
Bezpieczeństwo Narodowe III/2015	 91

Granice potencjału mediacyjnego
Unii Europejskiej

Lidia Powirska1

Renesans mediacji jest wynikiem postępującej od niemal dwóch dekad stan-
daryzacji środków pokojowego rozwiązywania sporów międzynarodowych,
podejmowanej m.in. przez ONZ i międzynarodowe organizacje regionalne
oraz stanowi próbę wypracowania remedium na rosnącą liczbę wyzwań dla
bezpieczeństwa międzynarodowego. Praktyka pośrednictwa towarzyszyła
Wspólnotom Europejskim od początku rozwoju współpracy politycznej mię-
dzy ich członkami. Unia Europejska sprawnie przystąpiła do międzynarodo-
wych inicjatyw w zakresie mediacji i dokonała ich adaptacji do instrumen-
tarium Wspólnej Polityki Zagranicznej i Bezpieczeństwa. Konceptualizacja,
instytucjonalizacja oraz dotychczasowa praktyka mediacji przez Unię Euro-
pejską przesądzają o możliwościach i granicach jej skuteczności jako pośred-
nika między skonfliktowanymi stronami. Granice mediacyjnych możliwości
Unii wyznaczają jej sąsiedztwa: wschodnie i południowe. UE potrafi skutecz-
nie wykorzystać swój mediacyjny potencjał poza europejskim kontynentem,
tam gdzie jej oferta nie jest tak atrakcyjna, jak ma to miejsce w przypadku
państw objętych jej polityką sąsiedztwa, a gdzie de facto Unia nabiera przymio-
tów pośrednika „bezstronnego”.

Przyjęcie przez Radę Unii Europejskiej (RUE) w 2009 r. Koncepcji
wzmacniania zdolności Unii Europejskiej (UE) w zakresie mediacji i dia-
logu2 oraz utworzenie Wydziału Zapobiegania Konfliktom, Budowania Po-
koju i Instrumentów Mediacji w ramach Europejskiej Służby Działań Ze-
wnętrznych3 w 2011 r., stanowiły przełom w tworzeniu instytucjonalnych
ram dla koordynacji i budowy zdolności mediacyjnych Unii. Tym samym

1  W artykule autorka wyraża własne poglądy. Nie powinny być one przypisywane instytucji, której
jest pracownikiem, ani organizacjom, w których była zatrudniona.
2  Council of the European Union, Concept on Strengthening EU Mediation and Dialogue Capacities,
dok. 15779/09, 10 listopada 2009 r., http://www.eeas.europa.eu/cfsp/conflict_prevention/docs/concept
_strengthening_eu_med_en.pdf (dostęp: 17 sierpnia 2015 r.).
3  Wydział (Conflict Prevention, Peace Building and Mediation Instruments Division) jest częścią
Dyrektoriatu Polityki Bezpieczeństwa i Zapobiegania Konfliktom ESDZ (Security Policy and Conflict
Prevention Directorate).

92	 Bezpieczeństwo Narodowe III/2015

Lidia Powirska

była to próba usprawnienia unijnych działań w sytuacjach kryzysowych. Po-
czynania te są konsekwencją rosnącej roli Unii w zapobieganiu i rozwiązy-
waniu konfliktów poza jej granicami, co w znacznej mierze wynika z coraz
bardziej licznych wyzwań dla bezpieczeństwa międzynarodowego.

Pomimo blisko półwiecznego doświadczenia Unii w pośrednictwie między
skonfliktowanymi stronami, jej potencjał w tym zakresie pozostaje daleki od
ideału. Jak okazuje się, kolejne zmiany traktatowe nie wyeliminowały niemal
największego z unijnych dylematów dotyczących opanowywania kryzysów4:
precedencji inicjatywy w dialogu między zwaśnionymi stronami, problemu
który skutecznie różni zarówno państwa członkowskie, jak i unijnych oficjeli.
Zdesperowane lub zirytowane rządy krajowe, nie doczekawszy w sytuacjach
kryzysowych unijnego konsensu, często podejmują działania pośrednictwa
na własną rękę. Oprócz ambicji i interesów narodowych praktyka ta niekiedy
podyktowana jest chęcią ominięcia unijnej biurokratycznej machiny, która za-
wodzi w sytuacjach wymagających natychmiastowej reakcji.

W przypadku prowadzącej Wspólną Politykę Zagraniczną i Bezpieczeń-
stwa (WPZiB) Unii Europejskiej podwójne wyzwanie stanowi od zawsze
wątpliwa do wyegzekwowania od organizacji regionalnych a fundamentalna
dla międzynarodowych mediacji zasada „neutralności”. Wyraźne, zdefinio-
wane interesy organizacji w jej południowym i wschodnim sąsiedztwie5 oraz
w innych regionach świata6 mają negatywny wpływ na status Unii jako bez-

4  Autorka tłumaczy w tekście crisis management z języka angielskiego na język polski jako
opanowywanie kryzysów i używa tego terminu naprzemienne z terminem reagowanie kryzysowe.
„Zapewnienie spójnego reagowania kryzysowego stanowi część szerzej zakrojonych wysiłków
UE podejmowanych w ramach stosunków zewnętrznych i w ścisłej współpracy z państwami
członkowskimi. Celem jest przełożenie „kompleksowego podejścia” na „kompleksowe działanie”,
tj. efektywne wykorzystanie w odpowiedniej kolejności całej gamy narzędzi i instrumentów
(w tym mediacji – przypis autora). Odnosi się to do całego cyklu kryzysu obejmującego zapobieganie
konfliktom i reagowanie kryzysowe, opanowywanie kryzysów, stabilizację i długotrwałą odbudowę,
pojednanie, rekonstrukcję, a także rozwój z myślą o utrzymaniu pokoju i wzmocnieniu bezpieczeństwa
międzynarodowego.” Za: ESDZ, http://www.eeas.europa.eu/crisis-response/about-us/index_en.htm,
(dostęp: 16 września 2015 r.).
5  Mowa tutaj o Europejskiej Polityce Sąsiedztwa (2004 r.), na którą składają się Partnerstwo
Wschodnie (2009 r.) – program współpracy UE z Armenią, Azerbejdżanem, Białorusią, Gruzją, Moł-
dową i Ukrainą; oraz Unią dla Śródziemnomorza (2008 r.) która jest programem współpracy z Alba-
nią, Algierią, Bośnią i Hercegowiną, Chorwacją, Czarnogórą, Egiptem, Izraelem, Jordanią, Libanem,
Marokiem, Mauretanią, Monako, Autonomią Palestyńską, Syrią, Tunezją i Turcją. Zob: M. Pietraś,
J. Misiągiewicz, K. Stachurska-Szczesiak (red.), Europejska Polityka Sąsiedztwa Unii Europejskiej,
Wydawnictwo UMCS, Lublin 2012.
6  M.in. grupa 79 państw Afryki, Karaibów i Pacyfiku związana jest z Unią konwencją podpisaną
w Kotonu (2000 r.), natomiast współpraca polityczna UE z państwami Ameryki Środkowej od 1984 r.
rozwijana jest w ramach procesu z San José. Zob: R. Zięba, Wspólna Polityka Zagraniczna i Bezpie-
czeństwa Unii Europejskiej, Wydawnictwo Akademickie i Profesjonalne, Warszawa 2009.

Bezpieczeństwo Narodowe III/2015	 93

Granice potencjału mediacyjnego Unii Europejskiej

stronnego pośrednika. Ergo, Unia nie opierając koncepcyjnie swoich media-
cji na „bezstronności”, lecz na promocji wartości, która sprzyja stosowaniu
unijnej „warunkowości”7, niekiedy staje się gwarantem wypracowanego po-
rozumienia. Strony sporu mogą uzależniać realizację postanowień kończą-
cego go porozumienia od kontynuacji wsparcia udzielanego przez UE, które
towarzyszy jej działaniom demokratyzacyjnym.

Argumentem wzmacniającym mandat Unii Europejskiej w zakresie me-
diacji jest jej zaplecze organizacyjne i eksperckie. Oprócz wykwalifikowanej
kadry oraz bazy ekspertów dysponuje ona środkami finansowymi, które są
hojnie dystrybuowane pomiędzy ośrodki i organizacje pozarządowe specja-
lizujące się w realizacji projektów mediacyjnych oraz w szkoleniach europej-
skich dyplomatów z zakresu mediacji. Nota bene, o tendencji wzrostu zna-
czenia mediacji jako instrumentu WPZiB, jak i będącej jej częścią Wspólnej
Polityki Bezpieczeństwa i Obrony (WPBiO), przesądzają sprzyjająca temu
instytucjonalizacja unijnego pośrednictwa oraz rosnące nakłady finansowe,
przeznaczone na ten cel.

