
 1

SPRÁVA O PLNENÍ ÚLOH

ZAHRANIČNEJ POLITIKY SR

V ROKU 2007

OBSAH

I. Časť

1. Vyhodnotenie hlavných cieľov zahraničnej politiky SR v r. 2007 3

1.1. Všeobecné hodnotenie plnenia úloh ... 3

1.2. Stručné hodnotenie vybraných úspechov ... 6

2. Plnenie úloh zahraničnej politiky SR v kontexte členstva v EÚ 8

2.1. Posilniť postavenie SR v rozhodovacích procesoch EÚ rozvojom bilaterálnej

spolupráce s členskými štátmi EÚ a posilnením personálneho zastúpenia SR

vo vzťahu k inštitúciám EÚ .. 8

2.2. Inštitucionálna reforma EÚ pre demokratickejšiu, efektívnejšiu

a transparentnejšiu EÚ ... 12

2.3. Lisabonská stratégia a sektorálne ciele ... 13

2.4. Rozširovanie EÚ ako cesta k bezpečnosti a prosperite ... 15

2.5. Spoločná zahraničná a bezpečnostná politika a Európska bezpečnostná

a obranná politika - účasť SR na posilnení EÚ ako globálneho aktéra 15

2.6. Európska susedská politika...... ... 19

2.7. Koordinácia záležitostí EÚ v SR. Využívanie fondov EÚ v SR 20

2.8. Podiel SR na budovaní inštitúcií Európskeho spoločenstva 20

3. Otázky bezpečnosti a stability. Posilňovanie transatlantického partnerstva 20

3.1. Reforma Aliancie. Terorizmus ... 20

3.2. Rozšírenie politického dialógu a praktickej spolupráce NATO-EÚ 23

3.3. Pôsobenie SR v krízových oblastiach, účasť na operáciách a misiách NATO a EÚ.. 23

3.4. Dialóg NATO - Ukrajina, Kontaktné veľvyslanectvo NATO na Ukrajine 25

3.5. Kontrola zbrojenia, odzbrojenie, nešírenie zbraní hromadného ničenia a kontrola

exportu ... 25

3.6. Organizácia pre bezpečnosť a spoluprácu v Európe (OBSE) 27

4. Hodnotenie pôsobenia SR v OSN ... 27

4.1. Členstvo SR v Bezpečnostnej rade OSN .. 27

4.2. Reforma OSN a jej hlavných orgánov ... 29

4.3. Účasť SR v mierových misiách OSN ... 31

4.4. Medzinárodné organizácie systému OSN.. .. 32

5. Hlavné výsledky zahraničnej politiky SR v stredoeurópskom regióne 36

5.1. Prehlbovanie dobrých susedských vzťahov so susednými krajinami 36

5.2. Aktívny prístup k vyšehradskej spolupráci... ... 38

5.3. Regionálna a cezhraničná spolupráca .. 40

6. Príspevok SR k podpore bezpečnosti, stability a prosperity na

 západnom Balkáne ... 42

 2

7. Hodnotenie plnenia úloh v medzinárodnoprávnej a konzulárnej oblasti 43

7.1. Medzinárodnoprávna oblasť ... 42

7.2. Konzulárna ochrana .. 44

7.3. Spolupráca so Slovákmi žijúcimi v zahraničí .. 44

8. Angažovanosť SR v globálnej ochrane ľudských práv (RE, OSN, OBSE) 45

9. SR ako donor rozvojovej pomoci, solidarita s ľuďmi v núdzi 48

10. Hodnotenie ekonomickej dimenzie zahraničnej politiky SR 51

11. Hodnotenie výkonu verejnej diplomacie ... 57

11.1. Kultúrna dimenzia zahraničnej politiky SR ... 57

11.2. Informačná činnosť a prezentácia zahraničnopolitických aktivít SR 57

11.3. Spolupráca s mimovládnym sektorom ... 58

12. Adaptácia MZV SR na výzvy vývoja medzinárodných vzťahov 59

12.1. Modernizácia postupov riadenia MZV SR .. 59

12.2. Krízový manažment MZV SR .. 60

12.3. Personálna politika MZV SR ... 60

12.4. Príprava zákona o zahraničnej službe .. 61

II. Časť

Prehľad hlavných zahraničnopolitických stykových aktivít v r. 2007 62

Zoznam skratiek .. 74

 3

I. časť

1. Vyhodnotenie plnenia hlavných cieľov zahraničnej politiky SR v r. 2007

1.1. Všeobecné hodnotenie plnenia cieľov

Medzinárodné dianie a pôsobenie SR v jeho rámci pozostávalo aj v r. 2007 z množstva

nových významných impulzov a udalostí, ale i z kontinuity úsilia o mier, stabilitu, prosperitu

a trvalo udržateľný vývoj v globalizujúcom sa svete. V rámci medzinárodného spoločenstva

Slovensko v uplynulom roku podporovalo pozitívne a progresívne trendy vo svete, ale aj

usilovalo efektívne čeliť aktuálnym výzvam a bojovať proti globálnym hrozbám.

SR do týchto procesov aktívne vstupovala a ďalej upevňovala svoje medzinárodné

postavenie a dobré meno. Darilo sa jej pokračovať v realizácii a pozitívnej prezentácii svojich

vlastných národných záujmov, ale aj v angažovanosti sa v riešení globálnych problémov a v

dôslednom plnení svojich medzinárodných záväzkov definovaných v medzinárodnoprávnych

dokumentoch. SR v medzinárodných vzťahoch v r. 2007 potvrdzovala principiálne

zotrvávanie na svojich základných zahraničnopolitických prioritách a hodnotovom rámci,

ktoré sú determinované členstvom v EÚ a NATO. Kontinuita charakteru slovenského

zahraničnopolitického pôsobenia, ktorá z tohto členstva vyplýva, zostala zachovaná

i v r. 2007. Slovensko v zahraničnopolitickej oblasti pokračovalo v prvom rade vo svojom

pôsobení v OSN, EÚ a NATO, naďalej kládlo dôraz na prehlbovanie susedskej spolupráce,

ako i spolupráce s krajinami východnej Európy a západného Balkánu. Pozornosť sústredilo

taktiež na oblasti dodržiavania ľudských a občianskych práv vo svete a našu funkčnú

participáciu na medzinárodnej rozvojovej pomoci.

Aj v r. 2007 sa zvýšený dôraz kládol na hospodársku stránku zahraničných aktivít

Slovenska, čo korešpondovalo s prioritami vlády SR i všeobecnými medzinárodnými trendmi.

V nich má ekonomický rozmer multilaterálnej i bilaterálnej spolupráce medzinárodných

subjektov stále väčší význam a zastúpenie. Ekonomická dimenzia zahraničnej politiky

i zahraničnej služby SR sa odrazila v presadzovaní hospodárskych záujmov krajiny vo forme

podpory proexportných aktivít domácich podnikateľských subjektov v zahraničí, prílevu

ďalších zahraničných investícií na Slovensko a podpory aktívneho turistického ruchu.

Plnenie úloh zahraničnej politiky v r. 2007 vychádzalo zo Zamerania zahraničnej

politiky SR na r. 2007, programového vyhlásenia vlády z leta 2006 a Strednodobej stratégie

zahraničnej politiky SR do r. 2015. Princípy pôsobenia SR v medzinárodných vzťahoch boli

aj v tomto roku definované záujmom o súlad presadzovania záujmov Slovenska s potrebami

medzinárodného spoločenstva. Slovenská zahraničná politika formulovaním vlastných

stanovísk pružne reagovala na aktuálny medzinárodný vývoj, ale predovšetkým sa usilovala

vnášať svoj vlastný vklad do riešení jeho problémov. Zahraničnú politiku SR, ktorá bola

v r. 2007 postavená na európskej a transatlantickej spolupráci, charakterizovali kontinuita,

angažovanosť, čitateľnosť a spoľahlivosť.

Najvýznamnejším fórom pre realizáciu uvedených zámerov zahraničnej politiky SR

v r. 2007 bola OSN. Práve na tejto pôde sme mali v uplynulých dvoch rokoch unikátnu

možnosť svojím podielom priamo ovplyvňovať situáciu v rôznych oblastiach a krajinách

sveta. Agenda BR OSN, v ktorej SR dočasne pôsobila ako volený člen, do značnej miery

ovplyvňovala jej celkové pôsobenie na medzinárodnom poli. Ústredným prvkom realizácie

slovenskej zahraničnej politiky v rámci OSN bola snaha posilniť efektívny multilateralizmus

a úlohu OSN ako normotvorcu v oblasti medzinárodného práva. O to sme sa usilovali aj

aktívnou podporou snáh o komplexnú reformu celej organizácie. Vrcholom nášho pôsobenia

 4

v OSN v r. 2007 bolo predsedníctvo v BR vo februári, počas ktorého sme sa iniciatívne

zamerali predovšetkým na dve oblasti – na reformu bezpečnostného sektora a na oblasť

nešírenia zbraní hromadného ničenia. Našu angažovanosť a iniciatívy oceňovali nielen

partneri v BR OSN, ale rezonovali aj v širšom medzinárodnom spoločenstve. Dobre zvládnutá

spoluzodpovednosť SR za mier a bezpečnosť vo svete v hodnotenom období významne

prispela k zvýšeniu medzinárodnej prestíže krajiny.

 V rámci spoločnej agendy EÚ sa naše hlavné úsilie zameralo na ukončenie prípravy

reformnej zmluvy, kde SR prispela k dohode svojimi konštruktívnymi postojmi a prístupmi.

Prioritami Slovenska v r. 2007 zostali aj oblasti tvorby inštitucionálnych a legislatívnych

podmienok pre efektívnejšie fungovanie Únie, či prehĺbenia jej demokratizácie

a približovania sa k svojim občanom. SR podporovala iniciatívy zamerané na zvyšovanie

konkurencieschopnosti, všestrannej bezpečnosti EÚ (vrátane energetickej a environmentálnej)

a jej ďalšie rozširovanie. Slovenské integračné záujmy sa prejavovali napr. v úspešnej

príprave na začlenenie sa Slovenska do schengenského priestoru, v postupnom plnení kritérií

na vstup do euro-zóny, v získaní prvej inštitúcie EÚ - Európskeho jadrového fóra či snahách

o odstránenie bariér na trhu práce a služieb niektorých členských krajín. V podmienkach

členstva v EÚ do plnenia cieľov zahraničnej politiky SR priamo vstupujú svojou

každodennou prácou všetky ministerstvá zapojené do činnosti štruktúr EÚ existujúcich v

rámci jednotlivých formácií Rady EÚ. Realizácia úloh európskej agendy si v mnohých

prípadoch vyžaduje úzku spoluprácu viacerých ústredných orgánov štátnej správy, pričom

koordinačnú úlohu smerom k Rade EÚ plní MZV SR, koordinačnú úlohu smerom dovnútra

vo vybraných prierezových otázkach plní spravidla ÚV SR, resp. vládou poverený ústredný

orgán štátnej správy. Okrem toho možno konštatovať, že základom úspešnej multilaterálnej

spolupráce aj v rámci EÚ boli veľmi dobré a konštruktívne bilaterálne vzťahy SR

s jednotlivými členskými krajinami.

Ťažiskovým fórom pre riešenie politicko-bezpečnostných otázok pre SR naďalej

zostáva NATO ako hlavný garant euroatlantickej bezpečnosti. I tu možno naše členstvo

hodnotiť ako obojstranne prínosné. Slovensko bolo v Aliancii dôveryhodným partnerom

a spojencom, ktorý si zodpovedne plní svoje povinnosti vyplývajúce z členstva a angažovane

pôsobí v rámci štruktúr a misií organizácie, dôkazom čoho bolo aj vysoko hodnotené

pôsobenie Veľvyslanectva SR v Kyjeve ako kontaktného veľvyslanectva NATO na Ukrajine.

Naše priority v NATO sa nezmenili a premietali sa predovšetkým do snáh posilňovať

flexibilitu reakcií na zmeny bezpečnostného prostredia vo svete, do podpory zlepšovania

mnohostrannej spolupráce s EÚ, pokračovania v politike otvorených dverí (pre krajiny

západného Balkánu, Ukrajinu, Gruzínsko) a osobitne v účasti na vojenských misiách Aliancie

v zahraničí (Afganistan, Kosovo). Pokračoval intenzívny politický dialóg so strategickým

partnerom - USA a primeranú pozornosť Slovensko venovalo i bilaterálnym reláciám

s ostatnými partnerskými krajinami NATO.

Prirodzenou dlhodobou súčasťou zahraničnopolitických priorít SR zostávajú dobré

vzťahy so susednými krajinami. Táto priorita je determinovaná našou príslušnosťou

k danému geopolitickému priestoru, historickými, hospodárskymi a kultúrnymi väzbami

z minulosti, súčasnosti i budúcnosti. Spoločná príslušnosť k euroatlantickým štruktúram

určovala osobitosť a špecifiká vzťahov SR k ostatným krajinám V4 a Rakúsku, ktoré pre nás

zostávajú nadštandardnými a s ktorými sme mali v uplynulom období veľmi dobré skúsenosti

v bilaterálnej i multilaterálnej rovine. V r. 2007 bola pre nás táto spolupráca umocnená navyše

našim predsedníctvom vo V4 (do leta 2007). Prispeli sme ním k posilňovaniu kredibility V4

v rámci EÚ, podpore jej vnútorných mechanizmov zameraných na identifikáciu a koordináciu

spoločných pozícií v otázkach spoločného záujmu a k zlepšeniu všeobecnej informovanosti

verejnosti o V4. Konštruktívne a snahou o dialóg reagovalo Slovensko na niektoré rušivé

 5

prvky v jednej z oblastí slovensko-maďarských vzťahov, ktoré negatívne ovplyvnili celkový

obraz a škálu inak dobrej kooperácie medzi oboma krajinami. Úsilie Slovenska

o konštruktívny a vecný dialóg však nenachádzalo vždy primeranú odozvu na strane

maďarských partnerov, čo neopodstatnene vytváralo dojem rastu problémov a posúvalo do

popredia parciálne otázky, ktoré sa dokonca dostávali aj na medzinárodnú scénu na úkor

vnímania komplexnej kvalitnej spolupráce. Bilaterálnu reláciu s Ukrajinou možno

charakterizovať ako progresívnu a dynamickú, čo hodnotíme veľmi pozitívne v dvojstrannom,

ale i mnohostrannom kontexte susedskej politiky EÚ.

Ukrajina spolu s Bieloruskom, Moldavskom a Gruzínskom tvorili piliere

východoeurópskej politiky SR, Chorvátsko, Srbsko/Kosovo, Bosna a Hercegovina, Čierna

Hora, Macedónsko a Albánsko najviac rezonovali v západobalkánskom vektore

zahraničnopolitických priorít Slovenska. Oba uvedené európske regióny sú pre SR

dlhodobými sférami osobitného záujmu vzhľadom na všestranné väzby, skúsenosti a expertný

potenciál, ale i doposiaľ vybudovanú atmosféru vzájomnej dôvery a empatie. SR zodpovedne

plnila sprostredkovateľskú úlohu medzi oboma regiónmi a euroatlantickými štruktúrami,

ktorých sme členom, v záujme konkretizovania perspektívy napredovania krajín týchto

regiónov smerom k EÚ a NATO. Aj v r. 2007 sme sa podieľali na procesoch spoločenských,

politických a hospodárskych transformácií týchto štátov, pričom hodno oceniť najmä fakt, že

naša pomoc pochádzala ako z prostredia vládneho, tak i mimovládneho/občianskeho. Aktívny

záujem Slovenska o budúce začlenenie sa štátov týchto častí Európy do euroatlantických

štruktúr zostal nezmenený. Naša angažovanosť a úsilie sa však v prvom rade zameriavali na

podporu a udržanie bezpečnosti a stability v týchto regiónoch, a teda i v celej Európe, o čo

sme sa zasadzovali i na pôde BR OSN.

