i szeroko pojętego regionu Rogu Afryki w zakresie zwalczania piractwa, również dzięki dalszemu wzmocnieniu zdolności morskich i zdolności do ścigania i zatrzymywania winnych. UE będzie nadal działać na rzecz wykrywania przepływów pieniężnych, których źródłem jest piractwo. Specjalny przedstawiciel UE ds. Rogu Afryki weźmie udział w opracowaniu i realizacji spójnego, skutecznego i wyważonego unijnego podejścia do problemu piractwa, uwzględniającego wszystkie wątki działań UE.
6. W strategicznych ramach (przedstawionych w załączniku) określono, w jaki sposób UE będzie realizować swoje strategiczne podejście w partnerskiej współpracy z samym regionem i kluczowymi partnerami międzynarodowymi.

STRATEGICZNE RAMY NA RZECZ ROGU AFRYKI¹

Streszczenie

Od ponad 50 lat Róg Afryki jest sceną niezwykle burzliwych zmian politycznych. Unia Europejska pragnie zatem wesprzeć ludność regionu w osiągnięciu większego pokoju i bezpieczeństwa, większej stabilności i zamożności oraz bardziej rozliczalnych rządów.

Zaangażowanie UE w Rogu Afryki ma pomóc w powstaniu na szczeblu regionalnym i krajowym warunków sprzyjających pokojowi, bezpieczeństwu i sprawiedliwości, dobrych rządów opartych na demokratycznych zasadach włączenia społecznego, państwa prawa i poszanowania praw człowieka; ma również pomóc w rozwoju społeczno-gospodarczym wyznaczanym osiągnięciem milenijnych celów rozwoju z należyтым uwzględnieniem równości, zmiany klimatu i trwałych sposobów utrzymywania się.

Zainteresowanie UE regionem Rogu Afryki wiąże się ze strategicznym położeniem regionu pod względem geograficznym, historią stosunków UE z krajami w regionie, jej chęcią wsparcia godnego poziomu życia mieszkańców i pomocy dla nich w wydzwignięciu się z ubóstwa i osiągnięcia trwałego wzrostu gospodarczego, a także z koniecznością ochrony przez UE jej własnych obywateli przed zagrożeniami mającymi swoje źródło w niektórych częściach regionu i potrzebą zaradzenia wspólnym wyzwaniom.

Aby osiągnąć cel, jakim jest pokój, stabilność, bezpieczeństwo, zamożność i rozliczalny rząd, UE będzie:

- 1) Pomagać wszystkim krajom w regionie w zbudowaniu mocnych i rozliczalnych struktur politycznych, w tym instytucji społecznych i obywatelskich, dzięki którym mieszkańcy Rogu Afryki będą mogli wyrażać swoje zasadne dążenia polityczne, a ich podstawowe prawa człowieka i podstawowe wolności będą respektowane;

¹ Do celów niniejszego dokumentu za Róg Afryki uznaje się kraje należące do Międzyrządowego Organu ds. Rozwoju (IGAD): Dżibuti, Erytreę, Etiopię, Kenię, Somalię, Sudan, Sudan Południowy i Ugandę.

- 2) Współpracować z krajami w regionie i z organizacjami międzynarodowymi (zwłaszcza Organizacją Narodów Zjednoczonych i Unią Afrykańską), po to by rozwiązać bieżące konflikty, w szczególności w Somalii i w Sudanie, i zapobiec ewentualnym konfliktom między krajami lub w ich obrębie w przyszłości;
- 3) Dbać o to, by brak bezpieczeństwa – zanim się mu nie zaradzi – nie zagroził bezpieczeństwu innych poza granicami regionu, np. z powodu piractwa, terroryzmu lub nielegalnej migracji¹;
- 4) Wspierać wysiłki na rzecz propagowania wzrostu gospodarczego odczuwalnego we wszystkich krajach i przez wszystkich mieszkańców regionu, aby umożliwić im ograniczenie ubóstwa, podniesienie poziomu życia i czerpanie korzyści, jakie może nieść globalizacja;
- 5) Wspierać polityczną i gospodarczą współpracę regionalną i wzmacniać rolę regionalnych wspólnot gospodarczych (REC) w wykorzystywaniu pozytywnych tendencji i zmian ponad granicami państwowymi.

Aby podnieść spójność i jakość oraz zwiększyć oddziaływanie i wyeksponowanie wielowymiarowych działań UE w regionie, specjalny przedstawiciel UE w ścisłym porozumieniu ze SPUE dla Sudanu i Południowego Sudanu dostarczą informacji, które ukierunkują regionalne podejście UE do wzajemnie powiązanych wyzwań stojących przed Rogiem Afryki.

Niniejsze ramy zawierają propozycje tego, w jaki sposób UE ma realizować to strategiczne podejście, aby mogła to robić w partnerskiej współpracy z samym regionem i kluczowymi partnerami. W ramach określa się również obszary wymagające działania, jednak o konkretnych operacjach, w postaci strategii dla podobszarów i planów działania, zadecydują w późniejszym czasie Komisja, Rada i państwa członkowskie.

