
Pomoc
humanitarna
i ochrona
ludności

Z R O Z U M I E Ć
P O L I T Y K Ę

U N I I E U R O P E J S K I E J

Europejska pomoc humanitarna
zapewnia realne wsparc ie tys iącom
ludzi , wiedzącym, że Europa jest s i łą ,
która sto i na straży uniwersalnych
wartośc i , mających tak istotne
znaczenie d la tego, by na świec ie
żyło s ię lep ie j .

Kr istal ina Georgi jewa, komisarz UE
ds . współpracy międzynarodowej , pomocy
humanitarnej i reagowania kryzysowego

Pomoc ofiarom
katastrof

i konfliktów oraz
ochrona osób
zagrożonych

SPIS TREŚCI

Dlaczego potrzebujemy unijnej
pomocy humanitarnej
i polityki ochrony ludności
Ratować życie i zapobiegać
ludzkiemu cierpieniu 3

Kontekst
Reagować na potrzeby 7

Czym zajmuje się UE
Wypełnić zobowiązania 10

Perspektywy
Sprostać potrzebom 15

Więcej informacji 16

Zrozumieć politykę unii europejskiej –
Pomoc humanitarna i ochrona ludności

Komisja Europejska
Dyrekcja Generalna ds. Komunikacji Społecznej
Publikacje
1049 Bruksela
BELGIA

Tekst ukończono w lutym 2013

Zdjęcie na okładce: © Jupiterimages

16 str. — 21 x 29,7 cm
ISBN 978-92-79-24410-0
doi:10.2775/69113

Luksemburg: Urząd Publikacji Unii Europejskiej, 2013 r.

© Unia Europejska, 2013
Zezwala się na powielanie niniejszej publikacji.
Wykorzystywanie lub powielanie pojedynczych zdjęć
wymaga bezpośredniej zgody posiadaczy praw autorskich.

Ta publikacja jest częścią serii wydawniczej poświęconej
działaniom, jakie podejmuje Unia w różnych obszarach,

powodom ich podejmowania i osiąganym wynikom.

Publikacje z tej serii można pobrać ze strony:
http://europa.eu/pol/index_pl.htm

ZROZUMIEĆ
POLITYKĘ

UNII EUROPEJSKIEJ

Jak działa Unia Europejska
„Europa 2020” – europejska strategia na rzecz wzrostu

Założyciele Unii Europejskiej

Agenda cyfrowa
Badania i innowacje

Bezpieczeństwo żywności
Budżet

Cła
Działania w dziedzinie klimatu

Energia
Granice i bezpieczeństwo

Handel
Konkurencyjność

Konsumenci
Kształcenie, szkolenie, młodzież i sport

Kultura i sektor audiowizualny
Migracja i azyl

Opodatkowanie
Polityka regionalna

Pomoc humanitarna i ochrona ludności
Przedsiębiorstwa

Rolnictwo
Rozszerzenie

Rozwój i współpraca
Rybołówstwo i gospodarka morska

Rynek wewnętrzny
Sprawiedliwość, obywatelstwo, prawa podstawowe

Sprawy zagraniczne i polityka bezpieczeństwa
Środowisko

Transport
Unia gospodarcza i walutowa oraz euro

Zatrudnienie i sprawy społeczne
Zdrowie publiczne

Zwalczanie nadużyć finansowych

http://europa.eu/pol/index_pl.htm

3
P O M O C H U M A N I T A R N A I O C H R O N A L U D N O Ś C I

Ekrany naszych telewizorów i pierwsze strony gazet
wypełnione są obrazami konfliktów i katastrof.
UE jak najszybciej kieruje pomoc do osób
potrzebujących. Za pośrednictwem Biura Pomocy
Humanitarnej Komisji Europejskiej udziela wsparcia
ofiarom katastrof i konfliktów na całym świecie,
stara się także zapobiegać kryzysom humanitarnym.
Wysiłki te należą do najważniejszych elementów jej
działalności. Zgodnie z wartościami stanowiącymi
fundament Unii – solidarnością, poszanowaniem
godności ludzkiej, równością i tolerancją – chroni ona
ludzkie życie, ogranicza cierpienie i zapobiega mu oraz
chroni godność osób, które znalazły się w trudnej
sytuacji.

Unia jest obecna na obszarach dotkniętych kryzysem
na całym świecie, w tym w Syrii, Afganistanie,
na okupowanym terytorium palestyńskim,
w regionie Sahelu i wielu innych częściach Afryki,
Ameryki Środkowej i Południowej oraz w Azji
Południowo‑Wschodniej. Prowadzi też operacje
pomocowe na obszarach od dłuższego czasu
dotkniętych kryzysem, którymi przestano się już
interesować, i na obszarach, gdzie do niedawna jeszcze
trwał konflikt. Niesienie pomocy najbardziej
potrzebującym to moralny imperatyw całej społeczności
międzynarodowej, a Komisja Europejska od wielu lat
angażuje się w działania na rzecz ofiar kryzysów.
Pomoc, jakiej udziela biuro Komisji ds. pomocy
humanitarnej, trafia bezpośrednio do potrzebujących,
niezależnie od ich narodowości, wyznania, płci czy
pochodzenia etnicznego.

Działania Komisji Europejskiej nie ograniczają się do
reagowania na bezpośrednie konsekwencje katastrof.
Obejmują one pełny cykl działań związanych
z katastrofą: zapobieganie, zapewnienie gotowości,
reagowanie i odbudowa.

Działania podejmowane w odpowiedzi na katastrofę
są łączone z wieloma innymi, aby:

•	 ograniczyć ryzyko wystąpienia katastrof, np. przez
strategie na rzecz ograniczania zmian klimatu,

•	 zapewnić lepsze przygotowanie na wypadek
katastrofy, np. przez stworzenie takich instrumentów
jak systemy wczesnego ostrzegania,

•	 zagwarantować sprawne przejście do kolejnego etapu
po zakończeniu operacji pomocowej, przez określenie
odpowiednich strategii wycofywania pomocy,

•	 wzmocnienie ogólnej zdolności danej społeczności do
reagowania na sytuacje kryzysowe, np. przez
powiązanie operacji pomocowej z instrumentami na
rzecz długotrwałej odbudowy i rozwoju.

Aby pomóc krajom potrzebującym pomocy w uniknięciu
katastrof, przygotować je na sytuacje nadzwyczajne
i połączyć zasoby, które można udostępnić krajom
będącym ofiarą katastrof, ustanowiono unijny
mechanizm ochrony ludności. Podczas gdy pomoc
humanitarna UE skierowana jest do krajów spoza Unii,
zasoby mechanizmu mogą zostać zmobilizowane na
potrzeby sytuacji nadzwyczajnych zarówno poza UE, jak
i na jej terytorium. Unijny mechanizm ochrony ludności
należy do narzędzi zacieśniających europejską
współpracę w obszarze ochrony ludności. Wspiera on
wysiłki krajów członkowskich podejmowane na szczeblu
krajowym, regionalnym i lokalnym, dostarczając
skutecznych narzędzi zapobiegania klęskom
żywiołowym i tym spowodowanym przez człowieka,
przygotowywania się do nich i reagowania na nie.

