

Jowita Mikołajczyk

Współczesna Brazylia: główne kierunki w polityce wewnętrznej i międzynarodowej

Brazylia zajmuje piąte miejsce na świecie pod względem wielkości terytorium i liczby ludności (196 milionów mieszkańców). W 2008 roku PKB wyniósł 1,6 bln dolarów amerykańskich (2,58% światowego), co dało Brazylii dziesiąte miejsce w światowym rankingu. Została ona zaliczona do grona państw, zwanych BRIC (Brazylia, Rosja, Indie, Chiny), które zdaniem analityków z Goldman Sachs będą największymi potęgami ekonomicznymi na świecie, począwszy od drugiej dekady XXI wieku. Opowiadając się silnie za multilateralizmem, Brazylia staje się aktywnym uczestnikiem ważnych debat międzynarodowych w takich kwestiach, jak zmiany klimatyczne, reforma ONZ, negocjacje ze Światową Organizacją Handlu (World Trade Organization — WTO) w ramach Rundy Doha, nowa architektura finansowa (G-20). Wyraża chęć uczestnictwa w reformowaniu instytucji systemu międzynarodowego (Międzynarodowy Fundusz Walutowy — MFW, Bank Światowy, ONZ). Brazylia odgrywa również najważniejszą rolę w integracji regionalnej Ameryki Południowej. Jest zaangażowana w prace ugrupowań polityczno-gospodarczych, takich jak Wspólny Rynek Południa (Mercado Común del sur — Mercosur) i Unia Narodów Południowoamerykańskich (Union de Naciones Suramericanas — UNASUR).

Kluczowymi czynnikami obserwowanego w ostatnich latach rozkwitu Brazylii są: stabilność finansowa, niska inflacja, wzrost inwestycji zagranicznych i lokalnych, wzrost konsumpcji, pomoc społeczna skoncentrowana na najbardziej potrzebujących oraz spójność polityczna i utrwalenie się poszanowania zasad demokracji. Ten największy kraj kontynentu Ameryki Południowej jest także bogaty w surowce mineralne (boksyty, rudy żelaza, złoto, mangan, nikiel, fosforany, platyna, cyna, uran, ropa naftowa, hydroenergia, drewno) i żyzne gleby. Wieloletnie badania nad biopaliwami oraz współpraca ze Stanami Zjednoczonymi w tej sprawie przyczyniają się do objęcia przez Brazylię czołowej pozycji na regionalnym rynku energetycznym. Brazylia jest największym światowym producentem etanolu, a większość produkowanych w kraju pojazdów ma silniki typu *flex-fuel* (dostosowane do benzyny i etanolu).

Państwo to konsekwentnie dąży do przekształcenia się w mocarstwo ponadregionalne, przejawiając aspiracje do odgrywania istotnej roli w wymiarze globalnym. „Brazylia ma dobry wizerunek, a Lula potrafi to wykorzystać”¹.

Z akademickiego punktu widzenia Brazylię postrzega się jako potęgę wschodzącą (*emerging power*), w terminach geopolity-

tycznych i gospodarczych. Taka klasyfikacja implikuje zdolność, szczególnie w przypadku koordynacji z innymi aktorami na tym samym poziomie, do interwencji na scenie międzynarodowej w obronie swoich interesów i swojej strategii². Indywidualnie zdolność ta jest jeszcze ograniczona, jednakże wzrasta i wzmacnia się, szczególnie przy współpracy z państwami o podobnych interesach, tak jak w przypadku G-20, G-4 (państwa aspirujące do stałego członkostwa w Radzie Bezpieczeństwa Narodów Zjednoczonych, Forum IBSA — współpraca Indii, Brazylii oraz RPA).

Multilateralizm Brazylii wyraża się w poparciu udzielanym międzynarodowym instytucjom oraz wzmacnianiu brazylijskiej obecności w nich. Chodzi szczególnie o WTO i ONZ, które mają kluczowe znaczenie, jeśli chodzi o brazylijską strategię zdobycia większego wpływu na światowe decyzje.

W momencie gdy światowy kryzys gospodarczy projektuje fundamentalne zmiany w geografii władzy XXI wieku, Brazylia stoi przed ważnym wyborem: czy powinna się bardziej utożsamiać z pozostałymi państwami wschodzącymi, przyszłymi bohaterami świata przyspieszonej globalizacji, czy też powinna pogłębiać regionalną integrację latynoamerykańską, która stanowi główną oś historyczną jej polityki zagranicznej?

Sytuacja wewnętrzna

Reformy polityczne i gospodarcze podjęte na początku lat 90. przez rządy prezydentów Itamara Franco i Fernanda Henrique Cardoso przyczyniły się do stabilizacji sytuacji wewnętrznej państwa i uporządkowania jego gospodarki, przede wszystkim przez rozwiązanie problemu inflacji, dotykającej Brazylię przez pół stulecia. Był to początek wzrostu międzynarodowego prestiżu Brazylii, będącego między innymi konsekwencją

odbudowy zaufania inwestorów. Postęp notowany przez Brazylię był rezultatem umacniającego się systemu demokratycznego oraz gospodarki rynkowej otwartej na rynki międzynarodowe³.

Sytuacja polityczna Brazylii jest stabilna. Prezydent Luiz Inácio Lula da Silva (pełni urząd od 1 stycznia 2003 roku) stworzył sprawny rząd, uniezależniając go od rozgrywek wewnętrznych w Partii Pracujących, oraz nawiązał dobrze przebiegającą współpracę z koalicyjną Partią Brazylijskiego Ruchu Demokratycznego (PMDB). Mimo że kampania wyborcza w Brazylii oficjalnie nie była rozpoczęta, prezydent Luiz Inácio Lula da Silva (kończący swoją drugą kadencję 31 grudnia 2010 roku) przedstawiał minister Dilmę Vanę Rousseff, szefa Kancelarii Prezydenckiej, jako kandydatkę Partii Pracujących w wyborach prezydenckich jesienią 2010 roku.

Jednym z projektów wprowadzonych przez prezydenta Lulę jest Plan Przyspieszenia Wzrostu (*Programa de Aceleração do Crescimento* — PAC), obejmujący lata 2007–2010, który przewiduje zwiększenie inwestycji publicznych o 0,5% PKB rocznie. W jego ramach realizowane są projekty nastawione na rozwój infrastruktury, szczególnie w takich dziedzinach, jak służba zdrowia, budownictwo mieszkaniowe, transport i energia. Obecnie w brazylijskim rządzie trwa dyskusja nad II częścią PAC.

Najważniejsze osiągnięcia prezydenta Luli to spadek bezrobocia, wzrost zatrudnienia i dochodów oraz redukcja nierówności społecznych przez wprowadzenie takich programów socjalnych, jak Pakiet Rodzinny (*Bolsa Família*) i Zero Głodu (*Fome Zero*).