Wysoka przedstawiciel i Europejska Służba Działań Zewnętrznych (ESDZ), specjalny przedstawiciel, delegatury UE w regionie, Komisja Europejska i państwa członkowskie będą współpracować przy realizacji niniejszych ram.

¹ Szczególną uwagę należy zwrócić na Jemen ze względu na niewielkie oddalenie tego państwa od Rogu Afryki.

1. Kontekst i uwarunkowania

Róg Afryki to obszar o ogromnym zróżnicowaniu. Wiele krajów doświadczyło lub właśnie doświadcza gwałtownych zawirowań wewnętrznych, których spuścizna bezpośrednio wpływa zarówno na politykę, jak i na społeczeństwo. Pomimo zróżnicowania regionu, jego problemy są nierozzerwalnie ze sobą powiązane – wydarzenia w jednym kraju mają przemożny wpływ na pozostałe, a problemy jednego z nich często można rozwiązać tylko przy zaangażowaniu pozostałych. Dlatego też należy rozpatrywać region jako całość.

UE uznaje, że aby jej przyszłe działania były skuteczniejsze, powinna realizować kompleksowe podejście, w którym uwzględnione zostaną zązębiające się problemy regionu przedstawione poniżej. W ramach tego podejścia UE poświęci szczególną uwagę pierwotnym przyczynom konfliktu i problemom podtrzymującym jego trwanie oraz rozwojowi, który wciąż pozostaje w tyle.

W niektórych częściach Rogu Afryki gwałtownie dały o sobie znać brak rozliczalności rządu i korupcja w połączeniu z napięciami społecznymi i niezadowoleniem społeczeństwa. W innych, brak państwa prawa lub administracyjna próżnia stworzyły warunki dla choćby piractwa i terroryzmu, które kwitną w Somalii, a w odległych obszarach przygranicznych umożliwiają przetrwanie zbrojnym grupom, takim jak Boża Armia Oporu (*Lord's Resistance Army*). To ostatnie zjawisko ma wpływ jedynie na populację miejscową, jednak dwa pierwsze osiągnęły już takie rozmiary, że stanowią zagrożenie dla bezpieczeństwa międzynarodowego i bezpośrednio dla interesów państw członkowskich UE.

Rywalizacja między państwami, często o sporny przebieg granic, wykorzystanie zasobów wodnych lub w wyniku wymuszonych wędrówek ludności, również może przekształcić się w konflikt między państwami lub w ich obrębie. Zamrożony spór graniczny między Etiopią i Erytreą ma szczególne znaczenie, ponieważ wpływa na politykę w regionie, np. poprzez pośrednie interwencje stron trzecich w konflikcie somalijskim.

¹ Do celów niniejszego dokumentu za Róg Afryki uznaje się kraje należące do Międzyrządowego Organu ds. Rozwoju (IGAD): Dżibuti, Erytreę, Etiopię, Kenię, Somalię, Sudan, Sudan Południowy i Ugandę.

Utrzymujące się ubóstwo, często będące wynikiem konfliktu, rujnuje stabilność warunkującą wzrost gospodarczy i inwestycje, a wielu ludzi w regionie pozbawiło nadziei na zasłużoną lepszą przyszłość.

Zmiana klimatu jest dodatkowym wyzwaniem, przed którym stoją wszystkie kraje w regionie. Grozi ona uszczupleniem niewielkich zasobów, które już nadwerżył wzrost liczby ludności, jednak kraje Rogu Afryki mają nad nią niewiele bezpośredniej kontroli. Byt wielkiej rzeszy ludzi dotkniętych skrajnym ubóstwem i sytuacja związana z brakiem bezpieczeństwa żywnościowego na obszarze Rogu Afryki jeszcze się pogarszają w związku z nieregularnymi opadami i zbiorami, te zaś są wynikiem zarazem zmiany klimatu i niewłaściwych działań politycznych.

Migracja, wymuszona kurczącymi się zasobami, rosnąca presja demograficzna spowodowana wysokim przyrostem naturalnym i przesiedlenia wewnętrzne w reakcji na niepokoje polityczne, a także tradycyjne wędrówki ludów koczowniczych przebiegające przez współczesne granice stanowią wyzwania mocno odczuwalne w regionie i poza nim.

Rozprzestrzenienie broni strzeleckiej wskutek konfliktu w regionie i poza nim sprawia, że dawne spory o zasoby (w tym bydło) nabierają bardziej gwałtownego charakteru i trudniej jest osiągnąć rozejm pokojowymi środkami.

W regionie brak jest regionalnej organizacji, która skutecznie mogłaby pośredniczyć w rozstrzygnięciu sporów i wspierać współpracę. Międzyrządowy Organ ds. Rozwoju, podwalina afrykańskiej architektury pokoju i bezpieczeństwa, powoli buduje swój potencjał, jednak zdolności jego sekretariatu w zakresie rozwiązywania problemów politycznych i konfliktu regionalnego wciąż jeszcze wymagają rozwijania.

