
1

Bezpečný

a demokratický svet

Európska politika Ekonomická

diplomacia

Služby občanom

a moderná diplomacia

Zameranie zahraničnej a európskej politiky Slovenskej republiky na rok 2015

NATO: Prispievať k spoločnému úsiliu

spojencov posilňovať obranné kapacity

NATO osobitne na východnom krídle

Ukrajina: Zasadzovať sa o riešenie

krízy na východe krajiny politickými

prostriedkami

Ruská federácia: Prispievať k hľadaniu

vhodných foriem komunikácie s RU,

udržať spoluprácu v oblasti energetiky

USA: Upevňovať transatlantickú

spoluprácu a väzby s USA, podporiť

úspešné ukončenie rokovaní o TTIP

Afganistan: Prispievať k výcviku

a vzdelávaniu ozbrojených síl a ďalšej

stabilizácii krajiny

Blízky východ: Pokračovať v podpore

aktivít medzinárodnej koalície v boji

proti ISIL

Západný Balkán: Aktívne prispievať

k stabilizácii podmienok a vzťahov

v regióne

ODA: Realizovať projekty oficiálnej

rozvojovej pomoci SR v programových

krajinách – Afganistan, Keňa,

Moldavsko

SSR: Ďalej rozvíjať agendu reformy

bezpečnostného sektora

EÚ: Prispievať k zefektívneniu

fungovania inštitúcií EÚ, aktívne

spolupracovať s novou EK a EP

v kontexte hlavných priorít SR - podpora

hospodárskeho rastu a zamestnanosti,

energetická a klimatická politika, digitálna

agenda, pokračovať v prípravách na SK

PRES 2016

SK PRES V4: Plniť program

predsedníctva SK vo V4 PRES

s pokračovaním upevňovania vnútorných

väzieb medzi krajinami V4 ako aj podpory

záujmov V4 v EÚ

SZBP/SBOP: Posilňovať pozície EÚ a jej

ČŠ na medzinárodnej scéne. Podporiť

rozvoj spôsobilostí krízového

manažmentu EÚ

Východné partnerstvo: Aktívne

prispievať k formulovaniu budúcich

priorít Východného partnerstva EU

s cieľom ich prijatia na summite v Rige

Rozširovanie EÚ: Podporovať

zachovanie dynamiky negociácií

o rozširovaní EÚ

Klimatické ciele: Presadzovať záujmy SR

pri príprave pozícií EÚ na parížskom

summite

Energetická bezpečnosť: Zaistiť

bezpečnosť dodávok energetických

surovín a pokračovať v realizácii

diverzifikácie trás a zdrojov

Ekonomická diplomacia: Poskytovať

odborné informačné služby a vytvárať

podmienky na nadväzovanie

partnerstiev medzi slovenskými

a zahraničnými podnikateľskými

subjektmi. Iniciovať a presadzovať

nové prístupy – najmä kontaktné

sieťovanie slovenských inovatívnych

podnikateľov so zahraničnými

partnermi, posilňovanie prítomnosti

súkromného sektora pri realizácii

projektov rozvojovej spolupráce

EÚ a jej susedné krajiny: Kultivovať

existujúce investičné a obchodné

vzťahy s ČŠ EÚ a krajinami

v susedstve

Ázia, Pacifik, Južná Amerika:

Komplementárne sa usilovať

o zvýšenie slovenského vývozu

a získavanie investícií osobitne v

Číne, Indii, Japonsku, Južnej Kórei,

Singapure, Brazílii

Konzulárna pomoc: Poskytovať

slovenským občanom plnohodnotnú

a spoľahlivú konzulárnu pomoc

Honorárni konzulárni úradníci

SR: Zorganizovať 7. celosvetové

stretnutie honorárnych konzulárnych

úradníkov SR

Kultúrna diplomacia: Aktívne

prezentovať umenie a kultúru SR

Verejná diplomacia: Rozvíjať

komunikáciu s domácou a

zahraničnou verejnosťou,

pokračovať v projekte brandingu SR

Slováci v zahraničí: Ochraňovať

záujmy komunity Slovákov

zahraničí s prihliadnutím aj na jej

nové zloženie

Mimovládny sektor: Pokračovať

v aktívnom dialógu a spolupráci

s mimovládnym sektorom

2

Zameranie zahraničnej a európskej politiky Slovenskej republiky na rok 2015

Úvod

Zmenené bezpečnostné prostredie vyvolané krízovými udalosťami na Kryme

a juhovýchodnej Ukrajine, ale i vývojom na Blízkom a Strednom východe postavili

zahraničnú politiku Slovenskej republiky pred nové výzvy, ktorým za ostatných

dvadsať rokov nemusela čeliť. Bola porušená suverenita a teritoriálna integrita susednej

krajiny, celková geopolitická rovnováha európskeho kontinentu, princípy medzinárodného

práva i kontrola medzinárodne uznaných subjektov ich vlastných štátnych teritórií. Nová

situácia si na rozdiel od predchádzajúcich rokov vyžaduje osobitné zdôraznenie

bezpečnostnej dimenzie slovenskej zahraničnej politiky vo všetkých jej vektoroch. SR

musí byť v nadchádzajúcom období pripravená reagovať na vývoj, v ktorom sme prešli zo

stabilných podmienok k obdobiu nízkej predvídateľnosti, najmä v krajinách na východ od

našej hranice a krajinách Blízkeho a Stredného východu. Nemožno vylúčiť, že dramatické

zmeny, ku ktorým došlo v Európe v kontexte krízy na Ukrajine a na Blízkom východe

v dôsledku aktivít extrémistov tzv. Islamského štátu Iraku a Levanty (ISIL) vyústia do

obdobia dlhšej nestability.

Ukrajinská kríza zároveň nepriaznivo poznamenala široký, dlhodobo existujúci

vnútropolitický konsenzus v otázkach zahraničnej politiky SR. Napriek rozdielnosti

názorov medzi niektorými politickými subjektmi, zahraničná politika SR bude naďalej

vyzývať na rešpektovanie základných zásad medzinárodného práva a podporovať pokojné

a mierové riešenie krízy pri zachovaní suverenity a teritoriálnej integrity Ukrajiny. Primárne

bude pomáhať pri realizácii demokratizačných a reformných procesov v krajine, ktoré môžu

vytvoriť predpoklad pre dlhodobú stabilizáciu a prosperitu. V tomto smere sa SR bude

v rámci EÚ snažiť o prípravu dlhodobej stratégie konkrétnych krokov implementácie

Asociačnej dohody s Ukrajinou.

Reštriktívne opatrenia voči Ruskej federácii sú z pohľadu SR nástrojom, nie cieľom

politiky Európskej únie. Nemôžu byť považované za jednosmernú cestu. Ako pre celý

demokratický svet, tak aj pre SR nie je akceptovateľné porušenie medzinárodného práva zo

strany Ruska. V prípade smerovania k obojstranne akceptovateľnému riešeniu bude SR

pripravená na postupné uvoľňovanie sankcií. SR má záujem na pokračovaní politického

dialógu s Ruskom s cieľom hľadania východiska z neľahkej situácie, v ktorej sa kontinent na

prelome rokov 2014/2015 nachádza. Riešenie ukrajinskej krízy nie je možné realizovať bez

Ruska a ani proti Rusku. SR v tejto súvislosti podporí ďalšie posilnenie úlohy OBSE, ktorú

zohráva pri riešení konfliktov prostredníctvom dialógu, deeskalácie napätia a priameho

pôsobenia misií, vrátane Osobitnej monitorovacej misie na Ukrajine.

 Budúci rok sa naplno rozbehne práca novej Európskej komisie a Európskeho

parlamentu. Od Európskej únie sa očakáva aktívny príspevok k obnoveniu dynamiky

hospodárskeho rastu a znižovaniu nezamestnanosti v členských štátoch. EK má silnejšiu

legitimitu, postupuje samostatnejšie a sebavedomejšie, má silný politický mandát, čo pre ňu

vytvára širší priestor na presadzovaniu potrebných zmien. SR bude venovať osobitnú

pozornosť téme klimaticko-energetického rámca, dodržiavaniu Paktu stability a rastu s plným

využitím jeho existujúcej flexibility, digitálnej agende ako oblasti s výrazným potenciálom

prispieť k obnoveniu hospodárskeho rastu. Zásadnú otázku z hľadiska konkurencieschopnosti

bude pre SR predstavovať oblasť energetickej politiky, ktorú bude v Európskej komisii

koordinovať vo funkcii podpredsedu pre Energetickú úniu slovenský komisár Maroš

Šefčovič. V nasledujúcom období bude tiež potrebné venovať sa projektu dobudovania

hospodárskej a menovej únie, predovšetkým vo fiškálnej a hospodárskej oblasti. V roku 2015

3

sa SR zameria na špecifikáciu priorít svojho predsedníctva v Rade Európskej únie vo väzbe

na pracovný program novej Európskej komisie.

Takisto bude potrebné zvyšovať dôveru občanov v európsky projekt a v jeho pridanú

hodnotu a to aj prostredníctvom iniciatív smerujúcich k zefektívneniu a sprehľadneniu

fungovania EÚ. Rozhodnutia nesmú byť v EÚ cudzím, nezrozumiteľným či dokonca

komplikujúcim elementom, naopak musia prinášať podporu a pozitívne zmeny do

každodenného života občanov. Rovnako dôležité bude zachovať EÚ jednotnou, teda

nepodporovať rozvoj deliacich línií medzi severom a juhom, východom a západom, ani medzi

krajinami v eurozóne a tými mimo nej. Princíp subsidiarity nesmie zostať len v deklaratórnej

podobe. To čo je možné riešiť efektívnejšie na národnej úrovni, má byť riešené na národnej

úrovni, to k čomu je potrebné širšie zázemie EÚ, sa má riešiť na európskej úrovni.

Výsledkom snahy SR o vytváranie stabilného, bezpečného a priaznivého

medzinárodného prostredia musí byť priaznivý ekonomický vývoj s pozitívnym dopadom na

úroveň kvality života občanov. Politické predpoklady intenzívnych a priateľských kontaktov s

partnermi, ktoré sa s prevažnou väčšinou krajín darí dosahovať, musíme pretavovať do užších

ekonomických vzťahov. Krajiny Balkánskeho polostrova, kde sa politický vývoj v ostatných

rokoch stabilizoval, predstavujú v tomto smere stále nevyužitú možnosť. Rovnako to platí aj

o krajinách Východného partnerstva.

Na pozadí nestability s globálnym dosahom si SR v roku 2015 pripomenie 70. výročie

ukončenia druhej svetovej vojny, významného medzníka v novodobej histórii Slovenska,

ako aj 70. výročie vstupu do platnosti Charty OSN, ktorá sa stala nosným pilierom súčasných

medzinárodných vzťahov. Obe výročia budú vhodnou príležitosťou na reflexiu súčasného

usporiadania medzinárodných vzťahov, ale aj projektu európskej integrácie, ktorý sa zrodil

z popola 2. svetovej vojny. SR i celý kontinent stoja pred úlohou dokončiť stále aktuálnu

a nenaplnenú víziu zjednotenej, slobodnej a demokratickej Európy žijúcej v mieri. Tá bude aj

naďalej jednou z hlavných východísk pôsobenia SR na medzinárodnej scéne.