Historia mediacji jako środków pokojowego rozwiązywania sporów sięga
starożytności, lecz formalniej klasyfikacji zostały poddane w konwencjach
haskich z 1899 i 1907 r. W konwencji haskiej z 1907 r. sprecyzowano profil
państwa lub grupy państw – mediatora, który bierze udział w rokowaniach
z możliwymi uprawnieniami do podejmowania inicjatywy i zgłaszania pro-
pozycji rozwiązania sporu8. Pośrednik zachowuje neutralność w swoich dą-

7  Zasada „warunkowości” (conditionality) oznacza uzależnienie pomocy udzielanej państwom
trzecim od gwarancji lepszego przestrzegania przez nie zasad demokracji, rządów prawa oraz
praw człowieka (respect for human rights, democratic principles, the rule of law). R. Balfour,
EU Conditionality After the Arab Spring, IEMed-EuroMeSCo Papers, Nr. 16, 2012, http://www.epc.
eu/documents/uploads/pub_2728_papersbalfour_for_euromesco16.pdf (dostęp: 17 sierpnia 2015).
8  Konwencja o pokojowym rozwiązywaniu sporów międzynarodowych, Haga, 18 października
1907 r., Rozdział II, Art. 2–8. Konwencje haskie dotyczyły mediacji w sporach międzynarodowych.,
http://www.grocjusz.edu.pl/Files/pokojowe_spory.doc (dostęp: 17 sierpnia 2015 r.). Przez spór
międzynarodowy „rozumiemy taką sytuację, w której państwa występują ze skonkretyzowanymi,
sprzecznymi stanowiskami i roszczeniami”. Za: W. Góralczyk, S. Sawicki, Prawo międzynarodowe
publiczne w zarysie, Wydawnictwo Wolters Kluwer, Warszawa 2015, s. 322. Kryzys międzynarodowy to
„stan destabilizacji, niepewności i napięcia w stosunkach między stronami sporu międzynarodowego”.
Za: G. Michałowska (red.), Mały słownik stosunków międzynarodowych, Wydawnictwo WSiP, 1997,
s. 104. „(...) konfliktami nazywa się spory, które przybrały ostrzejszą formę i w których grozi użycie sił
zbrojnych albo też siły takie zostały już użyte (konflikt zbrojny)”. Za: R. Bierzanek, J. Symonides, Prawo
międzynarodowe publiczne, Wydawnictwo Lexis Nexis, Warszawa 2009, s. 338. Pojęcie konfliktu
zbrojnego „obejmuje przejawy walki zbrojnej między państwami nawet wówczas, kiedy wojna nie
zostanie wypowiedziana, jak również takie konflikty zbrojne, w których uczestniczą strony nieuznane
za podmioty prawa międzynarodowego”. Za: W. Góralczyk, S. Sawicki, op.cit., s. 355. W pracach
naukowych i w publicystyce terminów spór i konflikt często używa się zamiennie. R. Bierzanek,
J. Symonides, op.cit., s. 338.

94	 Bezpieczeństwo Narodowe III/2015

Lidia Powirska

żeniach do wypracowania kompromisu między skonfliktowanymi stronami
(honest broker). Zakres uprawnień pośrednika określa porozumienie stron
sporu. Mediacje mogą być wynikiem prośby skonfliktowanych stron o pomoc
do państwa je świadczącego, jak również mogą stać się przedmiotem oferty
pośrednictwa. Konwencja uznaje możliwość proponowania pośrednictwa
w przypadku konfliktu zbrojnego9 .

Po drugiej wojnie światowej obowiązek pokojowego rozwiązywania spo-
rów międzynarodowych stał się jedną z zasad Organizacji Narodów Zjedno-
czonych (Art. 2.3. Karty Narodów Zjednoczonych)10, zaś pośrednictwo wy-
mieniono w Karcie Narodów Zjednoczonych wśród środków pokojowego
rozwiązywania sporów (Art. 33.1. KNZ). Jednak do szczególnego rozkwitu
mediacji jako narzędzia „dyplomacji prewencyjnej” doszło dopiero po za-
kończeniu zimnej wojny. Szczególną rolę w ich rozwoju przypisuje się Kon-
ferencji Bezpieczeństwa i Współpracy w Europie, „która funkcjonowała od
lat 70. XX w. jako platforma dialogu między dwoma blokami w czasie zimnej
wojny”11. Zanikanie podziału ideologicznego oraz zmniejszenie rywalizacji
między Wschodem a Zachodem otworzyły nowe możliwości dla współpra-
cy międzynarodowej w zakresie bezpieczeństwa i stabilizacji12. Obecnie me-
diacje zaliczane są do instrumentarium reagowania kryzysowego, które słu-
ży zapobieganiu kryzysom i konfliktom oraz wsparciu rozwiązania sporów,
i coraz częściej stosowane są przez organizacje międzynarodowe.

Unijna definicja mediacji13 określa je mianem rodzaju wsparcia nego-
cjacji między stronami konfliktu, które udzielane jest przez akceptowalną
przez nie stronę trzecią, z ogólnym celem umożliwienia skonfliktowanym
stronom osiągnięcia satysfakcjonującego porozumienia.

Unia Europejska nie jest pionierem w dziedzinie mediacji. Do po-
wołanej z inicjatywy Turcji i Finlandii w 2010 r., tzw. Grupy przyjaciół

9  W. Góralczyk, S. Sawicki, Prawo międzynarodowe…, op.cit., s. 325
10  Karta Narodów Zjednoczonych, San Francisco, 26 czerwca 1945 r., http://www.hfhrpol.waw.pl/
pliki/Karta_Narodow_Zjednoczonych.pdf (dostęp: 17 sierpnia 2015 r.).
11  A. Bieńczyk-Missala, Organizacja Bezpieczeństwa i Współpracy w Europie, w: R. Kuźniar,
B. Balcerowicz, A. Bieńczyk-Missala, P. Grzebyk, M. Madej, K. Pronińska, M. Sułek, M. Tabor,
A. Wojciuk, Bezpieczeństwo międzynarodowe, Wydawnictwo Naukowe Scholar, Warszawa 2012, s. 199.
12  G. Michałowska, Mały słownik…, op.cit., s. 32.
13  Cele szczegółowe pośrednictwa zależą od rodzaju konfliktu, oczekiwań stron i mediatora.
Zgodnie z unijnymi wytycznymi, najistotniejszym i najczęstszym celem mediacji jest zapobieganie
lub zakończenie przemocy poprzez zaprzestanie wrogich działań lub podpisanie porozumienia
o zawieszeniu broni. W celu długotrwałego zapewnienia pokoju i stabilności wynikiem mediacji
powinny być przyjęte rozwiązania, które mają na celu dążenie do eliminacji przyczyn konfliktu. Za:
Council of the European Union, Concept on Strengthening …, op. cit. s. 3.

Bezpieczeństwo Narodowe III/2015	 95

Granice potencjału mediacyjnego Unii Europejskiej

mediacji14, oprócz Unii przyłączyły się organizacje regionalne: Organizacja
Bezpieczeństwa i Współpracy w Europie (OBWE), Organizacji Państw Ame-
rykańskich, Liga Państw Arabskich, Organizacja Współpracy Islamskiej,
Unia Afrykańska i Stowarzyszenie Narodów Azji Południowo-Wschodniej.
Jednak, w głównej mierze za sprawą adaptacji mediacji do instrumentów
Wspólnej Polityki Zagranicznej i Bezpieczeństwa (WPZiB), spośród wy-
mienionych ugrupowań, Unia Europejska jest najbardziej zaawansowana
w instytucjonalizacji mediacji. Pierwowzorem brukselskiego modelu prak-
tyki pośrednictwa jest model ONZ15.

Podjęta w artykule analiza potencjału mediacyjnego UE zostanie prze-
prowadzona na trzech płaszczyznach: współpracy politycznej, koncepcyjnej
oraz funkcjonalnej z charakterystycznym dla szkoły konstruktywizmu od-
niesieniem do analizy tożsamości badanego zagadnienia.