Problemy te sprawiły, że w niektórych częściach regionu – zwłaszcza w Somalii, ale również w Sudanie, Sudanie Południowym i częściach innych państw – chronicznie brak stabilności. Podobnie jak w pozostałych częściach Afryki, brak ten świadczy o słabych lub nieskutecznych instytucjach państwowych oraz nieistniejącym lub słabym państwie prawa, przez co trudno jest zwalczać przestępczość zorganizowaną, terroryzm czy zbrojne grupy. Brak możliwości zatrudnienia dla młodych ludzi wynikający z przewlekłych konfliktów i ubóstwa może doprowadzić do radykalizacji postaw lub uaktywnienia się sił politycznych, dla których wygodne jest obwinianie za wewnętrzne problemy czynników zewnętrznych. Jego wynikiem może być również działalność przestępcza, np. piractwo, przybierająca rozmiary, które zagrażają działaniom gospodarczym nie tylko w regionie, ale na całym świecie.

Znamienne doświadczenia z sąsiadujących krajów Afryki Północnej i Półwyspu Arabskiego podkreślają potrzebę istnienia rzeczywistej opozycji, która jest niezbędnym wentylem umożliwiającym wyrażanie różnorodnych przekonań politycznych i forum do rozstrzygania różnic poglądów. Tamte wydarzenia mogą politycznie wpłynąć na sam Róg Afryki lub na współpracę regionalną. UE włączy się we wspieranie pokojowych i owocnych stosunków, z których korzyści czerpać będą wszystkie kraje w szeroko pojętym regionie Rogu Afryki. Jak wykazuje niniejsza analiza, wyzwania związane z rozwojem są ściśle powiązane z wyzwaniami w obszarze bezpieczeństwa i koniecznością znalezienia mocnej struktury politycznej reprezentującej wszystkie strony. Pod uwagę należy wziąć okoliczności. Ze względu na rozmiary zaangażowania UE w regionie, jeśli chodzi o pomoc rozwojową, handel i kontakty między naszymi narodami, UE zapewni ciągłość i spójność różnych wątków swoich polityk poprzez skuteczniejsze zaangażowanie. Zmienna sytuacja w terenie wymaga elastycznego podejścia i umiejętności szybkiego dostosowywania podejścia i instrumentów UE.

2. Zaangażowanie UE

UE jest poważnie zaangażowana w regionie, a jej działania skupione są wokół pięciu głównych obszarów: partnerstwa na rzecz rozwoju, dialogu politycznego, odpowiedzi na sytuacje kryzysowe, zarządzania kryzysowego i stosunków handlowych.

Instytucjonalną podstawą stosunków UE z większością krajów w regionie jest **umowa z Kotonu**.

Przewiduje ona:

- a) partnerstwo na rzecz rozwoju i finansowe wsparcie z Europejskiego Funduszu Rozwoju (EFR) dla poszczególnych krajów w postaci środków finansowych przydzielanych krajom i regionom. Obecnie realizowany 10. Europejski Fundusz Rozwoju przewiduje łącznie 2 mld EUR za pośrednictwem dwustronnego wsparcia dla krajów Rogu Afryki¹ i w postaci udziału w 645 mln EUR przeznaczonych dla czterech regionalnych organizacji (w tym IGAD²) na projekty regionalne. Z każdym krajem negocjowane są krajowe programy orientacyjne, które obejmują wsparcie dla rozwoju obszarów wiejskich i rolnictwa, infrastruktury, zarządzania, edukacji, podmiotów niepaństwowych, handlu, rozwoju sektora prywatnego oraz wsparcie makroekonomiczne. Realizacja wsparcia napotyka na problemy związane z zarządzaniem (np. korupcją), ograniczoną zdolnością absorpcyjną związaną ze wspólnym zarządzaniem środkami, niestabilnością oraz ograniczeniami nakładanymi na społeczeństwo obywatelskie;
- b) dialog polityczny nie tylko z krajami Rogu Afryki, lecz również z regionem (IGAD).

Pomoc rozwojowa UE jest ściśle powiązana z milenijnymi celami rozwoju i realizowana zgodnie z zapisami dotyczącymi skuteczności pomocy przyjętymi w deklaracji paryskiej z 2005 roku i programem działania z Akry z 2008 roku.

Stosunki handlowe między krajami IGAD a UE regulowane są przede wszystkim przepisami ogólnego systemu preferencji i przepisami inicjatywy *Everything But Arms* („wszystko oprócz broni”), które przewidują bezcłowy dostęp do unijnych rynków dla niemal wszystkich produktów z krajów najsłabiej rozwiniętych (tj. wszystkich z wyjątkiem Kenii). UE prowadzi negocjacje w sprawie umów o partnerstwie gospodarczym z krajami IGAD³ za pośrednictwem Wspólnoty Wschodnioafrykańskiej⁴ i Afryki Wschodniej i Południowej.

¹ Sudan nie kwalifikuje się do finansowania z 10. EFR, jednak przysługuje mu 150 mln EUR z umorzonych środków 9. EFR (decyzja Rady 2010/406/UE z dnia 12 lipca 2010 r.) Choć Somalia nie podpisała umowy z Kotonu, kwalifikuje się do finansowania z 10. EFR, a funkcję krajowego urzędnika zatwierdzającego pełni w przypadku tego kraju Komisja Europejska.

