

European Union
EXTERNAL ACTION

EĀDD pārskats

EĀDD pārskats

EĀDD pārskats

Priekšvārds

„Augstajam pārstāvim pilnvaru īstenošanā palīdz Eiropas Ārējās darbības dienests”

LES 27. panta 3. punkts

Pamatojoties uz politisko lēmumu, kas mums ļāva izveidot EĀDD, man bija jā sagatavo pārskats par dienesta darbību un jāsniedz ziņojums 2013. gada vasarā.

Tolaik tā šķita tāla nākotne. Mēs bijām paveicamo darbu pašā sākumposmā un mēģinājām tikt galā ar to, ko bija iespējams paveikt.

Neraugoties uz ilgstošajām sarunām par konstitūciju un pēc tam par Lisabonas līgumu, nekas nebija paveikts, lai reāli izveidotu EĀDD, un tas ir daļēji pamatojams ar juridisko un politisko neskaidrību saistībā ar šo procesu.

Būtu daudz rakstāmā par dienesta darbības sākumu, kā arī par ārkārtējiem notikumiem laikā, kad mēs sākām veidot dienestu, lai dažus Lisabonas līgumā minētos vārdus pārvērstu par globālu ārpolitikas dienestu ar 3400 darbinieku un 139 delegācijām. Es to salīdzināju ar mēģinājumu vadīt lidmašīnu, vienlaikus cenšoties tai pieskrūvēt spārnus. Bija daudz institucionālu problēmu un dažkārt pat cīņu. Atšķirīgie priekšstati par to, kā dienestam būtu jāstrādā un kā tas ietekmētu esošās iestādes, lika pieņemt sarežģītus lēmumus un dažkārt neizmantot pastāvošās iespējas.

Cilvēki, kuri pievienojās šim jaunizveidotajam dienestam, saskārās ar lieliem izaicinājumiem. Delegācijām bija strauji jāpārveidojas, uzņemoties jaunus pienākumus bez papildu resursiem un saskaņotām instrukcijām vai ieteikumiem. Briselē strādājošie darbinieki piedzīvoja milzīgas neskaidrības periodu par viņu lomu jaunajā organizācijā un to, kā viņi iekļausies tās jaunajā kultūrā. Dalībvalstu diplomāti saskārās ar izaicinājumu uzņemties jaunus pienākumus un attaisnot cerības.

Tas bija, vienā vārdā sakot, grūti.

Neraugoties uz šo grūto sākumu, cerības bija lielas; pasaule nevarēja gaidīt uz dienesta izveidi — problēmas mūsu kaimiņvalstīs un citur pasaulē prasīja Eiropas reakciju. Un tas viss notika ekonomikas krīzes apstākļos, kas vēl vairāk apgrūtināja ieguldījumu veikšanu dienestā.

Šajā pārskatā ir izklāstītas dažas mūsu gūtās mācības. Mēs centāties izmantot trūcīgos finanšu līdzekļus, cik vien iespējams lietderīgi, kā arī attaisnot cerības uz ES sniegto atbalstu demokrātijas un labklājības sekmēšanai visdažādākajās valstīs, piemēram, Lībijā un Somālijā, Irākā un Afganistānā, Mali un Mjanmā/Birmā.

Mūs vada pārliecība, ka Eiropai mūsdienu pasaulē ir jāieņem īpaša loma. Mūsu pašu nesenā vēsture mums atgādina par konfliktu un tirānijas šausmām, kā arī apliecina, ka, izskaužot šīs šausmas, ir iespējams izveidot plaukstošu, atvērtu sabiedrību. Viens no vērienīgajiem mērķiem, ar ko es saskaros visbiežāk, satiekot cilvēkus, kuri cīnās par taisnīgumu un demokrātiju, ir: „Mēs vēlamies tādas pašas brīvības kā jums. Lūdzu, palīdziet mums tās sasniegt.” Nenovērtēsim pārāk zemu to, ka cilvēki visā pasaulē vēlas mums uzticēties. Tā ir nozīmīga vērtība. Tomēr tas nav vienīgais iemesls, lai sadarbotos ar trešām valstīm. Skaudrā patiesība, ko mēs nedrīkstam noliegt, liecina par to, ka konflikti tūkstošiem jūdžu attālumā no mūsu robežām var apdraudēt mūsu intereses, savukārt miera, labklājības un demokrātijas izplatība visā pasaulē pozitīvi ietekmē Eiropu.

Es lepojos ar to, ko mēs līdz šim esam panākuši. Ar dalībvalstu atbalstu Padomē, Eiropas Komisijas un Eiropas Parlamenta atbalstu EĀDD ir izveidots par modernu un funkcionējošu ārpolitikas dienestu, kas ir sagatavots darbam, lai sekmētu ES intereses un vērtības mūsu attiecībās ar pārējo pasauli. Lai gan vēl joprojām ir daudz darāmā, mēs redzam ieguvumus no visaptverošās pieejas Balkānu, Tuvo Austrumu un Ziemeļāfrikas valstīs, risinot krīzes situācijas Āfrikā, atbalstot pārejas procesu Mjanmā/Birmā un daudzās citās pasaules daļās.

Eiropas nozīme pasaulē ir viens no lielākajiem 21. gadsimta izaicinājumiem. EĀDD ir viens no elementiem, kas palīdz Eiropai reaģēt uz šo globālo izaicinājumu. Mēs vēlamies sadarboties ar dalībvalstīm, nevis aizstāt to nozīmīgo veikumu. EĀDD cenšas sniegt pievienoto vērtību kā iestāde, kuras kompetence pārsniedz ārlietu ministrijas funkcijas un apvieno attīstības un aizsardzības ministrijas elementus. EĀDD spēj darboties kā katalizators, apvienojot dalībvalstu ārpolitiku un stiprinot ES pozīciju pasaulē.

Šajā pārskatā ir izklāstītas pārdomas par to, kādi aspekti darbojas un kādi nedarbojas. Tajā ir noteikti īstermiņā un vidējā termiņā risināmi jautājumi un sniegti ieteikumi Padomei, Komisijai un Parlamentam. Lai gan šeit minēto jautājumu saraksts nav pilnīgs un noteikti nav uzskatāms par pēdējo vārdu attiecībā uz labām idejām, es uzskatu, ka visi šie priekšlikumi ir svarīgi un nepieciešami.

Ieguldījumu ar savām idejām un viedokļiem ir snieguši daudzi —delegācijas visā pasaulē, Briselē strādājošais personāls, Komisija, Padome, dalībvalstis, Eiropas Parlaments, ideju laboratorijas, NVO un privātpersonas. Es pateicos jums visiem. Ne visas šīs idejas un viedokļi ir iekļauti šeit, jo galu galā šeit ir izklāstīti jautājumi, kam tagad jāpievēršas manā ieskatā. Mūsu panākumu galvenais virzītājs pēdējo mēnešu laikā jo īpaši ir EĀDD un KDAP misiju personāla kvalitāte. Esmu pateicīga visiem darbiniekiem par viņu atbalstu un profesionalitāti šajā grūtajā laikā, jo īpaši tiem darbiniekiem, kuri strādā sarežģītos un bīstamos apstākļos tālu prom no mājām.

Nākamo mēnešu laikā būs jāapsver tās pārmaiņas, kas, manuprāt, būtu nepieciešamas. Ja mēs izmantosim šo pārskatu, lai nodrošinātu to, ka dienesta pamati ir tik stingri, cik vien iespējams, AP/PV un dienesta spēja strādāt efektīvāk nākotnē būs lielāka.

Ketrīna Eštone
(Catherine
Ashton)

2013. gada jūlijā

EĀDD

Šajā pārskatā ir svarīgi nezaudēt no redzeslauka to, kāds ir EĀDD mērķis un ko mēs saprotam ar Eiropas ārpolitiku atšķirībā no dalībvalstu individuāli īstenotās ārpolitikas. Tas ir jauns un unikāls instruments, kas apvieno visas ES kopējā rīcībā esošās politikas un sviras un ļauj tās mērķorientēti izmantot ietekmes veidošanai un rezultātu nodrošināšanai visā pasaulē nolūkā sekmēt ES vērtības un intereses. EĀDD nav Eiropas ārlietu ministrija, kas paredzēta dalībvalstu ministriju aizstāšanai. Tas nav arī Padomes Ģenerālsērijas ārpolitikas departaments vai bijušā Komisijas Ārējo attiecību ģenerāldirektorāta uzlabota versija ar papildu kompetenci attīstības un KĀDP jomā. Pamatojoties uz visaptverošas pieejas pamatjēdzienu, EĀDD galvenās priekšrocības ir šādas:

- visu ģeogrāfisko un tematisko jautājumu vispārējs tvēriens, ko atbalsta 139 ES delegāciju tīkls, pārstāvot ES 163 trešās valstīs un starptautiskajās iestādēs. Vairāk nekā 70 vietās, kurās atrodas ES delegācijas, ir pārstāvētas mazāk nekā 10 dalībvalstis, un 50 valstīs pārstāvēto dalībvalstu skaits ir mazāks par 5. ES kopumā ir pasaules lielākā ekonomika ar vairāk nekā pusmiljardu cilvēku. Šodienas pasaulē izmēram un ietekmei ir nozīme: kopīgiem spēkiem ES var panākt to, ko nespēj neviena dalībvalsts tikai ar saviem spēkiem;
- spēja stingri atbalstīt galvenās politikas prioritātes, jo īpaši dienvidu un austrumu kaimiņvalstīs, kurās ES ir ietekme un līdzekļi, lai sekmētu un īstenotu pārmaiņas;
- arvien ciešāka partnerība ar dalībvalstu diplomātiskajiem dienestiem gan Briselē, gan trešās valstīs, kam ir būtiska nozīme attiecībā uz efektīvu darba sadalījumu un lietderīgu resursu izmantošanu.

EĀDD nodrošina efektīvu un savlaicīgu ES ārpolitikas īstenošanu, izmantojot ES delegāciju tīklu visā pasaulē, krīžu pārvarēšanas struktūrvienības un KDAP misijas. Tāpat EĀDD būtu jānodrošina stingra un efektīva ES ārpolitikas koordinēšana, tostarp tirdzniecības jomā, attīstības jomā un citos globāla mēroga jautājumos, piemēram, enerģētiskā drošība, klimata pārmaiņas un migrācija. Dienesta praktiskā darbība galvenokārt ir vērsta uz ES delegācijām, kas sadarbojas ar dalībvalstu vēstniecībām trešās valstīs un daudzpusējos forumos, pamatojoties uz tādiem principiem kā uzticība, sadarbība un pienākumu sadale visās jomās.