Ewolucja działań mediacyjnych UE – rys historyczny

Ewolucja mediacyjnej praktyki Unii Europejskiej towarzyszyła roz-
wojowi jej polityki zagranicznej i bezpieczeństwa. Począwszy od lat 70.
ubiegłego wieku, państwa członkowskie podejmowały próby koordynacji
swojej polityki zagranicznej pod auspicjami Europejskiej Współpracy Po-
litycznej (EWP). Jednym z pierwszych wyzwań, z jakim państwa Wspól-

14  Grupa przyjaciół mediacji została utworzona 23 września 2010 r. z celami promowania oraz
rozwoju praktyki mediacji w pokojowym rozwiązywaniu sporów, zapobieganiu konfliktom i ich
rozwiązywaniu oraz wsparcia rozwoju mediacji. W skład Grupy wchodzi 41 państw członkowskich
ONZ, 7 organizacji regionalnych i ONZ. Jednym z jej celów jest koordynacja działań z zakresu mediacji
podejmowanych przez państwa i organizacje międzynarodowe. Za: ONZ, http://peacemaker.un.org/
friendsofmediation (dostęp: 22 czerwca 2015 r.).
15  ONZ od swego powstania wielokrotnie angażowała się w rozwiązywanie sporów
międzynarodowych na drodze mediacji. Jednak dopiero w 1998 r. doszło do instytucjonalizacji
tej praktyki, w postaci powołania Działu Wsparcia Mediacji (Mediation Support Unit, DWM)
w Sekretariacie ONZ w Nowym Jorku. DWM funkcjonuje w ramach Wydziału Polityki i Mediacji
(Policy and Mediation Division) Departamentu Spraw Politycznych (Department of Political Affairs)
w Sekretariacie ONZ. Od 2008 r. w ramach DWM działa Zespół Ekspertów do Spraw Mediacji (Standby
team of mediation experts), którego szeregi zasilają doświadczeni eksperci w zakresie mediacji. Ich
skład ulega zmianie co 2 lata. W 2015 r. jest to zespół ośmiu osób, które specjalizują się odpowiednio
w bezpieczeństwie, konstytucjonalizmie, gender i integracji społecznej, procesie mediacji, kwestiach
dotyczących zasobów naturalnych oraz zagadnieniach dotyczących podziału władzy. Członkowie
zespołu zaangażowani są w bieżące prace Sekretariatu ONZ w zakresie mediacji. Pracują również
w trybie ad hoc – udzielają doraźnego wsparcia urzędnikom ONZ w zakresie mediacji. Za: ONZ,
http://peacemaker.un.org/ (dostęp: 22 czerwca 2015 r.).

96	 Bezpieczeństwo Narodowe III/2015

Lidia Powirska

not Europejskich (WE)16 zmierzyły się w ramach tej inicjatywy, był konflikt
arabsko-izraelski17. Próby zaangażowania w jego rozwiązanie od samego
początku były skazane na porażkę z powodu rywalizacji państw WE z USA
o rolę w bliskowschodnim procesie pokojowym.

Różnice w stanowiskach państw EWP wobec stron konfliktu18 stały się
jedną z przyczyn ich znikomego udziału w mediacjach kończącego go po-
rozumienia (1973 r.)19. Decyzyjny impas wokół sytuacji na Bliskim Wscho-
dzie stał się punktem wyjścia do kolejnych prób ujednolicenia stanowisk
państw WE wobec konfliktu. Wypracowany przez europejskie państwa
konsens, wspierający prawo Palestyńczyków do narodowej tożsamości i po-
siadania własnej ojczyzny (deklaracja londyńska 1977 r.) oraz udział OWP
w procesie pokojowym (deklaracja wenecka 1980 r.) zyskały aprobatę Izraela,
USA oraz większości państw arabskich. Tym samym postulaty te znalazły
się wśród zasad ustanowionego na początku lat 90 XX w. bliskowschodniego
procesu pokojowego. Niewątpliwym sukcesem Unii był fakt zaproszenia jej
do powstałego po drugiej intifadzie Kwartetu Bliskowschodniego20.

Koniec zimnej wojny oraz pogłębienie instytucjonalizacji procesów inte-
gracyjnych w Europie (Jednolity akt europejski 1986 r., traktat z Maastricht
1992 r.21) sprzyjały zdefiniowaniu i realizacji przez UE roli w utrzymaniu
pokoju, zapobieganiu konfliktom i umacnianiu bezpieczeństwa między-
narodowego w ramach WPZiB, a później również Europejskiej Polityce

16  Unia Europejska powstała 1 listopada 1993 r. na mocy traktatu o Unii Europejskiej (podpisanego
w Maastricht, 7 lutego 1992 r.) przez 12 państw należących do wspólnot europejskich: Europejskiej
Wspólnoty Węgla i Stali, Europejskiej Wspólnoty Gospodarczej i Europejskiej Wspólnoty Energii
Atomowej.
17  P. Mueller, Europe’s Foreign Policy and the Middle East Peace Process: The Construction of EU Actorness
in Conflict Resolution, Perspectives on European Politics and Society, 14 stycznia 2013 r., s. 20–35., s. 20.
18  Francja i Włochy popierały państwa arabskie, Niemcy i Holendrzy byli bliżsi Izraelowi, zaś Belgia
zachowała neutralność.
19  P. Mueller, Europe’s Foreign Policy…, op.cit., s. 24.
20  Kwartet Bliskowschodni został powołany w kwietniu 2002 r. podczas spotkania w Madrycie.
Złożony jest z przedstawicieli USA, Rosji, ONZ i Unii Europejskiej.
21  Wśród celów WPZiB w traktacie z Maastricht (Art. J.1.) wymieniono m.in. „utrzymanie pokoju
i umacnianie bezpieczeństwa międzynarodowego zgodnie z zasadami Karty Narodów Zjednoczonych
oraz Aktu końcowego z Helsinek i celami Karty Paryskiej”. Za: Traktat o Unii Europejskiej, Maastricht,
7 lutego 1992 r., http://eur-lex.europa.eu/legal-content/PL/TXT/?uri=URISERV:xy0026 (dostęp:
17 sierpnia 2015 r.). Cele te zostały powtórzone w traktacie z Lizbony (Rozdz.1. Art. 10a.1.2.c). Za:
Traktat z Lizbony zmieniający Traktat o Unii Europejskiej i Traktat ustanawiający Wspólnotę Europejską,
podpisany w Lizbonie dnia 13 grudnia 2007 r., Dziennik Urzędowy Unii Europejskiej (C306), http://
eur-lex.europa.eu/legal-content/PL/ALL/?uri=OJ:C:2007:306:TOC (dostęp: 17 sierpnia 2015 r.). Wśród
priorytetów Europejskiej Strategii Bezpieczeństwa (2003 r.) wymienione zostały m.in.: współpraca
i zaangażowanie UE w zapobieganie konfliktom i ich opanowywania. Za: Bezpieczna Europa w lepszym
świecie. Europejska Strategi Bezpieczeństwa. Bruksela, 12 grudnia 2003 r., http://www.consilium.europa.
eu/uedocs/cmsupload/031208essiipl.pdf (dostęp: 17 sierpnia 2015 r.).

Bezpieczeństwo Narodowe III/2015	 97

Granice potencjału mediacyjnego Unii Europejskiej

Bezpieczeństwa i Obrony (EPBiO, 1999 r.). Niespokojne lata 90. zapewniły
Unii wiele odpowiednich ku temu okazji, jednak jej działania podejmowane
były ze zmiennym powodzeniem.

Pierwszym sprawdzianem dla WPZiB Unii była wojna w Bośni i Herce-
gowinie (lata 1992–1995)22. Ze względu na wyraźne różnice w stanowiskach
państw członkowskich wobec stron konfliktu23, nie podejmowano nawet
próby zharmonizowanego działania. Jednym słowem, bierność Unii wobec
konfliktu bałkańskiego lat 90. XX w., włączając w to negocjacje porozumie-
nia pokojowego w Dayton, była wynikiem braku woli politycznej jej państw
członkowskich do spójnej reakcji24.

Krytyka bezczynności Unii podczas wojny w Bośni i Hercegowinie stała
się jedną z przyczyn aktywnego zaangażowania jej państw członkowskich
w rozwiązanie konfliktu kosowskiego. W Grupie Kontaktowej, negocju-
jącej od marca 1998 r. ze Slobodanem Miloševiciem zaprzestanie czystek
etnicznych w południowej prowincji Serbii, obok Rosji i USA zasiadali
przedstawiciele Francji, Niemiec, Wielkiej Brytanii i Włoch. Fiasko rozmów
doprowadziło do interwencji NATO, w której militarne zaangażowała się
większość państw członkowskich UE. W negocjacjach porozumienia koń-
czącego interwencję w Kosowie, obok przedstawiciela Unii – prezydenta
Finlandii Marttiego Ahtisaariego25, uczestniczył również Wiktor Czerno-
myrdin, były premier Rosji, oraz Strobe Talbott, zastępca sekretarza stanu
USA. Ogromna rola i zaangażowanie Ahtisaariego w mediacje (z ramienia
UE) porozumienia kończącego konflikt w Kosowie (1999 r.) oraz porozumie-
nia kończącego konflikt w Aceh w Indonezji (2005 r.) zostały uhonorowane