² Pozostałe organizacje to: Wspólny Rynek Afryki Wschodniej i Południowej (COMESA), Wspólnota Wschodnioafrykańska i Komisja ds. Oceanu Indyjskiego.

³ Z wyjątkiem Somalii.

⁴ Jej członkami są Kenia i Uganda.

Dialog polityczny jest przewidziany w art. 8 umowy z Kotonu, jednak polityczne stosunki UE z krajami Rogu Afryki wychodzą poza formalny dialog, jaki przewidziano w innej części umowy. W Somalii UE zdecydowanie pokierowała regionem Somaliland w stronę bardziej demokratycznych działań, a w południowo-środkowej Somalii odegrała kluczową rolę w nakłanianiu do przejścia do rządów konstytucyjnych. UE regularnie wspiera procedury wyborcze w krajach Rogu Afryki poprzez pomoc komisjom wyborczym, wysyłanie misji obserwacji wyborów, a także przez zapewnienie wsparcia technicznego i szkoleń na rzecz instytucjonalnych ram państwa – sądów, wymiaru sprawiedliwości, administracji, zarządzania finansami i rządów. Konieczność umocnienia państwa prawa, jeden z długoterminowych celów wspólnej strategii Afryka – UE, stanowi jeden z kluczowych elementów dialogu politycznego z regionem; wyrazem tego dążenia jest również fakt, że w umowie z Kotonu uznano Międzynarodowy Trybunał Karny za integralną część międzynarodowych ram budowania pokoju i sprawiedliwości. UE jest przekonana, że MTK ma własną rolę do odegrania, jeśli chodzi o przestrzeganie międzynarodowych norm postępowania w czasie konfliktu, i kluczową rolę, jeśli chodzi o zachęcanie do unikania konfliktu.

Jeśli chodzi o **działania humanitarne**, to UE świadczy pomoc humanitarną dostosowaną do potrzeb osób, które ucierpiały wskutek suszy i konfliktu, w tym wewnętrznych przesiedleńców i uchodźców; pomoc ta świadczona jest zgodnie z humanitarnymi zasadami neutralności, bezstronności i niezależności. Pomoc humanitarna wynosi obecnie ponad 760 mln EUR dla całego regionu.

Reagowanie kryzysowe i zarządzanie kryzysowe są najszybciej rozwijającą się dziedziną zaangażowania UE. Działania w tym zakresie prowadzone są w ramach wspólnej polityki bezpieczeństwa i obrony (WPBiO), za pomocą Instrumentu na rzecz Stabilności, np. w formie negocjacji, działań mediacyjnych, umacniania państwa prawa, bezpośredniego wsparcia dla referendum, zapewniania zysków płynących z pokoju, oraz jako wsparcie własnych zdolności regionalnych wspólnot gospodarczych w zakresie reagowania kryzysowego i zarządzania kryzysowego, po to by zapewnić efektywne działanie afrykańskiej architektury pokoju i bezpieczeństwa.

Tak się dzieje obecnie w przypadku Somalii. Oprócz humanitarnego wsparcia dostarczanego przez ECHO, UE zapewnia finansowanie dla przejściowych instytucji federalnych dzięki działaniom współpracy w sektorze zarządzania, którymi kieruje ONZ i społeczeństwo obywatelskie, oraz dla misji Unii Afrykańskiej (AMISOM) za pomocą instrumentu na rzecz pokoju w Afryce; prowadzi również dwie operacje wojskowe WPBiO – operację morską ATALANTA, która przyczynia się do powstrzymania piractwa w zachodniej części Oceanu Indyjskiego, oraz unijną misję szkoleniową (EUTM Somalia) w Ugandzie, w ramach której wspiera szkolenie narodowych somalijskich sił bezpieczeństwa w partnerskiej współpracy z Ugandą i USA.

Także w Sudanie i Południowym Sudanie UE udzielała pomocy humanitarnej i śledziła działania polityczne, które doprowadziły do podpisania całościowego porozumienia pokojowego. Specjalny przedstawiciel UE (SPUE) dla Sudanu i Południowego Sudanu prowadził m.in. działania na rzecz wsparcia realizacji tego porozumienia i pokojowego rozwiązania konfliktu w Darfurze. UE zapewniła misji wojskowej UA w Sudanie (AMIS) wsparcie finansowe za pomocą instrumentu na rzecz pokoju w Afryce i przyczyniła się do przywracania bezpieczeństwa i stabilności w Darfurze za pośrednictwem swojej operacji WPBiO – EUFOR Tchad/RCA¹. Odkąd Południowy Sudan uzyskał niepodległość, UE mobilizuje wspólne zasoby własne i we współpracy z innymi kluczowymi darczyńcami, po to by międzynarodowe wsparcie na rzecz nowego państwa było możliwie spójne i skuteczne.