Slovensko pokračovalo v rozvojovej pomoci okruhu vybraných krajín (Čierna Hora,

Kazachstan, Keňa, Kirgizsko, Mozambik, Srbsko a Sudán). SR poskytovala túto rozvojovú

pomoc vo forme finančnej podpory sektorálne zameraných projektov a odborníkov

v príslušných oblastiach, či vo forme vlastných skúseností napr. z transformácie spoločnosti,

politického systému a hospodárstva. Stagnácia celkovej alokovanej sumy na tento účel

v štátnom rozpočte a súčasne rastúci HDP však spôsobili percentuálny pokles čiastky

v porovnaní s r. 2006. Z rozvojovej pomoci však neprofitovali len prijímajúce subjekty

v cieľových štátoch. Prehĺbili sa tiež naše väzby s partnerskými krajinami a otvorili dvere pre

etablovanie sa slovenských subjektov v zahraničí, vrátane mimovládnych organizácií.

V r. 2007 sa zintenzívnili vzťahy Slovenska s niektorými africkými, americkými

a ázijskými krajinami, pričom sa plnil zámer vlády posilniť najmä hospodársky dialóg.

I napriek značne limitujúcemu faktoru geografických vzdialeností, ale tiež aj politickej

odlišnosti, sa podarilo nadväzovať na pôvodné dobré hospodárske kontakty v týchto

regiónoch, či nachádzať nové kontakty a partnerov. Záujem a angažovanosť SR

v problematikách týchto krajín boli umocnené aj naším pôsobením v BR OSN, ktorá značnú

časť svojej agendy venuje práve problémom týchto kontinentov. Aj tu sa naše úsilia stretli

s pozitívnou odozvou nielen u partnerov z BR, ale i v krajinách, ktorých problémy BR OSN

riešila.

Skvalitňovali sme praktickú oblasť výkonu konzulárnej politiky SR, ktorá rieši

najpálčivejšie problémy a bezprostredne sa dotýka života občanov SR vo vzťahu k zahraničiu.

MZV SR poskytovalo konzulárne služby a obhajovalo záujmy slovenských občanov

v zahraničí. Zastupiteľské úrady SR napomáhali, podporovali a presadzovali záujmy

fyzických a právnických osôb zo SR v krajinách pôsobenia. Slovenská diplomacia dôstojne

zastupovala záujmy našej krajiny v mnohých medzinárodných organizáciách a spoločne s

partnermi z iných krajín sa podieľala na riešení krízových situácií vo svete, vrátane rámca

medzinárodných vojenských a humanitárnych misií.

 6

V snahe adekvátne reagovať na globalizačné tendencie a meniace sa medzinárodno-

politické, medzinárodnoekonomické a bezpečnostné reálie MZV SR iniciatívne pristúpilo

v uplynulom roku k vnútornej sebareflexii. Po zhodnotení aktuálneho stavu bude jej cieľom

skvalitniť a zefektívniť výkon všetkých úloh a reakcií na výzvy prostredníctvom strategického

plánovania a riadenia, modernizácie administratívnych procesov, zlepšenia prípravy ľudských

zdrojov, ako aj podpory motivačného pracovného prostredia.

Pôsobenie Slovenska v najširšom medzinárodnom kontexte v r. 2007 bolo

determinované v prvom rade hodnotovým systémom, ku ktorému sa krajina hlási a ktorý ho

spája so spoločenstvami štátov s rovnakými prioritami, najmä s EÚ a NATO. Naše pôsobenie

v oboch zoskupeniach charakterizoval pokračujúci partnerský dialóg, snaha o nachádzanie

kompromisných riešení sporných otázok v záujme celku a predvídateľnosť postojov, ktoré sa

očakávajú od štandardnej členskej krajiny týchto euroatlantických štruktúr. Viditeľné však

bolo aj úsilie o asertívnejšie správanie sa a hľadanie priesečníkov so záujmami celku.

Posilnilo sa vedomie ako aj správanie SR ako spolutvorcu štruktúr a politiky EÚ a NATO.

S uspokojením možno konštatovať, že rovnako ako na širšej medzinárodnej scéne, tak i na

užších fórach si Slovensko aj v uplynulom roku uchovalo povesť angažovaného, spoľahlivého

a konštruktívneho partnera v politickej i hospodárskej oblasti. SR si posilnila svoj imidž

krajiny s priaznivým prostredím pre podnikanie a investovanie, s pozitívnym postojom

k progresívnym globalizačným trendom v oblasti ochrany životného prostredia, turizmu

a krajiny s bohatým kultúrnym potenciálom.

Správa o plnení úloh zahraničnej politiky SR za r. 2007 je hodnotiacim materiálom

pripraveným MZV SR, na ktorého tvorbe sa však podieľali aj ďalšie rezorty. Pri zostavovaní

sa uplatňovala snaha o komplexné pokrytie celej problematiky zahraničnej politiky SR vo

vzťahu ku všetkým geopolitickým oblastiam, medzinárodným zoskupeniam a agendám

medzinárodných vzťahov s osobitným dôrazom na štruktúru kopírujúcu napĺňanie

zahraničnopolitických priorít SR pre r. 2007.

1.2. Stručné hodnotenie vybraných úspechov

 V r. 2007 sa podarilo splniť všetky hlavné zahraničnopolitické ciele a úlohy, zvýšiť

vplyv SR na svetové dianie a regionálny vývoj ako aj posilniť jej prestíž pozitívny obraz.

Dôslednosť, vyváženosť a stabilitu potvrdila SR predovšetkým svojim pôsobením v BR OSN,

ale i v EÚ a NATO, kde prispievala k formovaniu postojov, politík a podoby týchto

organizácií, a tak vplývala aj na riešenie celosvetových problémov a konfliktov.

K vrcholom zahraničnej politiky SR v uplynulom roku nepopierateľne patrilo

historicky prvé volené členstvo v BR OSN. Slovensko si za konzistentný a vyvážený

prístup, správne stanovenie prioritných tém vyslúžilo uznanie partnerov a celkovo bolo

ocenené, že nastavilo latku pôsobenia malej krajiny na poste nestáleho člen BR.

Kulminačným bodom členstva v BR bol výkon predsedníctva vo februári 2007. SR na

základe dôkladnej prípravy v predchádzajúcom období dokázala svoju schopnosť riadiť prácu

tohto ústredného orgánu OSN a jeho výborov a rozpracovať nové perspektívy riešenia

problémov. BR o. i. prijala dve predsednícke vyhlásenia vypracované SR (k reforme

bezpečnostného sektora, ktorá predstavovala iniciatívnu tému SR a k nešíreniu zbraní

hromadného ničenia). V neposlednom rade možno konštatovať, že úspešné pôsobenie v BR

OSN potvrdilo vyspelosť a vysokú profesionalitu slovenskej diplomacie a predstavuje cennú a

jedinečnú skúsenosť pre napĺňanie nových úloh a mandátov v budúcnosti.

V užšom regionálnom kontexte sa SR v prvom polroku 2007 pozitívne zviditeľnila aj

v predsedníckej pozícii V4. Po predchádzajúcom období pochybností a hľadania nového

naplnenia obsahu vyšehradskej spolupráce sa SR podarilo oživiť vecnosť a operatívnosť V4,

 7

a to predovšetkým v otázkach európskych politík. Krajiny V4 na všetkých úrovniach dokázali

prijať spoločné stanoviská na ceste k realizácii cieľov ako vstup do schengenského priestoru,

vízový režim s USA, posilnenie ENP a podobne a dosiahli spoločné úspechy. Počas

predsedníctva SR sa preukázala aj zvýšená atraktivita V4 pre iné partnerské krajiny a skupiny

krajín (napr. pre B3 – pobaltské krajiny, Bulharsko, Francúzsko, Japonsko, GUAM –

Gruzínsko, Ukrajina, Azerbajdžan Moldavsko - Rakúsko, Rumunsko, Slovinsko, Ukrajinu).

Vzrástol záujem o nadväzovanie kontaktov na miestnej a občianskej úrovni formou

projektov Medzinárodného vyšehradského fondu. Tieto aktivity aj ako nadštandardný

charakter vzájomných vzťahov SR a CZ na všetkých úrovniach (príkladmi sú aj Dohoda

o skladovaní núdzových zásob ropy a ropných produktov SR na území CZ a spoločné

získanie sídla Európskeho jadrového fóra) možno hodnotiť ako európskym štandardom

zodpovedajúcu spoluprácu so susednými krajinami.

K zvýšeniu zahraničnopolitického profilu SR prispelo prevzatie predsedníctva vo

Výbore ministrov RE v novembri. SR svojimi prioritami upriamila pozornosť účastníckych

krajín na efektívnejšie fungovanie organizácie a na témy súvisiace so základnými záujmami

SR ako je situácia rómskej menšiny v Európe.

V r. 2007 sa podarilo sa prehĺbiť spoluprácu EÚ a NATO s krajinami východnej

Európy a západného Balkánu, v ktorých sa SR prioritne angažuje a presadiť progresívne

demokratizačné zmeny. SR zvýšila svoju prestíž a výraznejšie sa zviditeľnila tým, že

slovenský diplomat sa ujal funkcií Vysokého predstaviteľa medzinárodného spoločenstva

a Špeciálneho predstaviteľa EÚ v Bosne a Hercegovine.

V debate o inštitucionálnej reforme EÚ trvalo zaujímala SR postoje, ktoré stavali na

už dosiahnutých dohodách a ktoré napokon viedli k podpisu Lisabonskej zmluvy. Z hľadiska

európskych politík môžeme považovať za úspech, že pokračovali práce na prehĺbení

Európskej susedskej politiky voči krajinám východnej Európy a pokračovali prístupové

rokovania Chorvátska (ktorému SR odovzdáva skúsenosti z predvstupovej prípravy)

a Turecka. SR zaznamenala aj pokrok vo svojej integrácii v rámci EÚ. Vstup do

schengenského priestoru, ktorý zásadne zvýšil pre občana komfort prechodu hranice so

susednými štátmi EÚ, je z politického hľadiska mimoriadnym integračným krokom. SR sa

výrazne posunula aj v integrácii do euro-zóny. K ČK EÚ, v ktorých majú slovenskí občania

slobodný prístup na pracovný trh, sa pridalo Luxembursko a Holandsko. K zvýšeniu

profilácie a prestíže SR prispeje aj získanie sídla Európskeho jadrového fóra, pričom prvýkrát

v histórii EÚ budú dve členské krajiny spoločne zdieľať sídlo inštitúcie EÚ.

Pôsobenie SR v NATO v r. 2007 bolo charakteristické jej výraznejším príspevkom k

formovaniu politiky, ale tiež podoby Aliancie, vrátane podpory jej ďalšieho rozširovania sa a

vplyvu v bezpečnostne nestabilných regiónoch sveta. V tejto súvislosti za osobitnú zmienku

stojí účasť OS SR na náročných vojenských misiách Aliancie v Iraku, Afganistane a

Srbsku/Kosove, a tiež jedinečná skúsenosť z pôsobenia slovenského veľvyslanectva v Kyjeve

ako kontaktného veľvyslanectva Aliancie na Ukrajine. Ocenenie aktivít SR v rámci NATO

vyjadrujú aj jej spojenci, ktorí pozitívne hodnotia štýl pôsobenia a príspevok malej krajiny k

presadzovaniu záujmov a hodnôt celého spoločenstva.

 8

2. Plnenie úloh zahraničnej politiky SR v kontexte nášho členstva v EÚ

2.1. Posilniť postavenie SR v rozhodovacích procesoch EÚ rozvojom bilaterálnej

spolupráce s ČK EÚ a zvýšením personálneho zastúpenia SR vo vzťahu

k inštitúciám EÚ

Rozvoj a prehlbovanie bilaterálnych vzťahov s členskými štátmi EÚ má zásadný

význam pre vzájomné pochopenie a zahraničnopolitickú kohéziu EÚ, ako aj pre získavanie

podpory pre slovenské stanoviská na rokovaniach v rámci mechanizmov Únie. V rámci

európskej spolupráce postupuje SR pri presadzovaní svojich záujmov prostredníctvom

vytvárania skupinovej podpory na obsahovej báze, a nie na základe stabilných skupín či

aliancií. Pravidelné stretnutia členov vlády a expertov so svojimi partnermi na jednotlivých

formáciách Rady, pracovných skupinách a iných podujatiach organizovaných v rámci EÚ

vytvárajú možnosť ich priamej komunikácie s partnermi, čo celkom prirodzene vedie

v niektorých reláciách k poklesu potreby o organizovanie klasických návštev na bilaterálnej

úrovni. Na druhej strane však badať záujem o hlbšiu výmenu názorov v rámci tematicky

zameraných konzultácií a pracovných stretnutí (napr. témy prípravy reformnej zmluvy, vstupu

do Schengenu a euro-zóny, lisabonskej stratégie, východnej dimenzie ENP, SZBP). Z tohto

hľadiska možno medzi kľúčové relácie zaradiť vzťahy SR s predsedníckymi krajinami EÚ.

Napriek zákonite obmedzeným možnostiam predsedníctiev realizovať aktivity výlučne

bilaterálneho charakteru sa podarilo realizovať návštevy na najvyššej úrovni exekutívy

a parlamentu s nemeckým i portugalským predsedníctvom.

Pridanú hodnotu pre SR predstavovali skúsenosti získané konzultáciami

s partnerskými krajinami najmä v oblasti prípravy reformnej zmluvy, vstupu do Schengenu,

lisabonskej stratégie, východnej dimenzie Európskej susedskej politiky (ENP)

a predovšetkým v oblasti Spoločnej zahraničnej a bezpečnostnej politiky (SZBP). Efektívny

spoločný postup krajín V4 a pobaltských krajín bol zaznamenaný v otázke liberalizácie

vízového režimu s USA a Kanadou.

Všeobecne deklarovaný záujem o posilnenie bilaterálnej spolupráce s Belgickým

kráľovstvom (BE) na vládnej a parlamentnej úrovni v európskych otázkach sa podarilo

naplniť len čiastočne. Tento stav bol ovplyvnený predovšetkým konaním júnových

federálnych parlamentných volieb a následnou politickou krízou v BE z dôvodu zložitých

a zdĺhavých koaličných rokovaní o zostavení novej vlády.

Zhodné alebo veľmi blízke sú pozície SR a Bulharska k väčšine aktuálnych otázok

európskej agendy, najmä pokiaľ ide o zrovnoprávnenie našich občanov na trhu práce EÚ.

Spoločným záujmom oboch štátov zostáva podpora liberalizácie vízového režimu voči

krajinám západného Balkánu, avšak pri dôslednom zohľadňovaní bezpečnostných rizík.