Rezort diplomacie vyhodnotí mieru naplnenia cieľov obsiahnutých v Strednodobej

stratégii zahraničnej politiky do r. 2015 a spracuje podklady k prijatiu novej stratégie do r.

2025 s výhľadom do r. 2030.

Aktivity zahraničnej a európskej politiky SR budú v roku 2015 sústredené do piatich

hlavných priorít:

Prvou nespochybniteľnou prioritou bude posilňovanie bezpečnosti SR a širšieho

euroatlantického priestoru, ako aj angažovanie sa v globálnych otázkach. Pre bezpečnosť

SR bude mať naďalej rozhodujúci význam členstvo v Severoatlantickej aliancii (NATO). SR

bude plne podporovať implementáciu rozhodnutí prijatých na summite vo Walese. Osobitnú

pozornosť bude venovať implementácii rozhodnutí zameraných na posilnenie bezpečnosti

spojencov vo východnom krídle Aliancie.

Okrem bezpečnostnej situácie na Ukrajine bude SR venovať zvýšenú pozornosť

podpore boja proti terorizmu, extrémistickým a militantným skupinám v krajinách

Blízkeho a Stredného východu a severnej Afriky. Tieto sa stali bezpečnostnou a humanitárnou

hrozbou nielen v tomto regióne, ale aj v širšom kontexte, vrátane rizík pre vnútornú

bezpečnosť členských štátov Európskej únie. SR je pripravená prispieť do aktivít

medzinárodnej koalície v boji proti tzv. Islamskému štátu Iraku a Levanty (ISIL) a prevziať

tak na seba svoj diel zodpovednosti. SR má záujem využiť svoju expertízu zo spolupráce

s Irakom z minulosti, ako aj v oblasti reformy bezpečnostného sektora v krajinách

postihnutých konfliktom, ktoré sa budú usilovať o budovanie kapacít svojich bezpečnostných

zložiek. Agenda reformy bezpečnostného sektora predstavuje významnú profilovú tému

zahraničnej politiky SR. V multilaterálnej rovine SR podporí posilnenie koordinácie

4

a synergie aktivít medzinárodných organizácií, poskytujúcich poradenstvo a pomoc v reforme

bezpečnostného sektora. Využije jednak pozíciu stáleho spolupredsedu Skupiny priateľov

reformy bezpečnostného sektora v OSN, ako aj funkciu predsedu obdobnej skupiny v OBSE.

Zvýšenú pozornosť si zaslúži aj dynamicky sa rozvíjajúca oblasť kybernetického

priestoru a jeho bezpečnosti. V súlade so strategickými dokumentmi EÚ a NATO bude SR

posilňovať bezpečnosť kritickej infraštruktúry, vrátane bezpečnosti národných informačných

a komunikačných systémov.

Druhou prioritnou oblasťou je európska politika. Rezort diplomacie bude realizovať

európsku agendu tam, kde mu boli zverené tieto kompetencie, ako aj zabezpečovať

koordináciu vo vzťahu k ústredným orgánom štátnej správy, k inštitúciám EÚ a jej členským

štátom. Rok 2015 bude prvým rokom činnosti nového Európskeho parlamentu a novej

Európskej komisie, s ktorými bude SR spolupracovať najmä v zásadných oblastiach ako sú

hospodársky rast, zamestnanosť, energetická a klimatická politika a digitálna agenda.

Pre SR bude dôležité hľadať ďalšie možnosti na podporu rastu a rovnováhu medzi politikou

konsolidácie, investíciami do hospodárstva, štrukturálnymi reformami a znižovaním

nezamestnanosti. Digitálna agenda je jednou z relatívne nových oblastí EÚ, ktorá, ak bude

správne nastavená, môže výrazne prispieť aj k rastu zamestnanosti v členských štátoch.

V oblasti energetickej bezpečnosti bude pre SR dôležité zaistiť dodávky energetických

surovín, pokračovať v podpore diverzifikácie trás a zdrojov, budovať cezhraničnú energetickú

infraštruktúru a zachovať princíp samostatného rozhodovania pri výbere zdrojov elektrickej

energie. Na 21. konferencii zmluvných strán Rámcového dohovoru OSN o zmene klímy

koncom roka 2015 v Paríži bude SR podporovať prijatie globálnej všeobecne záväznej

dohody, ktorá bude zahŕňať hlavných emitentov.

V priebehu roku 2015 bude pokračovať príprava slovenského predsedníctva v Rade

EÚ v oblasti ľudských zdrojov, organizácie a logistiky predsedníckych podujatí na území SR

a financovania. Zintenzívni sa práca na príprave programu a priorít. Slovensko zadefinuje

spolu s Holandskom a Maltou program predsedníckeho tria, počas ktorého budú tieto tri

krajiny postupne predsedať Rade EÚ od 1. januára 2016 do 30. júna 2017. Pokročí sa aj

v príprave komunikácie o predsedníctve vo vzťahu k domácemu a zahraničnému prostrediu.

V roku 2015 sa bude Slovensko naďalej sústreďovať na rozvoj regionálnej dimenzie

vzťahov v bezprostrednom susedstve. Spolupráca Vyšehradskej skupiny (V4) zostáva

jedným zo základných východísk zahraničnej politiky SR a to aj v rámci EÚ. V tejto

súvislosti sa SR sústredí na úspešné pokračovanie predsedníctva vo V4 až do jeho skončenia

v júni 2015. Hlavný dôraz bude SR klásť na energetickú bezpečnosť, rozvoj dopravnej

infraštruktúry, oblasť obrannej spolupráce, vrátane vytvorenia bojovej skupiny V4

a pokračovanie dialógu o zosúladení priorít v inovačnej politike a rozvojovej spolupráci.

 Druhú polovicu nášho predsedníctva vo V4 chceme využiť na ďalšie posilnenie

formátu V4+, ktorý slúži ako vhodná platforma na rozvoj dialógu s externými partnermi

k otázkam spoločného záujmu. Plánujeme nadviazať na doterajší aktívny prístup SK V4

PRES v tejto oblasti a zorganizovať ďalšie podujatia na vysokej a expertnej úrovni

s kľúčovými európskymi partnermi (Nemecko, Francúzsko, Veľká Británia, severské

a baltské štáty, krajiny Východného partnerstva), ale aj globálnymi hráčmi (USA).

Tretia oblasť zamerania je spojená so záujmom SR pôsobiť v roku 2015 ako silný

hlas v politike rozširovania stability a prosperity vo svete prostredníctvom odovzdávania

skúseností s reformami, integráciou a demokratickou tranzíciou. V oblasti Spoločnej

zahraničnej a bezpečnostnej politiky EÚ budú kľúčovými teritoriálnymi prioritami SR

naďalej krajiny Východného partnerstva, najmä Ukrajina, Moldavsko, Gruzínsko

a región západného Balkánu. Politiku Východného partnerstva bude nevyhnutné strategicky

5

prehodnotiť a adekvátne prispôsobiť novej politickej realite v Európe. Summit v Rige na to

vytvorí priestor, ktorý SR využije v príprave na schválenie potrebných korekcií.

Vo východnej Európe a na západnom Balkáne bude SR podporovať integračné

ambície štátov, keďže v rozšírení vidí nástroj stabilizácie spoločnosti a odstrašenia

vyzývateľov. SR bude naďalej podporovať politiku otvorených dverí NATO. Bude

pokračovať v odovzdávaní skúseností s plnením kritérií na vstup Gruzínsku, Macedónsku,

Bosne a Hercegovine a Čiernej Hore. Podporí, aby Čierna Hora, ktorá je lídrom

eurointegračného procesu v regióne, získala pozvánku na vstup do NATO už v roku 2015.

SR bude presadzovať, aby sa nová EK venovala stabilizácii Ukrajiny intenzívne

a systematicky. Vo vzťahu k západnému Balkánu bude SR v roku 2015 podporovať

pokračovanie stabilizácie vzťahov v regióne, zachovanie dynamiky negociačného procesu

v politike rozširovania EÚ, ako aj zvýšenie celkového ekonomického dosahu SR v regióne.

Pomocou nástroja oficiálnej rozvojovej pomoci sa SR bude naďalej angažovať

v menej rozvinutých krajinách. Pomoc SR bude naďalej smerovať do troch programových

krajín – do Afganistanu, Kene a Moldavska. SR bude v rámci svojich možností reagovať na

požiadavky krajín, ktoré sú postihnuté humanitárnymi krízami.

Štvrtou oblasťou je podpora ekonomických záujmov SR aktivitami v oblasti

ekonomickej diplomacie. Hlavným cieľom aktivít SR bude dosiahnuť rast exportu, prílev

nových investícií, zintenzívnenie bezprostrednej spolupráce s podnikateľskou sférou

a orientácia na budovanie znalostnej ekonomiky (inovácie, nové technológie a investície

s vysokou pridanou hodnotou). V roku 2015 bude MZVaEZ SR naďalej presadzovať nové

prístupy k medzinárodnej ekonomickej spolupráci, medzi ktoré patrí organizovanie

podnikateľských misií, investičných fór a vytváranie podmienok pre presadenie slovenských

start-upov v zahraničí. SR bude zároveň monitorovať vývoj situácie na Ukrajine a operatívne

prijímať opatrenia, ktoré minimalizujú možné negatívne dopady vyplývajúce z obchodného

vzťahu medzi EÚ a RF.

Posledným, ale nemenej významným ťažiskom aktivít MZVaEZ SR bude v roku 2015

zaistenie služieb občanom prostredníctvom konzulárnej pomoci a nástrojov kultúrnej

a verejnej diplomacie. Rezort diplomacie vychádza z toho, že poskytnutie konzulárnej

pomoci všetkým občanom SR v zahraničí, ktorí ju potrebujú, je jedným z nosných cieľov jeho

činnosti.

V porovnaní s predchádzajúcim obdobím sa rezort diplomacie zameria na širšie

využívanie sociálnych sietí a internetu pre účely lepšej informovanosti občanov o zahraničnej

a európskej politike SR. MZVaEZ SR bude rozvíjať aj aktivity v oblasti vytvárania značky

krajiny s cieľom zabezpečiť efektívnu prezentáciu SR v zahraničí.

V roku 2015 si pripomíname 200. výročie narodenia Ľudovíta Štúra, 135. výročie

narodenia M.R. Štefánika a 80. výročie narodenia Albína Brunovského. Uvedené výročia SR

využije k prezentácii svojho kultúrneho dedičstva v zahraničí.

V Bratislave sa tiež uskutoční 7. celosvetové stretnutie honorárnych konzulárnych

úradníkov SR. SR bude naďalej dbať o rozvíjanie kontaktov so zahraničnými Slovákmi,

vrátane rastúcej skupiny mladých slovenských profesionálov.

