

NOTATKA

z posiedzenia Komisji Spraw Zagranicznych (posiedzenie wspólne z Komisją Spraw Zagranicznych Sejmu RP)

Data posiedzenia: 28 marca 2012 r.

Nr posiedzenia: 16

Posiedzeniu przewodniczyli: – przewodniczący komisji senator Włodzimierz Cimoszewicz,
– przewodniczący sejmowej Komisji Spraw Zagranicznych poseł Grzegorz Schetyna.

Porządek posiedzenia: 1. Prezentacja tez exposé ministra spraw zagranicznych.

W posiedzeniu uczestniczyli: – senatorowie członkowie komisji: Anna Aksamit, Marek Borowski, Włodzimierz Cimoszewicz, Maciej Grubski, Bogdan Klich, Jarosław Obremski, Norbert Obrycki, Marek Rocki, Alicja Zając,
– posłowie członkowie Komisji Spraw Zagranicznych: Dorota Arciszewska-Mielewczyk, Beata Bublewicz, Bożenna Bukiewicz, Anna Fotyga, Zbigniew Girzyński, Jarosław Górczyński, Andrzej Halicki, Tadeusz Iwiński, Mariusz Kamiński, Joanna Kluzik-Rostkowska, Marek Krząkała, Tomasz Lenz, Małgorzata Marcinkiewicz, Arkadiusz Mularczyk, Kilion Munyama, Maciej Orzechowski, Piotr Pyzik, Grzegorz Schetyna, Jarosław Sellin, Michał Szczerba, Krzysztof Szczerski, Robert Tyszkiewicz, Witold Waszczykowski, Grzegorz Woźniak, Zbyszek Zaborowski, Kosma Złotowski, Stanisław Żelichowski,
– zaproszeni goście:
– Ministerstwo Spraw Zagranicznych:
– minister Radosław Sikorski,
– dyrektor polityczny Jarosław Bratkiewicz,
– dyrektor Departamentu Strategii i Planowania Jakub Wiśniewski,
– Biuro Bezpieczeństwa Narodowego:
– zastępca dyrektora Departamentu Analiz Strategicznych Paweł Pietrzak,
– Najwyższa Izba Kontroli:
– zastępca dyrektora Departamentu Administracji Publicznej Dariusz Zielecki.

Przebieg posiedzenia:

Ad 1. Minister spraw zagranicznych Radosław Sikorski poinformował, że jego resort po raz pierwszy zdecydował o przyjęciu strategii kilkuletniej. Zawarta jest ona w dokumencie „Priorytety polskiej polityki zagranicznej na lata 2012–2016”. Minister Radosław Sikorski stwierdził, że w polityce międzynarodowej utrzymuje się korzystna dla Polski koniunktura, choć jest ona nieco gorsza niż w niedalekiej przeszłości. Kryzys gospodarczy osłabił pozycję Unii Europejskiej, a Rosja coraz bardziej zdecydowanie tworzy alternatywny wobec Europy ośrodek polityczny. Minister podkreślił, że polskie przewodnictwo w Radzie UE zebrało pozytywne oceny. Polska doprowadziła do końca skomplikowane negocjacje nad aktami prawnymi reformującymi zarządzanie gospodarcze w UE (tzw. sześciopak). Udało się również utrzymać zainteresowanie państw członkowskich relacjami ze wschodnimi sąsiadami. Wypowiadając się na temat przyszłości UE, minister stwierdził, że biorąc pod uwagę obecne okoliczności nie można wykluczyć rozluźnienia więzi, a nawet rozpadu Unii. W jego

ocenie, byłby to dla Polski scenariusz bardzo niekorzystny. W interesie naszego kraju jest pogłębienie integracji przy respektowaniu atrybutów suwerenności państw (np. prawo do wystąpienia z Unii). Minister Radosław Sikorski poinformował również, że trwa proces modernizacji resortu. Wprowadzenie systemu e-Konsulat pozwala petentom na załatwienie części spraw – takich jak wypełnienie wniosku wizowego czy rezerwacja terminu wizyty w konsulacie – przez Internet. Otwierane są również nowe placówki. Na Ukrainie od niedawna działają konsulaty w Winnicy i w Sewastopolu. Planowane jest otwarcie konsulatu w Doniecku i agencji konsularnej w Smoleńsku. Powstały też Instytuty Polskie w Tokio, Pekinie i Delhi.