SR je v Cyperskej republike (CY) pozitívne vnímaná, má dobré meno a činnosť

slovenských diplomatov v procese zbližovania oboch komunít na Cypre bola aj v r. 2007

vysoko hodnotená a oceňovaná. Slovenská diplomacia naďalej pôsobí ako sprostredkovateľ

bikomunitného dialógu a stretnutia, ktoré ZÚ SR v Nikózii organizuje, predstavujú jediný

komunikačný kanál pre lídrov politických strán, prispievajú k budovaniu dôvery medzi

príslušníkmi oboch komunít a k ich vzájomnému zbližovaniu. SR taktiež aktívne konzultovala

s cyperskými partnermi otázku prípravy na vstup do euro-zóny, keďže CY zaviedla euro

v januári 2008.

Nadštandardné dobré vzťahy s Českou republikou a komplexná a dynamická

spolupráca viedli od konkurencie k spoločnej a nakoniec úspešnej kandidatúre na získanie

zodpovednosti za vedenie Európskeho jadrového fóra (ENEF). Prvá konferencia fóra sa

 9

konala v Bratislave 26.–27.11.2007. Spolupráca s CZ je príkladom intenzívnej komunikácie,

efektívnej kooperácie a vzájomnej podpory partnerských krajín.

 Dánsko podporilo rozšírenie Schengenu o nové členské krajiny EÚ, aktívne pokračoval aj

dialóg o aktuálnych otázkach v rámci SZBP. Diplomatické úsilie s využitím potenciálu krajín V4

zamerané na zrušenie prechodného obdobia na voľný pohyb pracovníkov prispelo k ďalšej

liberalizácii podmienok v Dánsku.

ENP a jej východná dimenzia predstavovala jednu z hlavných tém pri komunikácii

s Fínskom. Z ďalších tém prevládala problematika rozširovania schengenského priestoru

a euro-zóny.

Aktivity SR vo vzťahu k Francúzsku (FR) sa prioritne sústredili na získanie podpory

pre vstup SR do euro-zóny k 1. 1. 2009, ktorú FR potvrdila na najvyššej úrovni počas prijatia

predsedu vlády SR francúzskym prezidentom v Paríži v októbri 2007. Francúzsko taktiež

podporilo vstup SR do schengenského priestoru, na druhej strane sa nedosiahol pokrok v

otázke zrušenia prechodného obdobia na voľný pohyb pracovných síl. FR ako jeden zo

stálych členov BR OSN bola jedným z najdôležitejších partnerov SR počas jej pôsobenia v

tejto štruktúre. Táto spolupráca významne prispela k zviditeľneniu SR vo FR a EÚ a upevnila

priaznivé vnímanie Slovenska zo strany vedúcich predstaviteľov FR. Nástup nového

prezidenta FR N. Sarkozyho mal vplyv aj na zahraničnopolitické smerovanie Francúzska

a vzťahy s jednotlivými regiónmi a krajinami. Perspektívu pre zahraničnú politiku SR

predstavuje nová iniciatíva FR zintenzívniť svoje vzťahy s regiónmi strednej a východnej

Európy budovaním strategických partnerstiev.

Mimoriadne významným impulzom pre intenzifikáciu vzťahov SR s Holandskom

(NL) sa stala štátna návšteva holandskej kráľovnej Beatrix v SR, ktorá sa uskutočnila v máji

2007. Okrem zhodnotenia bilaterálnych vzťahov oboch krajín sa počas rokovaní kládol

hlavný dôraz na ekonomickú spoluprácu a výmenu názorov na aktuálne európske otázky.

Podarilo sa naplniť jeden z dôležitých cieľov vo vzťahu k NL, keď v máji NL zrušilo

obmedzenia prístupu občanov SR na svoj pracovný trh. Medzi SR a NL ako partnerskými

krajinami v rámci EÚ a NATO, existuje zhoda nielen v bilaterálnej oblasti, ale aj pri

hodnotení väčšiny aktuálnych medzinárodnopolitických otázok, čo vytvára predpoklady pre

rozširovanie spolupráce v multilaterálnej oblasti. Rozdielnosti v postojoch boli zaznamenané

najmä v témach týkajúcich sa rozširovania EÚ a NATO či k možnosti jednostranného

vyhlásenia samostatnosti Kosova. Z hľadiska operácií krízového riadenia je významné

rodiace sa partnerstvo v operácii ISAF v Afganistane.

Politický dialóg s Gréckom (GR) limitujúcim spôsobom ovplyvnili predčasné

parlamentné voľby v GR v septembri 2007. V priebehu roka sa aj z tohto dôvodu nepodarilo

realizovať oficiálnu návštevu predsedu vlády SR v GR, či plánované stykové aktivity v SR na

úrovni rezortných ministrov (obrany, hospodárstva). Taktiež existujúci potenciál a možnosti

koordinácie aktivít oboch krajín v prioritných oblastiach zahraničnej a európskej politiky

neboli využité dostatočným spôsobom, s výnimkou otázky Kosova a juhovýchodnej Európy.

Vo vzťahu k Írsku sa podarilo zintenzívniť reláciu najmä v stykovej oblasti, ktorej

vyvrcholením bola marcová oficiálna návšteva prezidenta SR v Írsku. Výrazne ju

charakterizovala ekonomická dimenzia, pretože jej súčasťou bolo obchodné fórum a zriadenie

Slovensko–írskej obchodnej asociácie.

Hlavnou témou bilaterálnych konzultácií na úrovni predsedov vlád SR a

Luxemburského veľkovojvodstva (LU), vzhľadom na špecifické postavenie predsedu vlády

LU (predseda Eurogroup), bol aktuálny stav príprav a vyhliadky pre vstup SR do euro-zóny.

 10

Slovenská strana taktiež privítala zrušenie obmedzenia prístupu na pracovný trh LU od

novembra 2007.

Pozície SR a Maďarskej republiky (HU) boli v celom spektre jednotlivých

európskych agend takmer identické. Obe krajiny však sledovali odlišný harmonogram vstupu

do euro-zóny. Naďalej sa však objavovali aj nedorozumenia a konfrontačné prvky. Na pôde

Európskeho parlamentu slovenskí poslanci museli odmietnuť názory niektorých maďarských

politických predstaviteľov, predovšetkým z radov maďarskej parlamentnej opozície,

spochybňujúce dodržiavanie hodnôt EÚ v SR v súvislosti s uznesením NR SR

o nedotknuteľnosti povojnových dokumentov k usporiadaniu po II. svetovej vojne na

Slovensku a spochybňujúce stav ochrany národnostných menšín v SR. Predseda NR SR P.

Paška navyše písomne informoval predsedníčku Národného zhromaždenia HU K. Szili

o skutočnom obsahu a dôvodoch, ktoré viedli k prijatiu predmetného uznesenia NR SR.

Napriek objavujúcim sa konfrontačným momentom a prekážkam sa aktívnou politikou SR

aspoň čiastočne podarilo dostať vzťahy SR a HU na viac pragmatickú úroveň k čomu

významne pomohlo stretnutie premiérov oboch krajín 18. 6. 2007 v Bratislave, prvé po

piatich rokoch.

V súvislosti s prípravou Malty na vstup do Hospodárskej a menovej únie (od januára

2008) sa uskutočnili viaceré vzájomné konzultácie. Nedosiahol sa však pokrok v otázke

spoločného pôsobenia pri prieniku na tretie trhy, napriek dohode, ktorú v tomto smere

uzavrela agentúra SARIO s Malta Enterprise.

Hlavným cieľom vo vzťahu k Nemecku (DE) bolo udržať vysokú úroveň

bilaterálnych vzťahov a - vzhľadom na parlamentné voľby v SR v r. 2006 - nadviazať

kontakty najvyšších predstaviteľov v záujme prehĺbenia spolupráce. Zasadnutia iniciované

nemeckým predsedníctvom v EÚ v prvom polroku 2007 po línii výkonnej aj legislatívnej

moci vytvárali doplňujúci priestor pre priame informovanie sa o cieľoch, prioritách

a možnostiach spolupráce. SR podporovala najmä úsilie DE dosiahnuť politickú dohodu

o mandáte reformnej zmluvy EÚ a posilnenie ENP. Vysoká frekvencia kontaktov

charakterizovala obdobie celého roka, pričom druhý polrok 2007 bol zameraný na intenzívnu

komunikáciu na najvyššej politickej a expertnej úrovni s cieľom získať podporu DE pre vstup

SR do euro-zóny.

SR koordinovala stanoviská s pobaltskými krajinami – Litvou, Lotyšskom

a Estónskom – predovšetkým v oblasti budúcnosti EÚ, teda prípravy reformnej zmluvy EÚ,

lisabonskej stratégie a vstupu do schengenského systému. Pridanú hodnotu pre SR predstavuje

výmena skúsenosti zo vzťahov s krajinami východnej Európy a realizácie ENP v tomto regióne,

napr. v otázkach podpory občianskej spoločnosti a demokracie.

Vzťahy s Poľskou republikou (PL) charakterizovala kontinuálna partnerská

spolupráca a podpora, ktorá bola potvrdená aj po parlamentných voľbách v októbri 2007

v PL. Spolupráca sa zameriavala predovšetkým na prípravu rozšírenia schengenského

priestoru, ENP, čerpanie fondov na cezhraničné projekty, SZBP, energetickú bezpečnosť, ale

aj vnútornú ochranu, bezpečnosť a spravodlivosť. Citeľne odlišné stanoviská sme však mali

v niektorých otázkach reformy EÚ a v otázke protiraketovej obrany USA-PL-CZ.

Dvojstranné kontakty s Portugalskom (PT) zaznamenali zvýšenú dynamiku aj v

súvislosti s portugalským predsedníctvom v EÚ v druhom polroku 2007. V tomto období sa

uskutočnil celý rad dvojstranných rokovaní na úrovni predsedov a podpredsedov vlád,

rezortných ministrov, parlamentov, guvernérov NBS a pod. Rokovania boli využité na

posilnenie rezortných, parlamentných či regionálnych kontaktov a rovnako na posúdenie

dôležitých dvojstranných, európskych a medzinárodných otázok. Osobitne možno vyzdvihnúť

oficiálnu návštevu predsedu vlády PT v júni 2007 v Bratislave, počas ktorej vystúpil aj s

 11

prejavom o prioritných témach nadchádzajúceho portugalského predsedníctva EÚ pred

predsedami vlád V4, ktorí v tom čase svojím summitom uzavreli slovenské predsedníctvo vo

V4.

Otvorená a intenzívna spolupráca s Rakúskom v oblasti vnútornej ochrany

a bezpečnosti viedla k presvedčeniu partnera o plnení všetkých kritérií pre vstup do

schengenského priestoru a získaniu podpory na jeho rozšírenie o nové členské krajiny EÚ od

21. 12. 2007. Rakúsko čiastočne otvorilo svoj pracovný trh pre vybrané profesie (zo SR najmä

ošetrovateľky). Politická podpora rakúskej vlády bola prisľúbená ambícii SR vstúpiť do euro-

zóny. Intenzívny dialóg s Rakúskom (aj v Rámci Regionálneho partnerstva, ktorému

v 2. polroku 2007 neformálne predsedala SR) potvrdzoval odhodlanie oboch strán

o komplexné posilňovanie vzťahov týchto dvoch susedných štátov.

 Po vstupe Rumunska do EÚ (1. 1. 2007) sa zintenzívnila spolupráca v rámci

európskych inštitúcií. V súlade so svojou politikou rozširovania a prehlbovania európskej

integrácie SR medzi prvými krajinami Únie otvorila svoj trh práce pre občanov Rumunska.

Rumunsko je dôležitým partnerom v uplatňovaní proeurópskej politiky v Moldavsku.

Významná je priama kooperácia v oblasti boja proti medzinárodnému zločinu za podpory

regionálneho Centra SECI v Bukurešti.

Skúsenosti v oblasti zavedenia eura, ktoré SR v priebehu r. 2007 získala v Slovinsku,

pomáhajú ľahšie sa orientovať v plnení náročných kritérií na vstup do euro-zóny. Ocenením

kvalít slovenskej diplomacie je fakt, že MZV SI požiadalo MZV SR o odbornú pomoc počas

slovinského predsedníctva EÚ formou poskytnutia experta MZV SR, ktorý bude pôsobiť na

MZV SI priamo v pracovnej skupine Rady EÚ pre OSN (CONUN). Slovinské predsedníctvo

v Eú určitým spôsobom predznamenalo aj aktívny dialóg oboch krajín.

 Vzťahy medzi Spojeným kráľovstvom Veľkej Británie a Severného Írska (UK) a

SR možno charakterizovať ako stabilné a štandardné, ako vzťahy dobrých partnerov v EÚ

a spojencov v NATO. Medzi UK a SR neexistujú rozdiely v názoroch na otázky globálnej

bezpečnosti, terorizmu alebo dodržiavania ľudských práv. Tak ako väčšina kontinentálnych

členov EÚ však má SR iný názor na problematiku konštitučného usporiadania EÚ a funkcie

únijných inštitúcií ako UK. V oblasti zahraničnej politiky je SR už tradične vnímaná ako

zodpovedný a realistický partner s jasnými národnými limitmi a záujmami, najmä na

západnom Balkáne a v priamom východnom susedstve.

Pozitívny trend vo vývoji vzájomných bilaterálnych vzťahov medzi SR

a Španielskym kráľovstvom (ES), ktorého vyvrcholením bola oficiálna štátna návšteva

prezidenta SR v ES v októbri 2007, umožnil získať podporu Španielska pre záujmy SR v

rámci EÚ (vstup SR do Schengenu a euro-zóny) a zvýšiť bilaterálnu ekonomickú (rast

španielskych investícií v SR, rast obchodnej výmeny) a kultúrnu spoluprácu. Na úrovni

predsedov vlád sa stretnutie neuskutočnilo, Španielsko však potvrdilo, že bude mať na ňom

záujem po zostavení novej vlády, ktorá vzíde z parlamentných volieb v ES v marci 2008.

So Švédskom SR konzultovala predovšetkým európsku politiku v regióne západného

Balkánu a východnú dimenziu európskej susedskej politiky aj z hľadiska rozvojovej pomoci

a podpory budovania občianskej spoločnosti v krajinách východnej Európy.

Významný impulz pre ďalší rozvoj vzťahov s Talianskom (IT), ako aj potvrdenie ich

vysokej úrovne, predstavovala štátna návšteva prezidenta SR I. Gašparoviča vo februári 2007

v Taliansku. Aj s prihliadnutím na niektoré otvorené otázky v súvislosti s pôsobením

spoločnosti ENEL na Slovensku sa v hodnotenom období zintenzívnila komunikácia na

viacerých úrovniach vrátane predsedov vlád. V júli sa uskutočnila recipročná návšteva

predsedu vlády IT v SR. Na porade veľvyslancov SR ocenil posilňovanie vzájomného

 12

politického dialógu, ktoré pomohlo zblížiť stanoviská v niektorých kľúčových otázkach

aktuálnej medzinárodnej agendy. Taktiež bolo pozitívne zúročené spoločné ročné pôsobenie

oboch krajín na postoch nestálych členov BR OSN. V druhej polovici roka sa zaktivizovala

oblasť parlamentnej diplomacie. Napriek úsiliu oboch strán sa nepodarilo realizovať zámer

zavŕšiť v r. 2007 proces revízie zmluvnej základne a uzavrieť dohodu o spolupráci v oblasti

kultúry, školstva, vedy a výskumu.