Rezort diplomacie bude v roku 2015 pokračovať v partnerstve s mimovládnym

sektorom, ktorý sa v modernej diplomacii spolupodieľa na formulovaní a výkone zahraničnej

politiky. MZVaEZ SR využije platformu 10. ročníka medzinárodnej konferencie Globsec, na

ktorej príprave sa spolupodieľa, na intenzívnejší politický dialóg na najvyššej úrovni a šírenie

povedomia o regionálnej a širšej európskej bezpečnosti. V oblasti európskej a ekonomickej

agendy využije podobným spôsobom každoročné fórum Tatra Summit.

6

1. Slovensko v bezpečnom a demokratickom svete

Posilňovanie bezpečnosti euroatlantického priestoru

Hlavným pilierom bezpečnosti SR je členstvo v systéme kolektívnej obrany

Severoatlantickej aliancie (NATO). Členstvo v Aliancii odstrašuje prípadných protivníkov,

dáva občanom SR istoty a prispieva k udržaniu stabilného ekonomického prostredia. Význam

NATO pre bezpečnosť SR za uplynulý rok vzrástol, najmä kvôli zhoršujúcej sa bezpečnostnej

situácii v susednej Ukrajine, na východ od hraníc NATO, ale aj v Iraku, Sýrii a na severe

Afriky.

Členské štáty Aliancie vrátane SR reagujú na nové výzvy zlepšením schopnosti

NATO garantovať bezpečnosť spojencov. Slovensko sa zapojí do realizácie rozhodnutí

summitu vo Walese o opatreniach na posilnenie východnej hranice NATO. Kolektívny

záväzok zefektívniť a postupne zvýšiť výdavky na obranu a modernizáciu ozbrojených síl sa

bude realizovať podľa národného záväzku zastaviť pokles výdavkov na obranu, zabezpečiť

ich reálny nárast v súlade s hospodárskym rastom, a zároveň do roku 2020 vyčleniť 1,6%

HDP na obranu ako aj do roku 2016 vynaložiť na modernizáciu ozbrojených síl 20% z

obranných výdavkov.

Na rozširovanie priestoru stability a bezpečnosti bude SR aktívne využívať nástroje

partnerskej politiky NATO, pričom bude aj naďalej presadzovať vstup nových krajín do

Aliancie. SR podporí, aby Čierna Hora získala pozvánku na vstup do NATO už v roku 2015.

Takisto bude pokračovať v odovzdávaní skúseností s plnením kritérií na vstup do NATO

Gruzínsku, Macedónsku, Bosne a Hercegovine a Čiernej Hore a v podpore ašpirácií týchto

štátov na pôde NATO. V roku 2015 bude Zastupiteľský úrad SR v Belehrade naďalej

vykonávať funkciu kontaktného veľvyslanectva NATO.

Prostredníctvom materiálnej a finančnej podpory, výcviku a odovzdávania skúseností

bude SR prispievať k úsiliu NATO posilniť obranné kapacity Ukrajiny. SR sa bude

zasadzovať o riešenie krízy politickými prostriedkami, pričom bude pokračovať v pomoci pri

posilnení spôsobilostí ukrajinských ozbrojených síl, s dôrazom na výcvik ukrajinských

špecialistov na odmínovanie v národných centrách v Seredi, Novákoch a Martine, ako aj v

Centre výnimočnosti NATO v Trenčíne.

SR bude venovať zvýšenú pozornosť reakcii na globálne hrozby a výzvy. Naďalej

bude prispievať k stabilizácii a obnove Afganistanu. Po skončení operácie ISAF je

pripravená podieľať sa na novej výcvikovej misii NATO (Resolute Support). Okrem toho

prispeje v roku 2015 sumou 500 000 USD na rozvoj Afganských bezpečnostných síl.

SR podporí aktivity medzinárodného spoločenstva v boji proti terorizmu,

extrémistickým a militantným skupinám, ktoré systematicky porušujú základné ľudské

práva a predstavujú hrozbu pre stabilitu aj v Európe. Prostredníctvom vojenskej

a humanitárnej pomoci SR na seba prevezme svoj diel zodpovednosti a zapojí sa do aktivít

medzinárodnej koalície v boji proti tzv. Islamskému štátu Iraku a Levanty (ISIL). SR bude

v boji proti teroristickým hrozbám využívať široké spektrum nástrojov, vrátane

diplomatických a ekonomických opatrení. Konkrétne kroky bude SR realizovať v úzkej

koordinácii so spojencami a partnermi v rámci NATO a EÚ.

SR bude zdokonaľovať spôsobilosti v oblasti ochrany kybernetického priestoru.

Kybernetické útoky sa vyskytujú častejšie, sú lepšie organizované a spôsobujú škody

vládnym inštitúciám, podnikateľským subjektom, národným hospodárstvam. SR ako členská

krajina NATO sa preto bude podieľať na zvýšení účinnosti a efektívnosti ochrany

kybernetického priestoru zvyšovaním bezpečnostného povedomia a vzdelanosti, efektívnou

7

spoluprácou na národnej a medzinárodnej úrovni, koordináciou formovania jednotnej

bezpečnostnej politiky s dôrazom na sektory kritickej infraštruktúry.

Bezpečnostná politika (misie medzinárodného krízového manažmentu a SSR)

SR prispeje k rozvoju Spoločnej bezpečnostnej a obrannej politiky (SBOP) EÚ,

vrátane posilňovania kapacít a spôsobilostí medzinárodného krízového manažmentu. SR sa

bude na základe svojich možností podieľať na misiách a operáciách EÚ. Ozbrojené sily SR sa

zúčastnia na misii EÚ na západnom Balkáne (EUFOR ALTHEA v Bosne a Hercegovine)

a misiách OSN na Cypre (UNFICYP) a na Blízkom východe (UNTSO). SR je zároveň

pripravená pokračovať v angažovaní sa na južnom Kaukaze (EUMM v Gruzínsku).

Civilní experti SR budú pôsobiť v misiách EÚ v Kosove, na moldavsko-ukrajinskej

hranici, v Afganistane a na palestínskych územiach. Možné príspevky SR do ďalších operácií

a misií sa budú posudzovať individuálne, v nadväznosti na konkrétne požiadavky a operačné

potreby, v kontexte priorít zahraničnej a bezpečnostnej politiky SR, záväzkov SR

a personálnych, materiálnych a finančných možností.

SR bude presadzovať rozvoj komplexného prístupu EÚ, ktorý umožňuje efektívne

využívať široké spektrum jej politických, bezpečnostných, ekonomických a rozvojových

nástrojov pri pôsobení v medzinárodnom krízovom manažmente. SR sa bude zasadzovať o čo

najužšiu spoluprácu EÚ a NATO a podporovať hľadanie finančne najefektívnejších riešení

budovania obranných kapacít v rámci iniciatívy „združovania a zdieľania“, pričom sa bude

usilovať maximálne využiť potenciál regionálnej spolupráce, najmä krajín Vyšehradskej

skupiny (V4). V rámci regionálnej obrannej spolupráce bude klásť osobitný dôraz na

vytvorenie bojovej skupiny EÚ krajín V4, ktorá bude v pohotovosti v prvom polroku 2016.

SR bude v EÚ a v NATO presadzovať zintenzívnenie spolupráce medzi obomi organizáciami

v oblasti obrany a bezpečnosti.

Významným míľnikom bude júnové zasadnutie Európskej rady, ktoré zhodnotí

napĺňanie cieľov európskej bezpečnosti a obrany.

SR bude ďalej rozvíjať významnú profilovú tému našej zahraničnej politiky, ktorou je

agenda reformy bezpečnostného sektora. Vzhľadom na jej rastúci globálny význam,

potvrdený aj schválením historicky prvej rezolúcie Bezpečnostnej rady OSN k reforme

bezpečnostného sektora v apríli 2014, využije SR plánované aktivity v tejto oblasti aj na

rozvoj bilaterálnej spolupráce, najmä so štátmi Afriky. V multilaterálnej rovine bude

Slovensko presadzovať posilnenie koordinácie a synergie aktivít medzinárodných organizácií,

poskytujúcich poradenstvo a pomoc v reforme bezpečnostného sektora. Na tieto účely využije

jednak pozíciu stáleho spolupredsedu Skupiny priateľov reformy bezpečnostného sektora

v OSN, ako aj funkciu predsedu obdobnej skupiny v OBSE. V praktickej rovine bude SR

svoje aktivity v reforme bezpečnostného sektora naďalej zameriavať najmä na odovzdávanie

vlastných reformných a integračných skúseností a expertízy zainteresovaným krajinám.

Multilaterálna spolupráca a priority v OSN

Oddanosť princípom efektívneho multilateralizmu, v centre ktorého stojí Organizácia

Spojených národov, si aj v r. 2015 zachová svoju ústrednú pozíciu v zahraničnej a európskej

politike SR. Rok 2015 bude z pohľadu riešenia globálnych kríz, výziev a hrozieb kritickým

obdobím.

Bezprecedentný počet vnútroštátnych i regionálnych konfliktov, vrátane nášho

bezprostredného susedstva, počet utečencov a vysídlencov vo svete, nová úroveň

medzinárodného terorizmu, šírenie nákazlivých chorôb, ktoré majú mimoriadny dosah na

8

verejné zdravie vo svete, ako napríklad ebola, existenciálna otázka zmeny klímy a potreba

prijať nové ambiciózne záväzky v tejto oblasti a v neposlednom rade príprava novej

transformatívnej trvalo udržateľnej rozvojovej agendy pre roky 2016-2030, s adekvátnymi

nástrojmi na jej implementáciu, si vyžiadajú participatívne a kompromisné riešenia na

globálnej úrovni. SR vyvinie všetko úsilie v rámci svojich vnútorných kapacít i postavenia

ako člena Európskej únie týmto smerom.

SR sa bude aktívne zúčastňovať na prijatí komplexnej globálnej rozvojovej agendy po

roku 2015 v zmysle záverov konferencie OSN o trvalo udržateľnom rozvoji v Rio de Janeiro

v Brazílii (Rio+20) a Miléniového samitu v septembri 2010. SR bude ďalej venovať

pozornosť zvýšeniu efektívnosti OSN v zmysle každoročne schválených priorít vlády SR

a Európskej rady na zasadnutí Valného zhromaždenia OSN a podpore nevyhnutných reforiem

v kľúčových oblastiach ako sú manažment, administratívne a finančné záležitosti Organizácie,

ale napríklad i mierové operácie. MZVaEZ SR bude aktívne presadzovať kandidatúry SR do

orgánov a organizácií systému OSN.

Ochrana ľudských práv

Na pôde medzinárodných organizácií (predovšetkým OSN, Rady Európy a OBSE) aj

v kontexte bilaterálnych vzťahov sa bude SR naďalej zasadzovať za posilnenie

a zefektívnenie ochrany ľudských práv, demokracie a princípov právneho štátu.
Súčasťou tohto úsilia bude dôraz na dôslednú implementáciu existujúcich ľudskoprávnych

záväzkov.

SR bude naďalej plniť svoje záväzky vyplývajúce z členstva v Rade Európy,

napomáhať reformnému procesu organizácie s cieľom zefektívniť fungovanie jej

monitorovacích mechanizmov a Európskeho súdu pre ľudské práva.