22  Na rok przed podpisaniem traktatu z Maastricht, państwa WE podejmowały próby pośrednictwa
pomiędzy stronami konfliktu jugosłowiańskiego poprzez zaangażowanie w negocjacje rozejmu między
stronami konfliktu w Słowenii (1991 r.). Jednak wynegocjowany rozejm – zwieszenie broni i zamrożenie
deklaracji niepodległościowych Słowenii i Chorwacji – trwał niespełna 3 miesiące. Za: U.S. Department
of State, Fact Sheet – Bosnia: Chronology of Balkan Conflict, 1 stycznia 1995 r., http://dosfan.lib.uic.edu/
ERC/bureaus/eur/releases/951101BosniaChronology.html (dostęp: 17 sierpnia 2015 r.).
23  Francja i Włochy były zwolennikami utrzymania Jugosławii w dotychczasowych granicach,
podczas gdy Niemcy popierały niepodległość Słowenii i Chorwacji. Francja, Włochy, Belgia
i Holandia optowały za interwencją ONZ na Bałkanach, natomiast Wielka Brytania pozostawała
sceptyczna wobec tej inicjatywy. Za: G. Richard, S. W. Whitman, The European Union as a Global
Conflict Manager, Routledge, 2012, s. 140.
24  Ibidem.
25  Pośrednictwo M. Ahtisaariego zostało wcześniej zaakceptowane podczas spotkania w Brukseli
zastępcy sekretarza stanu USA, Strobe’a Talbotta z Radą Północnoatlantycką (14 maja 1999 r.)
oraz przez ministrów spraw zagranicznych UE (30 maja 1999 r.). Za: Kalendarium wydarzeń
międzynarodowych 1999, Rocznik Strategiczny 1999/2000, Wydawnictwo Scholar, Warszawa 2000,
s. 429–510, s. 440–441.

98	 Bezpieczeństwo Narodowe III/2015

Lidia Powirska

w 2008 r. pokojową Nagrodą Nobla26. Trudno uznać jednak udział Unii
w negocjacjach układu pokojowego, który został zawarty pod presją mię-
dzynarodowej interwencji, za sukces. Była nim natomiast rola, jaką odegrał
Ahtisaari w negocjacjach porozumienia kończącego konflikt w Aceh.

Wkrótce po podpisaniu przez Serbów porozumienia kończącego kon-
flikt kosowski, sekretarz generalny NATO Javier Solana objął utworzone na
mocy traktatu amsterdamskiego (1997 r.) stanowisko wysokiego przedsta-
wiciela UE do spraw wspólnej polityki zagranicznej i bezpieczeństwa oraz
sekretarza generalnego Rady Unii Europejskiej (lata 1999–2009). Pozwoliło
to na aktywizację Sekretariatu Rady w inicjowaniu, formułowaniu i reali-
zacji polityki UE w zakresie opanowywania kryzysów27. Niemniej jednak,
powołanie samej instytucji wysokiego przedstawiciela nie rozwiało wątpli-
wości, czy państwo stojące na czele prezydencji Rady, czy też sam wysoki
przedstawiciel powinien angażować się w imieniu UE w mediacje wysokie-
go szczebla28. Stało się to pretekstem do wykorzystywania tej niepewności
przez państwa członkowskie.

Czynniki te determinowały unijne działania wobec sytuacji kryzyso-
wych, które wymagały spójnych i szybkich reakcji.

Autorytet Javiera Solany, a zwłaszcza pełnione przez niego stanowisko
w unijnych strukturach pozwoliły mu na aktywną rolę w negocjowaniu po-
rozumienia w Ochrydzie29 na przełomie lipca i sierpnia 2001 r. Porozumie-
nie zakończyło konflikt między Macedończykami a Albańczykami w Te-
towie. Na zaproszenie władz Ukrainy J. Solana był również zaangażowany,
wspólnie z prezydentami nowo przyjętych państw członkowskich – Polski
(Aleksandrem Kwaśniewskim) oraz Litwy (Valdasem Adamkusem) w ne-
gocjacje służące zażegnaniu kryzysu politycznego na Ukrainie w 2004 r.30.

26  Oprócz mediacji z ramienia UE w Kosowie i Indonezji, Kapituła Konkursowa w swoim
uzasadnieniu wymieniła również zaangażowanie Marttiego Ahtisaariego z ramienia ONZ w proces
niepodległościowy Namibii (lata 1989–1990) oraz prace nad statusem Kosowa (lata 2005–2007).
Za: Norweski Komitet Noblowski, http://www.nobelprize.org/nobel_prizes/peace/laureates/2008/
press.html (dostęp: 17 sierpnia 2015 r.).
27  P. Mueller Europe’s Foreign Policy…, op.cit., s. 28.
28  H. Dijkstra, EU External Representation in Conflict Resolution: When does the Presidency or the High
Representative Speak for Europe?, European Integration online Papers (EIoP), Vol. 15, Article 1, 2011.
29  Świadkami - sygnatariuszami porozumienia byli: James Padrew Ambasador USA w Bułgarii oraz
specjalny przedstawiciel UE François Léotard.
30  W negocjacjach kończących pomarańczową rewolucję, obok prezydenta Ukrainy Łeonida
Kuczmy, lidera opozycji Wiktora Juszczenki, premiera Ukrainy Wiktora Janukowycza i szefa
ukraińskiego parlamentu Wołodymyra Łytwyna, uczestniczył również sekretarz generalny OBWE
Jan Kubiš, szef MSZ państwa sprawującego wówczas przewodnictwo w Radzie Europy, Włodzimierz
Cimoszewicz oraz przewodniczący Dumy Borys Gryzłow.

Bezpieczeństwo Narodowe III/2015	 99

Granice potencjału mediacyjnego Unii Europejskiej

Kolejne, znaczące rozszerzenie Unii oraz jej podział na tle amerykańskiej
interwencji w Iraku, stały się przyczyną rosnących trudności w wypracowa-
niu jednolitego stanowiska wobec kolejnych sytuacji kryzysowych. Stron-
niczość zarzucono Unii podczas rozmów genewskich, prowadzonych mię-
dzy Gruzją a separatystycznymi władzami Abchazji i Osetii Południowej.
Świadectwem tego była znamienna wolta, jaka zaszła w unijnym stanowisku
wraz ze zmianą prezydencji Rady UE31. Ambitne działania francuskiej pre-
zydencji w Radzie UE zostały skrytykowane przez państwa członkowskie
Unii32. Niemniej jednak, wobec ich skuteczności, państwa UE, początkowo
popierające propozycję USA nałożenia sankcji na Rosję, ostatecznie przy-
chylnie ustosunkowały się do deklarowanej przez władze w Moskwie chęci
do współpracy i normalizacji przez nie stosunków z Unią33.

Pokłosie kryzysu finansowego oraz destabilizacja regionu Afryki Północ-
nej i Bliskiego Wschodu (APiBW) stały się przyczyną zwiększonej uwagi
państw Starego Kontynentu na ich problemy wewnętrzne. Ukazuje to po-
stępujący rozkład politycznej współpracy w Europie. Obnażona w wyniku
arabskich rewolucji polityka „podwójnych standardów” stosowana przez
państwa członkowskie UE wobec reżimów regionu APiBW, stała się kolej-
nym świadectwem kruchości wspólnoty politycznej łączącej jej członków.
Bezradność i stagnacja zaskoczonej Unii wobec rewolucyjnej fali, która
przetoczyła się przez państwa jej południowego sąsiedztwa w 2011 r., były
również wynikiem jej odmiennej interpretacji w poszczególnych państwach
członkowskich. Wyrazem tego był m.in. wyraźny podział Unii w stosun-
ku do interwencji NATO w Libii34. Spójności działań zewnętrznych UE nie
sprzyjało zastąpienie Javiera Solany na stanowisku wysokiego przedstawi-
ciela Unii do spraw polityki zagranicznej i bezpieczeństwa przez Catherine

31  Następująca po francuskiej, czeska prezydencja w Radzie UE wyrażała odmienne stanowisko
w stosunku do Rosji. M.in. w wywiadzie dla gazety „Welt am Sonntag” szef czeskiej dyplomacji Karel
Schwarzenberg stwierdził, że polityka ustępstw wobec Rosji jest błędem, a sama Rosja jest sąsiadem,
a nie partnerem. Więcej na ten temat: N. Mikhelidze, The Geneva Talks over Georgia’s Territorial
Conflicts: Achievements and Challenges, Istituto Affari Internazionali (IAI), 2010.
32  Negocjacje genewskie prowadzone były przez prezydenta Nicolasa Sarkozy’ego i ministra
spraw zagranicznych Bernarda Kouchnera. Z niemałym oburzeniem wśród państw członkowskich
spotkało się wówczas m.in. wyrażenie w Moskwie przez Sarkozy’ego zrozumienia dla uzasadnienia
poczynań podjętych przez władze Federacji Rosyjskiej koniecznością ochrony za granicą Rosjan
i ludności rosyjskojęzycznej. Więcej na ten temat: Kranz J., Gruzja pod specjalnym nadzorem, Sprawy
Międzynarodowe 2008, nr 4., s. 45–62, s. 55.
33  C. King, The Five-Day War, Managing Moscow after the Georgia Crisis, Foreign Affairs, 87,
listopad/grudzień 2008, s. 2–11, s. 9.
34  Niemcy wstrzymały się od głosowania w Radzie Bezpieczeństwa ONZ nad rezolucją nr 1973
(17 marca 2011 r.) ustanawiającą strefę zakazu lotów nad Libią, zaś największymi promotorami
rezolucji były Francja, Włochy i Wielka Brytania.