Dlaczego potrzebujemy unijnej pomocy
humanitarnej i polityki ochrony ludności

©
 A

CT
ED

UE finansuje pomoc humanitarną
w Indiach od 1996 r.

Ratować życie i zapobiegać ludzkiemu cierpieniu

4
Z R O Z U M I E Ć P O L I T Y K Ę U N I I E U R O P E J S K I E J

©
 E

ur
op

ea
n

U
ni

on Burundyjska rodzina
zmuszona do opuszczenia
swojego domu mogła
do niego wrócić dzięki
pomocy UE

Zmieniajmy razem świat

Instytucje europejskie i kraje UE udzielają łącznie
połowy oficjalnej pomocy humanitarnej w skali świata,
co oznacza, że Unia jest największym darczyńcą na
świecie. Pomoc ta ma ogromny wpływ na sytuację
w poszczególnych krajach. Tylko w 2012 r. Unia udzieliła
pomocy 122 mln osób z ponad 90 krajów spoza UE.

Choć stanowi to jedynie ułamek wydatków UE – mniej
niż 1 proc. jej rocznego budżetu – kwota 1 mld euro
pomocy każdego roku pozwala sprostać potrzebom
w sytuacjach kryzysowych dzięki skutecznej koordynacji
na szczeblu europejskim. Począwszy od interwencji na
Haiti, by ustabilizować sytuację w kraju po trzęsieniu
ziemi w 2010 r., poprzez ochronę ludności cywilnej
w związku z wybuchem konfliktu w Libii i pomoc
milionom osób stojącym przed widmem głodu
w regionie Sahelu, skończywszy na pomocy dla
tysięcy syryjskich uchodźców uciekających przed
konfliktem w kraju rodzinnym – osoby potrzebujące
odczuły realną ulgę dzięki udzielonemu wsparciu.

Wobec stale zmieniających się globalnych zagrożeń
i nowych wyzwań konieczne jest ciągłe dostosowywanie
obowiązujących ram pomocy.

Aby skuteczniej reagować na kryzysy, w 2010 r. Unia
połączyła obszary pomocy humanitarnej i ochrony
ludności. W tym samym roku Kristalina Georgijewa
została mianowana pierwszą komisarz europejską
odpowiedzialną za współpracę międzynarodową, pomoc
humanitarną i reagowanie kryzysowe. Uproszczone
ramy umożliwiają UE skoordynowane reagowanie
i najbardziej efektywne wykorzystanie zasobów.

Zjednoczeni i solidarni

Ankieta przeprowadzona w 2012 r. ujawniła, że
dziewięciu na dziesięciu obywateli UE popiera
finansowanie przez UE pomocy humanitarnej. Mimo
kryzysu gospodarczego odsetek osób zgadzających się
na to finansowanie wzrósł, wskazując na to, że
europejskie działania w tym obszarze uznawane są
za istotne. Ponad 80 proc. badanych zgodnie twierdziło,
że skoordynowane działania UE w obszarze ochrony
ludności podejmowane w reakcji na katastrofy są
bardziej skuteczne niż interwencje poszczególnych
krajów.

Wspólna odpowiedzialność za udzielanie pomocy
humanitarnej spoczywa na Unii i jej krajach
członkowskich, a sama pomoc dostarczana jest we
współpracy z podmiotami międzynarodowymi
i lokalnymi. W obszarze ochrony ludności Unia
odpowiada za wspieranie, koordynowanie i uzupełnianie
działalności krajów członkowskich UE. Rola koordynatora
umożliwiła UE podejmowanie bardziej ambitnych
inicjatyw oraz gromadzenie zasobów i know‑how.
To z kolei pomogło zapewnić większe oddziaływanie
udzielanej pomocy oraz wysoką jakość interwencji
kryzysowych. Dzięki temu UE była w stanie skutecznie
reagować na kryzysy w bezprecedensowej skali, takie
jak powodzie monsunowe w Pakistanie w 2010 r.

Abyśmy mogli zarządzać długotrwałymi skutkami
katastrof oraz zwiększyć potencjał w zakresie
zapobiegania i gotowości, pomocy humanitarnej
i reagowaniu kryzysowemu muszą towarzyszyć
działania w innych obszarach, w tym w zakresie
współpracy rozwojowej i ochrony środowiska. Oznacza
to, że konieczna jest koordynacja na poziomie UE.

5
P O M O C H U M A N I T A R N A I O C H R O N A L U D N O Ś C I

©
 E

ur
op

ea
n

U
ni

on

W Vanuatu dzieci pomagają zbudować model
niebezpiecznego wulkanu Mount Gharat

Dlaczego musimy wzmocnić zdolność
społeczności najbardziej zagrożonych
katastrofami do reagowania na nie
Każdego roku miliony ludzi cierpią wskutek
suszy, powodzi, osunięć ziemi, cyklonów,
trzęsień ziemi, tsunami, pożarów i innych
zagrożeń. Szacuje się, że 97 proc.
śmiertelnych ofiar klęsk żywiołowych
przypada na kraje rozwijające się –
również te kraje ponoszą największy ciężar
w zakresie utraconych źródeł utrzymania.
W samej Afryce – w Rogu Afryki i regionie
Sahelu – wskutek niedawnych
i powtarzających się kryzysów od 2010 r.
ucierpiało 31 mln osób. Dlatego też
potrzebujemy konsekwentnej polityki na
rzecz zwiększenia zdolności najbardziej
zagrożonych katastrofami społeczności
w krajach rozwijających się do
przygotowania się na ewentualność
katastrofy i skuteczniejszego radzenia
sobie z ich skutkami.

Na czym polega pomoc UE
Zwiększanie zdolności do reagowania leży
na pograniczu między pomocą
humanitarną a wspieraniem rozwoju. Mając
to na uwadze, w 2012 r. Komisja
Europejska zaproponowała Parlamentowi
Europejskiemu i Radzie nową politykę
mającą dostosować unijną pomoc
humanitarną i rozwojową w ten sposób,
by pomóc ofiarom katastrof w zwiększeniu
swojej zdolności reagowania.

W projekcie tym nakreślono działania
obejmujące pomoc w opracowywaniu
krajowych strategii zwiększania odporności,
planów zarządzania katastrofami oraz
projektowaniu skutecznych systemów
wczesnego ostrzegania w krajach
narażonych na katastrofy, jak również
proponowaniu innowacyjnych strategii
zarządzania ryzykiem, we współpracy
z sektorem ubezpieczeniowym.

Polityka w tej dziedzinie będzie opierać się
na obiecujących rezultatach inicjatyw
zrealizowanych przez Komisję w regionie
Sahelu i Rogu Afryki w ramach reagowania
na klęski spowodowane suszą w tych
regionach. Inicjatywy te (odpowiednio
AGIR‑Sahel i SHARE) mają na celu
rozwiązywanie problemów związanych
z suszą, głodem i ubóstwem przez ustalenie
ewentualnych synergii i większą koordynację
pomocy humanitarnej i rozwojowej. Komisja
ma nadzieję przeznaczyć w latach 2012–2013
kwotę 270 mln euro na inicjatywę SHARE
w Rogu Afryki. W przypadku inicjatywy
AGIR‑Sahel planuje się pozyskanie kwoty
750 mln euro w najbliższych trzech latach.