Aby uzupełnić i wesprzeć operacje **zwalczania piractwa**, UE dokonała uzgodnień z państwami trzecimi co do przekazywania osób podejrzanych o piractwo i ujętych podczas działań operacji Atalanta (z Kenią, Seszelami, a od 16 lipca 2011 r. – z Mauritiusem). Za pośrednictwem swojego Instrumentu na rzecz Stabilności UE zapewnia wsparcie prokuraturze, sądom oraz służbom policji i więziennictwa w tych trzech krajach. Wysoka przedstawiciel starała się propagować odpowiedzialność i sprawiedliwy podział obciążeń w ramach samego regionu; odegrała także decydującą rolę w wynegocjowaniu regionalnej strategii Afryki Wschodniej i Południowej / Oceanu Indyjskiego w zakresie bezpieczeństwa morskogo i zwalczania piractwa; strategia ta została zatwierdzona na Mauritiuse w październiku 2010 roku. Środki na wsparcie na rzecz bezpieczeństwa morskogo pochodzą również z EFR.

W ramach walki z **terroryzmem** UE prowadzi aktywny dialog z kluczowymi partnerami i bierze udział w ustanowieniu wielostronnego globalnego forum zwalczania terroryzmu, w ramach którego działać ma grupa robocza ds. Rogu Afryki².

¹ Działania w ramach operacji prowadzone były od stycznia 2008 roku do marca 2009 roku we wschodniej części Czadu i północno-wschodniej części Republiki Środkowoafrykańskiej.

² UE współpracuje z tymi państwami w ramach tej grupy.

Współpraca z krajami Rogu Afryki, która ma na celu zaradzenie niekorzystnym skutkom **zmiany klimatu**, prowadzona jest w ramach wspólnej strategii Afryka – UE (partnerstwo 6) poprzez ciągły dialog polityczny i rozmowy na temat wymiernych środków na rzecz przystosowania się do zmian i łagodzenia ich skutków.

W odpowiedzi na **migrację**, UE udziela wsparcia na rzecz *regionalnego programu ochrony* prowadzonego pod egidą Wysokiego Komisarza Narodów Zjednoczonych ds. Uchodźców w Kenii, Dżibuti i Jemenie. Program ten ma poprawić ochronę uchodźców i osób ubiegających się o azyl i zwiększyć pomoc im udzielaną, a także zapewniać ochronę granicy i walkę z handlem ludźmi. UE udziela także znacznego wsparcia na rzecz największego na świecie obozu dla uchodźców¹, który mieści się w Dadaab w Kenii. UE prowadzi również dialog z regionem na temat nasilenia współpracy w zakresie migracji z tytułu art. 13 umowy z Kotonu.

W 2007 roku UE wystąpiła z inicjatywą na rzecz Rogu Afryki; jej celem jest pobudzenie **współpracy regionalnej** dzięki wspieraniu krajów tego regionu we wspólnych pracach, mających umożliwić im zaradzenie wspólnym wyzwaniom związanym z rozwojem, które leżą u źródła wielu konfliktów. W pierwszej fazie na inicjatywę tę składają się programy w zakresie infrastruktury wzajemnych połączeń w dziedzinie energii, transportu i gospodarki zasobami wodnymi.

Na podstawie tych działań i wykorzystując możliwości stworzone przez wejście w życie Traktatu z Lizbony, mianowanie Wysokiej Przedstawiciel Unii do Spraw Zagranicznych i Polityki Bezpieczeństwa oraz utworzenie Europejskiej Służby Działań Zewnętrznych (ESDZ), UE dąży do większej skuteczności i większego wyeksponowania swoich działań dzięki kompleksowemu podejściu do kwestii Rogu Afryki, łączącego wszystkie wątki unijnej polityki.

¹ Obecnie przebywa w nim 440.000 uchodźców.

3. Kierunki przyszłych działań

UE będzie dążyć do tego, by jej zaangażowanie w Rogu Afryki stało się skuteczniejsze, przez stosowanie unijnych instrumentów w sposób konsekwentny, spójny i tak, by wzajemnie się uzupełniały, przez wzmocnienie koordynacji politycznej i przez wyraźniejsze ukierunkowanie działań na podstawowe wyzwania w tym regionie. U podstaw reakcji UE – opartej na nadrzędnych celach przewidzianych w europejskiej strategii bezpieczeństwa z 2003 r. i w sprawozdaniu z jej realizacji, na ośmiu partnerstwach w ramach wspólnej strategii UE–Afryka i na unijnej polityce wobec Rogu Afryki z 2009 r. – będą leżeć zasady regionalnej odpowiedzialności za działania i obustronnej odpowiedzialności, a także zasada wspierania wartości dodanej, jaką współpraca regionalna na rzecz pokojowego współistnienia, zapobieganie konfliktom i ich rozwiązywanie, a także integracja gospodarcza przynoszą wzrostowi na szczeblu krajowym.

Do realizacji przyszłych działań UE będzie wykorzystywać szereg środków, są to: współpraca na rzecz rozwoju za pośrednictwem europejskiego funduszu rozwoju (EFR) i dwustronnych programów państw członkowskich, w stosownych przypadkach za pośrednictwem wspólnego programowania w państwach Rogu Afryki, odnośne pozycje w budżecie UE, instrumenty handlowe, zapobieganie konfliktom i reagowanie kryzysowe (obejmujące WPBiO), dyplomacja, specjaliści przedstawiciele UE (SPUE) oraz współpraca i dialog w ramach umowy z Kotonu. Specjalny przedstawiciel UE w Rogu Afryki przyczyni się do zwiększenia spójności, jakości, oddziaływania i wyeksponowania działań UE w regionie, pracując w ścisłym porozumieniu ze SPUE w Sudanie i w Sudanie Południowym, a także z partnerami regionalnymi i międzynarodowymi w kwestiach o szerszym znaczeniu dla regionu.