Līdz ar dienesta izveidošanu ir panākta lielāka skaidrība jautājumā par ES ārpolitikas galvenajiem elementiem. Savu pilnvaru termiņa sākumā AP/PV noteica trīs prioritātes: a) dienesta izveide, b) kaimiņvalstis un c) stratēģiskie partneri. Dienesta pirmo divu darbības gadu laikā izkristalizējās ES ārpolitikas trīs galvenie elementi: 1) kaimiņvalstis, kurās ES rīcībā ir visa politika un instrumenti, lai īstenotu ilgstošas pārmaiņas; 2) visaptveroša pieeja, kas ES dod vienreizēju iespēju risināt visus ārpolitikas jautājumu aspektus, un 3) tie starptautiskie jautājumi, kuru risināšanā ES kopējā ietekme mums ļauj ieņemt vadošo lomu mūsdienu globalizētajā pasaulē.

EĀDD atbalsta Augsto pārstāvi Ārlietu padomes priekšsēdētājas un Komisijas priekšsēdētāja vietnieces pienākumu izpildē, kopējās ārpolitikas un drošības politikas īstenošanā un Savienības ārējo attiecību saskaņotības nodrošināšanā. EĀDD sniedz atbalstu arī Eiropadomes priekšsēdētājam, Eiropas Komisijas priekšsēdētājam un pārējiem komisāriem viņu darbā ārējo attiecību jomā (tostarp politikas dokumentu, instruktāžas dokumentu, kā arī samītu un citu augsta līmeņa sanāksmju un vizīšu sagatavošanā). EĀDD un Eiropas Parlaments cieši sadarbojas, pamatojoties uz Deklarāciju par politisko atbildību un pateicoties atbalstam, ko ES delegācijas sniedz Parlamenta locekļiem dienesta braucienā laikā.

I. EĀDD ORGANIZATORISKĀ STRUKTŪRA

Šajā pārskata daļā galvenā uzmanība ir pievērsta dienesta struktūrai. 2011. gada 1. janvārī noteiktā organizatoriskā struktūra bija paredzēta sākumposmam, un tā atspoguļoja gan to, kā dienests tika izveidots, izmantojot jau esošos resursus, gan arī jaunus uzdevumus, kas tam jāveic, apvienojot pienākumus, kurus iepriekš pildīja Komisija, Padomes Sekretariāts un Padomes rotējošā sešu mēnešu prezidentūra KĀDP, KDAP un ārējo attiecību jautājumos. Tagad, kad dienests ir izveidots un darbojas, un ir uzkrāta zināma pieredze, var ierosināt pārmaiņas. Dažos gadījumos šis darbs jau ir uzsākts, piemēram, attiecībā uz amata vietu noteikšanu un pārcelšanu no galvenās mītnes uz delegācijām, lai stiprinātu delegāciju tīklu visā pasaulē.

EĀDD struktūra

EĀDD galvenās mītnes pašreizējā struktūra tika saskaņota 2011. gada sākumā, un tās pamatā ir EĀDD lēmuma 4. pants. Dienesta augstākajā vadībā ir četri valdes locekļi (izpildu ģenerālsēkretārs, galvenais rīkotājdirektors un divi ģenerālsēkretāra vietnieki), astoņi izpilddirektori, kas atbild par konkrētiem ģeogrāfiskiem vai tematiskiem jautājumiem, ES Militārā štāba ģenerāldirektors un pārējo KDAP struktūrvienību vadītāji, kuri atskaitās tieši Augstajai pārstāvei.

Valde

EĀDD tika izveidots, vienkopus pārceļot Komisijas un Padomes Sekretariāta personālu (EĀDD lēmuma I pielikums) un papildus izveidojot nelielu skaitu jaunu amata vietu, lai varētu pieņemt darbā dalībvalstu diplomātus. Tas radīja tāds sarežģītus izaicinājumus kā atšķirīgu tradīciju un organizatorisko kultūru apvienošana līdztekus grūtajam uzdevumam izveidot dienestu un saistībā ar to notiekošajām iestāžu sarunām. Šā iemesla dēļ jaunizveidotajā EĀDD tika iekļauta spēcīgu un pieredzējušu augstākās vadības pārstāvju komanda, ko veidoja augstākā līmeņa struktūra ar diviem amatiem — izpildu ģenerālsēkretārs un galvenais rīkotājdirektors —, ko atbalstīja divi ģenerālsēkretāra vietnieki. Abiem bija atšķirīgi pienākumi, taču kopā viņi vispārēji aptvēra visus galvenos politiskos, ekonomiskos un starpiestāžu jautājumus.

EĀDD darbības nākamajā posmā nebūs tik liela nepieciešamība pēc abiem amatiem. Abi pašreizējie ierēdņi piekrīt, ka turpmāk būtu ieteicams apvienot abus minētos amatus, izveidojot vienu ģenerālsēkretāra amatu (ko vajadzības gadījumā atbalstītu izpilddirektors resursu un organizatoriskās pārvaldības jomā). Ģenerālsēkretāram arī turpmāk jābūt iespējai tieši izmantot divu vietnieku palīdzību, lai vispārēji aptvertu visus jautājumus, kas atspoguļo organizācijas vajadzības.

Izpilddirektorāti

Sākumposmam izvēlēta struktūra — ģeogrāfiskie un tematiskie izpilddirektorāti — bija loģiska izvēle. Tomēr dažos gadījumos amata vietas ir iespējams apvienot, kad tās atbrīvojas, piemēram, gadījumos, kad dažādām ģeogrāfiskajām teritorijām ir piemērojams viens un tas pats politikas instruments.

Aptuveni 70 % no personāla veidoja vienkopus pārceltie darbinieki ar viņu toreizējām amata pakāpēm, un tas ietekmēja iespējas plānot jaunu organizatorisko struktūru. Dalībvalstis lika lielas cerības uz savu nozīmi papildu personāla nodrošināšanā, jo īpaši augstākajā līmenī.

Organizatoriskā struktūra atspoguļo šo reālo situāciju. Tomēr ir skaidrs, ka nākotnē struktūra būtu jāmaina. EĀDD jau ir ierosinājis 2014. gada budžetā samazināt augstākā līmeņa [AD15/16] amata vietu skaitu par 11 vietām. Pastāv iespēja veikt turpmākus samazinājumus. Taču amata vietas ir jāpārdala arī tāpēc, lai stiprinātu tādas starpnozaru funkcijas kā politikas plānošana un izveidotu īstermiņa līgumdarbinieku vietas, tā palīdzot dienestam noregulēt ESĪP anomālo statusu. Tāpēc nākamā pilnvaru termiņa laikā būtu jāsamazina izpilddirektorātu skaits un jāparedz lielāka atbildība direktora līmeņa amatu izpildītājiem. Tas būtu jāīsteno vienlaikus ar iepriekšminēto valdes reformu.

ES īpašie pārstāvji (ESĪP)

ESĪP pašreizējais statuss pēc Lisabonas līguma pieņemšanas ir anomāls. Laikā, kad vēl nebija izveidots EĀDD un kad vienīgi Komisijai bija delegācijas visā pasaulē, šos amatus sākotnēji izveidoja Padome saistībā ar konkrētām krīzēm vai situācijām. Atbilstoši Lisabonas līgumam 139 ES delegāciju tīkls tika nodots AP/PV pakļautībā (221. pants), un tās pārstāv Savienību kopumā. Laikā, kad tika izveidots EĀDD, ESĪP bija maza saistība ar delegācijām vai centrālajiem dienestiem, jo viņi atradās atsevišķās ēkās un galvenokārt sadarbojās ar dalībvalstīm, šim nolūkam izmantojot Politikas un drošības komiteju (PDK). Lai gan mēs esam panākuši būtiskas pārmaiņas šajā jautājumā, tomēr būtu jāpaveic vēl vairāk, lai nodrošinātu LES 33. panta īstenošanu tādā veidā, ka ESĪP ir EĀDD neatņemama daļa. Pašlaik pastāv 12 ESĪP, no kuriem 8 mītnes atrodas Briselē un 4 — tajās valstīs vai reģionos, kurās viņi darbojas. 2012. gadā kopējais budžets ESĪP, viņu kopējam darbinieku skaitam (200 politisko padomnieku) un administratīvajam atbalstam bija EUR 28 miljoni. Pašreizējie ESĪP būtu pilnībā jāiekļauj EĀDD, vienlaikus saglabājot viņu ciešo saikni ar dalībvalstīm, izmantojot PDK. Tas savukārt nozīmē, ka viņu personāls un attiecīgais budžets būtu jāpārceļ uz EĀDD. Tas ļautu ietaupīt arī atalgojuma līmeņa ziņā (visiem ESĪP joprojām ir AD 16 amata pakāpe, neraugoties uz EĀDD priekšlikumu to pazemināt uz AD 14 amata pakāpi).

Jebkurā gadījumā EĀDD būs svarīga rīcības brīvība, lai varētu uz īsu termiņu pieņemt darbā augstākā līmeņa amatpersonas (īpašos pārstāvjus, koordinatorus vai ES sūtņus), kuri vajadzības gadījumā veiktu īpašas misijas.

Krīžu pārvarēšanas struktūrvienības

ES tiek augstu vērtēta, pateicoties tās civilajām un militārajām misijām. Tā kā tās darbojas saskaņā ar dažādām pilnvarām, joprojām ir nepieciešamība uzlabot koordināciju. Pašlaik tiek īstenotas 16 misijas un operācijas, kurās iesaistīti vairāk nekā 7000 militāro vai civilo darbinieku. No tām 12 ir civilās misijas un 4 — militārās operācijas. Lai nākotnē izstrādātu visaptverošu pieeju attiecībā uz krīžu novēršanu un pārvarēšanu, jānodrošina šo struktūrvienību labāka integrācija EĀDD darbībā. Tā ietver efektīvāku koordinēšanu dažādu misiju, delegāciju, ESĪP un partneru starpā.

Lai sekmētu saskaņotāku pieeju, tika iecelts izpilddirektors ar īpašu atbildību par reaģēšanu krīžu situācijās, kā arī tika izveidots jauns Ārkārtas situāciju centrs, kas darbojas 24 stundas diennaktī 7 dienas nedēļā, apvienojot "informācijas analīzes un sakaru centra" iepriekš veikto darbu un vecā Situāciju centra (*SITCEN*) (abi diennakts dienesti) atklāti pieejamās informācijas avotu uzraudzības funkciju, tādējādi labāk izmantojot mūsu resursus.

Par to liecina Komisijas nesen izveidotais Ārkārtas reaģēšanas centrs (ĀRC), kas darbojas 24 stundas diennaktī 7 dienas nedēļā un aptver civilo aizsardzību un humāno palīdzību. Tomēr ES resursi tiktu izmantoti vēl lietderīgāk, ja visi diennakts krīžu reaģēšanas centri tiktu apvienoti vienā ES mehānismā. Tādēļ es ierosināju EĀDD Ārkārtas situāciju centru izvietot kopā ar Komisijas ĀRC, izveidojot vienotu ES ĀRC un tādējādi radot ietaupījumus, kā arī novēršot dublēšanos.