SR sa bude naďalej podieľať na činnosti Rady OSN pre ľudské práva

a spolupracovať s jej mechanizmami v rámci svojej vnútroštátnej kapacity i presadzovania

priorít EÚ. Angažovaným prístupom k ľudskoprávnej politike si SR bude budovať

predpoklady na opätovné zvolenie za člena Rady na roky 2018 - 2020.

SR bude naďalej prispievať k realizácii Strategického rámca EÚ pre ľudské práva

a demokraciu vrátane upevňovania záväzku „skutočného“ partnerstva s občianskou

spoločnosťou. Pri presadzovaní ľudskoprávnej politiky EÚ smerom navonok bude SR

podporovať aktivity osobitného predstaviteľa EÚ pre ľudské práva. SR bude aktívne

podporovať činnosť Európskeho fondu pre demokraciu (EED), ktorý podporuje

demokratických aktérov v krajinách susedstva EÚ.

Medzinárodné právo

V oblasti medzinárodnoprávnej bude SR v roku 2015 pokračovať v budovaní svojej

bilaterálnej a multilaterálnej zmluvnej základne. Prioritou bude jej skvalitnenie, najmä

vytváraním čo najvýhodnejších podmienok pre hospodársko-obchodnú spoluprácu. S cieľom

zefektívnenia a skvalitnenia procesu vnútroštátneho schvaľovania medzinárodných zmlúv

MZVaEZ SR pripraví návrh novej konsolidovanej právnej úpravy vo forme zákona

o medzinárodných zmluvách.

SR sa bude ďalej zasadzovať za rešpektovanie a posilňovanie záväznosti

a vymožiteľnosti práva v medzinárodnom prostredí. V rámci systému OSN, najmä 6.

právneho výboru VZ OSN, ako aj Rady Európy a ďalších regionálnych organizácií bude

SR venovať pozornosť pokračujúcej kodifikácii medzinárodného práva a jeho progresívnemu

9

rozvoju. Na jubilejnom 70. zasadnutí VZ OSN sa SR zameria na problematiku právneho štátu

na vnútroštátnej a medzinárodnej úrovni a na činnosť Komisie OSN pre medzinárodné právo.

SR bude presadzovať, aby Komisia zefektívnila svoju činnosť tým, že sa vo svojej

práci primárne sústredí najmä na témy a problémy medzinárodného práva, ktoré sú spôsobilé

na kodifikáciu, medzi inými najmä otázke imperatívnych noriem medzinárodného práva (ius

cogens).

 SR bude podporovať implementáciu rozhodnutí Medzinárodného súdneho dvora

a sledovať jeho rozhodovaciu činnosť. Naďalej bude aktívne podporovať efektívne

vykonávanie mandátu Medzinárodného trestného súdu v procese vyšetrovania, stíhania

a trestania páchateľov najzávažnejších zločinov podľa medzinárodného práva a ako zmluvná

strana Rímskeho štatútu využívať všetky dostupné prostriedky na ochranu jeho integrity, ako i

nezávislosti a nestrannosti súdu pred akýmikoľvek snahami o politizáciu jeho činnosti.

SR bude podporovať implementáciu medzinárodného humanitárneho práva najmä

prostredníctvom napomáhania vytvorenia a posilňovania mechanizmov na dodržiavanie jeho

noriem.

Odzbrojenie

SR bude prispievať ku konsolidácii existujúceho systému relevantných globálnych

noriem a podporovať posilnenie medzinárodnej inštitucionálnej a zmluvnej infraštruktúry. Na

hodnotiacej konferencii Zmluvy o nešírení jadrových zbraní v prvom polroku 2015 sa bude

zasadzovať za vyvážený prístup ku všetkým jej pilierom s cieľom posilniť integritu,

kredibilitu a postavenie tejto zmluvy ako elementárneho faktora pre zachovanie globálnej

bezpečnosti.

SR bude aj v roku 2015 predsedať Rade guvernérov Medzinárodnej agentúry pre

atómovú energiu, jednému z kľúčových riadiacich orgánov agentúry. Pri striktnom

dodržiavaní nestrannosti a neutrality sa bude angažovať v záujme podpory rozvoja využívania

jadrovej energie na mierové účely.

V súlade s pozíciou SR kladúcou dôraz na dôsledné dodržiavanie medzinárodného

humanitárneho práva bude Slovensko v roku 2015 plniť úlohy stanovené Akčným plánom

prístupu SR k Dohovoru o kazetovej munícii. Cieľom je uložiť ratifikačné listiny

u depozitára do 30. 6. 2015, čím by pre SR Dohovor nadobudol platnosť 1.1.2016.

V súvislosti s nadobudnutím platnosti Zmluvy o obchodovaní so zbraňami

(24.12.2014) bude SR aktívne implementovať jej ustanovenia.

Organizácia pre bezpečnosť a spoluprácu v Európe (OBSE)

V roku 40. výročia prijatia Helsinského záverečného aktu sa SR bude podieľať na

tvorbe pamätného dokumentu OBSE ukotvujúceho ďalšie strategické smerovanie organizácie,

jej viditeľnosť a efektivitu. V nadväznosti na dvojročné predsedníctvo SR v Ekonomickom

a environmentálnom výbore OBSE bude SR presadzovať implementáciu prijatých

ministerských rozhodnutí posilňujúcich energetickú bezpečnosť. SR sa bude zasadzovať za

presadzovanie existujúcich záväzkov OBSE vo všetkých troch dimenziách organizácie:

politicko-vojenskej, ekonomicko-environmentálnej a ľudskoprávnej. SR bude aj naďalej viesť

Skupinu priateľov SSR v OBSE.

10

Boj proti terorizmu

Boj proti terorizmu je jednou z priorít zahraničnej politiky SR. V spolupráci s USA

bude SR pokračovať v implementácii akčného plánu boja proti pašovaniu jadrového

a rádioaktívneho materiálu s cieľom zabrániť jeho možnému zneužitiu na teroristické ciele.

V oblasti manažmentu zvládania krízových situácií vzniknutých následkom zneužitia

chemickej, biologickej, rádiologickej alebo jadrovej látky bude SR pokračovať v expertnej

spolupráci s odborníkmi z USA. SR sa bude zároveň usilovať o rozšírenie spolupráce

s partnermi zo susedných krajín a širšieho regiónu.

Rozvojová spolupráca a humanitárna pomoc

V roku 2015 medzinárodné spoločenstvo na 70. zasadnutí VZ OSN vyhodnotí plnenie

rozvojových cieľov tisícročia (MDGs) a zároveň stanoví nový globálny rámec a nové ciele

pre trvalo udržateľný rozvoj (SDGs). SR sa bude aktívne podieľať na definovaní trvalo

udržateľných cieľov a tvorbe novej rozvojovej architektúry po roku 2015.

Po prvýkrát v histórii EÚ bude „Európsky rok“ venovaný zahraničnopolitickej téme

a bude označený za „Európsky rok rozvoja“. V rámci tejto iniciatívy budú v SR

organizované podujatia zamerané na zvyšovanie povedomia širšej verejnosti o rozvojovej

spolupráci EÚ a SR.

V súlade so Strednodobou stratégiou rozvojovej spolupráce na roky 2014 – 2018 bude

oficiálna rozvojová pomoc SR prioritne smerovaná do troch programových krajín – do

Afganistanu, Kene a Moldavska, a to najmä do sektorov zdravotnej starostlivosti,

vzdelávania, dobrej správy vecí verejných a budovania občianskej spoločnosti.
V krajinách Východného partnerstva a západného Balkánu sa SR sústredí na podporu

transformačných a integračných procesov. Efektívnymi nástrojmi v oblasti odovzdávania

transformačných a integračných skúseností sú Centrum pre odovzdávanie skúseností

z integrácie a reforiem (CETIR - Centre for Experience Transfer from Integration and

Reforms), ktorý slúži na expertné konzultácie, študijné cesty, školenia ako aj stáže diplomatov

z partnerských krajín na MZVaEZ SR, a taktiež spoločný projekt MZVaEZ SR, MF SR

a Rozvojovej agentúry OSN (UNDP).

 SR sa bude v roku 2015 usilovať o posilnenie spolupráce a koordinácie rozvojových

aktivít s inými donorskými krajinami, najmä s krajinami Vyšehradskej štvorky. Bude tiež

aktívnejšie využívať medzinárodné platformy na prezentáciu svojich aktivít a budovanie

partnerstiev.

Ambíciou SR je nadviazať na pilotné iniciatívy, napríklad start-upy, ktorých cieľom je

dosiahnuť efektívne a transparentné zapojenie slovenských podnikateľských subjektov do

rozvojových aktivít SR. Novým nástrojom SR určeným na prepojenia podnikateľských

a rozvojových aktivít budú zvýhodnené úvery. Zároveň bude napomáhať slovenským

subjektom pri participácii na tendroch a grantoch Európskej komisie a medzinárodných

finančných inštitúcií.

V súvislosti s humanitárnymi krízami vo svete bude SR promptne reagovať na

požiadavky a potreby medzinárodného spoločenstva.

11

2. Aktívna európska politika

Aktuálne európske témy a prierezové otázky

MZVaEZ SR bude aj v roku 2015 realizovať európsku politiku v rámci svojich

kompetencií, ako aj zabezpečovať koordináciu európskej agendy vo vzťahu k ústredným

orgánom štátnej správy, smerom k inštitúciám EÚ a jej členským štátom. Cieľom je nielen

zlepšovať spoluprácu s jednotlivými rezortmi a NR SR, ale aj neštátnym sektorom. Súčasne

bude SR pokračovať v úsilí skvalitniť proces tvorby pozičných dokumentov k návrhom aktov

EÚ. Za týmto účelom bude pokračovať príprava na zriadenie elektronického portálu na

sledovanie agendy EÚ.

Nová Európska komisia sa 1. novembra 2014 pod vedením J.-C. Junckera ujala svojho

mandátu na roky 2014-2019. Najvýznamnejšou organizačnou zmenou oproti kolégiu

predchádzajúcej EK je zaradenie komisárov do projektových tímov, ktoré budú viesť

podpredsedovia EK. Ich úlohou bude koordinovať prácu skupín komisárov, ktorých zloženie

sa môže zmeniť podľa potreby a v závislosti od nových projektov. EK pod vedením J.-C.

Junckera má tiež silnejší politický mandát vzhľadom na to, že pri voľbe predsedu EK boli

zohľadnené výsledky volieb do Európskeho parlamentu.

EK sa v rámci svojho päťročného funkčného obdobia zaviazala presadzovať reformnú

agendu v záujme dosiahnutia 10 hlavných politických priorít.
1
 Pre SR bude nosnou témou

podpora hospodárskeho rastu a zamestnanosti. Pre zachovanie kredibility Paktu stability

a rastu bude SR trvať na jeho dôslednom dodržiavaní bez formálnych úprav, avšak s plným

využitím jeho existujúcej flexibility. Využitie flexibility paktu stability a rastu podporí

rovnováhu medzi politikou konsolidácie, investíciami do hospodárstva, štrukturálnymi

reformami a znižovaním nezamestnanosti. SR sa bude usilovať o maximálne využitie

existujúcich európskych zdrojov, najmä politiky súdržnosti. SR sa rovnako zasadí za

regionálny balans pri formovaní a implementácii investičného balíčka Európskej komisie

v oblasti zamestnanosti, rastu a investícií, tzv. Junckerovho balíčka.

