

Strategia UE w zakresie unii bezpieczeństwa: wszystkie elementy układanki we właściwym miejscu – nowy ekosystem bezpieczeństwa

Brussels, 24 lipca 2020 r.

Komisja Europejska przedstawiła dzisiaj nową [strategię UE w zakresie unii bezpieczeństwa](#) na lata 2020–2025, ukierunkowaną na priorytetowe obszary, w których UE może wymiennie wesprzeć państwa członkowskie w promowaniu bezpieczeństwa wszystkich mieszkańców Europy. W strategii określono narzędzia i środki, które należy opracować w ciągu najbliższych pięciu lat, aby zapewnić bezpieczeństwo w naszym środowisku fizycznym i cyfrowym – od zwalczania terroryzmu i przestępczości zorganizowanej, poprzez zapobieganie zagrożeniom hybrydowym i ich wykrywanie oraz poprawę odporności infrastruktury krytycznej, po promowanie cyberbezpieczeństwa oraz wspieranie badań i innowacji.

Margaritis Schinas, wiceprzewodniczący ds. promowania naszego europejskiego stylu życia, powiedział: *Bezpieczeństwo jest zagadnieniem przekrojowym, które dotyczy niemal każdej sfery życia i ma wpływ na wiele obszarów polityki. Dzięki nowej strategii UE w zakresie unii bezpieczeństwa wszystkie elementy układanki umieszczamy we właściwym miejscu, aby zbudować prawdziwy ekosystem bezpieczeństwa. Czas już przewyciężyć fałszywą dychotomię między otoczeniem online i offline, między bezpieczeństwem cyfrowym i fizycznym oraz między obawami i zagrożeniami związanymi z bezpieczeństwem wewnętrznym i zewnętrznym. Musimy podjąć wszelkie możliwe działania – od ochrony naszej krytycznej infrastruktury po walkę z cyberprzestępczością i przeciwdziałanie zagrożeniom hybrydowym – aby zapewnić bezpieczeństwo naszych obywateli. Strategia ta posłuży jako ogólne ramy naszych polityk bezpieczeństwa, które muszą zawsze być mocno zakorzenione w łączących nas wartościach”.*

Ylva Johansson, komisarz do spraw wewnętrznych, powiedziała: *Poczucie bezpieczeństwa w internecie, w miejscach publicznych, we własnym domu, pewność, że nasze dzieci są bezpieczne – wszystko to buduje zaufanie i spójność w społeczeństwie. Przedstawiona dzisiaj strategia w zakresie unii bezpieczeństwa każe nam skoncentrować się na obszarach, w których UE może realnie przyczynić się do ochrony ludzi w całej Europie poprzez przewidywanie i zwalczanie zmieniających się zagrożeń. W nadchodzących latach celem moich prac w obszarze bezpieczeństwa wewnętrznego UE będzie stworzenie systemu, który jest skuteczny. Rozpoczynamy już dziś od zwalczania niegodziwego traktowania dzieci w celach seksualnych oraz handlu narkotykami i nielegalną bronią palną.*

W strategii określono cztery strategiczne priorytety działań na szczeblu UE:

1. Środowisko bezpieczeństwa, które wytrzyma próbę czasu

Wszyscy korzystamy z **kluczowej infrastruktury**, zarówno online jak i offline, aby podróżować, pracować, czy też korzystać z podstawowych usług publicznych. Ataki na taką infrastrukturę mogą powodować potężne zakłócenia. Gotowość i odporność na takie zagrożenia mają zasadnicze znaczenie dla zapewnienia szybkiej odbudowy. Komisja przedstawi **nowe unijne przepisy dotyczące ochrony i odporności infrastruktury krytycznej**, zarówno tej fizycznej, jak i cyfrowej.

Niedawne ataki terrorystyczne były wymierzone w **przestrzeń publiczną**, w tym w miejsca kultu i węzły transportowe, z uwagi na jej otwarty i ogólnodostępny charakter. Komisja będzie promować **wzmocną współpracę między sektorem publicznym a prywatnym** w tym obszarze, aby zapewnić skuteczniejszą ochronę fizyczną miejsc publicznych oraz odpowiednie systemy wykrywania.

Coraz częściej dochodzi do cyberataków, a ich charakter jest bardziej wyrafinowany. Do końca roku Komisja powinna zakończyć przegląd **dyrektywy w sprawie bezpieczeństwa sieci i informacji** (najważniejszego europejskiego aktu prawnego dotyczącego cyberbezpieczeństwa) oraz określić strategiczne priorytety w zakresie cyberbezpieczeństwa, aby zapewnić UE możliwość przewidywania zmieniających się zagrożeń i reagowania na nie.

Co więcej, Komisja uznała także za konieczne ustanowienie **wspólnej jednostki ds. cyberprzestrzeni** jako platformy na potrzeby zorganizowanej i skoordynowanej współpracy.