Dzięki temu, że Komisja koncentruje się na
budowaniu zdolności samych
zainteresowanych do reagowania,
ocalonych zostanie więcej istnień ludzkich,
środki będą wydatkowane bardziej
efektywnie, a poziom biedy będzie niższy –
co zwiększy oddziaływanie pomocy i będzie
sprzyjać trwałemu rozwojowi.

Wspólna reakcja w obliczu
narastających zagrożeń

Narasta skala i częstotliwość zagrożeń humanitarnych
występujących na całym świecie. Liczba samych klęsk
żywiołowych wzrosła z 78 w 1975 r. do blisko 400
w 2010 r. Zmiany klimatu, wzrost liczby ludności
i związanej z tym presji na zasoby naturalne,
urbanizacja, działalność przemysłowa i degradacja
środowiska – wszystkie te czynniki łącznie stanowią
główną przyczynę tego zjawiska. Do innych wyzwań
należy coraz większa liczba krajów w niepewnej sytuacji,
zagrożonych brakiem stabilizacji i konfliktami

6
Z R O Z U M I E Ć P O L I T Y K Ę U N I I E U R O P E J S K I E J

wewnętrznymi oraz takich, w których wzrasta ryzyko
ataków terrorystycznych.

Unia stara się odpowiednio dostosować swój sposób
reagowania na zagrożenia. Jest to niezbędne ze
względu na różny poziom rozwoju krajów dotkniętych
kryzysami, jak również dlatego, że kryzys finansowy
ogranicza dostępne zasoby.

Od 1992 r. UE skutecznie wykorzystuje swój potencjał
w zakresie reagowania na nowe wyzwania humanitarne.
Interwencja w rozdartej wojną byłej Jugosławii
w 1992 r. była największą w historii operacją
humanitarną przeprowadzoną przez organizację
międzynarodową w jednym kraju. Natomiast operacja
przeprowadzona po tsunami na Oceanie Indyjskim była
największa od czasu utworzenia unijnego mechanizmu
ochrony ludności w 2001 r. Ze względu na to, że 2010 r.
okazał się najgorszym rokiem pod względem klęsk
żywiołowych w ostatnich kilku dziesięcioleciach,
UE musiała sięgnąć do swoich nadzwyczajnych rezerw.
Tendencja ta utrzymała się w 2011 i 2012 r.
W miarę upływu lat Unia Europejska stale zwiększała
swój potencjał w zakresie niesienia pomocy
humanitarnej, by dotrzymać kroku potrzebom,
i będzie nadal to czynić w kolejnych latach.

Łagodzenie skutków katastrofy
klimatycznej: przypadek Vanuatu
Vanuatu, państwo położone na archipelagu
wysp na Oceanie Spokojnym, jest jednym
z najsłabiej rozwiniętych krajów świata.
Zmiany klimatyczne spowodowały tam
wzrost zagrożenia klęskami żywiołowymi,
takimi jak cyklony i powodzie.

Unia Europejska pomaga lokalnym
społecznościom radzić sobie ze skutkami
katastrof i zwiększyć ich gotowość na takie
wydarzenia, na przykład przez ocenę
zagrożeń, planowanie awaryjne oraz
budowę schronów na wypadek cyklonów.
W latach 2007–2012 Unia udzieliła
Vanuatu pomocy o wartości 4,3 mln euro,
by wspomóc jego przygotowanie na
wypadek katastrofy, oraz 2,3 mln euro,
by wesprzeć społeczności, które padły
ofiarą klęsk żywiołowych w regionie
zachodniego Pacyfiku.

2
8
4

2
6
7

3
4
3

6
5
8

2
1
7 2

4
5

278

259

227

413
421

355

432
414

343

386

332

0

50

100

150

200

250

300

350

400

450

0

100

200

300

400

500

600

700

Liczba zgłoszonych katastrof
Li

cz
ba

 z
gł

os
zo

ny
ch

 o
fia

r
(m

ln
)*

Ofiary (mln)*

Liczba zgłoszonych katastrof

*Ofiary: liczba osób zabitych i ogólna liczba osób dotkniętych katastrofą

1990 1991 1992 1993 1994 1995 1996 1997 1998 1999 2000 2001 2002 2003 2004 2005 2006 2007 2008 2009 2010 2011

KATASTROFY I ICH OFIARY − TENDENCJE

Źródło: Ośrodek Badań nad Epidemiologią Klęsk Żywiołowych (CRED)

7
P O M O C H U M A N I T A R N A I O C H R O N A L U D N O Ś C I

Unia Europejska realizuje skuteczne strategie po to,
by przeznaczane na pomoc humanitarną środki
pochodzące ze składek europejskich podatników
pozwoliły nieść pomoc tym ludziom na całym świecie,
którzy są w największej potrzebie. Aby zagwarantować,
że pomoc dostarczana jest we właściwe miejsce, we
właściwym czasie, UE zawsze przed podjęciem decyzji
o finansowaniu dokonuje oceny potrzeb.

Aby proces ten był skuteczny, stworzono różne
narzędzia. Do oceny charakteru potrzeb humanitarnych
ustanowiono kryteria służące ustalaniu, jakie sytuacje
są sytuacjami kryzysowymi, oraz określaniu zakresu
potrzebnej pomocy, z uwzględnieniem skali katastrofy
oraz sytuacji danych krajów i regionów.

Unia zwraca szczególną uwagę na te sytuacje
kryzysowe, o których międzynarodowe media
i darczyńcy zdążyli już zapomnieć, mimo że nadal
istnieją tam duże potrzeby. Aby rozpoznać takie
„zapomniane kryzysy” i udzielić stosownej pomocy,
przeprowadza się specjalne oceny sytuacji.

Pomoc we właściwym miejscu
o właściwym czasie

Interwencje podejmowane w imię pomocy humanitarnej
i ochrony ludności z definicji przeprowadzane są
w wyjątkowo trudnych warunkach: pomoc musi dotrzeć
do potrzebujących w bardzo krótkim czasie i być
dostosowana do ich szczególnych potrzeb, podczas gdy
ograniczenia logistyczne i niebezpieczna sytuacja
na miejscu utrudniają dostęp do obszarów dotkniętych
katastrofą.

Aby zrealizować to złożone zadanie, UE ustanowiła
szereg struktur służących monitorowaniu i koordynacji.
Stworzyła też światową sieć wyspecjalizowanych
terenowych biur ds. pomocy humanitarnej. W sytuacjach
kryzysowych wspierają one od strony technicznej
operacje finansowane przez UE, monitorują interwencje
oraz pomagają w skali lokalnej, koordynując pomoc
udzielaną przez darczyńców. Uczestniczą również
w opracowywaniu strategii interwencyjnych. W 2012 r.
w biurach terenowych ECHO na całym świecie
pracowało 145 ekspertów ds. humanitarnych
i 293 pracowników lokalnych.

Zamiast interweniować bezpośrednio na miejscu
UE wspiera finansowo ok. 200 partnerów, w tym
wyspecjalizowane agencje Organizacji Narodów
Zjednoczonych (ONZ), organizacje pozarządowe, agencje
krajów UE oraz organizacje takie, jak Międzynarodowy
Komitet Czerwonego Krzyża oraz Międzynarodowa
Federacja Stowarzyszeń Czerwonego Krzyża
i Czerwonego Półksiężyca. Fundusze są przyznawane
po przeanalizowaniu złożonych przez te podmioty
projektów zawierających informacje na temat
planowanych metod niesienia pomocy ludności
dotkniętej katastrofą. UE wdraża różne mechanizmy
mające zagwarantować, że dostarczane fundusze będą
koordynowane z tymi przekazywanymi bezpośrednio
przez jej kraje członkowskie i inne podmioty
zaangażowane w pomoc humanitarną.