Zásadnú otázku z hľadiska konkurencieschopnosti bude pre SR predstavovať oblasť

energetickej politiky, za ktorú bude v EK vo funkcii podpredsedu zodpovedať slovenský

komisár Maroš Šefčovič. Realizácia energetických pripojení a diverzifikácia prepravných trás

a zdrojov prispeje k dobudovaniu vnútorného energetického trhu a posilneniu energetickej

bezpečnosti. Za kľúčový projekt z pohľadu energetickej bezpečnosti považuje SR

dobudovanie severojužného prepojenia za pomoci dostupných zdrojov EÚ, vrátane nástroja

„Spájame Európu.“ SR sa bude v plnej miere venovať budovaniu a optimálnemu nastaveniu

Energetickej únie, ktorá by mala prispieť k zníženiu vysokej energetickej závislosti členských

krajín.

Osobitne náročnou témou bude pre SR klimaticko-energetický rámec. Pri príprave

spoločnej európskej legislatívy v tejto oblasti bude potrebné zabezpečiť rešpektovanie

národných záujmov SR. Rovnako dôležité bude prehodnotiť ciele EÚ a postup pri ich

napĺňaní v závislosti od vývoja medzinárodných klimatických rokovaní a ambícií ostatných

krajín.

1 Sú nimi posilnenie zamestnanosti, rastu a investícií, jednotný digitálny trh, energetická únia/politika

v oblasti zmeny klímy, prehĺbenie vnútorného trhu, prehĺbenie hospodárskej a menovej únie, dohoda o

voľnom obchode s USA, posilnenie spravodlivosti a základných práv, nová politika v oblasti migrácie,

EÚ ako silný globálny hráč a demokratizácia EÚ.

12

Maximálnu pozornosť si bude vyžadovať aj digitálna agenda ako oblasť s výrazným

potenciálom prispieť k obnoveniu hospodárskeho rastu. Svojim prierezovým charakterom

zasiahne digitálna agenda do takmer každej sféry hospodárstva a spoločnosti, vrátane vedy

a výskumu, či vzdelávacích systémov. Vytvorí predpoklady pre technologický transfer a

generovanie inovácií, obzvlášť medzi start-upmi ale výhľadovo aj malými a strednými

podnikmi a cieľovo naprieč ekonomikou. Dobudovanie jednotného digitálneho trhu v rámci

EÚ prinesie výhody v podobe zosúladených pravidiel a prepojeného online prostredia. Tieto

aspekty digitálnej agendy prinesú výhody nielen podnikateľským subjektom, ale aj

spotrebiteľom. Aby ich dokázali naplno využiť, je kľúčové systematicky odstraňovať averziu

voči riziku a budovať povedomie o potrebe internacionalizácie ekonomických aktivít.

Ambíciou SR je zotrvať v integračnom jadre EÚ, preto bude potrebné venovať

pozornosť projektu dobudovania hospodárskej a menovej únie, predovšetkým vo fiškálnej

a hospodárskej oblasti. Po značnom pokroku dosiahnutom pri budovaní bankovej únie

budeme presadzovať, aby sa EÚ zamerala najmä na dôslednú implementáciu existujúcich

mechanizmov. Predovšetkým bude treba zabezpečiť hladké fungovanie jednotného

mechanizmu dohľadu a včasné spustenie jednotného mechanizmu riešenia krízových situácií

bánk. SR podporuje aj hlbšiu integráciu v rozpočtovom a hospodárskom pilieri hospodárskej

a menovej únie a to na báze rozpočtovej neutrality a podpory národného vlastníctva reforiem.

V roku 2015 sa Slovensko zameria na špecifikáciu priorít predsedníctva SR v Rade

Európskej únie (SK PRES) vo väzbe na pracovný program novej Európskej komisie. Pri

definovaní obsahových priorít bude naďalej koordinovať spoluprácu s partnermi v rámci

predsedníckeho Tria (Holandsko, Malta). Výsledkom bude na konci roka 2015

osemnásťmesačný program Tria a ucelený systém komunikácie o predsedníctve SR v Rade

EÚ doma aj v zahraničí. Dôležitou súčasťou príprav bude priebežná realizácia úloh

definovaných v predchádzajúcom období. V roku 2015 bude napredovať príprava ľudských

zdrojov, rozpracovanie rozpočtu a logisticko-organizačná príprava približne 200

predsedníckych podujatí na území SR. Pokračovať bude aj personálne posilňovanie Stáleho

zastúpenia SR pri EÚ v Bruseli a jednotlivých rezortov v Bratislave.

V roku 2015 bude vo svojej činnosti pokračovať Národný konvent o Európskej únii,

ktorý je osvedčeným nástrojom pre konštruktívnu verejnú diskusiu. Je priestorom pre

zapojenie širšej odbornej, akademickej a laickej verejnosti do diskusie o aktuálnych aspektoch

nášho členstva v EÚ, súčasných výzvach integrácie a slovenských perspektívach v nej. Túto

domácu skúsenosť bude uplatňovať v ďalších krajinách, v roku 2015 najmä v Albánsku.

Zmena pravidiel zakotvená v Lisabonskej zmluve sprísnila od 1. novembra 2014

dosiahnutie kvalifikovanej väčšiny hlasov, najvyužívanejšej metódy rozhodovania v EÚ. Pre SR

ako menšieho člena EÚ to znamená ešte väčší dôraz na hľadanie partnerov, ktorí v EÚ zdieľajú

rovnaké, resp. podobné pozície. Nové pravidlá zaviedli hlasovanie systémom dvojitej väčšiny

členov Rady EÚ a počtu obyvateľstva. Kvalifikovaná väčšina si vyžaduje najmenej 55% členov

Rady EÚ (t.j. aspoň 16 členských štátov EÚ) zastupujúcich najmenej 65% celkového počtu

obyvateľstva EÚ (v roku 2014 to bolo približne 328,6 mil. z celkového počtu 505,6 mil.

obyvateľov EÚ). Prioritnými partnermi SR budú prirodzene krajiny V4, no spolupracovať bude aj

s ďalšími, v závislosti od prerokovávanej témy a potenciálu na zhodu.

Bilaterálna spolupráca v regionálnom a európskom kontexte

Vzťahy s Českou republikou, Maďarskom, Poľskou republikou v rámci V4 budú

prirodzenou prioritou bilaterálnych vzťahov SR. Úzka spolupráca s Českom bude zameraná

o. i. na realizáciu projektov strategického ekonomického záujmu, na infraštruktúrne projekty

v strednej a severnej časti spoločnej hranice a na nové impulzy, ktoré načrtne 3. spoločné

13

zasadnutie vlád SR a ČR v roku 2015. SR bude rozvíjať pragmatické susedské vzťahy aj

s Maďarskom – existuje spoločný záujem pokračovať v projektoch s konkrétnymi

výsledkami, vrátane realizácie Memoranda o rozvoji cestných komunikácií medzi

Slovenskom a Maďarskom podpísaného predsedami vlád v Szade 27.3.2014, ktoré obsahuje

indikatívny zásobník projektov dopravného prepojenia medzi oboma krajinami v rokoch 2014

- 2020. Prioritou vzťahov s Poľskom bude dobudovanie dopravnej a energetickej

infraštruktúry, prehĺbenie cezhraničnej a obchodnej spolupráce. V tradičnom susedskom

dialógu s Rakúskom sa SR sústredí na európsky a ekonomický vektor spolupráce, osobitne

posilňovanie investičnej prítomnosti, zlepšenie dopravnej infraštruktúry a zdynamizovanie

cezhraničnej spolupráce.

V oblasti regionálnej spolupráce chce SR v prvom polroku 2015 nadviazať na

doterajší úspešný priebeh slovenského predsedníctva vo V4 (2014-2015). Zachová nielen

kontinuitu v úspešnej koordinácii postojov krajín V4 na európskej úrovni, ale aj pri plnení

dlhodobých strategických priorít vo vnútri regiónu V4 (energetika, doprava, obrana) a bude sa

usilovať prinášať aj nové prvky do regionálnej spolupráce (digitálna agenda, verejné financie,

veda, výskum, inovácie) v súlade s materiálom „Program predsedníctva Slovenskej republiky

vo Vyšehradskej skupine (júl 2014 – jún 2015) – dynamický Vyšehrad pre Európu a svet“,

ktorý bol schválený uznesením vlády SR č. 278 zo 4. júna 2014.

S cieľom upevniť vnútornú kohéziu stredoeurópskeho regiónu budú v činnosti

pokračovať pracovné skupiny predstaviteľov vlád V4 pre energetickú bezpečnosť

a vytváranie spoločného trhu s plynom, budovanie regionálnych dopravných prepojení,

obrannú spoluprácu a kohéznu politiku EÚ. V rámci predsedníctva SR sa budú tiež

finalizovať všetky technické aspekty spojené s prípravou na uvedenie spoločnej bojovej

skupiny V4 do pohotovosti v prvom polroku 2016. Okrem realizácie zaužívaných

ministerských formátov V4 (resp. V4+) v sektorových oblastiach SR nadviaže na početné

zahranično-politické aktivity iniciované už počas prvých šiestich mesiacov pôsobenia na čele

V4 v roku 2014 (ministerské schôdzky vo formáte V4+ J. Kórea, V4+ západný Balkán, V4+

V. Británia, koordinácia aktivít V4 voči Ukrajine, samit predsedov vlád krajín V4

s prezidentom Švajčiarska a i.). V marci 2015 bude SR hostiteľskou krajinou 3. schôdzky

ministrov zahraničných vecí krajín V4 a severských a baltských krajín (NB8) a ešte pred

májovým samitom Východného partnerstva v Rige sa v SR uskutočnia tradičné ministerské

konzultácie V4 so 6 východoeurópskymi partnermi. SR bude na záver SK V4 PRES (jún

2015) hostiteľom samitu predsedov vlád V4.

V bilaterálnych vzťahoch s členskými štátmi EÚ bude klásť SR osobitný dôraz na

ďalší rozvoj ekonomicko-investičnej spolupráce a intenzívny politický dialóg v rámci

európskych politík a atlantických väzieb.

Nemecko predstavuje pre SR významného strategického partnera tak v bilaterálnej

ako aj európskej politike. Aktuálnou prioritou vo vzájomných vzťahoch je posilniť postavenie

Nemecka ako krajiny, ktorá môže prinášať silné inovačné impulzy do slovenskej ekonomiky

ako aj do vedeckej komunity.

Slovensko využije prehlbujúci sa záujem Spojeného kráľovstva o politickú

spoluprácu so Slovenskom ako členom Vyšehradskej skupiny v oblasti reforiem EÚ ako aj

rastúci trend pragmatickej spolupráce britských investorov v oblasti priemyslu, predovšetkým

v energetickom a finančnom sektore.

