

Przemówienie ambasadora Stephena D. Mulla

Śniadanie Amerykańskiej Izby Handlowej

w rezydencji ambasadora

5 czerwca 2013 r.

Dziękuję, Rick, za miłe słowa powitania. Dziękuję też wszystkim Państwu za przybycie. Chciałbym też szczególnie przywitać gościa specjalnego z Waszyngtonu – zastępcę podsekretarza stanu ds. Europejskich i Eurazji Brenta Hartleya. Brent jest doświadczonym urzędnikiem, zajmuje się w Waszyngtonie sprawami Europy Środkowej i Wschodniej, więc cieszę się bardzo, że zaczyna swoją wizytę w Polsce od spotkania z przedstawicielami firm amerykańskich w Polsce, które są jednym z ważniejszych zasobów Stanów Zjednoczonych w Polsce.

Wczoraj uczciliśmy wraz z Prezydentem Komorowskim i innymi legendarnymi postaciami polskiego ruchu demokratycznego 24. rocznicę tego niesamowitego przełomu w nowoczesnej historii politycznej Polski, jakim były wybory do tak zwanego sejmu kontraktowego 4 czerwca 1989 roku. Wbrew wszystkim ograniczeniom i przewidywaniom Solidarność zdobyła 160 ze 161 mandatów dostępnych na drodze wolnego wyboru, co uruchomiło jedną z najbardziej niezwykłych bezkrwawych rewolucji w historii – z przejściowym rządem Tadeusza Mazowieckiego, trudnymi latami terapii szokowej, która stworzyła solidne podwaliny pod wyjątkowy wzrost gospodarczy, wolnymi wyborami prezydenckimi, poważną restrukturyzacją gospodarczą, eksplozją wolnej prasy i partii politycznych, czego ukoronowaniem było późniejsze wstąpienie do NATO i Unii Europejskiej. Dzięki temu Polska jest bezpieczniejsza niż kiedykolwiek wcześniej na przestrzeni ostatnich 300 lat.

Od samego początku tej niezwykłej historii AmCham, czyli Amerykańska Izba Handlowa oraz ambasada blisko współpracowały na rzecz sukcesów firm amerykańskich w Polsce oraz ogólniej rzecz ujmując – na rzecz szerszych interesów gospodarczych związanych z wolnym handlem, swobodnym dostępem do rynku, równymi regułami gry, przewidywalnymi regulacjami i przejrzystością, a także wzmocnieniem praworządności. I – nie zapominajmy o tym – na rzecz wspólnych zysków!

W miarę jak zawirowania końca zimnej wojny ustąpiły bezprecedensowemu bezpieczeństwu i w ostatnim pokoleniu Polaków pojawił się wzrost gospodarczy, rosną też obawy, że powstaje ryzyko schematycznego traktowania amerykańskiego zaangażowania. Pojawiają się zarzuty, że Stany Zjednoczone zwróciły się w stronę Azji, straciły zainteresowanie Polską czy Europą jako strategicznym partnerem i że przepadły wielkie ideały, które charakteryzowały powojenne relacje polsko-amerykańskie. Że Polacy stracili serce do Ameryki, bo rozczarował ich offset, brak perspektyw gospodarczych w Iraku i Afganistanie, a także amerykańska polityka wizowa. A syreni śpiew Europy może sprawić, że znaczenie Stanów Zjednoczonych w Polsce jeszcze bardziej podupadnie.

Wiemy, że prawda jest inna. Wiemy ze statystyk Amerykańskiej Izby Handlowej, że inwestycje rosną. Wiemy, że rewolucja łąpkowa w Stanach Zjednoczonych pobudziła polską wyobraźnię i chęć zdywersyfikowania w ten sposób źródeł energii. Wiemy, że współpraca gospodarcza między Stanami Zjednoczonymi a Unią jest najpotężniejsza i ma największą wartość na świecie. Wiemy, że polsko-amerykańska współpraca nie maleje, a nasila się. Minister obrony narodowej Tomasz Siemoniak stwierdził, że teraz – w czasie, gdy zgodnie z planem przygotowujemy się do otwarcia drugiej bazy

wojskowej w 2018 roku – nasze wojskowe relacje są lepsze i bliższe niż kiedykolwiek wcześniej. W głębi serca wiemy też, że relacje między Ameryką i Polską mają naprawdę szczególny charakter, ponieważ opierają się na ponadczasowych, wspólnych wartościach i przyjaźni, na solidnej wiarygodności Polski jako sojusznika w obliczu zagrożeń; a także na dawanych przez Amerykę niezmiennych gwarancjach bezpieczeństwa europejskiego, czemu Polska w dużej mierze zawdzięcza swój obecny dobrobyt.