Ponieważ zapotrzebowanie na pomoc humanitarną
wzrasta szybciej niż ilość zasobów przeznaczanych na ten
cel, uruchomiono unijną inicjatywę Aid Volunteers, która
ma wspomóc i uzupełnić istniejące programy pomocy.

Wspólne podstawowe wartości
Partnerzy współpracujący z UE przy
udzielaniu pomocy humanitarnej
muszą szanować podstawowe wartości
stanowiące fundament wszystkich
jej działań:

—— Humanitaryzm: należy starać się
łagodzić cierpienia wszędzie tam,
gdzie to możliwe, szczególnie te,
na które narażone są najbardziej
bezbronne osoby.

—— Neutralność: pomoc musi być
udzielana bez faworyzowania żadnej
grupy ludności.

—— Bezstronność: przy udzielaniu pomocy
należy kierować się wyłącznie kryterium
potrzeb, bez dyskryminacji.

—— Niezależność: pomoc humanitarna
udzielana jest jedynie po to,
by złagodzić ludzkie cierpienie –
nie może ona służyć celom politycznym,
ekonomicznym czy wojskowym.

Kontekst

Reagować na potrzeby

8
Z R O Z U M I E Ć P O L I T Y K Ę U N I I E U R O P E J S K I E J

Pomoc w terenie

Aby zaspokoić podstawowe potrzeby ofiar danej
katastrofy i pomóc im ochronić swoje źródła
utrzymania, pomoc humanitarna finansowana przez UE
przybiera różne formy, stosownie do rodzaju
i okoliczności wydarzeń.

Pomoc żywnościowa może obejmować dostarczanie
ofiarom katastrofy żywności, gotówki i voucherów,
specjalnych produktów żywnościowych dla
niedożywionych dzieci oraz nasion i nawozów dla
rolników szczególnie dotkniętych skutkami katastrofy.

Z kolei pomoc medyczna obejmuje szczepienia mające
zapobiegać epidemiom, leczenie obrażeń oraz
ustanowienie ośrodków podstawowej opieki zdrowotnej.
Inne rodzaje pomocy to dostarczanie leków,
wyposażenia szpitalnego, szkolenie personelu
i podstawowa opieka zdrowotna. W pierwszej kolejności
pomoc udzielana jest najbardziej potrzebującym,
czyli kobietom w ciąży i dzieciom.

W strefach dotkniętych katastrofą priorytetem jest
zapewnienie dostępu do wody i odpowiednia
kanalizacja – czysta woda i urządzenia kanalizacyjne

zapobiegają rozprzestrzenianiu się chorób. Pomoc
polega na kopaniu studni i budowaniu latryn oraz
wodociągów, oczyszczaniu ścieków, edukacji w zakresie
higieny i wielu innych działaniach.

Ludzie, których domy uległy zniszczeniu, otrzymują
namioty i plastikowe folie lub inne rodzaje
prowizorycznego schronienia. Operacje pomocowe
obejmują także naprawę infrastruktury,
rozminowywanie, wsparcie psychologiczne oraz
edukację.

Wiele operacji przygotowuje także mieszkańców do
radzenia sobie w warunkach katastrofy oraz łagodzenia
skutków ewentualnych przyszłych katastrof dla ich
społeczności.

Lepsze przygotowanie na katastrofy
na całym świecie – program DIPECHO
W przypadkach gdy można przewidzieć
zagrożenia i zapobiec katastrofom,
lepsze przygotowanie ludności i wdrożenie
na miejscu odpowiednich mechanizmów
reagowania może ograniczyć skutki
katastrof. Temu właśnie służy unijny
program DIPECHO.

Projekty realizowane w ramach tego
programu skoncentrowane są na
szkoleniach, budowaniu potencjału,
pogłębianiu świadomości, ustanawianiu lub
ulepszaniu lokalnych systemów wczesnego
ostrzegania oraz planowaniu awaryjnym.
Obejmują one zwykłe środki przygotowawcze,
które często wdrożyć mogą sami
lokalni mieszkańcy. Zresztą w większości
przypadków aktywnie uczestniczą oni
w działaniach DIPECHO.

Projekty realizowane są przez europejskie
agencje pomocowe oraz agencje ONZ
we współpracy z lokalnymi organizacjami
pozarządowymi i władzami. Zasięg
DIPECHO obejmuje osiem regionów
narażonych na katastrofy. Są to: Karaiby,
Ameryka Środkowa, Ameryka Południowa,
Azja Środkowa, Azja Południowa,
Azja Południowo‑Wschodnia,
Afryka Południowo‑Wschodnia oraz
południowo‑zachodni obszar Oceanu
Indyjskiego i region Pacyfiku.

REGION/KRAJ KWOTA %

Afryka 681 51

Sudan i Czad 207

Afryka Środkowa 92

Róg Afryki 162

Afryka Południowa, Ocean Indyjski 32

Afryka Zachodnia 188

Bliski Wschód, basen Morza Śródziemnego 265 20

Bliski Wschód 255

Basen Morza Śródziemnego 10

Azja, Pacyfik 198 15

Azja Środkowa i Południowo‑Wschodnia 110

Centralna Południowa Azja 32

Azja Południowo‑Wschodnia i Pacyfik 56

Ameryka Łacińska, Karaiby 68 5

Ameryka Łacińska 30

Karaiby 38

Katastrofy na świecie 19 1

Ochrona ludności 27 2

Na terytorium UE 21

Poza UE 6

Pomoc na całym świecie 86 6

OGÓŁEM 1344 100

Żródło: Komisja Europejska

PODZIAŁ POMOCY HUMANITARNEJ UE W 2012 R.
(MLN EURO)

9
P O M O C H U M A N I T A R N A I O C H R O N A L U D N O Ś C I

Rozwiązywanie wspólnymi siłami
sytuacji kryzysowych w UE i poza nią

Unijny mechanizm ochrony ludności obejmuje pełny
cykl związany z katastrofą – od zapobiegania
i przygotowania do reagowania. Zaangażowane są
w niego obecnie 32 kraje, mianowicie 27 krajów UE
i Chorwacja oraz Islandia, Liechtenstein, Norwegia
i była jugosłowiańska republika Macedonii.

Każde państwo z lub spoza UE, którego potencjał
okazuje się niewystarczający w obliczu katastrofy, może
zwrócić się o pomoc za pośrednictwem mechanizmu
ochrony ludności. Katastrofa może mieć formę powodzi,
pożaru lasu, trzęsienia ziemi, burzy czy tsunami, jak
również ataku terrorystycznego, awarii technicznej czy
zagrożenia radiologicznego oraz katastrofy ekologicznej,
takiej jak zanieczyszczenie morza.