Vo vzťahu k Francúzsku bude dominovať systematická implementácia multi-

rezortného Akčného plánu spolupráce na roky 2013-2018 v oblasti politického partnerstva,

rozvoja hospodárstva, obchodu, školstva, vedy a kultúry.

SR sa v roku 2014 tiež sústredí na rozvíjanie nastúpeného dialógu o inovačnej a

rozvojovej politike s Fínskom.

14

SR bude venovať intenzívnu pozornosť partnerstvám a úzkej spolupráci aj s ďalšími

členskými štátmi EÚ. Na Cypre bude SR pokračovať v jedinečnej úlohe nestranného

facilitátora bikomunitného dialógu organizovaním aktivít na budovanie dôvery medzi grécko-

cyperskou a turecko-cyperskou komunitou, ktorý je v prípade stagnácie rozhovorov jediným

kanálom dialógu oboch strán.

Vonkajšie vzťahy EÚ

V súlade s cieľmi Spoločnej zahraničnej a bezpečnostnej politiky (SZBP) EÚ bude SR

v zahraničnopolitickej oblasti aj naďalej úzko koordinovať svoje aktivity s ostatnými

členskými štátmi a inštitúciami Únie. Záujmom SR zostáva posilňovanie pozície a váhy EÚ,

a tým pádom aj jej členských štátov, na medzinárodnej scéne. V tomto zmysle bude SR

v roku 2015 aktívne podporovať ďalší rozvoj a budovanie Európskej služby pre vonkajšiu

činnosť pod vedením novej Vysokej predstaviteľky EÚ pre zahraničné veci

a bezpečnostnú politiku, osobitne v súvislosti s plánovaným zhodnotením organizácie

a fungovania ESVČ do konca roku 2015. MZVaEZ SR bude podporovať a aktívne

presadzovať kandidátov na posty stredného a vyššieho manažmentu v ESVČ, vrátane

vedúcich delegácií EÚ.

Kľúčovými teritoriálnymi prioritami SR v oblasti SZBP EÚ budú naďalej krajiny

Východného partnerstva, predovšetkým Ukrajina, Gruzínsko, Moldavsko a región západného

Balkánu.

Ukrajina, krajiny Východnej Európy, Južného Kaukazu, Rusko a Stredná Ázia

Prehlbovanie spolupráce EÚ s krajinami Východného partnerstva bude v centre

záujmu zahraničnej politiky SR. Nevyhnutnou súčasťou jej ďalšieho vývoja bude aj

prispôsobenie politiky Východného partnerstva súčasnej politickej realite v Európe.

Naším cieľom je pomôcť Východným partnerom napredovať v procese reforiem,

transformácii a preberaní európskych hodnôt, demokracie a ľudských práv. Úsilie o pokojné

a mierové riešenie krízy na Ukrajine pri zabezpečení suverenity a teritoriálnej integrity štátu

a podpora demokratických a reformných procesov sú základnými princípmi, o ktoré sa bude

opierať zahraničná politika SR. SR bude s Ukrajinou rozvíjať ambiciózne susedské

a priateľské vzťahy zamerané na podporu demokratických, reformných a stabilizačných

procesov smerom k politickej asociácií a hospodárskej integrácii s EÚ. Hlavnými nositeľmi

týchto procesov musia byť predovšetkým Ukrajinci sami.

Vo vzťahoch s Moldavskom a Gruzínskom bude významným faktorom proces

politickej asociácie a hospodárskej integrácie s EÚ. Z pohľadu SR je dôležité, aby napriek

napätej situácii na Ukrajine pokračoval tento proces čo najdynamickejšie. SR má záujem

využiť pozitívny dopad integračného úsilia týchto krajín na rozvíjanie intenzívnych

hospodárskych a obchodných vzťahov.

S ostatnými krajinami Východného partnerstva – Arménskom, Azerbajdžanom

a Bieloruskom bude SR pokračovať v rozvíjaní pragmatických vzťahov a povzbudzovať ich

k aktivitám, ktoré by viedli k zlepšeniu vzťahov s EÚ. Pre SR je prioritou rozvoj politického

dialógu a aktivizácia bilaterálnych politicko-ekonomických vzťahov.

Vo vzťahu s Ruskou federáciou (RF) má osobitný význam politický dialóg

a spolupráca v oblasti energetiky. SR má záujem o dlhodobo stabilné dodávky energetických

surovín, pri maximálne efektívnom využití potenciálu SR ako tranzitnej krajiny. Reštriktívne

opatrenia voči RF sú z pohľadu SR nástrojom, nie cieľom politiky EÚ. Nie sú reálnym

15

riešením situácie na Ukrajine, no vzhľadom na porušovanie medzinárodného práva boli

nevyhnutným krokom medzinárodného spoločenstva. V prípade stabilizácie situácie na

Ukrajine s pozitívnym prispením RF je SR pripravená v otázke sankcií reagovať flexibilne.

SR bude i naďalej podporovať rozvoj vzťahov EÚ s krajinami Strednej Ázie. Tento

región ostáva i naďalej kľúčový z pohľadu energetickej bezpečnosti (Južný koridor, náleziská

uránu), ekonomickej a obchodnej spolupráce (surovinová základňa) a aj spolupráce v oblasti

rozvojovej pomoci a bezpečnosti.

Transatlantická spolupráca (vzťahy s USA a Kanadou)

Trvalým záujmom SR je transatlantická spolupráca a väzby s USA a Kanadou,

ktoré sú z pohľadu SR strategického významu. Ich praktickým vyjadrením je bezpečnostný

záväzok v rámci NATO a rovnaké demokratické hodnoty a princípy. Príležitosťou a zároveň

úlohou je využiť a udržať „znovuobjavený“ záujem USA i Kanady o región strednej

a východnej Európy, ktorý vzrástol v dôsledku situácie na Ukrajine. Chceme pokračovať

v aktívnom dialógu a spolupráci - v bilaterálnej rovine, v rámci V4, na úrovni EÚ,

a prostredníctvom spoločného členstva v NATO – a v prioritných záujmových oblastiach SR:

východná Európa a západný Balkán.

SR bude pokračovať v bilaterálnom dialógu na vysokej úrovni a nadviaže na stretnutia

predsedu vlády SR s prezidentom USA v novembri 2013 a ministrov zahraničných vecí

v marci 2014. SR chce pokračovať v rokovaní o ambicióznej a komplexnej dohode

o Transatlantickom obchodnom a investičnom partnerstve (TTIP) a podporuje skoré zavŕšenie

rokovaní pred koncom mandátu súčasnej administratívy USA. SR podporuje pokračovanie

dialógu EÚ-USA na vysokej úrovni a uskutočnenie summitu EÚ-USA a Energetickej rady

EÚ-USA v r. 2015.

Rozširovanie EÚ

Rozširovanie EÚ považujeme za jednu z najdôležitejších a súčasne najúspešnejších

únijných politík. Stabilita v Európe je nedosiahnuteľná bez bezpečného a prosperujúceho

západného Balkánu, ktorý bude plne integrovaný do európskych štruktúr. SR bude preto aj

naďalej poskytovať podporu eurointegračným ambíciám krajín regiónu. Zároveň bude dbať

na to, aby vysoká úroveň bilaterálneho politického dialógu povzbudila ekonomickú

spoluprácu a otvárala možnosti aj pre slovenské podnikateľské subjekty.

Západný Balkán a Turecko

SR bude v roku 2015 podporovať úsilie o realizáciu reforiem a otváranie ďalších

negociačných kapitol Čiernou Horou, ktorá je lídrom eurointegračného procesu v regióne.

Považujeme za potrebné, aby čo najskôr došlo k otvoreniu jednotlivých kapitol so Srbskom.

Tento krok posilní jeho odhodlanie napredovať v integračnom procese a zároveň bude mať

pozitívny dopad na podporu verejnej mienky ohľadom vstupu do EÚ. SR bude naďalej klásť

dôraz na pokračujúci dialóg medzi Belehradom a Prištinou, ktorý v záujme normalizácie

vzťahov nemá politickú alternatívu. SR bude Albánsku nápomocná pri udržaní dynamiky

prístupového procesu a plnení požiadaviek pre otvorenie prístupových rokovaní. Pre

Macedónsko ostáva kľúčové zlepšiť stav najmä v oblastiach politického dialógu vlády

s opozíciou, právneho štátu, slobody médií a dobrých susedských vzťahov. SR sa bude

naďalej zasadzovať za aktívne angažovanie sa EÚ pri prekonávaní všeobecnej stagnácie

procesov v Bosne a Hercegovine.

16

SR podporí prijatie Turecka do EÚ po splnení kritérií budúceho členstva a využije

potenciál rozvoja ekonomických vzťahov.

Latinská Amerika

V roku 2015 sa SR bude usilovať o intenzifikáciu vzťahov s najvplyvnejšími štátmi

Latinskej Ameriky, najmä s Brazíliou, Mexikom, Čile, Kolumbiou a Peru. Ekonomické

záujmy a presadzovanie našich zahranično-politických cieľov, najmä na pôde

medzinárodných organizácií, ostanú ťažiskom aktivít SR.

Ázia a Pacifik

Demograficko-ekonomický vývoj v ázijsko-tichomorskom regióne stále výraznejšie

ovplyvňuje globálne medzinárodné vzťahy v 21. storočí. SR podporí posilňovanie

strategických partnerstiev EÚ s Čínou, Indiou, Japonskom, Kórejskou republikou a dialóg

so Združením krajín juhovýchodnej Ázie (ASEAN). Máme záujem posilniť ekonomickú

spoluprácu a zvýšiť slovenský vývoz a získať nové investície. S dominantnými krajinami

regiónu bude SR pokračovať v pravidelnom politickom dialógu, pričom pozornosť sa zameria

na intenzívnejšie využívanie možností spolupráce s vyspelými krajinami Ázie v oblasti vedy,

techniky, výskumu, inovácií a moderných technológií (Japonsko, Kórejská republika

a Singapur). SR sa bude naďalej podieľať na úsilí medzinárodného spoločenstva upevniť

bezpečnosť, dobré vládnutie a demokraciu v Afganistane.

Blízky a Stredný východ a subsaharská Afrika

Nestabilná situácia a eskalácia konfliktov vo viacerých krajinách Blízkeho a Stredného

východu a severnej Afriky bude naďalej predstavovať bezpečnostnú a humanitárnu hrozbu

nielen v regióne, ale v širšom spektre medzinárodných vzťahov, vrátane rizík pre vnútornú

bezpečnosť v členských štátoch Európskej únie. Hlavnou výzvou preto je dosiahnuť

hmatateľný pokrok v stabilizovaní situácie, zvýšení bezpečnosti, demokratizácii

a ekonomickom rozvoji. SR považuje za dôležité napredovanie vo všetkých uvedených

parametroch. SR bude preto podporovať snahy o dosiahnutie izraelsko-palestínskej mierovej

dohody a elimináciu násilia najmä v Líbyi, Sýrii a Iraku. Dôležitým prvkom bude tiež

zintenzívnenie ekonomickej spolupráce a výmeny skúseností s tými krajinami južného

susedstva, ktorým je SR pripravená odovzdávať svoje skúsenosti z tranzície. SR bude aktívne

reagovať na možnosti spolupráce s Iránom v závislosti od výsledku rokovaní o jeho

jadrovom programe.

