

Organizzazione per la sicurezza e la cooperazione in Europa
Foro di cooperazione per la sicurezza

FSC.DEC/1/15
11 March 2015

ITALIAN
Original: ENGLISH

782^a Seduta plenaria

Giornale FSC N.788, punto 2 dell'ordine del giorno

DECISIONE N.1/15
ORDINE DEL GIORNO, CALENDARIO E MODALITÀ
DEL QUARTO DIBATTITO ANNUALE SULL'ATTUAZIONE
DEL CODICE DI CONDOTTA RELATIVO AGLI ASPETTI
POLITICO-MILITARI DELLA SICUREZZA

Il Foro di cooperazione per la sicurezza (FSC),

ricordando la Decisione dell'FSC N.12/11 concernente un dibattito annuale sull'attuazione del Codice di condotta relativo agli aspetti politico-militari della sicurezza,

ricordando l'importanza del Codice di condotta e tenendo conto della disposizione di cui al paragrafo 38 del Codice di condotta, che prevede l'utilizzo di organi, meccanismi e procedure appropriati per valutare, riesaminare e migliorare, qualora necessario, l'attuazione di tale Codice,

tenendo conto degli esiti dei Dibattiti annuali sull'attuazione del Codice di condotta, tenutisi nel 2012, 2013 e 2014,

decide di organizzare il quarto Dibattito annuale sull'attuazione del Codice di condotta, da tenersi l'8 luglio 2015 a Vienna, in conformità all'ordine del giorno e alle modalità organizzative riportati nell'annesso alla presente decisione.

DIBATTITO ANNUALE SULL'ATTUAZIONE DEL CODICE DI CONDOTTA RELATIVO AGLI ASPETTI POLITICO-MILITARI DELLA SICUREZZA

I. Ordine del giorno e calendario indicativo

Mercoledì 8 luglio 2015

- | | |
|-----------------|--|
| ore 10.00–10.30 | Sessione di apertura <ul style="list-style-type: none">– apertura e introduzione del Presidente dell’FSC– osservazioni del rappresentante del Segretariato OSCE– dichiarazioni generali |
| ore 10.30–13.00 | Sessione di lavoro 1: Scambio di pareri sull’attuazione del Codice di condotta nel contesto dell’attuale situazione politica e militare <ul style="list-style-type: none">– introduzione del moderatore della sessione– relatori principali– dibattito– osservazioni conclusive del moderatore |
| ore 15.00–16.45 | Sessione di lavoro 2: Dibattito di valutazione sull’attuazione e l’efficacia del Codice di condotta, incluso lo scambio annuale di informazioni 2015 in conformità al Questionario <ul style="list-style-type: none">– introduzione del moderatore della sessione– relatori principali– dibattito– osservazioni conclusive del moderatore |
| ore 16.45–17.00 | Sessione di chiusura <ul style="list-style-type: none">– dibattito– osservazioni conclusive– chiusura |

II. Modalità organizzative

Quadro generale

La Decisione N.12/11 dell’FSC dispone, tra l’altro, di “regolarizzare un dibattito focalizzato sull’attuazione del Codice di condotta relativo agli aspetti politico-militari della sicurezza dedicando ogni anno una riunione speciale di un giorno al Codice di condotta” e di “invitare, se del caso, rappresentanti di gruppi di riflessione di livello internazionale e istituti scientifici competenti in materia di sicurezza a una sessione mattutina di tale riunione al fine di scambiare pareri sull’attuazione, mentre la partecipazione al successivo dibattito di valutazione pomeridiana della riunione sarà riservata agli Stati partecipanti”.

Il quarto Dibattito annuale sull’attuazione del Codice di condotta offrirà pertanto l’occasione per discutere modalità atte a promuovere e migliorare l’attuazione del Codice di condotta, compreso il suo scambio annuale di informazioni, nonché di intraprendere un dibattito di valutazione ed esaminare l’applicazione del Codice di condotta nel contesto dell’attuale situazione politica e militare.

Organizzazione

Il Dibattito annuale sull’attuazione del Codice di condotta si terrà l’8 luglio 2015 a Vienna.