Jedinečným prínosom k posilneniu postavenia SR, ako jedného z aktérov na európskej

pôde, bola konferencia predsedov parlamentov krajín EÚ, ktorá sa konala v máji 2007

v Bratislave a ktorej sa zúčastnili čelní predstavitelia zákonodarných zborov členských krajín

EÚ. Konferencia sa venovala aktuálnym otázkam EÚ, najmä však téme inštitucionálnej

reformy a systému fungovania Únie v budúcnosti. Prostredníctvom parlamentnej dimenzie tak

táto konferencia významne pomohla upevniť zahranično-politické postavenie SR.

Personálne zastúpenie v inštitúciách EÚ

V r. 2007 pokračoval nárast počtu občanov SR zamestnaných v inštitúciách EÚ,

ktorý ku koncu septembra 2007 predstavoval 575 osôb. Pokiaľ ide o Európsku komisiu, ako

najväčšiu európsku inštitúciu z hľadiska počtu zamestnancov, ku koncu septembra 2007

dosiahol tento počet 243 osôb, čo predstavuje oproti predchádzajúcemu roku nárast o 77 osôb,

(o 46 %). Z uvedeného počtu malo 177 slovenských zamestnancov Komisie pracovnú zmluvu

na dobu neurčitú, čo predstavovalo 63,4 % z orientačnej kvóty pre r. 2010 a nárast o viac ako

60 % za predchádzajúcich 12 mesiacov. Celkový počet národných expertov vyslaných z

rezortov SR do inštitúcií EÚ bol 31 osôb.

Od júla 2007 pôsobí vo funkcii osobitného predstaviteľa EÚ (EUSR) pre Bosnu

a Hercegovinu slovenský diplomat M. Lajčák. V štvrtom roku členstva SR v EÚ je to po

J. Kubišovi druhý slovenský predstaviteľ na takomto významnom politickom poste (celkový

počet EUSR je v súčasnosti 9).

Vláda SR schválila Správu o personálnom zastúpení SR v inštitúciách EÚ v r. 2006

9. 5. 2007 uznesením č. 421/2007. Na základe tohto uznesenia bola vypracovaná Stratégia SR

pri príprave, nominácii a obsadzovaní postov v inštitúciách EÚ do r. 2013, ktorú vláda

schválila v decembri 2007. Stratégia vytvára predpoklady pre ďalšie posilňovanie

personálneho zastúpenia SR v inštitúciách EÚ. ÚV SR, MZV SR a rezorty pokračovali

v aktivitách zameraných na prípravu kandidátov na pôsobenie v inštitúciách EÚ. Významným

nástrojom je príprava Národného projektu vzdelávania pre prípravu záujemcov o prácu vo

verejnej správe. Projekt je hradený z prostriedkov Európskeho sociálneho fondu a jeho

implementačná fáza bude spustená na začiatku r. 2008. Okrem toho ďalej prebiehajú

vzdelávacie aktivity v spolupráci s ďalšími slovenskými inštitúciami z oblasti štátnej správy, z

akademickej oblasti a z radov mimovládnych organizácií.

2.2. Inštitucionálna reforma EÚ. Úprava základných zmlúv EÚ pre

demokratickejšiu, efektívnejšiu a transparentnejšiu EÚ

SR kontinuálne podporovala pokračovanie procesu inštitucionálnej reformy EÚ. Po

období reflexie sme podporili iniciatívny prístup nemeckého predsedníctva a aktívne sme sa

zúčastnili na konzultáciách na úrovni hláv štátov a vlád, ministrov zahraničných vecí i focal

points. Podporili sme politický záväzok obsiahnutý v Berlínskej deklarácii, ktorá bola

výsledkom neformálneho summitu z 25. 3. 2007. SR v rokovaniach vychádzala zo

svojich doterajších pozícií, zo schválenia Zmluvy o Ústave pre Európu v NR SR

a postupovala v súlade s mandátom schváleným vládou SR. Na všetkých úrovniach rozhodne

 13

presadzovala zahrnutie balíčka inštitucionálnych zmien zakotvených v ústavnej zmluve do

výsledku rokovania členských štátov s cieľom dospieť k dohode o inštitucionálnej reforme

a následne zamerať pozornosť Únie na riešenie konkrétnych problémov občanov

a medzinárodných výziev. Túto pozíciu sa podarilo presadiť aj v mandáte pre medzivládnu

konferenciu, ktorá bola jedným z výsledkov júnového zasadnutia Európskej rady v Bruseli.

Po rokovaniach s partnermi sme podporili spoločné rozhodnutie európskych krajín prijať

novú zmluvu ako štandardnú európsku zmluvu, ktorá mení a dopĺňa Zmluvu o EÚ a Zmluvu

o založení ES.

Ako členovia skupiny priateľov ústavnej zmluvy sme uvítali otvorenie medzivládnej

konferencie 23. 7. 2007 a predloženie návrhu textu reformnej zmluvy portugalským

predsedníctvom. Zasadzovali sme sa za konštruktívne rokovania medzivládnej konferencie

a za dodržanie časového harmonogramu s cieľom ukončiť medzivládnu konferenciu ešte

v r. 2007, tak aby mali členské štáty dostatok času pre ratifikáciu zmluvy na národnej úrovni

do polovice r. 2009. Medzivládna konferencia bola ukončená 18. 10. 2007 v Lisabone.

Zmluva bola slávnostne podpísaná hlavami štátov a vlád 13. 12. 2007 v Lisabone.

Vláda SR sa inštitucionálnej reforme a medzivládnej konferencii

v uplynulom roku viackrát venovala a dôsledne informovala NR SR, ktorá Správu o priebehu

rokovaní medzivládnej konferencie veľkou väčšinou zobrala na vedomie 17. 10. 2007. Popri

predsedovi vlády SR aj MZV SR uskutočnilo k Lisabonskej zmluve politické konzultácie

a tiaž niekoľko podujatí o reformnej zmluve zameraných na komunikáciu s verejnosťou.

Okrem sprístupnenia všetkých informácií a vládnych materiálov na internetovej stránke

ministerstva prebiehala verejná diskusia o reformnej zmluve na pôde Národného konventu

o EÚ a 15. 10. 2007 bola v Bratislave usporiadaná medzinárodná konferencia pod záštitou

predsedu vlády R. Fica pod názvom „Vízia Európy vo svete zajtrajška“, kde vystúpil celý rad

významných zahraničných predstaviteľov.

2.3. Lisabonská stratégia a sektorálne ciele. Prehlbovanie integrácie SR v rámci EÚ

Lisabonská stratégia

 V súlade so zámermi lisabonskej stratégie sa SR v uplynulom roku snažila o spájanie

národných a spoločných európskych cieľov v otázkach rastu výkonnosti a modernizácie

hospodárstva, posilňovania vzdelanostnej ekonomiky a rastu zamestnanosti. Realizáciu cieľov

stanovených v strategických dokumentoch EÚ a vytýčených summitmi EÚ, podporili

v jednotlivých sektorálnych oblastiach viaceré konkrétne dokumenty EK. SR podporuje

závery prijaté Európskou radou na zasadnutí v marci 2007, ktoré sa týkajú skvalitnenia

legislatívneho procesu a zníženia administratívnej záťaže (proces tzv. better regulation).

Voľný pohyb pracovníkov

SR pokračovala v intenzívnom diplomatickom úsilí zameranom na zrušenie všetkých

prechodných opatrení na voľný pohyb pracovných síl uplatňovaných zostávajúcimi členskými

štátmi EÚ, ktorými sú Belgicko, Dánsko, Francúzsko, Nemecko a Rakúsko a zrovnoprávnenie

našich občanov na európskom trhu práce. Výsledkom diplomatického úsilia je zrušenie

prechodných opatrení voči novým ČK v Luxembursku k 1. 11. 2007 a v Holandsku

k 1. 1. 2008.

Vstup SR do euro-zóny

Významnou úlohou v oblasti európskej integrácie v uplynulom roku bolo realizovať

opatrenia vedúce k prijatiu spoločnej meny euro v r. 2009. Vláda SR prijala komplexný

 14

materiál „Akčný plán intenzifikácie konzultácií s inštitúciami EÚ a vybranými členskými

krajinami EÚ“ s cieľom zintenzívniť komunikáciu s EK, Európskou centrálnou bankou a

jednotlivými členskými štátmi EÚ a presvedčiť partnerov o splnení maastrichtských kritérií

SR v dostatočnom časovom predstihu ako aj zabezpečení udržateľnosti plnenia kritérií po

vstupe do euro-zóny. Vďaka tejto stratégii sa realizovali príslušné rokovania na najvyššej

i expertnej úrovni. SR sa v r. 2007 zásadne priblížila k splneniu všetkých maastrichtských

kritérií, čo sa prejavilo v náraste dôvery predstaviteľov EÚ v pripravenosť SR udržateľným

spôsobom plniť kritériá.

Energetická bezpečnosť

SR v uplynulom roku podporovala vytvorenie spoločnej energetickej politiky EÚ, ktorá

si kladie za cieľ prispieť k posilneniu konkurencieschopnosti, riešeniu problému klimatických

zmien a zníženiu vonkajšej závislosti EÚ od dodávok energonosičov. V marci Európska rada

prijala závery, ktoré obsahujú viaceré konkrétne ciele v oblasti energetiky (aj v nadväznosti

na problematiku zmeny klímy), pričom sa podarilo presadiť, aby konkrétne národné ciele boli

stanovené až po konzultáciách s členskými štátmi na základe zhodnotenia ich špecifickej

situácie. V septembri EK predložila tzv. energetický balíček, ktorého obsah bude v ďalšom

období detailne prerokúvaný v príslušných rokovacích rámcoch Rady EÚ od pracovných skupín

až po ministerské rady.

Schengenská spolupráca

Portugalské predsedníctvo v Rade EÚ si stanovilo rozšírenie schengenského priestoru

ako jasnú prioritu a SR oceňuje, že ju dôsledne presadzovalo. S cieľom identifikovať

jednotlivé kroky na zabezpečenie plnenia odporúčaní schengenských hodnotiacich komisií,

vrátane potrebných opatrení vecného, finančného, personálneho a legislatívneho charakteru

vláda SR uznesením č. 264 zo 14. 3. 2007 schválila „Akčný plán na zabezpečenie vstupu SR

do schengenského priestoru“. Tento materiál obsahoval identifikáciu 168 nedostatkov

a odporúčaní, ktoré vyplynuli z hodnotiacich správ, 189 návrhov opatrení, termíny plnenia

navrhnutých opatrení, určenie zodpovedných subjektov. Realizácia úloh „Akčného plánu pre

zabezpečenie vstupu SR do schengenského priestoru” bola koordinovaná a monitorovaná

schengenským splnomocnencom, ktorý pôsobí na MV SR.

Najväčší pokrok SR dosiahla v rámci budovania systému technickej a fyzickej

ochrany štátnej hranice SR s Ukrajinou, v niektorých aspektoch sa dokonca dostala do pozície

tvorcu nových parametrov. Do prevádzky bol odovzdaný novovybudovaný cestný hraničný

priechod Vyšné Nemecké – Užhorod a na hraničných priechodoch bol spustený do prevádzky

slovenský systém RALEN. V oblasti ochrany vzdušných hraníc boli na letiskách v Bratislave,

Košiciach a Poprade zrealizované rekonštrukčné práce za účelom dobudovania infraštruktúry

podľa schengenských odporúčaní a štandardov.

MZV SR v apríli 2007 zriadilo „Riadiacu a monitorovaciu skupinu MZV pre

Schengen“, ktorá koordinuje a dohliada na plnenie úloh za rezort zahraničných vecí,

vyplývajúcich z Akčného plánu pre vstup SR do Schengenu. Na implementáciu odporúčaní

schengenských hodnotiacich misií uskutočnených s pozitívnym výsledkom na

veľvyslanectvách SR v Kyjeve a v Belehrade boli vypracované viaceré interné riadiace akty

MZV SR, ktoré boli distribuované na všetky veľvyslanectvá a generálne konzuláty SR v

zahraničí ešte pred vstupom SR do schengenského priestoru. V priebehu r. 2007 bol na

všetkých zastupiteľských úradoch SR vydávajúcich víza postupne inštalovaný nový vízový

informačný systém, ktorý umožňuje udeľovať víza podľa schengenských kritérií. Taktiež bol

vypracovaný a postupne realizovaný plán stavebných úprav na niektorých veľvyslanectvách

a generálnych konzulátoch SR, ktoré zabezpečili ich objektovú bezpečnosť v súlade

s požiadavkami najlepšej praxe v oblasti vydávania víz.

 15

Plnenie úloh Akčného plánu bude monitorované aj po začlenení SR do Schengenu.

V uplynulom roku úspešne prebehli záverečné hodnotiace misie zamerané na zamerané na

ochranu osobných údajov, kontrolu slovenských pozemných hraníc, letísk a schengenského

informačného systému. Rada EÚ pre spravodlivosť a vnútro 8. 11. 2007 schválila záverečnú

správu, z ktorej vyplýva, že nové členské štáty sú pripravené na rozšírenie schengenského

priestoru na pozemnej hranici 21. 12. 2007 a na letiskách 1. 4. 2008. Konečné schválenie

rozšírenia schengenského priestoru sa uskutočnilo počas stretnutia ministrov spravodlivosti

a vnútra EÚ 6.12.2007. Za prítomnosti najvyšších štátnych predstaviteľov sa 21. 12. 2007 na

viacerých hraničných priechodoch SR uskutočnili slávnostné a symbolické podujatia pri

príležitosti vstupu SR do schengenského priestoru.

Životné prostredie

SR v súlade s politikou EÚ v oblasti životného prostredia a trvalo udržateľného

rozvoja začlenila environmentálne hľadisko do ostatných kapitol hospodárstva (Stratégia

energetickej bezpečnosti, Stratégia vyššieho využívania obnoviteľných zdrojov energie,

Národný alokačný plán SR pre r. 2008–12 a pod.). SR sa tiež aktívne podieľa na formulovaní

záverov pre 13. zasadnutie konferencie zmluvných strán Dohovoru OSN o klimatických

zmenách, ktoré slúži ako 3. zasadnutie zmluvných strán Kjótskeho dohovoru.

2.4. Rozširovanie EÚ ako cesta k bezpečnosti a prosperite

SR pokračovala v podpore ďalšieho rozširovania EÚ, ktoré je jednou z priorít

slovenskej zahraničnej politiky a je v súlade so stratégiou rozširovania EÚ na r. 2007. Táto

označuje rozširovanie ako „jeden z najsilnejších nástrojov na zabezpečenie strategických

záujmov EÚ v oblasti bezpečnosti, stability a prevencie konfliktov“. Z uvedenej premisy

vychádza aj SR, a to najmä vo vzťahu ku krajinám západného Balkánu. Jedným z dôvodov

silnej podpory slovenskej diplomacie európskym ambíciám západobalkánskych krajín je aj

skutočnosť, že SR vníma v dlhodobom horizonte európsku perspektívu týchto krajín ako

jedinú cestu k stabilite v regióne. Turecko je z hľadiska SR zásadný bezpečnostný faktor

v priestore medzi Európou a Blízkym a Stredným východom. Budúce členstvo Turecka v EÚ

bude v tomto kontexte významným príspevkom k rozšíreniu európskeho priestoru stability

a prosperity. SR v rámci jednotlivých rokovacích formátov kontinuálne presadzovala

európsku integráciu jednotlivých kandidátov, resp. európsku perspektívu potenciálnych

kandidátov na členstvo v EÚ. Slovenské stanoviská k otázke rozširovania zároveň

zdôrazňovali, že jednotlivé krajiny musia splniť predvstupové kritériá. V rámci bilaterálnych

konzultácií s viacerými krajinami, ktoré deklarujú záujem o členstvo v EÚ, poskytli slovenskí

experti partnerom skúsenosti z predvstupového obdobia v záujme splniť kritériá na vstup do

EÚ vo vybraných oblastiach. Popri európskej integrácii krajín západného Balkánu a Turecka

otvárali slovenskí predstavitelia v diskusii s partnermi z EÚ aj otázky európskej perspektívy

ďalších krajín, ktoré majú záujem o členstvo v EÚ v prípade, ak splnia potrebné kritériá (ide

najmä o krajiny tzv. východného krídla Európskej susedskej politiky). Na MZV SR sa

v októbri 2007 uskutočnila medzinárodná konferencia venovaná parciálnym otázkam

rozširovania EÚ. Na konferencii sa o. i. zúčastnil aj ukrajinský prezident V. Juščenko, ktorý

svoje vystúpenie venoval aj otázke európskej perspektívy Ukrajiny.