Krīžu pārvarēšanas padomē izpildu ģenerālsekretāra vadībā un regulārās krīzes platformas sanāksmēs tiek koordinēta visu ES iestāžu reakcija uz krīzes situācijām, piemēram, Mali, Centrālāfrikas Republikā, Sīrijā, Jemenā un Lībijā. Tās ir ģeogrāfisko dienestu sanāksmes ar Komisiju un tiem EĀDD departamentiem, kuri atbild par konfliktu novēršanu, reaģēšanu krīzes situācijās, miera veidošanu, finanšu atbalstu, tostarp humāno palīdzību, un vajadzības gadījumā drošības politiku un KDAP.

Saskaņā ar Līguma 18. un 27. pantu EĀDD palīdz Augstajai pārstāvei pildīt viņas pilnvaras attiecībā uz Savienības kopējās ārpolitikas un drošības politikas, kā arī kopējās drošības un aizsardzības politikas vadīšanu, gan izsakot priekšlikumus par politikas attīstību, gan to īstenojot saskaņā ar Padomes piešķirtajām pilnvarām. Decembrī paredzētās Eiropadomes debates būs vēl viena iespēja apsvērt veidus, kā stiprināt ES drošības un aizsardzības politikas efektivitāti, tostarp izskatīt jautājumu par EĀDD iekšējās pārvaldības struktūru piemērotību un lēmumu pieņemšanas ātrumu un efektivitāti attiecībā uz KDAP.

Pašreizējā KDAP sistēma rada vairākus jautājumus par 1) attiecīgo EĀDD struktūrvienību lomu un ziņošanas kārtību AP/PV un attiecībām ar pārējām EĀDD daļām, kā arī 2) lēmumu pieņemšanas ātrumu un efektivitāti, jo īpaši krīzes situācijās. Lai veiktu jebkādas pārmaiņas pamata ziņošanas kārtībā un Augstās pārstāves pilnvarās, būs jāgroza EĀDD lēmums, taču tas tagad būtu jāapsver. Tomēr īstermiņā iekšējo koordināciju var uzlabot, nosakot skaidrākas pilnvaras ģenerāļsekretāram. Neskarot militārā personāla īpašo profilu un administratīvo statusu ES Militārajā štābā, būtu jānoskaidro iespējas nodrošināt viņu kompetences plašāku un tiešāku pieejamību pārējām EĀDD politikas struktūrvienībām (piemēram, īstenojot savstarpēju personāla apmaiņu īstermiņā), kā arī ES delegācijām, paplašinot norīkoto drošības/militāro ekspertu izmēģinājuma programmu. Tāpat ir iespējams uzlabot sinerģiju starp *INTCEN* ģeogrāfiskajiem ekspertiem, attiecīgajām delegācijām un politikas struktūrvienībām, vienlaikus saglabājot īpašo saikni ar dalībvalstu izlūkdienestiem. Visbeidzot, būtu jāapsver iespējas skaidrāk noteikt un racionalizēt atbildību par drošības politikas jautājumiem un par KDAP misiju plānošanu.

Attiecībā uz to, cik ātri un efektīvi tiek pieņemti lēmumi KDAP jomā, varētu veikt uzlabojumus esošajā tiesiskajā regulējumā, lai samazinātu Padomes darba grupu apspriešanās starpposmu skaitu, gatavojot īstenošanai misiju vai vienotu rīcību. PDK nesen apstiprināja dažus EĀDD priekšlikumus par krīžu pārvarēšanas procedūru pārskatīšanu, un nākotnē varētu apsvērt vēl radikālākas darbības. Tas varētu ietvert KDAP operāciju pārvaldības un procedūru pamatīgu pārskatīšanu (plānošanas funkciju racionalizēšana civilajām un militārajām misijām, starpposmu samazināšana apspriešanai ar Padomes darba grupām). Šī analīze varētu ietvert arī jautājumu par lēmumu pieņemšanas līmeni par operatīvajiem jautājumiem, to sadalot starp Padomes darba grupām, EĀDD/*FPI* un pašu misiju ikdienas pārvaldīšanas autonomiju.

Tāpat, neraugoties uz pēdējo gadu laikā panākto ievērojamo progresu, varētu apsvērt vairākus papildu pasākumus, lai paātrinātu iepirkuma procedūras un uzlabotu finanšu procedūras. Konkrēti tie varētu ietvert grozījumus Finanšu regulā, lai veiktu steidzamus sagatavošanas un īstenošanas pasākumus KĀDP darbībām saskaņā ar ātri īstenojamām procedūrām, kas jau ir pieejamas humānās palīdzības jomā. Tāpat vajadzētu izveidot kopēju pakalpojumu centru, kas sniegtu atbalstu loģistikas, iepirkumu un administratīvajos jautājumos visām KDAP misijām un visiem ESĪP; turklāt varētu uzlabot KDAP misiju un ESĪP personāla nodarbinātības noteikumus.

Darba grupas

Saskaņā ar Lisabonas līgumu AP/PV iecelj Politikas un drošības komitejas priekšsēdētāju un pastāvīgos priekšsēdētājus 16 ģeogrāfiskajās un tematiskajās darba grupās KĀDP un ārējo attiecību jomā. Šī kārtība parasti darbojas nevainojami un nodrošina ciešas saiknes starp darba grupu priekšsēdētājiem un EĀDD politikas struktūrvienībām. Tomēr vairākas Padomes darba grupas joprojām vada rotējošā prezidentūra, jo īpaši Ārlietu padomnieku darba grupu, Attīstības sadarbības jautājumu darba grupu, Āfrikas, Karību jūras reģiona un Klusā okeāna valstu (ĀKK) darba grupu, Eiropas Brīvās tirdzniecības zonas (EBTA) grupu, Terorisma jautājumu darba grupu (*COTER*), Starptautisko publisko tiesību jautājumu darba grupu (*COJUR*) un *ATHENA* komiteju. Ņemot vērā ciešo saistību starp šo grupu darbu un politikas jomām, par kurām atbild tās grupas, kuras jau vada EĀDD, kā arī politikas saskaņotības interesēs būtu lietderīgi apsvērt grozījumus attiecīgajā Padomes lēmumā, lai nodrošinātu pastāvīgos priekšsēdētājus arī šīm grupām (pārceļot atbalsta personālu no Padomes Sekretariāta uz EĀDD). Turklāt būtu jānodrošina īpaša sadarbība starp EĀDD un Paplašināšanās jautājumu darba grupu (*COELA*).

II. EĀDD DARBĪBA

Šajā pārskata daļā galvenā uzmanība ir pievērsta dienesta sistēmām, kas ietver EĀDD iekšējo darbību un starpiestāžu attiecības ar pārējām Briseles iestādēm.

Politikas saskaņotība un stratēģisks redzējums

Lisabonas līguma galvenais mērķis ir stiprināt ES spēju izstrādāt ES ilgtermiņa stratēģisku satvaru ārējo attiecību jomā. Šā mērķa īstenošanai EĀDD izstrādā plašu politikas dokumentu klāstu:

- Padomes secinājumu projektus konkrētos un aktuālos jautājumos;
- politikas dokumentus par būtiskākajiem ārpolitikas jautājumiem (piemēram, Cilvēktiesību stratēģija, paziņojumi un valstu ziņojumi Eiropas kaimiņattiecību politikas ietvaros, Sāhelas stratēģija, Karību jūras reģiona stratēģija);
- sarunu pilnvaras starptautiskiem nolīgumiem vai līgumattiecībām ar trešām valstīm; nostājas dokumentus un sagatavošanās dokumentus samitiem un citām augsta līmeņa politiskā dialoga sanāksmēm;
- politikas priekšlikumus un finanšu lēmumus vienotām rīcībām un misijām Eiropas drošības un aizsardzības politikas ietvaros;
- valsts un reģionālās stratēģijas dokumentus ārējās palīdzības plānošanai (sadarbībā ar attiecīgajiem Komisijas dienestiem);
- analīzi un ieteikumus par tādu svarīgu ES iekšējās politikas jomu ārējo dimensiju kā energoapgādes drošība, vide, migrācija, terorisma apkarošana un transports.

Visaptverošas un efektīvas ES ārpolitikas vajadzībām pastāv pietiekami daudzi pamatelementi, un daudzos gadījumos šie instrumenti ir palīdzējuši panākt augsta līmeņa vienprātību starp dalībvalstīm un ES iestādēm, tādējādi nodrošinot iespēju noteikti un saskaņoti reaģēt uz ārpolitikas izaicinājumiem.

To panākt ne vienmēr ir vienkārši, jo šajā nolūkā ir jāveido saiknes starp saistītiem ģeogrāfiskiem vai tematiskiem jautājumiem, dažādu iestāžu darbu un pat dažādiem diskusiju līmeņiem Padomes struktūrās (Eiropadomē, Ministru Padomes sastāvos, PDK, tematiskajās darba grupās). Tajā pašā laikā saskaņā ar Lisabonas līgumu KĀDP joprojām ir starpvaldību politika, un tāpēc uz to attiecas vienprātība: ja netiek pausta kopīga politiskā griba un vienošanās starp dalībvalstīm, šim faktoram ir ierobežojoša ietekme uz lēmumu pieņemšanu. Pateicoties EĀDD ilgāka termiņa perspektīvai, tam ir svarīga nozīme politikas veidošanā, starpniecībā un īstenošanā. EĀDD ir unikāli laba pozīcija ES iestāžu sistēmā, lai sekmētu ES ārējās darbības stratēģisko virzību, jo īpaši, aktīvi iesaistoties dalībvalstīm, cieši sadarbojoties ar Komisiju, kā arī saņemot nepārtrauktu Eiropas Parlamenta atbalstu. Tāpēc vajadzētu uzlabot EĀDD politikas plānošanas spējas.

Turklāt EĀDD nepārprotami ir iespējas izmantot tā unikālo pozīciju ES iestāžu sistēmā, lai sekmētu ES ārējās darbības stratēģisko virzību, jo īpaši, aktīvi iesaistoties dalībvalstīm, cieši sadarbojoties ar Komisiju, kā arī saņemot nepārtrauktu Eiropas Parlamenta atbalstu. Šajā saistībā liela nozīme ir Augstās pārstāves pilnvarām iepazīstināt ar Ārlietu padomes nostāju Eiropadomes sanāksmēs. Augstā pārstāve kā Komisijas priekšsēdētāja vietniece varētu norādīt ārējo attiecību prioritātes, kas iekļaujamas Komisijas darba programmā. Tāpat EĀDD vajadzētu turpināt sniegt savu ieguldījumu trīs rotējošo prezidentūru plašākas darba programmas izveidē.

Vispārīgāk runājot, būtu lietderīgi apsvērt jaunu pamatu, balstoties uz kuru dalībvalstis, EĀDD un Komisija kopīgi pieņemtu ES stratēģijas vai politikas (piemēram, sasaistot Augstās pārstāves un Komisijas kopīgos dokumentus ar Padomes secinājumiem).

