
Eurośródziemnomorskie Zgromadzenie Parlamentarne 
 

Pierwsza sesja 
Kair, 12-15 marca 2005 r. 

 
 
 

DEKLARACJA KOŃCOWA 
 

 
1. Pierwsza sesja Eurośródziemnomorskiego Zgromadzenia Parlamentarnego (EMPA) 

odbyła się w Kairze w dniach 12-15 marca 2005 r., na zaproszenie egipskiego 
Zgromadzenia Ludowego i była następstwem ustaleń sesji inauguracyjnej EMPA w marcu 
2004 r. oraz decyzji podjętych przez Prezydium EMPA. 

 
2. W obradach wzięły udział oficjalne delegacje dziesięciu parlamentów partnerów 

śródziemnomorskich, parlamentów państw członkowskich UE i Parlamentu 
Europejskiego. Przedstawiciele parlamentów Libii, Mauretanii, Rumunii i Bułgarii 
uczestniczyli w nich w charakterze obserwatorów. Przedstawiciele Arabskiej Unii 
Parlamentarnej, Unii Międzyparlamentarnej i Zgromadzenia Parlamentarnego Rady 
Europy wzięli udział w charakterze gości specjalnych. 

 
3. Pierwszej sesji EMPA przewodniczył dr Ahmed Fathi Sorour, przewodniczący egipskiego 

Zgromadzenia Ludowego i przewodniczący EMPA. W dniu 12 marca trzy komisje stałe 
EMPA odbyły równoległe spotkania, którym przewodniczyli Tokia Saifi (Komisja 
Polityki, Bezpieczeństwa i Praw Człowieka), dr Hashim El-Dabbas (Komisja 
Gospodarcza, Finansowa, Spraw Socjalnych i Edukacji) i wspólnie Miloud Chorfi i 
Mohamed El Mansouri (Komisja Promowania Jakości Życia, Dialogu Międzyludzkiego i 
Kultury). 

 
4. Posiedzenie inauguracyjne EMPA odbyło się 14 marca rano. Przemówienie otwierające 

wygłosił dr Ahmed Fathi Sorour, przewodniczący Eurośródziemnomorskiego 
Zgromadzenia Parlamentarnego. Następnie wysłuchano oświadczeń, które wygłosili: 
Nicolas Schmit, minister delegowany do spraw zagranicznych i imigracji Luksemburga, 
aktualnie reprezentujący prezydencję luksemburską w Radzie Unii Europejskiej, na temat 
„Przegląd procesu barcelońskiego”; Ahmed Aboul Gheit, minister spraw zagranicznych 
Egipskiej Republiki Arabskiej; Margot Wallström, wiceprzewodnicząca Komisji 
Europejskiej, na temat „Europejska polityka sąsiedztwa i partnerstwo 
eurośródziemnomorskie”; Amre Moussa, sekretarz generalny Ligi Państw Arabskich, na 
temat „Proces boloński i strategiczne partnerstwo UE z krajami śródziemnomorskimi”; i 
Fouad El Mubaza’a, przewodniczący tunezyjskiej Izby Deputowanych, na temat „Poglądy 
partnerów śródziamnomorskich o partnerstwie strategicznym UE”. Po każdym 
oświadczeniu wywiązała się debata, której przebieg wskazywał na zainteresowanie 
członków EMPA procesem barcelońskim jak również na ich zapał, aby w okresie 
poprzedzającym dziesiątą rocznicę podpisania deklaracji barcelońskiej nadać temu 
procesowi rozmach. 

 
5. Posiedzenie robocze EMPA odbyło się 14 marca po południu. Przewodniczący trzech 

komisji stałych EMPA przedstawili na posiedzeniu plenarnym EMPA raporty końcowe 
swych komisji. Pan Tragott Schofthaler, dyrektor wykonawczy Eurośródziemnomorskiej 


Fundacji na rzecz Dialogu Kultur im. Anny Lindh, wygłosił oświadczenie na posiedzeniu 
plenarnym. 

 
6. Ogólna debata podczas posiedzenia plenarnego skoncentrowała się na głównym temacie 

pierwszej sesji: „Strategiczne partnerstwo UE z regionem Morza Śródziemnego i Bliskim 
Wschodem a europejska polityka sąsiedztwa” oraz na raportach końcowych komisji 
stałych. 