100	 Bezpieczeństwo Narodowe III/2015

Lidia Powirska

Ashton oraz objęcie stanowiska przewodniczącego Rady Europejskiej przez
Hermana van Rompuya. Ich słaba pozycja w unijnych strukturach znala-
zła odzwierciedlenie w działaniach Unii w sytuacjach kryzysowych, a tym
samym osłabiła międzynarodową pozycję UE, w tym mediacyjną, m.in.
w kontekście wydarzeń w APiBW.

Pomimo braku uznania kosowskiej państwowości przez pięć państw
członkowskich UE (Hiszpania, Cypr, Grecja, Słowacja i Rumunia), dzięki
usilnym zabiegom Catherine Ashton premierzy Ivica Dačić i Hashim Thaçi
podpisali 19 kwietnia 2013 r. porozumienie brukselskie. Jest ono uznawane za
pierwszy krok ku normalizacji stosunków między Serbią a Kosowem. Kazus
Kosowa jest dowodem skuteczności Unii jako pośrednika w złożonych pro-
cesach pokojowych, w których Unia posiada możliwość wpływu na stano-
wiska ich stron poprzez atrakcyjne oferty współpracy i wsparcia pomoco-
wego. Nie stanowi to jednak zasady, czego przykładem jest równie udane
zaangażowane UE (Catherine Ashton 2014 r., Frederica Mogherini 2015 r.)
w pośrednictwo w negocjacjach dotyczących programu nuklearnego Iranu.
Oba projekty mediacyjne były priorytetowymi w unijnej polityce zagranicz-
nej autorstwa Catherine Ashton. Wynegocjowane porozumienie z Tehe-
ranem potwierdziło skuteczność pośrednictwa UE poza jej sąsiedztwami,
w razie gdy zawierane porozumienia nie są obwarowane unijnymi ofertami
zacieśnienia współpracy.

Prawdziwym wyzwaniem dla zdolności mediacyjnych Unii okazał się
konflikt na wschodnich krańcach Europy w 2014 r. Bezowocne próby zaże-
gnania konfliktu na Ukrainie35 stanowią wyraz europejskiej bezsilności. Wy-
soki przedstawiciel UE oraz państwa członkowskie zgodnie odstąpiły Niem-
com niezwykle trudne do pełnienia w nim stanowisko mediatora. Niemcy
nie są już pośrednikiem w tradycyjnym tego słowa znaczeniu, ale jedynym
rozmówcą akceptowanym zarówno przez Rosję, jak i Ukrainę. Wobec tego,
adaptując nowatorskie nazewnictwo konfliktu na wschodzie Europy do nie-
konwencjonalnej roli pośrednika, który dąży do jego rozwiązania, należało-
by określić niemiecką mediację mianem „hybrydowej”.

35  Mowa tutaj o rozmowach prowadzonych przez Catherine Ashton w Kijowie (grudzień 2013 r.),
mediacjach ministrów spraw zagranicznych Francji, Polski i Niemiec (luty 2014), negocjacjach
prowadzonych w ramach „grupy kontaktowej” (w skład której wchodzą przedstawiciele OBWE,
Ukrainy, Rosji i separatystów), w „formacie normandzkim” (złożonym z przedstawicieli Ukrainy,
Rosji, Francji i Niemiec) oraz nierealizowanych zapisach porozumień mińskich (zawartych we
wrześniu 2014 r. i lutym 2015 r.).

Bezpieczeństwo Narodowe III/2015	 101

Granice potencjału mediacyjnego Unii Europejskiej

Koncepcyjne (nie)doskonałości

Początek unijnej dyskusji nad formalnym włączeniem mediacji w funk-
cjonalne ramy jej działania miał miejsce w 2001 r., długo po tym, gdy Unia
zaczęła je praktykować. W wydanym w kwietniu tego roku komunikacie
nt. zapobiegania konfliktom36, Komisja Europejska (KE) wymieniała media-
cje wśród instrumentów UE służących zapobieganiu konfliktom oraz jako
jeden ze środków, które będą stosowane w ramach unijnego Mechanizmu
Szybkiego Reagowania37.

Tego samego roku Rada Europejska zatwierdziła Program UE dotyczący
zapobiegania konfliktom, tzw. program z Göteborga, oraz wyraziła zamiar
jednomyślnego działania w obliczu sytuacji kryzysowych, zwłaszcza na Bli-
skim Wschodzie i na zachodnich Bałkanach38. Program z Göteborga, będący
owocem szwedzkiej prezydencji w Radzie Unii Europejskiej, wyznaczał
ogólne cele Unii w zakresie zapobiegania konfliktom oraz nakreślał ogól-
ny plan ich realizacji we współpracy m.in. z ONZ, NATO i OBWE. Pro-
gram okazał się jednak zbyt ambitny jak na instytucjonalne możliwości Unii
w pierwszej dekadzie XXI w39.

Debata na temat roli Unii w zapobieganiu konfliktom doczekała konty-
nuacji dopiero w 2007 r. podczas niemieckiej prezydencji w RUE40 i w 2008 r.
podczas unijnej dyskusji nad Europejską Strategią Bezpieczeństwa. Jej ka-
talizatorem stał się konflikt rosyjsko-gruziński oraz krytyka państw człon-
kowskich Unii wobec francuskich wysiłków mediacyjnych. Podczas cze-
skiej prezydencji w 2009 r. prace nad unijnymi mediacjami przebiegały już
w ramach Komitetu Cywilnych Aspektów Opanowywania Kryzysów UE
(CIVICOM), czego efektem było przyjęcie w tym samym roku przez Radę

36  Communication of the Commission on conflict prevention, dok. COM (2001) 211 final,
11 kwietnia 2001 r., http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=COM:2001:0211:FIN:EN:
PDF (dostęp: 17 sierpnia 2015 r.).
37  Mechanizm Szybkiego Reagowania (Rapid Reaction Mechanism, RRM) został utworzony w lutym
2001 r., aby umożliwić UE szybkie, sprawne i elastyczne reagowanie na sytuacje nagłe lub kryzysowe.
Za: Rozporządzenie Rady (WE) nr 381/2001. z dnia 26 lutego 2001 r. tworzące mechanizm szybkiego
reagowania, Dziennik Urzędowy Unii Europejskiej (L57), http://eur-lex.europa.eu/legal-content/EN/
TXT/?uri=URISERV:r12701 (dostęp: 17 sierpnia 2015 r.).
38  Presidency Conclusions – Göteborg, dok. 200/1/01 REV 1., 15-16 czerwca 2001 r., http://www.
consilium.europa.eu/.../conclusions/.../göteborg-european-council-- presidency-conclusions-15-16-
june-2001/ (dostęp: 17 sierpnia 2015 r.).
39  Więcej na ten temat w: C. Woollard, EPLO Review of the Gothenburg Programme, 2011, http://
www.eplo.org/assets/files/2.%20Activities/Working%20Groups/EEAS/EPLO_Review_Gothenburg_
Programme.pdf, (dostęp: 17 sierpnia 2015 r.).
40  Wówczas RUE przyjęła konkluzje nt. bezpieczeństwa i rozwoju oraz konkluzje w sprawie reakcji
UE na sytuacje niestabilności (19 listopada 2007 r.).

102	 Bezpieczeństwo Narodowe III/2015

Lidia Powirska

Unii Europejskiej Koncepcji wzmacniania zdolności UE w zakresie media-
cji i dialogu. Dokument41 został uchwalony podczas szwedzkiej prezydencji
w RUE, w przeddzień przyjęcia Traktatu z Lizbony42.