Attiecības ar Komisiju

Attiecībām ar Komisiju ir ļoti svarīga nozīme dienesta darbībā. AP/PV priekšsēdētāja vietnieces loma viņai Komisijā nepārprotami paredz atbildību par "tās pārziņā esošo ārējo attiecību veidošanu" un "citu Savienības ārējo darbību aspektu koordināciju" (LES 18. panta 4. punkts). Saskaņā ar EĀDD lēmumu EĀDD sniedz informāciju, konsultācijas un atbalstu ikvienam komisāram pēc pieprasījuma vai vajadzības, un ES delegācijas ne tikai piedāvā atbalstu komisāriem un viņu ģenerāldirektorātiem vizīšu laikā trešās valstīs, bet

arī uzņem viņu personālu un izpilda viņu instrukcijas. Piemēram, 2012. gadā EĀDD sagatavoto instruktāžu skaits Komisijas priekšsēdētājam un pārējiem Komisijas locekļiem vairāk nekā divas reizes pārsniedza to instruktāžu skaitu, ko dienests sagatavoja Augstajai pārstāvei. Lai gan kopumā ir izveidojusies laba sadarbība, vairākās jomās joprojām būtu iespējami uzlabojumi, lai padarītu šo sadarbību veiksmīgāku.

Neraugoties uz fizisko apgrūtinājumu, pildot trīskāršus pienākumus, AP/PV aktīvi piedalās Komisijas sanāksmēs. Viņas birojs un attiecīgie EĀDD dienesti ir pilnībā iesaistīti iepriekšējos sagatavošanās darbos visās Komisijas darbības jomās un sniedz būtisku ieguldījumu jautājumos, kas skar ES ārējās attiecības. Augstā pārstāve piedalās arī ārējo attiecību komisāru grupas sanāksmēs (tajā ietilpst arī Komisijas priekšsēdētājs, tirdzniecības komisārs, komisārs paplašināšanas jautājumos, attīstības politikas komisārs, humānās palīdzības komisārs un ekonomikas un monetāro lietu komisārs). Diemžēl šīs sanāksmes nav notikušas pietiekami bieži. Komisijas priekšsēdētājs un Augstā pārstāve nesēn vienojās, ka *RELEX* komisāru grupas sanāksmes būtu jārīko biežāk un Augstās pārstāves vadībā. Sanāksmes sagatavos Komisijas Ģenerālsēkretariāts kopīgi ar EĀDD.

Papildus AP/PV darbībai un saskaņā ar viņas noteiktajiem vispārējiem stratēģiskajiem mērķiem EĀDD cieši sadarbojas ar komisāru paplašināšanās un Eiropas kaimiņattiecību politikas jautājumos un ar attīstības politikas komisāru. Darba sadalījums kopumā ir bijis veiksmīgs. Neskaidrības varēja rasties saistībā ar komisāra iecelšanu kaimiņattiecību politikas jautājumos laikā, kad ģeogrāfiskā atbildība par šīm valstīm tika nodota AP/PV un EĀDD ziņā. EĀDD pilnībā atbild par attiecībām ar visām pasaules valstīm, tostarp ar EKP valstīm, kurās tas sniedz atbalstu gan Augstajai pārstāvei, gan komisāram paplašināšanās jautājumos, un ar ĀKK valstīm, kurās tas sniedz atbalstu AP/PV un attīstības komisāram. Paplašināšanās ģenerāldirektorātam ir vadošā politiskā loma attiecībās ar pirmspievienošanās valstīm saistībā ar paplašināšanās procesu, savukārt politiskākus aspektus attiecībās ar Rietumbalkānu valstīm un Turciju risina nelielas EĀDD ģeogrāfiskās struktūrvienības. *DEVCO* ĢD ir vadošā politiskā nozīme attiecībā uz horizontālām attīstības programmām. Pašreizējā vadošās atbildības kārtība darbojas, galvenokārt pateicoties AP/PV labajām un ciešajām darba attiecībām ar citiem komisāriem. Tomēr atbildības sadalījums varētu radīt neskaidrības, tāpēc tas būtu jāprecizē. Atbildības jomu sadalījums nākamajā Komisijā sniedz iespēju Komisijas priekšsēdētājam pārskatīt šo situāciju.

Ciešai sadarbībai starp EĀDD un Komisiju ir ļoti svarīga nozīme arī dažādos globālos jautājumos, kur ES iekšpolitikas ārējos aspektiem ir arvien lielāka ārpolitikas dimensija. Tie ietver tādas jomas kā energoapgādes drošība, vides aizsardzība un klimata pārmaiņas, migrācijas jautājumi, terorisma apkarošana, finanšu regulējums un pasaules mēroga ekonomikas pārvaldība. Arvien vairāk tiek gaidīts, ka minētajās jomās EĀDD sniegs idejas un politikas priekšlikumus Ārlietu padomei. Taču pēc atbildības un resursu piešķiršanas EĀDD izveides laikā faktiski visu kompetenci un spējas pārvaldīt šo politiku ārējos aspektus saglabāja Komisijas dienesti. EĀDD neapšaubā Komisijas dienestu vadošo atbildību šajās jomās. Taču, ņemot vērā to, ka to politiskā nozīme un iespējamā ietekme uz plašāku ārpolitikas darba kārtību turpina pieaugt, EĀDD būs jāturpina uzlabot savas spējas, lai priekšdienās risinātu šos jautājumus.

Līdz ar EĀDD izveidi Komisija izveidoja arī jaunu Ārpolitikas instrumentu dienestu, kas darbojas AP/PV tiešā pakļautībā un ir atbildīgs par darbības budžetu finanšu pārvaldību un izpildi attiecībā uz kopējo ārpolitiku un drošības politiku, Stabilitātes instrumentu un atbalstu vēlēšanu novērošanas misijām. Šis dienests atrodas vienās telpās ar EĀDD dienestiem, taču administratīvi un funkcionāli ir no EĀDD atdalīta struktūrvienība, tā kā Komisijai ir ekskluzīva atbildība pār ES budžeta darbības posteņu pārvaldību. Tas ļauj Ārpolitikas instrumentu dienestam darboties kā tiltam starp EĀDD KĀDP struktūrvienībām un Komisijas centrālajiem dienestiem, kas atbild par budžeta vispārējo pārvaldību. Ārpolitikas instrumentu dienesta darbību reglamentē ES Finanšu regulas noteikumi, kas attiecas uz visām ES iestādēm un visiem ES izdevumiem. Lai gan Ārpolitikas instrumentu dienesta darbības nav iespējams pilnībā iekļaut EĀDD, ņemot vērā Līgumā noteikto atbildību par budžeta izpildi, būtu jāizpēta iespējas nodrošināt vēl efektīvāku un ciešāku sadarbību ar EĀDD. Noteikti jāapsver iespējas no Ārpolitikas instrumentu dienesta pārceļt uz EĀDD vai uz kopīgu struktūrvienību

atbildību par ES sankciju režīma pasākumu īstenošanu un ar to saistīto personālu. Norit diskusijas arī par iespēju no Ārpolitikas instrumentu dienesta uz EĀDD stratēģisko komunikāciju nodaļu pārcelt atbildību par ārējo attiecību komunikācijas darbībām un budžetiem (tostarp par EĀDD un delegāciju tīmekļa vietņu pārvaldību). Turklāt Ārpolitikas instrumentu dienestu kā Komisijas dienestu, kas ir tiešā AP/PV pakļautībā, varētu arī paplašināt, iekļaujot vairākas citas finanšu programmas jomas, kas ir tieši saistītas ar EĀDD galvenajiem politikas mērķiem un ko pašlaik pārvalda DEVCO. Kā piemērus šādām programmu jomām var minēt tās, kas ir ilgtermiņa elementi Stabilitātes instrumentā, palīdzību vēlēšanām trešās valstīs (izņemot novērošanu), kā arī cilvēktiesību un demokratizācijas vispārējos pasākumus (t. i., Eiropas Demokrātijas un cilvēktiesību instrumentā ietvertās jomas).

EĀDD un Komisija 2012. gada janvārī vienojās par sīki izstrādātu darba kārtību, kas ietver sadarbību attiecībā uz ES delegāciju instrukcijām un pārvaldību, īpašu kārtību kopīgam darbam ES ārējās palīdzības programmu plānošanā un īstenošanā (pamatojoties uz EĀDD lēmuma 9. pantu), atbildības sadalīšanu, sagatavojot instruktāžu samitiem un citām augsta līmeņa sanāksmēm vai vizītēm, kurās piedalās Komisijas priekšsēdētājs, Augstā pārstāve vai citi Komisijas locekļi, sadarbību komunikācijas jomā un darbā ar presi, kā arī īpašu regulējumu par ECHO vietējo biroju statusu saistībā ar ES delegācijām. Šī kārtība darbojas labi, jo īpaši ES ārējās palīdzības instrumentu plānošanas un īstenošanas jomā. EĀDD profilu un ietekmi šajā jomā būtu iespējams uzlabot, turpmāk stiprinot Attīstības sadarbības koordinācijas nodaļu, piemēram, uz to norīkojot papildu ekspertus no dalībvalstīm.

Attiecības ar Eiropas Parlamentu

Sadarbība starp EĀDD un Eiropas Parlamentu ir paredzēta LES 36. pantā un Deklarācijā par politisko atbildību. Šī kārtība darbojas labi, nodrošinot aktīvas un sistemātiskas konsultācijas ar Parlamenta attiecīgo komiteju pirms lēmumu pieņemšanas par KĀDP/KDAP darbībām vai misijām. Tāpat abām pusēm ir lietderīga neoficiālas viedokļu apmaiņas prakse ar nesen ieceltajiem delegāciju vadītājiem un ESĪP. EĀDD ir izveidotas sistemātiskas procedūras, lai Parlamenta Ārlietu komitejai (AFET) sniegtu informāciju par notikušajām diskusijām katrā Ārlietu padomes sanāksmē. Nesen AFET komitejas priekšsēdētājs tika uzaicināts apmeklēt ārlietu ministru "Gimnijas" neformālās sanāksmes diskusijas par noteiktiem darba kārtības punktiem, sevišķi saistībā ar šo EĀDD pārskatu. Jo īpaši KĀDP/KDAP gada ziņojums ir bijis pamats regulārām plenārsēdes debatēm ar Augsto pārstāvi par šiem jautājumiem.

Augstā pārstāve ar Vēlēšanu koordinēšanas grupas palīdzību ir pastiprinājusi sadarbību ar Eiropas Parlamentu jautājumā par vēlēšanu novērošanas misiju noteikšanu un plānošanu, tostarp par galveno novērotāju izraudzīšanos. EĀDD ir sniedzis Eiropas Parlamentam savlaicīgu un visaptverošu informāciju par panākumiem sarunās saistībā ar starptautiskajiem nolīgumiem, kas minēti Līguma 218. pantā, un ir aktīvi pilnveidojis kārtību sensitīvas informācijas apmaiņai ar Parlamentu, izmantojot īpašo komiteju, kuras sastāvā ir EP deputāti ar drošības pielaidi. Tāpat ir panākti uzlabojumi kopīgās apspriešanas sanāksmēs par KĀDP budžetu, un EĀDD ir informējis EP par agrīnām idejām saistībā ar jaunajiem ārējās palīdzības instrumentiem un prioritātēm nākamās daudzgadu finanšu shēmas ietvaros. Visbeidzot, ES delegācijas atsaucīgi reaģēja uz Eiropas Parlamenta vajadzībām, kontaktējoties ar trešām valstīm un starptautiskajām iestādēm, jo īpaši saistībā ar Parlamenta pārstāvju oficiālajām vizītēm. EĀDD turklāt attīstīja savas spējas sadarboties ar dalībvalstu parlamentiem.