Od 2003 roku Brazylia osiągała stały wzrost gospodarczy. W roku 2008 wyniósł on 5,18%. Szacuje się wstępnie, że na skutek kryzysu gospodarczego odnotowano w Brazylii w 2009 roku wzrost PKB rządu 0,3%, jako że nastąpił spadek produkcji przemysłowej oraz cen surowców eksportowanych przez Brazylię (rudy żelaza i innych metali, ropy nafto-

wej, soi, kukurydzy, cukru, kawy)⁴. Ocenia się jednak, że dzięki działaniom podjętym przez rząd Brazylii jest jednym z pierwszych krajów, które wyszły z impasu gospodarczego. Powodem szybkiego wyjścia z kryzysu był wzrost konsumpcji prywatnej, duże rezerwy walutowe oraz warunki makroekonomiczne, dzięki którym kraj, mimo recesji, pozostał atrakcyjny dla inwestorów zagranicznych. By ratować spadające w kraju inwestycje, rząd centralny rozwijał projekty infrastrukturalne i energetyczne oraz zainicjował szeroki program subsydiów publicznych dla budownictwa mieszkalnego. Business Week prognozuje, że gospodarka Brazylii ma szansę na 4,5% wzrost w 2010 roku. Sprawne wyjście z kryzysu to przede wszystkim konsekwencja szybkich i skoordynowanych działań podejmowanych na szczeblu centralnym. Już w październiku 2008 roku Bank Centralny Brazylii podjął kroki mające na celu przeciwdziałanie skutkom światowego kryzysu gospodarczego poprzez pomoc bankom prywatnym i zapewnienie większej płynności finansowej na rynku. Pierwszym działaniem było stopniowe zwalnianie banków z obowiązku utrzymywania depozytów w Banku Centralnym (docelowo do 50 mld dol. amer.) oraz organizowanie aukcji, której celem była sprzedaż dolarów USA. Bank Centralny Brazylii został również upoważniony do dokonywania operacji „swap” (wymiana walut) z innymi bankami centralnymi.

Największy bank inwestycyjny Brazylii, Narodowy Bank Rozwoju Społecznego (BNDES), uruchomił nową linię kredytową dla przedsiębiorstw na sumę 1,5 mld dol. amer. Z kolei Ministerstwo Rozwoju, Przemysłu i Handlu Zagranicznego Brazylii podjęło działania, które miały ułatwić uzyskiwanie kredytów przez eksporterów, zwłaszcza przez małe i średnie przedsiębiorstwa, a Ministerstwo Finansów przedłużyło firmom terminy spłaty niektórych podatków.

Kolejną decyzją rządu Brazylii było upoważnienie dwóch największych banków

państwowych (Banco do Brasil i Caixa Econômica Federal) do wykupu banków prywatnych oraz do tworzenia państwowych banków inwestycyjnych poprzez kupowanie akcji przedsiębiorstw budowlanych i innych, uznanych przez banki za opłacalne. Działania te były ukierunkowane na wzmocnienie roli państwa w sektorze bankowym Brazylii. Odpowiedzią na tę decyzję było ogłoszenie największej w historii sektora bankowego Brazylii fuzji dwóch banków prywatnych — Itaú i Unibanco, w wyniku której powstał największy bank w Brazylii i regionie Itaú Unibanco Holding. Kolejnym krokiem nastawionym na przeciwdziałanie kryzysowi było uruchomienie kredytów „Mój dom, moje życie”⁵.

Zdaniem profesora Riordana Roetta z Johns Hopkins University's School of Advanced International Studies reakcją na światowy kryzys gospodarczy „Brazylia udowodniła, że jest w stanie sama sobą zarządzać i trzymać gospodarkę pod kontrolą w bardzo ciężkich czasach”⁶.

Priorytetem polityki gospodarczej rządu prezydenta Luli pozostaje wzrost udziału Brazylii w światowej wymianie handlowej. W 2008 roku państwo to osiągnęło rekordowe wyniki. Wartość eksportu wyniosła 197 mld dol. amer. (1,2% wartości światowego eksportu), a importu — 173 mld dol. amer. Nadwyżka handlowa przekroczyła 24 mld USD.

Ważnym wydarzeniem dla Brazylii było odkrycie w 2007 roku olbrzymich złóż ropy naftowej pod dnem Oceanu Atlantyckiego. Pokłady zawierają około 50–70 mld baryłek ropy, a ich wydobycie, które może okazać się bardzo trudne i kosztowne, dałoby Brazylii miejsce w pierwszej dziesiątce największych producentów ropy na świecie (obecnie zajmuje 15. miejsce)⁷. Wydobycie ropy z nowych złóż to

sprawa, od której zależy w dużym stopniu gospodarcza przyszłość Brazylii oraz jej zdolność do usytuowania się na czele wschodzących potęg [...]. Od Luli zależy sukces polityczny i szansa, czy Brazylia stanie się potęgą naftową⁸.

Brazylia jest największym światowym producentem etanolu, a większość produkowanych w kraju pojazdów ma, jak już wspomniano, silniki typu *flex-fuel*. Państwo to podkreśla, że wytwarzanie etanolu z trzciny cukrowej nie zagraża produkcji żywności ze względu na ogromne obszary dotychczas niewykorzystane pod uprawy. Według szacunkowych danych produkcja etanolu w Brazylii osiągnęła w 2008 roku 26–27 mld l, a eksport 4,8 mld l (wzrost o 50% w stosunku do 2007 roku, co wynika ze zwiększonego zapotrzebowania USA).

Miejsce Brazylii na arenie międzynarodowej

Jedną z najważniejszych cech brazylijskiej polityki zagranicznej jest pragmatyzm, pozbawiony przesądów ideologicznych, elastyczny oraz umożliwiający realizację różnych opcji działań dyplomatycznych. Jego celem jest urzeczywistnienie brazylijskiego interesu narodowego. Brazylia nie jest zainteresowana dyplomacją prestiżu, ale dyplomacją efektów, a te przekładają się najczęściej na korzyści gospodarcze⁹.

Inne tradycyjnie wymieniane cechy to jej niekonfrontacyjny charakter, dążenie do pokojowego rozstrzygnięcia sporów oraz poszanowanie dla zasad samostanowienia, a w konsekwencji brak interwencjonizmu¹⁰. Za stałą cechą dyplomacji brazylijskiej można uznać jej realizm, charakterystyczny dla rządów barona Rio Branca (1902–1912) oraz Getulio Vargasa (1930–1945, 1951–1954)¹¹. Dyplomacja brazylijska była tradycyjnie silnie ukierunkowana na poszukiwanie rozwiązań prawnotraktatowych w stosunkach międzynarodowych.

Zdaniem Marcina Gawryckiego trzy główne zasady dominujące tradycyjnie w polityce zagranicznej Brazylii to: 1) ochrona linii granicznej przed terytorialnymi

ambicjami sąsiadów, zwana „polityką graniczną”; 2) ochrona brazylijskiej przewagi terytorialnej w Ameryce Południowej przed próbami rekonstrukcji dawnych hiszpańskich wicekrólestw, szczególnie w regionie La Platy, i polityka równowagi; 3) zachowanie wewnętrznej stabilizacji kraju przeciw „duchowi caudillismo”, przekładające się w XIX wieku na politykę interwencji.

Dnia 1 stycznia 2007 roku w przemówieniu otwierającym drugą kadencję prezydent L.I. Lula da Silva następująco określił priorytety polityki zagranicznej kraju:

Nasza polityka jest naznaczona przez wyraźny wybór multilateralizmu, który dąży do świata pokoju i solidarności. Ten wybór pozwala nam utrzymywać doskonałe stosunki polityczne, gospodarcze i handlowe z wielkimi potęgami światowymi i jednocześnie nadawać priorytet relacjom z Południem. Jesteśmy bliżej Afryki — jednej z kołyski cywilizacji brazylijskiej. Otoczenie południowoamerykańskie jest centrum naszej polityki zagranicznej [...]¹².