2.5. Spoločná zahraničná a bezpečnostná politika EÚ a Európska bezpečnostná

a obranná politika – účasť SR na posilňovaní EÚ ako globálneho aktéra

Bezpečnostná situácia a bezpečnostné hrozby v súčasnom globalizovanom svete

dávajú dostatočne jasnú odpoveď na to, či a do akej miery sa majú demokratické sily vo svete

 16

angažovať pri riešení problémov svetovej bezpečnosti. Keďže žiadna európska krajina dnes

de facto nie je schopná sama čeliť všetkým výzvam, ktoré potenciálne ohrozujú jej

bezpečnosť, SR podporuje čo najužšiu spoluprácu v rámci Spoločnej zahraničnej

a bezpečnostnej politiky EÚ. Je potrebné, aby EÚ mala také postavenie a vplyv na

medzinárodnej scéne, ktoré je primerané jej hospodárskemu potenciálu. Vplyv potrebný na

presadzovanie záujmov EÚ možno získať len spoločným postupom jej všetkých členských

krajín pri riešení dôležitých medzinárodnopolitických a bezpečnostných otázok.

 Angažovanosť SR v Spoločnej zahraničnej a bezpečnostnej politike (SZBP)

a Európskej bezpečnostnej a obrannej politike (EBOP) bola vedená zahraničnopolitickými

prioritami SR. Ťažiskom aktivít SR, obdobne ako v predchádzajúcom období, bola iniciatívna

účasť na formovaní politík EÚ predovšetkým voči regiónu západného Balkánu (Srbsko,

Kosovo, Bosna a Hercegovina) a východnej Európy (Rusko, Ukrajina, Moldavsko a

Bielorusko). V druhej polovici r. 2007, na žiadosť Portugalska, plnil ZÚ SR v Minsku

úspešne náročnú úlohu miestneho predsedníctva EÚ.

V r. 2007 sa SR aktívne zapájala do procesu tvorby a implementácie európskej

politiky voči regiónu západného Balkánu. Prezentovala svoje pozície a návrhy k viacerým

prerokúvaným problematikám, aktívne sa vyjadrovala k navrhovaným textom záverov Rady.

Základným východiskom bolo zachovanie realistickej a hmatateľnej európskej perspektívy

krajín západného Balkánu, v súlade so závermi Solúnskeho summitu, a princíp individuálneho

posudzovania krajín.

Hlavný rámec pre rozvoj vzťahov medzi EÚ a krajinami západného Balkánu

predstavoval aj naďalej Stabilizačný a asociačný proces (SAP). V r. 2007 bola podpísaná

Stabilizačná a asociačná dohoda (SAA) s Čiernou Horou a parafovaný text SAA so Srbskom

a Bosnou a Hercegovinou. EÚ venovala pozornosť prioritne Srbsku a Kosovu. Slovensko

spolu s ostatnými štátmi V4, resp. Regionálneho partnerstva, prezentovaním dôveryhodných

a vyvážených stanovísk a konkrétnych návrhov významne prispievalo k formulovaniu

európskej politiky v tejto oblasti. Jedným z konkrétnych príkladov pridanej hodnoty

pôsobenia SR v regióne západného Balkánu bolo menovanie predstaviteľa SR na post

vysokého predstaviteľa medzinárodného spoločenstva pre Bosnu a Hercegovinu, ktorý

zastáva od 1. 7. 2007. Jeho rozhodnutia ukazujú cestu od regionálneho nacionalizmu

k posilňovaniu spoločných štruktúr štátu.

SR sa v priebehu r. 2007 aktívne zapájala do tvorby pozícií EÚ voči stredomorským

krajinám, Blízkemu východu a krajinám Perzského zálivu hlavne na úrovni pracovných

skupín. Aktivity EÚ voči tomuto regiónu vychádzali z Európskej susedskej politiky,

Strategického partnerstva a Barcelonského procesu. Vzťahy EÚ smerom k blízkovýchodnému

mierovému procesu boli v r. 2007 ovplyvnené nezlepšujúcou sa situáciou pri riešení

izraelsko-palestínskeho konfliktu, rozpadom palestínskej vlády, pretrvávajúcim napätím v

arabsko-izraelských vzťahoch a napätou situáciou v Libanone. V súvislosti s Iránom SR

intenzívne participovala na úsilí o riešenie problému iránskeho jadrového programu na

rokovaniach bruselských pracovných formácií i BR OSN. SR podporovala politiku dvojitého

prístupu, ktorý pozostáva z vytvárania tlaku medzinárodného spoločenstva na Irán

a paralelnej diplomatickej snahy o urovnanie sporu. Kritickú agendu v regióne predstavoval

Irak, ktorý zažil eskaláciu násilia po smrti S. Husajna a neskôr zaznamenal určité prvky

upokojenia, čo si vyžaduje pokračovanie spoločného medzinárodného úsilia o nastolenie

stability. EÚ vrátane SR ako jeden z hlavných donorov zohráva v tomto procese

nezastupiteľnú úlohu. Vo vzťahu ku krajinám Perzského zálivu zostala aj naďalej otvorená

otázka podpisu Dohody o voľnom obchode s EÚ.

 17

Stratégia budovania vzťahov SR s Ruskom (RU) vychádza z národných záujmov SR

a má ambície byť prínosom pre prehlbovanie konštruktívneho dialógu EÚ s RU vo všetkých

oblastiach spoločného záujmu (vrátane pre SR mimoriadne dôležitej oblasti energetiky

a energetickej bezpečnosti), pri dodržaní princípu solidarity krajín EÚ. Priaznivé tendencie

boli zaznamenané v oblasti participácie na energetickom dialógu medzi RU a EÚ, kde bola

potvrdená dôležitá úloha SR najmä v oblasti tranzitu energonosičov z RU do Európy.

Summity medzi EÚ a Ruskom, ktoré sa uskutočnili v r. 2007 (Samara/RU – máj 2007,

Mafra/PT – október 2007), potvrdili skutočnosť, že v krátkodobom horizonte hlavný rámec

spolupráce medzi EÚ a Ruskom budú predstavovať oblasti, kde možno stavať na

dosiahnutých úspechoch (napr. Dohoda o 4 priestoroch, vízová a readmisná dohoda,

budovanie systému včasného varovania v energetike atď.). RU je strategickým partnerom tiež

v boji proti novým hrozbám, akými sú terorizmus, znečisťovanie životného prostredia,

medzinárodný organizovaný zločin a nelegálna migrácia. Náš dialóg s RU na pôde BR OSN

pomáhal spoločnému hľadaniu riešenia aktuálnych bezpečnostných problémov sveta

(napr. status Kosova, iránsky jadrový program a iné).

SR aktívne presadzovala politiku EÚ voči Bieloruskej republike aj prostredníctvom

ZÚ SR Minsk, ktorý v priebehu 2. polroka 2007, ako prvý ZÚ v histórii slovenskej

diplomatickej služby, vykonával funkciu miestneho predsedníctva EÚ v tretej krajine.

V rámci svojich aktivít zastupoval EÚ voči bieloruskému vedeniu, ako aj bieloruskej

spoločnosti a podporoval transatlantický rozmer spolupráce EÚ a USA v koordinovaní

relevantných aktivít.

Dialóg EÚ s USA a Kanadou pokračoval aj na najvyššej úrovni summitmi s oboma

severoamerickými partnermi. Summity potvrdili strategický význam transatlantických

vzťahov nielen pre riešenie globálnych výziev (životné prostredie, energetická bezpečnosť,

medzinárodná bezpečnosť), ale aj pre zabezpečenie ekonomickej prosperity spojencov.

Summit EÚ-USA konaný v apríli založil Transatlantickú ekonomickú radu ako nové fórum

budovania otvoreného transatlantického trhu a intenzívnych ekonomických vzťahov medzi

dvoma silnými a prosperujúcimi ekonomikami.

V otázke odstránenia vízovej povinnosti pre občanov SR vyslala EÚ silnejšie

posolstvo USA aj Kanade predovšetkým prostredníctvom 3. hodnotiacej správy EK k vízovej

reciprocite s tretími krajinami, zverejnenej v polovici septembra. Napriek tomu, že EÚ chce

zrovnoprávniť postavenie všetkých jej členských krajín v oblasti vízovej politiky voči tretím

krajinám, USA aj Kanada túto problematiku naďalej vnímajú ako bilaterálnu záležitosť. V

riešení vízovej povinnosti pre občanov SR však došlo k pozitívnemu posunu, keď Kongres

USA prijal novú legislatívnu úpravu bezvízového programu USA. Nové znenie kladie

zvýšený dôraz na bezpečnostné kritériá a zmierňuje niektoré subjektívne podmienky pre

zaradenie krajín do tohto programu. V záujme urýchleného plnenia kritérií bol naštartovaný

expertný dialóg. Kanada taktiež konkretizovala bezpečnostné a spoločensko-ekonomické

kritériá pre vydávanie víz a pokračovali aj rokovania expertov.

SR podporovala v krajinách Latinskej Ameriky rozvoj sociálnej kohézie, regionálnej

integrácie a budovanie právneho štátu na princípoch efektívneho multilateralizmu.

Organizovaním historicky prvého summitu EÚ – Brazília v júli 2007 v Lisabone za účasti

predsedu vlády SR sa potvrdilo postavenie EÚ ako globálneho hráča na svetovej scéne

vrátane Latinskej Ameriky.

Pozornosť venovala SR vývoju situácie na Kube, pričom v súlade s rámcovou

politikou EÚ voči Kube podporila všetky aktivity smerujúce k zlepšeniu dodržiavania

ľudských práv, k prepusteniu všetkých politických väzňov a k vedeniu kritického dialógu

 18

s vedením Kuby. Súčasne presadzovala rozvoj najmä hospodárskej spolupráce aj pomocou

návštev na ministerskej úrovni.

 Hoci Afrika nepatrí medzi prioritné regióny zahraničnej politiky SR, africkému

kontinentu v období r. 2006–7 venovala SR zvýšenú pozornosť vzhľadom na svoju pozíciu

nestáleho člena BR OSN. SR sa na africkom kontinente okrem iného angažovala na

bilaterálnej úrovni formou pokračujúcej realizácie projektov v rámci oficiálnej rozvojovej

pomoci (ODA – projektové krajiny Sudán, Keňa, Mozambik). Minister ZV uskutočnil

niekoľko návštev, napr. v JAR. V súvislosti s prípravou 2. summitu EÚ – Afrika (Lisabon, 7.–

9. 12. 2007) SR na bruselskej pôde aktívne participovala na diskusiách o Spoločnej stratégii

EÚ a Afriky a o prvom Akčnom pláne pre implementáciu stratégie na obdobie 2008-10.

V rámci summitu bol dosiahnutý všeobecný konsenzus a uznanie významu realizácie reformy

bezpečnostného sektora.

Rozvoj vzťahov medzi EÚ a Áziou pokračoval v nastúpenom pozitívnom trende. EÚ

sa intenzívnejšie venovala posilneniu spolupráce s krajinami Ázie v rámci procesu ASEM.

V rámci programu strategického partnerstva sa za účasti SR realizovala intenzívna príprava na

summity EÚ s Čínou a Indiou (Peking, 28. 11. 2007, resp. Dillí, 30. 11. 2007). Kvalitu, ako

aj obojstranný záujem o pokračovanie rozvoja, vzťahov a politického dialógu SR s CN,

potvrdila i oficiálna návšteva predsedu vlády SR R. Fica v Pekingu (4.-9.2.2007). Počas nej

boli podpísané dve rezortné dohody: Dohoda o spolupráci medzi MP SR a CN a Program

spolupráce v oblasti vzdelávania na r. 2007–10 (MŠ). V Pekingu sa taktiež uskutočnilo

zasadnutie medzivládnej slovensko-čínskej komisie pre spoluprácu v oblasti

poľnohospodárstva. Z čínskej strany navštívila SR podpredsedníčka Stáleho výboru

Národného ľudového zhromaždenia. Ako nestály člen BR OSN pokračovala SR v dialógu s

CN pri riešení kľúčových regionálnych a medzinárodných konfliktov.

EÚ pozorne monitorovala a prijala opatrenia v súvislosti s tohtoročnou kritickou

vnútropolitickou situáciou v Barme/Mjanmarsku. V tejto súvislosti EÚ využila summity so

strategickými partnermi (Čínou a Indiou) na zvýšenie svojho vplyvu na barmský/mjanmarský

režim v snahe pomôcť odštartovať reálny politický dialóg medzi režimom a opozíciou v tejto

ázijskej krajine. Počas nemeckého predsedníctva EÚ bola schválená Stratégia pre strednú

Áziu, ktorá predstavuje zásadný prelom pre pôsobenie Únie v tomto geopoliticky atraktívnom

regióne, kde neustále zvyšujú svoj politický vplyv Rusko a Čína.

 Po schválení návrhov mandátov na zasadnutí Rady ministrov pre všeobecné záležitosti

a vonkajšie vzťahy (GAERC; Brusel 23.–24. 4. 2007) sa začali rokovania s krajinami

ASEAN, Indiou a Južnou Kóreou o uzatvorení vzájomne vyvážených dohôd o voľnom

obchode.

Slovenská diplomacia sa v rámci EÚ podieľala na tvorbe a implementácii európskej

politiky voči krajinám regiónu strednej Ázie a aktívne sa zúčastňovala na prijímaní Stratégie

EÚ pre spoluprácu s krajinami tohto regiónu. Zintenzívnil sa aj bilaterálny dialóg

a spolupráca so štátmi tohto regiónu, čo potvrdila návšteva prezidenta Kazachstanu v SR.

V uplynulom roku pokračovala dobrá spolupráca pri vzájomnej výmene utajovaných

skutočností prostredníctvom systému registrov v zmysle bezpečnostných dohôd

multilaterálneho charakteru s EÚ a NATO a na bilaterálnej úrovni s ich jednotlivými ČK.

Tradične najintenzívnejšia spolupráca v tejto oblasti bola s Českou republikou, ale kvalitná

bola taktiež s ďalšími štátmi, napr. Ukrajinou a Ruskom.

 19

2.6. Európska susedská politika

V r. 2007 pokračoval v rámci Európskej susedskej politiky (ENP) proces posilňovania

politickej, ekonomickej a sociálnej spolupráce s cieľom vytvárania zóny stability a prosperity

so susednými krajinami EÚ. V oblasti blízkeho východu a Afriky predstavovala paralelný

nástroj zbližovania spolupráca členských krajín EUROMED-u v rámci Barcelonského

procesu, ktorých počet sa pristúpením Mauretánie a Albánska v novembri 2007 zvýšil na 39.