Podczas dyskusji senator Maciej Grubski pytał o plany utworzenia konsulatu w Erbilu. Posła Arkadiusza Mularczyka interesowały działania podejmowane przez rząd w sprawie sytuacji Polaków na Litwie, a posła Roberta Tyszkiewicza – rozwój relacji z Białorusią. Posłanka Anna Fotyga poprosiła ministra o komentarz na temat skuteczności polskiej strategii w relacjach z sąsiadami wschodnimi. Z kolei poseł Kilion Muniyama pytał o udział Polski w projektach pomocy rozwojowej udzielanej przez Unię Europejską, a poseł Michał Szczerba – o główne cele Polski przed zbliżającym się szczytem NATO w Chicago. Posłanka Dorota Arciszewska-Mielewczyk skrytykowała decyzję o likwidacji konsulatu polskiego w Catanii na Sycylii.

Odpowiadając na pytania, minister Radosław Sikorski poinformował, że w Erbilu zostanie otwarte przedstawicielstwo ambasady. Przypomnił, że rząd polski stanowczo występował w sprawie Polaków na Litwie, minister spraw zagranicznych apelował do prezydenta Litwy o niepodpisywanie ustawy o szkolnictwie. Podkreślił, że żaden z problemów, jakie od ponad 20 lat istnieją między Polską a Litwą, nie został rozwiązany. Zdaniem ministra Radosława Sikorskiego, ich rozwiązanie nie leży w gestii władz w Warszawie, lecz wymaga zmiany stanowiska władz litewskich. Odnosząc się do relacji UE ze wschodnimi sąsiadami, minister poinformował, że umowa stowarzyszeniowa z Ukrainą zostanie parafowana 30 marca 2012 r. Przewiduje ona wdrożenie 60% *acquis communautaire* do prawodawstwa ukraińskiego, co znacznie ułatwi dwustronną współpracę. Wobec Białorusi Unia konsekwentnie stosuje politykę warunkowości, zastrzegając sankcje wobec reżimu prezydenta Łukaszenki w odpowiedzi na represjonowanie opozycji demokratycznej. Jednocześnie Unia stara się rozwijać pomoc dla Białorusinów. Wydalenie przez władze białoruskie ambasadorów UE i Polski świadczy, zdaniem ministra, że wprowadzone ostatnio sankcje o charakterze ekonomicznym są dokuczliwe dla reżimu. W ciągu 2 godzin od wydalenia wszystkie państwa członkowskie UE zdecydowały o wycofaniu swoich ambasadorów, co dobitnie pokazuje, że solidarnie realizują one politykę zdecydowanego reagowania na agresywne zachowania reżimu Łukaszenki. Odnosząc się do szczytu NATO w Chicago, minister poinformował, że głównym tematem jego obrad będzie przyjęcie harmonogramu zakończenia operacji w Afganistanie. Wyjaśnił też, że jeśli chodzi o udział Polski w projektach pomocy rozwojowej, udzielanej przez Unię Europejską, to przyjęta w 2011 r. ustawa o pomocy rozwojowej znacznie ułatwia finansowanie przez rząd polski wieloletnich planów pomocy rozwojowej. Środki, jakimi rząd dysponuje na ten cel, są wciąż bardzo skromne w porównaniu z państwami Europy Zachodniej, dlatego też zdecydowano skoncentrować się na kilku priorytetach. Niemal 1/3 środków wykorzystywana jest na wsparcie projektów realizowanych w Afganistanie. Większość przekazywana jest natomiast na projekty o charakterze promowania demokracji i transformacji politycznej w państwach Partnerstwa Wschodniego.

W posiedzeniu komisji nie uczestniczyły osoby wykonujące zawodową działalność lobbingsową.

Opracowano w BPS, BKS