Minister spraw zagranicznych FRB, Celso Amorim, w przemówieniu wygłoszonym w Brazylijskim Centrum Stosunków Międzynarodowych 2 września 2008 roku za priorytety uznał „obronę multilateralizmu oraz integrację latynoamerykańską”.

Kolejnym niezaprzeczalnym priorytetem polityki zagranicznej Brazylii jest odgrywanie większej roli w międzynarodowym systemie gospodarczym i finansowym jako konkurencyjna gospodarka wschodząca. Miałoby to stać się instrumentem konsolidacji gospodarczego i społecznego rozwoju Brazylii. Stąd zaangażowanie w działania grupy G-20, zyskującej coraz większe znaczenie na arenie międzynarodowej.

Rząd Brazylii podkreśla swoją przynależność do grupy państw Południa, realizując koncepcję dyplomacji Południe-Południe, zarówno w skali regionalnej, jak i ogólnoświatowej. Brazylijski MSZ zdaje sobie bowiem sprawę z siły jedności w negocjacjach z potęgami Północy oraz znaczenia multilateralizmu w stosunkach

międzynarodowych, czego przejawem jest między innymi duża aktywność Brazylii na forum grupy G-20 czy G-77. Taka postawa w polityce zagranicznej pozwala utrzymać dobre relacje gospodarcze i polityczne z dużymi potęgami światowymi, takimi jak UE, USA czy Rosja, a także priorytetowo traktować stosunki na osi Południe-Południe, w tym przede wszystkim relacje z pozostałymi państwami Ameryki Południowej oraz z krajami afrykańskimi i arabskimi. Brazylijski multilateralizm nabrał nowej dynamiki w XXI wieku, w kontekście większego zbliżenia do państw o podobnych geopolitycznych, takich jak Indie czy Republika Południowej Afryki (Forum IBSA). Jednym z priorytetów rządu jest uzyskanie miejsca stałego członka w Radzie Bezpieczeństwa ONZ (RB), stąd bardzo duża aktywność Brazylii na forum G-4 (Niemcy, Japonia, Brazylia i Indie), która postulowała, by do RB przyjęto sześciu nowych stałych członków.

Działania Brazylii w sferze społeczno-ekonomicznej zakrojone są szeroko. Międzynarodowy wizerunek prezydenta Luiza Inácia Luli da Silvy zyskał dzięki światowemu szczytowi na rzecz walki z ubóstwem i głodem, który miał miejsce w Nowym Jorku 20 września 2004 roku. Ambicją prezydenta jest wdrożenie krajowego programu „Zero Głodu” w skali międzynarodowej oraz wprowadzenie kwestii ubóstwa i nierówności społecznych jako stałego tematu debaty międzynarodowej.

W formacie wielostronnym warto wyróżnić działania Brazylii na rzecz równego traktowania krajów rozwijających się na forum toczącej się od 2001 roku Run-dy Doha. W 2003 roku w Cancún (Meksyk) powstała *ad hoc* grupa G-22, w której Brazylia odegrała jedną z kluczowych ról. Dzięki skoordynowaniu stanowisk udało się wnieść pod obrady kwestie istotne dla krajów biednych, a niewygodne dla państw bogatych.

Brazylia od 2005 roku dowodzi kontyngentem sił stabilizacyjnych ONZ na Haiti (MINUSTAH) i szczególnie po tragicznym trzęsieniu ziemi w styczniu 2010 roku może się wykazać mobilnością i skutecznością działań. Do końca 2007 roku była członkiem Komitetu Organizacyjnego Komisji Budowania Pokoju oraz członkiem Rady Praw Człowieka (2006–2007). Brazylia sprzeciwiła się zdecydowanie akcji wojskowej w Iraku, podkreślając centralną rolę ONZ i potrzebę legitymizacji użycia siły przez RB ONZ. Od 1 stycznia 2010 roku jest niestałym członkiem Rady Bezpieczeństwa.

Duże znaczenie dla Brazylii mają stosunki z Unią Europejską i Stanami Zjednoczonymi. UE jest najważniejszym partnerem handlowym Brazylii (około 24% obrotów) oraz ważnym partnerem inwestycyjnym. Dnia 4 lipca 2007 roku, podczas I Szczytu UE-Brazylia, doszło do podpisania w Lizbonie porozumienia o strategicznym partnerstwie. Dnia 22 grudnia 2008 roku w Rio de Janeiro odbył się II Szczyt UE-Brazylia, na którym formalnie przyjęto Plan Działania (*Joint Action Plan*), określający obszary współpracy i instrumenty ich realizacji na lata 2009–2011. Cele JAP to: promocja pokoju i globalnego bezpieczeństwa poprzez ustanowienie działającego efektywnie systemu wielostronnego; promocja ekonomicznego, socjalnego i ekologicznego partnerstwa, które mają służyć zrównoważonemu rozwojowi; promocja współpracy regionalnej; promocja nauki, techniki i innowacyjności oraz promocja kontaktów między narodami.

Stosunki UE-Brazylia są stymulowane dorocznymi spotkaniami na najwyższym szczeblu. Strategia Współpracy UE-Brazylia na lata 2007–2013 (*Brazil Country Strategy paper*), z budżetem w wysokości 61 mln euro, opiera się na zacieśnianiu stosunków dwustronnych, głównie współpracy w dziedzinie środowiska oraz handlu. Tematami III Szczytu UE-Brazylia, który odbył się

6 października 2009 roku w Sztokholmie, były przede wszystkim walka ze światowym kryzysem gospodarczym¹³ oraz ze zmianami klimatycznymi¹⁴. Kolejny, IV Szczyt, przypadnie w drugiej połowie 2011 roku, podczas polskiej prezydencji w Radzie Unii Europejskiej.

Pośród najbardziej wymiernych osiągnięć Partnerstwa Strategicznego można wymienić umowę Euratomu z Brazylią, dotyczącą wspólnych badań nad syntezą jądrową, zapoczątkowanie współpracy między UE, Brazylią i Unią Afrykańską przy produkcji etanolu przeznaczonego na rynek europejski, wynegocjowanie umowy o zniesieniu wiz przy pobytach krótkoterminowych (*short-stay visa waiver agreement*). Brazylią podchodzi do Partnerstwa Strategicznego z UE w sposób pragmatyczny, to jest nastawiony na konkretne środki finansowe, technologię, *know-how*, a nie na wartości czy sojusze polityczne. Rządowi zależy także na wznowieniu negocjacji Umowy Stowarzyszeniowej UE–Mercosur (zerwanych w 2004 roku), na co obecnie istnieją realne szanse, jako że Hiszpania włącza je do priorytetów swojej prezydencji w RUE (styczeń–czerwiec 2010 roku).