Slovensko obhajovalo záujem o vytvorenie stabilného a prosperujúceho susedstva,

a preto podporovalo kroky EÚ smerujúce k posilneniu vzťahov s krajinami ENP a Ruskom

ako strategickým partnerom Únie. ENP vníma ako konkrétny príspevok k reformným

procesom v týchto krajinách, ktoré sú nevyhnutné pre ich ďalšie približovanie sa k EÚ. SR

dôsledne presadzovala, aby sa európskym krajinám ENP neupierala perspektíva členstva v

EÚ.

Slovensko pokračovalo v intenzívnom presadzovaní zaradenia východoeurópskych

krajín ENP medzi oblasti prioritného záujmu EÚ. Politika SR sa sústredila na kontinuálne

presadzovanie myšlienky posilňovať vzťahy prioritne medzi Úniou a Ukrajinou, Moldavskom

a tiež Bieloruskom. Počas trvania slovenského predsedníctva vo V4 SR aktívne presadzovala

východnú dimenziu ENP, čo vyvrcholilo prezentovaním spoločného príspevku V4

vpracovaného na popud SR k diskusii o posilnenej ENP ministrom zahraničných vecí SR

počas neformálneho zasadnutia ministrov zahraničných vecí členských štátov Únie (Brémy,

30.-31.3.2007). V septembri 2007 delegácia SR, vedená ministrom ZV J. Kubišom,

prezentovala v Bruseli stanovisko SR k ENP na medzinárodnej konferencii venovanej tejto

problematike.

V oblasti európskej integrácie ťažiskom našej bilaterálnej spolupráce s Ukrajinou bol

program technickej pomoci SR pri plnení cieľov Akčného plánu Ukrajina - EÚ v zmysle

Plánu aktivít na r. 2007 a program Twinning pre Ukrajinu. SR bola aj v r. 2007 na pôde EÚ

jedným z najväčších podporovateľov integračných ambícií Ukrajiny. Rovnako podporovala

moldavské eurointegračné ašpirácie na pôde európskych inštitúcií. Na medzinárodných fórach

(OSN, OBSE, EÚ) podporovala SR územnú integritu a suverenitu Moldavska a úsilie jeho

vlády o mierové riešenie podnesterského konfliktu. Aktívne podporovala plnenie Akčného

plánu spolupráce Moldavska s EÚ na r. 2005-7 prostredníctvom expertných rokovaní, ako aj

ambície tejto krajiny o dosiahnuť vyššiu úroveň spolupráce s EÚ.

Dialóg SR s krajinami južného Kaukazu pokračoval predovšetkým v kontexte

členstva SR v EÚ a jej ENP. SR sa na rôznych fórach (BR OSN, EU, NATO) aktívne

angažovala v procese riešenia zmrazených konfliktov na južnom Kaukaze.

V januári 2007 vstúpil nadobudol platnosť inštrument EÚ pre spoluprácu

s industrializovanými krajinami vrátane krajín GCC (tzv. Spolupráca krajín Perzského

zálivu). Ministerského zasadnutia v máji 2007 v Rijáde sa zúčastnil minister zahraničných

vecí J. Kubiš. Hlavným cieľom spolupráce zostáva podpísanie Dohody o voľnom obchode

medzi EÚ a GCC.

SR podporila pokračujúcu spoluprácu EÚ s Alžírskom, ktorá viedla k uzavretiu

Memoranda o porozumení v energetickej oblasti, koncom r. 2007. SR ocenila tiež reformný

proces v Maroku a vyjadrila podporu prípadnému udeleniu tzv. posilneného statusu. Sľubne

sa vyvíjali vzťahy s Egyptom a Tuniskom a postupne dochádza k napĺňaniu asociačnej

dohody. EÚ prijala voči týmto krajinám akčný plán – ENPI na r. 2007–13. Vzťahy s Líbyou

sa výrazne zlepšili po prepustení zadržiavaného bulharského zdravotníckeho personálu,

s perspektívou zapojenia Líbye do ENP. V rámci BSV je najlepšia spolupráca s Izraelom

 20

a Jordánskom, zameraná predovšetkým na ekonomickú dimenziu. Spolupráca s Libanonom

a Sýriou je obmedzená vzhľadom na politickú situáciu v týchto krajinách.

Pozornosť slovenskej diplomacie sa zamerala na dôsledné rozpracovanie nariadenia

EP a Rady (ES) č. 1638/2006, ktorým bol zriadený nový Nástroj európskeho susedstva

a partnerstva (ENPI) určený na racionalizáciu a implementáciu vonkajšej pomoci EÚ. Týmto

dostávame k dispozícii účinný nástroj na presadzovanie aj slovenských geografických

a tematických priorít v rámci programov EÚ vo vzťahu k našim východným susedom.

2.7. Koordinácia záležitostí EÚ v SR. Využívanie fondov EÚ v SR

Po zavŕšení troch rokov členstva SR v EÚ pristúpila vláda k vyhodnoteniu fungovania

systému koordinácie štátnych orgánov v európskych záležitostiach najmä efektívnej prípravy

stanovísk SR, komunikácie a spolupráce vlády s NR SR a jej výborom pre európske

záležitosti. Vláda SR 17. 10. 2007 prijala revidovaný mechanizmus tvorby stanovísk

k návrhom aktov schvaľovaných Radou EÚ v podmienkach SR. Obsahom úpravy

mechanizmu bolo najmä posilnenie komunikácie ústredných štátnych orgánov vrátane

širšieho zapojenia NR SR a jej výboru pre európske záležitosti, zvýšenie efektívnosti práce

rezortných koordinačných skupín, ako aj vytvorenie možnosti prístupu neštátnych aktérov

k procesu tvorby stanovísk SR v európskych záležitostiach. V r. 2007 sa podarilo zlepšiť

proces koordinácie európskych záležitostí vo všetkých rezortoch. Dobre fungoval systém

medzirezortnej koordinácie európskych záležitostí v domácich podmienkach.

V porovnaní s predchádzajúcim obdobím Slovensko od januára 2007 čerpá v rámci

programového obdobia 2007–13 niekoľkonásobne vyšší objem finančných prostriedkov

európskej štrukturálnej politiky. Počas r. 2007 sa SR snažila čo najefektívnejšie využiť

alokované prostriedky zo skráteného programového obdobia 2004–6, skvalitniť systém

riadenia a implementácie štrukturálnych fondov a Kohézneho fondu na všetkých úrovniach

riadenia a tiež vyriešiť poddimenzovanosť administratívnych kapacít v kontexte s krokmi

vlády SR zameranými na zníženie počtu pracovníkov štátnej správy. Čerpanie finančných

prostriedkov skráteného programu na obdobie r. 2004–6 k 23. 11. 2007 predstavovalo

58,74 %.

2.8. Podiel SR pri budovaní európskych inštitúcií

 SR aj v r. 2007 venovala pozornosť kandidatúram na sídla inštitúcií EÚ a kládla dôraz

na zodpovedajúce umiestňovanie inštitúcií do nových členských krajín. Európske fórum pre

jadrovú energiu sa stalo prvou inštitúciou EÚ v SR. Príslušné dokumenty o jeho zriadení v SR

(spoločne s Českom) sa stali prílohou k záverom Európskej rady v júni 2007. Prvé zasadnutie

fóra sa uskutočnilo v Bratislave 26.–27. 11. 2007 za účasti predsedov vlád SR i CZ

v spolupráci s EK.

3. Otázky bezpečnosti a stability. Posilňovanie transatlantického partnerstva

3.1. Reforma Aliancie. Terorizmus

V kontexte pokračujúcej reformy NATO, ktorej cieľom je zabezpečiť, aby Aliancia

bola aj naďalej schopná čo najefektívnejšie reagovať na súčasné i vznikajúce bezpečnostné

hrozby a výzvy, bola činnosť NATO sústredená na implementáciu záverov summitu Aliancie

v Rige (november 2006).

 21

SR pri svojom pôsobení v NATO vychádzala z príslušných koncepčných dokumentov

SR, pričom jej aktivity boli založené na zásadách kontinuity, transparentnosti

a predvídateľnosti.

SR na pôde Aliancie zastávala názor o potrebe posilňovať transatlantickú väzbu,

prispievala do trvalého bezpečnostno-politického dialógu spojencov a všestranne podporovala

prebiehajúci proces transformácie NATO. V jeho rámci SR potvrdzovala stálu podporu

politike otvorených dverí NATO a v tomto kontexte sa podieľala na formovaní príslušného

aliančného stanoviska s výhľadom na najbližší summit NATO (Bukurešť, apríl 2008).

Zároveň sa SR aktívne zapojila do dialógu s kandidátmi na členstvo v procese ich prípravy

a hodnotenia dosiahnutých výsledkov.

Z regionálneho aspektu SR aktívne podporovala angažovanie sa Aliancie na Ukrajine

a na západnom Balkáne. Ako členská krajina EÚ a NATO zároveň presadzovala čo

najintenzívnejšiu spoluprácu týchto integračných zoskupení na politickej úrovni aj

v praktickej rovine, predovšetkým v oblasti ich spoločného operačného pôsobenia v rámci

operácií v Kosove a Afganistane, ako aj v oblasti spôsobilostí pri zachovaní zásady

komplementárneho budovania kapacít. V kontexte voleného členstva v BR OSN SR aktívne

presadzovala myšlienky podporujúce užšiu spoluprácu NATO a OSN a podporovala

participáciu NATO na rozpracovaní ústrednej témy počas predsedníctva SR v BR OSN,

ktorou bola reforma bezpečnostného sektora.

V obrannej oblasti sa SR aktívne podieľala na tvorbe koncepčných a plánovacích

dokumentov v oblasti transformácie obranných spôsobilostí Aliancie (predovšetkým

rozpracovanie a realizácia záverov rižského summitu). V júni 2007 bol na formálnom

zasadnutí ministrov obrany NATO ukončený proces hodnotenia obranných plánov členských

krajín (ČK) za obdobie r. 2006–7. ČK NATO ocenili doterajšie úsilie SR v oblasti reformy jej

ozbrojených síl (OS), vyzvali SR na pokračovanie v reformnom úsilí a odporúčali zamerať

hlavné úsilie na posilňovanie expedičného charakteru OS.

SR sa aktívne zapojila do rozpracovania opatrení na udržanie plnej operačnej

spôsobilosti Síl reakcie NATO (NATO Response Force - NRF). Spolu s ďalšími ČK NATO

aktívne presadzovala vypracovanie a schválenie mechanizmu financovania nasadenia NRF.

Napriek značnému úsiliu sa ČK NATO vzhľadom na vysoké operačné tempo v súčasných

operáciách a misiách medzinárodného krízového manažmentu nepodarilo udržať plnú

operačnú spôsobilosť NRF. SR spolu so spojencami preto podporila návrhy vojenských

autorít NATO na prijatie dočasných riešení vzniknutej situácie (pričom však v rotačnom

období prvého polroka 2008 naplní národné, pomerne substantívne záväzky voči NRF bezo

zvyšku). SR sa aj v r. 2007 zapájala do konzultácií o výstavbe systému protiraketovej obrany

bojiska NATO, aliančného systému pozemného prehľadu a strategickej leteckej prepravy

prostredníctvom spoločného obstarania a prevádzkovania letky lietadiel C-17. Uskutočnili sa

aktivity týkajúce sa prípravy a rozpracovania projektov modernizácie letiska Sliač, ktoré budú

financované zo spoločných zdrojov NATO. Priamymi konzultáciami s orgánmi NATO sa

podarilo vytvoriť priaznivé podmienky na implementáciu týchto projektov v r. 2008–9.

SR v spolupráci s Rakúskom úspešne zorganizovala v máji 2007 konferenciu

k problematike likvidácie vojenských výbušnín a manažmentu následkov, v ktorej v rámci

širšie zameraného programu NATO na obranu proti terorizmu Slovensko plní úlohu vedúcej

krajiny. V jej závere sa preto uskutočnil seminár o problematike úlohy vedúcej krajiny

a o výstavbe s ňou súvisiaceho centra výnimočnosti, ktoré bolo otvorené 1.10.2007

v Trenčíne a Novákoch, čím zároveň nadobudlo národnú počiatočnú operačnú spôsobilosť.

(Počiatočnú operačnú spôsobilosť podľa štandardov NATO by uvedené centrum malo

nadobudnúť v druhej polovici r. 2008.)

 22

Pracovné orgány NATO za spoluúčasti SR pokračovali v rozpracovaní záverov zo

summitu v Rige k protiraketovej obrane (PRO) NATO, kde hlavy štátov a predsedovia vlád

schválili štúdiu o vykonateľnosti PRO. Na základe záverov formálneho rokovania ministrov

obrany NATO v júni 2007 sa začali práce na komplexnej analýze vplyvu rozmiestnenia

prvkov národnej PRO USA v Európe na navrhovanú architektúru PRO NATO. SR sa v tejto

súvislosti v rámci NATO dlhodobo a stabilne vyslovovala v prospech čo najväčšieho

multilateralizovania národného projektu USA s konečným cieľom jeho včlenenia do projektu

NATO, pokiaľ bude rozhodnuté o jeho realizácii.

 SR vystupuje jednoznačne v boji proti terorizmu vo všetkých jeho formách a

prejavoch a hlási sa ku všetkým aktivitám medzinárodného spoločenstva v tejto oblasti. Svoj

aktívny prístup vyjadrila aj tým, že ako prvý štát ratifikovala v r. 2006 Medzinárodný dohovor

o potláčaní činov jadrového terorizmu. Stala sa tak zároveň vtedy jediným štátom na svete,

ktorý ratifikoval všetkých 13 univerzálnych dohovorov zameraných na boj proti terorizmu.

Dohovor nadobudol platnosť 7. 7. 2007.

Počas celého r. 2007 sa SR aktívne zapájala do medzinárodných aktivít zameraných na

boj s terorizmom v rôznych oblastiach. Vo vzťahu k EÚ sú aktivity SR v oblasti boja proti

terorizmu založené na plnení úloh a zámerov nasledujúcich dokumentov - Stratégie EÚ na boj

proti financovaniu terorizmu, Stratégie EÚ na boj proti radikalizácii a náboru teroristov

a Stratégie EÚ na boj proti terorizmu. Uvedené dokumenty vytvorili podmienky na prípravu

a následné prijatie Akčného plánu EÚ pre boj proti terorizmu a Akčného plánu proti

radikalizácii a náboru teroristov, ktoré tvoria celkový rámec pre spoluprácu členských krajín

EÚ v tejto oblasti.

Úlohy vyplývajúce z dokumentov EÚ sa plnia v rámci Národného akčného plánu pre

boj proti terorizmu (NAP) a jeho aktualizovaných verzií (REV 1 a REV 2) a ich plnenie je

garantované v rámci kontroly plnenia uznesenia vlády SR č. 369 z mája 2006.