Vo vzťahu k subsaharskej Afrike bude SR pokračovať v bilaterálnych aktivitách

a hospodárskej spolupráci, predovšetkým s JAR, Etiópiou, Keňou a Nigériou, a podieľať sa

na tvorbe a realizácii SZBP EÚ.

17

3. Prosperujúce Slovensko a podpora ekonomických záujmov

Ekonomická diplomacia

Vývoj hospodárstva SR je spätý so zahraničnou politikou a našou účasťou na

globálnom trhu. Ekonomická diplomacia aktívne presadzuje ekonomické záujmy štátu

v zahraničí. Jej hlavným nástrojom je podpora obchodných a investičných aktivít

podnikateľských subjektov pri ich vstupe na zahraničné trhy a presadzovanie ich záujmov

v danom teritóriu, ako aj posilňovanie záujmu zahraničných investorov o podnikanie na

slovenskom trhu.

Na základe analýzy postavenia SR vo svete, MZVaEZ SR bude určovať prioritné

aktivity pre jednotlivé krajiny a regióny v kontexte ich súčasného a očakávaného vývoja.

Zároveň bude usilovať o presadzovanie exportných záujmov slovenských vývozcov

a zámerov diverzifikácie exportu v tradičných vývozných odvetviach (automobilový

priemysel, spotrebná elektronika, hutnícky priemysel), ale aj v ďalších odvetviach rastúceho

exportného potenciálu (energetika, služby, doprava, informačné technológie,

poľnohospodárstvo, potravinárstvo).

SR bude kultivovať predovšetkým obchodné a investičné vzťahy v rámci Európskej

únie a jej blízkeho susedstva. Okrem toho bude posilňovať spoluprácu s tradičnými trhmi,

akými sú Japonsko, Južná Kórea, India a Čína. V neposlednom rade sa bude snažiť

o posilnenie teritoriálnej diverzifikácie exportu vyššou angažovanosťou v priestore

Arabského polostrova, Latinskej Ameriky či afrického kontinentu.

MZVaEZ SR bude spolupracovať s MH SR, MF SR a ďalšími relevantnými rezortmi

pri vytváraní jednotného informačného portálu pre slovenských exportérov. Prostredníctvom

webového portálu ministerstva „Podnikajme v zahraničí“ bude pokračovať v efektívnom

prenose aktuálnych ekonomických informácií zo zahraničia podnikateľskej obci v SR. V roku

2015 rozšíri informácie pre exportérov o ďalšie informačné bloky, týkajúce sa možnosti

zapojenia slovenských podnikateľov do výskumu, transferu inovácií a o blok vybraných

nástrojov rozvojovej pomoci SR.

MZVaEZ SR bude presadzovať širšiu účasť SR na projektoch v rámci finančných

nástrojov EÚ v pôsobnosti MZVaEZ – nástroja predvstupovej pomoci IPA II, nástroja

susedskej politiky ENI, implementačného nástroja na budovanie inštitúcií štátnej a verejnej

správy TWINNING a nástroja technickej asistencie a výmeny informácií direktoriátu

Európskej komisie pre rozširovanie TAIEX.

MZVaEZ SR bude v roku 2015 presadzovať osvedčené aj pilotné prístupy

k medzinárodnej ekonomickej spolupráci. Pôjde nielen o organizovanie podnikateľských

misií, investičných dialógov či bilaterálnych inovačných fór, ale aj iniciatívy podporujúce

sieťovanie medzi podnikateľmi doma a v zahraničí (v transatlantickom, európskom

a regionálnom merítku), presadzovanie slovenských podnikateľov, konzultantov a expertov

v medzinárodných organizáciách a finančných inštitúciách (hlavne v konzorciách

s kľúčovými partnermi, cez fondy technickej spolupráce, tendre vyhlásené samostatne

rozvojovými krajinami na základe strednodobých stratégií v medzinárodných organizácií

a finančných inštitúcií) či angažovanie diaspóry slovenských profesionálov v zahraničí

v podnikateľských aktivitách doma, napríklad ako investorov a mentorov. MZVaEZ bude

úzko spolupracovať s relevantnými rezortmi, vrátane MF SR a MH SR.

Nové prístupy sa budú pilotovať najmä v oblasti inovácií. MZVaEZ SR podporuje

rozvoj znalostnej ekonomiky a internacionalizáciu slovenského výskumu a inovácií

v súlade s napĺňaním cieľov stratégie pre inteligentnú špecializáciu SR. Vo svojom portfóliu

sa v roku 2015 v tandeme s relevantnými rezortmi, vrátane MF SR, MH SR a MŠ SR, zasadí

18

o to, aby sa zintenzívnilo úsilie vybraných ZÚ na prepájanie slovenských inovatívnych

podnikateľov (startupov) so zahraničnými partnermi, mentormi a investormi. SR zaistí účasť

inovatívnych podnikateľov na relevantných školeniach, súťažiach, investičných,

obchodných fórach, pobytoch v inkubátoroch, akcelerátoroch svetového rangu, ako aj

budovanie a propagáciu V4 „startup“ značky.

Inovatívne sa pristúpi aj k presadzovaniu väčšej roly súkromného sektora

v rozvojovej spolupráci. MZVaEZ SR a MF SR nadviažu na úspešnú spoluprácu v roku

2014 pri vývoji stimulujúcich finančných nástrojov (zvýhodnené úvery pre odberateľov

slovenských tovarov a služieb v rozvojových krajinách), ako aj kontaktného bodu pre

podnikateľský sektor (PSLO), ktorý bude informovať a poskytovať poradenstvo firmám

a konzultantom súťažiacim o kontrakty v medzinárodných organizáciách a finančných

inštitúciách (MO/MFIs).

MZVaEZ SR taktiež zabezpečí prostredníctvom Rady vlády SR na podporu exportu

a investícií trvalý a intenzívny dialóg medzi zástupcami štátnej správy a podnikateľského

sektoru, koordináciu aktivít v oblasti medzinárodnej ekonomickej spolupráce a jednotnej

prezentácie SR v zahraničí. Členstvom v Rade pre strategické riadenie, koordináciu

a kontrolu činnosti SARIO prispeje k zefektívneniu práce agentúry a úzkej koordinácii

proinvestičných a proexportných aktivít.

Energetická bezpečnosť SR

MZVaEZ SR bude reagovať na zásadné globálne zmeny v oblasti energetiky, ktoré sa

premietajú do nestálosti dopytu a cien energií, poklesu dlhodobých investícií, nárastu podielu

obnoviteľných zdrojov energií a do nových prístupov k ťažbe nekonvenčných zásob plynu

a ropy. Hlavnou úlohou v tejto oblasti bude zaistiť bezpečnosť a stabilitu dodávok energií

a ich ekonomickú udržateľnosť. Je potrebné pri tom vychádzať zo strategickej

základne, ktorú pre SR predstavuje ropovod Družba a tranzitný plynovod Bratstvo, aj

ako nie zanedbateľný zdroj príjmov z tranzitu pre štátny rozpočet. Súčasne treba brať do

úvahy, že Európa v súčasnosti nevykazuje nadmerný dopyt po plyne, pričom niektoré

zvažované alternatívne projekty sa nezdajú byť z ekonomického pohľadu udržateľnými.

Súčasne sa treba zamýšľať nielen nad alternatívami trás, ale aj alternatívami zdrojov. SR bude

preto podporovať Južný koridor, ktorý by prepojil existujúce prepravné siete EÚ s novými

zdrojmi zemného plynu z oblasti Kaspického mora a Blízkeho východu. Ruská federácia

deklarovala odstúpenie od projektu Južný prúd.

MZVaEZ SR bude aktívne presadzovať zahranično-politické a ekonomické záujmy

SR v meniacom sa medzinárodnom prostredí energetickej bezpečnosti. V bilaterálnom

i multilaterálnom kontexte sa bude usilovať o podporu diverzifikácie trás a zdrojov,

budovanie cezhraničnej energetickej infraštruktúry. Bude presadzovať odbornú diskusiu

o jadrovej energetike a prispievať k formulovaniu spoločnej energetickej politiky EÚ.

V súvislosti s problematikou energetickej bezpečnosti vznikol v gescii MZVaEZ SR

„Projekt vonkajšej energetickej bezpečnosti SR.“ S cieľom zvyšovania energetickej

bezpečnosti prostredníctvom vzájomnej výmeny informácií a hľadania spoločných riešení

vznikla na platforme MH SR a MZVaEZ SR spoločná Medzirezortná analyticko –

koordinačná komisia pre energetickú bezpečnosť. Tieto nástroje sa ukázali ako užitočné a SR

ich bude naďalej vo svojej energetickej politike využívať.

19

Medzinárodné ekonomické organizácie

V medzinárodných ekonomických organizáciách, multilaterálnych hospodárskych,

ekonomických a finančných zoskupeniach sa SR v roku 2015 zameria na prekonávanie

dopadov súčasnej globálnej krízy. SR podporí vytváranie preferenčných podmienok pre

slovenské priemyselné odvetvia a sektory národného hospodárstva, ako aj využívanie

infraštruktúry a výstupov týchto organizácií a zoskupení v prospech slovenských

ekonomických záujmov, vrátane záujmov podnikateľských subjektov.

V Organizácii pre hospodársku spoluprácu a rozvoj (OECD) bude SR hľadať

účinné riešenia na prekonávanie krízových dopadov, predovšetkým v oblasti nezamestnanosti

(dlhodobej a mladých ľudí), vzdelávania a reformy verejnej správy. Zároveň bude posilňovať

prepojenie členstva v OECD s operatívnymi i strategickými prioritami. Novým nástrojom

bude realizácia krátkodobých stáží expertov vlády v OECD na základe Memoranda

o porozumení medzi SR a OECD. V roku 2015 bude na realizáciu spoločných projektov SR

a OECD vyčlenených 70 000€.

Na pôde Svetovej obchodnej organizácie (WTO) bude SR naďalej podporovať

pokračovanie multilaterálnych negociácií vychádzajúcich z Rozvojovej agendy z Dohy.

Východiskom pre ďalšiu prácu sú závery 9. ministerskej konferencie WTO z Bali, na základe

ktorých bude SR spolu s ostatnými členskými krajinami EÚ pokračovať v príprave

mnohostranných obchodných dohôd. Kľúčovým výsledkom rokovaní 9. ministerskej

konferencie WTO je prijatie dohody o uľahčovaní obchodu, ktorá prispeje k značnému

zníženiu administratívnej záťaže pre domácich producentov.