UE będzie nadal zapewniać pomoc humanitarną najsłabszym grupom z poszanowaniem zasad humanitarnych.

Ze względu na liczną diasporę osób pochodzących z Rogu Afryki w Europie, jej znaczenie gospodarcze w przepływie kapitału do omawianego regionu, a także społeczno-polityczne powiązania z regionem, UE będzie dążyć, w miarę możliwości, do angażowania tej diaspory, gdyż jest ona potencjalnie pozytywnym elementem pozwalającym realizować unijne cele.

UE przyznaje, że istnieją czynniki ryzyka, które mogą mieć wpływ na przyszłe działania, a nawet utrudnić realizację unijnych celów; chodzi tu o wznowiony konflikt, suszę, klęskę humanitarną oraz pogorszenie się zdolności w zakresie rządzenia.

Aby zająć się tymi wzajemnie powiązаныmi wyzwaniami i osiągnąć cel w postaci zapewnienia pokoju, bezpieczeństwa, rozwoju i odpowiedzialnego rządu w Rogu Afryki, UE podejmie działania w następujących dziedzinach:

1) *Demokratyczne i odpowiedzialne struktury państwowe*

Rozwój procesów przemian demokratycznych i demokratycznych instytucji przyczyniających się do bezpieczeństwa ludzi i ich upodmiotowienia, będzie wspierany przez:

- propagowanie poszanowania norm konstytucyjnych, państwa prawa, praw człowieka i równości płci, w drodze współpracy i dialogu z partnerami w Rogu Afryki;
- wspieranie reformy sektora bezpieczeństwa oraz ustanowienie cywilnych organów nadzorujących odpowiedzialne instytucje bezpieczeństwa w państwach Rogu Afryki;
- wdrażanie w regionie unijnej polityki w zakresie praw człowieka;
- monitorowanie działań następczych podjętych w związku z zaleceniami międzynarodowej misji obserwacji wyborów oraz, w odpowiednich przypadkach, wspomaganie ich realizacji;
- sporządzanie i regularne weryfikowanie planów działań w zakresie zarządzania przewidzianych w krajowych strategiach wspierających zasadnicze elementy umowy z Kotonu o partnerstwie;
- zwalczanie korupcji przez wspieranie reform zarządzania finansami publicznymi;
- pogłębianie dialogu politycznego na szczeblu krajowym i regionalnym oraz dalsze podnoszenie kwestii praw człowieka, w tym w odpowiednich przypadkach, kwestii pozasądowych egzekucji, niesłusznego aresztowania i pozbawienia wolności, a także walka z bezkarnością;
- wspieranie niezależnego społeczeństwa obywatelskiego zdolnego wyrażać społeczne oczekiwania, co do spraw, którymi należy się zająć.

2) *Pokój, zapobieganie konfliktom oraz rozwiązywanie ich*

Brak bezpieczeństwa w regionie oraz zagrożenia dla pokoju wiążące się z gwałtownym konfliktem w Somalii, konfliktem na części terytorium Sudanu, w tym w Darfurze i w Sudanie Południowym, z utajonym konfliktem między państwami, takimi jak Etiopia i Erytrea, a *nawet* z konfliktem wewnątrz państw – które to konflikty wynikają z kultury bezkarności, z resentymentów danej grupy etnicznej, danego klanu lub regionu lub mają związek z dostępem do władzy – wymagają:

- pracy z samym regionem oraz z partnerami międzynarodowymi w celu zajęcia się czynnikami leżącymi u podstaw konfliktów;
- wspierania lokalnych, regionalnych i międzynarodowych wysiłków negocjacyjnych służących rozwiązaniu trwających konfliktów, w szczególności w Somalii i Sudanie;

- pomocy we wprowadzaniu bezpieczeństwa w Somalii i w Sudanie Południowym;
- udzielania ciągłego wsparcia na rzecz wdrażania porozumienia pokojowego z Dżibuti i zawartych w nim uzgodnień na okres przejściowy, w tym planu działania uzgodnionego przez kluczowych somalijskich przywódców w Mogadiszu we wrześniu 2011 r., po to by budować w Somalii legalne, reprezentatywne i wiarygodne instytucje;
- pracy z partnerami z myślą o zapewnieniu pokojowych dobrosąsiedzkich relacji, z myślą o wsparciu programu UA dotyczącego granic;
- zachęcania do współpracy między Etiopią a Erytreą i do pełnej realizacji porozumienia algierskiego;
- monitorowania przemytu broni w przedmiotowym regionie, w szczególności przemytu do Somalii, Sudanu, Sudanu Południowego, oraz wspierania grupy monitorującej przestrzeganie oenzetowskiego embarga na broń nałożonego na Erytreę i Somalię zgodnie z rezolucją Rady Bezpieczeństwa ONZ (RP ONZ) nr 2002;
- zwalczania gromadzenia broni strzeleckiej przez wspieranie regionalnego centrum broni strzeleckiej z siedzibą w Nairobi i propagowania *skoordynowanych* programów kontroli broni i zarządzania nią w odniesieniu do koczowniczych plemion przemieszczających się przez granice;
- propagowania zrozumienia i pojednania wśród grup etnicznych;
- zwalczania bezkarności przez wspieranie tymczasowych instytucji wymiaru sprawiedliwości i organizacji społeczeństwa obywatelskiego;
- propagowania uczestnictwa kobiet w procesach pokojowych i wysiłkach mediacyjnych oraz przyczyniania się w ten sposób – przez podejmowanie kwestii przemocy seksualnej związanej z konfliktami – do realizacji rezolucji RB ONZ nr 1325 w sprawie kobiet, pokoju i bezpieczeństwa oraz rezolucji RB ONZ nr 1820.