Waszyngton podkreśla stabilizującą rolę Brazylii w regionie i wagę konstruktywnych stosunków roboczych z tym największym krajem Ameryki Łacińskiej. Jednocześnie Brazylią akcentuje niezależność we wzajemnych relacjach i próbuje nie dopuścić do dominacji USA w regionie AŁiK. Na stosunki gospodarcze ze Stanami Zjednoczonymi przypada około 14% obrotów handlowych Brazylii. Objęcie prezydentury przez Baracka Obamę wzbudziło w Brazylii nadzieję na zmianę latynoamerykańskiego kursu amerykańskiej polityki zagranicznej. Do wzrostu oczekiwań przyczyniła się wizyta prezydenta Luli w USA (14 marca 2009 roku — był pierwszym szefem państwa latynoamerykańskiego, który został przyjęty przez Baracka Obamę) oraz V Szczyt Ameryk, który

odbył się w Port of Spain (17–19 kwietnia 2009 roku)¹⁵. Niemniej jednak w 2009 roku w relacjach bilateralnych wystąpiły zdecydowane różnice poglądów. Brazylią poparła program atomowy prezydenta Iranu Mahmud Ahmadineżada. Nie zakwestionowała legalności ostatnich wyborów i nie potępiła łamania praw człowieka przez Iran, z którym utrzymuje ożywione stosunki polityczne i gospodarcze. Jednocześnie odrzuciła skierowane do niej amerykańskie propozycje poparcia idei utworzenia banku paliw nuklearnych i przystąpienia do protokołów dodatkowych porozumień MAEA. Odmiennosc stanowisk unaoczniała się w kwestii baz wojskowych w Kolumbii i legalności wyborów w Hondurasie (Brazylią nie tylko ich nie uznała, ale przedstawiła zastrzeżenia do roli, jaką USA odegrały w honduraskim konflikcie). Brazylią zdecydowanie skrytykowała postawę USA podczas negocjacji Rundy Doha WTO, twierdząc, że propozycje zgłaszane przez Waszyngton przyniosą korzyści wyłącznie eksporterom amerykańskim. Należy dodać, że Brazylią koordynuje swoje stanowisko w rokowaniach WTO głównie z Chinami i Indiami. Chiny w 2009 roku stały się największym partnerem handlowym Brazylii, wyprzedzając USA.

Waszyngton przekonuje się tym samym, że Brazylią jest bardziej potencjalnym konkurentem niż sojusznikiem w polityce globalnej i regionalnej wobec AŁiK.

Począwszy od 2000 roku, Brazylią utrzymuje dialog na wysokim szczeblu z Rosją, rozwijając jednocześnie współpracę handlową i naukowo-techniczną. Umowa o partnerstwie strategicznym między stronami zawarta została w 2002 roku. Na uwagę zasługuje intensyfikacja współpracy z Chinami, które w 2009 roku stały się pierwszym partnerem gospodarczym Brazylii, wypierając państwa Mercosur.

Stosunki Polski z Brazylią są dobre i wykazują szerokie perspektywy rozwoju. Dotyczy to współpracy gospodarczej (przemysł che-

miczny, lotniczy, stoczniowy, przetwórstwo rolno-spożywcze), kulturalnej i naukowo-technicznej oraz współpracy resortów obronnych. W sierpniu 2009 roku sekretarz wstano w MG, Adam Szejnfeld, podjął się misji gospodarczej do Brazylii, w której efekcie podpisano deklarację o współpracy resortów gospodarki. Wizyta powinna przełożyć się na wyższą dynamikę kontaktów wysokiego szczebla i wzrost wzajemnych obrotów. Istnieją również duże szanse rozwoju dla polsko-brazylijskiej współpracy w zakresie obronności.

Brazylia i Ameryka Łacińska

Dyplomacja brazylijska nadaje stosunkom z krajami regionu najwyższy priorytet. Ameryka Południowa jest drugim rynkiem zbytu brazylijskich produktów eksportowych (87% eksportu to towary przetworzone). Wzrasta poziom bezpośrednich inwestycji zagranicznych Brazylii w krajach sąsiedzkich. Istnieje przekonanie, że Brazylia z racji swojego potencjału predestynowana jest do formułowania inicjatyw politycznych i gospodarczych mających na celu intensyfikację współpracy i integracji Ameryki Południowej.

Niepowodzenia w negocjacjach z USA (odnośnie do utworzenia Strefy Wolnego Handlu Ameryk — ALCA/FTAA) oraz z Unią Europejską (negocjacje Umowy Stowarzyszeniowej pomiędzy UE a Mercosur i Wspólnotą Andyjską¹⁶ są od kilku lat w impasie) skłoniły państwa latynoamerykańskie do pogłębienia integracji wewnętrznej regionalnej. Brazylia była w tej dziedzinie zdecydowanym liderem.

Najważniejszym ugrupowaniem regionalnym z udziałem Brazylii jest Mercosur, zrzeszający też: Argentynę, Urugwaj i Paragwaj. Jednak, mimo deklaracji woli niwelowania asymetrii społeczno-gospodarczych i pogłębienia integracji w obrębie Mercosur, w praktyce spoiwem ugrupowania pozostaje

współpraca dwustronna Brazylii z Argentyną, która jest najważniejszym partnerem Brazylii w Ameryce Łacińskiej. Przyjęcie Wenezueli, drugiego po Argentynie partnera handlowego Brazylii w regionie, do ugrupowania (2006 rok) miało nadać Mercosur wymiar kontynentalny. Niemniej jednak do tej pory akcesja Wenezueli nie została ratyfikowana przez Parlament Urugwaju. Brazylijski Kongres Narodowy ratyfikował przyjęcie Wenezueli do ugrupowania w grudniu 2009 roku.

Dnia 8 grudnia 2004 roku w Cusco podpisano dokument ustanawiający Wspólnotę Narodów Południowoamerykańskich (CSN). W jej skład weszło 12 państw: cztery państwa Mercosur, cztery państwa Wspólnoty Andyjskiej (Kolumbia, Peru, Ekwador i Boliwia) oraz Wenezuela, Chile, Gujana i Surinam. Jednym z założeń CSN (od 2008 roku funkcjonuje nazwa Unia Narodów Południowoamerykańskich — UNASUR) jest stopniowa konwergencja Mercosur, Wspólnoty Andyjskiej oraz Chile w ramach strefy wolnego handlu i próba dążenia do większej jedności politycznej państw kontynentu. UNASUR, powoli konsolidujący swoją pozycję na południowoamerykańskiej scenie politycznej, stanowi szansę, by region przemówił wspólnym głosem i wzmocnił swoje miejsce w stosunkach międzynarodowych. Co jest ciekawe, do UNASUR nie zaproszono Meksyku, ze względu na jego zbyt duże powiązania gospodarcze (poprzez udział w NAFTA) i polityczne ze Stanami Zjednoczonymi, ani państw Ameryki Środkowej. W dniach 16–17 grudnia 2008 roku Brazylia była gospodarzem I Szczytu Ameryki Łacińskiej i Karaibów (CALC), który był kolejną inicjatywą zmierzającą do wzmocnienia integracji regionu. Wzięły w nim udział 33 państwa Ameryki Łacińskiej i Karaibów. Do najbardziej wymiernych sukcesów szczytu należy zaliczyć powołanie Rady Obrony Ameryki Południowej oraz Południowoamerykańskiej Rady Zdrowia w ramach UNASUR. I CALC

potwierdził, że Brazylia jest najważniejszym państwem w regionie, ale jednocześnie uwiłdocił, że nie odpowiada to lewicowo-populistycznym rządom Wenezueli, Ekwadoru i Boliwii¹⁷.

Brazylia pośród krajów BRIC

Brazylia, podobnie jak Rosja, Indie i Chiny, została zaliczona przez analityków z Goldman Sachs do czołowych wschodzących potęg gospodarczych, które począwszy od drugiej dekady XXI wieku, będą przewodzić światowemu wzrostowi gospodarczemu. Ich potęga gospodarcza, według przewidywań analityków, sprawi, że będą miały większą moc decyzyjną na arenie międzynarodowej. Najważniejsza teza autorów mówiła, że do 2050 roku państwa te będą razem silniejsze ekonomicznie niż G-6 (6 najpotężniejszych gospodarczo krajów) i dzięki temu staną się mocarstwami światowymi, zmieniając tym samym międzynarodowy układ sił.