EĀDD pārskats sniedz iespēju novērtēt panākto progresu sadarbībā ar Eiropas Parlamentu, jo īpaši atbilstoši Līguma 36. pantam un Deklarācijai par politisko atbildību.

Attiecības ar Padomes Sekretariātu

Lisabonas līgumā paredzētajā sistēmā AP/PV ir unikāla pozīcija – viņa ir gan iestāžu locekle, gan Padomes locekle, pildot Ārlietu padomes priekšsēdētājas funkcijas. Šajā saistībā EĀDD lēmumā ir skaidri noteikts, ka EĀDD atbalsta AP/PV visu viņas pilnvaru īstenošanā. Laikā, kad tika izveidots EĀDD, Padomes Sekretariāts saglabāja vairāk nekā 20 AD pakāpes amata vietu atlikušo ārpolitikas uzdevumu veikšanai. Būtu jāpārskata darba sadalījums starp EĀDD un Padomes Sekretariātu saistībā ar atbalstu Ārlietu padomes darbam un

Eiropadomes ārpolitikas diskusijām, lai nodrošinātu cilvēkresursu pareizu sadalījumu un novērstu dublēšanu. Tāpat ir jāpārskata pirms Lisabonas līguma saskaņotie pārejas pasākumi par atbalstu AP/PV dalībai Eiropadomē, ņemot vērā EĀDD izveidi.

Pakalpojuma līmeņa līgumi

Kad EĀDD tika izveidots kā funkcionāli autonoma iestāde saskaņā ar Finanšu regulas noteikumiem un Civildienesta noteikumiem, tika nolemts, ka personāla un citu resursu pārcelšana no Komisijas un Padomes Sekretariāta būtu jāierobežo tikai uz tām politikas nodaļām, uz kurām attiecas dienesta turpmākie pienākumi. Tā rezultātā uz EĀDD tika pārcelta tikai neliela resursu daļa administratīvo un atbalsta pakalpojumu sniegšanai (neviena amata vieta ārpus agrākā Komisijas Ārējo attiecību ĢD un Attīstības ĢD un pamatpersonāls no Padomes Sekretariāta). Tas tika pamatots ar uzskatu, ka EĀDD būtu jāpaļaujas uz esošajām Komisijas un Padomes administratīvā un korporatīvā atbalsta funkcijām. Šis atbalsts tiktu sniegts saskaņā ar vairākiem "pakalpojumu līmeņa līgumiem", kas attiektos, piemēram, uz personāla vadību, algu sarakstiem, ēku apsaimniekošanu, IT atbalstu un drošību, kā arī darba braucienu administrāciju.

Lai gan dažos gadījumos tas palīdzēja novērst nevajadzīgu dublēšanu, tomēr noteikumu un procedūru vienāda piemērošana visām situācijām radīja grūtības, jo sistēmas nemaz nebija pielāgotas EĀDD vajadzībām.

Turklāt radās īpašas problēmas. Lai gan Komisija turpina strādāt saskaņā ar šiem līgumiem, dažas darbības būtu lietderīgāk pārcelt uz EĀDD (piemēram, ES delegāciju drošības pārbaudes). No otras puses, Padomes Sekretariāts ir skaidri paudis savu vēlmi izbeigt noslēgtos pakalpojuma līmeņa līgumus. Tas radīja dažas problēmas, piemēram, attiecībā uz ēku drošību un klasificētas informācijas apstrādi. Ir svarīgi, lai gadījumos, kad Padomes Sekretariāts nolemj izbeigt pakalpojuma līmeņa līgumus, EĀDD saņemtu atbilstošos resursus, lai bez sarežģījumiem pārņemtu attiecīgo atbildības jomu.

Briselei vajadzētu būt parastajai norises vietai starptautiskajiem pasākumiem, kuros ES virza darba kārtību. Tāpēc jānodrošina, ka mums ir tam nepieciešamās telpas. Tāpēc vai nu Padomei būtu jāpiekrīt atļaut EĀDD izmantot savas telpas, vai arī EĀDD jābūt iespējai ierīkot un/vai noteikta kārtībā izmantot labākas telpas citviet Briselē. Faktiski droši vien būtu jānodrošina visas trīs iespējas. Jo īpaši EĀDD būtu jāpiešķir līdzekļi, ko ieguldīt pastāvīgas dienesta telpas iekārtošanā šādu pasākumu vajadzībām.

Delegācijas

Līdz ar Lisabonas līguma stāšanos spēkā ES delegācijas nonāca AP/PV pakļautībā (LESD 221. pants) un pārņēma vietējās prezidentūras pienākumus, uzņemoties atbildību par vietējo koordināciju ar dalībvalstu diplomātiskajām misijām un ES ārpolitikas ārējo pārstāvību trešās valstīs un daudzpusējās organizācijās. Delegācijām uzticēto plašo politisko lomu nav viegli īstenot, jo vēl arvien trūkst līdzekļu, lai veiktu politiskos uzdevumus, un attiecīgo regulu noteikumi ir problemātiski (piemēram, attiecībā uz budžeta pārvaldību un Komisijas personāla elastīgu izmantošanu).

Daudzas delegācijas ir veikušas pāreju bez jebkādiem papildu līdzekļiem (13 delegācijās nav politiskās nodaļas, un delegācijas vadītājs ir vienīgais AD pakāpes ierēdnis no EĀDD), un prezidentūras pienākumu nodošana ir noritējusi veiksmīgi. Sarežģītāka bija situācija daudzpusējās delegācijās (Ņujorkā, Ženēvā, Vīnē, Parīzē, Romā, Strasbūrā), ņemot vērā sarežģītos juridiskos un kompetences jautājumus un ārkārtīgi lielo darba apjomu saistībā ar ES koordinācijas sanāksmēm. ANO Ģenerālās Asamblejas 2011. gada maija Rezolūcija par ES dalību ANO darbā nodrošina labu pamatu ES klātbūtnei un uzklaušīšanai. Savukārt Pastāvīgo pārstāvju komitejas (COREPER) 2011. gada oktobra lēmumā par vispārējiem mehānismiem attiecībā uz ES deklarācijām daudzpusējās organizācijās ir sniegti plašāki norādījumi par EĀDD, rotējošās prezidentūras un dalībvalstu lomu. Tomēr šajā jomā vēl pastāv juridiskas neskaidrības.

ES ir 139 delegācijas. Kopš EĀDD dibināšanas ir izveidotas delegācijas Dienvidsudānā, Lībijā, Mjanmā, un

drīzumā tiks izveidota delegācija arī AAE. Tika slēgtas delegācijas Surinamā un Jaunkaledonijā (tur tagad atradīsies Komisijas birojs), un drīzumā tiks slēgta delegācija Vanuatu. Attiecībā uz katru no šīm delegācijām bija nepieciešama un tika gūta vienprātīga Padomes un Komisijas piekrišana. Taču pašreizējais delegāciju tīkls lielākoties ir radīts ar agrākajiem Komisijas lēmumiem. Ir skaidrs, ka laika gaitā būs jānodrošina ES pilnīga pārstāvība visās tajās pasaules daļās, kurās mums pašlaik nav delegāciju, piemēram, Persijas līča valstīs. Tam būs nepieciešama resursu papildu pārdale no galvenās mītnes uz ārvalstīm. Turklāt būs vajadzīgs arī papildu finansējums. EIB ir paudusi gatavību kļūt par EĀDD partneri un piešķirt aizdevumu ēku un kapitāla projektiem. Tomēr, ņemot vērā pašreizējos resursu ierobežojumus, būtu arī jāatzīst, ka dažās jomās darbību var pilnībā nodrošināt vai nu kaimiņvalstīs esošās delegācijas vai neliela pārstāvība uz vietas. Proti, tas nozīmētu, ka dalībvalstis zināmos apstākļos būtu gatavas norīkot pilnvarotos lietvežus (Laosā, Gambijā, Kostarikā, Jaunzēlandē, Trinidādā un Tobago un Zālamana Salās) vietējās prezidentūras funkciju koordinēšanai.

Vispārīgāk runājot, pastāv milzīgas iespējas padziļināt debates par ES delegāciju un dalībvalstu vēstniecību sadarbību, tostarp par novatorisku pieeju pienākumu sadali un resursu piešķiršanai. Piemēram, pateicoties Spānijas diplomāta veiksmīgai iecelšanai amatā ES delegācijā Jemenā, Spānijas valsts budžetā tika radīti ietaupījumi EUR 500 000 apmērā. Vajadzētu pilnībā izmantot arvien pieaugošās iespējas apvienot darbības un koplietot resursus. Šādi gūto valstu budžetu ietaupījumu vajadzētu izmantot kā faktoru, nosakot EĀDD resursu līmeni.

Instrukcijas un pārvaldība delegācijās

EĀDD delegāciju vadītāju vispārējā pakļautībā delegācijās aptuveni 1/3 no personāla nodarbina EĀDD un 2/3 — Eiropas Komisija. Atbilstīgi prasībām par valsts diplomātu pieņemšanu darbā EĀDD personālā arvien lielāku daļu AD pakāpes amata vietu ieņem dalībvalstu ārlietu ministriju personāls. Kopumā visi delegāciju darbinieki apzinās nepieciešamību darboties kā vienai komandai, tajā pašā laikā ievērojot atsevišķu darbinieku lomu un pienākumus. Saskaņā ar EĀDD un Komisijas sadarbības kārtību pastāv zināma elastība par to, kā Komisijas personāls delegācijās var piedalīties EĀDD politiskajā darbā. Turklāt praksē labi darbojas vispārējais princips, ka gan EĀDD, gan Komisijas dienesti var tieši sūtīt instrukcijas delegāciju vadītājiem līdz ar atbildīgajai EĀDD ģeogrāfiskajai struktūrvienībai adresētu kopiju. Ne tik veiksmīgi notiek cilvēkresursu pārvaldība delegācijās, kopš ir izveidotas divas atsevišķas struktūras: saziņa starp EĀDD un Komisiju šajos jautājumos notiek ar darba grupas ("EUDEL") starpniecību, kurā ir iesaistīta EĀDD un DEVCO ĢD administrācija un Komisijas centrālie dienesti, savukārt atsevišķa Komisijas iekšējā darba grupa ("COMDEL") saskaņo dažādu Komisijas dienestu nostāju ar delegāciju personālu. Šī duālā sistēma izraisa neskaitāmas debates par vieniem un tiem pašiem jautājumiem, kavē lēmumu pieņemšanu un var traucēt tiešos sakarus starp EĀDD un Komisijas dienestiem, kuri ir saistīti ar delegācijām.

