

Przegląd
nr
09

PL

Obronność europejska

EUROPEJSKI
TRYBUNAŁ
OBRACHUNKOWY

2019

Spis treści

	Punkty
Streszczenie	I-XII
Wstęp	01-08
Wprowadzenie	01-03
Niniejszy przegląd	04-08
1. Obronność: kluczowa rola państw członkowskich	09-73
1.1 Obronność – wyjątkowa dziedzina w ramach prawnych i instytucjonalnych UE	09-36
Szczególne postanowienia Traktatów dotyczące obronności	09-19
Kluczowe zainteresowane podmioty i mechanizmy zarządzania	20-27
Operacje i misje w ramach WPBiO	28
Współpraca obronna w Europie i poza jej terytorium	29-36
1.2 Niedawne wydarzenia na szczęblu UE: nowy poziom ambicji	37-54
Globalna strategia UE i europejski plan działań w sektorze obrony	37-40
Wydatki obronne w UE	41-54
1.3 Ryzyko związane z nowym poziomem ambicji w zakresie obronności	55-73
Poziom ambicji w zakresie polityki obronnej UE	56-68
Spójność z ramami NATO	69-73
2. Zdolności obronne i przemysł obronny państw członkowskich UE: zakwestionowana globalna pozycja	74-141
2.1 Mocne i słabe strony zdolności państw członkowskich	75-91
Pomiar zdolności wojskowych	75-78
Wskaźniki ilościowe	79-81
Analiza jakościowa	82-88
Wpływ brexitu	89-91
2.2 Kluczowe cechy europejskiego przemysłu obronnego	92-113
Sektor obrony	92-94

Najważniejsze trendy	95-97
Obraz sytuacji w europejskim przemyśle obronnym	98-100
Strona popytu: państwa członkowskie	101-106
Strona podaży: przemysł	107-113
2.3 Zacieśnianie współpracy na szczeblu UE	114-127
Plan rozwoju zdolności	115-116
CARD	117-119
PESCO	120-123
Europejski Fundusz Obronny	124-127
2.4 Ryzyko nieefektywnego wykorzystania środków w programach obronnych UE	128-141
Skuteczny proces planowania UE	129-132
Uczestnictwo państw członkowskich	133-135
Wpływ na rzeczywiste potrzeby w zakresie zdolności	136-137
Ramy zarządzania i rozliczalności	138-141
Uwagi końcowe	142-144
Załącznik I – Kalendarium	
Załącznik II – Europejskie ramy instytucjonalne w dziedzinie obronności: złożona dziedzina obejmująca wiele podmiotów	
Załącznik III – Priorytety w zakresie zdolności określone w kluczowych dokumentach UE, 2013–2019	
Załącznik IV – Kluczowe cechy podsektorów przemysłu obronnego UE (lotniczy i kosmiczny, lądowy, morski) 1/2	
Załącznik IV – Kluczowe cechy podsektorów przemysłu obronnego UE (lotniczy i kosmiczny, lądowy, morski) 2/2	
Załącznik V – Analiza SWOT – EDTIB	
Załącznik VI – Najważniejsze mechanizmy kontroli w dziedzinie obronności UE	
Wykaz akronimów	

Streszczenie

I Obronność jest szczególną domeną leżącą u podstaw suwerenności państw członkowskich. Dla większości państw członkowskich UE na europejską obronność składają się przede wszystkim dwie ważne warstwy: własne zdolności obronne oraz obrona zbiorowa zapewniana przez NATO. W Traktacie o UE podkreślono wyjątkowy charakter wspólnej polityki bezpieczeństwa i obrony (WPBiO), akcentując jednocześnie wiodącą rolę państw członkowskich i wskazując kilka ograniczeń dla działań UE w tym obszarze.

II Do niedawna na szczeblu UE prowadzone były jedynie ograniczone działania w dziedzinie obronności, a Europejska Unia Obrony faktycznie nie istnieje. W odpowiedzi na wymagające nowe uwarunkowania globalne UE podjęła jednak nowe inicjatywy mające zacieśnić współpracę między państwami członkowskimi. Na lata 2021–2027 Komisja zaproponowała wzrost wydatków na projekty dotyczące badań i rozwoju w dziedzinie obronności z 590 mln euro do 13 mld euro. Oznacza to 22-krotne zwiększenie kwoty wydatków w porównaniu z obecnym siedmioletnim cyklem.

III Sprawilo to, że obronność stała się przedmiotem wzmożonego zainteresowania ze strony Europejskiego Trybunału Obrachunkowego, gdyż znaczne i gwałtowne zwiększenie finansowania stwarza ryzyko nieefektywnego wykorzystania środków. Obronność polega na tworzeniu rzeczywistych zdolności wojskowych mających jednoznaczny potencjał powstrzymywania możliwych zagrożeń i oznacza gotowość do działania w razie potrzeby.

IV Niniejszy dokument opracowany przez Trybunał ma charakter przeglądu analitycznego opartego na publicznie dostępnych informacjach. Koncentruje się on w szczególności na (i) ramach prawnych, instytucjonalnych i finansowych w obszarze obronności oraz (ii) aktualnej sytuacji w dziedzinie zdolności obronnych i przemysłu obronnego państw członkowskich. Celem jest zwrócenie uwagi na najważniejsze czynniki ryzyka związane z nowym poziomem ambicji UE i zaproponowanym zwiększeniem finansowania.

V Unijne inicjatywy w dziedzinie obronności to próby podejmowane w obszarze, w którym UE posiada niewielkie doświadczenie. Obecnie istnieje ryzyko, że nie ustanowiono adekwatnych celów i nie wdrożono odpowiednich systemów w celu uwzględnienia takiego wzrostu wydatków UE i dostosowania się do nowego poziomu ambicji przyjętego w globalnej strategii UE.

VI Między państwami członkowskimi UE istnieją wyraźne różnice strategiczne. W szczególności ich percepcja zagrożeń nie jest jednolita, a ponadto nie mają one wspólnej wizji, jeśli chodzi o rolę UE. Stosują różne zasady użycia sił i posiadają różnorodne poglądy na temat wykorzystania sił zbrojnych. W tym kontekście niektóre koncepcje takie jak „strategiczna autonomia” czy „armia europejska” mają ogólne i niedoprecyzowane znaczenie.

VII Niezmiernie istotną kwestią jest wzajemna spójność inicjatyw UE i synergia z innymi ramami, w szczególności NATO. UE i NATO stoją przed wspólnymi wyzwaniami w dziedzinie bezpieczeństwa, a tym samym mają wspólne interesy obronne. W przypadku 22 państw członkowskich NATO zapewnia podstawowe ramy obrony zbiorowej. Państwa członkowskie UE dysponują jednolitym zasobem sił. W związku z tym, aby uniknąć niewydajnego wykorzystania pieniędzy podatników, krytycznym punktem i kluczowym priorytetem w bliskiej przyszłości jest kwestia, czy UE będzie w stanie uzupełnić ramy NATO, unikając dublowania i nakładania się funkcji.

VIII Znaczne i nieskoordynowane cięcia w budżetach państw członkowskich na obronność, w połączeniu z niedoinwestowaniem, niekorzystnie wpłynęły na ich zdolności wojskowe. Obecnie zdolności państw członkowskich UE są dalekie od tych, które są wymagane do sprostania wojskowym ambicjom UE. Brexit jeszcze pogorszy tę sytuację, gdyż na Zjednoczone Królestwo przypada około jednej czwartej łącznych wydatków obronnych państw członkowskich UE.

IX Chociaż wydatki obronne UE mają wzrosnąć w bliskiej przyszłości, w porównaniu z łącznymi wydatkami państw członkowskich na wojsko są one niewielkie (średnio około 3 mld euro rocznie). Szacuje się, że gdyby Europa musiała bronić się bez pomocy z zewnątrz, potrzebnych byłoby kilkaset miliardów euro, aby uzupełnić brakujące zdolności w tym obszarze. Załedwie aby spełnić wymóg 2% PKB, państwa UE należące do NATO musiałyby zainwestować dodatkowo 90 mld euro rocznie, czyli o około 45% więcej w porównaniu z poziomem ich wydatków w 2017 r.

X Jeśli chodzi o oddziaływanie nowych inicjatyw UE oraz odnośny gwałtowny wzrost wydatków, kilka kluczowych warunków nie zostało jeszcze spełnionych lub nie jest znanych, w szczególności:

- skuteczny proces planowania na szczeblu UE;
- uczestnictwo państw członkowskich;
- oddziaływanie na rzeczywiste zapotrzebowanie w zakresie zdolności;

- o ramy zarządzania i rozliczalności.

XI Argumentami przemawiającymi za zacieśnioną współpracą UE w dziedzinie bezpieczeństwa i obronności są względy ekonomiczne i przemysłowe. Podejmowane przez UE wcześniejsze próby zapewnienia wsparcia na rzecz otwartego i konkurencyjnego europejskiego rynku wyposażenia obronnego okazały się nieskuteczne. Ograniczona współpraca między państwami członkowskimi doprowadziła do przypadków braku wydajności w sektorze obrony UE, stwarzając zagrożenie dla globalnej konkurencyjności przemysłu i dla możliwości rozwoju wymaganych zdolności wojskowych. Znaczne zwiększenie finansowania działań badawczo-rozwojowych ukierunkowanych na obronność wiąże się jednak także z ryzykiem braku realnego oddziaływania na konkurencyjność europejskiego przemysłu obronnego.

XII Przyczynienie się do poprawy zdolności obronnych w Europie oznacza wyjście poza sferę deklaracji i wymaga skutecznego wdrażania realnych inicjatyw w celu wspierania konkurencyjności europejskiego przemysłu obronnego i wzmocnienia zdolności wojskowych państw członkowskich, z zachowaniem pełnej komplementarności z działaniami NATO. Ostatecznie sukces i przyszłość UE w obszarze obronności są w pełni uzależnione od woli politycznej państw członkowskich, gdyż to one odgrywają centralną rolę w architekturze obronności Europy.

Wstęp

Wprowadzenie

01 Niedawne wydarzenia na arenie międzynarodowej sprawiły, że europejscy przywódcy ponownie uznali obronność za kluczowy obszar polityki, co odpowiada rosnącym oczekiwaniom obywateli Unii w sferze bezpieczeństwa¹. W ostatnich latach zajęcie Krymu przez Rosję, zmieniające się stosunki transatlantyckie, intensyfikacja i dywersyfikacja zagrożeń dla bezpieczeństwa oraz powrót do rywalizacji mocarstw nadały nowy impuls współpracy UE w dziedzinie obronności.

02 Argumentem przemawiającym za zacieśnioną współpracą UE w dziedzinie bezpieczeństwa i obronności są także względy ekonomiczne. Faktem jest, że obronność ma silny wymiar ekonomiczny i przemysłowy. Ograniczona współpraca między państwami członkowskimi, a także cięcia w ich budżetach na obronność począwszy od 2005 r., doprowadziły do przypadków niewydajności w sektorze obrony UE, stwarzając zagrożenie dla globalnej konkurencyjności przemysłu i możliwości rozwoju wymaganych zdolności wojskowych².

03 W tym kontekście globalna strategia UE z 2016 r. oraz Plan realizacji globalnej strategii w dziedzinie bezpieczeństwa i obrony ustanowiły wysoki poziom ambicji dla UE i jej państw członkowskich celem promowania silniejszej Europy. Mając na względzie ten nowy poziom ambicji, w ostatnich latach opracowano szereg inicjatyw i mechanizmów dotyczących obronności (zob. [załącznik I](#)). Celem niniejszego przeglądu jest przyjrzenie się obecnemu stanowi współpracy obronnej UE i opisanie rodzącej się polityki obronnej UE oraz szczególnego kontekstu jej wdrażania.

Niniejszy przegląd

04 Niniejszy dokument ma charakter przeglądu analitycznego opartego na publicznie dostępnych informacjach. Zamierzeniem autorów nie jest prezentacja historycznego

¹ Badanie *Eurobarometr* nr 90, listopad 2018 r.

² Dokument roboczy służb Komisji, ocena skutków towarzysząca wnioskowi dotyczącemu rozporządzenia Parlamentu Europejskiego i Rady ustanawiającego Europejski Fundusz Obronny, SWD(2018) 345 final, 13.6.2018 r.

opisu kształtowania się polityki obronnej UE, lecz skoncentrowanie uwagi na obecnej sytuacji i perspektywach dla nowych wieloletnich ram finansowych (WRF).

05 Przegląd ten ma wnieść wkład w refleksję strategiczną, a tym samym zapewnić informacje dla współustawodawców i zwiększyć poziom wiedzy podmiotów publicznych i innych zainteresowanych stron. Umożliwia on także Europejskiemu Trybunałowi Obrachunkowemu zdobycie wiedzy i rozwijanie wewnętrznych zdolności w perspektywie przyszłych prac kontrolnych w tym obszarze.

06 W pierwszej części Trybunał prezentuje przegląd ram prawnych, instytucjonalnych i finansowych związanych z polityką obronną UE. W drugiej części Trybunał skupia się na obronności UE, zarówno z punktu widzenia zdolności, jak i przemysłu, celem zaprezentowania niektórych inicjatyw podjętych w ostatnim czasie na szczeblu UE. W całym dokumencie Trybunał zwraca uwagę na wyzwania dla skutecznej realizacji polityki obronności oraz na główne czynniki ryzyka związane z najnowszymi ambitnymi celami i inicjatywami UE, jak też z proponowanym zwiększeniem finansowania na rzecz obronności na szczeblu UE.

07 Informacje zaprezentowane w niniejszym przeglądzie pochodzą z:

- o przeglądu dokumentacji, w tym dokumentów UE i publikacji z innych źródeł (z ośrodków analitycznych, instytutów badawczych, od ekspertów itd.);
- o wywiadów z pracownikami instytucji i organów UE oraz innych instytucji i organizacji (np. NATO, ośrodki analityczne).

08 W niniejszym przeglądzie uwzględniono wydarzenia w obszarze polityki obronnej UE do dnia 17 czerwca 2019 r. Komisja Europejska, Europejska Służba Działań Zewnętrznych i Europejska Agencja Obrony miały możliwość wyrażenia uwag na temat wstępnej wersji niniejszego dokumentu. Opinie wyrażone w niniejszym przeglądzie niekoniecznie odzwierciedlają opinie wspomnianych instytucji i organów.

1. Obronność: kluczowa rola państw członkowskich

1.1 Obronność – wyjątkowa dziedzina w ramach prawnych i instytucjonalnych UE

Szczególne postanowienia Traktatów dotyczące obronności

Wspólna polityka bezpieczeństwa i obrony

09 Wspólna polityka bezpieczeństwa i obrony (WPBiO) stanowi integralną część wspólnej polityki zagranicznej i bezpieczeństwa (WPZiB). Kształt WPBiO jest określony w Traktacie o Unii Europejskiej (TUE), a jej celem jest wyposażenie UE w „zdolność operacyjną opartą na środkach cywilnych i wojskowych. Unia może z nich korzystać w przeprowadzanych poza Unią misjach utrzymania pokoju, zapobiegania konfliktom i wzmacniania międzynarodowego bezpieczeństwa, zgodnie z zasadami Karty Narodów Zjednoczonych”³. Ponadto państwa członkowskie mają obowiązek udzielania wzajemnej pomocy i wsparcia, jeśli państwo członkowskie „stanie się ofiarą napaści zbrojnej na jego terytorium”⁴.

10 Jednym z fundamentalnych aspektów WPZiB, w tym WPBiO, jest jej charakter międzyrządowy, przy czym wiodącą rolę odgrywają tu państwa członkowskie. Polityka zagraniczna i polityka obronna są bowiem postrzegane głównie jako uprawnienia wykonawcze, a jednocześnie jako silne i podstawowe symbole suwerenności państw⁵. W TUE podkreślono wyjątkowy charakter WPBiO, która podlega szczególnym zasadom i procedurom.

11 Rola instytucji unijnych w WPBiO jest inna niż przypadku pozostałych strategii politycznych UE wdrażanych na podstawie ram instytucjonalnych Traktatu

³ Art. 42 ust. 1 wersji skonsolidowanej Traktatu o Unii Europejskiej (TUE), Dz.U. C 326 z 26.10.2012.

⁴ Klauzulę o wzajemnej pomocy (art. 42 ust. 7 TUE) zastosowała po raz pierwszy Francja w następstwie ataków terrorystycznych w Paryżu w 2016 r.

⁵ Biuro Analiz Parlamentu Europejskiego, „Unlocking the potential of the EU Treaties - An article-by-article analysis of the scope for action” [Uwolnienie potencjału Traktatów UE – analiza możliwości działania według poszczególnych artykułów], styczeń 2019 r.

o funkcjonowaniu Unii Europejskiej (TFUE) (zob. pkt 19). Komisja nie dysponuje prawem inicjatywy⁶ w tym zakresie, a Parlament Europejski nie posiada kompetencji ustawodawczych. Ponadto, z nielicznymi wyjątkami⁷, Trybunał Sprawiedliwości Unii Europejskiej nie sprawuje jurysdykcji nad WPBiO⁸.

12 W Traktacie o Unii Europejskiej przewidziano kilka ograniczeń dotyczących działań UE w ramach WPBiO. Pierwszym ważnym ograniczeniem jest poszanowanie zobowiązań niektórych „państw członkowskich⁹, które uważają, że ich wspólna obrona jest wykonywana w ramach Organizacji Traktatu Północnoatlantyckiego (NATO)”¹⁰. Postanowienia w sprawie WPBiO pozostają bez uszczerbku dla specyficznego charakteru polityki bezpieczeństwa i obrony państw członkowskich, na przykład w odniesieniu do neutralności.

13 Po drugie, specjalne ustalenia umożliwiają państwom członkowskim zrezygnowanie z uczestnictwa we współpracy obronnej. Z możliwości tej skorzystała Dania, która zastosowała klauzulę opt-out¹¹ i nie uczestniczy w WPBiO.

14 Po trzecie, TUE ogranicza wykorzystanie budżetu UE na obronność. Z budżetu UE nie można w szczególności finansować „wydatków przypadających na operacje mające wpływ na kwestie wojskowe i polityczno-obronne”¹². Odnosi się to na przykład do wydatków na operacje wojskowe ponoszonych przez uczestniczące państwa członkowskie (zob. pkt 49). Ponadto państwa członkowskie udostępniają UE zdolności cywilne i wojskowe na potrzeby wdrażania WPBiO, ale UE nie może posiadać własnych zasobów wojskowych.

⁶ Zgodnie z art. 42 ust. 4 TUE decyzje dotyczące WPBiO są podejmowane „na wniosek wysokiego przedstawiciela Unii do spraw zagranicznych i polityki bezpieczeństwa lub z inicjatywy Państwa Członkowskiego”.

⁷ W szczególności podczas przeglądu legalności środków ograniczających podejmowanych przez Radę względem osób fizycznych i prawnych lub podczas monitorowania realizacji WPZiB przez instytucje Unii, które „nie narusza stosowania procedur oraz odpowiedniego zakresu uprawnień instytucji przewidzianych w Traktatach do wykonywania kompetencji Unii”.

⁸ Art. 24 ust. 1 TUE.

⁹ 22 państwa członkowskie UE są członkami NATO.

¹⁰ Art. 42 ust. 2 akapit drugi TUE.

¹¹ Protokół nr 22 w sprawie stanowiska Danii załączony do TUE.

¹² Art. 41 ust. 2 TUE.

15 Po czwarte, zważywszy na nadrzędność suwerenności państw, do przyjęcia przez Radę decyzji dotyczącej WPBiO zwykle wymagana jest jednomyślność¹³. Państwa członkowskie posiadają zatem prawo weta i mogą zablokować lub ograniczyć decyzje podejmowane na szczeblu UE.

16 Po piąte, Traktat wyraźnie ogranicza zakres WPBiO do „misji przeprowadzanych poza Unią”¹⁴. Działania operacyjne w ramach WPBiO dotyczą w związku z tym przede wszystkim zewnętrznych kryzysów i konfliktów, a nie obrony terytorialnej Europy, za którą w przypadku większości państw członkowskich odpowiada NATO.

17 Postanowienia w sprawie WPBiO zawarte w TUE zapewniają podstawę prawną umożliwiającą „stopniowe określanie wspólnej polityki obronnej Unii”, czego celem jest doprowadzenie do „stworzenia wspólnej obrony”¹⁵. Uzależnione jest to jednak od podjęcia przez państwa członkowskie jednomyślnej decyzji w sprawie zacieśnienia współpracy w kwestiach obronności w ramach Unii Europejskiej.

18 TUE przewiduje także możliwości, które nie zostały dotychczas wykorzystane¹⁶, takie jak przyspieszenie finansowania WPBiO i ustanowienie misji w obszarze WPBiO¹⁷. W przypadku misji cywilnych Rada może ustanowić „szczególne procedury w celu zagwarantowania szybkiego dostępu do środków budżetowych Unii [...] zwłaszcza [dla] działań przygotowawczych”. W celu przygotowania operacji wojskowych państwa członkowskie mogą utworzyć wspólny „fundusz początkowy”. Dotychczas Rada nie aktywowowała jednak żadnego z tych instrumentów.

Polityka UE w zakresie obronności przewidziana w Traktacie o funkcjonowaniu Unii Europejskiej

19 Działania UE w dziedzinie obronności mogą także obejmować wymiar przemysłowy, w którym celem UE jest wspieranie rozwoju silnej i konkurencyjnej

¹³ Art. 42 ust. 4 TUE, z wyjątkami dotyczącymi Europejskiej Agencji Obrony i uruchomienia PESCO.

¹⁴ Art. 42 ust. 1 TUE.

¹⁵ Art. 42 ust. 2 TUE.

¹⁶ Szczegółowa analiza została przedstawiona w dokumencie „Unlocking the potential of the EU Treaties - An article-by-article analysis of the scope for action” [Uwolnienie potencjału Traktatów UE – analiza możliwości działania według poszczególnych artykułów], Biuro Analiz Parlamentu Europejskiego, styczeń 2019 r.

¹⁷ Art. 41 ust. 3 TUE.

europejskiej bazy technologiczno-przemysłowej sektora obronnego. W tym względzie akty prawne dotyczące polityki UE, np. w dziedzinie rynku wewnętrznego, badań naukowych i przemysłu, podlegają TFUE.