Gdy kraj dotknięty katastrofą zwraca się o pomoc,
unijne centrum monitorowania i informacji (MIC)
informuje o konkretnych potrzebach tego kraju
wszystkie państwa uczestniczące w mechanizmie
ochrony ludności. Następnie państwa te oferują
wysłanie ekspertów i pomocy rzeczowej w celu wsparcia
wysiłków na miejscu. Pomoc może polegać na wysłaniu
ekip poszukiwawczych i ratunkowych, personelu
medycznego, pomp powodziowych, jednostek
oczyszczania wody lub innych podobnych form
wsparcia. MIC pomaga koordynować europejską pomoc,
zestawiając wezwania o pomoc i oferty pomocy,
ułatwiając, a często także finansując, transport pomocy
oraz, w razie potrzeby, wysyłając zespoły mające
monitorować sytuację. Centrum działa przez całą dobę,
siedem dni w tygodniu.

Unijny mechanizm ochrony ludności poprawia także
gotowość na wypadek klęsk żywiołowych
w uczestniczących krajach, np. dzięki programom

szkoleniowym, ćwiczeniom lub wymianie ekspertów
między różnymi krajami. Wszystkie te inicjatywy
obejmują możliwość zdobycia dodatkowej wiedzy przez
personel ochrony ludności w uczestniczących krajach.
Pomagają one usprawniać i lepiej koordynować pomoc
udzielaną w ramach ochrony ludności oraz ułatwiają
przekazywanie wiedzy i tworzenie sieci współpracy.

Przekazywane są także środki finansowe na projekty
w zakresie zapobiegania i zwiększania gotowości. Mogą
one polegać na zachęcaniu do prowadzenia badań
w tematyce związanej z katastrofami, doskonaleniu
narzędzi wczesnego ostrzegania oraz wspieraniu
kampanii uświadamiających, skierowanych do ogółu
społeczeństwa. Unijny mechanizm ochrony ludności
koncentruje się na obszarach, w których wspólne
europejskie podejście może przynieść największą
wartość dodaną, oraz łączy ochronę cywilną z innymi
obszarami polityki UE, by maksymalnie zwiększyć
jej oddziaływanie.

Symulacja jako metoda przygotowań

W 2011 r. w Polsce zorganizowano szereg ćwiczeń,
m.in. symulację zderzenia pociągu wiozącego kibiców
z pociągiem przewożącym niebezpieczne substancje.
Ćwiczenia te, którym nadano kryptonim „Carpathex”
miały przygotować ekipy ratunkowe na realne sytuacje:
symulacja zderzenia pociągów miała umożliwić
sprawdzenie potencjału reagowania w czasie takich
imprez jak mistrzostwa Europy w piłce nożnej w 2012 r.

Inne symulacje obejmowały m.in. pożar lasu wywołany
przez iskry sypiące się z hamulców pociągu oraz zalanie
wioski przez wodę z uszkodzonego zbiornika
retencyjnego. Tego rodzaju ćwiczenia organizowane są
co roku, przy wsparciu finansowym UE.

©
 E

ur
op

ea
n

U
ni

on Szkolenie wolontariuszy
w Tadżykistanie w ramach
lokalnych zespołów
reagowania kryzysowego –
program DIPECHO

10
Z R O Z U M I E Ć P O L I T Y K Ę U N I I E U R O P E J S K I E J

Od 1992 r. UE pomagała milionom ofiarom katastrof na
całym świecie. Kwota 15 mld euro została wydana na
pomoc w ponad 140 krajach. UE przekazuje obecnie
rocznie ponad 1 mld euro na wsparcie najbardziej
potrzebujących ludzi na świecie. Jeśli doliczyć do tego
środki przekazywane przez kraje UE indywidualnie,
Unia jest najważniejszym darczyńcą na świecie
zapewniającym ponad połowę łącznej oficjalnej
pomocy humanitarnej.

W samym 2012 r. UE udzieliła pomocy humanitarnej
ok. 122 mln ludzi w 92 krajach spoza UE, podczas gdy
mechanizm ochrony ludności uruchomiono 21 razy,
by pomóc w sytuacjach kryzysowych w UE i poza nią.

Osiągnięć tych nie można mierzyć wyłącznie przy użyciu
suchych statystyk: równie istotną rolę w unijnym
podejściu do pomocy humanitarnej i ochrony ludności
ma przygotowanie na wypadek katastrof i zapobieganie
im, choć ten wpływ jest mniej widoczny. Istniejące ramy
umożliwiają krajom UE skuteczne współdziałanie
na wszystkich tych frontach oraz propagowanie
poszanowania międzynarodowego prawa
humanitarnego. Osiągnięcia te pozwalają wierzyć,
że w nadchodzących latach uda się złagodzić
jeszcze więcej ludzkich cierpień.

Dwie dekady solidarności… i na tym
nie koniec

Biuro Pomocy Humanitarnej Komisji Europejskiej
(ECHO) obchodziło w 2012 r. dwudziestolecie swojego
istnienia. Od czasu utworzenia biuro wciąż przechodzi
ewolucję. Decyzja o jego ustanowieniu została podjęta
przez ówczesnych 12 państw członkowskich, gdy skala

i zróżnicowanie kryzysów humanitarnych, które
wystąpiły na świecie w 1991 r., uwidoczniły
ograniczony potencjał reagowania Europy. Katastrofy
o znacznych rozmiarach, takie jak konflikt w byłej
Jugosławii, cyklon w Bangladeszu i głód w Somalii,
wymagały lepszej koordynacji na szczeblu UE,
by umożliwić szybszą i skuteczniejszą reakcję.

W chwili rozpoczęcia działalności w ECHO
zatrudnionych było 40 pracowników, dziś jest to duża,
sprawna organizacja, zatrudniająca 300 osób
w centrali w Brukseli. Poza tym ponad 400 ekspertów
ds. pomocy humanitarnej pracuje w 44 biurach
terenowych, zlokalizowanych w krajach najbardziej
dotkniętych kryzysami w Afryce, Azji i Ameryce
Łacińskiej. Oprócz zasobów ludzkich i finansowych
także ramy działania biura były stale dostosowywane,
by umożliwić UE sprostanie coraz większym
wyzwaniom.

W 2007 r. instytucje UE i 27 krajów członkowskich
uzgodniły kluczowy dokument polityczny pt.
„Konsensus europejski w sprawie pomocy
humanitarnej”. Podkreślono w nim, że pomoc
humanitarna UE nie jest narzędziem uprawiania
polityki, oraz potwierdzono naczelne zasady pomocy
humanitarnej (neutralność, humanitarność,
niezależność i bezstronność). Jasno określono w nim
rolę różnych podmiotów zajmujących się pomocą
humanitarną w strefach ogarniętych kryzysem,
by wzmocnić potencjał pomocowy UE.

Traktat lizboński, który wszedł w życie
1 grudnia 2009 r., wprowadził podstawy prawne
pomocy humanitarnej UE, jak również strategii

Czym zajmuje się UE
©

 E
ur

op
ea

n
U

ni
on

Afgańczycy otrzymują narzędzia w ramach działań finansowanych przez ECHO podjętych w odpowiedzi na suszę,
która wywołała głód i przemieszczenia ludności

Wypełnić zobowiązania

11
P O M O C H U M A N I T A R N A I O C H R O N A L U D N O Ś C I

w zakresie ochrony ludności. Określono w nim rolę UE
w działaniach na rzecz ochrony przed katastrofami
i zapobiegania im. Traktat stanowi także, że
UE powinna stosować międzynarodowe prawo
humanitarne, w tym zasady bezstronności
i niedyskryminacji.