V oblasti spoločnej obchodnej politiky EÚ bude SR presadzovať najmä získanie

lepšieho prístupu k najväčším a najrýchlejšie rastúcim hospodárstvam sveta, a to

prostredníctvom ambicióznych dohôd o voľnom obchode so strategickými partnermi EÚ

– USA a Kanadou. SR bude venovať pozornosť aj priebehu a výsledkom rokovaní

o dohodách o voľnom obchode s Japonskom, Indiou a krajinami zoskupenia ASEAN

a predbežnému uplatňovaniu dohôd o voľnom obchode s krajinami Východného partnerstva –

Gruzínskom a Moldavskou republikou, ako aj uplatňovaniu špeciálneho obchodného režimu

s Ukrajinou.

SR bude podporovať spoluprácu so skupinou Svetovej banky (WBG). V rámci novej

konštituencie sa sústredí na presadzovanie slovenských záujmov pri definovaní spoločných

priorít a pomocou novozvoleného zástupcu na zmapovanie status quo vzťahov a príležitostí

pre SR vo WBG. SR bude pomocou spolupráce zástupcu vo WBG s novovytvoreným

kontaktným bodom pre podnikateľský sektor (PSLO) pokračovať v úsilí zapojiť súkromný

sektor do rozvojovej spolupráce cez medzinárodné organizácie a finančné inštitúcie. V prvej

fáze prispeje k zmapovaniu príležitostí o systematické a efektívne zdieľanie informácií

o príležitostiach vo WBG pre slovenské firmy a individuálnych expertov. Pozornosť SR sa

tiež upriami na využívanie platenej odbornej technickej asistencie (RAS) a poradenstva WB

vo vybraných záujmových oblastiach SR (napr. v oblasti klimatických zmien a prechodu na

nízkouhlíkovú ekonomiku, problematiky efektivity verejných výdavkov, dobrej správy vecí

verejných a v oblasti inovačnej agendy). V rámci skupiny Svetovej banky sa SR taktiež

zameria na budovanie kapacít, o.i. v rozvojovej spolupráci a inovačnej agende, a šírenie

svojho know-how z politickej a ekonomickej transformácie cez Inštitút Svetovej banky.

SR bude koordinovať svoje pozície s členskými štátmi EÚ pri implementácii reformy

Medzinárodného menového fondu (MMF).

20

4. Otvorené ministerstvo a služby občanom

Konzulárna pomoc

Vzhľadom k vysokej mobilite občanov SR je stále naliehavejšou úlohou konzulárnej

služby zaistiť im v zahraničí kvalitné služby a pomoc pri riešení problémových situácií. Pri

napĺňaní tohto cieľa začne konzulárna služba v rámci projektu Elektronických služieb

MZVaEZ SR v roku 2015 využívať elektronizáciu niektorých konzulárnych služieb, od ktorej

očakávame niekoľkonásobné skrátenie času potrebného na vybavenie žiadostí našich občanov

v zahraničí. K zvýšeniu štandardu konzulárnej pomoci v núdzi pomôžu úpravy v oblasti

finančnej pomoci občanom SR v zahraničí a novela zákona o zahraničnej službe, ktorá posilní

pôsobnosť konzulárnych orgánov pri výkone notárskej činnosti, osvedčovania a prekladov.

Vo väčšej miere budú využívané už osvedčené konzulárne výjazdové dni do oblastí, v ktorých

žije väčší počet našich občanov. V činnosti konzulárnych oddelení bude osobitná pozornosť

venovaná našim občanom, ktorí do zahraničia odišli v ostatných dvoch desaťročiach.

Dôležitou súčasťou pomoci občanom SR v zahraničí sú honorárni konzulárni úradníci

SR, ktorých kompetencie sa budú ďalej rozširovať. MZVaEZ SR prijme systémové opatrenia

na skvalitnenie siete konzulárnych úradov vedených honorárnymi konzulmi a ďalšie

zefektívnenie ich činnosti. V priebehu roka sa pripravuje 7. celosvetové stretnutie

honorárnych konzulárnych úradníkov SR.

Vo vízovej politike bude prioritou ďalšia redukcia rozsahu vízovej povinnosti pre

občanov SR a dosiahnutie recipročných podmienok vo vízových vzťahoch s tretími štátmi.

V oblasti spolupráce štátov schengenského priestoru sa SR sústredí na štandardizáciu

vízových procedúr. Dokončia sa rokovania s Talianskom a Nemeckom o dohodách

o zastupovaní vo vízovom konaní; takáto dohoda bude navrhnutá aj Francúzsku. Zjednoduší

sa tým postup pre získanie víz SR pre cudzincov, ktorí prichádzajú do SR najmä za účelom

turistiky a obchodu.

 V roku 2015 získa konzulárna služba prvé praktické skúsenosti z pilotného projektu

outsourcingu pri prijímaní žiadostí o víza na veľvyslanectvách SR v Moskve a Kyjeve a GK

v Sankt Peterburgu a Užhorode. Poznatky budú smerodajné pri rozhodovaní o ďalšom

využívaní tejto služby, určenej osobám, ktoré potrebujú schengenské víza.

Kultúrna diplomacia

Kultúrna diplomacia ako neoddeliteľná súčasť zahraničnej politiky bude aj v roku

2015 zohrávať významnú úlohu. SR bude pokračovať v prezentácii slovenského umenia

a kultúry v zahraničí prostredníctvom zastupiteľských úradov a slovenských inštitútov, najmä

s akcentom na významné výročia: 200. výročie narodenia Ľudovíta Štúra, 135. výročie

narodenia Milana Rastislava Štefánika, 80. výročie narodenia Albína Brunovského a 70.

výročie ukončenia 2. svetovej vojny. V závislosti od rozpočtových zdrojov budú iniciované

komplexné prezentácie slovenskej kultúry vo vybraných krajinách.

Aktivity v oblasti kultúrnej diplomacie budú prebiehať v úzkej súčinnosti medzi

MZVaEZ SR a Ministerstvom kultúry SR na základe Dohody o spolupráci pri zabezpečovaní

úloh kultúrnej diplomacie a prezentácie slovenského umenia a kultúry v zahraničí. Do tohto

rámca bude patriť aj kreovanie a príprava programu kultúrno-spoločenskej prezentácie počas

predsedníctva SR v Rade EÚ v druhom polroku 2016.

21

Slováci žijúci v zahraničí

Uchovávanie a rozvoj jazykovej, kultúrnej a národnej identity slovenských menšín

a komunít má v gescii Úrad pre Slovákov žijúcich v zahraničí. Pri plnení úloh v roku 2015

bude využívať potenciál reprezentatívnych krajanských organizácií a osobností v Európe

a v zámorí.

Prioritou bude zohľadniť komplex potrieb a projektovaných zámerov krajanov tak,

aby sa zabezpečila účelovosť dotačného systému a ciele štátnej politiky vo vzťahu

k Slovákom žijúcim v zahraničí - uchovanie a prehĺbenie ich národného povedomia,

vzájomnej spolupatričnosti a dobrých vzťahov so SR. Významnou úlohou bude aj naďalej

udeľovanie Osvedčenia zahraničného Slováka a zvyšovanie jeho prestíže, a tiež kontinuita

a rozvoj spolupráce s cirkvami a misijnými centrami pri zabezpečovaní duchovných

a spoločensko-kultúrnych potrieb krajanov.

V súčinnosti s organizáciami a osobnosťami krajanského života bude SR podporovať

kultúrne, vzdelávacie, umelecké a vydavateľské aktivity a rozvoj a ochranu kultúrneho

dedičstva Slovákov žijúcich v zahraničí ako neoddeliteľnej súčasti hodnôt slovenského

národného kultúrneho dedičstva.

Spolupráca s mimovládnym sektorom

K základným cieľom MZVaEZ SR patrí aj zvyšovanie povedomia verejnosti

o medzinárodných vzťahoch, bezpečnosti, zahraničnej a európskej politike SR a to

prostredníctvom intenzívnych dialógov na úrovni ministra, štátnych tajomníkov a taktiež

jednotlivých odborov MZVaEZ SR s mimovládnymi organizáciami a akademickým

sektorom. Stretnutia sú zamerané na aktuálne otázky zahraničnej politiky SR a využívanie

externej expertízy pri príprave koncepčných materiálov rezortu.

MZVaEZ SR bude v roku 2015 pracovať v partnerstve s mimovládnym sektorom,

ktorý sa v modernej diplomacii spolupodieľa na formulovaní zahraničnej politiky.

Mimovládna sféra bude zapájaná do spoločných projektov s MZVaEZ SR prostredníctvom

organizácie odborných podujatí, vypracovania štúdií a vydávania publikácií podporovaných

prostredníctvom dotačného mechanizmu MZVaEZ SR.

Jednotná prezentácia SR v zahraničí

V oblasti jednotnej prezentácie SR v zahraničí bude MZVaEZ SR klásť dôraz na

pokračovanie v nastúpenom procese tvorby značky krajiny (tzv. branding). Cieľom MZVaEZ

SR je v aktívnej spolupráci s relevantnými rezortmi a agentúrami SARIO (Slovenská agentúra

pre rozvoj investícií a obchodu) a SACR (Slovenská agentúra pre cestovný ruch) zavŕšiť

aktuálny proces príprav značky SR a posunúť ho do implementačného štádia. MZVaEZ SR

pripravilo návrhy konkrétnych komunikačných posolstiev a v nadväznosti na výsledky

realizovanej diskusie s odbornou a širšou verejnosťou navrhne MZVaEZ SR medzirezortnú

dohodu zabezpečujúcu financovanie vzniku komplexnej značky krajiny. MZVaEZ SR bude

aktívne presadzovať dodržiavanie princípov koordinácie, synergie, transparentnosti

a efektívneho využívania rozpočtových prostriedkov s cieľom zamedziť duplicite.

22

Profesionálna zahraničná služba

V roku 2015 bude MZVaEZ SR modernizovať informačno-komunikačnú

infraštruktúru medzi zastupiteľskými úradmi SR v zahraničí a ústredím.

Zahraničná služba bude v roku 2015 pokračovať v prípravách na predsedníctvo SR

v Rade Európskej únie v roku 2016. Formou viacerých projektov ako napr. „Zvýšenie kvality

výkonu zamestnancov štátnej správy v oblasti agendy EÚ – príprava na predsedníctvo SR

v Rade EÚ“ financovaného z prostriedkov Európskeho sociálneho fondu sa bude zvyšovať

jazyková a odborná zdatnosť zamestnancov štátnej správy pôsobiacich v oblasti európskych

záležitostí.

Snahou rezortu diplomacie bude čo najmenej zaťažiť verejné financie a pracovať

s reálnou mierou nákladov. Našou víziou je, aby bola SR aj naďalej vnímaná ako úspešný

líder, dobrý organizátor a pozorný hostiteľ.

V súlade so strategickými cieľmi sa ministerstvo sústredí aj na skvalitňovanie

osvedčených foriem vzdelávania. V spolupráci s univerzitami a akademickou obcou prebehnú

odborné školenia z oblasti ekonomickej diplomacie ako aj medzinárodnej rozvojovej

spolupráce a humanitárnej pomoci. Rezort taktiež zabezpečí odborné stáže pre približne

dvesto mladých ľudí študujúcich na slovenských aj zahraničných univerzitách. Pokračovať

bude aj v „Národnom pláne vzdelávania vo francúzštine“ pre zamestnancov celej štátnej

správy SR.