Kluczowe zainteresowane podmioty i mechanizmy zarządzania

20 Ramy instytucjonalne i mechanizmy zarządzania w dziedzinie europejskiej obronności są złożone i obejmują rozbudowaną sieć zainteresowanych podmiotów z UE i spoza UE. Międzyrządowy charakter WPBiO oznacza, że kluczową rolę w tym obszarze odgrywają państwa członkowskie, a zatem Rada Europejska i Rada UE (zob. [załącznik II](#))

21 Rada Europejska, jako najwyższy organ UE, wyznacza ogólne kierunki i ustanawia priorytety polityczne. Powołuje także wysokiego przedstawiciela w celu wdrażania wspólnej polityki zagranicznej i bezpieczeństwa, która obejmuje WPBiO. W grudniu 2013 r. Rada Europejska po raz pierwszy przeprowadziła debatę tematyczną dotyczącą obronności¹⁸. Od tego czasu europejska współpraca obronna zajmuje stałe miejsce w programie jej prac¹⁹.

22 Rada UE odpowiada za podejmowanie decyzji dotyczących WPBiO. W większości przypadków Rada podejmuje decyzje jednomyślnie. Nie ma wprawdzie osobnej Rady ds. Obrony, ale ministrowie obrony spotykają się w specjalnym składzie na forum Rady do Spraw Zagranicznych i korzystają z doradztwa zapewnianego przez kilka organów przygotowawczych²⁰.

23 Wysoki Przedstawiciel do Spraw Zagranicznych i Polityki Bezpieczeństwa (WP) jest odpowiedzialny za wnoszenie wniosków i wdrażanie decyzji dotyczących WPBiO. W tym celu Wysokiego Przedstawiciela wspierają odpowiednie departamenty i organy ESDZ, a mianowicie Sztab Wojskowy Unii Europejskiej (EUMS), Dyrekcja ds. Zarządzania Kryzysowego i Planowania, Komórka Planowania i Prowadzenia Operacji Cywilnych (CPCC) oraz Komórka Planowania i Prowadzenia Operacji Wojskowych

¹⁸ Konkluzje Rady Europejskiej z 19–20.12.2013 r., EUCO 217/13.

¹⁹ „The European Council’s „rolling agenda’ on European defence cooperation” [Bieżące ramy programowe Rady Europejskiej na temat europejskiej współpracy obronnej], *dokument analityczny EPRS*, czerwiec 2018 r.

²⁰ Tj. Komitet Polityczny i Bezpieczeństwa (KPiB), Komitet Wojskowy Unii Europejskiej (EUMC), Grupa Polityczno-Wojskowa (PMG) oraz Komitet ds. Aspektów Cywilnych Zarządzania Kryzysowego (CIVCOM).

(MPCC)²¹. WP jest także wiceprzewodniczącym Komisji Europejskiej i w tej roli koordynuje politykę zagraniczną UE oraz zapewnia jej spójność. W Komisji Służba ds. Instrumentów Polityki Zagranicznej (FPI) finansuje misje cywilne w ramach WPBiO. FPI podlega bezpośredniemu nadzorowi ze strony WP i współpracuje ściśle z ESDZ.

24 Jednocześnie istotnym zadaniem Komisji jest promowanie konkurencyjności europejskiego przemysłu obronnego (zob. pkt 46 i 124–127). Dyrekcja Generalna ds. Rynku Wewnętrznego (DG GROW) jest czołową DG w tym zakresie, która jest także odpowiedzialna za jednolity rynek obronny.

25 W realizację WPBiO zaangażowane są trzy główne podmioty: Europejska Agencja Obrony, Instytut Unii Europejskiej Studiów nad Bezpieczeństwem i Centrum Satelitarne Unii Europejskiej. Główną rolę wśród nich odgrywa Europejska Agencja Obrony, która została utworzona w 2004 r. Wspiera ona Radę i państwa członkowskie w ich wysiłkach na rzecz poprawy zdolności obronnych Unii w obszarze zarządzania kryzysowego oraz w celu zapewnienia trwałości WPBiO. Europejska Agencja Obrony, na której czele stoi WP, pełni trzy role²²:

- 1) „podstawowego międzyrządowego instrumentu na potrzeby ustalania priorytetów na szczeblu UE w zakresie wsparcia rozwoju zdolności;
- 2) preferowanego forum współpracy i struktury wsparcia zarządzania na szczeblu UE dla uczestniczących państw członkowskich w celu angażowania się w działania z zakresu rozwoju technologii i zdolności;
- 3) centralnego operatora w odniesieniu do finansowanych przez UE działań związanych z obronnością”.

²¹ MPCC to stałe dowództwo operacji ustanowione w 2017 r. Na szczeblu strategicznym odpowiada za planowanie operacyjne i przeprowadzanie misji wojskowych UE bez mandatu wykonawczego. Obecnie prowadzone są trzy unijne misje szkoleniowe: w Republice Środkowoafrykańskiej, Mali i Somalii. W dniu 19 listopada 2018 r. Rada uzgodniła poszerzenie zakresu działań MPCC, aby umożliwić jej przeprowadzenie do 2020 r. jednej misji wojskowej z mandatem wykonawczym ograniczonej do grupy bojowej UE (około 2 000 żołnierzy).

²² Decyzja Rady (WPZiB) 2015/1835 z dnia 12 października 2015 r. określająca statut, siedzibę i zasady funkcjonowania Europejskiej Agencji Obrony. W maju 2017 r. ministrowie obrony zatwierdzili wnioski i zalecenia wynikające z przeglądu długoterminowego Europejskiej Agencji Obrony, wzmacniające rolę agencji.

26 Rola Parlamentu Europejskiego w WPBiO jest ograniczona. Posiada on specjalną Podkomisję Bezpieczeństwa i Obrony (SEDE) i jest regularnie konsultowany, jeśli chodzi o główne aspekty i podstawowe decyzje w ramach WPBiO. Parlament Europejski regularnie ocenia postępy we wdrażaniu WPBiO i może przedkładać zalecenia Radzie lub WP. Poza obszarem WPBiO Parlament Europejski, jako współustawodawca, kontroluje zdolności obronne i programy badawcze finansowane z budżetu Unii, takie jak proponowany Europejski Fundusz Obrony (zob. pkt 124). Ma on jednak ograniczony wpływ na „najwcześniejszych etapach procesu planowania obronności UE”²³.

27 Uprawnienia kontrolne Europejskiego Trybunału Obrachunkowego dotyczą przede wszystkim źródeł finansowania różnych komponentów WPBiO. Trybunał nie posiada uprawnień do kontrolowania operacji wojskowych w ramach WPBiO. To samo odnosi się do Europejskiej Agencji Obrony, jej finansowanych projektów oraz wydatków operacyjnych WPBiO pokrywanych przez państwa członkowskie – podlegają one kontroli przez specjalne kolegia audytorów. Przedmiotem kontroli prowadzonych przez Trybunał są natomiast projekty związane z obronnością finansowane z budżetu UE. Odnosi się to także do misji cywilnych w dziedzinie WPBiO, które są finansowane z budżetu ogólnego UE i na temat których Europejski Trybunał Obrachunkowy wydał w ostatnich latach dwa sprawozdania specjalne²⁴.

Operacje i misje w ramach WPBiO

28 Operacyjny komponent WPBiO ma postać 35 misji i operacji cywilnych i wojskowych wdrażanych od 2003 r. na całym świecie. Istnieją ważne różnice pod względem celów, sposobu prowadzenia i finansowania tych dwóch typów misji. W misjach i operacjach wojskowych uczestniczą żołnierze oddelegowani z państw członkowskich UE, a celem jest położenie kresu przemocy i przywrócenie pokoju. W 2017 r. UE przeprowadziła sześć misji wojskowych z udziałem około 3 200 członków personelu wojskowego. W misjach cywilnych uczestniczy z kolei personel cywilny, oddelegowany przede wszystkim przez państwa członkowskie, obejmujący na przykład

²³ Daniel Fiott, *The Scrutiny of the European Defence Fund by the European Parliament and national parliaments* [Kontrola Europejskiego Funduszu Obronnego przez Parlament Europejski i parlamenty narodowe], studium zlecone przez podkomisję SEDE, kwiecień 2019 r.

²⁴ Sprawozdanie specjalne nr 15/2018 „Wzmocnienie zdolności sił bezpieczeństwa wewnętrznego w Nigrze i Mali – ograniczone i powolne postępy” i sprawozdanie specjalne nr 7/2015 „Misja policyjna UE w Afganistanie: niejednoznaczne wyniki”.

sędziów lub funkcjonariuszy policji pomagających w odbudowie pokonfliktowej instytucji państwa poprzez szkolenia i doradztwo na rzecz instytucji krajowych. W 2017 r. w 10 misjach cywilnych wzięło udział około 1 880 członków personelu (zob. *rys. 1*).

Rys. 1 – Lokalizacja i wielkość misji i operacji w ramach WPBiO – grudzień 2017 r.

* Użycie tej nazwy pozostaje bez uszczerbku dla stanowisk w sprawie statusu Kosowa i jest zgodne z rezolucją nr 1244/1999 Rady Bezpieczeństwa Organizacji Narodów Zjednoczonych oraz opinią Międzynarodowego Trybunału Sprawiedliwości na temat ogłoszenia przez Kosowo niepodległości.

Źródło: Europejski Trybunał Obrachunkowy, na podstawie ESDZ, „CSDP Missions and Operations Annual Report 2017” [Sprawozdanie roczne w sprawie misji i operacji w ramach WPBiO z 2017 r.] oraz „EUISS Yearbook of European Security 2018” [Rocznik IUESB na temat bezpieczeństwa Europy z 2018 r.].

Współpraca obronna w Europie i poza jej terytorium

29 UE zapewnia jedne spośród kilku ram współpracy w obszarze obronności. WPBiO stanowi część złożonej europejskiej architektury bezpieczeństwa i obronności, która jest kształtowana przez wiele ram lub „klastrow” współpracy, na szczeblu dwustronnym lub wielostronnym, poza ramami instytucjonalnymi UE. W ostatnich

latach klastry te rozwinęły się zarówno pod względem ilościowym, jak i jakościowym²⁵. Inicjatywy mają różny charakter i rozmiary oraz są wdrażane w dziedzinie (i) rozwoju i pozyskiwania zdolności oraz (ii) operacji.

30 Kluczową rolę w obszarze utrzymywania pokoju oraz innych operacji cywilnych i wojskowych odgrywają dwie organizacje międzynarodowe – NATO i Organizacja Narodów Zjednoczonych (ONZ).

NATO

31 NATO jest najsilniejszym sojuszem wojskowym na świecie. Jego podstawowe zadania to obrona zbiorowa, zarządzanie kryzysowe i współpraca w dziedzinie bezpieczeństwa²⁶. Zasada obrony zbiorowej, która polega na wzajemnej pomocy zapewnianej przez sojuszników, jest zapisana w traktacie założycielskim NATO²⁷.

32 Ze względu na pokrywanie się zakresów członkostwa²⁸ UE i NATO stoją przed wspólnymi wyzwaniami w dziedzinie bezpieczeństwa, a tym samym mają wspólne interesy obronne. Dla większości państw członkowskich UE na europejską obronność składają się przede wszystkim dwie ważne warstwy: własne zdolności obronne oraz obrona zbiorowa zapewniana przez NATO. W tym kontekście współpraca UE-NATO „stanowi integralny filar prac UE ukierunkowanych na wzmocnienie europejskiego bezpieczeństwa i obronności”²⁹. Jak wskazano w globalnej strategii UE³⁰, w przypadku większości państw członkowskich NATO zapewnia podstawowe ramy obrony zbiorowej. Jednocześnie fakt, że niektóre państwa członkowskie UE nie są członkami NATO, oznacza, że mają one „inne zobowiązania w kontekście Europejskiej Unii

²⁵ Dick Zandee, „Clusters: the drivers of European Defence” [Klastry: siła napędowa europejskiej obronności], *Nação e Defesa* nr 150, 2018 r.

²⁶ https://www.nato.int/cps/en/natohq/topics_133127.htm.

²⁷ Art. 5 Traktatu Północnoatlantyckiego.

²⁸ Członkami NATO są 22 państwa członkowskie UE, sześć państw członkowskich UE (Austria, Cypr, Finlandia, Irlandia, Malta i Szwecja) nie należy do NATO, natomiast kilka państw należących do NATO nie jest członkiem UE (Albania, Czarnogóra, Islandia, Kanada, Norwegia, Stany Zjednoczone i Turcja).

²⁹ Trzecie sprawozdanie z postępów w realizacji wspólnego zestawu propozycji zatwierdzonych przez Radę UE i Radę Północnoatlantycką w dniu 6 grudnia 2016 r. i w dniu 5 grudnia 2017 r., czerwiec 2018 r.

³⁰ Globalna strategia na rzecz polityki zagranicznej i bezpieczeństwa Unii Europejskiej, czerwiec 2016 r.

Obrony”³¹. Nie przeszkadza to w tym, by współpraca z państwami członkowskimi UE nienależącymi do NATO stanowiła „integralną część współpracy UE-NATO”³².

33 Aby realizować swoje zadania w dziedzinie odstraszenia i obrony zbiorowej, NATO dąży do posiadania pełnego spektrum zdolności, w tym zdolności obronnych przed bronią jądrową, konwencjonalną i raketowymi pociskami balistycznymi. Sojusz ma wyraźną polityczno-wojskową strukturę dowodzenia wspieraną przez strukturę „składającą się ze stałych wielonarodowych dowództw na poziomie dowodzenia strategicznym, operacyjnym i komponentów”³³, z liczbą personelu wynoszącą około 6 800 osób. Ponadto za pośrednictwem struktury sił NATO państwa członkowskie NATO zapewniają siły i dowództwo na zasadzie stałej lub tymczasowej do celów operacji NATO.

34 Stosunki między UE i NATO zostały sformalizowane w 2001 r., co doprowadziło do wykształcenia się partnerstwa strategicznego. W następstwie wspólnej deklaracji UE-NATO z 2016 r.³⁴ obecnie wdrażany jest zestaw 74 działań w kilku obszarach wytypowanych do wzmocnionej współpracy. Obszary te to: zagrożenia hybrydowe, współpraca operacyjna, w tym kwestie morskie, cyberbezpieczeństwo i cyberobrona, zdolności obronne, przemysł obronny i badania nad obronnością, ćwiczenia, budowanie zdolności obronnych i w zakresie bezpieczeństwa oraz dialog UE-NATO.

ONZ

35 Od momentu rozpoczęcia misji i operacji w obszarze WPBiO w 2003 r. UE i ONZ współpracowały jako partnerzy w dziedzinie zarządzania kryzysowego oraz utrzymywania pokoju w ramach misji cywilnych, policyjnych i wojskowych. Większość misji i operacji w ramach WPBiO jest w istocie wdrażana na tych samych obszarach geograficznych co misje ONZ, co stwarza podstawę do ściślejszej współpracy. We

³¹ Rezolucja Parlamentu Europejskiego z dnia 13.6.2018 r. w sprawie stosunków między UE a NATO, 2017/2276(INI).

³² Konkluzje Rady w sprawie trzeciego sprawozdania z postępów w realizacji wspólnego zestawu propozycji zatwierdzonych przez Radę UE i Radę Północnoatlantycką, czerwiec 2018 r.

³³ „The NATO Command Structure” [Struktura dowodzenia NATO], *nota informacyjna NATO*, luty 2018 r.

³⁴ <https://www.consilium.europa.eu/media/21481/nato-eu-declaration-8-july-en-final.pdf>. Druga wspólna deklaracja została podpisana w dniu 10.7.2018 r., https://www.consilium.europa.eu/media/36096/nato_eu_final_eng.pdf.

wrześniu 2018 r. UE i ONZ wzmocniły swoje partnerstwo strategiczne w dziedzinie operacji pokojowych i zarządzania kryzysowego na lata 2019–2021.

36 UE i państwa członkowskie łącznie zapewniają największy wkład finansowy na rzecz systemu Narodów Zjednoczonych. Państwa członkowskie UE sfinansowały ponad 31% budżetu przeznaczanego na operacje pokojowe ONZ³⁵ w 2017 r. W 2019 r. z tych państw pochodziło prawie 6 000 żołnierzy, funkcjonariuszy policji i ekspertów, czyli około 6,5% personelu sił pokojowych ONZ³⁶. W niektórych przypadkach, jak na przykład w Bośni i Hercegowinie lub wcześniej w Demokratycznej Republice Konga, misje UE przejęły zadania od misji ONZ.

1.2 Niedawne wydarzenia na szczęblu UE: nowy poziom ambicji

Globalna strategia UE i europejski plan działań w sektorze obrony

37 Globalna strategia UE³⁷ zapewnia wizję strategiczną stanowiącą podstawę do prowadzenia polityki zagranicznej UE³⁸. Strategia ta opiera się na pięciu priorytetach, w tym bezpieczeństwie Unii, oraz zintegrowanym podejściu do konfliktów i kryzysów³⁹.

38 W globalnej strategii UE jako cel dla Unii wymieniono strategiczną autonomię, która została zdefiniowana jako „zdolność do działania i współpracy z partnerami

³⁵ „The European Union at the United Nations” [Unia Europejska w Organizacji Narodów Zjednoczonych], *nota informacyjna*, 21.9.2018 r.

³⁶ Na początku 2019 r. w ramach operacji pokojowych ONZ pracowało łącznie 89 480 osób, w tym 5 965 osób z państw członkowskich UE. ONZ, Summary of Troop Contributing Countries by Ranking [Podsumowanie dotyczące państw udzielających pomocy wojskowej według wolumenu], 28.2.2019 r.

³⁷ „Wspólna wizja, wspólne działanie: silniejsza Europa. Globalna strategia na rzecz polityki zagranicznej i bezpieczeństwa Unii Europejskiej”, czerwiec 2016 r.

³⁸ W ramach kontynuacji procesu zainicjowanego w grudniu 2013 r. w czerwcu 2015 r. Rada Europejska upoważniła WP do kontynuowania strategicznej refleksji „z myślą o przygotowaniu globalnej strategii UE w zakresie polityki zagranicznej i bezpieczeństwa w ścisłej współpracy z państwami członkowskimi”. Rada Europejska z zadowoleniem przyjęła globalną strategię UE w czerwcu 2016 r., a Rada przyjęła konkluzje w sprawie wdrażania globalnej strategii UE w listopadzie 2016 r.

³⁹ Pięć priorytetów to: „bezpieczeństwo naszej Unii; odporność państw i społeczeństw na wschód i na południe od UE; zintegrowane podejście do sytuacji konfliktowych; łądy regionalne oparte na współpracy; oraz globalne rządzenie w XXI wieku”.

międzynarodowymi i regionalnymi na ile pozwalają możliwości, z zachowaniem zdolności do niezależnego działania w razie konieczności”⁴⁰.

39 Na podstawie globalnej strategii UE oraz późniejszego Planu realizacji globalnej strategii w dziedzinie bezpieczeństwa i obrony w listopadzie 2016 r. Rada ustanowiła poziom ambicji dla UE⁴¹ (zob. *ramka 1*).

Ramka 1

Poziom ambicji UE

Poziom ambicji UE ma wymiar polityczny i wojskowy⁴². Wynika z kolejnych dokumentów opracowanych między 1999 a 2016 r.

Wymiar polityczny

Z perspektywy politycznej najnowszy poziom ambicji UE został określony w globalnej strategii UE i Planie realizacji globalnej strategii w dziedzinie bezpieczeństwa i obrony. W globalnej strategii UE wspomniano o trzech priorytetach strategicznych w dziedzinie bezpieczeństwa i obrony. Są to: (i) reagowanie na zewnętrzne konflikty i kryzysy; (ii) budowanie zdolności partnerów; (iii) ochrona Unii i jej obywateli⁴³.

Wymiar wojskowy

Z perspektywy wojskowej cele te wymagają „pełnego zakresu zdolności obronnych”⁴⁴. Globalna strategia UE nie doprowadziła jednak do kompletnej rewizji typów operacji, jakie UE i jej państwa członkowskie powinny być w stanie

⁴⁰ Plan realizacji globalnej strategii w dziedzinie bezpieczeństwa i obrony, 14.11.2016 r.

⁴¹ Konkluzje Rady w sprawie realizacji globalnej strategii UE w dziedzinie bezpieczeństwa i obrony, 14.11.2016 r.

⁴² „Protecting Europe: meeting the EU’s military level of ambition in the context of Brexit” [Chroniąc Europę: osiągnięcie wojskowego poziomu ambicji UE w kontekście brexitu], *Międzynarodowy Instytut Badań Strategicznych i DGAP*, listopad 2018 r.

⁴³ Trzy priorytety strategiczne zostały szerzej objaśnione w konkluzjach Rady w sprawie realizacji globalnej strategii UE w dziedzinie bezpieczeństwa i obrony z dnia 14.11.2016 r.

⁴⁴ „Wspólna wizja, wspólne działanie: silniejsza Europa. Globalna strategia na rzecz polityki zagranicznej i bezpieczeństwa Unii Europejskiej”, czerwiec 2016 r.

prowadzić⁴⁵. Obecny wojskowy poziom ambicji UE nadal wynika z (i) TUE oraz (ii) celów podstawowych⁴⁶.

- o Zgodnie z TUE⁴⁷ UE i jej państwa członkowskie powinny być w stanie przeprowadzać następujące operacje: „wspólne działania rozbrojeniowe, misje humanitarne i ratunkowe, misje wojskowego doradztwa i wsparcia, misje zapobiegania konfliktom i utrzymywania pokoju, misje zbrojne służące zarządzaniu kryzysowemu, w tym misje przywracania pokoju i operacje stabilizacji sytuacji po zakończeniu konfliktów”⁴⁸.
- o Cele podstawowe odnoszą się do zdolności do szybkiego rozmieszczenia od 50 000 do 60 000 członków personelu w przypadku najbardziej wymagających zadań w ciągu 60 dni oraz do utrzymania ich przez co najmniej jeden rok⁴⁹.