Jednak krytycy w jednym mają rację. Chodzi o to, że pośród tylu sukcesów i dobrobytu istnieje znaczne ryzyko samozadowolenia, przed którym musimy się bronić. Albo innymi słowy, jak mówi jedno z moich ulubionych polskich przysłów: kto nie idzie naprzód, ten się cofa.

Moi drodzy, mamy duże pole do popisu, żeby w ciągu najbliższych miesięcy posunąć się do przodu. Oprócz napiętego programu dwustronnej wymiany handlowej będziemy w tym roku intensywnie pracować nad szerszymi, strukturalnymi aspektami relacji gospodarczych.

Po pierwsze, i najważniejsze, propozycja Partnerstwa Handlu i Inwestycji Transatlantyckich (TTIP) może być głównym motorem wzrostu gospodarczego oraz zacieśniania strategicznych powiązań w obrębie społeczności transatlantyckiej. Chociaż jesteśmy dopiero na początku drogi, a zakres negocjacji nie został jeszcze określony, Amerykańsko-Unijna Grupa Robocza Wysokiego Szczebla ds. Rozwoju i Miejsc Pracy przedstawiła długą listę tematów do poruszenia w rozmowach nad zaproponowanym porozumieniem: cła, usługi, reforma i ochrona inwestycji, zamówienia rządowe, uregulowane kwestii sanitarnych w ramach WTO i nie tylko, prawo własności intelektualnej, ułatwienia w handlu, polityka konkurencji, rynek pracy oraz środowisko.

Polska jest szóstą co do wielkości gospodarką Unii Europejskiej i największym partnerem Stanów Zjednoczonych w Europie Środkowej, ale w handlu bezpośrednim nasze obroty to jedynie niecałe 2% wymiany pomiędzy USA i UE. O tyle, o ile Partnerstwo Handlu i Inwestycji Transatlantyckich może obniżyć bariery w handlu z Unią Europejską, nasz handel z Polską mógłby wzrosnąć. Zarówno Ameryka, jak i Polska korzystają z inwestycji bezpośrednich w swoich krajach, a dobre porozumienie TTIP ułatwi inwestycje w obu kierunkach. Umowa ta mogłaby też zwiększyć innowacje w Polsce poprzez ujednoczenie standardów i systemów. Ze względu na te wszystkie plusy podejrzewam, że ogromna większość członków AmCham-u chciałaby, że do podpisania TTIP doszło.

Rada Amerykańskiej Izby Handlowej i firmy należące do AmCham-u mogą odegrać ważną rolę w tym procesie. Wiem, że Rada już planuje szereg działań, by określić możliwości i nagłośnić potencjalne korzyści dla Polski, jakie wypłynęłyby z zawarcia Partnerstwa Handlu i Inwestycji Transatlantyckich, a także po to, by wy badać nastawienie do negocjacji panujące w polskiej społeczności biznesowej oraz w rządzie. Cieszą nas te działania, a także Państwa zaangażowanie i starania na rzecz promowania Partnerstwa Handlu i Inwestycji Transatlantyckich. Liczymy na to, że będziemy w bliskim kontakcie w sprawie postępu prac nad tym porozumieniem.

Drugi obszar współpracy, który chciałbym podkreślić, to edukacja.

Ostatnio spotkałem się z członkami nowoutworzonej Komisji Edukacyjnej Amerykańskiej Izby Handlowej. Rozmawialiśmy o tym, jak ważne jest informowanie polskich studentów o możliwościach edukacyjnych w Stanach Zjednoczonych oraz koordynacja programów wymiany oraz stypendialnych. Rozmawialiśmy też o ważnej kwestii współpracy polskiego środowiska akademickiego z sektorem prywatnym. Nie tylko po to, by wypracować takie programy nauczania, które przygotowują następne pokolenie do wyzwań technologii jutra, ale też po to, by znaleźć sposoby na wprowadzenie na rynek nowych, innowacyjnych pomysłów.

Ambasada realizuje cele w obszarze edukacji na szereg sposobów:

- Wspieramy polski rząd we wdrażaniu programu TOP 500 Innovators, w ramach którego polscy naukowcy i badacze wyjeżdżają na Stanford i do Berkeley, aby nauczyć się u źródła – od przedsiębiorców z Doliny Krzemowej oraz ekspertów, jak przekuć pomysły na produkty.
- Współpracujemy z Polsko-Amerykańską Fundacją Wolności przy rozwijaniu programu stażowego, dającego utalentowanym polskim studentom szansę popracowania w czołowych amerykańskich firmach. Dziękuję tym firmom, które już uczestniczą w programie i są może reprezentowane tu dziś przez swoich przedstawicieli. A inne firmy gorąco zachęcam do przyłączenia się.
- Amerykańskie Biuro Radcy Handlowego regularnie organizuje targi edukacyjne i planuje kolejną edycję na kwiecień przyszłego roku.