Finanšu līdzekļu aprīte delegācijās

Vēsturiski delegācijas vadītājs varēja deleģēt savam vietniekam ārējās palīdzības programmu ikdienas pārvaldību, un nelielās delegācijās vadītājam bija rīcības brīvība administratīvo izdevumu pārvaldībā iesaistīt Komisijas personālu. Kopš EĀDD izveides abas šīs darbības vairs nav atļautas, un tas rada lielu administratīvo slogu delegācijas vadītājam, kam tādējādi nereti jāvelta nesamērīgi daudz laika tam, lai atļautu mazsvarīgus darījumus.

EĀDD uzskata, ka ir ārkārtīgi svarīgi ātri atrisināt šo jautājumu un šī pārskata ietvaros iespējami īsākā termiņā ieviest dažas pārmaiņas. Ir ieguldītas lielas pūles šo jautājumu risināšanā ar dialoga palīdzību, taču līdz šim nav gūti rezultāti.

EĀDD pats nevar iesniegt leģislatīvus priekšlikumus, un tāpēc tam šajā ziņā jāpaļaujas uz Komisiju. EĀDD vēlas panākt Finanšu regulas grozījumus, kas uzlabotu finanšu apriti delegācijās. Delegāciju vadītāji regulāri izvirza šo jautājumu. Tā kā ir svarīgi nodrošināt pienācīgu pārskatatbildību, šis ir jautājums, kas jāmēģina atrisināt. Tāpēc EĀDD iesaka Komisijai, tiklīdz iespējams, iesniegt priekšlikumus šajā saistībā.

Delegāciju sadarbība ar dalībvalstīm

Sadarbība ar dalībvalstīm notiek saskaņā ar labi izveidotām procedūrām regulāru (vismaz reizi mēnesī) sanāksmju organizēšanai misiju vadītāju līmenī un daudzu koordinācijas sanāksmju organizēšanai citos līmeņos (misiju vadītāju vietnieki, politiskie padomnieki, tirdzniecības padomnieki, attīstības padomnieki u. c.). Veiksmīgi darbojas vietējā demaršu un paziņojumu sniegšanas sistēma. Vairumā gadījumu delegācijas ir ieviesušas sistēmas informācijas apmaiņai un politisko izlūkdatu savstarpējai izmantošanai, kā rezultātā arvien biežāk tiek sagatavoti apvienoti ziņojumi galvenajai mītnē. Šī informācijas, tostarp klasificētas un sensitīvas informācijas, apmaiņa būtu vēl jāuzlabo.

Ņemot vērā sarežģītos ekonomiskos apstākļus, EĀDD un dalībvalstis ir kopīgi ieinteresētas attīstīt vietējo sadarbību gan politiskās, gan praktiskās jomās. EĀDD stingri atbalsta principu par ES delegāciju un valstu vēstniecību izvietojumu vienās telpās, par kopēju loģistiku, drošības un iepirkumu nodrošināšanu, kā arī kopīgām vizītēm uz vietas un publiskās diplomātijas iniciatīvām. Tas būtu jāizvērs vēl plašāk. ES delegāciju tīkls visā pasaulē rada milzīgas iespējas ciešākai sadarbībai un darba dalīšanai ar valstu diplomātiskajiem dienestiem.

Tas ir jo īpaši būtiski saistībā ar debatēm par nākotnē iespējamām jaunām ES delegāciju darbības jomām, tostarp konsulārās aizsardzības un drošības ekspertu tīkla turpmākas attīstības jomā. Neskarot dalībvalstu politiskās debates par to, vai EĀDD pilnvaras būtu jāpaplašina līdz valstu kompetencei konsulārās aizsardzības jomā, šī ir joma, kurā dienestam ir ļoti ierobežoti resursi galvenajā mītnē (galvenokārt paredzēti, lai koordinētu reakciju uz krīzēm) un nav nekādu resursu vai kompetenču delegācijās. EĀDD lēmuma 5. panta 9. punktā norādīta ES delegāciju turpmākā loma konsulārās aizsardzības sniegšanā Savienības pilsoņiem trešās valstīs, izmantojot pieejamos resursus. To varētu nodrošināt tikai tad, ja no dalībvalstīm tiktu pārcelti nepieciešamie resursi un kompetences. Attiecībā uz drošības ekspertu izvietojumu delegācijās EĀDD atzinīgi vērtē dažu dalībvalstu atsaucību, bez maksas norīkojot ekspertus no valstu aizsardzības un iekšlietu ministrijām vai policijas dienestiem un tādējādi piedaloties dažās delegācijās īstenojamā sākotnējā izmēģinājuma projektu.

III. AP/PV NOZĪME

Viens no Lisabonas līguma galvenajiem jauninājumiem bija rotējošās prezidentūras pienākumu ārpolitikas jomā uzticēšana Augstajai pārstāvei un EĀDD. Tādējādi Augstā pārstāve pārņēma Ārlietu padomes, kā arī aizsardzības ministru padomes un attīstības ministru sanāksmju vadību. Turklāt viņa uzņēmās atbildību par tiem institucionālajiem un pārstāvības pienākumiem, par kuriem agrāk atbildēja Augstais pārstāvis, Ārējo attiecību komisārs un rotējošās prezidentūras ārlietu ministrs.

Augstās pārstāves aizvietošana

Lisabonas līgumā noteikti Augstās pārstāves pienākumi, apvienojot uzdevumus, ko iepriekš veica rotējošās prezidentūras dalībvalsts ārlietu ministrs, Augstais pārstāvis/Padomes Sekretariāta ģenerālsēkretārs un ārējo attiecību komisārs. Lai gan ieguvumi no darbu apvienošanas ir acīmredzami, pieredze skaidri liecina, ka šī pienākumu koncentrēšana vienā amatā rada milzīgu un nerimstošu darba apjomu vienai personai. AP/PV jānodarbojas ar tādiem jautājumiem kā regulāras Padomes, Komisijas, Eiropadomes un Eiropas Parlamenta sanāksmes, kā arī liels skaits regulāru pasākumu ar trešām valstīm, tostarp samiti un politiskā dialoga sanāksmes. Tajā pašā laikā Augstajai pārstāvei jāspēj rast laiku, ko veltīt svarīgākajiem jautājumiem un attiecībām, par ko liecina gūtie panākumi nesenojā Serbijas un Kosovas dialogā.

Pašreizējā *ad hoc* kārtība paredz, ka gadījumos, kad Augstā pārstāve nevar apmeklēt konkrētu sanākumu vai pasākumu, viņu var aizvietot citi ES pārstāvji - rotējošās prezidentūras ministrs, Komisijas loceklis, kas atbild par ģeogrāfiskajiem jautājumiem, augsta ranga EĀDD ierēdņi un ESĪP. Viena iespēja būtu oficiāli noformēt šo kārtību, tostarp AP/PV paredzot tiešāku koordinēšanas atbildību Savienības vārdā pār vienu vai vairākiem Komisijas locekļiem. Tajā pašā laikā Augstā pārstāve varētu iesaistīt dalībvalstu ārlietu ministrus specifiskāku uzdevumu un misiju veikšanā. Šādu pieeju varētu panākt, pamatojoties uz esošo Līgumu un tiesisko regulējumu un vienojoties ar Komisijas priekšsēdētāju saistībā ar nākamā Komisijas sastāva veidošanu.

Alternatīvs modelis būtu jauna(-u) oficiāla(-u) AP/PV vietnieka(-u) amata(-u) izveide. Tam būtu liela politiska un simboliska nozīme, un tas atspoguļotu praksi vairumā valstu ārlietu ministriju, kurās politiskie valsts sekretāri vai līdzīgi ierēdņi strādā ministra pakļautībā. Tomēr šis risinājums būtu sarežģītāks institucionālajā ziņā, ņemot vērā skaidra juridiskā pamata trūkumu Līgumā, un saistībā ar debatēm par Komisijas sastāvu.

Lai kāds modelis tiktu izvēlēts, jāatrisina jautājums par to, kam būtu jāpārstāv Augstā pārstāve Eiropas Parlamenta plenārsēžu debatēs, lai Parlamentu vislabākajā veidā nodrošinātu ar informāciju un lai tas reāli sadarbotos ar EĀDD politikas jomā. Augstajai pārstāvei būtu arī turpmāk sēdēs jāpiedalās personīgi, kad vien iespējams. Ļoti vērtīgu ieguldījumu var sniegt arī komisāri un rotējošās prezidentūras dalībvalsts ministri. Tomēr dažkārt rodas situācijas, ka persona, kas pārstāv Augsto pārstāvi, nav personīgi apmeklējusi kādu svarīgu sanākumu vai pasākumu un ka cits augsta ranga EĀDD pārstāvis varētu sniegt vērtīgāku ieguldījumu. Tāpēc būtu lietderīgi pārskatīt Deklarāciju par politisko atbildību, lai arī EP plenārsēžu debatēs varētu ievērot Parlamenta Ārlietu komitejā izmantoto praksi, piešķirot tiesības uzstāties arī augsta ranga EĀDD ierēdņiem, delegāciju vadītājiem vai ES īpašajiem pārstāvjiem.

AP/PV amats pavadīt intensīvu ceļošanu, kas ietekmē viņas iespējas piedalīties Komisijas sanāksmēs. AP/PV personāls piedalās ikvienā lēmumu pieņemšanas un diskusiju līmenī par visiem Komisijas politikas aspektiem — sākot ar transporta un beidzot ar vienotā tirgus jautājumiem. Nākamajai Komisijai būtu jāapsver iespēja plašāk izmantot modernās tehnoloģijas, kas ļautu, piemēram, AP/PV piedalīties Komisijas sanāksmēs, izmantojot videosaiti.

IV. IZPILDE salīdzinājumā ar mērķiem

Personāla komplektēšanas jautājumi

EĀDD ir 3417 darbinieku, kas ir izvietoti galvenajā mītnē (1457) un ES delegācijās (1960). Turklāt ES delegācijās strādā aptuveni 3500 Komisijas darbinieku. EĀDD personāla vidū vairāk nekā 900 darbinieku ir AD amata pakāpe (538 darbiniekiem galvenajā mītnē un 365 — delegācijās). No pārējiem darbiniekiem 652 ir AST amata pakāpe, un 363 ir norīkoti valstu eksperti, 322 - līgumdarbinieki un 1137 - delegāciju vietējie darbinieki.

Saskaņā ar EĀDD lēmuma 6. pantu personāla pieņemšana darbā EĀDD notika saskaņā ar pārredzamu procedūru, pamatojoties uz kandidātu nopelniem, ar mērķi izraudzīties darbiniekus, kas atbilst augstākajiem spēju, efektivitātes un godīguma standartiem, vienlaikus nodrošinot pienācīgu ģeogrāfisko un dzimumu līdzsvaru un to, ka EĀDD ir atbilstoši pārstāvēti visu dalībvalstu valstspiederīgie. Pārejas posma laikā pēc EĀDD izveides bija vērojams ļoti labs progress virzībā uz mērķi panākt to, lai 1/3 AD pakāpes amata vietu ieņemtu pagaidu darbinieki no valstu diplomātiskajiem dienestiem. Saskaņā ar lēmumiem, kas tika pieņemti 2013. gadā īstenotās rotācijas laikā, kopējais rādītājs ir 32,9 % (23,8 % amatu galvenajā mītnē un 46,2 % amatu delegācijās, tostarp 44 % no tiem - delegāciju vadītāji). Pašreizējo nelīdzsvarotību starp galveno mītni un delegācijām ir radījis vairums EĀDD piešķirto jauno amatu vietu, kas tiek izmantoti delegāciju stiprināšanai. Laika gaitā šī nelīdzsvarotība izlīdzināsies, jo EĀDD izstrādā jaunu rotācijas un mobilitātes politiku visam personālam.