40 W listopadzie 2016 r. Komisja przedstawiła europejski plan działań w sektorze obrony⁵⁰ dotyczący przemysłowych aspektów obronności. Plan ten obejmuje:

- o utworzenie Europejskiego Funduszu Obronnego⁵¹ w celu wsparcia konkurencyjnego i innowacyjnego przemysłu obronnego w Europie;
- o promowanie inwestycji w małe i średnie przedsiębiorstwa (MŚP) oraz spółki o średniej kapitalizacji w łańcuchu dostaw w sektorze obronności

⁴⁵ „Protecting Europe: meeting the EU’s military level of ambition in the context of Brexit” [Chroniąc Europę: osiągnięcie wojskowego poziomu ambicji UE w kontekście brexitu], *Międzynarodowy Instytut Badań Strategicznych i DGAP*, listopad 2018 r.

⁴⁶ Cele podstawowe stanowią wyraz celu politycznego UE w odniesieniu do zadań związanych z zarządzaniem kryzysowym, w tym wojskowego poziomu ambicji. Najnowsza ich wersja odnosi się do celów ustanowionych na 2010 r.

⁴⁷ Art. 43 ust. 1 TUE.

⁴⁸ W załączniku do konkluzji Rady w sprawie realizacji globalnej strategii UE w dziedzinie bezpieczeństwa i obrony z dnia 14.11.2016 r. szerzej zaprezentowano typy możliwych misji cywilnych i operacji wojskowych w dziedzinie WPBiO wynikające z poziomu ambicji UE.

⁴⁹ Zgodnie z poziomem ambicji uzgodnionym przez Radę Europejską w grudniu 2008 r. UE powinna być w stanie prowadzić szereg misji i operacji cywilnych i wojskowych jednocześnie, na podstawie różnych scenariuszy.

⁵⁰ Europejski plan działań w sektorze obrony, komunikat Komisji COM(2016) 950 final, listopad 2016 r.

⁵¹ Komisja Europejska, wniosek dotyczący rozporządzenia Parlamentu Europejskiego i Rady ustanawiającego Europejski Fundusz Obronny, COM(2018) 476 final, 13.6.2018 r.

z wykorzystaniem funduszy UE i wsparcia finansowego z Europejskiego Banku Inwestycyjnego⁵² na rzecz technologii podwójnego zastosowania;

- o wzmocnienie jednolitego rynku obronnego dzięki skutecznemu wdrażaniu dyrektywy w sprawie zamówień w dziedzinie obronności⁵³ oraz dyrektywy w sprawie transferów produktów związanych z obronnością⁵⁴.

Wydatki obronne w UE

41 Wydatki związane z obronnością w UE należą do trzech kategorii:

- 1) wydatki krajowe państw członkowskich UE;
- 2) wydatki z budżetu UE;
- 3) mechanizmy, które stanowią część ram UE, ale są finansowane przez państwa członkowskie poza budżetem UE (głównie na podstawie umów międzyrządowych)⁵⁵.

42 Wyższy poziom ambicji UE znalazł odzwierciedlenie w postaci znacznego zwiększenia kwoty przeznaczonej na obronność w budżecie UE, w szczególności w kolejnych WRF (zob. pkt 52). Choć w bliskiej przyszłości wydatki obronne UE mają wzrosnąć, są one niewielkie (średnio około 3 mld euro rocznie) i stanowią mniej niż 2% ogólnych wydatków państw członkowskich na wojsko. W istocie wydatki obronne są dokonywane głównie na szczeblu krajowym.

⁵² W ramach europejskiej inicjatywy bezpieczeństwa w latach 2018–2020 Europejski Bank Inwestycyjny zapewni finansowanie w wysokości 6 mld euro na badania i rozwój w zakresie podwójnego zastosowania, cyberbezpieczeństwo i bezpieczeństwo cywilne. „The EIB Group Operating Framework and Operational Plan 2018” [Ramy operacyjne i plan operacyjny grupy EBI na 2018 r.], 12.12.2017 r.

⁵³ Dyrektywa Parlamentu Europejskiego i Rady 2009/81/WE z dnia 13 lipca 2009 r. w sprawie koordynacji procedur udzielania niektórych zamówień na roboty budowlane, dostawy i usługi przez instytucje lub podmioty zamawiające w dziedzinach obronności i bezpieczeństwa.

⁵⁴ Dyrektywa Parlamentu Europejskiego i Rady 2009/43/WE z dnia 6 maja 2009 r. w sprawie uproszczenia warunków transferów produktów związanych z obronnością we Wspólnocie.

⁵⁵ Wydatki w tej kategorii stanowią faktycznie część wydatków krajowych państw członkowskich UE (1). Są one prezentowane oddzielnie, aby zapewnić większą przejrzystość.

Budżety krajowe państw członkowskich UE

43 Tylko w 2017 r. 28 państw członkowskich UE przeznaczyło na obronność ponad 200 mld euro ze środków publicznych. Krajowe budżety na obronność są o wiele większe niż budżet UE na ten cel: łącznie są one około 75-krotnie większe od wydatków obronnych UE w obecnych WRF. Na *rys. 2* pokazano ogólne wydatki na obronność w podziale na państwa członkowskie UE w 2017 r.

Rys. 2 – Wydatki obronne w UE – budżety krajowe w 2017 r.⁵⁶

Źródło: Europejski Trybunał Obrachunkowy na podstawie danych Eurostatu.

Budżet UE

44 Wykorzystanie środków z budżetu UE na obronność jest ograniczone, jeśli chodzi o charakter wydatków (przez Traktat, zob. pkt 14) i kwoty. Głównym programem finansowania do tego celu jest rozdział poświęcony WPZiB (zob. *tabela 1*).

⁵⁶ Do celów porównawczych uwzględniono środki na obronność w budżecie UE na 2019 r.

Tabela 1 – Najważniejsze operacyjne linie budżetowe obejmujące działania WPZiB i wydatki na bezpieczeństwo/obronność, obecne WRF na lata 2014–2020

Linia budżetowa	Dział	Budżet na 2019 r. (w mln euro)	2014–2020 (w mln euro)
wspólna polityka zagraniczna i bezpieczeństwa			
19 03 01	WPZiB: wsparcie dla zachowania stabilności za pomocą misji w dziedzinie wspólnej polityki zagranicznej i bezpieczeństwa (WPZiB) oraz Specjalnych Przedstawicieli Unii Europejskiej	314	2 066
19 03 02	WPZiB: wsparcie dla nieprolifracji i rozbrojenia	20	
Instrument na rzecz Przyczyniania się do Stabilności i Pokoju			
19 02 01	budowanie zdolności na rzecz bezpieczeństwa i rozwoju	30	100
19 02 02			
21 05 01			
Konkurencyjność i innowacyjność w przemyśle obronnym			
02 04 77	Działanie przygotowawcze Unii w zakresie badań nad obronnością (PADR)	25	90
02 07 01	Europejski program rozwoju przemysłu obronnego (EDIDP)	245	500
OGÓŁEM		634	2 756

Źródło: Europejski Trybunał Obrachunkowy.

45 Z budżetu UE finansowane są jedynie misje cywilne w dziedzinie WPBiO. Operacje wojskowe są finansowane przez państwa członkowskie (zob. pkt 49). Ponadto na mocy postanowień TFUE budżet UE jest wykorzystywany do wspierania działań badawczo-rozwojowych ukierunkowanych na obronność.

46 Ustanowienie dwóch programów pilotażowych (działanie przygotowawcze Unii w zakresie badań nad obronnością (PADR) i Europejski program rozwoju przemysłu obronnego (EDIDP)) faktycznie potwierdza zwiększenie finansowania przeznaczonego na obronność UE. Działanie PADR, zapoczątkowane w 2017 r. w dziedzinie badań naukowych, umożliwia po raz pierwszy finansowanie bezpośrednio z budżetu UE projektów badawczych do celów wojskowych (zob. pkt 124–127).

47 Oprócz projektów badawczo-rozwojowych o zastosowaniu obronnym z budżetu UE wspierane są także technologie podwójnego zastosowania. W zależności od swoich celów europejskie przedsiębiorstwa obronne mogą uzyskać dostęp do różnorodnych programów finansowania, w szczególności funduszy mających na celu zwiększenie

konkurencyjności przedsiębiorstw i MŚP (COSME), a także dotyczących systemów satelitarnych do nawigacji i obserwacji Ziemi (Galileo i Copernicus)⁵⁷.

Mechanizmy UE finansowane przez państwa członkowskie poza budżetem UE

48 Kilka mechanizmów na szczeblu unijnym, np. Europejska Agencja Obrony (EDA), jest finansowanych bezpośrednio przez państwa członkowskie UE. Na ogólny budżet Agencji składają się wkłady państw członkowskich⁵⁸. Ponadto państwa członkowskie UE mogą zdecydować, czy chcą uczestniczyć w projektach Agencji w zależności od potrzeb krajowych, korzystając z podejścia *ad hoc*.

49 Od strony operacyjnej misje wojskowe w ramach WPBiO są finansowane przez uczestniczące państwa członkowskie za pośrednictwem dwóch metod: (i) zapewniania personelu, usług i aktywów, finansowanych na szczeblu krajowym, zgodnie z zasadą „costs lie where they fall”, oraz (ii) mechanizmu łączenia zasobów i dzielenia kosztów pod nazwą „Athena”.

50 Mechanizm Athena jest instrumentem pozabudżetowym, w którym gromadzone są środki finansowe przekazane przez państwa członkowskie⁵⁹. Ze środków tych pokrywane są koszty wspólne⁶⁰ operacji wojskowych UE, ale jedynie ograniczona część kosztów ogólnych (5%–15%). Zdecydowana większość kosztów⁶¹ jest ponoszona bezpośrednio przez państwa członkowskie na zasadzie indywidualnej. Obecnie z mechanizmu Athena finansowanie otrzymuje sześć aktywnych operacji wojskowych UE o rocznym budżecie w wysokości około 78 mln euro. Na *rys. 3* przedstawiono źródła finansowania zgodnie z charakterem kosztów i rodzajem misji w ramach WPBiO.

⁵⁷ Pełny wykaz funduszy UE, z których wspierane są projekty cywilne i podwójnego zastosowania, można znaleźć na platformie [Funding Gateway EDA](#). Przedsiębiorstwa mające siedzibę w Europie mogą także otrzymać wsparcie z europejskiej sieci regionów związanych z obronnością www.endr.eu, której celem jest zwiększenie liczby projektów w obszarze obronności z dostępem do finansowania UE.

⁵⁸ W 2018 r. budżet ogólny Agencji wynosił 33 mln euro, a jej łączny budżet kształtował się na poziomie około 94 mln euro.

⁵⁹ Państwa członkowskie zapewniają wkład według skali dochodu narodowego brutto. Państwa niebędące członkami UE uczestniczące w misjach w ramach WPBiO przekazują wkład na zasadzie *ad hoc*.

⁶⁰ Takie jak bieżące koszty siedziby, infrastruktury, usług medycznych itd.

⁶¹ Koszty związane z personelem wojskowym, sprzętem wojskowym itd.

Rys. 3 – Finansowanie misji w ramach WPBiO

		Źródło finansowania		
		Budżet ogólny UE	Państwa członkowskie (z wyjątkiem Danii)	
			Mechanizm Athena (finansowanie zbiorowe)	Finansowanie krajowe
Misje w ramach WPBiO	Cywilne	Koszty administracyjne* i operacyjne		
	Wojskowe	Koszty administracyjne*	Wspólne koszty operacyjne	Indywidualne koszty operacyjne

* Z budżetu UE mogą być pokrywane wydatki administracyjne wyłącznie w przypadku instytucji unijnych (art. 41 ust. 1 TUE).

Źródło: Europejski Trybunał Obrachunkowy.

51 Europejski Fundusz Rozwoju, który także nie wchodzi w zakres budżetu UE, wspiera starania Unii Afrykańskiej w obszarze pokoju i bezpieczeństwa – łącznie ze szkoleniami wojskowymi lub sprzętem wojskowym na potrzeby operacji prowadzonych przez Afrykę – za pośrednictwem Instrumentu na rzecz Pokoju w Afryce⁶².

Wnioski na przyszłość

52 Wniosek Komisji dotyczący WRF na lata 2021–2027 odzwierciedla ambitny cel, jakim jest nadanie obronności większego znaczenia w przyszłości. Dzięki kwocie ok. 22,5 mld euro przydzielonej na obronność w budżecie UE⁶³ osiągnięto istotny wzrost w porównaniu z kwotą 2,8 mld euro w latach 2014–2020. Na *rys. 4* pokazano najważniejsze zmiany między obecnymi WRF a wnioskami dotyczącymi nowych ram.

53 Oczekuje się, że ważną rolę w przyszłym finansowaniu działań operacyjnych w ramach wspólnej polityki zagranicznej i bezpieczeństwa (WPZiB) mających wpływ na kwestie wojskowe lub obronne będą odgrywać instrumenty pozabudżetowe⁶⁴, na co

⁶² Ogólne informacje na temat Instrumentu na rzecz Pokoju w Afryce przedstawiono w sprawozdaniu specjalnym nr 20/2018 „Afrykańska architektura pokoju i bezpieczeństwa – konieczna jest zmiana ukierunkowania wsparcia unijnego”.

⁶³ 13 mld euro zaproponowane na Europejski Fundusz Obronny, 6,5 mld euro przydzielone na mobilność wojskową i 3 mld euro zaproponowane na rzecz WPZiB.

⁶⁴ „European Peace Facility: An EU off-budget fund to build peace and strengthen international security” [Europejski Instrument na rzecz Pokoju: pozabudżetowy fundusz UE do celów budowania pokoju i wzmacniania bezpieczeństwa międzynarodowego], *nota informacyjna ESDZ*, czerwiec 2018 r.

wskazuje wniosek w sprawie ustanowienia Europejskiego Instrumentu na rzecz Pokoju poza WRF.

54 Europejski Instrument na rzecz Pokoju, którego wartość w latach 2021–2027 ma wynosić 10,5 mld euro, opiera się na istniejących mechanizmach⁶⁵ i łączy je w jeden fundusz, którego celem jest wyeliminowanie istniejących luk i ograniczeń oraz „zwiększenie zdolności Unii do utrzymywania pokoju, zapobiegania konfliktom oraz wzmocnienia bezpieczeństwa międzynarodowego”⁶⁶. We wniosku nacisk położono na trzy główne obszary:

- 1) ułatwianie operacji wojskowych UE dzięki ustanowieniu stałego funduszu pokrywającego większy zakres kosztów wspólnych w porównaniu z mechanizmem Athena⁶⁷;
- 2) poszerzenie zakresu finansowania przez UE operacji wspierania pokoju, z przeznaczeniem dla państw trzecich i organizacji międzynarodowych działających na skalę globalną⁶⁸;
- 3) zwiększenie wsparcia UE na rzecz działań w zakresie budowania zdolności sił zbrojnych w krajach partnerskich.

⁶⁵ Instrument na rzecz Pokoju w Afryce oraz mechanizm Athena.

⁶⁶ Wniosek Wysokiego Przedstawiciela Unii do Spraw Zagranicznych i Polityki Bezpieczeństwa z dnia 13.6.2018 r., przy wsparciu Komisji, skierowany do Rady i dotyczący decyzji Rady ustanawiającej Europejski Instrument na rzecz Pokoju (HR(2018) 94).

⁶⁷ W rezultacie oczekuje się, że koszty wspólne operacji wojskowych osiągną 35%–45% ogólnych kosztów misji w porównaniu z 5%–15% w ramach obecnego mechanizmu Athena.

⁶⁸ W ramach Instrumentu na rzecz Pokoju w Afryce wsparcie to ogranicza się obecnie do Afryki i Unii Afrykańskiej.

Rys. 4 – Zaproponowane zmiany w finansowaniu obronności przez UE

Źródło: Europejski Trybunał Obrachunkowy.

1.3 Ryzyko związane z nowym poziomem ambicji w zakresie obronności

55 Inicjatywy UE związane z obronnością to próby podejmowane w obszarze, w którym UE posiada niewielkie doświadczenie. Deklaracje polityczne dotyczące tych nowych inicjatyw mogły rozbudzić oczekiwania, którym UE może nie być w stanie sprostać⁶⁹. W obecnej sytuacji istnieje ryzyko, że nie ustanowiono adekwatnych celów i nie wdrożono odpowiednich systemów w celu uwzględnienia takiego wzrostu wydatków UE i dostosowania się do nowego poziomu ambicji przyjętego w globalnej strategii UE.

⁶⁹ S. Blockmans, „The EU’s modular approach to defence integration: An inclusive, ambitious and legally binding PESCO?” [Modułowe podejście UE do integracji w obszarze obronności: integracyjna, ambitna i prawnie wiążąca stała współpraca strukturalna?], 2018 r.

Poziom ambicji w zakresie polityki obronnej UE

56 Obronność jest szczególną domeną, która leży u podstaw suwerenności państw. Decyzje UE w sprawie obronności są zatem rezultatem procesu politycznego wymagającego kompromisu między wieloma racjami i interesami.

57 W tym kontekście istnieją wyraźne różnice strategiczne między państwami członkowskimi UE⁷⁰:

- ich percepcja zagrożeń nie jest jednolita;
- mają one różne ramy instytucjonalne obejmujące różne zasady użycia sił i posiadają różnorodne poglądy na temat wykorzystania sił zbrojnych;
- nie posiadają wspólnej wizji co do roli UE.

58 Na przykład niektóre państwa członkowskie kładą nacisk na obronę terytorialną przed zagrożeniami militarnymi ze strony Rosji, podczas gdy inne przykładają większą wagę do wyzwań w dziedzinie bezpieczeństwa, których źródła znajdują się w Afryce Północnej i na Bliskim Wschodzie⁷¹. Niektóre państwa członkowskie tradycyjnie zachowują neutralność, podczas gdy inne są gotowe do uczestnictwa w operacjach o szerokim zakresie.

59 W tym kontekście niektóre koncepcje takie jak „strategiczna autonomia” czy „armia europejska” mają ogólne i niedoprecyzowane znaczenie. Takie terminy mogą być postrzegane jako niesprzyjające stosunkom i współpracy z NATO, który to obszar ma zasadnicze znaczenie dla większości państw członkowskich UE.

⁷⁰ J-D. Giuliani, „Defence: Europe’s awakening” [Obronność: przebudzenie się Europy], *European issues* 474, Fondation Robert Schuman, maj 2018 r.

⁷¹ „In defence of Europe: Defence integration as a response to Europe’s strategic movement” [W obronie Europy. Integracja w obszarze obronności jako odpowiedź na strategiczne działania Europy], nota strategiczna EOSP, czerwiec 2015 r.

Strategiczna autonomia a poziom ambicji

60 Strategiczna autonomia Europy stanowi jedną z kluczowych koncepcji globalnej strategii UE (zob. pkt 37–39)⁷². Fakt, że państwa członkowskie nie rozumieją w taki sam sposób, na czym miałyby polegać taka autonomia, oznacza jednak, że polityczny poziom ambicji określony w globalnej strategii UE nie przełożył się w pełni na kategorie wojskowe⁷³. Zarówno koncepcja strategicznej autonomii, jak i poziom ambicji, w tym odniesienie do „pełnego zakresu zdolności obronnych”, nie są jasne pod względem ich znaczenia w kontekście obronności⁷⁴.

61 W globalnej strategii UE, w szczególności w jej trzecim priorytecie strategicznym „Ochrona Europy i obywateli Unii”, nie określono w jasny, kompletny i szczegółowy sposób wymiaru wojskowego. Kluczowe pytania pozostają bez odpowiedzi, na przykład: czy autonomiczny poziom ambicji UE ogranicza się do operacji prowadzonych poza UE? Bądź też czy oznacza to, że państwa członkowskie powinny być także w stanie bronić własnego terytorium⁷⁵? Niektórzy eksperci uważają w związku z tym, że w przypadku celów UE w dziedzinie obronności panuje zamieszanie⁷⁶.

62 Ponadto wysoki poziom ambicji w globalnej strategii UE (zob. [ramka 1](#)) kontrastuje z dostępnymi zasobami i odnośnymi zdolnościami państw członkowskich. Kilka państw UE ma problemy nawet z wnoszeniem wkładu na rzecz NATO⁷⁷, chociaż Sojusz Północnoatlantycki stanowi podstawową sieć obronną dla większości państw

⁷² O koncepcji tej wspomina się regularnie w oficjalnych dokumentach UE. Na przykład w czerwcu 2019 r. Rada stwierdziła, że „dzięki temu, że UE wychodzi naprzeciw bieżącym i przyszłym europejskim potrzebom w zakresie bezpieczeństwa i obrony, zwiększa ona swoją zdolność do działania jako podmiot zapewniający bezpieczeństwo, swoją strategiczną autonomię i zdolność do współpracy z partnerami”.

⁷³ Jo Coelmont, „European Strategic Autonomy: Which Military Level of Ambition?” [Strategiczna autonomia europejska: jaki wojskowy poziom ambicji?], marzec 2019 r.

⁷⁴ Thierry Tardy, „The return of European Defence?” [Powrót europejskiej obronności?], *European issues* 474, Fondation Robert Schuman, maj 2018 r.

⁷⁵ Sven Biscop, „EU-NATO relations: a long-term perspective” [Stosunki UE-NATO: perspektywa długoterminowa], *Nação e Defesa*, listopad 2018 r.

⁷⁶ Frédéric Mauro i Olivier Jehin, *Institut de Relations Internationales et Stratégiques* (IRIS) oraz Grupa Badawczo-Informacyjna ds. Pokoju i Bezpieczeństwa (GRIP), „A European Army to do what?” [Europejska armia w jakim celu?], kwiecień 2019 r.

⁷⁷ Podczas szczytu w Walii w 2014 r. państwa członkowskie NATO zobowiązały się do wydatkowania na obronność co najmniej 2% swojego PKB do 2024 r.

członkowskich (zob. [rys. 2](#)). Istnieje w związku z tym wyraźna przepaść między tym, czego oczekuje się od państw członkowskich, a tym, na co mogą one się zgodzić i co mogą zapewnić⁷⁸.