Unijna koncepcja mediacji miała na celu uzupełnienie normatywnej
luki oraz legitymizacji działań, podejmowanych przez Unię od wielu lat.
Dokonano w niej definicji roli Unii Europejskiej jako mediatora: promo-
tora mediacji, wspierającego (leveraging) mediację, wspierającego mediacje
prowadzone przez innych pośredników oraz sponsora finansowego. Treść
dokumentu odzwierciedla całościowe podejście Unii do mediacji, podkre-
ślając przy tym zaangażowanie UE na wszystkich poziomach mediacji – od
rządowego po lokalne społeczności. Wśród narzędzi wsparcia wymienio-
no m.in. użycie nacisku (wpływu) dyplomatycznego (diplomatic leverage),
a także wsparcie finansowe mediacji formalnych, nieformalnych oraz tych
na najniższym szczeblu43.

Wymienione w unijnej koncepcji zasady, na podstawie których Unia bę-
dzie realizować swój mediacyjny mandat, odnoszą się do kwestii organiza-
cyjnych (spójność, wszechstronność, analiza ryzyka), jak również wartości,
których wsparcie stanowi jeden z celów WPZiB44 (wymiar sprawiedliwości,
prawa człowieka oraz promocja udziału kobiet w negocjacjach). Wśród unij-
nych zasad mediacji nie wymieniono zasady „bezstronności” pośrednika,
natomiast odniesienie w nich do praw człowieka oraz prawa humanitarne-
go45 daje UE możliwość zastosowania w mediacjach zasad „warunkowości”.
Wywołuje to szereg pytań o rozgraniczenie celowości unijnego pośred-
nictwa. Chodzi tutaj o rozróżnienie między pokojowym rozwiązywaniem
sporów a narzędziem Unii do osiągania celów w jej działaniach zewnętrz-
nych, chociaż jedno z drugim wykluczać się nie muszą, gdyż niewątpliwym

41  Council of the European Union, Concept on …, op.cit.
42  Na mocy traktatu z Lizbony dokonano m.in. zmiany nazwy wysokiego przedstawiciela Unii
do spraw polityki zagranicznej i bezpieczeństwa, utworzono funkcję przewodniczącego Rady
Europejskiej, Europejską Służbę Działań Zewnętrznych oraz wyposażono UE w podmiotowość
prawnomiędzynarodową.
43  Ibidem.
44  „Działania Unii na arenie międzynarodowej oparte są na zasadach, które leżą u podstaw jej
utworzenia, rozwoju i rozszerzenia oraz które zamierza wspierać na świecie: demokracji, państwa
prawnego, powszechności i niepodzielności praw człowieka i podstawowych wolności, poszanowania
godności ludzkiej, zasad równości i solidarności oraz poszanowania zasad Karty Narodów
Zjednoczonych oraz prawa międzynarodowego.” Za: Traktat z Lizbony, op.cit. (Rozdz.1. Art. 10a.1.).
45  „EU mediation efforts must be fully in line with and supportive of the principles of international
human rights and humanitarian law, and must contribute to fighting impunity for human rights
violations.” Za: Council of the European Union, Concept on …, op.cit., s. 8.

Bezpieczeństwo Narodowe III/2015	 103

Granice potencjału mediacyjnego Unii Europejskiej

interesem UE w pełnieniu roli mediatora jest wspieranie promowanych
przez nią wartości.

Dotychczasowa praktyka UE pozwala na wyodrębnienie dwóch kon-
cepcji warunkowania, a mianowicie – warunkowania pozytywnego jako
narzędzia wpływu na skonfliktowane strony (np. pomoc finansowa i inne
zachęty) oraz warunkowania negatywnego (np. sankcje za odmowę dialogu,
embargo itd.)46. Daleko posunięta analiza konsekwencji powiązania unijne-
go pośrednictwa z zastosowaniem zasady „warunkowości” narzuca Unii rolę
bezterminowego gwaranta wypracowanych porozumień.

Doskonałym przykładem zastosowania przez Unię w jej mediacjach
„warunkowania pozytywnego” jest zaangażowanie w dialog między Koso-
wem a Serbią. Większość państw członkowskich Unii (23 z 28) uznało pań-
stwowość Kosowa. Unia zaangażowana jest we wsparcie kosowskich władz
w Prisztinie, m.in. poprzez funkcjonowanie unijnej misji wsparcia rządów
prawa (EULEX). Stanowisko państw UE, jak i jej zaangażowanie w Koso-
wie, mogą stać się argumentami podważającym jej „neutralność” w media-
cji między Serbią a Kosowem tzw. porozumienia brukselskiego w kwietniu
2013 r. Jego podpisanie było warunkiem rozpoczęcia negocjacji akcesyjnych
do UE przez Serbię (21 stycznia 2014 r.). Unijna polityka „kija i marchewki”
wobec pogrążonych w gospodarczej recesji Serbii i Kosowa odniosła założo-
ny skutek. Przestrzeganie wypracowanej ugody jest uzależnione od bezter-
minowego zaangażowania Unii, jako gwaranta porozumienia, do wsparcia
obu państw w przybliżaniu się do standardów Europy.

Konceptualizacji unijnych mediacji towarzyszył nowy czynnik instytucjo-
nalny, czyli powołanie komórek organizacyjnych, które inicjowałyby, wspie-
rały i koordynowały mediacyjne działania Unii. W dokumencie wymieniono
konieczność utworzenia bazy ekspertów do spraw mediacji oraz międzyinsty-
tucjonalnej grupy wsparcia mediacji, w skład której weszliby przedstawicie-
le KE oraz Sekretariatu Generalnego RUE. Do realizacji postulatów instytu-
cjonalizacji unijnych mediacji doszło na fali arabskiej wiosny w 2011 r. wraz
z utworzeniem Wydziału Zapobiegania Konfliktom, Budowania Pokoju i In-
strumentów Mediacji i Zespołu Wsparcia Mediacji w ramach ESDZ.

Autorzy unijnego dokumentu koncepcyjnego sprecyzowali w nim rów-
nież kwestie współpracy oraz koordynacji działań z innymi organizacjami,
które wcielają się w rolę mediatorów. Wymieniono w nim ONZ jako najistot-
niejszego aktora w zakresie międzynarodowych mediacji oraz odwołano się

46  A. Herrberg, International Peace Mediation: A new crossroads for the European Union, DCAF-ISIS
Europe, 2011, s. 23.

104	 Bezpieczeństwo Narodowe III/2015

Lidia Powirska

do standardów ONZ w tej dziedzinie. W 2012 r. ONZ przyjęła katalog za-
sad międzynarodowych mediacji, które w założeniu adaptowane są również
do unijnych mediacji. Wśród nich wymieniono: przygotowanie (prepared-
ness), zgodę (consent), bezstronność (impartiality), włączenie (inclusivity),
własność narodowa procesu (national ownership), prawo międzynarodowe
i ramy normatywne (international law and normative frameworks),
spójność, koordynacja i komplementarność wysiłków mediacyjnych (cohe-
rence, coordination and complementarity of the mediation effort), jakość
porozumień pokojowych (quality peace agreements)47. Identyczne zasady
mediacji zostały wymienione w wytycznych dotyczących pośrednictwa
OBWE48.

Unijnej koncepcji mediacji zarzuca się zbytnią ogólnikowość - brak kon-
kretnych postanowień i zaleceń działania. Wyniki analizy i porównania
unijnej koncepcji z dorobkiem ONZ i OBWE z ostatnich 5 lat wskazują na
wyraźne opóźnienie Unii w tworzeniu standardów postępowania w pośred-
nictwie. Niemniej jednak postęp ESDZ we wspieraniu oraz promocji me-
diacji, który został dokonany w ścisłej współpracy m.in. z ONZ, opiera się
na współpracy i koordynacji działań z ONZ, z celami komplementarności
i spójności (complementarity and coherence), wynikiem czego zasady po-
średnictwa wypracowane na forum Narodów Zjednoczonych są przestrze-
gane w unijnych działaniach.

Konceptualizacja oraz instytucjonalizacja unijnych mediacji stanowią
postęp w tworzeniu ram funkcjonalnych służących zapobieganiu i rozwią-
zywaniu konfliktów. Nie rozwiązuje to jednak największego z problemów
opanowywania kryzysów przez UE, jakim jest dychotomia polityki Unii
i jej państw członkowskich oraz związany z nią problem sprawnego wypra-
cowywania jednolitego stanowiska i planu działań. Nowe regulacje unijnej
praktyki mediacyjnej, narzucając w swej istocie konieczność horyzontalnej
konsultacji i koordynacji działań, w tym tych podejmowanych na najwyż-
szym szczeblu, grożą spowolnieniem i próbą ominięcia Unii przez państwa
członkowskie w mediacyjnych poczynaniach Europy.