Firmy zrzeszone w AmCham-ie mają wiele do zaoferowania, jeśli chodzi o usprawnianie współpracy ze środowiskiem akademickim i wiem, że wiele firm, które Państwo reprezentujecie, jest już głęboko zaangażowanych w takie działania. Raport „The Next Level”, który Izba przygotowała na ubiegłoroczny szczyt gospodarczy, zawiera kilkadziesiąt przykładów współpracy firm – takich jak 3M, Boeing, Colgate-Palmolive, GE oraz GE Hitachi, IBM czy Intel – z polskimi uniwersytetami. Jestem naprawdę dumny z szerokiego zaangażowania biznesu amerykańskiego w centra technologii i innowacji, które wyrastają jak grzyby po deszczu w całym kraju, np. w Poznaniu, Wrocławiu czy Rzeszowie. Dzięki takim wspólnym projektom i programom nie tylko świetnie prosperują poszczególne firmy; mają one też widoczny, dobry wpływ na pozytywny obraz Stanów Zjednoczonych i budują klimat innowacji, w którym firmy amerykańskie mogą wykazać się swoją przewagą konkurencyjną.

To są wszystko bardzo budujące początki, chociaż jeszcze przed nami sporo do zrobienia. Ambasada amerykańska liczy na bardzo dynamiczną współpracę z Komisją Edukacyjną Amerykańskiej Izby Handlowej w najbliższych miesiącach – aby można było osiągnąć o wiele większe postępy.

Trzecim kluczowym obszarem, którym musimy się zająć, jest bezpieczeństwo w cyberprzestrzeni.

Ambasada współorganizowała ostatnio wraz z działającą w ramach Amerykańskiej Izby Handlowej Komisją ds. Bezpieczeństwa i Obronności udane seminarium na temat bezpieczeństwa w cyberprzestrzeni – odbyło się ono w maju, tutaj, w mojej rezydencji. Prezydent Obama stwierdził, że bezpieczeństwo w cyberprzestrzeni jest jednym z najpoważniejszych wyzwań dotyczących gospodarki i bezpieczeństwa narodowego Ameryki. Seminarium, które odbyło się w ubiegłym miesiącu, było zaledwie początkiem naszych działań w tym obszarze. Mimo szerokiej zgody w obu naszych krajach co do tego, że cyberprzestrzeń jest nowym „pograniczem”, na którym musimy bronić naszego bezpieczeństwa, jak wczoraj zauważyli ministrowie obrony NATO w Brukseli, nadal mamy dużo do zrobienia w koordynowaniu działań pomiędzy krajami, a także wewnątrz naszych krajów – w siłach zbrojnych, wywiadzie, na płaszczyźnie handlowej, dyplomatycznej, prawnej i politycznej. Tworzymy w ambasadzie wewnętrzną grupę roboczą ds. bezpieczeństwa w cyberprzestrzeni, aby koordynować nasze własne działania. Mamy też nadzieję, że będziemy mogli współpracować z Państwem w najbliższych miesiącach nad określeniem głównych celów i strategii ich osiągnięcia.

Czwartym kluczowym obszarem jest dialog między biznesem a rządem.

Wiem, że wielu z Państwa chciałoby, żeby konsultacje polskiego rządu z biznesem były bardziej systematyczne i transparentne, aby firmy mogły odgrywać pozytywną rolę przy formułowaniu polityki.

W przypadku braku możliwości odegrania takiej roli przez biznes politycy mogą nie być w stanie dokładnie przewidzieć praktycznych rezultatów ustawodawstwa i regulacji, które są akurat rozważane.

Dlatego też z przyjemnością użyczyłem swojej rezydencji na zorganizowane w marcu przez AmCham seminarium poświęcone dialogowi między biznesem a rządem. W spotkaniu wzięli udział przedstawiciele polskiego rządu wysokiego szczebla, przedstawiciele firm oraz ekspert z Departamentu Handlu USA, a jego tematem były sposoby ułatwienia konstruktywnych kontaktów między sektorem publicznym i prywatnym.

Podobnie jak seminarium poświęcone bezpieczeństwu w cyberprzestrzeni również to seminarium zostało pomyślane jako pierwszy krok do rozpoczęcia dyskusji. Jednym z efektów spotkania były dalsze kontakty pomiędzy Departamentem Handlu oraz polskimi ministerstwami zainteresowanymi powoływaniem komisji doradczych – takich jak te, które działają w Stanach Zjednoczonych, gdzie mają swój wkład w prace legislacyjne i tworzenie innych regulacji. AmCham jest nadal zaangażowany w tym obszarze – w ubiegłym miesiącu zostało zorganizowane kolejne seminarium na ten temat, które cieszyło się dużym zainteresowaniem.