„Armia europejska”

63 Chociaż koncepcja armii europejskiej nie pojawia się w niedawnych oficjalnych dokumentach UE, ponownie stała się ona przedmiotem ogólnego zainteresowania w sferze publicznej i politycznej, a zatem zasługuje na omówienie w niniejszym przeglądzie. W istocie utworzenie europejskiej armii, co było planowane już w latach 50. XX wieku⁷⁹, to powracająca koncepcja w obszarze obronności UE, która ponownie jest dyskutowana w ostatnim czasie. Polityczne deklaracje dotyczące utworzenia armii europejskiej są jednak niejednoznaczne i nierealistyczne „w dającej się przewidzieć przyszłości”⁸⁰. Niektórzy byli wojskowi kwestionowali sens europejskiej armii, pokazując, że nie zostały spełnione warunki dla jej utworzenia⁸¹.

64 Nie wszystkie państwa członkowskie UE zgadzają się co do znaczenia „europejskiej obronności”. Brak wspólnej kultury strategicznej lub wspólnej wizji co do użycia siły, a także proces decyzyjny oparty na zasadzie jednomyślności sprawiają, że jest mało prawdopodobne, by państwa członkowskie osiągnęły porozumienie w sprawie rozmieszczenia sił zbrojnych w przypadku interwencji o szerokim zakresie⁸². Niektórzy eksperci są zdania, że koncepcja europejskiej armii, jeśli będzie zbyt mocno forsowana, mogłaby doprowadzić do jeszcze głębszych podziałów między państwami członkowskimi UE⁸³.

⁷⁸ Herbert Sailer, „EU Capability Development” [Rozwój zdolności UE], podręcznik WPBiO, maj 2017 r.

⁷⁹ Traktat ustanawiający „Europejską Wspólnotę Obronną” w 1952 r. przewidywał wspólne siły zbrojne, wspólny budżet i wspólne instytucje.

⁸⁰ Sophia Besch, Centre for European Reform, „An EU Army? Four reasons it will not happen” [Armia UE? Cztery powody, dla których to nie nastąpi], maj 2016 r.

⁸¹ Na przykład [generał Charles-Henri Delcour](#), były szef Sztabu Generalnego Belgii.

⁸² Dick Zandee, „Core groups: the way to real European Defence” [Grupy podstawowe: droga do prawdziwej europejskiej obronności], Egmont Royal Institute for International Relations, luty 2017 r.

⁸³ Zob. na przykład Vladimir Bilcik, „After the EU global strategy: Consulting the Experts” [Działania po przyjęciu globalnej strategii UE: konsultacje z ekspertami], 2016 r.

65 Taki stan rzeczy wyjaśnia, dlaczego wcześniejsze przypadki rozmieszczenia sił nie miały miejsca pod flagą UE, lecz były dokonywane w wymiarze krajowym lub w ramach doraźnych koalicji. Na przykład nigdy nie doszło do rozmieszczenia grup bojowych UE, mimo że funkcjonują one od 2007 r. 35 misji i operacji zrealizowanych w ramach WPBiO miało głównie charakter cywilny lub stanowiło operacje wojskowe o niskiej intensywności skoncentrowane na zarządzaniu kryzysowym⁸⁴. UE nie uczestniczyła w najbardziej wymagających operacjach wojskowych, takich jak operacje w Libii czy Syrii. Nie zaangażowała się także w „obronę i odstraszenie w ścisłym znaczeniu ochrony terytoriów [i] ludności przez wojska”⁸⁵ w Europie.

66 Na podstawie przeglądu publikacji na ten temat⁸⁶ prawdziwa i wiarygodna armia wymagałaby kilku kluczowych elementów, w tym⁸⁷:

- stałych sił finansowanych ze wspólnego budżetu;
- wspólnego planowania obronności w celu rozwoju i wypracowania wspólnych zdolności;
- autonomicznych zdolności wojskowych, w tym w pełni rozwiniętego dowodzenia i kontroli;
- skutecznego procesu decyzyjnego opartego na osobnej strukturze dowodzenia i wyraźnym przywództwie, z uprawnieniami i legitymacją do angażowania sił zbrojnych;
- cywilnej i demokratycznej kontroli nad wojskiem i użyciem sił zbrojnych.

⁸⁴ Frédéric Mauro i Olivier Jehin, *Institut de Relations Internationales et Stratégiques* (IRIS) oraz Grupa Badawczo-Informacyjna ds. Pokoju i Bezpieczeństwa (GRIP), „A European Army to do what?” [Europejska armia w jakim celu?], kwiecień 2019 r.

⁸⁵ Claudia Major, Carnegie Europe, „Credible EU defence means rethinking sovereignty” [Wiarygodna obronność UE wymaga ponownego przemyślenia kwestii suwerenności], czerwiec 2017 r.

⁸⁶ Np. Frédéric Mauro i Olivier Jehin, *Institut de Relations Internationales et Stratégiques* (IRIS) oraz Grupa Badawczo-Informacyjna ds. Pokoju i Bezpieczeństwa (GRIP), „A European Army in what form?” [Europejska armia w jakiej postaci?], kwiecień 2019 r.

Judy Dempsey i analizy ekspertów, Carnegie Europe, „Does the EU need its own Army?” [Czy UE potrzebuje własnej armii?], marzec 2015 r.

⁸⁷ Elementy te nie stanowią pełnego wykazu wymogów koniecznych do utworzenia armii.

67 Nie ma wątpliwości, że prawdopodobieństwo, by takie elementy ustanowiono na szczeblu UE w bliskiej przyszłości, jest niewielkie. Budowa tak zwanej armii UE wiąże się z bowiem z koniecznością przekazania suwerennej władzy krajowej na ponadnarodowy szczebel UE, czemu sprzeciwia się kilka państw członkowskich⁸⁸.

68 Jeśli chodzi o zdolności, stworzenie armii wymaga znacznej ilości czasu i pieniędzy. Aby podać rząd wymaganych kwot, bez określania szacunkowej wysokości budżetu potrzebnego do zbudowania armii, państwa członkowskie UE należące do NATO musiałyby przeznaczyć dodatkowo 90 mld euro rocznie, aby tylko spełnić wymóg 2% PKB, co stanowiłoby wzrost o około 45% w porównaniu z ich poziomem wydatków w tym obszarze w 2017 r.⁸⁹

Spójność z ramami NATO

69 Spójność inicjatyw UE i ich synergia z innymi ramami, w szczególności NATO, mają zasadnicze znaczenie. Jako że państwa członkowskie uczestniczą w kilku ramach współpracy (zob. pkt 29), może to ograniczać korzyści z nich wynikające i prowadzić do sprzecznych praktyk oraz dublowania procesów.

70 Szczególnie odnosi się to do NATO, gdyż inicjatywy UE mogą skutkować dublowaniem działań lub być postrzegane jako takie. Sekretarz generalny NATO przyjmuje wprawdzie z zadowoleniem inicjatywy UE w dziedzinie obronności, lecz kilkakrotnie przestrzegał, że dublowanie działań i konkurencja między UE a NATO⁹⁰ mogą ostatecznie osłabić więź transatlantycką, a tym samym bezpieczeństwo Europy. Podobnie w maju 2019 r. amerykańska administracja podkreśliła, że nowe inicjatywy UE mogą „skutkować dublowaniem działań, nieinteroperacyjnymi systemami wojskowymi, rozproszeniem ograniczonych zasobów obronnych oraz niepotrzebną konkurencją między NATO i UE”⁹¹.

⁸⁸ Claire Mills, „EU Defence: Where is it heading” [Obronność UE: w jakim kierunku zmierza], maj 2019 r.

⁸⁹ Obliczenia Europejskiego Trybunału Obrachunkowego na podstawie danych Eurostatu.

⁹⁰ Na przykład https://www.nato.int/cps/en/natohq/opinions_160495.htm i https://www.nato.int/cps/en/natohq/opinions_160241.htm.

⁹¹ Guy Chazan i Michael Peel, *Financial Times*, „US warns against European joint military project” [USA przestrzegają przed wspólnym europejskim projektem wojskowym], 14.5.2019 r.

71 Komplementarność UE-NATO ma kluczowe znaczenie, co było wielokrotnie podkreślane w oficjalnych dokumentach UE⁹². NATO odpowiada za obronę zbiorową swoich członków. Państwa członkowskie UE dysponują jednolitym zasobem sił. W związku z tym, aby uniknąć niewydajnego wykorzystania pieniędzy podatników, krytycznym punktem i kluczowym priorytetem w bliskiej przyszłości jest kwestia, czy UE będzie w stanie uzupełnić ramy NATO, unikając dublowania i nakładania się funkcji. Wydajność oznacza unikanie wszelkich form niepotrzebnego dublowania – czy to procesów, struktur takich jak dowództwo operacji, czy produktów.

72 W obszarze współpracy między UE i NATO odnotowano w ostatnim czasie pewne działania⁹³. Jednym z dobrych przykładów komplementarności UE-NATO jest mobilność wojskowa, która świadczy o potencjalnej synergii i komplementarności między obiema organizacjami (zob. *ramka 2*).

Ramka 2

Mobilność wojskowa

W przeciwieństwie do cywilnych środków transportu, które mogą przemieszczać się swobodnie w strefie Schengen, personel i sprzęt wojskowy nie mogą tak po prostu przekraczać granic⁹⁴.

Ogranicza to zdolność państw członkowskich UE do reagowania na sytuacje kryzysowe, zarówno poza terytorium UE w ramach WPBiO, jak i w innych ramach, takich jak NATO, aby zapewnić obronę terytorialną Europy. Mobilność wojskowa została wskazana jako obszar priorytetowy dla współpracy między UE i NATO.

⁹² Na przykład globalna strategia na rzecz polityki zagranicznej i bezpieczeństwa Unii Europejskiej, czerwiec 2016 r.; rezolucja Parlamentu Europejskiego z dnia 13.6.2018 r. w sprawie stosunków między UE a NATO, 2017/2276(INI); Czwarte sprawozdanie z postępów w realizacji wspólnego zestawu propozycji zatwierdzonych przez Radę UE i Radę Północnoatlantycką w dniu 6 grudnia 2016 r. i w dniu 5 grudnia 2017 r., 17.6.2019 r.

⁹³ Czwarte sprawozdanie z postępów w realizacji wspólnego zestawu propozycji zatwierdzonych przez Radę UE i Radę Północnoatlantycką w dniu 6 grudnia 2016 r. i w dniu 5 grudnia 2017 r., 17.6.2017 r.

⁹⁴ „Defending Europe: Improving military mobility in the European Union” [Broniąc Europy: poprawa mobilności wojskowej w Unii Europejskiej], *nota informacyjna Komisji Europejskiej*, 2018 r.

W marcu 2018 r. Komisja Europejska ogłosiła Plan działania na rzecz mobilności wojskowej⁹⁵, proponując kwotę 6,5 mld euro na okres obowiązywania kolejnych WRF. W planie tym zaproponowano działania operacyjne dotyczące wymogów wojskowych, infrastruktury transportowej i kwestii proceduralnych, z uwzględnieniem wkładów ze strony NATO. Celem jest także rozwój synergii cywilno-wojskowej, w szczególności dzięki podwójnemu zastosowaniu transeuropejskiej sieci transportowej.

73 Jak pokazano w pierwszej części niniejszego przeglądu – i pomimo ostatnich postępów w obszarze polityki obronnej UE – to państwa członkowskie mają w dalszym ciągu decydujący głos w kwestii obronności europejskiej. Ich wiodąca rola w tym zakresie jest podyktowana względami prawnymi, instytucjonalnymi i finansowymi.

⁹⁵ Wspólny komunikat Komisji Europejskiej i WP do Parlamentu Europejskiego i Rady dotyczący Planu działania na rzecz mobilności wojskowej, JOIN(2018) 5 final, marzec 2018 r.

2. Zdolności obronne i przemysł obronny państw członkowskich UE: zakwestionowana globalna pozycja

74 W drugiej części niniejszego przeglądu Trybunał analizuje kwestię obronności europejskiej z perspektywy zdolności wojskowych i przemysłu zbrojnego w celu zaprezentowania nowych inicjatyw UE realizowanych w tych obszarach oraz powiązanego z nimi ryzyka.

2.1 Mocne i słabe strony zdolności państw członkowskich

Pomiar zdolności wojskowych

75 W kategoriach wojskowych zdolność oznacza „kombinację sposobów i metod wykonywania zestawu zadań”⁹⁶. Ta szeroka definicja obejmuje sprzęt i personel, a także gotowość operacyjną i zdolność do prowadzenia operacji na przestrzeni czasu. Ostatecznym celem zdolności wojskowych jest zapewnienie wojskowej przewagi komparatywnej w odstraszeniu potencjalnych lub faktycznych wrogów bądź walce z nimi.

76 Pomiar zdolności wojskowych i siły wojskowej państwa jest złożony oraz wymaga danych – zarówno ilościowych, jak i jakościowych – które często nie są dostępne publicznie. Ponadto w przypadku konkretnego państwa mocne i słabe strony w zakresie zdolności wojskowych mogą zostać ocenione tylko w stosunku do: (i) zidentyfikowanych zagrożeń; (ii) zdolności potencjalnych wrogów; (iii) zdolności sojuszników.

⁹⁶ W Glosariuszu akronimów i definicji EUMC (2017 r.) zdolności wojskowe zdefiniowano jako „kombinację sposobów i metod wykonywania zestawu zadań lub osiągnięcia pożądanego skutku w określonych warunkach. Zdolności wojskowe zwykle obejmują cztery główne komponenty: strukturę sił – personel, liczebność, wielkość i skład sił; konfigurację – zaawansowanie techniczne sił i sprzętu; gotowość – możliwość zapewnienia zdolności wymaganych przez dowódców bojowych w celu realizacji przydzielonych im misji; trwałość – zdolność do utrzymania koniecznego poziomu i czasu trwania działalności operacyjnej, aby osiągnąć cele wojskowe”.

77 Biorąc powyższe pod uwagę, niniejsza sekcja ma na celu zwrócenie uwagi na pewne kluczowe aspekty zdolności wojskowych państw członkowskich w oparciu o publicznie dostępne informacje. Nie stanowi ona natomiast kompleksowej oceny ich siły wojskowej.

78 Obraz zdolności wojskowych w UE nadal stanowi odzwierciedlenie historii, geografii i interesów krajowych państw członkowskich⁹⁷. Na przykład Francja i Zjednoczone Królestwo są przygotowane do podjęcia pełnego zakresu operacji – w tym wysoce specjalistycznych – obejmujących rozmieszczenie sił bojowych poza terytorium UE. Z kolei Niemcy nadają priorytet obronie terytorialnej z wykorzystaniem ciężkich formacji⁹⁸.

Wskaźniki ilościowe

79 Pierwszym ogólnym wskaźnikiem zasadniczo powiązany ze zdolnościami wojskowymi jest budżet na obronność. Nawet bez analizy kwestii wydajnego wykorzystania zasobów wskaźnik ten zapewnia ogólny pogląd na temat wielkości i siły wojska w ujęciu bezwzględnym i porównywalnym. Pod tym względem państwa członkowskie UE łącznie zajmują drugie miejsce na świecie, po Stanach Zjednoczonych, jeśli chodzi o wielkość wydatków na obronność (zob. *rys. 8*). Znaczne i nieskoordynowane cięcia w ich budżetach na obronność między 2005 a 2015 r., w połączeniu z niedoinwestowaniem, niekorzystnie wpłynęły jednak na ich zdolności wojskowe⁹⁹.

80 Drugim kluczowym wskaźnikiem jest liczebność wojskowych zasobów ludzkich. Jeśli uwzględnić łączną liczbę krajowego personelu wojskowego, państwa członkowskie

⁹⁷ Dick Zandee, „Core Groups: The way to Real European Defence” [Grupy podstawowe: droga do prawdziwej europejskiej obronności], Egmont – Royal Institute for International Relations, luty 2017 r.

⁹⁸ Margriet Drent, Eric Wilms, Dick Zandee, „Making sense of European Defence” [Zrozumieć europejską obronność], grudzień 2017 r.

⁹⁹ Komisja Europejska, wniosek dotyczący rozporządzenia Parlamentu Europejskiego i Rady ustanawiającego Europejski Fundusz Obronny, COM(2018) 476 final, 13.6.2018 r.

McKinsey, „More European, More Connected and More Capable: Building the European Armed Forces of the Future” [Bardziej europejskie, bardziej połączone i bardziej wydajne: budowanie europejskich sił zbrojnych przyszłości], 2017 r.

UE posiadają drugą pod względem wielkości armię na świecie¹⁰⁰. W ostatnim dziesięcioleciu skonsolidowana liczebność personelu wojskowego spadła o 23%. Łączna wielkość zdolnych do rozmieszczenia i utrzymania sił lądowych także uległa zmniejszeniu, ale w mniejszym stopniu (*rys. 5*).

Rys. 5 – Zmiany liczebności personelu wojskowego państw członkowskich Europejskiej Agencji Obrony – 2006–2016 (w tys.)

Źródło: Europejski Trybunał Obrachunkowy, na podstawie danych Europejskiej Agencji Obrony (EDA).

81 Pod względem skonsolidowanych zdolności i zasięgu państwa członkowskie UE posiadają, po Stanach Zjednoczonych, istotny udział w zdolnościach wojskowych (*tabela 2*), mimo że od 2000 r. większość ich sprzętu konwencjonalnego uległa ograniczeniu (*rys. 6*).

¹⁰⁰ Po Chinach, Międzynarodowy Instytut Badań Strategicznych, „Military balance 2019” [Równowaga wojskowa w 2019 r.] oraz Europejski Ośrodek Strategii Politycznej, nota strategiczna 4/2015, „In Defence of Europe” [W obronie Europy], 15.6.2015 r., s. 3.

Tabela 2 – UE i inne potęgi wojskowe – wybrany sprzęt wojskowy, stan na 2018 r.

* Dane niedostępne w odniesieniu do Rosji.

Źródło: Europejski Trybunał Obrachunkowy, na podstawie publikacji Międzynarodowego Instytutu Badań Strategicznych „Military balance 2019” [Równowaga wojskowa w 2019 r.].

Rys. 6 – Zmiany w zasobach wybranego sprzętu wojskowego w UE-28 – 2000–2018 (liczba jednostek)

	2000	2010	2018	2018/2000
Podstawowe czołgi bojowe	15 868	7 131	4 324	-73%
Opancerzone bojowe wozy piechoty	8 644	7 379	6 571	-24%
Taktyczne statki powietrzne	2 949	2 296	1 863	-37%
Tankujące statki powietrzne	77	66	47	-39%
Śmigłowce uderzeniowe	283	360	373	32%
Podstawowe okręty nawodne	172	146	121	-30%
Okręty podwodne	86	66	62	-28%
Bezzałogowe statki powietrzne	22	127	230	945%

Źródło: Europejski Trybunał Obrachunkowy, na podstawie publikacji Międzynarodowego Instytutu Badań Strategicznych „Military balance” [Równowaga wojskowa].

Analiza jakościowa

82 Analiza zdolności wojskowych wykracza poza przegląd danych ilościowych. Kluczowe znaczenie z punktu widzenia skuteczności sił zbrojnych mają także jakość i rodzaj dostępnych zdolności. Cięcia w krajowych budżetach na obronność, w powiązaniu z większą liczbą bardziej intensywnych operacji, spowodowały, że istniejące zdolności są w poważnym stopniu nadwerżone. Ze względu na rzadsze odnawianie sprzętu doszło do starzenia się zdolności wojskowych¹⁰¹, co przekłada się na mniejszą gotowość i użyteczność pod względem operacyjnym oraz zwiększone nakłady czasu i kosztów w związku z konserwacją i naprawami (zob. [ramka 3](#)).

Ramka 3

Przykładowe problemy związane z gotowością – Niemcy¹⁰²

W ostatnich sprawozdaniach rocznych pełnomocnika do spraw wojskowych Bundestagu zwrócono uwagę na powtarzające się istotne braki materiałowe we wszystkich obszarach wojskowych. W sprawozdaniu z 2017 r. stwierdzono, że

¹⁰¹ Na przykład około 80% fregat, korwet i innych zasobów przeznaczonych do kontroli mórz ma ponad 15 lat (źródło: Europejska Agencja Obrony, „Future capabilities, emerging trends and key priorities” [Przyszłe zdolności, pojawiające się trendy i kluczowe priorytety], 2018 r.).

¹⁰² 59. i 60. sprawozdanie roczne pełnomocnika do spraw wojskowych Bundestagu dr Hansa-Petera Bartelsa.

„faktyczna gotowość głównych systemów uzbrojenia Bundeswehry jest w wielu obszarach dramatycznie niska”¹⁰³.

Na przykład z powodu braku części zamiennych tylko 39% czołgów bojowych Leopard 2 było dostępnych do użycia. W niektórych okresach żaden z sześciu okrętów podwodnych nie był w pełni sprawny, a mniej niż połowa bojowych statków powietrznych Eurofighters i Tornado była w stanie wykonywać loty. Oprócz potencjalnego braku zdolności do szybkiego rozmieszczenia sił sytuacja ta uniemożliwiała niekiedy odpowiednie przeszkolenie personelu wojskowego.

83 Zdolności wojskowe państw członkowskich charakteryzują się także wysokim poziomem dublowania i fragmentacji, co oznacza, że europejskie siły zbrojne są w mniejszym stopniu interoperacyjne¹⁰⁴. W 2017 r. w UE stosowanych było 178 różnych systemów uzbrojenia, w porównaniu z 30 w USA¹⁰⁵. Różnorodność działających systemów – a tym samym brak wspólnych standardów technicznych – wpływa negatywnie na interoperacyjność różnych sił zbrojnych w Europie. W kontekście, w którym normę stanowią misje i operacje przeprowadzane wspólnie, odpowiedni stopień interoperacyjności ma zasadnicze znaczenie dla skutecznej współpracy/działania.

84 Wnioski z interwencji operacyjnych w Libii (2011 r.) i Mali (2013–2014) doprowadziły do zidentyfikowania krytycznych braków w zdolnościach, o których świadczy w praktyce silna zależność od zdolności strategicznych Stanów Zjednoczonych¹⁰⁶. Braki zgłaszane zarówno przez UE, jak i jej sojuszników dotyczyły w szczególności strategicznych czynników warunkujących potencjał sił¹⁰⁷, takich jak amunicja do systemów precyzyjnego rażenia, tankowanie w powietrzu, dowodzenie

¹⁰³ 59. sprawozdanie roczne pełnomocnika do spraw wojskowych Bundestagu dr Hansa-Petera Bartelsa, 20.2.2018 r., s. 41.