Al dibattito annuale sull’attuazione del Codice di condotta si applicheranno, *mutatis mutandis*, le norme procedurali e i metodi di lavoro standard dell’OSCE.

Un rappresentante della Presidenza dell’FSC (Montenegro) presiederà le sessioni di apertura e di chiusura. Per ciascuna sessione saranno designati un moderatore e un relatore.

Sarà previsto un servizio di interpretazione simultanea nelle sei lingue di lavoro dell’OSCE per tutte le sessioni.

La Presidenza dell’FSC presenterà una relazione in merito al Dibattito annuale sull’attuazione del Codice di condotta, entro un mese dalla riunione. Tale relazione comprenderà una rassegna delle proposte e delle raccomandazioni formulate nel corso della riunione.

Partecipazione

Gli Stati partecipanti sono incoraggiati ad assicurare la loro partecipazione a livello politico e di esperti al Dibattito annuale sull’attuazione del Codice di condotta.

Il Segretariato OSCE, l’ODIHR, le operazioni sul terreno, l’Assemblea parlamentare dell’OSCE e i Partner OSCE per la cooperazione sono invitati a partecipare al Dibattito annuale sull’attuazione del Codice di condotta.

Unicamente la sessione del mattino sarà aperta a rappresentanti di gruppi di ricerca a livello internazionale e di istituti scientifici competenti in materia di sicurezza.

Linee guida generali per i partecipanti

Conformemente alla Decisione dell'FSC N.12/11, entro l'1 luglio 2015 sarà resa disponibile agli Stati partecipanti una rassegna sull'attuazione del Codice di condotta, preparata dal Centro per la prevenzione dei conflitti del Segretariato dell'OSCE.

Il Dibattito annuale sull'attuazione del Codice di condotta si articolerà in quattro sessioni.

Le sessioni di lavoro si concentreranno sui temi principali, che saranno introdotti dagli oratori principali. A tali contributi introduttivi seguiranno dibattiti su una serie di pertinenti questioni secondarie che i delegati potranno sollevare. Lo scopo è favorire un dibattito interattivo e scorrevole.

Le delegazioni sono invitate a distribuire anticipatamente contributi scritti sui temi dell'ordine del giorno e su altre pertinenti questioni suscettibili di eventuali dibattiti. Al fine di assicurare che i dibattiti siano quanto più produttivi possibile, quando gli Stati partecipanti sono chiamati a prendere in esame i suggerimenti avanzati nel corso della riunione, si raccomanda che le delegazioni presentino proposte o temi di interesse sotto forma di documenti di riflessione. Il dibattito sui documenti iniziali potrà condurre a ulteriori attività in seno all'FSC.

Linee guida per gli oratori principali

I contributi introduttivi degli oratori principali dovranno creare le premesse per la discussione in seno alle sessioni e stimolare un dibattito tra le delegazioni sollevando questioni appropriate e avanzando possibili raccomandazioni basate sulle realtà dell'OSCE. I contributi dovranno stimolare dibattiti sostanziali, mirati e interattivi. Ciascun oratore principale avrà a disposizione circa 15 minuti per il proprio intervento.

Gli oratori principali dovranno essere presenti durante l'intera sessione nella quale hanno presentato la loro relazione ed essere pronti a partecipare al dibattito successivo.

Linee guida per i moderatori e i relatori

Il moderatore presiederà la sessione e dovrà promuovere e focalizzare il dialogo tra le delegazioni. Dovrà stimolare il dibattito introducendo argomenti connessi ai temi delle sessioni di apertura e di lavoro, come appropriato, al fine di ampliare o concentrare il dibattito.

I resoconti dei relatori dovranno affrontare le questioni sollevate durante le rispettive sessioni e includere gli insegnamenti appresi, le migliori prassi, le sfide, i miglioramenti e i suggerimenti presentati durante la sessione, nonché qualsiasi altra informazione pertinente.

Non dovranno essere espresse opinioni personali.

Linee guida per la presentazione e la distribuzione di contributi scritti

Gli Stati partecipanti e gli altri partecipanti alla riunione sono invitati a presentare eventuali contributi scritti entro l'1 luglio 2015.