Jest nadal tyle do zrobienia na tej płaszczyźnie, choć uważamy, że dzięki naszej współpracy udało się zainicjować poważną dyskusję w ramach polskiego rządu na temat tego, jak usprawnić proces tworzenia polityki. Będziemy nadal to podkreślali, ale też prosimy o Państwa pomoc w kontynuowaniu działań, tak jak robiliście to Państwo do tej pory, w celu identyfikowania i sygnalizowania nam konkretnych niepokojących kwestii.

Będziemy się zajmowali bardziej długoterminowymi, strukturalnymi kwestiami w naszych relacjach gospodarczych, ale jednocześnie mamy też intensywny plan działania w obszarze handlu w ciągu najbliższych miesięcy, a jego realizacja będzie wymagała od nas bardzo bliskiej współpracy i partnerstwa.

Rząd USA z dużym zadowoleniem przyjmuje wielki program modernizacji polskich sił zbrojnych, w ramach którego rząd premiera Tuska przeznaczył w perspektywie najbliższych dziesięciu lat 130 miliardów złotych na obronę powietrzną i przeciwrakietową, śmigłowce, okręty, samoloty szkoleniowe oraz systemy dowodzenia i kontroli. Program modernizacji stwarza bezprecedensową możliwość dla amerykańskiego sektora obronnego, będącego światowym liderem, aby zacieśnić nasze relacje gospodarcze, a także powiązania strategiczne.

Jeśli chodzi o energetykę, mamy nadal nadzieję na rozwój sektora gazu łupkowego w Polsce, mimo że ostatnio głośno było o wycofaniu się pewnych firm. Budujące jest to, że nasze wspólne wysiłki w celu przekonania rządu do tworzenia takiego klimatu regulacyjnego i podatkowego, który by przyciągał inwestycje zagraniczne, zaczynają, zdaje się, przynosić jakieś efekty, co było jasno widać po upomnieniu, jakie ostatnio publicznie wygłosił premier. Nadal pozostajemy też w bliskim kontakcie z potencjalnymi inwestorami amerykańskimi w rodzącym się w Polsce sektorze energii atomowej. Zorganizowaliśmy silny międzyresortowy zespół wsparcia w Waszyngtonie, który ma wspierać aspiracje firm amerykańskich, gdy ruszy już proces przetargu – tak jak w przypadku sąsiednich Czech.

Perspektywy w kwestii wiz

Żadne przemówienie nie może być kompletne, jeśli nie ma w nim wzmianki o programie o ruchu bezwizowym. Jak wielu z Państwa wie, w projekcie kompleksowej reformy imigracyjnej, zatwierdzonym ostatnio przez senacką Komisję ds. Sądownictwa, pojawiły się modyfikacje sformułowań regulujących program o ruchu bezwizowym (Visa Waiver Program), by umożliwić administracji dodanie do programu krajów takich jak Polska. Jak powiedział w poniedziałek w Waszyngtonie sekretarz Kerry ministrowi

Sikorskiemu, pomysł zniesienia obowiązku wizowego dla polskich turystów ma sens i od dawna czeka na wdrożenie. Kongresmeni i senatorowie prowadzący ustawę imigracyjną pilnują, by proces legislacyjny przebiegał dynamicznie i niektórzy przewidują, że uda się uchwalić ją do jesieni. Chociaż sam nie śmiem przewidywać, jaki będzie finał w Kongresie, jest wśród nas w administracji wielka nadzieja w związku z ostatnimi postęпами na drodze do tego celu. Są powody do ostrożnego optymizmu.

Zakończenie

Przyszłość relacji polsko-amerykańskich wygląda obiecująco – współpraca przy reagowaniu na skomplikowane wyzwania w skali globalnej będzie prowadziła nas do coraz większego zbliżenia. Amerykański biznes w Polsce ogrywa w tych relacjach ważną rolę. W niezliczonych wspólnych projektach, takich jak te, o których wspomniałem, Amerykańska Izba Handlowa i należące do niej firmy, mogą wspomóc ambasadę w realizowaniu wspólnych celów współpracy handlowej między Polską i USA. Na tej samej zasadzie sekcja ekonomiczna ambasady i Biuro Radcy Handlowego są gotowe służyć pomocą w każdy możliwy sposób.

Teraz bardzo chętnie odpowiem na Państwa pytania.