¹⁰⁴ „Joining Forces, the way towards the European Defence Union” [Łączenie sił – w kierunku Europejskiej Unii Obrony], Europejski Ośrodek Strategii Politycznej, 14.2.2019 r.

¹⁰⁵ „Defending Europe – The case for greater EU cooperation on security and defence” [Broniąc Europę – kwestia zwiększonej współpracy UE w dziedzinie bezpieczeństwa i obronności], *nota informacyjna Komisji Europejskiej*, 2017 r.

¹⁰⁶ „NATO chief: Mali shows holes in EU defence” [Szef NATO: Mali uwidacznia luki w obronności UE], EU Observer, 4.2.2013 r.

¹⁰⁷ Strategiczne czynniki warunkujące potencjał sił umożliwiają rozmieszczenie, skuteczność i zrównoważenie operacji wojskowych.

i kontrola czy wywiad, obserwacja i rozpoznanie¹⁰⁸. To samo odnosi się do strategicznego odstraszania (w tym obrony jądrowej)¹⁰⁹, w którym to obszarze państwa członkowskie UE polegają w dużym stopniu na Stanach Zjednoczonych¹¹⁰.

85 Jednocześnie Rosja, Chiny i inne duże kraje inwestują obecnie duże kwoty w nabywanie wysoce specjalistycznych zdolności oraz rozwój innowacyjnych technologii¹¹¹, takich jak broń hipersoniczna. Szybki rozwój technologii otwiera nowe możliwości dla sił zbrojnych i rodzi nowe potrzeby w zakresie zdolności wojskowych. Jak potwierdzono w globalnej strategii UE, niezbędne są inwestycje państw członkowskich UE w „zdolności cyfrowe w celu zabezpieczenia danych, sieci i infrastruktury krytycznej w europejskiej przestrzeni cyfrowej”¹¹². W 2017 r. w sprawozdaniu zaprezentowanym podczas Monachijskiej Konferencji Bezpieczeństwa oszacowano, że wymagane są roczne inwestycje rządu 30 do 50 mld USD w celu wypełnienia „luki we wzajemnych powiązaniach i digitalizacji europejskich sił”¹¹³ w obszarach takich jak platformy pośredniczące oraz dowodzenie, kontrola, łączność, komputery, wywiad, obserwacja i rozpoznanie.

¹⁰⁸ Konferencja prasowa sekretarza generalnego NATO Andersa Fogha Rasmussena, po posiedzeniu ministrów obrony, 5.10.2011 r.; oraz wywiad z generałem Mikhailem Kostarakosem, byłym przewodniczącym Komitetu Wojskowego Unii Europejskiej (EUMC), *European Defence Matters*, wydanie 11/2016.

¹⁰⁹ „Europa jest w pełni zależna od parasola nuklearnego USA”, Sven Biscop, *Egmont Paper* 103, *Fighting for Europe: Europe strategic autonomy and the use of force* [Walka o Europę: strategiczna autonomia europejska i wykorzystanie sił], styczeń 2019 r.

¹¹⁰ „European Strategic Autonomy - Actors, Issues, Conflicts of Interests” [Strategiczna autonomia europejska – podmioty, problemy, konflikty interesów], *SWP research paper*, Barbara Lippert, Nicolai von Ondarza i Volker Perthes (wyd.), 2019 r.

¹¹¹ Ogólne sprawozdanie dla Zgromadzenia Parlamentarnego NATO, „Maintaining NATO’s technological edge: strategic adaptation and defence research and development” [Utrzymywanie przewagi technologicznej NATO: adaptacja strategiczna oraz badania i rozwój w obszarze obronności], październik 2017 r.

¹¹² Globalna strategia na rzecz polityki zagranicznej i bezpieczeństwa Unii Europejskiej, czerwiec 2016 r.

¹¹³ Przy założeniu pięcio- do siedmioletniego cyklu modernizacji – „More European, More Connected and More Capable” [Bardziej europejskie, bardziej połączone i bardziej wydajne], Monachijska Konferencja Bezpieczeństwa, McKinsey i Hertie School of Governance, 2017 r.

86 Obecnie państwa członkowskie UE nie posiadają wystarczających zdolności wojskowych w celu osiągnięcia wojskowego poziomu ambicji UE¹¹⁴ (zob. [ramka 1](#)). W studium opracowanym w ostatnim czasie przez Międzynarodowy Instytut Badań Strategicznych i Niemiecką Radę ds. Stosunków Międzynarodowych (DGAP) oceniono, w jakim stopniu UE jest w stanie zrealizować swój poziom ambicji, mając na uwadze obecne zdolności państw członkowskich oraz zdolności prognozowane na 2030 r.¹¹⁵ Zważywszy na różne nieprzewidziane okoliczności wynikające z poziomu ambicji UE, w studium stwierdzono, że „istnieją znaczne luki w zdolnościach we wszystkich dziedzinach, a często zapewniona byłaby mniej niż jedna trzecia wymaganych sił”, a zatem „strategiczna autonomia europejska ogranicza się do dolnej strefy zakresu operacyjnego”.

87 Ponadto gdyby państwa członkowskie UE należące do NATO musiały bronić się przed agresją wojskową bez polegania na ochronie wojskowej ze strony USA, szacuje się, że niezbędne byłyby inwestycje rzędu kilkuset miliardów euro, aby wypełnić obecną lukę w zdolnościach. Przy założeniu hipotetycznego scenariusza ograniczonej wojny regionalnej w Europie przeciwko państwu trzeciemu, w innym studium Międzynarodowego Instytutu Badań Strategicznych oceniono, że „europejscy członkowie NATO musieliby zainwestować od 288 mld USD do 357 mld USD, aby wypełnić luki w zdolnościach w przypadku takiego scenariusza zdarzeń”¹¹⁶.

88 Identyfikowanie priorytetów w zakresie zdolności stanowi dynamiczne działanie. Jak pokazano w [załączniku III](#), potrzeby w dziedzinie zdolności obronnych zmieniają się z upływem czasu odpowiednio do charakteru zidentyfikowanych zagrożeń oraz

¹¹⁴ „Skoordynowany roczny przegląd w zakresie obronności”, *nota informacyjna Europejskiej Agencji Obrony*, 26.11.2018 r.: „Wkład Komitetu Wojskowego UE w test próbny CARD potwierdził, że UE nie dysponuje wszystkimi wymaganymi zdolnościami wojskowymi niezbędnymi do wdrożenia wojskowego poziomu ambicji WPBiO UE wynikającego z globalnej strategii UE”.

¹¹⁵ „Protecting Europe: meeting the EU’s military level of ambition in the context of Brexit” [Chroniąc Europę: osiągnięcie wojskowego poziomu ambicji UE w kontekście brexitu], Międzynarodowy Instytut Badań Strategicznych i DGAP, listopad 2018 r.

¹¹⁶ D. Barrie i in., „Defending Europe: scenario-based capability requirements for NATO’s European members” [Broniąc Europy: oparte na scenariuszu wymogi w zakresie zdolności dla europejskich członków NATO], Międzynarodowy Instytut Badań Strategicznych, kwiecień 2019 r.

poziomu ambicji UE¹¹⁷. W ramce 4 omówiono niektóre kluczowe braki w zdolnościach, posiłkując się dostępnymi informacjami.

Ramka 4

Przykłady braków w zdolnościach

W artykułach naukowych opublikowanych w latach 2016–2019 najczęściej wskazywano przykłady luk w zdolnościach w państwach członkowskich UE w następujących obszarach:

 przestrzeń powietrzna – bezpilotowe statki powietrzne (drony), tankowanie w powietrzu, strategiczny i taktyczny transport powietrzny, systemy dowodzenia i kontroli w powietrzu, amunicja precyzyjna, zdolności do obrony przed rakietowymi pociskami balistycznymi, zdolności antydostępowe A2/AD, zwalczanie zdolności wroga w zakresie obrony przeciwlotniczej;

 przestrzeń kosmiczna – łączność satelitarna oraz obserwacja Ziemi, autonomiczny dostęp do przestrzeni kosmicznej;

 przewaga informacyjna – zdolności w zakresie wywiadu, obserwacji i rozpoznania;

 technologie ICT – cyberwojna, sztuczna inteligencja;

 siły morskie – nadzór morski, statki desantowe, okręty podwodne, zdolność do rozmieszczania sił na terytoriach zamorskich;

 strategiczne czynniki warunkujące potencjał sił – mobilność wojskowa, transport strategiczny i ewakuacja medyczna;

 siły lądowe – naziemne zdolności do precyzyjnego uderzenia, nowoczesne opancerzone pojazdy bojowe.

¹¹⁷ Na szczeblu UE w dokumencie „Progress Catalogue 18” (dokument niejawnny) określono stopień osiągnięcia wojskowego poziomu ambicji WPBiO UE oraz przedstawiono najważniejsze braki w zdolnościach wojskowych UE, zwane celami w zakresie zdolności o wysokim oddziaływaniu. Są to luki w zdolnościach, które należy uwzględnić w perspektywie krótko- (do 2026 r.) i średnioterminowej (do 2032 r.).

Wpływ brexitu

89 Bez przesądzenia o wyniku brexitu, wyjście Zjednoczonego Królestwa z UE będzie miało prawdopodobnie konsekwencje dla obronności UE. Zjednoczone Królestwo tradycyjnie ponosiło w Europie największe wydatki na obronność. W 2017 r. budżet tego kraju na obronność stanowił około jednej czwartej łącznych wydatków obronnych państw członkowskich UE¹¹⁸. Jeśli spojrzeć z innej perspektywy, wyjście Zjednoczonego Królestwa z UE oznacza, że 80% wydatków obronnych NATO będzie dokonywanych przez państwa niebędące członkami UE¹¹⁹. Ponadto brytyjskie przedsiębiorstwa mają silną pozycję na europejskim rynku obronnym¹²⁰.

90 Pod względem operacyjnym wkład Zjednoczonego Królestwa zarówno w cywilne, jak i wojskowe misje i operacje w ramach WPBiO był ograniczony: kraj ten zapewnił około 2,3% wkładu pod względem personelu państw członkowskich, a ponadto aktywa takie jak okręty wojenne, statki powietrzne i dodatkowe oddziały pozostające w stanie gotowości¹²¹. Z drugiej strony utrata strategicznych czynników warunkujących potencjał sił w powietrzu (tankowanie w powietrzu oraz zdolności w zakresie wywiadu, obserwacji i rozpoznania) oraz utrata sił operacji specjalnych to przykłady obszarów, w których zdolności zostaną mocno osłabione w następstwie brexitu.

91 W rezultacie UE-27 będzie posiadać znacznie mniej zasobów, aby wypełnić luki stwierdzone w zdolnościach wojskowych i badaniach naukowych w tym obszarze. W obydwu obszarach braki zwiększą się z powodu brexitu: nawet jeśli nie będzie to dotyczyło w równym stopniu całego zakresu zdolności, brexit spowoduje znaczne

¹¹⁸ W 2017 r. Zjednoczone Królestwo zainwestowało w obronność 45,3 mld euro, tj. 22,1% kwoty 205,1 mld euro wydanej na ten cel przez UE-28. Dane Eurostatu, wydatki sektora instytucji rządowych i samorządowych z podziałem na funkcje (COFOG), opublikowane w dniu 22.3.2019 r.

¹¹⁹ Rezolucja Parlamentu Europejskiego z dnia 13.6.2018 r. w sprawie stosunków między UE a NATO, 2017/2276(INI), pkt 19.

¹²⁰ Jak wynika z rankingu 100 czołowych przedsiębiorstw SIPRI, w 2018 r. ich udział w obrotach związanych z obronnością wśród europejskich przedsiębiorstw wynosił 38%.

¹²¹ „Brexit: Common Security and Defence Policy missions and Operations” [Brexit: misje i operacje w dziedzinie wspólnej polityki bezpieczeństwa i obrony], Izba Lordów – Komisja ds. Unii Europejskiej, maj 2018 r.

ograniczenie ogólnych istniejących zdolności UE (*rys. 7*) oraz lukę inwestycyjną w obszarze badań i rozwoju¹²².

Rys. 7 – Udział Zjednoczonego Królestwa w łącznych zasobach wybranego sprzętu wojskowego państw członkowskich UE, 2018 r.

Źródło: Europejski Trybunał Obrachunkowy, na podstawie publikacji Międzynarodowego Instytutu Badań Strategicznych „Military balance 2019 r.” [Równowaga wojskowa w 2019 r.].

2.2 Kluczowe cechy europejskiego przemysłu obronnego

Sektor obrony

92 W porównaniu z tradycyjnymi rynkami komercyjnymi rynek obrony jest wyjątkowy. Jego główną cechą wyróżniającą jest centralna rola rządów. W istocie krajowy rynek obrony często określa się mianem monopsonu: istnieje bowiem jeden kupujący – państwo – i kilku dostawców. Rządy, jako jedyni klienci końcowi, inicjują, określają, regulują i finansują rozwój i zakup sprzętu wojskowego.

93 Sektor obrony ma znaczenie strategiczne, ponieważ zapewnia wkład w autonomię państwa w zakresie podejmowanych działań dzięki generowaniu wymaganych zdolności i gwarantowaniu bezpieczeństwa dostaw. Sektor ten jest w związku z tym w wysokim stopniu uregulowany na szczeblu krajowym¹²³. Produkty

¹²² W 2017 r. wydatki Zjednoczonego Królestwa na badania i rozwój w obszarze obronności wyniosły 3,2 mld euro (dane Europejskiej Agencji Obrony).

¹²³ Strona internetowa DG GROW.

z dziedziny obronności mogą podlegać ograniczeniom dotyczącym w szczególności wykorzystania własności intelektualnej lub możliwości wywozu¹²⁴. Ponadto dostęp do krajowego rynku obrony jest często ograniczony zgodnie z polityką zamówień rządowych ze względu na ochronę podstawowych interesów kraju w zakresie bezpieczeństwa oraz w celu wspierania krajowej bazy przemysłowej¹²⁵. W rezultacie bariery dla wejścia na rynek i wyjścia z rynku są wysokie.

94 W sektorze obrony niezbędne są intensywne działania badawczo-rozwojowe¹²⁶. Rozwój zdolności obronnych wymaga innowacyjnej i wysoce specjalistycznej technologii, która ma zapewnić wojskową przewagę komparatywną. Obejmuje to znaczne inwestycje i długie cykle rozwoju zdolności, bez ostatecznej gwarancji, że przedsiębiorstwa obronne będą mogły dokonać komercjalizacji swoich produktów. Aby zniwelować ryzyko technologiczne i finansowe związane z rozwojem zdolności, badania naukowe w obszarze obronności są zwykle w 100% finansowane przez rządy.

Najważniejsze trendy

95 Przemysłowy sektor obronny charakteryzuje się nowymi formami zależności¹²⁷. Po pierwsze staje się coraz bardziej zglobalizowany. Duże przedsiębiorstwa obronne są bardziej uzależnione od sprzedaży na eksport, a ich łańcuchy dostaw są bardziej złożone, zróżnicowane i międzynarodowe.

96 Ponadto sektor obronny coraz bardziej korzysta z innowacji w sektorze cywilnym¹²⁸. Źródłem możliwości i wyzwań jest przede wszystkim działalność badawczo-rozwojowa w obszarze podwójnego zastosowania, gdyż najnowocześniejsze

¹²⁴ „Financial instruments in support of a resilient and autonomous defence sector” [Instrumenty finansowe wspierające odporny i autonomiczny sektor obrony], Grupa Ekspertów ds. Zestawu Narzędzi Finansowych, listopad 2018 r.

¹²⁵ „Europe’s Defence Industry: An Economic Perspective” [Europejski przemysł obronny: perspektywa ekonomiczna], K. Hartley, 2013 r.

¹²⁶ Defence Sector Report [Sprawozdanie w sprawie sektora obronnego], Izba Gmin, Komisja ds. Wystąpienia z Unii Europejskiej, listopad 2017 r.

¹²⁷ „The development of a European Defence Technological and Industrial Base (EDTIB)” [Rozwój europejskiej bazy technologiczno-przemysłowej sektora obronnego (EDTIB)], studium dla Podkomisji Bezpieczeństwa i Obrony Parlamentu Europejskiego, czerwiec 2013 r.

¹²⁸ M. Drent i D. Zandee, „More European defence cooperation” [Poszerzenie europejskiej współpracy obronnej], Clingendael Institute, czerwiec 2018 r.

technologie – takie jak sztuczna inteligencja, pojazdy bezałogowe, duże zbiory danych czy nanotechnologie – są rozwijane i produkowane przede wszystkim w sektorze cywilnym.

97 Kolejnym kluczowym trendem strukturalnym w sektorze obrony są rosnące koszty sprzętu i systemów obronnych. W kontekście konkurencji technologicznej międzypokoleniowy wzrost kosztów sprzętu wojskowego w ostatnich dziesięcioleciach przestał iść krok w krok ze wzrostem budżetów na obronność i znacznie to tempo przekroczył. Skutkowało to „zmniejszającą się liczbą jednostek, na które mogły być sfinansowane z budżetów krajowych, zmniejszeniem długości produkowanych serii, ograniczoną zdolnością wykorzystania korzyści skali oraz mniejszą częstotliwością podejmowania nowych projektów rozwojowych”¹²⁹.

Obraz sytuacji w europejskim przemyśle obronnym

98 Brak jest kompleksowego zestawu danych na temat europejskiej bazy technologiczno-przemysłowej sektora obronnego (EDTIB)¹³⁰. Europejski przemysł obronny odnotowuje obroty na poziomie około 100 mld euro i zatrudnia bezpośrednio około 500 000 osób¹³¹. Ma on strukturę piramidy¹³², u szczytu której znajduje się niewielka liczba dużych przedsiębiorstw obronnych – głównych wykonawców. Wzdłuż całego łańcucha dostaw przedsiębiorstwa te są wspierane przez 2 000–2 500 przedsiębiorstw niższego szczebla¹³³ – głównie spółek o średniej kapitalizacji i MŚP – dostarczających podsystemy lub komponenty głównym wykonawcom.

99 Europejska baza technologiczno-przemysłowa sektora obronnego (EDTIB) nie jest równomiernie rozmieszczona w całej UE. Zgodnie z poziomem budżetów krajowych

¹²⁹ Dokument roboczy służb Komisji Europejskiej, ocena skutków towarzysząca wnioskowi dotyczącemu rozporządzenia Parlamentu Europejskiego i Rady ustanawiającego Europejski Fundusz Obronny, SWD(2018) 345 final, czerwiec 2018 r.

¹³⁰ Keith Hartley, „Creating a European Defence Industrial Base” [Tworzenie europejskiej bazy przemysłowej sektora obronnego], 2013 r.

¹³¹ Strona internetowa DG GROW: https://ec.europa.eu/growth/sectors/defence_pl.

¹³² A. Marrone i A. R. Ungaro, „Actors in the European defence policy area: roles and developments” [Podmioty działające w obszarze europejskiej polityki obrony: role i wydarzenia], *Istituto affari internazionali*, listopad 2014 r.

¹³³ Dokument roboczy służb Komisji Europejskiej, ocena skutków towarzysząca wnioskowi dotyczącemu rozporządzenia Parlamentu Europejskiego i Rady ustanawiającego Europejski Fundusz Obronny, SWD(2018) 345 final, czerwiec 2018 r.

przemysł obronny koncentruje się w sześciu państwach, które podpisały list intencyjny¹³⁴, tj. we Francji, w Hiszpanii, Niemczech, Szwecji, we Włoszech i w Zjednoczonym Królestwie. Kraje te generują ponad 80% obrotów w europejskim sektorze obrony¹³⁵. Wydajność, zdolności i konkurencyjność EDTIB różnią się w poszczególnych państwach członkowskich i podsektorach¹³⁶ (zob. [załącznik IV](#), aby uzyskać informacje na temat kluczowych cech sektora lotniczego i kosmicznego, lądowego oraz morskiego). Fakt, że baza jest rozdrobniona, wynika z warunków geograficznych oraz kultury historycznej i wojskowej, która przyczyniła się do ukształtowania sektora zbrojeń w różnych państwach członkowskich¹³⁷. W Europie istnieje tyle baz technologiczno-przemysłowych sektora obronnego, ile państw członkowskich oraz powiązanych krajowych strategii politycznych w obszarach obrony, technologii, rynków, zamówień itd.¹³⁸.

100 Przeprowadzone analizy pokazały mocne strony sektora obronnego w Europie. W ujęciu ogólnym przemysł obronny Europy został opisany jako „globalnie konkurencyjny, innowacyjny, zaawansowany pod względem technologicznym i ukierunkowany na zdolności”¹³⁹. Europejski przemysł obronny jest w stanie zapewnić pełen zakres zdolności obronnych, od dużych i złożonych platform po innowacyjne produkty. W ostatnich latach jednak na EDTIB i jej globalną konkurencyjność negatywnie wpłynęło kilka trendów (zob. [załącznik V](#)).

¹³⁴ List intencyjny został podpisany w dniu 20.7.1998 r. przez sześć państw UE w celu ustanowienia ram współpracy ułatwiających restrukturyzację europejskiego przemysłu obronnego.

¹³⁵ Aerospace and Defence Industry Association of Europe, *Facts and figures* [Fakty i dane liczbowe], 2017 r.

¹³⁶ C. Mölling, „Future of the EDTIB at the Defence Council 2013. The German Position, European Realities and December Opportunities” [Przyszłość EDTIB w Radzie Obrony w 2013 r. Stanowisko Niemiec, rzeczywistość europejska i możliwości grudniowe], 2013 r.

¹³⁷ „The State of Europe's defence industrial base” [Stan bazy przemysłowej sektora obronnego Europy], Zgromadzenie Parlamentarne NATO, Komitet ds. Gospodarki i Bezpieczeństwa, październik 2017 r.

¹³⁸ „The development of a European Defence Technological and Industrial Base (EDTIB)” [Rozwój europejskiej bazy technologiczno-przemysłowej sektora obronnego (EDTIB)], studium dla Podkomisji Bezpieczeństwa i Obrony Parlamentu Europejskiego, czerwiec 2013 r.