UE powinna wreszcie w dalszym ciągu tworzyć i utrzymywać **silne partnerstwa międzynarodowe**,

aby nadal zapobiegać atakom cybernetycznym, powstrzymywać je oraz reagować na nie. Powinna też promować unijne standardy na rzecz zwiększania cyberbezpieczeństwa krajów partnerskich.

2. Stawianie czoła zmieniającym się zagrożeniom

Przestępcy w coraz większym stopniu wykorzystują rozwój technologiczny do swoich celów. Rośnie liczba przypadków wykorzystywania złośliwego oprogramowania oraz kradzieży danych. Komisja dopilnuje, aby **istniejące unijne przepisy służące zwalczaniu cyberprzestępczości** były dostosowane do potrzeb oraz skutecznie wdrażane, a także rozważy **środki na rzecz zapobiegania kradzieżom tożsamości**.

Komisja przeanalizuje środki służące **wzmacnianiu zdolności organów ścigania w śledztwach dotyczących otoczenia cyfrowego**, aby dysponowały one właściwymi narzędziami i technikami oraz posiadały odpowiednie umiejętności. W ten sposób do polityki bezpieczeństwa włączone zostaną zagadnienia sztucznej inteligencji, dużych zbiorów danych i obliczeń wielkiej skali.

Wyeliminowanie podstawowych zagrożeń dla obywateli, takich jak terroryzm, ekstremizm czy niegodziwe traktowanie dzieci w celach seksualnych, wymaga podjęcia konkretnych działań w sposób zapewniający poszanowanie praw podstawowych. Komisja przedstawi dzisiaj **strategię na rzecz skuteczniejszej walki z niegodziwym traktowaniem dzieci w internecie w celach seksualnych**.

Istotnymi elementami strategii w zakresie unii bezpieczeństwa są zwiększenie odporności UE oraz przeciwdziałanie **zagrożeniom hybrydowym**, których celem jest osłabienie spójności społecznej i podważenie zaufania do instytucji. Najważniejsze środki obejmują **podejście UE** na rzecz przeciwdziałania zagrożeniom hybrydowym – począwszy od wczesnego wykrywania, analizy i kształtowania świadomości, poprzez budowanie odporności i zapobieganie, po reagowanie na sytuacje kryzysowe i zarządzanie skutkami – włączając kwestię zagrożeń hybrydowych do szerszego procesu kształtowania polityki. Komisja oraz wysoki przedstawiciel będą wspólnie kontynuować te prace w ścisłej współpracy z **partnerami strategicznymi**, w szczególności z **NATO** i **grupą G-7**.

3. Ochrona Europejczyków przed terroryzmem i przestępczością zorganizowaną

Walka z terroryzmem rozpoczyna się od przeciwdziałania polaryzacji społeczeństwa i dyskryminacji oraz eliminowania innych czynników, które mogą zwiększać podatność ludzi na radykalny dyskurs. Prace na rzecz **przeciwdziałania radykalizacji postaw** będą ukierunkowane na wczesne wykrywanie, budowanie odporności i demobilizację (zaprzestanie stosowania przemocy), a także resocjalizację i reintegrację w społeczeństwie. Poza zwalczaniem przyczyn niezbędne będzie skuteczne ściganie terrorystów, w tym zagranicznych bojowników terrorystycznych. W tym celu podejmowane są działania na rzecz wzmocnienia przepisów dotyczących bezpieczeństwa granic i lepszego wykorzystywania istniejących baz danych. **Współpraca z państwami spoza UE** i organizacjami międzynarodowymi również będzie miała zasadnicze znaczenie w walce z terroryzmem, na przykład w celu odcięcia wszelkich źródeł finansowania terroryzmu.

Przestępczość zorganizowana wiąże się z ogromnymi kosztami dla ofiar, ale też dla gospodarki. Szacuje się, że każdego roku straty wynoszą 218–282 miliardów euro. Najważniejsze **środki** obejmują **agendę na rzecz walki z przestępczością zorganizowaną**, w tym **handlem ludźmi**, na przyszły rok. Ponad jedna trzecia zorganizowanych grup przestępczych działających w UE jest zaangażowana w handel narkotykami. Komisja przedstawi dzisiaj **nową agendę UE w zakresie środków odurzających**, aby zintensyfikować działania służące ograniczeniu popytu na narkotyki i ich podaży oraz wzmocnić współpracę z partnerami zewnętrznymi.

Zorganizowane grupy przestępcze i terroryści są również kluczowymi podmiotami w handlu nielegalną bronią. Komisja przedstawi dzisiaj **nowy unijny plan działania w sprawie nielegalnego handlu bronią palną**. Aby pokazać, że przestępstwo nie popłaca, Komisja dokona przeglądu obowiązujących ram dotyczących **zajmowania majątku przestępców**.

Organizacje przestępcze traktują migrantów i osoby, które potrzebują ochrony międzynarodowej, jak towar. Komisja przedstawi niebawem nowy **unijny plan działania na rzecz zwalczania przemytu migrantów**, ukierunkowany na zwalczanie siatek przestępczych, wzmocnienie współpracy oraz wspieranie pracy organów ścigania.