Porównanie krajów BRIC, które reprezentują 25% światowego PKB, wskazuje, że tworzą one grupę niezwykle heterogeniczną, jeśli chodzi o rozwój gospodarczy, siłę polityczną i militarną, jakość instytucji.

Rosja i Brazylia prezentują poziom dochodu *per capita* i rozwoju dużo wyższe niż Chiny i Indie. Podczas gdy Brazylia i Indie mogą być określane jako demokracje typu zachodniego, Rosja i Chiny mają długą tradycję autokratyczną i stosunkowo niewielkie przywiązanie do politycznych wartości liberalnych. Brazylia jest jedyną spośród wyłaniających się potęg BRIC, która nie dysponuje bronią atomową. Wszystkie cztery rozważane kraje uznawane są za relatywnie skorumpowane i słabe we wprowadzaniu rządów prawa. Mimo wszystkich różnic w krajach BRIC zdają się dominować scenariusze dotyczące nowych potęg XXI wieku. Do niedawna Brazylię uznawano za najmniej dynamiczne państwo w analizowa-

nej grupie, choć była liderem międzynarodowym w przemyśle rolniczym, produkcji i eksporcie strategicznych surowców, w aeronautyce, ważnym referentem w polityce regionalnej i globalnej na różnych forach, brano pod uwagę duże nierówności społeczne, które według badaczy plasowały ją raczej w grupie krajów rozwijających się niż państw rozwiniętych. Jednakże, w konsekwencji przyspieszenia wzrostu, postępów w materii płynności fiskalnej i zewnętrznej oraz znacznych postępów społecznych, coraz częściej mówi się o szansach, jakie otwierają się dla państwa w najbliższej przyszłości.

Założenia nowej polityki obronnej FR Brazylii

W założenie rządu FR Brazylii, by odgrywać ważniejszą rolę na arenie międzynarodowej, wpisuje się rozwój armii i przemysłu obronnego¹⁸. Strategicznym celem jest stworzenie wysoko rozwiniętego przemysłu obronnego do 2030 roku.

Argentyńskie Centro de Estudios Nova Maioria (CENM) przeprowadziło w 2007 roku badania, według których Brazylia była 12. krajem na świecie pod względem wielkości nakładów na obronę. Wydatki zamknęły się sumą 20,7 mld dol. amer., co stanowi 53% całości nakładów poczynionych przez UNASUR. W roku 2008 obronne wydatki Brazylii wyniosły 27,5 mld dol. amer.¹⁹. Brazylia, jako jedyna pośród państw kontynentu, znajduje się na liście 15 państw o największych budżetach obronnych świata.

Cywilna kontrola nad armią to w Brazylii zjawisko stosunkowo nowe. W przejściowym okresie po zakończeniu rządów generałów (1985 rok) armia utrzymywała prawo weta w sprawach dużej wagi państwowej. Ministerstwo Obrony Federacyjnej Republiki Brazylii zostało utworzone dopiero w 1999 roku, a wcześniej istniały trzy ministerstwa poszczególnych rodzajów wojsk. Ogólna

tendencja do nasilenia zbrojeń w Ameryce Łacińskiej, szczególnie przez Wenezuelę, zaalarmowała rząd Luiza Inácia Luli da Silvy. W 2005 roku powstał dokument Narodowa Polityka Obrony, 6 września 2007 roku prezydent Lula polecił zredagowanie nowej Narodowej Strategii Obrony dwóm cenionym politykom brazylijskim, ministrowi obrony Nelsonowi Azevedo Jobimowi oraz Roberto Managabeira Ungerowi. Dokument miał być pragmatyczny, ambitny i odważny, ale zarazem możliwy do zrealizowania. Opracowanie 101-stronicowego dokumentu było efektem rocznej pracy i refleksji. W grudniu 2008 roku rząd opublikował Narodową Strategię Obrony, która stanowi istotny krok w konsolidacji zarówno brazylijskiej koncepcji strategii obrony, jak i modernizacji jej sił zbrojnych. Zauważa się w niej, że nigdy wcześniej (mimo okresu dyktatury w latach 1964–1985) w Brazylii nie było poważnej debaty nad obroną i bezpieczeństwem.

Nowej strategii przyświecają trzy główne cele: reorganizacja armii i zwiększenie jej możliwości operacyjnych; rekonstrukcja przemysłu obronnego z założeniem osiągnięcia niezależności i autonomii oraz zdefiniowanie obronności jako wartości, która cieszy się solidnym poparciem opinii publicznej, szczególnie jeśli chodzi o obowiązkową służbę wojskową. W tym kontekście, i mimo pokojowej historii Brazylii, dokument stawia tezę, że kraj musi ulepszyć swoje zdolności obronne, nie tylko przeciw klasycznemu wrogowi, ale także, by móc stawić czoła jakimkolwiek rodzajowi agresji lub zagrożenia, jeżeli chce dalej realizować swoje aspiracje globalne²⁰. W tym celu konieczna jest realizacja ambitnego programu modernizacji i inwestycji militarnych, który pozwoliłby Brazylii osiągnąć niezależność w tak strategicznych dziedzinach, jak przestrzeń (satelity i wyrzutnie), aeronautyka (samoloty transportowe i myśliwskie oraz helikoptery), systemy morskie (łódzie podwodne, konwencjonal-

ne i atomowe). Strategia identyfikuje jako najbardziej zagrożone regiony: Amazonię (szczególnie jej część przygraniczną) oraz południowy Atlantyk (przede wszystkim ze względu na niedawno odkryte złoża ropy naftowej, nazwane *pre-sal*). Definiuje potrzebę monitoringu i obserwacji terytorium z przestrzeni powietrznej oraz wysokiej mobilności armii, a także wypracowania zdolności operacyjnego rozmieszczenia sił zbrojnych. Za program przestrzenny Brazylii będzie odpowiadało między innymi centrum badawcze São José dos Campos, zdolne wysłać nanosatelity na orbity niższe niż 1000 km wysokości. Utworzono Sztab Wyższy na podobieństwo większości państw NATO, by wzmocnić koordynację między trzema rodzajami wojsk oraz by opracował on nowe strategiczne i operacyjne założenia dla poszczególnych wojsk (liczebność żołnierzy w Brazylii jest największa w regionie i wynosi około 340 000, druga jest Kolumbia z 254 000 żołnierzy)²¹.

Modernizacja sił zbrojnych wydaje się uzasadniona, gdy weźmiemy pod uwagę stan wyposażenia i jego obecną efektywność. Ocenia się, że tylko blisko 37% statków powietrznych ma pełne zdolności operacyjne (267 na 719). Wskazuje się także na brak helikopterów wojennych. Jeśli chodzi o okręty wojenne, tylko połowa jest w stanie operacyjnym.

Przyszłe wojsko Brazylii ma stać się siłą mobilną, elastyczną, zdolną do bardzo szybkiego rozmieszczenia wojsk zarówno w przypadku konwencjonalnych starć, jak i przeciw *guerillom* lub grupom nieregularnym. Owo przygotowanie do wojny asymetrycznej jest jednym z najbardziej nowatorskich założeń strategii. Podkreśla ona również potrzebę wzmocnienia obowiązkowej służby wojskowej, tak by nie obejmowała ona jedynie najbardziej niebezpiecznych warstw społecznych. Do tej pory służba ta była w 95% dobrowolna.