¹³⁹ Report of the Group of Personalities on the Preparatory Action for CSDP-related research [Sprawozdanie Grupy Osobistości na temat działań przygotowawczych do badań naukowych związanych z WPBiO], luty 2016 r.

Strona popytu: państwa członkowskie

101 Konkurencyjność przemysłu obronnego w dużym stopniu zależy od popytu w państwach członkowskich. W latach 2007–2015 dokonano znacznych cięć (na poziomie około 15%) w krajowych budżetach na obronność państw członkowskich UE, i to w warunkach globalnego wzrostu wydatków na wojsko. Od 2015 r. trend w ogólnych wydatkach obronnych w UE był pozytywny¹⁴⁰, chociaż w ujęciu realnym wydatki na obronność w 2017 r. nadal były niższe niż w 2007 r. (rys. 8).

Rys. 8 – Zmiany w wydatkach obronnych w latach 2007–2017 (w mln USD w obecnej wartości)

Źródło: Europejski Trybunał Obrachunkowy, na podstawie bazy danych SIPRI¹⁴¹.

102 Zmniejszający się popyt wewnętrzny na rynku UE, wraz z rosnącym popytem na rynkach międzynarodowych, doprowadził do zwiększenia przez przemysł obronny UE

¹⁴⁰ Wnioski z testu próbnego CARD.

¹⁴¹ W niniejszym przeglądzie jako punkt odniesienia Trybunał wykorzystuje bazy danych Sztokholmskiego Międzynarodowego Instytutu Badań nad Pokojem (SIPRI). Informacje na temat ograniczeń podstawowych danych i oczekiwanego wpływu na analizę można znaleźć pod adresem: <https://www.sipri.org/databases>.

eksportu na rynki spoza UE¹⁴². Jak pokazano na *rys. 9*, na UE – chociaż nadal pozostaje ona w tyle za Stanami Zjednoczonymi i Rosją – przypada istotna część łącznego eksportu broni, co potwierdza konkurencyjność jej przemysłu obronnego.

Rys. 9 – Średni udział w eksporcie broni, 2010–2018 (skorygowany na podstawie wywozu wewnątrz UE)

Źródło: Europejski Trybunał Obrachunkowy, na podstawie bazy danych SIPRI.

103 EDTIB w coraz większej mierze jest uzależniona od eksportu, co wiąże się z wyzwaniami na przyszłość. Pierwszym takim wyzwaniem są różnice między strategiami politycznymi i ustawodawstwem państw członkowskich UE w dziedzinie eksportu broni. W świetle coraz bardziej zintegrowanych łańcuchów dostaw głównych producentów wyrobów związanych z obronnością w Europie, fakt zróżnicowanych polityk państw członkowskich w dziedzinie eksportu¹⁴³ może niekorzystnie wpływać na konkurencyjność najważniejszych przedsiębiorstw UE na rynku międzynarodowym.

104 Ponadto transfery technologii wymagane w celu uzyskania dostępu do zagranicznych rynków, w powiązaniu ze znacznymi inwestycjami w obronność

¹⁴² „The extra-EU defence exports’ effects on European armaments cooperation” [Wpływ eksportu produktów związanych z obronnością poza UE na europejską współpracę w zakresie zbrojeń], studium dla Podkomisji Bezpieczeństwa i Obrony Parlamentu Europejskiego, czerwiec 2015 r.

¹⁴³ „The further development of the Common Position 944/2008/CFSP on arms exports control” [Dalsze rozwijanie wspólnego stanowiska 944/2008/WPZiB w sprawie kontroli eksportu broni], studium dla Podkomisji Bezpieczeństwa i Obrony Parlamentu Europejskiego, lipiec 2018 r.

w państwach trzecich, doprowadziły do pojawienia się nowych konkurentów międzynarodowych¹⁴⁴. Aby utrzymać przewagę konkurencyjną, przemysł UE musi rozwijać swoje zdolności innowacji.

105 Budżety państw członkowskich UE na obronność charakteryzują się jednak wysokim udziałem wydatków na personel (49%) w porównaniu z wydatkami inwestycyjnymi (21%)¹⁴⁵. Ponadto wcześniejsze cięcia w budżetach na obronność negatywnie wpłynęły na wydatki na badania i rozwój¹⁴⁶. Fakt, że państwa członkowskie nie osiągają wspólnie celu 2% na badania naukowe i technologie obronne¹⁴⁷, rodzi wątpliwości co do długoterminowych zdolności do wprowadzania innowacji w przyszłych technologiach¹⁴⁸, a tym samym zagraża konkurencyjności EDTIB.

106 Dotychczas współpraca między państwami członkowskimi UE w obszarze badań i rozwoju oraz inwestycji w sprzęt wojskowy była ograniczona i nie osiągała docelowego poziomu¹⁴⁹ (rys. 10). Podejmowane przez UE wcześniejsze próby zapewnienia wsparcia na rzecz otwartego i konkurencyjnego europejskiego rynku wyposażenia obronnego okazały się nieskuteczne. W szczególności wdrażanie dyrektywy z 2009 r. w sprawie zamówień publicznych w dziedzinie obronności

¹⁴⁴ „The State of Europe’s defence industrial base” [Stan bazy przemysłowej sektora obronnego Europy], Zgromadzenie Parlamentarne NATO, Komitet ds. Gospodarki i Bezpieczeństwa, październik 2017 r.

¹⁴⁵ Dane na temat obronności za lata 2016–2017, Europejska Agencja Ochrony.

¹⁴⁶ Dokument roboczy służb Komisji, ocena skutków towarzysząca wnioskowi dotyczącemu rozporządzenia Parlamentu Europejskiego i Rady ustanawiającego Europejski Fundusz Obronny, SWD(2018) 345 final, 13.6.2018 r.

¹⁴⁷ W listopadzie 2007 r. ministerialna Rada Sterująca Europejskiej Agencji Obrony zatwierdziła cztery zbiorcze poziomy odniesienia dla inwestycji:

- zamówienia na sprzęt: 20% łącznych wydatków obronnych;
- wspólne zamówienia na sprzęt: 35% łącznych zamówień na sprzęt;
- badania i technologie obronne: 2% łącznych wydatków obronnych;
- wspólne badania i technologie: 20% łącznych badań i technologii obronnych.

¹⁴⁸ „Skoordynowany roczny przegląd w zakresie obronności”, *nota informacyjna Europejskiej Agencji Obrony*, 26.11.2018 r.

¹⁴⁹ Informacje na temat ograniczeń dotyczących przekazanych danych liczbowych są dostępne pod adresem: <https://www.eda.europa.eu/info-hub/publications/publication-details/pub/defence-data-2016-2017>.

przebiegało niejednolicie w poszczególnych państwach członkowskich¹⁵⁰. Bardzo duża część wydatków na zamówienia publiczne w dziedzinie obronności, w szczególności dotyczące strategicznych systemów obronnych o dużej wartości, nadal jest dokonywana poza zakresem dyrektywy¹⁵¹, co sprawia, że zamówienia są udzielane głównie przedsiębiorstwom krajowym.

Rys. 10 – Wyniki analizy porównawczej dotyczącej współpracy między państwami członkowskimi – 2017 r.

Źródło: Europejski Trybunał Obrachunkowy, na podstawie danych Europejskiej Agencji Obrony na temat obronności za lata 2016–2017.

Strona podaży: przemysł

107 Aby dostosować się do postępującej globalizacji rynku obronnego, sektor obrony przeszedł proces konsolidacji w drodze połączeń i przejęć, co doprowadziło do powstania kilku dużych wielonarodowych koncernów takich jak BAE, Airbus i Thales. Konsolidacja transgraniczna ograniczała się jednak głównie do sektorów lotniczego i kosmicznego oraz elektroniki. Nadrzędność kwestii suwerenności państw

¹⁵⁰ Sprawozdanie Komisji dla Parlamentu Europejskiego i Rady na temat wdrożenia dyrektywy 2009/81/WE w sprawie zamówień publicznych w dziedzinach obronności i bezpieczeństwa, przedkładane w celu spełnienia wymogu art. 73 ust. 2 tej dyrektywy, COM(2016) 762 final, 30.11.2016 r.

¹⁵¹ Ibid.

doprowadziła do procesu konsolidacji, który przebiegał głównie na szczeblu krajowym, w szczególności w segmencie lądowym i morskim.

108 Brak współpracy po stronie popytu, tj. między państwami członkowskimi, uniemożliwił dalszą integrację i konsolidację na europejskim rynku sprzętu wojskowego¹⁵². Ta fragmentacja prowadzi z kolei do braku wydajności przyjmującego formę dublowania czy nadwyżki zdolności w niektórych obszarach oraz brakujących korzyści skali, co niekorzystnie wpływa na konkurencyjność europejskiego przemysłu obronnego na rynku globalnym oraz, z perspektywy operacyjnej, nie sprzyja interoperacyjności między siłami zbrojnymi państw członkowskich. W porównaniu z USA, które posiadają 11 platform i systemów obronnych, w 2013 r. Europa prowadziła prace nad 36¹⁵³, mimo że wydatki UE na wojsko są dwuipółkrotnie mniejsze niż w USA.

109 Globalna pozycja przemysłu obronnego UE jest odzwierciedlona w jego udziale w obrotach 100 czołowych przedsiębiorstw obronnych¹⁵⁴. Na najważniejsze przedsiębiorstwa UE przypada wprawdzie istotne część globalnych obrotów (około jednej czwartej), ale pozostają one daleko w tyle za przedsiębiorstwami z USA, które mają dominującą pozycję. Trendy w ostatnich 20 latach (*rys. 11*) świadczą o rosnącej konkurencji ze strony przedsiębiorstw spoza UE i spoza USA. Co do największych uczestników rynku, obroty generowane przez pięć czołowych przedsiębiorstw z UE i USA (*rys. 12*) pokazują, że najważniejsze przedsiębiorstwa z USA prowadzą działalność na o wiele większą skalę niż przedsiębiorstwa z UE.

¹⁵² Dokument roboczy służb Komisji Europejskiej, ocena skutków towarzysząca wnioskowi dotyczącemu rozporządzenia Parlamentu Europejskiego i Rady ustanawiającego Europejski Fundusz Obrony, SWD(2018) 345 final, czerwiec 2018 r.

¹⁵³ V. Briani, „Armaments duplication in Europe: A quantitative assessment” [Dublowanie zbrojeń w Europie: ocena ilościowa], wytyczne polityki Centrum Studiów nad Polityką Europejską, nr 297, lipiec 2013 r.

¹⁵⁴ Ranking SIPRI 100 największych przedsiębiorstw nie obejmuje chińskich przedsiębiorstw produkujących broń.

Rys. 11 – Udział w obrotach 100 największych przedsiębiorstw obronnych, lata 2007–2017

Źródło: Europejski Trybunał Obrachunkowy, na podstawie bazy danych SIPRI.

Rys. 12 – Obroty pięciu największych przedsiębiorstw z USA i UE (2017 r.) w mln USD

Źródło: Europejski Trybunał Obrachunkowy, na podstawie bazy danych SIPRI.

110 Odnośne pozycje baz przemysłowych sektora obronnego UE i USA na globalnym rynku świadczą o konkurencyjności europejskiego przemysłu obronnego. Pod względem powiązań przemysłowych i handlowych w latach 2010–2018 import UE z amerykańskich przedsiębiorstw jest zbliżony do wymiany wewnętrznej i sięga 40% (rys. 13). W tym samym okresie ponad 50% importu broni do USA pochodziło

z państw członkowskich UE¹⁵⁵, jednak stanowi to ograniczony wolumen w ujęciu bezwzględny¹⁵⁶. Brak równowagi w handlu transatlantyckim na korzyść USA jest związany z (i) dominacją technologiczną USA, lecz również z (ii) ograniczeniami w handlu związanymi z dostępem do rynku obronnego USA dla zagranicznych, a tym samym unijnych konkurentów¹⁵⁷ oraz (iii) brakiem preferencji dla wyrobów europejskich po stronie państw członkowskich.

Rys. 13 – Udział importu UE (2017 r.)

Źródło: Europejski Trybunał Obrachunkowy, na podstawie bazy danych SIPRI.

111 Stopień uzależnienia EDTIB od produkcji spoza UE różni się w poszczególnych segmentach. Jak pokazano na *rys. 14*, 2,5% podstawowych okrętów wojskowych wykorzystywanych przez państwa członkowskie UE pochodzi od dostawców spoza UE, w przypadku podstawowych czołgów bojowych odsetek ten wzrasta do 18,5%, a w przypadku myśliwców wynosi on 39,3%¹⁵⁸.

¹⁵⁵ Obliczenia Europejskiego Trybunału Obrachunkowego na podstawie danych SIPRI.

¹⁵⁶ Daniel Fiott, IUESB, „The poison pill: EU defence on US terms?” [Trująca pigułka: obronność UE na warunkach USA?], czerwiec 2019 r.

¹⁵⁷ „Anticipating restructuring in the European defence industry” [Oczekiwanie na restrukturyzację europejskiego przemysłu obronnego], BIPE, marzec 2008 r.

¹⁵⁸ D. Fiott, „Strategic autonomy: towards »European Sovereignty« in defence” [Strategiczna autonomia: w kierunku „europejskiej suwerenności” w obszarze obronności], IUESB, listopad 2018 r.

Rys. 14 – Pochodzenie produktów związanych z obronnością wykorzystywanych w UE (2017 r.)

Źródło: Europejski Trybunał Obrachunkowy, na podstawie IUESB – „Strategic autonomy: towards »European Sovereignty« in defence” [Strategiczna autonomia: w kierunku „europejskiej suwerenności” w obszarze obronności], listopad 2018 r.

112 Na szczeblu globalnym dominująca pozycja USA w handlu międzynarodowym nie jest jednakowa we wszystkich segmentach. W szczególności amerykańskie przedsiębiorstwa obronne odgrywają wyraźnie wiodącą rolę w eksporcie statków powietrznych, systemów ochrony przeciwlotniczej, pojazdów opancerzonych i pocisków kierowanych. Przedsiębiorstwa z UE¹⁵⁹ mają natomiast przewagę konkurencyjną w eksporcie okrętów i czujników (*rys. 15*).

¹⁵⁹ Na podstawie danych dotyczących państw sygnatariuszy listu intencyjnego oraz Niderlandów, które łącznie odpowiadają za 95% eksportu UE.

Rys. 15 – Pochodzenie produktów związanych z obronnością na rynkach międzynarodowych („wartości wskaźników trendu”) – lata 2010–2018

Źródło: Europejski Trybunał Obrachunkowy, na podstawie bazy danych SIPRI.

113 Chociaż brak jest pełnych informacji na temat zależności od podmiotów zagranicznych w łańcuchu dostaw, często twierdzi się, że europejski przemysł obronny jest uzależniony od konkretnych technologii lub podzespołów (USA) oraz surowców krytycznych (Chiny). Na przykład europejska baza technologiczno-przemysłowa sektora obronnego jest w pełni uzależniona od importu z niewielkiej liczby państw trzecich 19 z 39 surowców krytycznych, jakich potrzebuje w procesach produkcyjnych¹⁶⁰. Ta zależność od zewnętrznego zaopatrzenia zagraża nie tylko autonomii działania państw członkowskich UE, ale także konkurencyjności europejskiego przemysłu obronnego.

2.3 Zacieśnianie współpracy na szczeblu UE

114 W oparciu o założenie, że bliższa współpraca między państwami członkowskimi zwiększyłaby ich zdolności obronne i wzmocniła europejski przemysł obronny, w minionych latach opracowano kilka inicjatyw mających promować współpracę obronną na szczeblu UE.

¹⁶⁰ „Exploring Europe’s capability requirements for 2035 and beyond” [Badanie wymogów w zakresie zdolności Europy na 2035 r. i późniejsze lata], Europejska Agencja Obrony, czerwiec 2018 r.

Plan rozwoju zdolności

115 Plan rozwoju zdolności (CDP) jest zarówno dokumentem, jak i procesem opracowanym przez Europejską Agencję Obrony, we współpracy z EUMS/EUMC i państwami członkowskimi. Zapewnia on przegląd wymogów zdolności celem zapewnienia większej spójności krajowych procesów planowania obronnego i promowania współpracy państw członkowskich w obszarze rozwoju zdolności.

116 CDP jest regularnie aktualizowany, a w czerwcu 2018 r. został poddany przeglądowi i przyjęty przez państwa członkowskie. CDP z 2018 r. uwzględnia w szczególności nowy poziom ambicji UE ustanowiony w globalnej strategii UE (zob. [ramka 1](#)) i odzwierciedla zapotrzebowanie na zdolności „w pełnym zakresie”, zwłaszcza wysoce specjalistyczne zdolności lądowe, powietrzne, morskie, kosmiczne i w zakresie cyberwojny¹⁶¹. W ramach procedury w 2018 r. Europejska Agencja Obrony zidentyfikowała 11 priorytetów strategicznych¹⁶² (zob. [załącznik III](#)), obejmujących potrzeby i możliwości w zakresie rozwoju zdolności w wymiarze od krótko- do długoterminowego.

CARD

117 Skoordynowany roczny przegląd w zakresie obronności (CARD) został wprowadzony po przyjęciu przez państwa członkowskie Planu realizacji globalnej strategii w dziedzinie bezpieczeństwa i obrony w listopadzie 2016 r. CARD to mechanizm międzyrządowy, wdrażany na zasadzie dobrowolności, którego celem jest zapewnienie „bardziej usystematyzowanego sposobu rozwoju wymaganych zdolności, przy większej przejrzystości i w oparciu o zobowiązania ze strony państw członkowskich”¹⁶³.

118 CARD ma przyczynić się do usystematyzowania procesu planowania i zacieśnienia współpracy na szczeblu UE dzięki większej przejrzystości i wymianie informacji przez państwa członkowskie. Za pomocą systematycznego monitorowania przez Europejską Agencję Obrony proces CARD zapewnia przegląd (i) planów obrony

¹⁶¹ „The EU Capability Development Priorities” [Unijne priorytety w zakresie rozwijania zdolności], przegląd CDP z 2018 r., Europejska Agencja Obrony.

¹⁶² W przeglądzie CDP z 2018 r. dotyczącym unijnych priorytetów w zakresie rozwijania zdolności priorytety podzielono następnie na 38 szczegółowych podobszarów.

¹⁶³ Plan realizacji globalnej strategii w dziedzinie bezpieczeństwa i obrony, 14.11.2016 r.

państw członkowskich; (ii) postępów dokonanych w realizacji priorytetów CDP; (iii) rozwoju europejskiej współpracy.

119 Pierwszy przegląd CARD, w formie testu próbnego, miał miejsce jesienią 2018 r. Na podstawie wyników tego testu oczekuje się, że pełny proces CARD zostanie przeprowadzony jesienią 2019 r.

Ramka 5

Wnioski z testu próbnego CARD z 2018 r.¹⁶⁴

W pierwszym sprawozdaniu z przeglądu CARD odnotowano pewne pozytywne trendy w ostatnim czasie, w szczególności jeśli chodzi o poziom wydatków obronnych i względny udział programów współpracy w rozwoju zdolności między państwami członkowskimi.

Badania i technologie obronne nadal budzą jednak zaniepokojenie ze względu na spadek udziału inwestycji w tym obszarze, co stwarza zagrożenie dla długoterminowej zdolności państw członkowskich do wprowadzania innowacji w dziedzinie przyszłych technologii.

PESCO

120 Stała współpraca strukturalna (PESCO) została ustanowiona na mocy traktatu lizbońskiego w 2009 r.¹⁶⁵ Traktat umożliwił państwom członkowskim, „które spełniają wyższe kryteria zdolności wojskowej i które zaciągnęły w tej dziedzinie dalej idące zobowiązania”, znaczne pogłębienie współpracy w obszarze obronności. PESCO to kierowany przez państwa członkowskie proces, który przebiega w ramach UE. Ponieważ stanowi on zarówno stałe ramy, jak i usystematyzowany proces, różni się od innych ram współpracy *ad hoc*.

121 Stała współpraca strukturalna została formalnie ustanowiona w dniu 11 grudnia 2017 r.¹⁶⁶ z udziałem 25 państw członkowskich¹⁶⁷. Obejmuje ona dwa poziomy: (i)

¹⁶⁴ „Skoordynowany roczny przegląd w zakresie obronności”, *nota informacyjna Europejskiej Agencji Obrony*, 26.11.2018 r.

¹⁶⁵ Art. 42 ust. 6 i 46 oraz Protokół nr 10 do TUE.

¹⁶⁶ Decyzja Rady (WPZiB) 2017/2315 z dnia 11 grudnia 2017 r. w sprawie ustanowienia stałej współpracy strukturalnej (PESCO) oraz ustalenia listy uczestniczących w niej państw członkowskich.

¹⁶⁷ W PESCO nie uczestniczą Dania, Malta i Zjednoczone Królestwo.

wywiązywanie się z zobowiązań podejmowanych na wysokim szczeblu oraz (ii) rozwój projektów współpracy w dziedzinie obronności.

122 Kluczową cechą PESCO jest prawnie wiążący charakter zobowiązań. Uczestniczące państwa członkowskie uzgodniły 20 zobowiązań w zakresie planowania, rozwoju i wykorzystania zdolności obronnych oraz inwestowania w nie¹⁶⁸. Postępy w wywiązywaniu się z tych zobowiązań są oceniane co roku przez wysokiego przedstawiciela na podstawie przedłożonych przez państwa członkowskie krajowych planów wdrażania.

123 Drugi poziom PESCO dotyczy projektów opartych na współpracy. Dotychczas Rada przyjęła łącznie 34¹⁶⁹ projekty dotyczące zarówno rozwoju zdolności, jak i operacji. Uczestnictwo państw członkowskich w poszczególnych projektach jest dobrowolne, a średnia liczba państw przypadająca na projekt wynosi obecnie pięć. Zdolności rozwijane w ramach PESCO stanowią własność państw członkowskich, które mogą podjąć decyzję o wykorzystaniu ich w innych ramach, takich jak NATO.