V rámci pôsobenia v BR OSN sa SR počas celého roka aktívne zúčastňovala práce

protiteroristických výborov OSN (Výbor 1267 – al-Káida a Taliban a Protiteroristický výbor

– CTC). SR sa v maximálnej miere zasadzovala za plnenie zámerov Globálnej stratégie OSN

pre boj proti terorizmu. V rámci týchto aktivít sa SR stala spolusponzorom spoločného

projektu vlády Švajčiarska a Centra pre globálnu spoluprácu v boji proti terorizmu na podporu

realizácie uvedenej stratégie. Projekt má ambíciu vytvoriť expertmi riadený proces zahŕňajúci

vlády štátov a expertov z rôznych oblastí a prispieť k urýchlenému napĺňaniu úloh a cieľov

uvedenej stratégie a vytvorenie podkladov pre jej revíziu v r. 2008. SR má zámer usporiadať

v priebehu r. 2008 jeden z 5 regionálnych workshopov plánovaných v rámci projektu.

V júni 2007 sa SR pripojila ku globálnej iniciatíve pre boj s jadrovým terorizmom,

ktorej hlavným cieľom je vytvoriť dynamicky sa rozširujúcu dobrovoľnú sieť partnerských

krajín podporujúcich systematické a efektívne opatrenia smerujúce k vybudovaniu systému

ochrany voči hrozbám jadrového terorizmu. Iniciatíva je zameraná aj na posilnenie schopností

minimalizovať následky jadrového útoku formou spoločnej koordinácie už existujúcich

programov v tejto oblasti, v kombinácii s cvičeniami v oblasti krízového manažmentu.

V januári 2007 výbor BR SR pre koordináciu spravodajských služieb vzal na vedomie

Návrh koordinácie výmeny a analýzy informácií a spolupráce v oblasti boja proti terorizmu na

národnej úrovni. Tento návrh posilnil operatívnu komunikáciu a spoluprácu jednotlivých

rezortov zapojených do boja proti terorizmu. MZV SR sa aktívne zapojilo do práce vytvorenej

expertnej skupiny a presadzovalo aktívnejší prístup spojený s koordináciou postupu

jednotlivých rezortov v protiteroristických otázkach na medzinárodnom poli.

 23

3.2. Rozšírenie politického dialógu a praktickej spolupráce NATO - EÚ

Napriek stálemu úsiliu viacerých členských krajín NATO aj EÚ, vrátane SR, nebol ani

v r. 2007 zaznamenaný zásadnejší posun vo vzťahoch medzi NATO a EÚ. Politický dialóg

medzi najvyššími predstaviteľmi neprekročil svoj dovtedajší rámec. Isté oživenie tejto témy

nastalo po nástupe nového prezidenta Francúzska N. Sarkozyho do funkcie, keď FR

prezentovalo niektoré návrhy avizujúce možné oživenie spolupráce.

Rovnako ako v minulosti SR pri každej vhodnej príležitosti poukazovala na potrebu

skutočného strategického partnerstva medzi NATO a EÚ spojeného so vzájomným

politickým dialógom, ktorý by zahŕňal také oblasti akými sú vojensko-civilná spolupráca,

post-konfliktová rekonštrukcia a obnova, spoločné plánovanie, atď. Pomerne úspešne sa

vyvíjal expertný dialóg v oblasti budovania vojenských kapacít EÚ a NATO v kontexte ich

vzájomnej komplementarity.

3.3. Pôsobenie SR v krízových oblastiach – účasť v operáciách a misiách NATO,

EÚ, výcvik bezpečnostných zložiek v krízových oblastiach

OS SR sa v r. 2007 podieľali na operáciách a misiách Aliancie v Afganistane, Kosove

a Iraku. Operácia Medzinárodných bezpečnostných a asistenčných síl (ISAF) v Afganistane

mala v hodnotenom období charakter operačnej priority Aliancie. SR pokračovala v podpore

tejto operácie, čo sa prejavilo presunom multifunkčnej ženijnej jednotky OS SR (57 osôb)

z letiska Kábul na letisko Kandahár v južnej časti Afganistanu, ale aj ďalšími príspevkami.

Dvaja špecialisti OS SR boli vyslaní do provinčného rekonštrukčného tímu v Pol-e-Khomri,

na dočasné pôsobenie vo velení ISAF boli vysielaní aj dôstojníci OS SR zaradení vo

veliteľských štruktúrach NATO. NR SR, na návrh vlády, rozhodla o ďalšom posilnení účasti

OS SR v operácii ISAF v priebehu r. 2008. Potvrdila pôsobenie multifunkčnej ženijnej

jednotky na leteckej základni Kandahár a príslušníkov OS SR v provinčných rekonštrukčných

tímoch, vyslanie príslušníkov OS SR do operačných výcvikových tímov a do veliteľstiev

operácie ISAF, vyslanie vojenského zdravotníckeho tímu poľnej nemocnice na

medzinárodnom letisku v Kábule, vyslanie strážnej čaty na zabezpečenie vnútornej

bezpečnosti na leteckej základni Tarin Kowt v provincii Uruzgan – celkovo až do 115 osôb.

V praxi to bude znamenať prakticky zdvojnásobenie počtu príslušníkov OS SR

v danej operácii. V r. 2007 SR pokračovala tiež v poskytovaní vojenskej pomoci afgánskym

bezpečnostným silám v podobe donácií výzbroje a výstroje.

Vojenský príspevok SR k operácii pod vedením NATO v Kosove (KFOR)

predstavoval v r. 2007 135 príslušníkov OS SR. NR SR, na podnet vlády, schválila rozšírenie

mandátu slovenského kontingentu o nasledovné štyri činnosti: zabezpečenie ochrany srbskej

menšiny, kultúrnych a náboženských pamiatok, zber informácií a monitorovanie situácie,

vykonávanie spoločných opatrení v spojení s miestnou políciou pri prevencii kriminality a

pripravenosť k vyčleneniu síl a prostriedkov na potlačenie nepokojov. Ďalej rozhodla

o celkovom zvýšení príspevku SR do KFOR o 5 príslušníkov OS SR do veliteľstiev operácie

od druhej polovice r. 2008 a vyslanie 2 dopravných vrtuľníkov Mi-17 a 39 príslušníkov OS

SR s mandátom od 16. 12. 2007 do 16. 6. 2008. Predstaviteľ MZV SR ukončil k 31. marcu

svoje pôsobenie na poste zástupcu politického poradcu veliteľa KFOR, pričom jeho činnosť

bola vysoko ocenená.

Vo výcvikovej misii NATO v Iraku (NTM-I) došlo v apríli 2007 zo strany Hlavného

velenia spojeneckých vojsk v Európe (SHAPE) k prehodnoteniu štruktúry misie, pričom boli

zrušené tabuľkové miesta, ktoré boli dovtedy obsadzované príslušníkmi OS SR. V dôsledku

toho už nebola vykonaná ďalšia rotácia príslušníkov OS SR a do konca r. 2007 bolo ukončené

 24

aj pôsobenie ostávajúcich príslušníkov OS SR pôsobiacich dovtedy v rámci operácie Iracká

sloboda. V rámci materiálnej pomoci SR darovala Iraku nadbytočný vojenský materiál pre

potreby irackých bezpečnostných síl.

Pôsobenie SR v NATO a jej misiách malo pozitívny efekt na prehĺbenie bilaterálnych

vzťahov so spojencami. Osobitne možno zdôrazniť, že administratíva USA pozitívne vnímala

SR ako spoľahlivého partnera a spojenca v rámci NATO a tiež v operácii Aliancie

v Afganistane. Rozhodnutie vlády SR o presune slovenského kontingentu z Kábulu do oblastí

v južnom Afganistane i rozhodnutie o zvýšení počtu príslušníkov slovenského kontingentu

hodnotila americká administratíva veľmi vysoko. USA taktiež ocenili spôsob, akým SR

postupne v priebehu r. 2007 predvídateľne a bez rizika zhoršovania bezpečnostnej situácie

v Iraku, znižovala svoju vojenskú prítomnosť. Angažovanosť SR na Balkáne podložená

kvalitnou expertízou bola ďalšou konkrétnou oblasťou intenzívnej spolupráce a častých

konzultácií s americkou stranou. Pozitívnu reakciu Kanady vyvolalo rozhodnutie vlády SR

premiestniť v rámci operácie ISAF slovenskú ženijnú jednotku z Kábulu do Kandaháru, kde

pôsobí početný kanadský vojenský kontingent. Spoločné priority SR a NL, vychádzajúce zo

záväzkov oboch krajín NATO vo vzťahu ku globálnej bezpečnosti sa odrazili v rozhodnutí

vlády SR zvýšiť účasť príslušníkov OS SR na operácii ISAF v Afganistane, pričom najväčšia

časť posilnenej prítomnosti SR v oblasti bude smerovať do sektoru pod velením NL.

SR v r. 2007 prispievala do operácií a misií realizovaných v rámci Európskej

bezpečnostnej a obrannej politiky (EBOP) v zmysle Európskej bezpečnostnej stratégie

a v záujme posilnenia bezpečnosti a stability vo svete. Príspevok SR sa sústredil najmä na

oblasť západného Balkánu. SR taktiež participovala na tvorbe a rozvoji civilných

a vojenských kapacít Európskej bezpečnostnej a obrannej politiky s cieľom posilniť vplyv

a dôveryhodnosť EÚ na medzinárodnej scéne.

SR sa aktívne angažovala pri presadzovaní posilnenia transatlantických vzťahov

a efektívnej spolupráce EÚ a NATO pri podpore mieru a bezpečnosti vo svete. Naďalej

podporovala úsilie o zvýšenie koordinácie všetkých nástrojov krízového manažmentu –

vojenských, aj civilných.

V oblasti operácií vojenského krízového manažmentu EÚ sa SR podieľala na tvorbe a

implementácii politiky EÚ v regióne západného Balkánu. Zároveň pokračovala jej účasť (40

vojakov) na operácii ALTHEA v Bosne a Hercegovine, pričom vyjadrila záujem participovať

na operácii až do jej ukončenia. Rovnako sa venovala operáciám v ďalších strategicky

významných regiónoch a podľa možností sa na nich zúčastňovala (EUFOR RD Congo –

finančný príspevok v rámci financovania spoločných nákladov operácie a vyslanie dôstojníka

do veliteľstva operácie). Pri príprave operácií vojenského krízového manažmentu EÚ sa SR

usilovala o podporu užšej spolupráce s NATO v rámci dohôd Berlín+ a o budovanie

vojenských spôsobilostí EÚ komplementárnych ku kapacitám NATO. SR sa aktívne podieľa

na budovaní dvoch medzinárodných bojových skupín, ktorých vedúcimi štátmi budú CZ

a Poľsko, v štádiu rozpracovania je možná bojová skupina krajín V4.

 Prioritou SR v oblasti civilného krízového manažmentu EÚ bolo posilňovanie

a rozvíjanie spôsobilostí polície, civilnej správy a civilnej ochrany, ako aj kapacít SR pre

pôsobenie v monitorovacích a podporných funkciách osobitných predstaviteľov EÚ. SR

týmto napĺňala svoj záväzok, ktorý bol deklarovaný počas ministerskej konferencie

k zlepšeniu spôsobilostí civilného krízového manažmentu EÚ v novembri 2006.

 SR sa svojimi policajnými kapacitami zúčastňovala v operácii EUPM v BaH (6

policajti), expertmi v operácii hraničnej polície EUBAM na hraniciach Moldavska a Ukrajiny

(3 policajti a 2 colníci), EUMM na území bývalej Juhoslávie (2 pozorovatelia) a zapojila sa

tiež do kurzu pre irackých policajtov v rámci misie EUJUST LEX (1 policajný inštruktor). SR

 25

venovala počas tohto obdobia zvýšenú pozornosť plánovaniu a príprave budúcej možnej

civilnej misie EBOP v Kosove v oblasti polície a právneho štátu, do ktorej sa plánuje zapojiť.

 Z koncepčného hľadiska znamenalo značný pokrok v civilnom krízovom manažmente

EÚ vytvorenie centra pre plánovanie a vedenie civilných operácií (CPCC – Civilian Planning

and Conduct Capability) v rámci sekretariátu Rady EÚ v júli 2007, ktoré je zodpovedné za

riadenie a vedenie civilných misií EBOP, ako aj vytvorenie funkcie Veliteľa civilných

operácií. Ďalším významným míľnikom bola novembrová ministerská konferencia

k zlepšeniu spôsobilostí civilného krízového manažmentu EÚ, ktorá uzavrela hlavný civilný

cieľ 2008 (Civilian Headline Goal – CHG 2008), schválila nový CHG 2010 a prijala

koncepčný politický dokument k plánovaciemu procesu civilných spôsobilostí EBOP. SR sa

aktívne podieľala na tvorbe týchto koncepcií vytvárajúcich základný politický rámec pre

zlepšovanie spôsobilostí civilného krízového manažmentu EÚ.

3.4. Dialóg NATO - Ukrajina, Kontaktné veľvyslanectvo NATO na Ukrajine

V r. 2007 pokračovali intenzívne kontakty medzi Alianciou a Ukrajinou (UA) na

pracovnej a vyššej politickej úrovni s využívaním rámca intenzifikovaného dialógu

o otázkach členstva. SR, ktorá podporuje euroatlantické integračné ambície UA, rešpektujúc

politickú realitu a pozíciu ukrajinskej vlády v hodnotenom období, presmerovala ťažisko

svojej aktivity na podporu konkrétnych foriem spolupráce NATO s UA, a využívala

existujúce nástroje a formáty. Pozícia SR vychádzala z toho, že ukrajinské vedenie stále

potvrdzuje svoj strategický cieľ, ktorým je členstvo krajiny v NATO. Za pozitívum možno

považovať skutočnosť, že napriek zložitému vnútropolitickému vývoju na Ukrajine bola

úroveň spolupráce s NATO vo vojenskej a obrannej oblasti zachovaná. SR sa zúčastňuje na

iniciatívach v rámci Spoločnej pracovnej skupiny NATO-UA pre reformu obrany.

SR najmä prostredníctvom ZÚ SR v Kyjeve, ktorý od 1. 1. 2007 plní funkciu

kontaktného veľvyslanectva NATO pre UA, aktívne pôsobila v oblasti verejnej diplomacie vo

vzťahu k UA. Z podnetu ZÚ SR v Kyjeve sa vzájomnou koordináciou aktivít podarilo

zefektívniť činnosť jednotlivých štruktúr NATO na UA (Styčný úrad NATO, Informačné

a dokumentačné centrum NATO). Aktivity ZÚ SR v Kyjeve, ako kontaktného veľvyslanectva

NATO, sú v Aliancii vysoko cenené. Expertíza pracovníkov ZÚ SR v Kyjeve bola využitá aj

pri informovaní o kľúčových momentoch vnútropolitického vývoja na UA a ich analýzy zasa

pre potreby ústredia NATO v Bruseli. Pracovníci Stálej delegácie SR pri NATO sa zapojili do

aktivít verejnej diplomacie v prospech UA organizovaných na pôde NATO.

Rezort MO SR prispel v r. 2007 finančnou čiastkou 30 tis. EUR do Programu

profesionálneho rozvoja a 20 tis. EUR do trustového fondu na rekvalifikáciu prepusteného

vojenského personálu na Ukrajine.