Nadal jednak istnieje pole do ulepszeń. Obecnie
analizowane są plany poprawy metod reagowania
przez UE na katastrofy. Przewidują one odejście od
doraźnej koordynacji na rzecz bardziej
przewidywalnego systemu.

Szybkie i skuteczne reagowanie

Przez wszystkie lata UE udzielała pomocy ofiarom
licznych katastrof na całym świecie. Poniżej
przedstawiono przykłady najważniejszych interwencji:

•	 Wojna w byłej Jugosławii doprowadziła do tego, że
tysiące ludzi zostało wysiedlonych, cierpiało głód oraz
padło ofiarą traumatycznych przeżyć w 1992 r.
UE dostarczyła pomoc, w tym 300 tys. ton żywności,
koców, materacy i środków higienicznych.

•	 Ofiary, które musiały uciekać ze swych domów po
ludobójstwie w Ruandzie w 1994 r., otrzymały
pomoc UE, w tym pomoc medyczną, np. preparaty
nawadniające i szczepionki dla dzieci. Osoby, które
zdecydowały się wrócić do zniszczonych wiosek,
otrzymywały niezbędne wyposażenie.

•	 Gdy huragan Mitch spustoszył Amerykę Środkową
w 1998 r., UE pomagała, dostarczając wodę pitną
oraz zapobiegając szerzeniu się chorób przenoszonych
przez wodę.

•	 Od czasu upadku reżimu Talibów w 2001 r.
UE przekazała afgańskiej ludności ponad 483 mln euro
pomocy na zaspokojenie podstawowych potrzeb.

•	 W 2004 r. w tsunami na Ocenie Indyjskim zginęło
ponad 230 tys. osób. Początkowo UE skoncentrowała
się na ochronie tych, którzy ocaleli. Długofalowe
projekty to m.in. budowanie obozowisk dla ludzi
pozbawionych dachu nad głową, finansowanie
pracowników udzielających pomocy medycznej
czy zakup łodzi rybackich.

•	 W rekordowym roku 2010 największe operacje
pomocowe miały miejsce w Sudanie i Pakistanie.
W Sudanie, po wybuchu konfliktu i wystąpieniu
sezonowej powodzi, UE pomogła dostarczyć pomoc
humanitarną 6 mln osób. W Pakistanie, przez który
także przeszła powódź, 12,5 mln osób otrzymało
schronienie, opiekę medyczną i urządzenia sanitarne.

•	 Kiedy w marcu 2011 r. Japonię dotknęło trzęsienie
ziemi i tsunami, UE dostarczyła prawie 400 ton
pomocy rzeczowej oraz wysłała zespół specjalistów od
ochrony ludności, w tym z zakresu logistyki i radiologii.
Europejska pomoc finansowa przekazywana była
rodzinom w najbardziej zniszczonych prowincjach.

•	 W 2011 r. podczas konfliktu w Libii zapewniono
pomoc i ochronę tysiącom cywilów.

•	 W 2012 r. UE pomogła milionom ofiar głodu
w regionie Sahelu. Pomoc humanitarną zapewniono
też tysiącom syryjskich uchodźców, którzy zbiegli
z kraju po wybuchu konfliktu.

Ratować ludzkie życie przez
zapobieganie katastrofom

Działania Unii zmierzające do zapobiegania katastrofom
i minimalizowania ich wpływu, gdy są one nieuchronne,
miały zasadnicze znaczenie dla zapobiegania cierpieniom
i ratowania ludzkiego życia. Działania te prowadzone były
zarówno na terytorium UE, jak i poza nim, a zakres
osiągnięć był bardzo szeroki: od skutecznej koordynacji
na szczeblu europejskim po udane szkolenie lokalnych
ekspertów w innych częściach świata.

•	 Od czasu uruchomienia programu DIPECHO w 1996 r.
UE zainwestowała na całym świecie ponad
255 mln euro w działania służące przygotowaniu na
wypadek katastrof. Projekty finansowane w ramach
programu pozwoliły zmniejszyć szkody i ocalić życie
oraz źródła utrzymania zagrożonych społeczności.

•	 Od 2007 r. UE jest zaangażowana w podejmowanie
różnych inicjatyw z zakresu wczesnego ostrzegania,
w tym internetowej platformy „Meteoalarm” oraz
„Globalnego systemu ostrzegania o katastrofach
i koordynacji” – nieprzerwanie działającego systemu
gromadzenia danych i ostrzegania. UE inwestuje
również w systemy ostrzegające przed konkretnymi
zagrożeniami, takimi jak powodzie, pożary lasów
i tsunami.

•	 Dzięki unijnym inwestycjom w technologie
pozwalające zapobiegać katastrofom oraz łagodzić
ich skutki, jak również ścisłej współpracy z innymi
partnerami udało się stworzyć europejski system
informacji o pożarach lasów oraz europejski system
ostrzegania przed zagrożeniami powodziowymi.

•	 Tylko w 2010 r. w kursach szkoleniowych oferowanych
przez wybrane organizacje zajmujące się ochroną
ludności wzięły udział 873 osoby. Przeprowadzono
również pomyślnie cztery ćwiczenia z zakresu
reagowania na wypadek powodzi, trzęsienia ziemi,
zagrożenia niebezpiecznymi materiałami oraz ataku
terrorystycznego.

12
Z R O Z U M I E Ć P O L I T Y K Ę U N I I E U R O P E J S K I E J

PRZYKŁAD I

Haiti: od doraźnej pomocy
do odbudowy
Rozległe trzęsienie ziemi, które wystąpiło
na Haiti w styczniu 2010 r., doprowadziło
do śmierci 222 750 osób, a 1,7 mln
pozbawiło dachu nad głową. UE w dalszym
ciągu pomaga Haitańczykom na każdym
etapie odbudowy.

Wkrótce po katastrofie Unia Europejska
przeznaczyła na pomoc 100 mln euro,
a 25 krajów UE przekazało pomoc
rzeczową za pośrednictwem mechanizmu
ochrony ludności. Jak dotąd około 5 mln
osób skorzystało ze wsparcia udzielonego
przez UE. Pomoc została wykorzystana na
zapewnienie tysiącom ofiar schronienia,
latryn i pryszniców, bezpiecznej wody
pitnej, żywności oraz takich przedmiotów,
jak koce, sprzęt kuchenny i artykuły
higieniczne. Sfinansowano też pomoc dla
osób, które musiały opuścić swoje okolice,
by szukać schronienia w innych częściach
kraju.

Ze względu na niedostateczną opiekę
zdrowotną i trudny dostęp do czystej wody
w późniejszych miesiącach 2010 r.
wybuchła epidemia cholery. UE dostarczyła
22 mln euro na środki służące leczeniu
tej choroby oraz zapobieganiu jej
rozprzestrzenianiu się. Około 3 mln osób
skorzystało z tego wsparcia.