3) Łagodzenie skutków braku bezpieczeństwa w regionie

Aby zająć się negatywnymi skutkami piractwa (wykorzystując w tym celu szereg odnośnych instrumentów) oraz innych form przestępczości zorganizowanej (np. handlu ludźmi, bronią i narkotykami), skutkami terroryzmu, a także skutkami nielegalnej migracji (przy czym wszystkie wymienione zjawiska mają związek z ubóstwem i brakiem bezpieczeństwa w regionie), konieczne jest:

- wspieranie wdrażania kodeksu postępowania z Dżibuti;
- aktywne wspieranie budowania regionalnego potencjału morskiego i zdolności w zakresie wymiaru sprawiedliwości;
- angażowanie się w działania Międzynarodowej Organizacji Morskiej (IMO) i koordynowanie z nią działań, tak by urzeczywistnić strategię antypiracką i odnośny plan działania Afryki Południowej i Wschodniej oraz Oceanu Indyjskiego;
- zawarcie porozumień w sprawie przekazywania z państwami trzecimi, które są skłonne przyjmować przekazywane osoby podejrzane o piractwo, ujęte w ramach operacji Atalanta;
- wnoszenie wkładu we wdrażanie rezolucji RB ONZ nr 1976, w szczególności z myślą o znalezieniu trwałego rozwiązania kwestii traktowania osób podejrzanych o piractwo przez wymiar sprawiedliwości oraz z myślą o prowadzeniu dochodzeń w sprawie przepływów środków finansowych pochodzących z piractwa, które to dochodzenia doprowadzą do identyfikacji osób podlegających do piractwa;
- koordynowanie działań z partnerami w ramach globalnego forum zwalczania terroryzmu w zakresie środków budowania zdolności i zwalczania radykalizacji postaw w Somalii i Jemenie oraz w zakresie regionalnych środków zwalczania terroryzmu (takich jak egzekwowanie prawa, państwo prawa, wymiar sprawiedliwości w sprawach karnych, zwalczanie radykalizacji postaw i finansowania terroryzmu) w Kenii i Ugandzie; rozwijanie powiązań między zewnętrznymi i wewnętrznymi aspektami bezpieczeństwa UE w ramach starań na rzecz realizacji strategii bezpieczeństwa wewnętrznego UE, przyczynienia się do zapewnienia bezpieczeństwa na świecie i propagowania oengetowskiej globalnej strategii zwalczania terroryzmu.

4) *Ograniczanie ubóstwa, wzrost gospodarczy i dobrobyt*

Wspieranie solidniejszych, przejrzystych i odpowiedzialnych instytucji oraz rozwijanie i realizowanie odpowiednich polityk, które *mogą* przynieść korzyści mieszkańcom Rogu Afryki, przez:

- usprawnienie programowania pomocy zarządzanej przez Komisje i pomocy na szczeblu państw członkowskich;
- sprzyjanie alternatywnym sposobom utrzymywania się w drodze tworzenia miejsc pracy i w drodze kształcenia (w tym w odniesieniu do długoterminowych uchodźców przebywających w obozach);
- wzmacnianie odporności na klęski żywiołowe przez łączenie pomocy, odbudowy i rozwoju (LRRD) z myślą o perspektywie długoterminowej;
- włączanie kwestii zmiany klimatu w sektorowe strategie rozwojowe, aby wspierać dostosowywanie się – chodzi o: wsparcie i współpracę techniczną w zakresie bezpieczeństwa żywnościowego, przygotowanie na wypadek suszy i gospodarkę wodną, propagowanie pasterstwa na terenach suchych, badania nad tworzeniem odpornych na suszę i wydajnych zbóż i zwierząt gospodarskich, wspieranie odpowiednich odnawialnych źródeł energii;

- mobilizowanie nowych zasobów służących finansowaniu oraz nowych dochodów (np. systemów podatkowych), a także partnerstw publiczno-prywatnych;
- wspieranie technologii telekomunikacyjnej/informacyjnej; wspieranie zdolności w zakresie handlu i sprawienie, by handel przyczyniał się do realizacji ogólnych celów rozwojowych.