W sierpniu 2009 roku rząd przedstawił w Kongresie Narodowym pakiet legislacyjny

mający na celu reorganizację Sił Zbrojnych, czyli głęboką reformę armii, w tym jej wyposażenia. Wcześniej wyposażenie armii było postrzegane przez rządy cywilne jako zagrożenie dla demokracji. Reorganizacja armii oraz restrukturyzacja brazylijskiego przemysłu obronnego napotykają opór wojskowych, gdyż wdrażana reforma podporządkowuje armię jeszcze mocniej strukturom cywilnym, redukując liczbę dowództw oraz przekazując proces zakupu nowego uzbrojenia Sekretariatowi Ministerstwa, specjalnie na ten cel utworzonemu.

Minister Obrony, Nelson Jobim, za wyzwanie dla Brazylijskich Sił Zbrojnych uważa ochronę 8,5 mln km² łądu i 4,5 mln km² wód przybrzeżnych (tam są zlokalizowane nowo odkryte złoża ropy naftowej). Konieczna jest także ochrona innych zasobów energii i wody pitnej oraz integralności terytorialnej Amazonii. Prezydent Luiz Inácio Lula da Silva uzasadnia modernizację armii i przemysłu obronnego tym, że nie zna żadnego państwa, które pragnie poszanowania międzynarodowego i które nie miałoby dobrze uzbrojonych i gotowych do działania sił zbrojnych²².

Generał broni José Elito Carvalho Siqueira, zastępca ministra — Nelsona Jobima, deklaruje, że dozbrojenie Brazylijskich Sił Zbrojnych prowadzone będzie w trzech etapach: krótkoterminowym (do 2014 roku), średnio-terminowym (w latach 2015–2020) oraz długoterminowym (do 2030 roku). Na pierwszy przeznaczono 35 mld BRL (blisko 18,5 mld dol. amer.)²³. Największym brazylijskim producentem w sektorze obronnym są zakłady lotnicze Embraer, które produkują dwa typy samolotów myśliwskich. Są one przeznaczone wyłącznie do celów militarnych (AMX produkowany we współpracy z włoskimi firmami Alenia i Aeromacchi oraz Super Tucano). Embraer produkuje również samoloty pasażerskie, które można przystosować do celów wojskowych (Legacy, EMB 145). Obecnie firma rozwija projekt budowy samolotu transportowego dla wojska (model C-390) o udźwigu

19 ton, który będzie także przystosowany do tankowania w powietrzu wszystkich samolotów Sił Powietrznych Brazylii²⁴.

W kontekście modernizacji brazylijskiej armii warto odnieść się do francusko-brazylijskiej współpracy w dziedzinie obronności. Dnia 23 grudnia 2008 roku w Rio de Janeiro (spotkanie nastąpiło po II Szczycie UE–Brazylia) prezydenci Luiz Inácio Lula da Silva i Nicolas Sarkozy zawarli porozumienie o dostawie 50 helikopterów transportowych typu EC725, które mają być produkowane przez francuski Eurocopter we współpracy z brazylijskim przedsiębiorstwem Heliobras. Podczas kolejnej wizyty prezydenta Sarkozy'ego w Brazylii, 6–7 września 2009 roku, podpisano kolejne porozumienie, na mocy którego Brazylia zakupi cztery łodzie podwodne Scorpène o napędzie konwencjonalnym, a także wyposażenie nienuklearne (na przykład kadłub) do brazylijskiej łodzi atomowej, która powinna być gotowa w 2010 roku²⁵. Ministerstwo Obrony FRB deklaruje, że łodzie te (plus 50 kutrów patrolowych) będą używane do ochrony podmorskich pól roponośnych. Brazylia wykazała także zainteresowanie zakupem francuskich myśliwców bojowych Rafale²⁶. Ostateczna decyzja w tej sprawie została podjęta na początku lutego 2010 roku, po tym, jak francuski producent Dassault zmniejszył cenę pakietu 36 samolotów z 8,2 do 6,2 mld dol. amer.²⁷ Francja jest dla Brazylii priorytetowym partnerem w dziedzinie obronności ze względu na to, że może ofiarować najnowocześniejszą technologię, uniezależniając tym samym Brazylię od USA. Jest to także odpowiedź na zakupy broni realizowane przez prezydenta Wenezueli Hugona Chaveza, przede wszystkim w Rosji. Ważnym tematem dla brazylijskiej armii jest problem rozliczenia zbrodni junty wojskowej lat 1964–1985²⁸. Wywołuje on wiele kontrowersji w kraju, jako że projekt przygotowany przez Biuro Praw Człowieka przewidywał jedynie zbadanie zbrojstw i tortur dokonanych przez policję i wojsko, pomijając całkowi-

cie przestępstwa dokonane przez lewicę. Co więcej, zapowiadał możliwość unieważnienia amnestii z 1979 roku. Zdaniem najwyższych dowódców armii amnestii nie wolno cofnąć, bo to właśnie ona otworzyła Brazylii drogę do przywrócenia demokracji w 1985 roku. Projekt tak dalece odbiegał od oczekiwań ministra obrony FRB Nelsona Jobima, że wraz z czterema najwyższymi dowódcami armii podał się do dymisji pod koniec grudnia 2009 roku. Prezydent Luiz Inácio Lula da Silva dymisję odrzucił, obiecując zmiany sugerowane w dekreście.

Narodowa Strategia Obrony Brazylii wpisuje się w ogólną tendencję wzrostu wydatków na zbrojenia na kontynencie Ameryki Południowej (według Międzynarodowego Instytutu Studiów Strategicznych (IISS) wydatki militarne regionu wzrosły o 91% w latach 2003–2008, a Brazylii za kadencji prezydenta Luiza Inácia Luli da Silvy — o 50%) i jest efektem polityki rządu Luli da Silvy, kreującej wizerunek silnego państwa — lidera regionalnego, którego głos liczy się w najważniejszych tematach debaty międzynarodowej. W procesie modernizacji Sił Zbrojnych Brazylia jest otwarta na współpracę międzynarodową, wykazując szczególne zainteresowanie dostępem do technologii celem uruchomienia dalszej produkcji w kraju. Brazylia podjęła długookresową reformę swoich Sił Zbrojnych i będzie ją kontynuowała niezależnie od tego, kto wygra wybory prezydenckie jesienią 2010 roku. Do priorytetów należą zakupy i modernizacja samolotów myśliwskich, transporterów opancerzonych i łodzi podwodnych. Zapotrzebowanie wojsk lądowych obejmuje także systemy obrony przeciwlotniczej, systemy taktyczne wojny elektronicznej, rakiety i moździerz²⁹.

Podsumowanie

Stabilny stan brazylijskiej gospodarki, a także zastosowane rozwiązania wyjścia ze światowe-

go kryzysu gospodarczego umacniają pozycję Brazylii jako liczącego się partnera w skali globalnej oraz zwiększają poparcie społeczne dla rządu Luiza Inácia Luli da Silvy. Sprawna polityka rządu, prowadzona konsekwentnie od początku pierwszego mandatu prezydenckiego Luli, oraz przyjęty program antykryzysowy sprawiły, że recesja w niewielkim stopniu dotknęła gospodarkę FR Brazylii.