47  Więcej na temat zasad ONZ międzynarodowych mediacji w: United Nations, Guidance for
Effective Mediation, aneks do raportu sekretarza generalnego pt. Strengthening the role of mediation in
the peaceful settlement of disputes, conflict prevention and resolution, dok. A/66/811, 25 czerwca 2012 r.,
http://www.un.org/wcm/webdav/site/undpa/shared/undpa/pdf/UN%20Guidance%20for%20Effective%20
Mediation.pdf (dostęp: 17 sierpnia 2015 r.).
48  Organization for Security and Cooperation in Europe, Mediation and Dialogue Facilitation in the
OSCE, Reference Guide, 13 listopada 2014 r., http://www.osce.org/secretariat/126646?download=true
(dostęp: 17 sierpnia 2015 r.).

Bezpieczeństwo Narodowe III/2015	 105

Granice potencjału mediacyjnego Unii Europejskiej

Unikatowe zasoby, doświadczenie i możliwości

Pięcioosobowy Zespół Wsparcia Mediacji UE, funkcjonujący na wzór
Zespołu Ekspertów do Spraw Mediacji ONZ od 2011 r. w ramach Wydziału
Zapobiegania Konfliktom, Budowania Pokoju i Instrumentów Mediacji
ESDZ, dostosowuje się w realizacji swoich zadań do istniejącego zapotrze-
bowania i możliwości. Głównym zadaniem Zespołu jest poprawa zdolności
mediacyjnych UE, włączając w to udzielanie wsparcia działom geograficz-
nym, unijnym delegaturom oraz kadrze kierowniczej ESDZ. W unijnej
koncepcji mediacji wśród potencjalnych unijnych mediatorów wymienio-
no m.in: wysokiego przedstawiciela Unii do spraw zagranicznych i polityki
bezpieczeństwa, specjalnych przedstawicieli UE, unijne delegatury, misje
WPBiO, prezydencję oraz placówki dyplomatyczne państw członkowskich.

Unia prowadzi lub wspiera mediacje na poziomach tzw. czterech ścieżek
dyplomacji (tracks of diplomacy), które są charakterystyczne dla działań ma-
jących na celu pokojowe rozwiązywanie sporów49. Ścieżka pierwsza to roz-
mowy wysokiego szczebla (Kosowo 2013 r., Iran 2015 r.), ścieżka druga to
wsparcie nieformalnych kontaktów między stronami sporu np. poprzez or-
ganizacje pozarządowe, uczonych lub liderów religijnych (np. Aceh 2005 r.,
Mindanao 2014 r.), ścieżka trzecia (ang. track one and a half diplomacy,
T1.5) to wsparcie nieformalnych kontaktów między przedstawicielami wy-
sokiego szczebla (np. Mali 2015 r.), natomiast ścieżka czwarta to działania
prowadzone na poziomie społeczeństw lokalnych (np. Mindanao 2014 r.).
Należy dodać, że UE niezwykle rzadko prowadzi mediacje w ramach ścieżki
pierwszej. Najczęściej ONZ prowadzi pośrednictwo wysokiego szczebla, na-
tomiast Unia odgrywa rolę wspierającą.

Unijne działania wsparcia mediacji realizowane są dwutorowo: poprzez
Zespół Wsparcia Mediacji (ZWM), działający w ramach ESDZ, który dys-
ponuje grupą ekspertów angażowanych wedle istniejącego zapotrzebowania
oraz poprzez wsparcie działalności europejskich i lokalnych organizacji po-
zarządowych. Są to zazwyczaj działania komplementarne.

Znamiennym przykładem wspólnego i zakończonego sukcesem zaanga-
żowania przedstawicieli Unii i sektora pozarządowego w pokojowe mediacje
był proces pokojowy w Aceh50. Reprezentujący w 2005 r. Unię Matti Ahtisaari

49  Jest to termin na roboczo używany w terminologii mediacji pokojowych. Ścieżki dyplomacji po
raz pierwszy zostały wymienione przez Davida Zieglera w publikacji pt.: War, Peace, and International
Politics, (3rd Ed.), Boston, Little, Brown and Company, 1984.
50  Aceh Monitoring Mission, http://www.eeas.europa.eu/csdp/missions-and-operations/aceh-amm/
index_en.htm (dostęp: 17 sierpnia 2015 r.).

106	 Bezpieczeństwo Narodowe III/2015

Lidia Powirska

podczas pośrednictwa w negocjacjach porozumienia kończącego konflikt
w indonezyjskiej prowincji współpracował z fińską organizacją – Inicjaty-
wą w sprawie Opanowywania Konfliktów (Conflict Management Initiative,
CMI). Po podpisaniu 15 sierpnia 2005 r. porozumienia przez strony kon-
fliktu - rząd Indonezji i Ruch Wyzwolenia Aceh (GAM), UE ustanowiła
w Aceh misję monitorującą (EUMM) realizację postanowień zawartego po-
rozumienia. W skład EUMM weszli przedstawiciele: Norwegii, Szwajcarii,
Tajlandii, Filipin, Singapuru, Malezji oraz Brunei. Mandat misji wygasł
w grudniu 2006 r. W latach 2010–2012 CMI wspólnie z M. Ahtisaarim
realizowała w Aceh projekt monitorujący wypełnianie podpisanego w 2005 r.
porozumienia, który został sfinansowany z funduszy UE51.

Wspomniana mnogość unijnych aktorów mediacyjnych, niekiedy z nie-
jasnym mandatem, może prowadzić do powielania przez nich podobnych
działań. Stało się tak w przeszłości, gdy zabrakło koordynacji oraz konkret-
nych mandatów mediacyjnych UE w Gruzji. Wówczas specjalny przedsta-
wiciel UE do spraw Kaukazu Południowego (powołany w 2003 r.), specjalny
przedstawiciel do spraw kryzysu w Gruzji (2008 r.), delegacja KE oraz misja
monitorująca UE (EUMM) byli zaangażowani w rozwiązanie gruzińskiego
konfliktu, każdy w inny sposób52.

Podczas gdy tematyka mediacji w zewnętrznych działaniach Unii przez
ponad dekadę dojrzewała na międzyrządowej płaszczyźnie współpracy,
Komisja Europejska już od 2001 r. wspierała jej realizację poprzez powo-
łanie Mechanizmu Szybkiego Reagowania. Niewielki roczny budżet Me-
chanizmu, opiewający na kwotę 30 mln euro, przeznaczony był m.in. na
wsparcie realizacji projektów krótkookresowych (nie dłużej niż 6 miesięcy)
w regionach konfliktowych53. W 2007 r. RRM przybrał formę Instrumentu

51  Innym przykładem jest zaangażowanie UE w pośrednictwo w rozwiązywaniu konfliktu
w Mindanao na Filipinach. UE od 2005 r. jest członkiem Międzynarodowego Zespołu Monitorującego,
który monitoruje realizację postanowień porozumienia pokojowego w Mindanao. Członkami
Zespołu są również: Malezja, Libia, Japonia, Brunei i Norwegia. W 2014 r. zmniejszono liczbę
personelu misji z 60 do 36 pracowników. Dodatkowo Wielka Brytania (od 2009 r.) uczestniczy
w Międzynarodowej Grupie Kontaktowej nadzorującej przebieg procesu pokojowego w Mindanao,
w ramach której wspierana jest przez NGO Conciliation Resources, którego działania są finansowane
z funduszy Instrumentu Wsparcia Pokoju i Stabilizacji UE. Członkami Grupy są również: Japonia,
Turcja, Arabia Saudyjska, NGO Muhammadiyah, The Asia Foundation oraz the HD Centre. Za:
Delegatura UE na Filipinach, http://eeas.europa.eu/delegations/philippines/documents/more_info/
publications/peace_brochure2013.pdf (dostęp: 17 sierpnia 2015 r.).
52  M. Frichova Grono, Georgia’s Conflict: What Role for the EU as a Mediator?, marzec 2010 r., http://
www.initiativeforpeacebuilding.eu/pdf/Georgia_March2010.pdf (dostęp: 23 czerwca 2015 r.).
53  C. Lavallée, From the Rapid Reaction Mechanism to the Instrument for Stability: The Empowerment
of the European Commission in Crisis Response and Conflict Prevention, Journal of Contemporary
European Research, 2013, 9 (3), s. 372–389, s. 6.

Bezpieczeństwo Narodowe III/2015	 107

Granice potencjału mediacyjnego Unii Europejskiej

dla Stabilności (Instrument for Stability, IfS), którego wraz ze wzrostem do-
świadczenia Unii w zakresie opanowywania kryzysów rósł też budżet – na
lata 2007–2013 stanowił już 2 mld euro54. Instrument dla Stabilności zo-
stał przemianowany w 2014 r. na Instrument Wsparcia Pokoju i Stabilności
(Instrument contributing to Peace and Stability, IcPS). Budżet Instrumentu
na lata 2014–2020 wynosi 2,3 mld euro55. W 2015 r. z jego środków UE fi-
nansowała lub współfinansowała realizację 292 projektów w 80 państwach
świata56. Nakłady te sytuują Unię na pierwszym miejscu wśród ugrupowań
regionalnych, których działania obejmują w swoim zakresie zapobieganie
konfliktom i ich rozwiązywanie.