 
7. Debaty na temat oświadczeń wygłoszonych na posiedzeniu inauguracyjnym, jak również 

debata ogólna na posiedzeniu roboczym, pozwoliły uczestnikom: 
 

(a) podkreślić znaczenie procesu barcelońskiego jako głównego instrumentu partnerstwa i 
dialogu pomiędzy partnerami śródziemnomorskimi; 

 
(b) przyjąć z zadowoleniem decyzję podjętą przez eurośródziemnomorskich ministrów 

spraw zagranicznych w dniu 30 listopada 2004 r., stwierdzającą, że rok 2005 będzie 
„Rokiem regionu Morza Śródziemnego”; 

 
(c) przyjąć z zadowoleniem deklarację Ligi Arabskiej z Tunisu „Kampania rozwoju, 

modernizacji i reform” jako główne ramy dla wysiłków arabskich partnerów 
śródziemnomorskich na rzecz politycznych, gospodarczych, społecznych i 
edukacyjnych reform oraz współpracy z partnerami międzynarodowymi we 
wspieraniu tych wysiłków; 

 
(d) przyjąć z zadowoleniem postępy poczynione w rozwoju europejskiej polityki 

sąsiedztwa jako polityki umacniającej proces barceloński, po warunkiem, że nie 
zepchnie ona na drugi plan ani zasad – równości, współodpowiedzialności, 
wzajemnego szacunku, solidarności i współpracy – ani wielostronnych ram procesu 
barcelońskiego; 

 
(e) podkreślić znaczenie, jakie przywiązują do nadzwyczajnej eurośródziemnomorskiej 

konferencji dla uczczenia dziesiątej rocznicy procesu barcelońskiego w listopadzie 
2005 r., jak też do istotnego wkładu na rzecz konferencji; 

 
(f) przypomnieć zasady przyjęte w deklaracji barcelońskiej, stanowiące między innymi, 

że partnerzy eurośródziemnomorscy powinni „[...] powstrzymywać się, zgodnie z 
zasadami prawa międzynarodowego, od jakiejkolwiek bezpośredniej bądź pośredniej 
interwencji w wewnętrzne sprawy drugiego partnera; [...] szanować suwerenną 
równość i wszelkie prawa nierozerwalnie z tą suwerennością związane; [...] rozwijać 
rządy prawa i demokrację w swych systemach politycznych, uznając jednocześnie w 
tych ramach prawo każdego z nich do wyboru i swobodnego rozwoju swojego 
własnego systemu politycznego, społeczno-kulturalnego, gospodarczego i sądowego; 
[...]”; 

 
(g) debata parlamentarna opiera się na swobodnej i szczerej wymianie poglądów na 

sprawy polityczne; głównymi jej zasadami są rządy prawa i demokracja; 
 
(h) podkreślić zasadę współwłasności procesu barcelońskiego i często powtarzane żądanie 

partnerów śródziemnomorskich pełnego uczestnictwa w formułowaniu i wdrażaniu 
polityk i programów w ramach procesu barcelońskiego; 


 
(i) pochwalić w tym kontekście wprowadzenie klauzul o nierozprzestrzenianiu broni 

masowego rażenia do przyszłych porozumień i planów działania; podkreślić, że takie 
środki powinny zostać zastosowane przez wszystkich partnerów bez wyjątku, po to by 
uczynić strefę śródziemnomorską wolną od broni masowego rażenia; 

 
(j) zaapelować do Unii Europejskiej o zwiększenie wysiłków na rzecz zapewnienia, że 

środki finansowe przeznaczone dla regionu śródziemnomorskiego w ramach 
perspektywy finansowej na lata 2007-2013 osiągną wielkość niezbędną dla 
gospodarczej i społecznej modernizacji krajów partnerstwa śródziemnomorskiego; 

 
(k) ponownie potwierdzić swe poparcie dla rozwiązania wynegocjowanego przez strony 

konfliktu palestyńsko-izraelskiego, zgodnie z mapą drogową i porozumieniem z 
Szarm El-Szejk oraz pochwalić Egipt za zwołanie tamtego spotkania; powtórzyć, że 
sprawiedliwy, trwały i powszechny pokój, zgodnie ze stosownymi rezolucjami ONZ, 
zakresem konferencji madryckiej i zasadą „ziemia za pokój”, powinien doprowadzić 
negocjacje do rozwiązania dwupaństwowego, i że powszechny pokój musi obejmować 
[również] Syrię i Liban; 

 
(l) zaapelować do Unii Europejskiej, by odegrała bardziej wyrazistą rolę w pokojowym 

rozwiązaniu konfliktu arabsko-izraelskiego, biorąc pod uwagę strategiczne, 
polityczne, gospodarcze i kulturalne zainteresowanie UE regionem, jak również jego 
bezpieczeństwem, a także pozytywny wpływ pokoju na całość stosunków 
eurośródziemnomorskich; 