Europejski Fundusz Obronny

124 Idea Europejskiego Funduszu Obronnego została zaproponowana przez Komisję w europejskim planie działań w sektorze obrony w listopadzie 2016 r. (zob. pkt 40). W praktyce na lata 2017–2020 ustanowiono dwa programy pilotażowe, których celem jest przetestowanie wykonalności i wartości dodanej działań na szczeblu UE oraz przygotowanie do ustanowienia Europejskiego Funduszu Obronnego, który będzie wdrażany w następnych WRF (2021–2027). Programy te to:

- o działanie przygotowawcze Unii w zakresie badań nad obronnością (PADR), obejmujące 90 mln euro na wsparcie projektów współpracy w obszarze badań i technologii na lata 2017–2019;
- o Europejski program rozwoju przemysłu obronnego (EDIDP), z budżetem w wysokości 500 mln euro na współfinansowanie wspólnych projektów przemysłowych na etapie rozwoju na lata 2019–2020 (*ramka 6*).

¹⁶⁸ <https://pesco.europa.eu/>.

¹⁶⁹ 17 wstępnych projektów zostało zatwierdzonych 6.3.2018 r., kolejną serię 17 projektów Rada uzgodniła 19.11.2018 r.

Ramka 6

EDIDP – pierwsze wspólne projekty przemysłowe w obszarze obronności

W marcu 2019 r. Komisja opublikowała program prac w ramach EDIDP. Część budżetu wynoszącego 500 mln euro została przydzielona na zaproszenia do składania wniosków w następujących dziedzinach¹⁷⁰:

- 1) operacje wspomagające, ochrona i zrównoważony charakter sił zbrojnych: 80 mln euro;
- 2) działania wywiadowcze, zabezpieczona komunikacja i cyberobrona: 180 mln euro;
- 3) zdolność do przeprowadzania wysoce specjalistycznych operacji: 70 mln euro;
- 4) innowacyjne technologie obronne i MŚP: 27 mln euro.

Ponadto Komisja wybrała dwa projekty w trybie udzielenia zamówienia z wolnej ręki:

- 5) 100 mln euro na rozwój europejskich dronów o długiej autonomii działania (RPAS MALE);
- 6) 37 mln euro na bezpieczny system radiowy (europejskie bezpieczne radiostacje programowalne).

125 Na potrzeby następnych WRF Europejski Fundusz Obrony, opierając się na PADR i EDIDP, doprowadzi do połączenia komponentów badań i rozwoju w pełni rozwinięty fundusz, przy istotnym zwiększeniu środków finansowych z 590 mln euro do 13 mld euro. Oznacza to 22-krotne zwiększenie kwoty w porównaniu z obecnym cyklem siedmioletnim. Zgodnie z obecnym wnioskiem budżet wyniesie 13 mld euro, z czego 4,1 mld euro jest przeznaczone na badania naukowe, a 8,9 mld euro na rozwój (zob. *rys. 16*). Tym samym UE stanie się czwartym pod względem wielkości finansowania w Europie inwestorem w działania badawczo-rozwojowe związane z obronnością¹⁷¹.

¹⁷⁰ Aby zapoznać się ze szczegółowym wykazem zaproponowanych projektów, zob. decyzja wykonawcza Komisji z dnia 19.3.2019 r. w sprawie finansowania Europejskiego programu rozwoju przemysłu obronnego oraz przyjęcia programu prac na lata 2019 i 2020, C(2019) 2205 final <https://ec.europa.eu/docsroom/documents/34515>.

¹⁷¹ „EU budget for the future” [Budżet UE na przyszłość], *nota informacyjna Komisji Europejskiej*, 13.6.2018 r.

Rys. 16 – Europejski Fundusz Obrony

Źródło: Europejski Trybunał Obrachunkowy.

126 Celem funduszu jest „wzmacnianie zdolności w zakresie konkurencyjności, efektywności i innowacyjności europejskiego przemysłu obronnego (...), co ma przyczynić się tym samym do osiągnięcia strategicznej autonomii Unii (...) w kategoriach technologicznych i przemysłowych”¹⁷². Fundusz ma zatem stymulować i wspierać wspólne działania i współpracę transgraniczną za pomocą zachęt finansowych dla podmiotów prawnych, zarówno w obszarze badań, jak i rozwoju.

127 Fundusz posiada następujące kluczowe cechy:

- o w projekty oparte na współpracy muszą być zaangażowane co najmniej trzy kwalifikujące się podmioty prawne z trzech państw członkowskich lub państw stowarzyszonych;
- o proponowany poziom finansowania może wynosić do 100% w fazie badawczej oraz od 20% do 80% (z udziałem budżetów państw członkowskich) w fazie rozwojowej;

¹⁷² Art. 3 wniosku dotyczącego rozporządzenia Parlamentu Europejskiego i Rady ustanawiającego Europejski Fundusz Obrony z dnia 12.12.2018 r.

- o przewidywane są bonusy w formie wyższego poziomu finansowania w celu promowania uczestnictwa MŚP i spółek o średniej kapitalizacji oraz w przypadku projektów realizowanych w ramach PESCO;
- o na wsparcie przełomowych technologii obronnych należy przeznaczyć od 4% do 8% budżetu wynoszącego 13 mld euro.

2.4 Ryzyko nieefektywnego wykorzystania środków w programach obronnych UE

128 W porównaniu z niewielkimi postępami w zakresie obronności w historii UE podjęte w ostatnim czasie inicjatywy (PESCO, CARD i Europejski Fundusz Obronny) mogą być postrzegane jako „radykałna zmiana”¹⁷³. Jeśli chodzi o oddziaływanie tych nowych inicjatyw unijnych i odnośny gwałtowny wzrost wydatków, kilka kluczowych warunków zapewniających skuteczność inicjatyw nie zostało jednak jeszcze spełnionych lub nie jest znanych.

Skuteczny proces planowania UE

129 Do czasu przeglądu CDP w 2018 r. (zob. pkt **116**) w studium opracowanym niedawno dla Parlamentu Europejskiego¹⁷⁴ stwierdzono, że wcześniejsze inicjatywy nie zdołały przyczynić się do wykształcenia sensownego procesu planowania UE stanowiącego podstawę dla rozwijania zdolności. Obecnie na szczeblu UE nadal brakuje odpowiedniego procesu planowania obronnego w formie białej księgi porównywalnej z krajowymi dokumentami planowania. W praktyce państwa członkowskie planują i dokonują zakupów obronnych, kierując się perspektywą krajową, co świadczy o potrzebie lepszego zharmonizowania ich planów obrony¹⁷⁵.

¹⁷³ Europejski Ośrodek Strategii Politycznej, „Joining forces – the way towards the European Defence Union” [Łączenie sił – w kierunku Europejskiej Unii Obrony], luty 2019 r.

¹⁷⁴ „Europejski proces planowania obronnego jest nieskuteczny i skomplikowany. Nie zapewnił on praktycznie żadnych zdolności od czasu jego wprowadzenia” z publikacji Frédéric Mauro, „EU Defence: The White Book implementation process” [Obronność UE: proces wdrażania białej księgi], studium zleczone przez Podkomisję Bezpieczeństwa i Obrony Parlamentu Europejskiego, 12.12.2018 r., s. 64.

¹⁷⁵ Europejska Agencja Obrony, nota informacyjna na temat skoordynowanego rocznego przeglądu w zakresie obronności (CARD), zaktualizowana w dniu 26.11.2018 r.

130 Proces planowania UE jest złożony, a uczestniczy w nim wiele zainteresowanych podmiotów. W wyżej wspomnianym studium stwierdzono, że jest on niecykliczny, niekompletny ze względu na brak wyraźnej ambicji wojskowej (zob. pkt 60–61) i charakteryzuje się błędami logicznymi¹⁷⁶. Obejmuje on cztery nakładające się na siebie warstwy, które charakteryzują się fragmentacją pod względem zainteresowanych stron, co prowadzi do różnych procesów¹⁷⁷. Jednocześnie działania podejmowane w celu zwiększenia wydajności planowania obronnego UE często skutkują intensyfikacją działań równoległych względem działań NATO i potencjalnie nakładających się na siebie¹⁷⁸.

131 Obecnie procesy planowania zdolności UE i NATO są niespójne. Proces planowania obronnego NATO funkcjonuje od prawie 50 lat i jest uznawany za ugruntowany i usystematyzowany¹⁷⁹. Dla porównania niedawno ustanowiony proces rozwijania zdolności UE nie jest jeszcze w pełni rozwinięty. Istnieje potencjalna możliwość większego dostosowania CDP i CARD do procesów planowania NATO w celu zapewnienia większej spójności produktów i harmonogramów oraz ograniczenia przypadków braku wydajności wynikających z dublowania procesów¹⁸⁰.

132 Nowe inicjatywy wprowadzają dodatkowe elementy do struktury procesu planowania. Zasadnicze znaczenie mają przy tym spójność i odpowiednie ustalenie

¹⁷⁶ Frédéric Mauro, „EU Defence: The White Book implementation process” [Obronność UE: proces wdrażania białej księgi], studium zleczone przez Podkomisję Bezpieczeństwa i Obrony Parlamentu Europejskiego, 12.12.2018 r.

¹⁷⁷ „Ten system [UE] został ustanowiony etapowo, w formie warstw jedna na drugiej, a jego ogólna spójność nie jest w żaden sposób zapewniona. W rzeczywistości w UE nie ma jednego procesu budowania zdolności, ale cztery: mechanizm rozwoju zdolności (...), CDP, (...), CARD (...) i PESCO”. Frédéric Mauro i Olivier Jehin, Institut de Relations Internationales et Stratégiques (IRIS) oraz Grupa Badawczo-Informacyjna ds. Pokoju i Bezpieczeństwa (GRIP), „A European Army to do what?” [Europejska armia w jakim celu?], kwiecień 2019 r.

¹⁷⁸ Dick Zandee, „PESCO implementation: the next challenge” [Wdrażanie PESCO: następne wyzwanie], Clingendael Institute, wrzesień 2018 r.

¹⁷⁹ Frédéric Mauro, „EU Defence: The White Book implementation process” [Obronność UE: proces wdrażania białej księgi], studium zleczone przez Podkomisję Bezpieczeństwa i Obrony Parlamentu Europejskiego, 12.12.2018 r., s. 12–13.

¹⁸⁰ Proces dotyczący celów podstawowych, stanowiący systematyczne podejście UE do rozwoju koniecznych zdolności wojskowych na potrzeby WPBiO, został w ostatnim czasie zsynchronizowany z procesem planowania obronnego NATO pod względem harmonogramów, taksonomii i narzędzi.

kolejności działań, tj. od priorytetów po rozwój zdolności¹⁸¹. W rzeczywistości jednak równoległe uruchomienie różnych mechanizmów nie zapewniło jeszcze logicznego ciągu działań. Pierwsze projekty PESCO zostały przyjęte w marcu 2018 r., podczas gdy przegląd CDP miał miejsce dopiero w lipcu 2018 r. Podobnie projekty w ramach PADR rozpoczęły się już w 2017 r., a wdrażanie EDIDP rozpoczęto na początku 2019 r. Tymczasem Europejska Agencja Obrony ukończyła test próbny CARD dopiero w listopadzie 2018 r. Praktyka pokaże, czy wszystkie te inicjatywy są ze sobą efektywnie powiązane i spójne.

Uczestnictwo państw członkowskich

133 Wdrażanie i skuteczność CARD, Europejskiego Funduszu Obronnego i PESCO zależą od gotowości państw członkowskich i wywiązania się przez nie z przyjętych zobowiązań. Jako że to państwa członkowskie ustanawiają priorytety oraz rozwijają zdolności i wykorzystują je, nowe inicjatywy nie odniosą sukcesu bez ich udziału¹⁸².

134 CARD, jako dobrowolny proces, jest w dużej mierze uzależniony od zaufania między państwami członkowskimi. PESCO z kolei opera się na wiążących zobowiązaniach, ale gotowość państw członkowskich do ich realizacji pozostaje niewiadomą, co dodatkowo potęguje fakt, że zdolność do egzekwowania tych zobowiązań jest bardzo niepewna, zarówno z powodów prawnych, jak i politycznych¹⁸³.

135 Ponadto koncepcja Europejskiego Funduszu Obronnego zakłada zapewnianie wkładów przez państwa członkowskie, które powinny współfinansować wydatki na rozwój. W związku z tym liczba i rodzaje projektów będą zależeć od gotowości państw członkowskich do zainwestowania dodatkowych środków finansowych. Istnieje także

¹⁸¹ Europejska Agencja Obrony, nota informacyjna na temat skoordynowanego rocznego przeglądu w zakresie obronności (CARD), zaktualizowana w dniu 26.11.2018 r.

¹⁸² Daniel Fiott, „European Defence Markets and Industries: new initiatives, new challenges” [Europejskie rynki i przemysł obronny: nowe inicjatywy, nowe wyzwania], *Nação e Defesa*, listopad 2018 r.

¹⁸³ S. Blockmans, „The EU’s modular approach to defence integration: An inclusive, ambitious and legally binding PESCO?” [Modułowe podejście UE do integracji w obszarze obronności: integracyjna, ambitna i prawnie wiążąca stała współpraca strukturalna?], 2018 r.; Daniel Fiott, „European Defence Markets and Industries: new initiatives, new challenges” [Europejskie rynki i przemysł obronny: nowe inicjatywy, nowe wyzwania], *Nação e Defesa*, listopad 2018 r.

ryzyko, że zachęty finansowe UE będą zastępować finansowanie krajowe zamiast je uzupełniać¹⁸⁴.

Wpływ na rzeczywiste potrzeby w zakresie zdolności

136 Znaczne i gwałtowne zwiększenie finansowania na rzecz ukierunkowanych na obronność działań badawczo-rozwojowych stwarza ryzyko nieefektywnego wykorzystania środków w przypadku Europejskiego Funduszu Obronnego. W szczególności istnieje ryzyko, że finansowanie zostanie wykorzystane w sposób, który nie zwiększy konkurencyjności europejskiego przemysłu obronnego lub nie przyczyni się do powstania potrzebnych zdolności. Wykorzystanie tych środków finansowych wymaga zatem odpowiedniej równowagi, aby uniknąć postrzegania ich jako dotacji dla MŚP w mniejszych państwach członkowskich lub jako narzędzia przeznaczonego wyłącznie dla dużych przedsiębiorstw w większych państwach członkowskich¹⁸⁵.

137 W odniesieniu do PESCO w studium opracowanym w lutym 2019 r. przez European Leadership Network i Międzynarodowy Instytut Badań Strategicznych stwierdzono, że chociaż pierwsze 34 projekty PESCO były użyteczne, istnieje niewielkie prawdopodobieństwo, że wywrą one istotny wpływ na potrzeby UE, w szczególności w odniesieniu do braków stwierdzonych w przypadku poziomu ambicji UE¹⁸⁶. Obronność polega na tworzeniu rzeczywistych zdolności wojskowych mających jednoznaczny potencjał powstrzymywania możliwych zagrożeń i oznacza gotowość do działania w razie potrzeby.

Ramy zarządzania i rozliczalności

138 Zarządzanie na szczeblu UE jest złożone i obejmuje wiele zainteresowanych podmiotów.

¹⁸⁴ Bastian Giegerich, „After the EU global strategy: Consulting the Experts” [Działania po przyjęciu globalnej strategii UE: konsultacje z ekspertami], 2016 r.

¹⁸⁵ Daniel Fiott, „European Defence Markets and Industries: new initiatives, new challenges” [Europejskie rynki i przemysł obronny: nowe inicjatywy, nowe wyzwania], *Nação e Defesa*, listopad 2018 r.

¹⁸⁶ Alice Billon-Galland i Yvonne-Stefania Efstathiou, European Leadership Network i Międzynarodowy Instytut Badań Strategicznych, „Are PESCO projects fit for purpose?” [Czy projekty PESCO są odpowiednie do zakładanych celów?], 20.2.2019 r.

139 W szczególności zarządzanie w zakresie rozwoju zdolności obronnych w UE przechodzi obecnie fundamentalne zmiany¹⁸⁷. Dzięki utworzeniu Europejskiego Funduszu Obronnego Komisja, Parlament Europejski i budżet UE są obecnie zaangażowane w rozwój zdolności obronnych, która to dziedzina była tradycyjnie zarządzana na podstawie umów międzyrządowych. Celem Europejskiego Funduszu Obronnego jest połączenie dwóch różnych i złożonych systemów – unijnego i krajowego systemu obronnego – z których każdy posiada specyficzne cechy operacyjne, tradycje i zasady¹⁸⁸.

140 Co więcej, z perspektywy rozliczalności, organy, misje i operacje w dziedzinie WPBiO nie podlegają takim samym mechanizmom w zakresie kontroli i udzielania absolutorium (zob. pkt 26 i 27). W szczególności Europejska Agencja Obrony i misje wojskowe w dziedzinie WPBiO nie podlegają nadzorowi ze strony Parlamentu Europejskiego, są objęte specjalnymi mechanizmami kontroli i pozostają poza zakresem uprawnień kontrolnych Europejskiego Trybunału Obrachunkowego. Jak stwierdzono w przeszłości, Europejski Trybunał Obrachunkowy uważa, że powinien zostać wyposażony w kompetencje zewnętrznego kontrolera w odniesieniu do wszystkich podmiotów ustanowionych w celu wdrażania polityki UE, w tym Europejskiej Agencji Obrony¹⁸⁹.

141 Rozwój europejskiej współpracy obronnej, w szczególności za sprawą nowych inicjatyw takich jak PESCO, CARD i Europejski Fundusz Obronny, prawdopodobnie doprowadzi do jeszcze większej złożoności. Podczas gdy inicjatywy powinny wzajemnie się wspierać, mają one odrębny charakter i różne podstawy prawne, a zatem mogą podlegać różnym mechanizmom kontroli i udzielania absolutorium (zob. [załącznik VI](#)). Może to utrudniać skuteczną i kompleksową kontrolę nad polityką bezpieczeństwa i obrony UE. Parlament Europejski wielokrotnie wzywał państwa członkowskie do

¹⁸⁷ Dick Zandee, „Developing European defence capabilities - bringing order into disorder” [Rozwój europejskich zdolności obronnych – porządkowanie nieładu], Clingendael Institute, październik 2017 r.

¹⁸⁸ Burkard Schmitt, „The European Defence Fund – a potential game-changer for European Defence” [Europejski Fundusz Obronny – potencjalny przełom w europejskiej obronności] w *European Files*, Aerospace and Defence Industries Association of Europe, czerwiec 2018 r.

¹⁸⁹ Europejski Trybunał Obrachunkowy, dokument analityczny pt. „The Commission’s proposal for the 2021-2027 Multiannual Financial Framework” [Wniosek Komisji w sprawie wieloletnich ram finansowych na lata 2021–2027], lipiec 2018 r., pkt 33.

zwiększenia przejrzystości WPBiO, rozliczalności w tym zakresie i nadzoru parlamentarnego odpowiednio do jego uprawnień w innych obszarach¹⁹⁰.

¹⁹⁰ Rezolucja Parlamentu Europejskiego z dnia 12 grudnia 2018 r. w sprawie sprawozdania rocznego w sprawie realizacji wspólnej polityki bezpieczeństwa i obrony (2018/2099(INI)), pkt 60–63.

Uwagi końcowe

142 Do niedawna na szczeblu UE prowadzone były jedynie ograniczone działania w dziedzinie obronności, a Europejska Unia Obrony faktycznie nie istnieje. W odpowiedzi na wymagające nowe uwarunkowania globalne UE przyjęła jednak nowy poziom ambicji i podjęła nowe inicjatywy w celu wzmocnienia współpracy między państwami członkowskimi.

143 W niniejszym przeglądzie celem Trybunału było zwrócenie uwagi na najważniejsze wyzwania wynikające z nowego poziomu ambicji UE w obszarze obronności i z zaproponowanego wzrostu finansowania. Jako że jest zbyt wcześnie, aby ocenić oddziaływanie najnowszych inicjatyw UE, dopiero praktyka pokaże, czy podjęcie działań na szczeblu UE w obszarze obronności przyniesie wartość dodaną.

144 Przyczynienie się do poprawy zdolności obronnych w Europie oznacza wyjście poza sferę deklaracji i wymaga skutecznego wdrażania realnych inicjatyw w celu wspierania konkurencyjności europejskiego przemysłu obronnego i wzmocnienia zdolności wojskowych państw członkowskich, z zachowaniem pełnej komplementarności z działaniami NATO. Ostatecznie sukces i przyszłość UE w obszarze obronności są całkowicie uzależnione od woli politycznej państw członkowskich, gdyż to one odgrywają centralną rolę w architekturze obronności Europy.

Niniejszy dokument został przyjęty przez Izbę III na posiedzeniu w dniu 16 lipca 2019 r.

W imieniu Europejskiego Trybunału Obrachunkowego

Klaus-Heiner LEHNE
Prezes

Załącznik I – Kalendarium

Źródło: Europejski Trybunał Obrachunkowy.

Załącznik II – Europejskie ramy instytucjonalne w dziedzinie obronności: złożona dziedzina obejmująca wiele podmiotów

Źródło: Europejski Trybunał Obrachunkowy.

Załącznik III – Priorytety w zakresie zdolności określone w kluczowych dokumentach UE, 2013–2019

	Rada Europejska z 2013 r.	CDP z 2014 r.	Globalna strategia UE z 2016 r.	CDP z 2018 r.
Sektor lotniczy	Bezzałogowe statki powietrzne Tankowanie w powietrzu	Strategiczne zdolności powietrzne Badania nad zarządzaniem ruchem lotniczym w jednolitej europejskiej przestrzeni powietrznej (SESAR)		Mobilność w powietrzu Przewaga w powietrzu Integracja wojskowych zdolności powietrznych w zmieniającym się sektorze lotnictwa
Dowodzenie, kontrola, informacje i cyberprzestrzeń	Cyberobrona Łączność satelitarna	Zwalczanie cyberzagrożeń (cyberobrona) Służba informacji satelitarnej Wzmocnione usługi informacji i łączności w przestrzeni bojowej Zdalnie sterowane statki powietrzne prowadzące rozpoznanie Zapewnienie zdolności SATCOM	Wywiad, obserwacja i rozpoznanie Autonomiczny dostęp do przestrzeni kosmicznej i stała obserwacja Ziemi Zdolności cyfrowe i cybertechnologie Zdalnie sterowane systemy statków powietrznych	Zapewnianie zdolności na potrzeby operacji dotyczących reagowania na cyberincydenty Usługi informacji i łączności satelitarnej Przewaga informacyjna
Sektor lądowy		Strategiczne zdolności bojowe Wzmocnione wsparcie logistyczne dla rozmieszczonych sił Zapewnianie medycznego wsparcia dla operacji		Naziemne zdolności bojowe Wzmocnione logistyczne i medyczne zdolności wspierające
Sektor morski		Patrolowanie i eskortowanie na morzu Systemy nadzoru nad flotą morską		Zwrotność floty okrętów Kontrola podwodna zapewniająca wkład w odporność na morzu
Przekrojowe		Energia i ochrona środowiska Modelowanie, symulacja i doświadczenia	Pełny zakres zdolności lądowych, powietrznych, kosmicznych i morskich, w tym strategiczne czynniki warunkujące potencjał sił	Zdolności obejmujące wiele dziedzin, pomagające osiągnąć poziom ambicji UE

Źródło: Europejski Trybunał Obrachunkowy na podstawie: konkluzji Rady Europejskiej z grudnia 2013 r.; planów rozwoju zdolności z 2014 r. i 2018 r.; globalnej strategii UE z 2016 r.