W ciągu kolejnych dwóch lat UE stopniowo
wprowadzała środki mające pomóc temu
krajowi stanąć na nogi. Obliczone na
dłuższy okres reagowanie kryzysowe
uzupełnia środki strukturalne służące
przywróceniu usług socjalnych i potrzebnej
infrastruktury, zmniejszając zarazem
ryzyko katastrofy i łącząc ze sobą doraźną
pomoc i wsparcie rozwoju.

Unia jest największym dawcą pomocy dla
Haiti. Jeśli podsumować kwoty, do których
zobowiązały się Komisja Europejska, kraje UE
i Europejski Bank Inwestycyjny, to wartość
pomocy sięgnie 1,235 mld euro. Unia
Europejska będzie w dalszym ciągu
udzielać kompleksowej pomocy, wspierając
odbudowę kraju oraz jego rozwój
w nadchodzących latach.

©
 E

ur
op

ea
n

U
ni

on Na Haiti UE pomaga
zapewnić dostęp do bieżącej
wody i buduje kanalizację
w małych miasteczkach,
takich jak Petit Goave

13
P O M O C H U M A N I T A R N A I O C H R O N A L U D N O Ś C I

PRZYKŁAD II

Pakistan: kryzys na wielu
frontach - reakcja
W 2010 r. w Pakistanie wystąpiła jedna
z najgorszych powodzi monsunowych
w ostatnich 80 latach. Zginęło ponad
1800 osób, a dalszych 18 mln ucierpiało
wskutek żywiołu. W następnym roku
przyszła kolejna powódź. Sytuację
pogorszył jeszcze konflikt zbrojny
w 2009 r., z powodu którego swoje domy
opuścić musiało blisko 3 mln osób.
Europejskie wsparcie łączące pomoc
humanitarną i ochronę ludności
okazało się skuteczne w obliczu katastrofy
o bezprecedensowej skali i złożoności.

Unia dostarczyła pomoc humanitarną
o wartości 150 mln euro, by zaspokoić
pierwsze potrzeby ludności. Dodatkowych
70 mln euro przeznaczono na pomoc
dla ludzi przebywających w obozach lub
u goszczących ich rodzin. Warunki panujące
na miejscu utrudniały udzielanie pomocy.
UE zdołała jednak zareagować szybko
i skutecznie, dzięki szybkiemu wysłaniu
ekspertów od pomocy humanitarnej,

do których wkrótce dołączył unijny zespół
specjalistów w zakresie ochrony ludności.
Zespół ten został wysłany do Pakistanu,
by ułatwić koordynację pomocy oraz
pośredniczyć w kontaktach z krajowymi
władzami i zespołami wysłanymi przez ONZ.

Pakistańskie władze zwróciły się o pomoc
za pośrednictwem centrum monitorowania
i informacji. Kraje uczestniczące
w mechanizmie ochrony ludności
dostarczyły pomoc o łącznej wartości
271 mln euro. Pomoc rzeczowa to m.in.
urządzenia, tabletki i płyny do oczyszczania
wody, materiały do zapewnienia
tymczasowego schronienia oraz zestawy
medyczne. UE współfinansowała również
transport pomocy do Pakistanu.

Ponieważ kraj ten jest szczególnie
narażony na klęski żywiołowe, niedawny
kryzys wyraźnie pokazał, że w ramy
polityki w obszarze pomocy humanitarnej
należy także włączyć ograniczanie ryzyka
wystąpienia katastrofy. UE w dalszym
ciągu podejmuje wysiłki mające ograniczyć
stopień narażenia ludności na katastrofy
oraz zwiększyć jej potencjał w zakresie
reagowania na nie.

Po monsunowych
powodziach w Pakistanie
w 2010 r. dostarczenie
pomocy utrudniała
uszkodzona infrastruktura©

 E
ur

op
ea

n
U

ni
on

14
Z R O Z U M I E Ć P O L I T Y K Ę U N I I E U R O P E J S K I E J

starań, aby brak bezpieczeństwa
żywnościowego został uznany za problem
strukturalny, podkreślając w ten sposób
jego rolę w walce z ubóstwem.

Gwiazdy futbolu, w tym Raúl González
i Patrick Vieira, przyłączyli się do walki
z głodem w regionie Sahelu jako
ambasadorzy dobrej woli w ramach
kampanii „Football against hunger”
(Piłkarze walczą z głodem), w której wzywa
się do wykazania większej woli politycznej
na rzecz wyeliminowania zjawiska głodu.

Na całym świecie narasta zjawisko głodu
i niedożywienia. W 2010 r. uznano, że
ponad miliard ludzi na całym świecie nie
ma zabezpieczonego dostępu do żywności.
W regionie Sahelu i Rogu Afryki susza
naraziła na widmo głodu miliony osób.
Brak bezpieczeństwa żywnościowego
dotyka także grupy ludności w trudnej
sytuacji w innych krajach, takich jak
Pakistan czy Jemen. Wsparcie żywnościowe
ma największy udział w budżecie UE
przeznaczonym na pomoc humanitarną.
W 2011 r. UE udostępniła 509 mln euro
na potrzeby humanitarnego wsparcia
żywnościowego i żywienia.

PRZYKŁAD III

Sahel: przypomnieć światu
o zapomnianym kryzysie
Region Sahelu, rozciągający się z zachodu
na wschód w północnej Afryce, należy do
najbiedniejszych na świecie. Susze, niski
poziom rozwoju i związane z tym stałe
ryzyko niedoborów żywności narażają
miliony osób na głód. Wsparcie UE rośnie
proporcjonalnie do skali tego kryzysu
humanitarnego. Od początku 2012 r. Unia
zwiększyła swoją pomoc dla tego obszaru
do 337 mln euro. Podejmowane interwencje
prowadzone są w kolejnych etapach i łączą
zwiększanie gotowości z reagowaniem
kryzysowym w okresach, gdy trudno
o żywność, oraz z późniejszymi działaniami
mającymi pomóc ludności pokonaniu
trudności.

Pomoc humanitarna udzielana w sytuacjach
kryzysowych pozwoliła uratować wiele osób
oraz ograniczyła wpływ tych kryzysów na
budżet gospodarstw domowych. To właśnie
UE sprawiła, że opinia światowa ponownie
zainteresowała się tym kryzysem. Unia nie
tylko udziela pomocy doraźnej. Dokłada też

©
 F

AO

Raúl González odwiedza
Czad w ramach kampanii
„Piłkarze walczą z głodem”

15
P O M O C H U M A N I T A R N A I O C H R O N A L U D N O Ś C I

Zasadnicze znaczenie ma zadbanie o to, by mechanizmy
wprowadzone na wypadek sytuacji kryzysowych
nadążały za wyzwaniami, jakie stawia przed nami
współczesny świat – coraz bardziej zagrożony
kryzysami. UE pracuje obecnie nad stworzeniem
systemu zapewniającego większą przewidywalność
i niezawodność. Zaplanowana „europejska zdolność
reagowania kryzysowego” zwiększyłaby skuteczność
i spójność reagowania UE dzięki uprzedniemu
planowaniu. Poprawić ma się również zapobieganie
i zarządzanie ryzykiem.