Attiecībā uz ģeogrāfisko līdzsvaru un visu dalībvalstu valstspiederīgo pilnvērtīgu pārstāvību EĀDD 1. pielikuma tabulā sniegts pilnīgs dažādu personāla kategoriju iedalījums pēc valstspiederības. Īpaši attiecībā uz jaunākajām dalībvalstīm, kas lielā mērā bija nepietiekami pārstāvētas personālā, kas no Komisijas dienestiem un Padomes Sekretariāta tika pārcelts uz EĀDD, jānorāda, ka 12 dalībvalstis, kuras pievienojās ES kopš 2004. gada, pašlaik ieņem 17,2 % oficiālo amatu štatu sarakstā salīdzinājumā ar ES iedzīvotāju īpatsvaru 20 % apjomā. Šis rādītājs ir nedaudz augstāks AD pakāpes amatos (18 %). Vismaz vienu delegācijas vadītāja amatu ieņem katras dalībvalsts valstspiederīgais; izņēmums pagaidām ir Kipra, Luksemburga un Slovākija. Turklāt jaunās dalībvalstis pārstāv 14 % no delegāciju vadītāju kopējā skaita — 19 delegāciju vadītāju amatus ieņem to dalībvalstu valstspiederīgie, kuras pievienojās ES kopš 2004. gada (EĀDD izveides sākumā tām bija tikai 1 delegācijas vadītāja amata vieta (0,7 %)). EĀDD ir pārliecināts, ka pašreizējā darbā pieņemšanas politika saskaņā ar atklāta konkursa principu būtu jā saglabā arī turpmāk un ka tā sekmēs ģeogrāfisko līdzsvaru līdz ar jaunu vakanču izsludināšanu un aizpildīšanu.

Turklāt AP/PV ir cieši apņēmusies sekmēt dzimumu līdzsvaru EĀDD. Personāla kopējās pārceļšanas rezultātā EĀDD mantoja galvenokārt vīriešu dzimuma darbiniekus, un tāpat kā valstu diplomātiskie dienesti EĀDD saskaras ar problēmu saistībā ar augsti kvalificētu sieviešu kandidātu piesaistīšanu augstāko amatu vakancēm. Kopš EĀDD izveides sieviešu skaits delegāciju vadītāju amatos ir pieaudzis vairāk nekā divas reizes - no 10 līdz 24 (17 %). Galvenajā mītnē 22 sievietes strādā vadošos amatos, ieņemot nodaļas vadītāja amatu un augstākus amatus, un tie ir 18 % no kopējā skaita. No sievietēm visaugstāko amatu dienestā ieņem *Helga Schmid*, kura ieņem politiskās direktores amatu un vada EĀDD pārstāvēto sieviešu vadītāju tīklu, lai veicinātu un atbalstītu sieviešu profesionālo attīstību. Darbs pie dzimumu līdzsvara uzlabošanas un iespējamo traucējumu novēršanas ceļā uz karjeras izaugsmi vēl vairāk jāpastiprina.

Vispārīgāk runājot, EĀDD mērķis ir īstenot tādu vispārējo personāla politiku, kas nodrošinātu līdzvērtīgas iespējas un perspektīvas visiem darbiniekiem. Pamatojoties uz līdzvērtīgas attieksmes principa piemērošanu pastāvīgajiem ierēdņiem un pagaidu darbiniekiem no dalībvalstīm, EĀDD arī turpmāk jācenšas panākt, lai vismaz 1/3 no personāla ar AD amata pakāpi būtu valstu diplomātisko dienestu darbinieki, vienlaikus saglabājot vismaz 60 % pastāvīgā personāla. Tagad, kad 1/3 mērķis jau ir gandrīz sasniegts, EĀDD aktīvi apsver pagaidu darbinieku darbā pieņemšanas un viņu karjeras pārvaldības jautājumus, turpmākās mobilitātes politikas aspektus attiecībā uz iekšējā personāla pārceļšanu dienesta ietvaros, kā arī pagaidu

darbinieku paaugstināšanas iespējas un nepieciešamību publicēt pietiekami lielu skaitu vakanto amata vietu, lai nodrošinātu to pagaidu darbinieku aizstāšanu, kuri pēc norīkojuma termiņa beigām atgriežas savas valsts dienestā. EĀDD ir pārliecināts par nepieciešamību cieši sadarboties ar dalībvalstīm attiecībā uz lēmumiem, kas skar atsevišķus valstu diplomātus. Labs šādas sadarbības pamats ir Konsultatīvajā amatā iecelšanas komitejā (CCA) paredzētās procedūras un COREPER pilnībā nodrošinātā pārredzamība dalībvalstīm.

Tā kā tuvojas pārejas posma beigas attiecībā uz valstu diplomātu iekārtošanu darbā EĀDD, būs jāpanāk jauns līdzsvars iestādes personāla politikā. Jo īpaši svarīgi ir nodrošināt skaidras un paredzamas karjeras perspektīvas EĀDD pastāvīgajiem ierēdņiem, gan izmantojot iekšējās procedūras, gan sekmējot brīvu personāla plūsmu starp EĀDD un citām ES iestādēm. Tiklīdz būs sasniegts 1/3 mērķis, būs svarīgi uzsākt arī iesācēju līmeņa personāla pieņemšanu ar EPSO konkursu palīdzību, lai nodrošinātu pastāvīgo ierēdņu nākamo paaudzi. No 2013. gada 1. jūlija EĀDD publicēs vakantās amata vietas arī kandidātiem ārpus tradicionālajiem Līgumā paredzētajiem avotiem (EĀDD, dalībvalstu diplomātiskie dienesti, Komisija un Padomes Sekretariāts), lai ietvertu pārējās ES iestādes, tostarp Eiropas Parlamenta ierēdņus.

Secinājums

Šajā dokumentā ir izklāstīti vairāki Augstās pārstāves priekšlikumi un ierosinājumi par Ārējās darbības dienesta organizatorisko struktūru un darbību, pamatojoties uz tā salīdzinoši ierobežoto darbības periodu kopš Padomes lēmuma pieņemšanas par dienesta dibināšanu un turpmāko 2011. gada 1. janvāra grozījumu finanšu un civildienesta regulējumā stāšanās spēkā. Šajā posmā pārskata galvenā uzmanība ar nodomu ir vērsta uz politikas jautājumiem un iespējamiem uzlabojumiem, neskarot jautājumu, kādas būtu tam nepieciešamās iekšējās organizatoriskās pārmaiņas, tiesību aktu grozījumi, vai to, kādi citi plašāki jautājumi būtu jāapsver kā daļa no institucionālā pārejas posma 2014. gadā.

Ierosināto izmaiņu kopsavilkums

Īstermiņa ieteikumi

ORGANIZĀCIJA

1. Iecelt pastāvīgus EĀDD priekšsēdētājus tām Padomes darba grupām ārējo attiecību jautājumos, kuras joprojām vada rotējošā prezidentūra (*RELEX*, Attīstības sadarbības jautājumu darba grupa, Āfrikas, Karību jūras un Klusā okeāna reģiona valstu (*ĀKK*) darba grupa, EBTA grupa, Terorisma jautājumu darba grupa (*COTER*), Starptautisko publisko tiesību jautājumu darba grupa (*COJUR*) un *ATHENA* komiteja). Pārskatīt tā personāla apjomu, kas nodarbojas ar ārējo attiecību jautājumiem Padomes Sekretariātā, un pārcelt nepieciešamos resursus uz EĀDD. Izveidot īpašas darba attiecības starp Paplašināšanās jautājumu darba grupu (*COELA*) un EĀDD.
2. Pārcelt prezidentūras pienākumus uz ES delegācijām, ko vada pilnvarotie lietveži Laosā, Gambijā, Kostarikā, Jaunzēlandē, Trinidādā un Tobago un Zālamana salās.
3. Apstiprināt ģenerālsekretāra vietnieka koordinācijas pilnvaras attiecībā uz KDAP un drošības politikas un krīžu novēršanas struktūrvienībām, tostarp to attiecībām ar pārējo EĀDD.
4. Pārskatīt ESĪP pilnvaras un lomu, lai viņus labāk iekļautu EĀDD struktūrās (galvenajā mītnē un delegācijās). Pārskatīt Padomes pamatnostādnes par ESĪP iecelšanu, pilnvarām un finansēšanu.
5. Stiprināt EĀDD personālu sankciju jomā, tostarp pārceļot attiecīgo personālu no Ārpolitikas instrumentu dienesta (*FPI*) un papildus piesaistot dalībvalstu norīkoto personālu.
6. Uzlabot EĀDD spējas attiecībā uz svarīgu ES politikas jomu (energoapgādes drošība, vide, migrācija, terorisma apkarošana, ārējās ekonomiskas jautājumi) ārējiem aspektiem.
7. Uzlabot EĀDD politikas plānošanas spējas darbam ar stratēģiskajiem jautājumiem un dokumentiem.
8. EĀDD Ārkārtas situāciju centru, kas darbojas 24 stundas diennaktī 7 dienas nedēļā, izvietot vienās telpās ar Komisijas nesen izveidoto Ārkārtas reaģēšanas centru (*ĀRC*), kas darbojas 24 stundas diennaktī 7 dienas nedēļā, lai tādējādi izveidotu vienotu ES krīžu reakcijas centru, labāk izmantojot ES resursus.

DARBĪBA

9. Augstajai pārstāvei kā Komisijas priekšsēdētāja vietniecei būtu jānāk klajā ar īpašiem priekšlikumiem ārējo attiecību jautājumos, lai tos iekļautu Komisijas gada darba programmā.
10. EĀDD būtu apspriešanai Padomē saskaņā ar saskaņoto grafiku jāizstrādā vidēja termiņa stratēģijas attiecībā uz īpašiem reģioniem vai tematiskajiem jautājumiem saskaņā ar noteiktajām politikas prioritātēm. Šīs stratēģijas turklāt varētu veicināt labāk saskaņotas diskusijas dažādos Padomes darba līmeņos (Eiropadomē, ministru sanāksmēs, PDK, darba grupās).
11. EĀDD būtu jāsniedz savs ieguldījums triju rotējošo prezidentvalstu komandas plašākās darba programmas izveidē.
12. Būtu jāiedibina regulāras *RELEX* komisāru grupas sanāksmes AP/PV vadībā ar EĀDD un Komisijas sekretariāta kopīgu atbalstu. Būtu jāapstiprina AP/PV vadošā koordinējošā loma visos ārējo attiecību jautājumos, tam sniedzot EĀDD ģeogrāfisko un tematisko dienestu atbalstu.
13. Uzturēt aktīvu EĀDD ietekmi ES ārējās palīdzības plānošanā saskaņā ar esošo tiesisko regulējumu. EĀDD profilu un ietekmi varētu stiprināt dalībvalstu norīkoti papildu eksperti.