Począwszy od 2003 roku, Brazylia otwarcie zabiega o osiągnięcie pozycji regionalnego mocarstwa i lidera państw AŁiK. Brazylia, aspirująca także, w szerszym kontekście, do roli przywódcy krajów rozwijających się, w sposób uprzywilejowany traktuje relacje Południe–Południe, w tym z innymi wschodzącymi gospodarkami (Rosja, Indie, Chiny, RPA).

Dialog UE–Brazylia odbywa się w ramach Partnerstwa Strategicznego. Główne jego aspekty to: zapobieganie zmianom klimatycznym, negocjacje handlowe, współpraca w Afryce, nieprolifercja broni masowego rażenia. Jako że Brazylia odgrywa coraz ważniejszą rolę w dyplomacji wielostronnej, dla Unii bardzo istotne staje się zbliżenie stanowisk w zakresie handlu czy ochrony środowiska. Brazylia jest także najważniejszym partnerem Polski w Ameryce Łacińskiej, zarówno w wymiarze politycznym, jak i gospodarczym.

To najsilniejsze państwo Ameryki Południowej wyraźnie zmierza do odgrywania roli potęgi militarnej Ameryki Łacińskiej, czego przejawem jest projekt budowy atomowej łodzi podwodnej oraz systematyczny zakup nowoczesnych samolotów wojskowych i sprzętu.

Pozycja Brazylii na arenie międzynarodowej w okresie długofalowym będzie zależała w dużej mierze od jej zdolności do odgrywania efektywniejszej roli w regionie, dlatego polityka państwa powinna bardziej koncentrować się na konsolidacji zasad demokratycznych oraz stabilności gospodarczej w sąsiednich państwach Ameryki Południowej.

¹ J. Marirrodriga, *Dios es brasileño*, „El País” 2008, 5 października.

² J. Bichara da Silva, *Política exterior Brasilia: multilateralismo e integración*, „Política Exterior” listopad–grudzień 2008, s. 95.

³ J. Spyra, *Perspektywy brazylijskiej polityki zagranicznej u progu XXI wieku*, „Stosunki Międzynarodowe” 20, 1999, s. 116.

⁴ *Balance Preliminar de las economías de América Latina y el Caribe 2009, Brasil*, Comisión Económica para América Latina y el Caribe, s. 1.

⁵ „*My House, My Life* is just one of the stimulous measures that Brasilia has implemented to keep Latin America's biggest economy from stalling. As a result, Brazil will likely be one of the first countries to emerge from the slump: The economy may grow slightly this year and by as much as 4.5% in 2010, helping lift millions of Brazilians out of poverty”. Zob. G. Smith, *Brazil's coming rebound*, „BusinessWeek” 2009, 17 sierpnia.

⁶ „The country's resilience is due to a combination of abundant natural resources, an embrace of globalization after decades of looking inward, and resilient businesspeople and policymakers who have learned to survive difficult times. So as soon as the economy started to contract last year, Brasilia trimmed income taxes and cut levies on key consumer goods, helping manufacturers boost sales and avoid layoffs”. Zob. *ibidem*.

⁷ Pierwsze informacje o odkryciu nowych złóż pojawiły się w listopadzie 2007 roku. Koncern państwowy Petrobras ogłosił, że złoża znajdują się na głębokości od 5 do 7 tys. m, pod warstwą soli o grubości do 2 tys. m. Rozciągają się na obszarze długości 800 km i szerokości 200 km wzdłuż wybrzeża Brazylii, od stanu Espirito Santo do stanu Santa Catarina, w odległości średnio około 300 km od wybrzeża. W kwietniu 2008 roku, po kolejnych wierceniach sondażowych, ogłoszono, że rezerwy ropy w nowo odkrytych złożach wynoszą od 50 do 70 mld baryłek, co stwarzałoby możliwość dołączenia Brazylii w perspektywie kilku lat do grona największych producentów i eksporterów tego surowca. Według prognozy Międzynarodowej Agencji Energii (AIE) z listopada 2009 roku Brazylia osiągnie w 2015 roku produkcję dzienną w wysokości 3,1 mld baryłek i będzie szóstym światowym producentem ropy naftowej, wyprzedzając między innymi Irak, Zjednoczone Emiraty Arabskie, Wenezuelę, Kuwejt, Nigerię i Meksyk.

⁸ F. Barón, *Brasil ve en la futura ley de control del crudo una 'nueva independencia*, „El País” 2009, 1 września.

⁹ M. Gawrycki, *Miejsce i rola Ameryki Łacińskiej we współczesnym świecie*, [w:] *Ameryka Łacińska we współczesnym świecie*, red. M.F. Gawrycki, Warszawa 2006.

¹⁰ Jednakże teza ta ma uzasadnienie przede wszystkim w kontekście XX wieku. Wcześniej niejednokrotnie Brazylia traktowała siły zbrojne jako naturalny środek do urzeczywistniania swoich interesów, gdy dyplomacja stawała się bezradna. Przykładem mogą tu być wojny z Argentyną lub wspólny najazd na Paragwaj. Rzeczywiście, od 1876 roku, kiedy brazylijska armia opuściła Paragwaj, nie została więcej użyta do rozstrzygnięcia konfliktów z sąsiadami.

¹¹ J. Spyra, *op. cit.*, s. 114.

¹² J. Bichara da Silva, *op. cit.*, s. 94.

¹³ Strony potwierdziły chęć dalszej koordynacji w przeciwdziałaniu skutkom kryzysu finansowego. Opowiedziały się za kontynuacją dyskusji na temat strategii wyjścia oraz podtrzymały gotowość zwalczania praktyk protekcyjnych. W tym kontekście podkreślono potrzebę pozytywnego zakończenia negocjacji Rundy Rozwojowej Doha WTO oraz wznowienia negocjacji UE–Mercosur. Uzgodniono również powołanie rady, mającej na celu wyeliminowanie przeszkód utrudniających inwestowanie w Brazylii, w której skład wejdą również naukowcy i inni specjaliści. Brazylię, podczas rozmów na Szczycie, interesowały najbardziej: współpraca krajów rozwiniętych i rozwijających się potęg regionalnych, szczególnie w zakresie pomocy krajów rozwiniętych dla tych ostatnich w zwalczaniu skutków zmian klimatycznych, oraz reforma organów NZ (ZO, ECOSOC, RB).

¹⁴ Strony zgodziły się wówczas, że konferencja klimatyczna w Kopenhadze powinna zakończyć się sukcesem. Uzgodniono, że jeszcze przed nią odbędzie się spotkanie przygotowawcze unijnych i brazylijskich urzędników wysokiego szczebla. Brazylia i UE zgodziły się również na stworzenie forum współpracy na rzecz promowania zrównoważonego rozwoju oraz technologii niskoemisyjnych. Brazylia zadeklarowała redukcję odlesiania Amazonii o 80% do roku 2020.

Zgodnie z postanowieniami umowy kopenhaskiej, przyjętej na zakończenie konferencji COP15 w Kopenhadze, rząd Brazylii skierował 29 stycznia 2010 roku list do przewodniczącego UNFCCC Yvo de Boera, informujący o działaniach, które zostaną podjęte przez władze Brazylii celem doprowadzenia do redukcji emisji dwutlenku węgla o 36,1–38,9% do 2020 roku w stosunku do prognozy *business as usual*.

Redukcja będzie się odbywała poprzez ograniczenie o 80% dewastacji Amazonii, zwiększenie efektywności wykorzystania energii, wzrost zużycia biopaliw, wzrost produkcji energii z hydroelektrowni, wykorzystanie alternatywnych źródeł energii.