5) *Współpraca regionalna*

Otoczenie sprzyjające współpracy, która jest w stanie czerpać korzyści zarówno z istnienia nieformalnych przejść granicznych, jak i z podobieństw etnicznych i kulturowych, to niezwykle istotny element dyplomacji prewencyjnej na szczeblu regionalnym. Dążąc do wspierania integracji regionalnej, włączania przedmiotowego regionu w światową gospodarkę i w światową współpracę z myślą o zajęciu się występującymi powszechnie ograniczeniami w rozwoju, UE będzie:

- koordynować krajowe i regionalne dialogi we wszystkich państwach Rogu Afryki, tak by dialogi te wzajemnie się wzmacniały;
- pracować z IGAD, Wspólnym Rynkiem Afryki Wschodniej i Południowej (COMESA)¹ oraz EAC, po to by promować ich inicjatywę dotyczącą trójstronnego procesu integracji politycznej i handlowej z Południowoafrykańską Wspólnotą Rozwoju (SADC) oraz wspierać integrację i wzrost na poziomie regionalnym za pomocą umów o partnerstwie gospodarczym;
- wzmacniać instytucjonalne powiązanie regionalnej współpracy gospodarczej z UA i z wschodnioafrykańskim mechanizmem koordynującym siły w gotowości do użycia (EASFCOM) do celów współpracy na rzecz pokoju i bezpieczeństwa;
- współorganizować konferencję darczyńców/inwestorów z myślą o wdrażaniu programów zapewniania połączeń w ramach inicjatywy na rzecz Rogu Afryki, np. korytarz Berbera;
- dążyć do rozszerzenia inicjatywy na rzecz Rogu Afryki na inne dziedziny współpracy transgranicznej (np. rozszerzenia mechanizmu wczesnego ostrzegania IGAD, tak by oprócz wykrywania transgranicznych konfliktów pasterskich obejmował także zapobieganie terroryzmowi i przemytowi);
- wykorzystywać regionalną platformę wodną w ramach inicjatywy na rzecz Rogu Afryki do propagowania współpracy w zakresie gospodarowania wodami Nilu i będzie promować współpracę w zakresie inwestycji w energię wodną i w zakresie nawadniania w państwach nadbrzeżnych;
- będzie nadal wspierać sekretariat IGAD w realizacji jego zadań w zakresie propagowania integracji i rozwoju w regionie.

¹ Oprócz Somalii wszystkie państwa Rogu Afryki są członkami COMESA.

4. Partnerstwa

UE będzie realizować swoje cele w regionie dzięki zacieśnieniu szeregu istniejących już partnerstw i nawiązaniu kolejnych

- z państwami regionu i społeczeństwem obywatelskim w oparciu o umowę z Kotonu, WPBiO i mediacje, co obejmować będzie przyjmowanie odpowiedzialności za procesy i przemiany zachodzące w regionie, lepsze ich zrozumienie i ich trwały charakter, oraz partnerstw z państwami Półwyspu Arabskiego, w szczególności z Jemenem, którego bliskość geograficzna i powiązania historyczne z Rogiem Afryki świadczą o tym, że zasięg wydarzeń i problemów wykracza poza cieśninę Bab-al-Mandab;
- z państwami trzecimi w zakresie budowania zdolności w zakresie państwa prawa, wymiaru sprawiedliwości w sprawach karnych, zwalczania radykalizacji postaw, finansowania terroryzmu w regionie i rozwiązywania konfliktów;
- z organizacjami regionalnymi i międzynarodowymi, zwłaszcza z Unią Afrykańską (AU) i ONZ, ale także ze Wspólnym Rynkiem Afryki Wschodniej i Południowej (COMESA), Wspólnotą Wschodnioafrykańską (EAC) i Międzyrządowym Organem ds. Rozwoju (IGAD) w zakresie współpracy regionalnej np. w kwestiach handlu, zapobiegania konfliktom i w innych obszarach problematycznych dla wszystkich stron; z sekretariatem inicjatywy dorzecza Nilu w zakresie gospodarowania zasobami; z Ligą Państw Arabskich (LAS)¹, Bankiem Światowym i Międzynarodowym Funduszem Walutowym oraz Afrykańskim Bankiem Rozwoju i organizacjami pozarządowymi w zakresie rozwoju i budowania pokoju; z Międzynarodową Organizacją Morską (IMO), Biurem NZ ds. Narkotyków i Przestępczości (UNODC), Międzynarodową Organizacją Policji Kryminalnej (INTERPOL), Europejskim Urzędem Policji (EUROPOL), grupą kontaktową ds. piractwa u wybrzeży Somalii i w stosownych przypadkach z NATO w zakresie walki z piractwem i współpracy na rzecz państwa prawa.

5. Monitorowanie i działania następcze

Realizacja naszych strategicznych ram powinna podlegać regularnym przeglądom dokonywanym przez odpowiednie organy Rady. Pierwszy taki przegląd rozpocznie się rok po przyjęciu ram, a w jego wyniku sporządzone zostanie sprawozdanie, które należy przekazać Komitetowi Politycznemu i Bezpieczeństwa.

¹ Dżibuti, Somalia i Sudan są członkami Ligi Państw Arabskich.