 
(m) zaprosić wszystkie irackie partie do pełnego i aktywnego udziału w trwającym 

procesie politycznym oraz w opracowaniu irackiej konstytucji, która odpowiadałaby 
aspiracjom Irakijczyków [do życia] w demokratycznym systemie i w wolnym, 
pokojowym, suwerennym, zjednoczonym i pomyślnie rozwijającym się Iraku; 

 
(n) wezwać do zastosowania wszelkich środków, aby zachęcić i ułatwić napływ 

inwestycji bezpośrednich do regionu śródziemnomorskiego; 
 
(o) podkreślić nieodzowność pomocy finansowej i technicznej, łatwiejszego 

śródziemnomorskiego eksportu rolnego i przemysłowego do rynków UE oraz 
rzeczywistego ułatwienia w korzystaniu z naszych czterech wolności przez partnerów 
śródziemnomorskich, zgodnie z komunikatem Komisji z dnia 11 marca 2003 r., w 
okresie poprzedzającym utworzenie w roku 2010 eurośródziemnomorskiej strefy 
wolnego handlu; 

 
(p) zaapelować do komisji EMPA, aby przeanalizowały propozycję stworzenia 

mechanizmu ochrony cywilnej umożliwiającego zwalczanie [następstw] klęsk 
żywiołowych i wywołanych przez człowieka oraz przedstawiły – po odpowiednich 
konsultacjach i wysłuchaniu opinii ekspertów narodowych państw-sygnatariuszy 
procesu barcelońskiego, Komisji Europejskiej i Rady Unii Europejskiej – propozycje 
obejmujące, między innymi wprowadzenie systemu wczesnego ostrzegania dla 
ochrony cywilnej w regionie Morza Śródziemnego i Oceanu Atlantyckiego; 

 
(q) podkreślić znaczenie Eurośródziemnomorskiej Fundacji na rzecz Dialogu Kultur im. 

Anny Lindh w promowaniu wzajemnego zrozumienia pomiędzy narodami 


eurośródziemnomorskimi, eliminowaniu uprzedzeń i stereotypów, umacnianiu 
pluralizmu i szacunku dla „Innego”, przedstawianiu wspólnego dziedzictwa regionu 
eurośródziemnomorskiego oraz pogłębianiu roli społeczeństwa obywatelskiego i 
organizacji pozarządowych jako czynników pobudzających rozwój, modernizację, 
reformy, wzajemne zrozumienie i szacunek; 

 
8. Posiedzenie końcowe odbyło się 15 marca 2005 r. rano. Uczestnicy głosowali nad 

poprawkami oraz przyjęli rezolucję końcową pierwszej sesji (tekst w załączeniu). 
 
9. Podczas posiedzenia końcowego uwagi podsumowujące wygłosił przewodniczący 

Parlamentu Europejskiego, Josep Borrell Fontelles. Dr Ahmed Fathi Sorour, 
przewodniczący Eurośródziemnomorskiego Zgromadzenia Parlamentarnego wygłosił 
oświadczenie końcowe i przekazał przewodnictwo w EMPA przewodniczącemu 
Parlamentu Europejskiego, Josepowi Borrellowi Fontellesowi, który obejmuje roczne 
przewodnictwo z dniem 23 marca 2005 roku. 

 
10. Uczestnicy wyrazili swe szczere podziękowania Egipskiej Republice Arabskiej i 

Zgromadzeniu Ludowemu za ich gościnność i doskonałą organizację pierwszej sesji 
EMPA. Złożyli też specjalne podziękowania i wyrazy wdzięczności przewodniczącemu 
EMPA dr. Ahmedowi Fathiemu Sorourowi za jego pełne poświęcenia wysiłki w trakcie 
sprawowania przewodnictwa i za mądry sposób, w jaki kierował przebiegiem pierwszej 
sesji EMPA. Z przyjemnością odnotowano zaproszenie Parlamentu Europejskiego, który 
zorganizuje drugą sesję EMPA w Brukseli, a także przewidziano sesję nadzwyczajną dla 
uczczenia dziesięciolecia procesu barcelońskiego, która powinna odbyć się w 
śródziemnomorskim regionie partnerskim. 

 
11. Zgromadzenie zwróciło się do przewodniczącego, aby przekazał on tekst deklaracji, wraz 

z załącznikami, przewodniczącym parlamentów i rządów 35 uczestników procesu 
barcelońskiego oraz Libii, Mauretanii, Rumunii i Bułgarii, a także UE i innym 
instytucjom uczestniczącym. 

 
 
Tłum. z jęz. angielskiego: M. Chmielewska-Szlajfer 
 

 


