

Nieoficjalne spotkanie delegacji komisji spraw europejskich parlamentów narodowych Estonii, Litwy, Łotwy i Polski

**Druskienniki
7 września 2009**

KONKLUZJE

Przedstawiciele komisji spraw europejskich Riigikogu Republiki Estonii, Seimasu Republiki Litwy, Saeimy Republiki Łotwy, Sejmu i Senatu Rzeczypospolitej Polskiej, którzy zebrali się w Druskiennikach w dniu 7 września 2009 roku na nieoficjalnym spotkaniu:

Partnerstwo wschodnie

- *przyjmują z zadowoleniem* konkluzje Rady Europejskiej z 18-19 czerwca 2009 r. i *podkreślają* znaczenie inicjatywy partnerstwa wschodniego. Partnerstwo wschodnie powinno rozwijać się w kierunku całościowej polityki wspierającej i pielęgnującej wysiłki Republiki Armenii, Republiki Azerbejdżanu, Republiki Białorusi, Gruzji, Republiki Mołdawii i Ukrainy na rzecz zbliżenia się do UE poprzez polityczne stowarzyszenie i integrację ekonomiczną;
- *są przekonani*, że przyszłe wdrożenie tej inicjatywy przyniesie znaczne korzyści UE i wszystkim zaangażowanym państwom w zakresie zapewnienia dobrobytu i stabilizacji obywatelom naszych wschodnich partnerów poprzez przyjęcie wartości i standardów UE;
- *podkreślają* znaczenie rozwijania platformy współpracy wielostronnej na szczeblach rządowym i parlamentarnym oraz konieczność zapewnienia parlamentom narodowym możliwości uczestnictwa w zgromadzeniu parlamentarnym partnerstwa wschodniego;
- *mają na celu* praktyczne wdrożenie zasad i postanowień przyjętych w ramach wspólnej deklaracji ze szczytu partnerstwa wschodniego w Pradze;
- *oczekują* bliższej współpracy z parlamentami partnerstwa wschodniego, zapraszając przedstawicieli z sześciu wschodnich sąsiadujących państw.

Strategia UE dla Morza Bałtyckiego

- *uznają* strategię UE dla Morza Bałtyckiego za instrument na rzecz wzmocnionej współpracy regionalnej i *zwracają* uwagę na wyzwania stojące przed regionem Morza

Bałtyckiego w następujących obszarach: środowisko, transport i komunikacja, konkurencyjność i innowacyjność oraz bezpieczeństwo energetyczne;

- *wyrażają* swoje poparcie dla środków podjętych w celu redukcji zagrożeń ekologicznych w regionie Morza Bałtyckiego i, w szczególności, minimalizowania zagrożenia ekologicznego oraz dla transportu morskiego wynikających z zalegania broni chemicznej i koncentracji niebezpiecznych substancji na dnie Morza Bałtyckiego;
- *wyrażają przekonanie*, że strategia UE dla Morza Bałtyckiego jest instrumentem na rzecz wzmocnionej współpracy regionalnej, umacniającym kontakty międzyludzkie poprzez rozwój stosunków w zakresie kultury, nauki i edukacji, jak również współpracy między organizacjami pozarządowymi;
- *są przekonani*, że platforma parlamentarna mogłaby zapewnić efektywność debat i bliższą współpracę i dlatego mogłaby zostać poszerzona poprzez zaproszenie przedstawicieli parlamentów z innych państw (Szwecja, Finlandia, Dania, Niemcy).

Program sztokholmski

- *przyjmują z zadowoleniem* komunikat Komisji Europejskiej w sprawie przyszłego programu sztokholmskiego w obszarze wolności, bezpieczeństwa i sprawiedliwości, jako dobrze wyważony dokument;
- Podczas gdy zjednoczona na nowo Europa świętuje 20. rocznicę upadku muru berlińskiego i upamiętnia 23 sierpnia jako Europejski Dzień Pamięci Ofiar wszystkich reżimów totalitarnych i autorytarnych, *przyjmują z zadowoleniem* konkluzje Rady w sprawie sumienia Europy i totalitaryzmu i potwierdzają potrzebę kontynuowania procesu oceny na poziomie UE zbrodni popełnionych przez reżimy totalitarne;
- *podkreślają*, zgodnie z komunikatem Komisji, że pamięć o tych zbrodniach przeciwko ludzkości musi być zbiorową pamięcią nas wszystkich. Dlatego przyszły program sztokholmski musi odzwierciedlać rosnącą w całej Europie świadomość zbrodni totalitarnych i zapewnić przestrzeganie zasady odpowiedniego traktowania oraz niedyskryminowania ofiar wszystkich reżimów totalitarnych, a także dalszą ocenę zbrodni totalitarnych, tak jak odnotowała to Komisja w swoim komunikacie z 10 czerwca 2009 roku. *Podkreślają* jednak, że skuteczne wdrożenie tego procesu obejmującego całą UE nie będzie możliwe bez aktywnego zaangażowania samej Unii, w tym jej wsparcia finansowego.

Wyzwania związane z klimatem

- *stwierdzają*, że jednym z kluczowych międzynarodowych priorytetów i wyzwań stojących przed UE jest pozytywne zakończenie na konferencji dotyczącej zmian klimatu w Kopenhadze w grudniu 2009 r. negocjacji w sprawie nowej polityki na rzecz zmian klimatu, obowiązującej po okresie zobowiązań podjętych na lata 2008-2012 w ramach protokołu z Kioto;
- *uznają* znaczenie wspólnego stanowiska UE w sprawie osiągnięcia nowego ambitnego porozumienia w sprawie zmian klimatu na poziomie międzynarodowym;
- *popierają* UE jako globalnego lidera w walce z problemami związanymi ze zmianami klimatu oraz jej nieustającą determinację, aby osiągnąć ambitny cel zawarcia prawnie wiążącej i całościowej umowy międzynarodowej w sprawie zmian klimatu;
- *wyrażają przekonanie*, że zarówno państwa rozwinięte, jak i rozwijające się powinny przyjąć na siebie obowiązki i podjąć odpowiednie działania na rzecz zapobiegania zmianom klimatu;
- *odnotowują*, że pilna i całościowa dyskusja na temat finansowania zapobiegania zmian klimatu pozwoliłaby ustalić zobowiązania finansowe każdego państwa członkowskiego w świetle porozumienia osiągniętego w Kopenhadze. Dla państw członkowskich UE kluczowe znaczenie ma, aby Komisja Europejska przedłożyła swoje propozycje w zakresie rozłożenia ciężaru finansowego pomiędzy państwa członkowskie UE przed konferencją dotyczącą zmian klimatu w Kopenhadze.