¹⁵ Prezydent Barack Obama przyjechał na V Szczyt Ameryk, stawiając sobie następujące zadania: wykazać wobec przywódców latynoamerykańskich, że pragnie poświęcić Ameryce Łacińskiej więcej uwagi, niż to czynił jego poprzednik, i oprzeć stosunki amerykańsko-latynoskie na nowych partnerskich zasadach. Temu celowi miała służyć krytyka dotychczasowej polityki USA w regionie, pojednawczy ton wystąpień, a także zapowiedź otwarcia nowego rozdziału we wzajemnych relacjach.

¹⁶ Peru i Kolumbia prowadzą obecnie indywidualne negocjacje umów stowarzyszeniowych z Unią Europejską.

¹⁷ Drugi Szczyt Ameryki Łacińskiej i Karaibów odbył się w Meksyku w lutym 2010 roku.

¹⁸ „Brazil, from its political and economic stability, enjoys a distinguished position in the international scenario which requires a new posture in terms of defense, to be consolidated by means of engagement of the Brazilian people”. Zob. Ministry of Defence, *National Strategy of Defence, Decree no. 6703, of December 18, 2008*, s. 1.

¹⁹ W 2007 roku Brazylia przeznaczyła na ten cel 1,58% PKB, co dawało jej szóste miejsce w Ameryce Południowej. Warto podkreślić, że w przeszłości nakłady te były większe w stosunku do PKB kraju, na przykład w 1985 roku wynosiły 3% PKB, w 2002 roku — 2,3% PKB. Por. *ibidem*.

²⁰ R. Izquierdo Moreno, *op. cit.*, s. 52.

²¹ *Ibidem*, s. 53.

²² P. Taylor, *Why does Brazil need nuclear submarines*, „U.S. Naval Institute Proceedings” 2009, nr 6.

²³ Wypowiedź gen. José Elito Carvalho podczas uroczystego otwarcia *Forum Obronności Polska-Brazylia* w São Paulo 5 listopada 2009 roku.

²⁴ Pozostałe firmy sektora obronnego Brazylii odgrywają znacznie mniejszą rolę na rynku. Są to Avibras i Mectron — rakiety, Emgepron — statki patrolowe i wyposażenie dla marynarki wojennej, Companhia Brasileira de Cartuchos — amunicja, Helibras — śmigłowce, Forjas Taurus — broń krótka, kamizelki kuloodporne, kaski.

²⁵ Prezydent ogłosił plan budowy łodzi 10 lipca 2007 roku. Już w 1979 roku marynarka rozpoczęła program budowy reaktora nuklearnego. W tym samym czasie Brazylia zyskała zdolność wzbogacania uranu. Por. P. Taylor, *op. cit.*: „This project promised to fulfill a longstanding Brazilian aspiration for which considerable investments had already been made [...]. Speaking to the chiefs of the armed forces, President Lula commented that when he took office in 2003, the country lacked credit, unemployment was high, and Brazil seemed to have lost hope of becoming a great nation. Since then the gross domestic product had grown, the budget had expanded, unemployment had decreased, and three decades of military downsizing could now be reversed”.

²⁶ W ocenie technicznej brazylijskich Sił Powietrznych szwedzki myśliwiec Gripen NG zebrał największą liczbę ocen pozytywnych, na drugim miejscu zaklasyfikował się amerykański F-18 Super Hornet, a dopiero na trzecim preferowany przez rząd prezydenta Luli — francuski Rafale F3. Rezultat pracy specjalistów skomplikuje i opóźni przetarg, w którym mniejszą rolę odgrywają walory techniczne samolotów, a większą polityka. Głównym argumentem przemawiającym za gripemem jest jego nieduża cena oraz niski koszt eksploatacji. Przykładowo godzina lotu jednoturbinowego gripena kosztuje cztery razy mniej niż rafale. Francuscy producenci bronią się, utrzymując, że ich samolot ma dwie turbiny, co pozwala na uzyskiwanie lepszych parametrów lotu. Ważna także była kwestia przekazania technologii produkcji myśliwców. Jako że Gripen jest na razie prototypem, umożliwiłby transfer nowoczesnej technologii, która obecnie dopiero się rozwija. Z kolei francuski myśliwiec jest produktem „gotowym”, który będzie trudno sprzedać innym krajom. Embraer, który był konsultantem, oświadczył, że w przypadku rafale nie jest zainteresowany uczest-

nictwem w projekcie, gdyż bardzo mało skorzystałby pod względem technologicznym i finansowym. Ekspertyza została dokonana przez COPAC (Comissão Coordenadora do Programa Aeronaves de Combate) i zatwierdzona przez Naczelne Dowództwo Sił Powietrznych 18 grudnia 2009 roku.

²⁷ Niemniej, nawet po obniżeniu ceny, myśliwce francuskie są droższe od swoich konkurentów. Ostateczna propozycja Saaba wynosiła 4,5 mld dol. amer., a Boeinga 5,7 mld USD. Jak szacuje Dassault, niezależnie od pakietu, który obejmuje samolot, uzbrojenie, logistykę i koszty transferu technologii — utrzymanie myśliwców będzie opiewać na sumę 4 mld dol. amer.

²⁸ Prześladowania, areszty i tortury objęły w tych latach w Brazylii blisko 20 tysięcy osób.

²⁹ Brazylijskie zakupy w okresie ostatnich pięć lat zamknęły się kwotą 825 mln dol. amer. W tym dla wojsk lądowych nabyto 12 dział L-118 kalibru 105 mm, a dla lotnictwa zainportowano 12 myśliwców bombardujących Mirage 2000 i 9 sztuk F-SE Tire, 10 samolotów transportowych C-130H Herkules, 8 samolotów rozpoznawczych P-3A Orion, 50 samolotów transportowych C-212 Aviocar i 12 sztuk C-295, 24 śmigłowce Bell 205, 6 sztuk S-70B Seahawk i 6 sztuk S-70 Seahawk oraz 200 rakiet powietrze–powietrze Derby. Szkoleniowe samoloty śmigłowe AT27 Tucano zostaną zastąpione nowszą wersją — A29A Super Tucano (używany przez Kolumbię do zwalczania partyzantki). Samolot transportowy C115 Búfalo zostanie wymieniony na hiszpańską CASE C295. Najnowsze latające cysterny VC1 A AIRBUS zastąpią używane dotychczas KC 137.

Brazylia podpisała kontrakt na budowę, na licencji, ośmiu śmigłowców AS-532 Cougar. Wyposażenie marynarki wojennej wzbogaciło się między innymi o osiem pocisków Exocet MM 40 i 100 rakiet ziemia–powietrze Aspide.

Contemporary Brazil: the main trends in internal and international policy

Summary

Modern Brazil deserves more international focus due to its new-found political and economic stability. Not only is it described as an emerging power, but it is included into BRIC countries. The international success of Brazil stems from, among others, the fruitful presidency of Lula, the discovery of new vast “pre-salt” oil fields in the deep waters, the involvement in the regional projects and the efficient strategies of emerging from the world economic recession.

The article gives a general overview of the politics of president Luiz Inácio Lula de Silva in the last years of his governance in Brazil (2003–2010), as well as presents the strategies of present internal, defence and foreign policies of Latin-American emerging giant.

All the steps being taken prove that contemporary Brazil is taking its place on the international stage once more, being ready to make its mark.