W praktyce polegałoby to na tym, że w razie kryzysu
dobrowolnie udostępniane byłyby wyspecjalizowane
zespoły i wyposażenie, które można by niezwłocznie
posłać na miejsce. Inicjatywa ta zmierza także do
uproszczenia przepisów dotyczących transportu, by
umożliwić szybsze wysłanie unijnej pomocy. Planowanie
reagowania na katastrofy ma zostać udoskonalone
dzięki opracowaniu scenariuszy referencyjnych,
zewidencjonowanie europejskich zasobów oraz
opracowanie planów awaryjnych. Inne działania, które
mają zostać podjęte w przyszłości, to zwiększenie
inwestycji we wspólne szkolenia i ćwiczenia
międzynarodowe, jak również opracowanie
ogólnounijnego zestawienia zagrożeń katastrofami.

Do celów zarządzania nowym systemem Unia powołuje
centrum reagowania kryzysowego, dzięki któremu
można będzie skuteczniej koordynować działania UE
w sytuacjach kryzysowych. Centrum będzie działać
w sposób nieprzerwany, by udoskonalić obieg informacji.

W ramach debaty na temat przyszłego finansowania
Unia szuka sposobów, aby lepiej zintegrować działania
na rzecz gotowości oraz przechodzenie z pomocy
humanitarnej na pomoc rozwojową z polityką
rozwojową. Z budżetu UE na lata 2014–2020 wspierane
będą działania mające przyspieszyć reagowanie na
katastrofy oraz umożliwić lepsze ich przewidywanie
i sprawniejsze przechodzenie na działania rozwojowe
w dłuższej perspektywie.

Europejski Ochotniczy Korpus Pomocy
Humanitarnej

Aby umożliwić Europejczykom zainteresowanym
uczestniczeniem w unijnych operacjach humanitarnych
udział w tych operacjach, Unia ustanawia Europejski

Ochotniczy Korpus Pomocy Humanitarnej. Wprowadzona
przez traktat lizboński inicjatywa zapewni faktyczną
wartość dodaną unijnej pomocy humanitarnej,
uzupełniając już istniejące programy. We wrześniu
2012 r. Komisja Europejska przedłożyła plany, które
zapewnią około 10 tys. osób możliwość uczestniczenia
na zasadzie wolontariatu w operacjach humanitarnych
prowadzonych na całym świecie w latach 2014–2020.

Uczestnikami programu mogą być zarówno młodzi
ludzie, którzy planują zawodowo zajmować się pomocą
w sytuacjach kryzysowych, jak i eksperci w zakresie
pomocy humanitarnej. Korpus zagwarantuje,
że wolontariusze będą wysyłani tam, gdzie
ich umiejętności są najbardziej potrzebne, oraz że
przyczynią się oni do rozbudowy miejscowego
potencjału i zwiększenia grona miejscowych
wolontariuszy. Jednym z kluczowych priorytetów
jest bezpieczeństwo wolontariuszy.

W ramach pierwszej serii projektów pilotażowych ponad
200 Europejczyków zostało już wysłanych do ponad
30 krajów, w tym Haiti, Indonezji, Mozambiku
i Tadżykistanu. Aby przygotować się do pracy w terenie,
przed wyjazdem biorą oni udział w szkoleniu, w którym
elementy teoretyczne łączone są z zajęciami
praktycznymi.

Program ten, który w nadchodzących latach będzie się
wciąż rozwijał, może umożliwić wyszkolenie przyszłych
liderów w zakresie pomocy humanitarnej.
A równocześnie da młodym Europejczykom szansę
na wykazanie solidarności z potrzebującymi.

Perspektywy

©
 E

ur
op

ea
n

U
ni

on
Rumunka Diana Tonea, która wyjechała na Haiti jako członek
Korpusu Pomocy Humanitarnej, opisuje to wyzwanie jako
„trudne, ale dające satysfakcję”

Sprostać potrzebom

16
Z R O Z U M I E Ć P O L I T Y K Ę U N I I E U R O P E J S K I E J

N
A-70-12-029-PL‑C

Więcej informacji

ISBN 978-92-79-24410-0
doi:10.2775/69113

XX Unijna pomoc humanitarna i ochrona ludności: http://ec.europa.eu/echo/index_en.htm
XX Europejski Ochotniczy Korpus Pomocy Humanitarnej: http://ec.europa.eu/echo/euaidvolunteers/index_en.htm
XX UE na rzecz dzieci‑ofiar konfliktu: http://ec.europa.eu/echo/EU4children/index_en.htm
XX Masz pytania na temat Unii Europejskiej? Odpowie na nie Europe Direct: 00 800 6 7 8 9 10 11

(http://europedirect.europa.eu)

UE przekazuje pieniądze z Pokojowej
Nagrody Nobla na pomoc najmłodszym
ofiarom konfliktu
10 grudnia 2012 r. Unia Europejska
otrzymała Pokojową Nagrodę Nobla,
a wraz z nią – 8 mln koron szwedzkich,
czyli około 930 tys. euro. UE dorzuciła do
tej kwoty dodatkowe środki, otrzymując
ostatecznie sumę 2 mln euro. Wszędzie
na świecie Pokojowa Nagroda Nobla jest
symbolem pojednania. Pieniądze z nagrody
powinny trafić do dzieci, najlepiej do tych,
które stały się pierwszymi ofiarami
toczących się lub przyszłych konfliktów
i które nie mogą dorastać w pokoju, by
uzyskać pełny potencjał, ze względu na
konflikty i wojny.

W 2012 r. cywile stanowili 90 proc. ofiar
konfliktów na świecie, z czego połowa to
dzieci. W wyniku konfliktów 7 mln dzieci
zostało uchodźcami, a 12,4 mln zostało
przesiedlonych w obrębie swojego kraju.
Jednym z najlepszych sposobów na to,
by pomóc i zapewnić ochronę dzieciom
będącym ofiarami brutalnych konfliktów,
jest zapewnienie im możliwości uczenia się
i zdobycia wykształcenia. Bez tego ich
przyszłość będzie jeszcze trudniejsza.
Na całym świecie do szkoły nie chodzi
75 mln dzieci, w tym 20 mln dziewczynek.
Ponad połowa z nich mieszka w rejonach
ogarniętych konfliktami.

Komisja Europejska, mając to na uwadze,
zaprosiła partnerskie organizacje i agencje
humanitarne do składania propozycji
godnych realizacji projektów w tej
dziedzinie. W rezultacie zdecydowano,
że pieniądze z Pokojowej Nagrody Nobla
przeznaczone zostaną na cztery projekty
w ramach inicjatywy „Dzieci Pokoju”.
Łącznie projekty te obejmą ponad 23 tys.
dzieci w Iraku, Kolumbii, Ekwadorze, Etiopii,
Demokratycznej Republice Konga
i Pakistanie, by zapewnić im dostęp do
szkolnictwa podstawowego i przyjazne
otoczenie. W ten sposób dzieci uzyskają
ochronę, wykształcenie i szansę na
lepsze jutro.

Dzięki edukacji dzieci będące ofiarami konfliktów mają szansę
na normalne dzieciństwo

UE na rzecz dzieci‑ofiar konfliktu
(http://ec.europa.eu/echo/EU4children/
index_en.htm)

http://ec.europa.eu/echo/EU4children/index_en.htm

	SPIS TREŚCI
	Dlaczego potrzebujemy unijnej pomocyhumanitarnej i polityki ochrony ludności
	Kontekst
	Czym zajmuje się UE
	Perspektywy
	Więcej informacji