Załącznik IV – Kluczowe cechy podsektorów przemysłu obronnego UE (lotniczy i kosmiczny, lądowy, morski) 1/2

	Obroty (w mld euro)	Zatrudnienie	Przykłady produktów	Główne lokalizacje	Najważniejsze przedsiębiorstwa UE	Najważniejsze zainteresowane podmioty spoza UE	Kluczowe cechy przemysłu UE
Sektor lotniczy i kosmiczny	45	187 000	Statki powietrzne Silniki lotnicze Śmigłowce Pociski kierowane Systemy kosmiczne	Francja Niemcy Włochy Szwecja Zjednoczone Królestwo	BAE Systems (UK) Airbus (UE) Thalès (FR) Leonardo (IT) MBDA (UE)	Lockheed Martin Corp. (USA) Boeing (USA) Raytheon (USA) Northrop Grumman Corp. (USA) General Dynamics Corp. (USA)	<p>Sektor obejmuje niewielką liczbę dużych grup przemysłowych oraz wiele MŚP i spółek o średniej kapitalizacji w łańcuchu dostaw.</p> <p>Wykazuje wysoki stopień konsolidacji na szczeblu krajowym i europejskim dzięki globalnym przedsiębiorstwom takim jak Airbus i EADS. Najważniejsze przedsiębiorstwa z UE są jednak stosunkowo niewielkie w porównaniu z ich amerykańskimi odpowiednikami.</p> <p>Sektor wymaga intensywnych badań i rozwoju (do 30% łącznych kosztów przeznaczanych na bojowe statki powietrzne) oraz jest silnie powiązany z sektorem cywilnym. Z wyjątkiem kilku przypadków (na przykład BAE Systems, MBDA i Saab) najważniejsze czołowe przedsiębiorstwa są zaangażowane w działania podwójnego zastosowania i nie są w pełni uzależnione od sektora obronnego.</p>
Sektor lądowy	28	258 000	Pojazdy opancerzone (podstawowe czołgi bojowe itd.) Artyleria Broń strzelecka i amunicja Silniki Czujniki C4ISR	Francja Niemcy Włochy Zjednoczone Królestwo Finlandia	BAE Systems (UK) Leonardo (IT) Rheinmetall (DE) Krauss-Maffei Wegmann (DE) Nexter (FR)	General Dynamics (USA) Oshkosh Corp. (USA) Textron (USA) Mitsubishi Heavy Industries (JP) Indian Ordnance Factories (IN) High Precision Systems (RU) Uralvagonzavod (RU)	<p>Sektor ten jest mniej skoncentrowany niż lotniczy i kosmiczny. Główni integratorzy są zlokalizowani w państwach, które podpisały list intencyjny. MŚP odgrywają jednak istotną rolę jako podwykonawcy i dostawcy produktów specjalistycznych działający na rynkach niszowych w całej UE.</p> <p>Struktura wspólnego przedsięwzięcia „KNDS” między Nexter a Krauss-Maffei Wegmann ilustruje niedawną konsolidację sektora w UE.</p> <p>Sektor jest stosunkowo bardziej uzależniony od sektora obronnego i nadal obecna jest własność państwowa.</p> <p>Sektor w mniejszym stopniu wymaga intensywnych badań i rozwoju (<15% w przypadku programu uzbrojenia naziemnego) niż sektor lotniczy i kosmiczny oraz występuje w nim mniej możliwości w zakresie podwójnego zastosowania.</p>
Sektor morski	22		Okręty nawodne Statki desantowe Okręty podwodne Broń morską	Francja Niemcy Włochy Zjednoczone Królestwo Hiszpania Niderlandy	BAE Systems (UK) Naval Group (FR) ThyssenKrupp (DE) Fincantieri (IT) Navantia (SP) Damen (NL)	Northrop Grumman Corp. (USA) General Dynamics Corp. (USA) Huntington Ingalls Industries (USA) United Shipbuilding Corp. (RU)	<p>Europejscy dostawcy koncentrują się wokół sześciu najważniejszych przedsiębiorstw morskich pełniących rolę głównych wykonawców i integratorów systemów. Z natury sektor charakteryzuje się zróżnicowanym łańcuchem dostaw składającym się z dużej liczby wyspecjalizowanych dostawców, często powiązanych z innymi sektorami, w szczególności elektroniki (Thales) lub lotniczym i kosmicznym w przypadku broni lub silników (Rolls Royce i MBDA).</p> <p>Sektor jest w pewnym stopniu uzależniony od sektora obronnego (z wyjątkiem Fincantieri). Stopień własności państwowej jest stosunkowo wysoki (grupa Naval, Fincantieri i Navantia), a najważniejsze przedsiębiorstwa z UE (z wyjątkiem BAE Systems) zwykle specjalizują się w sektorze morskim.</p> <p>Możliwości wynikające z technologii podwójnego zastosowania są coraz częściej uwzględniane w łańcuchu dostaw.</p>

Źródła: Europejski Trybunał Obrachunkowy na podstawie:

ASD „Facts and figures 2017” [Fakty i dane liczbowe za 2017 r.];

studium dla Podkomisji Bezpieczeństwa i Obrony Parlamentu Europejskiego – „The development of a European Defence Technological and Industrial Base (EDTIB)” [Rozwój europejskiej bazy technologiczno-przemysłowej sektora obronnego (EDTIB)] – studium zleconego przez Europejską Agencję Obrony na temat kompetencji przemysłowych i technologicznych w sektorze morskim – 2016 r.;

TNO – Development of a European Defence Technological and Industrial Base [Rozwój europejskiej bazy technologiczno-przemysłowej sektora obronnego] – 2009 r.;

IKEI Research and Consultancy – Study on the Perspectives of the European Land Armement sector [Studium na temat perspektyw europejskiego sektora uzbrojenia lądowego] – 2012 r.

Załącznik IV – Kluczowe cechy podsektorów przemysłu obronnego UE (lotniczy i kosmiczny, lądowy, morski) 2/2

	Współpraca UE	Najważniejsze programy współpracy	Zdolności, kompetencje, konkurencyjność
Sektor lotniczy i kosmiczny	<p>Kluczową cechą sektora lotniczego i kosmicznego jest stosunkowo wysoki poziom współpracy i integracji w UE w porównaniu z innymi sektorami.</p> <p>W kilku ostatnich dziesięcioleciach w UE realizowano dużą liczbę programów współpracy dwustronnej i wielostronnej w obszarze bojowych statków powietrznych, śmigłowców, bezzałogowych statków powietrznych, pocisków kierowanych i systemów kosmicznych.</p> <p>Doszło jednak do zdublowania programów dotyczących myśliwców (Rafale, Gripen i Eurofighter).</p>	<p>A400 NH-90 Eurofighter Typhoon MALE RPAS Meteor Tiger</p>	<p>Sektor jest w stanie zapewnić kluczowe zdolności wojskowe i najnowocześniejsze technologie, takie jak nowoczesne bojowe statki powietrzne, pociski kierowane, śmigłowce oraz zdolności w zakresie strategicznego transportu powietrznego i tankowania w powietrzu.</p> <p>Istnieje przepaść technologiczna w obszarze dronów zdolnych do długodystansowych lotów na średnim pułapie (MALE), które dotychczas były kupowane głównie od USA i Izraela. Na szczęblu UE prowadzonych jest jednak kilka projektów opartych na współpracy (np. European MALE RPAS)</p> <p>Przemysł ma obecnie dobrą pozycję na rynku globalnym względem czołowych graczy. Niektóre produkty UE osiągały dobre wyniki pod względem eksportu, np. bojowe statki powietrzne (Rafale i Typhoon), pociski kierowane (MBDA) i śmigłowce (Eurocopter). Rynek jest jednak nadal zdominowany przez największe przedsiębiorstwa amerykańskie, a pojawiający się konkurenci mogą zagrozić konkurencyjności przemysłu UE w tym sektorze.</p>
Sektor lądowy	<p>Projekty UE oparte na współpracy w przemyśle uzbrojenia lądowego były bardzo ograniczone. Sektor charakteryzuje się dublowaniem zdolności między krajami. Na przykład w 2018 r. w UE istniało 17 typów opancerzonych wozów piechoty.</p> <p>Istnieją możliwości realizacji większej liczby programów współpracy w zakresie europejskich podstawowych czołgów bojowych oraz rozwoju przyszłego systemu artylerii przez Francję i Niemcy.</p>	<p>Boxer</p>	<p>Sektor jest w stanie projektować, produkować, modernizować i wspierać kluczowe zdolności wojskowe na potrzeby lądowych działań wojennych, na przykład podstawowe czołgi bojowe i opancerzone pojazdy bojowe, amunicję, amunicję precyzyjną, systemy artyleryjskie i wyrzutnie pocisków kierowanych.</p> <p>Sektor osiąga bardzo dobre wyniki pod względem eksportu (Leopard i pojazdy opancerzone) do Azji Południowo-Wschodniej, Indii, krajów Bliskiego Wschodu, Brazylii czy Argentyny.</p> <p>Konkurencja na globalnym rynku obejmuje podmioty z całego świata (USA, Rosja, Japonia, Izrael, Indie i Korea Południowa). Na konkurencyjność przemysłu UE niekorzystnie wpływa stosunkowo ograniczona wielkość najważniejszych przedsiębiorstw UE, w szczególności w porównaniu z ich amerykańskimi konkurentami.</p>
Sektor morski	<p>Doświadczenie z projektami UE opartymi na współpracy w przemyśle okrętowym jest ograniczone i było zdobywane głównie na zasadzie dwustronnej (FREMM między Włochami i Francją).</p> <p>Sektor jest nadal podzielony wzdłuż granic krajowych, zaś główni wykonawcy pozyskują 60%–80% materiałów, komponentów i systemów na szczęblu krajowym. Jeśli uwzględniona zostanie współpraca UE w łańcuchu dostaw, odsetek ten wzrasta do 95%.</p>	<p>FREMM</p>	<p>Europejski przemysł okrętowy jest w stanie projektować, integrować i produkować pełen zakres kluczowych zdolności w sektorze morskim, od okrętów po prawie wszystkie podstawowe systemy i komponenty. W przypadku krytycznych systemów nie występuje uzależnienie od państw spoza UE.</p> <p>Przemysł jest wysoce konkurencyjny na rynkach międzynarodowych, o czym świadczy duży udział w rynku i wyniki pod względem eksportu, w szczególności w segmentach rynku o wyższej wartości dodanej, takich jak okręty podwodne, niszczyciele i fregaty.</p> <p>Przemysł okrętowy jest coraz bardziej uzależniony od eksportu. Najważniejszymi rynkami eksportowymi są Bliski Wschód, Afryka, Azja i Ameryka Południowa. Obserwuje się rosnącą konkurencję ze strony Chin, Korei Południowej i Rosji.</p>

Źródła: Europejski Trybunał Obrachunkowy na podstawie:

ASD „Facts and figures 2017” [Fakty i dane liczbowe za 2017 r.];

studium dla Podkomisji Bezpieczeństwa i Obrony Parlamentu Europejskiego – „The development of a European Defence Technological and Industrial Base (EDTIB)” [Rozwój europejskiej bazy technologiczno-przemysłowej sektora obronnego (EDTIB)] – czerwiec 2013 r.;

studium zleconego przez Europejską Agencję Obrony na temat kompetencji przemysłowych i technologicznych w sektorze morskim – 2016 r.;

TNO – Development of a European Defence Technological and Industrial Base [Rozwój europejskiej bazy technologiczno-przemysłowej sektora obronnego] – 2009 r.;

IKEI Research and Consultancy – Study on the Perspectives of the European Land Armement sector [Studium na temat perspektyw europejskiego sektora uzbrojenia lądowego] – 2012 r.

Załącznik V – Analiza SWOT¹⁹¹ – EDTIB

Mocne strony	Słabe strony
Obecność europejskich liderów na globalnych rynkach	Rozdrobniony rynek obronny charakteryzujący się nadmiernymi zdolnościami, dublowaniem i niewykorzystanymi korzyściami skali
Zdolność do projektowania i produkowania szerokiego zakresu produktów wojskowych w segmentach lotniczym i kosmicznym, lądowym, morskim i elektronicznym	Wzrastające koszty sprzętu wojskowego i systemów obronnych
Doświadczenie we współpracy wielonarodowej (w szczególności w sektorze lotniczym i kosmicznym)	Stosunkowo niski poziom wydatków na badania i rozwój
Wysoko wykwalifikowana siła robocza	Brak wspólnych zamówień w dziedzinie obronności oraz badań i rozwoju
	Rozbieżności w polityce państw członkowskich w dziedzinie eksportu
	Ograniczony dostęp do rynków transgranicznych w UE, w szczególności dla MŚP
Możliwości	Zagrożenia
Wzrost globalnych wydatków na wojsko	Konkurencja ze strony tradycyjnych i nowych konkurentów
Bodziec dla współpracy obronnej UE wspieranej przez państwa członkowskie	Utrata zdolności innowacyjnych i przewagi technologicznej, ograniczająca globalną konkurencyjność
Uruchomienie nowych programów współpracy (program Future Combat Air Systems, Eurodron MALE, European Main Battle Tank)	Bezpieczeństwo dostaw uzależnione w większym stopniu od międzynarodowych i złożonych łańcuchów dostaw
Potencjał w zakresie racjonalizacji i restrukturyzacji, w szczególności w sektorach lądowym i morskim	Brak preferencji w zakresie korzystania z dostawców z UE przez państwa członkowskie
Możliwości dotyczące podwójnego zastosowania i coraz intensywniejsze interakcje z sektorem cywilnym	Wysokie bariery wejścia na rynek poza UE

Źródło: Europejski Trybunał Obrachunkowy.

¹⁹¹ Analiza mocnych stron i słabych stron oraz szans i zagrożeń.

Załącznik VI – Najważniejsze mechanizmy kontroli w dziedzinie obronności UE

		Europejski Trybunał Obrachunkowy	Kolegium Audytorów	Krajowe instytucje i organy kontrolne
Obecne WRF (2014–2020)	Rozdział WPZiB, w tym misje cywilne w dziedzinie WPBiO	X		
	Wydatki administracyjne ESDZ, w tym na personel wojskowy UE	X		
	Misje wojskowe w dziedzinie WPBiO Wspólne koszty operacyjne (mechanizm ATHENA)		X	
	Misje wojskowe w dziedzinie WPBiO Indywidualne koszty operacyjne			X
	Agencje WPBiO, w tym Europejska Agencja Obrony		X	X
	Instrument na rzecz Pokoju w Afryce	X		
	PESCO – projekty bez finansowania z budżetu UE			?
	PESCO – projekty z finansowaniem z budżetu UE	X		
	PADR	X		
	EDIDP	X		
WRF 2021–2027	Budowanie zdolności na rzecz bezpieczeństwa i rozwoju (finansowane w ramach Instrumentu na rzecz Przyczyniania się do Stabilności i Pokoju)	X		
	Europejski Fundusz Obronny*	X		
	Europejski Instrument na rzecz Pokoju**	X		
	Mobilność wojskowa*	X		

* Na podstawie wniosków ustawodawczych Komisji.

** Na podstawie wniosku WP.

Źródło: Europejski Trybunał Obrachunkowy.

Wykaz akronimów

APF: Instrument na rzecz Pokoju w Afryce

B+R: badania i rozwój

B+T: badania i technologia

CARD: skoordynowany roczny przegląd w zakresie obronności

CBSD: budowanie zdolności na rzecz bezpieczeństwa i rozwoju

CDP: Plan rozwoju zdolności

CIVCOM: Komitet ds. Aspektów Cywilnych Zarządzania Kryzysowego

CPC: Komórka Planowania i Prowadzenia Operacji Cywilnych

DG GROW: Dyrekcja Generalna ds. Rynku Wewnętrznego, Przemysłu, Przedsiębiorczości i MŚP Komisji Europejskiej

DTIB: baza technologiczno-przemysłowa sektora obronnego

EDA: Europejska Agencja Obrony

EDIDP: Europejski program rozwoju przemysłu obronnego

EDTIB: europejska baza technologiczno-przemysłowa sektora obronnego

ESDZ: Europejska Służba Działań Zewnętrznych

EUGS: globalna strategia Unii Europejskiej

EUMC: Komitet Wojskowy Unii Europejskiej

EUMS: Sztab Wojskowy Unii Europejskiej

FPI: Instrument polityki zagranicznej

IISS: Międzynarodowy Instytut Badań Strategicznych

IPSD: Plan realizacji globalnej strategii w dziedzinie bezpieczeństwa i obrony

MPCC: Komórka Planowania i Prowadzenia Operacji Wojskowych

MŚP: małe i średnie przedsiębiorstwa

NATO: Organizacja Traktatu Północnoatlantyckiego

NORDEFKO: Nordycka Współpraca Obronna

OCCAR: Organizacja do spraw Współpracy w Zakresie Uzbrojenia

PADR: działanie przygotowawcze Unii w zakresie badań nad obronnością

PESCO: stała współpraca strukturalna

SIPRI: Sztokholmski Międzynarodowy Instytut Badań nad Pokojem

Trybunał: Europejski Trybunał Obrachunkowy

TUE: Traktat o Unii Europejskiej

WP: Wysoki Przedstawiciel do Spraw Zagranicznych i Polityki Bezpieczeństwa

WPBiO: wspólna polityka bezpieczeństwa i obrony

WPZiB: wspólna polityka zagraniczna i bezpieczeństwa

WRF: wieloletnie ramy finansowe

Zespół kontrolny Trybunału

Niniejszy przegląd Trybunału na temat obronności europejskiej został przyjęty przez Izbę III zajmującą się obszarami wydatków dotyczącymi działań zewnętrznych, bezpieczeństwa i sprawiedliwości. Zadaniem kierował Juhan Parts, członek Trybunału, a w prace zaangażowani byli Ken-Marti Vaher, szef gabinetu, oraz Margus Kurm, attaché.

INFORMACJA O PRAWACH AUTORSKICH

© Unia Europejska, 2019.

Kopiowanie dozwolone pod warunkiem podania źródła.

W celu wykorzystania lub powielenia zdjęć lub innych materiałów nieobjętych prawem autorskim Unii Europejskiej należy wystąpić o zgodę bezpośrednio do właścicieli praw autorskich.

Rys. 1, mapa – © [autorzy OpenStreetMap](#). Dane kartograficzne na kafelkach mapy są udostępniane na licencji [Creative Commons Attribution-ShareAlike 2.0 license](#) (CC BY-SA).

Obronność jest szczególną domeną leżącą u podstaw suwerenności państw członkowskich. Do niedawna na szczeblu UE prowadzone były jedynie ograniczone działania w obszarze obronności. W odpowiedzi na wymagające nowe uwarunkowania globalne UE podjęła jednak nowe inicjatywy w tej dziedzinie w celu wzmocnienia współpracy między państwami członkowskimi. Sprawilo to, że obronność stała się przedmiotem wzmożonego zainteresowania ze strony Europejskiego Trybunału Obrachunkowego, gdyż znaczne i gwałtowne zwiększenie finansowania w związku z nowymi ambicjami i inicjatywami UE stwarza ryzyko dotyczące osiągniętych wyników. Trybunał przygotował zatem niniejszy przegląd, który nie jest efektem kontroli, lecz ma charakter przeglądu analitycznego opartego na przeglądzie publikacji na ten temat oraz na wywiadach z pracownikami UE i innych instytucji i organów. W szczególności koncentruje się on na (i) ramach prawnych, instytucjonalnych i finansowych w obszarze obronności oraz (ii) aktualnej sytuacji w dziedzinie zdolności obronnych i przemysłu obronnego państw członkowskich. Zamierzeniem autorów niniejszego przeglądu jest przyjrzenie się obecnemu stanowi współpracy obronnej UE oraz zwrócenie uwagi na niektóre z najważniejszych czynników ryzyka powiązanych z nowym poziomem ambicji UE i z inicjatywami w dziedzinie obronności, które zostały wypracowane w ostatnich latach. Przyczynienie się do poprawy zdolności obronnych w Europie oznacza wyjście poza sferę deklaracji i wymaga skutecznego wdrażania realnych inicjatyw w celu wspierania konkurencyjności europejskiego przemysłu obronnego i wzmocnienia zdolności wojskowych państw członkowskich, z zachowaniem pełnej komplementarności z działaniami NATO. Ostatecznie sukces i przyszłość UE w obszarze obronności są w pełni uzależnione od woli politycznej państw członkowskich, gdyż to one odgrywają centralną rolę w architekturze obronności Europy.

EUROPEJSKI TRYBUNAŁ OBRACHUNKOWY
12 rue Alcide De Gasperi
1615 Luxembourg
LUKSEMBURG

Tel. +352 4398-1

Formularz kontaktowy:

eca.europa.eu/pl/Pages/ContactForm.aspx

Strona internetowa: eca.europa.eu

Twitter: @EUAuditors

© Unia Europejska, 2019

W celu wykorzystania lub powielenia zdjęć lub innych materiałów nieobjętych prawem autorskim Unii Europejskiej należy wystąpić o zgodę bezpośrednio do właścicieli praw autorskich.

**EUROPEJSKI
TRYBUNAŁ
OBRACHUNKOWY**