4. Silny europejski ekosystem bezpieczeństwa

Rządy, organy ścigania, przedsiębiorstwa, organizacje społeczne i mieszkańcy Europy ponoszą wspólną odpowiedzialność za wspieranie bezpieczeństwa.

Unia Europejska będzie wspierać współpracę i wymianę informacji na potrzeby walki z przestępczością oraz zapewniania sprawiedliwości. Do kluczowych środków w tym obszarze należą

wzmocnienie mandatu Europolu oraz dalsza rozbudowa **Eurojustu**, by umożliwić **ściślejsze powiązania między organami sądowymi i organami ścigania**. Współpraca z partnerami spoza UE ma również zasadnicze znaczenie w kontekście zabezpieczania informacji i dowodów. Wzmocniona zostanie również **współpraca z Interpolem**.

Badania naukowe i innowacje stanowią potężne narzędzie w przeciwdziałaniu zagrożeniom oraz przewidywaniu ryzyka i szans. W ramach przeglądu kompetencji Europolu Komisja rozważy utworzenie **europejskiego centrum innowacji na rzecz bezpieczeństwa wewnętrznego**.

Umiejętności i większa świadomość mogą przynieść korzyści zarówno organom ścigania, jak i obywatelom. Nawet **podstawowa wiedza z zakresu zagrożeń dla bezpieczeństwa** oraz sposobów ich zwalczania może mieć rzeczywisty wpływ na odporność społeczeństwa. Świadomość ryzyka związanego z cyberprzestępczością oraz podstawowe umiejętności w zakresie ochrony przed nią mogą współdziałać z ochroną ze strony usługodawców na potrzeby przeciwdziałania cyberatakom. Przyjęty w dniu 1 lipca 2020 r. [europejski program na rzecz umiejętności](#) stanowi wsparcie dla budowania umiejętności przez całe życie, również w dziedzinie bezpieczeństwa.

Kontekst

W ostatnich latach pojawiają się nowe, coraz bardziej złożone zagrożenia dla bezpieczeństwa w wymiarze transgranicznym i międzysektorowym, co wskazuje na potrzebę ściślejszej współpracy w zakresie bezpieczeństwa na wszystkich szczeblach. Kryzys związany z COVID-19 również jaskrawo uwidoczniał kwestię bezpieczeństwa w Europie, testując odporność europejskiej infrastruktury krytycznej, gotowość na wypadek sytuacji kryzysowej oraz skuteczność systemów zarządzania kryzysowego.

W [wytocznych politycznych](#) przewodnicząca Ursula von der Leyen wezwała do zacieśnienia współpracy na rzecz ochrony wszystkich mieszkańców Europy. W ramach przedstawionej dziś strategii UE w zakresie unii bezpieczeństwa określono priorytetowe działania, narzędzia i środki służące realizacji tego celu, zarówno w świecie fizycznym, jak i cyfrowym, oraz w odniesieniu do wszystkich grup społecznych.

Strategia opiera się na postępach osiągniętych wcześniej w ramach realizacji opracowanej przez Komisję Europejską Europejskiej [agendy bezpieczeństwa](#) na lata 2015–2020 oraz koncentruje się na priorytetach zatwierdzonych przez Parlament Europejski i Radę.

W ramach nowej strategii uznano również rosnącą rolę wzajemnych powiązań między bezpieczeństwem wewnętrznym a zewnętrznym. Wspólne podejście unijne będzie stanowiło podstawę wielu aspektów podejmowanych prac, a wdrażanie tej strategii będzie się odbywać przy zapewnieniu pełnej komplementarności i spójności z działaniami zewnętrznymi UE w dziedzinie

bezpieczeństwa i obrony, za które odpowiada Wysoki Przedstawiciel Unii do Spraw Zagranicznych i Polityki Bezpieczeństwa.

Komisja będzie regularnie przedstawiać Parlamentowi Europejskiemu, Radzie i zainteresowanym stronom sprawozdania na temat poczynionych postępów oraz kompletne informacje. Będzie także angażować te podmioty we wszystkie powiązane działania.

Dodatkowe informacje

[Komunikat](#) w sprawie strategii UE w zakresie unii bezpieczeństwa

[Pytania i odpowiedzi](#): Realizacja założeń unii bezpieczeństwa

[Komunikat prasowy](#): Realizacja założeń unii bezpieczeństwa: inicjatywy na rzecz walki z niegodziwym traktowaniem dzieci w celach seksualnych oraz handlem środkami odurzającymi i nielegalną bronią palną

[Unia bezpieczeństwa – strona internetowa Komisji](#)

IP/20/1379

Kontakty z mediami:

[Adalbert JAHNZ](#) (+ 32 2 295 31 56)

[Ciara BOTTOMLEY](#) (+32 2 296 99 71)

[Laura BERARD](#) (+32 2 295 57 21)

Zapytania od obywateli: Serwis [Europe Direct](#) – tel. [[00 800 67 89 10 11](#)] lub [e-mail](#)