- 14.** Pieprasīt, lai visas instrukcijas delegācijām tiktu sniegtas ar delegāciju vadītāju starpniecību, nosūtot kopijas attiecīgajai EĀDD ģeogrāfiskajai struktūrvienībai.
- 15.** Sekmēt ciešāku koordināciju starp ES delegācijām un dalībvalstu vēstniecībām trešās valstīs, jo īpaši, vairāk izmantojot kopējus ziņojumus un savstarpēji apmainoties ar informāciju. Nodrošināt, ka tiek pilnībā ieviesta sistēma apmaiņai ar sensitīvu un klasificētu informāciju (tostarp ar nerezidējošiem ES vēstniekiem).
- 16.** Izveidot prioritāru kopīgu projektu sarakstu, lai izvietotu vienuviet un apvienotu ES delegāciju un valstu vēstniecību atbalsta dienestus (ar attiecīgu kārtību izmaksu sadalījumam). Pārbaudīt iespējas sniegt dalībvalstu drošības resursus, lai aizsargātu ES delegācijas, par to paredzot izmaksu atlīdzināšanu.
- 17.** Vienkāršot delegāciju administratīvo budžetu, lai nodrošinātu vienotu finansējuma avotu (apvienojot naudas līdzekļus no EĀDD un Komisijas budžetiem).
- 18.** Uzlabot EĀDD un Komisijas koordinēšanas pasākumus delegāciju resursu pārvaldīšanas jomā (apvienojot *EUDEL* un *COMDEL* struktūras).
- 19.** Nostiprināt kontaktpunktus visās ES delegācijās, lai aptvertu galvenās politikas jomas (piemēram, cilvēktiesības). Turpināt attīstīt delegāciju militārās un civilās drošības speciālistu tīklu. Uzsākt debates par ES delegāciju iespējamo konsulāro lomu, ja tiktu panākta dalībvalstu politiskā vienošanās un nodrošināti papildu resursi un kompetences.
- 20.** Precizēt darba sadalījumu starp EĀDD un Komisijas/Padomes Sekretariāta dienestiem, kas atbild par ārējām attiecībām, lai uzlabotu efektivitāti un novērstu dublēšanu. Jautājumus par jebkādu nepieciešamā personāla pārcelšanu varētu risināt 2014. gada budžeta procedūras ietvaros.
- 21.** Pārskatīt pakalpojuma līmeņa līgumus ar Komisiju un Padomes Sekretariātu un piešķirt resursus zināmo problemātisko jomu risināšanai (piemēram, Padomes sanāksmju telpu izmantošana konferenču un politisko dialogu vajadzībām, drošu sakaru sistēmu pārcelšana, resursi drošībai trešās valstīs).
- 22.** Pārskatīt prioritātes un censties racionalizēt oficiālās politiskā dialoga sanāksmes ministru un augstāko ierēdņu līmenī. Sanāksmes būtu jāplāno, ņemot vērā pārrunājamos jautājumus.

PERSONĀLS

- 23.** Īstenot tādu personāla politiku, kas nodrošinātu līdzsvaru starp pastāvīgajiem ierēdņiem un pagaidu darbiniekiem visos līmeņos attiecībā uz mērķi panākt valstu diplomātu pārstāvību 1/3 apmērā un pastāvīgo ierēdņu pārstāvību vismaz 60 % apjomā (saskaņā ar līdzvērtīgas attieksmes principu, nodrošinot visiem darbiniekiem pievilcīgas karjeras iespējas). Vakanto amata vietu publicēšana kandidātiem no Līgumā norādītajiem trim avotiem, pielāgojoties vajadzībām atbilstoši esošo pagaidu darbinieku kadru mainībai.
- 24.** Izstrādāt īpašu politiku jautājumā par dalībvalstu pagaidu darbinieku statusu un pārvaldību, ietverot tādus aspektus kā līgumu ilgums/atjaunošana, mobilitātes pieejamība un rotācijas politika saistībā ar EĀDD amatiem, pakāpes noteikšana, paaugstināšana un pārklassificēšana un iekļaušana atpakaļ valstu ārlietu ministrijās.
- 25.** Turpināt risināt pārējos jautājumus par ģeogrāfisko līdzsvaru un visu dalībvalstu valstspiederīgo pienācīgas pārstāvības nodrošināšanu.
- 26.** Īstenot papildu pasākumus dzimumu līdzsvara sekmēšanai.

Vidēja termiņa ieteikumi

ORGANIZĀCIJA

1. Pārvaldības un procedūru pārskatīšana attiecībā uz KDAP operācijām (plānošanas funkciju racionalizēšana civilajām un militārajām misijām, starposmu samazināšana konsultācijās ar Padomes darba grupām; vienkāršotas iepirkumu un finanšu procedūras). Eiropadomes decembra diskusijās par drošību un aizsardzību varētu ietvert arī strukturālus jautājumus (piemēram, KDAP struktūrvienību iekļaušana EĀDD, ziņošanas kārtība, atbalsts misijām).
2. Izveidot kopēju pakalpojumu centru, lai sniegtu loģistikas, iepirkumu un administratīvo atbalstu visām KDAP misijām un ESĪP.
3. Skaidri noteikt sistēmu Augstās pārstāves politiskā(-o) vietnieka(-u) iecelšanai (vai nu no EĀDD, vai skaidrāk nosakot AP/PV atbildību pār pārējiem komisāriem). Oficiāli saskaņot kārtību atbilstoši esošajai praksei, ka ārlietu ministri, Komisijas locekļi un EĀDD augstākie ierēdņi var aizvietot AP/PV (tostarp izmantot oficiālās tiesības pārstāvēt AP/PV EP, Padomes un Komisijas sanāksmēs).
4. Nosakot turpmāko atbildības jomu sadalījumu Komisijā, stiprināt AP/PV pozīciju Komisijas lēmumu pieņemšanā par ārējās palīdzības programmām, lai nodrošinātu optimālu atbilstību ES ārpolitikas prioritātēm, un skaidri noteikt AP/PV vadošo lomu attiecībās ar Rietumbalkānu un EKP valstīm.
5. Racionalizēt EĀDD augstākās vadības struktūru, jo īpaši valdes sastāvu, un darba sadalījumu starp izpilddirektoriem un direktoriem. Apvienot izpildu ģenerālsekretāra un galvenā rīkotājdirektora amatus vienā ģenerālsekretāra amatā un samazināt izpilddirektoru skaitu.

DARBĪBA

6. Ņemot vērā gaidāmo institucionālo pārejas posmu, pārskatīt AP/PV Deklarāciju par politisko atbildību (piemēram, norādīt, kas var aizvietot AP/PV EP debatēs; pastiprināt EP devumu agrīnā politikas plānošanā; nodrošināt piekļuvi klasificētai informācijai, tostarp ES delegāciju politiskajiem ziņojumiem; sniegt atbalstu EP vizītēm trešās valstīs).
7. Grozīt Finanšu regulu, lai risinātu problēmas saistībā ar delegāciju divkāršo finanšu apriti.
8. Pārskatīt Komisijas grāmatveža un lekšējās revīzijas dienesta pilnvaras saistībā ar EĀDD finanšu pārvaldību.
9. Risināt jautājumus atlikušo kompetences jautājumus, lai nodrošinātu, ka EĀDD un ES delegācijas darbojas kā vienots kanāls ES ārējo attiecību jautājumos, tostarp jauktas kompetences jomās un tādos daudzpusējos forumos kā ANO sistēma, EDSO u. c.

1. pielikums

DALĪBVALSTU DIPLOMĀTU ĪPATSVARŠ STARP AD PAKĀPES DARBINIEKIEM, ŅEMOT VĒRĀ JAU IZZIŅOTO DARBINIEKU PIENĒMŠANU 2013. GADA ROTĀCIJAS IETVAROS							AST PAKĀPES DARBINIEKI 2013. GADA 20. JŪNIJĀ	LĪGUMDARBINIEKI 2013. GADA 20. JŪNIJĀ
Valstis	Dalībvalstu diplomāti	%	AD pakāpes ierēdņi	%	Kopā	%		
Austrija	11	1,2 %	17	1,8 %	28	3,0 %	11	7
Beļģija	16	1,7 %	49	5,2 %	65	7,0 %	166	85
Bulgārija	10	1,1 %	3	0,3 %	13	1,4 %	5	5
Kipra	1	0,1 %	3	0,3 %	4	0,4 %	2	0
Čehija	12	1,3 %	11	1,2 %	23	2,5 %	13	2
Dānija	10	1,1 %	17	1,8 %	27	2,9 %	16	1
Igaunija	7	0,7 %	5	0,5 %	12	1,3 %	10	0
Somija	7	0,7 %	13	1,4 %	20	2,1 %	17	4
Francija	39	4,2 %	83	8,9 %	122	13,0 %	51	68
Vācija	22	2,4 %	69	7,4 %	91	9,7 %	42	19
Grieķija	9	1,0 %	26	2,8 %	35	3,7 %	28	3
Ungārija	11	1,2 %	10	1,1 %	21	2,2 %	10	2
Īrija	7	0,7 %	15	1,6 %	22	2,4 %	14	3
Itālija	15	1,6 %	84	9,0 %	99	10,6 %	53	39
Latvija	7	0,7 %	4	0,4 %	11	1,2 %	3	1
Lietuva	4	0,4 %	5	0,5 %	9	1,0 %	5	2
Luksemburga	0	0,0 %	2	0,2 %	2	0,2 %	0	0
Malta	6	0,6 %	2	0,2 %	8	0,9 %	4	0
Nīderlande	10	1,1 %	21	2,2 %	31	3,3 %	25	2
Polija	10	1,1 %	27	2,9 %	37	4,0 %	24	4
Portugāle	9	1,0 %	20	2,1 %	29	3,1 %	29	12
Rumānija	14	1,5 %	4	0,4 %	18	1,9 %	16	12
Slovākija	4	0,4 %	3	0,3 %	7	0,7 %	4	3
Slovēnija	9	1,0 %	2	0,2 %	11	1,2 %	10	0
Spānija	22	2,4 %	61	6,5 %	83	8,9 %	44	36
Zviedrija	11	1,2 %	25	2,7 %	36	3,9 %	28	1
Apvienotā Karaliste	25	2,7 %	46	4,9 %	71	7,6 %	29	9

Kopā	308	32,9 %	627	67,1 %	935	100,0 %	659	320
------	-----	--------	-----	--------	-----	---------	-----	-----

EĀDD pārskats

tīmekļa vietne

Facebook

Twitter

Eiropa pasaulē