Oprócz Instrumentu Wsparcia Pokoju i Stabilności, działania mające na
celu wsparcie poczynań mediacyjnych UE finansowane są również z unij-
nych środków Afrykańskiego Funduszu na rzecz Pokoju (APF), Europej-
skiego Instrumentu na rzecz Demokracji i Praw Człowieka (EIDHR), Euro-
pejskiego Funduszu Rozwoju (EDF), Instrument Finansowania Współpracy
na rzecz Rozwoju (DCI) oraz przez poszczególne zainteresowane realizacją
danego projektu państwa członkowskie Unii57.

W latach 2001–2007 Komisja Europejska wspierała działania mediacyjne
m.in. w Macedonii (FYROM), Indonezji (Aceh), Somalii, Sri Lance, pół-
nocnej Ugandzie, Demokratycznej Republice Konga, Liberii, na Bliskim
Wschodzie (włączając inicjatywę genewską) i w Sudanie (Darfur) oraz prze-
znaczyła 3 mln euro na stworzenie Funduszu dla wspólnych mediacji ONZ/
Unii Afrykańskiej58. Od 2007 r. UE finansuje również dwóch członków
oenzetowskiego Zespołu do spraw Mediacji. W latach 2007–2013, z wyko-
rzystaniem środków Instrumentów dla Stabilności Unia wsparła realizację
projektów mediacyjnych m.in. w Boliwii, Czadzie, Ghanie, Gujanie, na Ma-
lediwach, w Mauretanii, Nepalu, Togo i w Jemenie59.

54  EEAS, Introduction - Instrument for Stability, http://eeas.europa.eu/ifs/publications/articles/
rep1/reportage%20vol1_chapter1 _introduction%20-%20the%20instrument%20for%20stability.pdf
(dostęp: 22 czerwca 2015 r.).
55  Mapa Instrumentu Wsparcia Pokoju i Stabilności, http://www.insightonconflict.org/icsp (dostęp:
22 czerwca 2015 r.).
56  Ibidem.
57  Na podstawie informacji udzielonej przez pracownika Zespołu Wsparcia Mediacji ESDZ, Tomasa
Henninga (czerwiec 2015 r.).
58  Komisja Europejska, Roczny Raport KE nt. Instrumentu dla Stabilności w 2007 r., dok. COM (2008 r.)
181, http://eur-lex.europa.eu/legal-content/PL/TXT/HTML/?uri=CELEX:52008DC0181&from=EN
(dostęp: 17 sierpnia 2015 r.).
59  Komisja Europejska, Roczny Raport KE nt. Instrumentu dla Stabilności w 2013 r., dok. COM
(2014), http://eeas.europa.eu/ifs/docs/ifs_annual_report_2013_en.pdf (dostęp: 17 sierpnia 2015 r.).

108	 Bezpieczeństwo Narodowe III/2015

Lidia Powirska

Lwia część środków finansowych przeznaczonych na wsparcie unijnych
mediacji przeznaczona jest na rzecz działań organizacji pozarządowych60.
W znacznej mierze opierają się one na realizacji projektów, które są kom-
plementarne z tradycyjnymi działaniami dyplomatów. Organizacje poza-
rządowe dysponują unikatowym potencjałem oddziaływania na poziomie
społeczeństwa (oddolne działania). Ich niewątpliwą zaletą jest m.in. możli-
wość kontynuacji działalności w zakresie wsparcia mediacji i dialogu, nawet
w razie impasu rozmów prowadzonych na wysokim szczeblu61.

Podsumowanie

Twórcy europejskiej integracji, mając w zamyśle projekt współpracy,
który skutecznie zjednoczy Europę i uniemożliwi kolejną wojnę na Starym
Kontynencie62, stworzyli trwałe podwaliny dla największego wśród organi-
zacji o regionalnym rodowodzie ugrupowania wspierającego i promującego
pokój na świecie.

Brak zgody wśród państw Unii w najbardziej palących kwestiach towa-
rzyszył jej od samego początku, czyli przez ostatnie pięć dekad ich współ-
pracy politycznej. Niepokój budzi brak stanowiska UE wobec arabskich
rewolucji oraz jej bezsilność w dialogu między Rosją a Ukrainą. Niemniej
jednak przeciwwagę dla słabnącego oddziaływania politycznego stanowi ro-
snąca w siłę aktywność Unii na niższych szczeblach współpracy. Charakte-
rystyczne jest to, że spełnianie kryterium „neutralności” Unii w mediacjach
między skonfliktowanymi stronami staje się mniej istotne dla jej efektyw-
ności na niższych poziomach zaangażowania (ścieżka T1.5, 2 i 3) oraz wraz
z oddaleniem geograficznym od granic Europy, czego świadectwem były
jej sukcesy m.in. w mediacjach statusu indonezyjskiej prowincji Aceh oraz
w negocjacjach dot. programu nuklearnego Iranu.

60  35 europejskich organizacje pozarządowych zajmujących się wsparciem mediacji jest zrzeszonych
w European Peacebuilding Liaison Office (EPLO) w Brukseli. Za: EPLO, http://www.eplo.org/ (dostęp:
17 sierpnia 2015). Dodatkowo w 2014 r. w Brukseli z inicjatywy Szwecji i Finlandii w Brukseli
powołano Europejski Instytut Pokoju (EIP), którego celem jest m.in. wsparcie mediacji UE, http://
www.eip.org/ (dostęp: 17 sierpnia 2015 r.).
61  EPLO, EU Support to peace mediation: developments and challenges, 2012, s. 9, http://www.eplo.
org/assets/files/2.%20Activities/Working%20Groups/EU%20Support%20for%20Peac%20Processes/
EPLO_Policy_Paper_EU_Support_to_Peace_Mediation.pdf (dostęp: 22 czerwca 2015 r.).
62  Z uzasadnienia przyznania UE Pokojowej Nagrody Nobla w 2012 r., przemówienie Thorbjørna
Jaglanda, przewodniczącego Kapituły Nagrody Nobla, http://www.nobelprize.org/nobel_prizes/
peace/laureates/2012/presentation-speech.html (dostęp: 26 lipca 2015 r.).

Bezpieczeństwo Narodowe III/2015	 109

Granice potencjału mediacyjnego Unii Europejskiej

Unia Europejska, angażując się w pośrednictwo, świadomie przyjmuje
rolę gwaranta porozumienia i celowo wspiera rozwój społeczno-ekonomicz-
ny stron konfliktu z nadzieją na eliminację nierówności społecznych, które
obecnie stanowią częstą przyczynę zarówno kryzysów wewnętrznych, jak
i międzynarodowych. Próba redefinicji unijnego pośrednictwa w kontek-
ście tradycyjnego ujęcia konwencji haskich, podaje w wątpliwość jego status
przedmiotowy. Jednak mimo towarzyszącemu mu niekiedy „uwarunkowa-
nia”, unijne pośrednictwo nadal stanowi środek pokojowego rozwiązywania
sporów międzynarodowych. W konsekwencji instrumentalne wykorzysta-
nie mediacji pokojowych do promocji demokratycznych wartości państwa
prawa i praw człowieka znajdzie zastosowanie najczęściej tam, gdzie wystę-
puje zainteresowanie adaptacją zachodnich wartości. Tym samym, limitem
dla praktykowania pośrednictwa przez Unię mogą okazać się miejsca, gdzie
nie ma wśród stron sporu zainteresowania europejskimi wartościami.

Dokonany od 2009 r. postęp Unii w realizacji jej mediacyjnego manda-
tu zasługuje na uznanie. Nieprecyzyjne zapisy koncepcji unijnego pośred-
nictwa, zostały skrzętnie wypełnione kolejnymi inicjatywami i działaniami
Unii. W sześć lat od przyjęcia przez RUE koncepcji nt. unijnych mediacji
należy stwierdzić, że ich stosowanie wychodzi daleko poza wyznaczone
w dokumencie granice działania.

Geopolityczne pozycjonowanie stanowiska Unii budzi niekiedy wątpli-
wości co do jej „niezależności” jako pośrednika pomiędzy skonfliktowany-
mi stronami. Granice mediacyjnego potencjału Unii są wyznaczone przez jej
interesy oraz interesy państw członkowskich, a przebiegają one najczęściej
w jej wschodnim i południowym sąsiedztwie. Wykroczenie poza te obsza-
ry stanowi ambitny początek dla jej mediacyjnych możliwości, do których
realizacji Unia Europejska limitów formalnoprawnych i instytucjonalnych
niemal nie posiada.