3.5. Kontrola zbrojenia, odzbrojenie, nešírenie zbraní a kontrola exportu

SR v r. 2007 v oblasti kontroly zbrojenia, odzbrojenia, nešírenia zbraní

hromadného ničenia (ZHN) a kontroly exportu v súlade programovým vyhlásením vlády

SR podporovala všetky procesy, ktoré prispievajú k identifikácii a eliminácii existujúcich

bezpečnostných hrozieb. Výrazom aktívnej politiky, napríklad na poli zákazu chemických

zbraní, bolo predloženie kandidatúry SR v rámci regionálnej skupiny na predsedníctvo

Výkonnej rady OPCW na funkčné obdobie 2008–9. Minister ZV SR počas svojej návštevy v

OPCW v októbri 2007 tlmočil generálnemu riaditeľovi OPCW pozvanie na návštevu SR a

vystúpil aj na vysokej schôdzke k 10. výročiu nadobudnutia platnosti Dohovoru o zákaze

chemických zbraní (CWC) zorganizovanej na okraji všeobecnej rozpravy 62. VZ OSN v New

Yorku.

 26

SR v agende kontroly zbrojenia, odzbrojenia, nešírenia zbraní hromadného ničenia a

kontroly exportu koordinovala svoje pozície s ostatnými členskými štátmi EÚ. Našim cieľom

bolo nájsť vo všetkých zásadných otázkach konsenzus a zabezpečiť jednotné vystupovanie

EÚ za účelom dostatočne účinného presadzovania svojich zámerov v tejto dôležitej časti

spoločnej zahraničnej a bezpečnostnej politiky.

SR podporovala úzku spoluprácu s kľúčovými partnermi a kládla dôraz na

posilňovanie a zefektívňovanie multilateralizmu. Presadzovala dôslednú implementáciu

opatrení vyplývajúcich z relevantných medzinárodných zmlúv a podporovala posilnenie

existujúcich a rozvoj nových mechanizmov v danej časti bezpečnostnej i humanitárnej

agendy. Poskytla OSN výročný výkaz o aktivitách súvisiacich so zákazom biologických

zbraní podľa Dohovoru o zákaze biologických zbraní (BWC), v rámci tzv. opatrení na

budovanie dôvery - CBM´s. Naďalej tak patrí k malej skupine zmluvných štátov BWC, ktoré

si tento záväzok plnia každý rok. SR aj v r. 2007 predložila informáciu o národnej

implementácii Medzinárodného kódexu správania sa proti šíreniu balistických rakiet. SR sa

tradične zaradila k úzkej skupine členských krajín Dohovoru o určitých druhoch konvenčných

zbraní (CCW), ktoré si včas splnili povinnosť predložiť hlásenie o implementácii ustanovení

novelizovaného Protokolu o protipechotných mínach (APII). SR na výročnej konferencii

pôsobila ako jej podpredseda. Na prelome r. 2006/7 SR odovzdala predsedníctvo v ženevskej

Konferencii o odzbrojení Juhoafrickej republike. Svoje skúsenosti z pôsobenia historicky

prvej koordinovanej šestky predsedníckych krajín (tzv. P6 z r. 2006) ďalej využívala pri

presadzovaní začatia substantívnych rokovaní tohto jediného multilaterálneho rokovacieho

fóra medzinárodného spoločenstva v oblasti odzbrojenia. V tomto duchu vystúpila na

formálnych i neformálnych zasadnutiach v mene SR ako i v mene P6 z r. 2006. Za úspech

slovenskej politiky v oblasti odzbrojenia možno považovať aj oficiálnu návštevu výkonného

tajomníka Prípravnej komisie CTBTO T. Tótha na Slovensku v januári 2007

a podpredsedníctvo SR na 29. schôdzke Prípravnej komisie CTBTO v novembri 2007.

V CTBTO boli v r. 2007 zabezpečované úlohy vyplývajúce predovšetkým z plenárnych

zasadnutí Prípravnej komisie Organizácie zmluvy a z rokovaní jej pracovných skupín. Po

odbornej stránke sa SR aktívne zapájala do procesu prerokovávania operačného manuálu pre

inšpekcie na mieste a do tvorby ďalších technických dokumentov.

Mimoriadne významný moment v rámci OSN predstavovalo pokračujúce

predsedníctvo SR v Osobitnom výbore BR OSN pre dohľad nad implementáciou

rezolúcie 1540 (2004) o nešírení zbraní hromadného ničenia, najmä nie do rúk neštátnych

aktérov, vrátane teroristov. Slovenské predsedníctvo účasťou na regionálnych seminároch

pokračovalo v osvetových aktivitách zameraných na podporu napĺňania rezolúcie vo

vybraných regiónoch. Tiež sa zasadzovalo za prehlbovanie spolupráce Výboru 1540

s relevantnými medzinárodnými štruktúrami, čo sa odrazilo napr. v návštevách predsedu

Výboru v r. 2007 na pôde OPCW, vyššej politicko-vojenskej skupiny NATO pre nešírenie

ZHN (seminár vo Vilniuse) alebo zasadnutí Pracovnej skupiny Rady EÚ pre nešírenie ZHN

(CONOP) v Bruseli. Záver slovenského predsedníctva vo Výbore BR OSN 1540

charakterizovala aj intenzívna komunikácia s jednotlivými členskými štátmi OSN

o aktualizácii informácií o napĺňaní rezolúcie 1540 na národnej úrovni, ktoré budú súčasne

využité aj na prípravu podkladov pre rozhodovanie o predlžení mandátu výboru v r. 2008.

MZV SR sa podieľalo na príprave zákona o zákaze biologických zbraní nevyhnutného

pre efektívnu implementáciu Dohovoru o zákaze biologických zbraní (BWC) na národnej

úrovni. Tento zákon nadobudol účinnosť v júni 2007.

SR v r. 2007 pokračovala v realizácii praktických krokov zameraných na aktívnejšie

zapájanie sa do Bezpečnostnej iniciatívy proti šíreniu ZHN (PSI), ktorá predstavuje

neformálne partnerské zoskupenie sledujúce náklady podozrivé zo spojenia so šírením ZHN.

 27

Uvedenej politike zodpovedala aj pozorovateľská účasť SR na cvičení PSI Eastern Shield

v októbri 2007 na Ukrajine.

 V kontexte Zmluvy o konvenčných ozbrojených silách v Európe, resp.

Adaptovanej zmluvy, sa SR iniciatívne zapojila do konzultácií v rámci NATO a aktívne

participovala na rokovaniach členských krajín NATO s Ruskou federáciou. Hoci sa napriek

konštruktívnemu dialógu nepodarilo zabrániť jednostrannému pozastaveniu uplatňovania

Zmluvy Ruskou federáciou 12. 12. 2007, SR sa aj naďalej hlási k cieľom Zmluvy a podporuje

jej funkčnosť a integritu a aj naďalej aktívne participuje na procese hľadania ciest k riešeniu

v oblasti kontroly konvenčných ozbrojených síl.

Hoci NATO nie je primárnym fórom pre uvedené aktivity, venuje im osobitnú a stálu

pozornosť. Tento proces prebieha v dvoch rovinách: prvá sa týka zdokonaľovania obranných

kapacít spojencov, kde sú požadované odborné analýzy a hodnotenia. Do tejto oblasti patrí aj

aktualizácia hodnotenia rizík vyplývajúcich zo šírenia balistických rakiet prijatá

Severoatlantickou radou na jeseň 2007, ktorá bude súčasťou odbornej databázy pre

rozhodovanie o možnom budovaní protiraketovej obrany NATO. Druhá rovina spočíva

v podpornej diskusii spojencov ako pomôcť efektívnejšiemu využitiu multilaterálnych

nástrojov zameraných na nešírenie a kontrolu zbraní (napr. výboru BR zriadeného rezolúciou

BR OSN 1540). Do tejto skupiny aktivít preto možno zahrnúť aj historicky prvú prezentáciu

predsedu výboru 1540 na pôde NATO v novembri 2007, ktorým bol v tom čase stály

predstaviteľ SR pri OSN.

3.6. Organizácia pre bezpečnosť a spoluprácu v Európe (OBSE)

Slovensko bolo na pôde OBSE počas celého r. 2007 aktívne a viditeľné, a to najmä

vďaka predsedníctvu v Bezpečnostnom výbore OBSE. V rámci koordinačných stretnutí EÚ

zastávala Stála misia SR pri OBSE pozíciu spravodajcu pre Chorvátsko. Pozitívnym

príspevkom SR pre činnosť OBSE bolo vystúpenie Vysokého predstaviteľa pre BaH

M. Lajčáka v Stálej rade. Predsedníctvo SR v Bezpečnostnom výbore nadviazalo na aktivity

Pracovnej skupiny pre nevojenské aspekty bezpečnosti, ktorej v r. 2006 predsedala SR a ktorá

sa venovala boju proti terorizmu, policajnej spolupráci v regióne OBSE, bezpečnosti

a manažmentu hraníc a otázke reformy/riadenia bezpečnostného sektora.

SR v r. 2007 prezentovala v rámci OBSE iniciatívu vypracovať prehľad hlavných

princípov a noriem OBSE v oblasti riadenia/reformy bezpečnostného sektora. Išlo

o reakciu na výzvu BR OSN, ktorá vznikla počas predsedníctva SR na záver otvorenej debaty

na tému vytvorenia integrovaného konceptu reformy bezpečnostného sektora, kedy OSN prijala

vyhlásenie predsedu vyzývajúce, inter alia, relevantné medzinárodné organizácie (ako napr.

OBSE), aby svojimi skúsenosťami prispeli k tvorbe konceptu.

4. Hodnotenie pôsobenia SR v OSN

4.1. Členstvo SR v Bezpečnostnej rade OSN

SR si za obdobie svojho dvojročného pôsobenia v BR OSN získala u partnerov

vysoký kredit a uznanie za aktívny, vyvážený a profesionálny prístup k výkonu postu

nestáleho člena BR OSN. Potvrdila, že je platným členom BR OSN schopným svojimi

vyváženými postojmi prispievať k budovaniu konsenzu a na základe toho i ku konkrétnym

a funkčným riešeniam problémov v agende BR OSN. Slovensku pomáhala aj skúsenosť

z úspešnej transformácie a demokratizácie našej spoločnosti, ktorú sme často aplikovali

 28

v stanoviskách a návrhoch na riešenie krízových a konfliktných situácií. K ďalším princípom

vystupovania SR na pôde BR OSN patrila transparentnosť, otvorenosť a principiálnosť, ale

i schopnosť zohľadniť oprávnené argumenty iných, čo naši partneri v BR OSN, ale i mimo

nej vysoko oceňovali. Profesionálne pracovala Stála misia SR pri OSN v New Yorku pod

vedením veľvyslanca P. Buriana.

Aktívnym pôsobením SR v BR OSN sa podarilo splniť stanovený cieľ, ktorým bolo

zvýšiť vplyv SR na rozhodovaní o záležitostiach globálneho významu a všeobecnú prestíž

Slovenska na medzinárodnej scéne.

Predsedníctvo SR v BR vo februári 2007

Rok 2007 bol druhým rokom pôsobenia SR na poste nestáleho člena BR OSN.

Pôsobenie SR v tomto hlavnom orgáne OSN vyvrcholilo počas februárového predsedníctva

SR v BR OSN, čo je jeden z najnáročnejších a najdôležitejších postov v multilaterálnej

diplomacii. Vzhľadom na anglické abecedné poradie členských štátov BR OSN išlo o jediné

predsedníctvo SR počas jej mandátu nestáleho člena v BR OSN a v histórii Slovenska o vôbec

prvé pôsobenie na tomto významnom poste.

Počas slovenského predsedníctva v BR OSN sa konali celkom tri otvorené diskusie

(z toho dve tematické, iniciované Slovenskom – diskusia na ministerskej úrovni zameraná na

problematiku reformy bezpečnostného sektora (SSR) a diskusia o možnostiach spolupráce

OSN s medzinárodnými organizáciami v boji proti šíreniu zbraní hromadného ničenia

v zmysle implementácie rezolúcie 1540 – a ďalej otvorená diskusia k aktuálnej situácii na

Blízkom a Strednom Východe, vrátane palestínskej otázky); jedna verejná schôdza k situácii

vo Východnom Timore; osem uzatvorených konzultácií k celej šírke agendy BR OSN

(predovšetkým ku konfliktom v Afrike); dva pracovné obedy členov BR OSN s GT OSN Pan

Ki-munom (z toho jeden venovaný prioritne téme SSR za účasti ministra zahraničných vecí

SR J. Kubiša) a štyri hlasovania o návrhoch rezolúcií.

 Počas predsedníctva v BR OSN mala SR možnosť aktívne viesť rokovania BR OSN,

ktoré dospeli k rozšíreniu mandátu misií v Konžskej demokratickej republike, Východnom

Timore, na Haiti a prijať rezolúciu, ktorou BR OSN autorizovala nasadenie mierovej misie

Africkej únie v Somálsku. Počas tohto obdobia BR prijala dve predsednícke vyhlásenia

obidve z dielne SR – k SSR a nešíreniu ZHN. Taktiež prijala sedem vyhlásení pre tlač (z toho

dve navrhnuté predsedníctvom: k Somálsku a Konžskej demokratickej republike; ďalej dve

k Libanonu, k Pobrežiu Slonoviny, k teroristickému útoku v Iráne a bombovému útoku na

vlak v Indii).

Profilová téma SR: reforma bezpečnostného sektora (SSR)

 SR využila r. 2007 na zvýraznenie svojej profilovej témy – SSR, ktorú si zvolila ako

vklad k riešeniu tejto otázky na pôde OSN. Cieľom bolo dosiahnuť lepšiu koordináciu úsilia

jednotlivých súčastí systému OSN a celého medzinárodného spoločenstva, zefektívniť

činnosti v tejto oblasti, ako aj ich ďalšie rozšírenie v post-konfliktnom usporiadaní, ale aj pri

prevencii konfliktov. Partneri oceňovali uvedenú iniciatívu SR a zdôrazňovali význam toho,

že témy SSR v BR OSN sa tak aktívne, vysoko profesionálne a zároveň citlivo ujala menšia

krajina bez bočných záujmov, historického zaťaženia alebo skrytej agendy.

 Na dôkladnej príprave témy SSR pracovala aktívne SR od začiatku svojho pôsobenia

v BR OSN a táto téma dominovala aj v ministerskej diskusii BR počas februárového

predsedníctva SR. Výsledkom bolo prijatie predsedníckeho vyhlásenia, ktoré o. i. zdôraznilo

kľúčový význam SSR pre stabilizáciu a rekonštrukciu postkonfliktných krajín, uznalo potrebu

vypracovať komplexnú správu GT OSN o prístupoch OSN k SSR a privítalo spoločnú

 29

iniciatívu SR a JAR usporiadať seminár o skúsenostiach SSR v podmienkach afrického

kontinentu. Výsledkom seminára (Kapské Mesto, 7.–8. 11. 2007), ktorému predsedali ministri

zahraničných vecí SR a JAR, bolo predsednícke vyhlásenie. Uvádza, že neefektívny

bezpečnostný sektor môže predstavovať vážnu prekážku mieru, stability, udržateľného

rozvoja, znižovania chudoby, právneho štátu, dobrého vládnutia a dodržovania ľudských práv.

Vyhlásenie tiež zdôraznilo, že primárnym cieľom SSR je posilnenie bezpečnosti občanov

štátu a vyzvalo Africkú úniu na vypracovanie spoločného konceptu a stratégie SSR.

SR s cieľom zvýšiť podporu SSR v rámci OSN iniciovala založenie tzv. skupiny

priateľov SSR a ujala sa koordinácie jej činnosti. Skupina priateľov SSR pozostávajúca z 27

geograficky i politicky rovnomerne rozložených krajín aktívne spolupracovala s pracovnou

skupinou OSN, ktorá mala na starosti prípravu správy GT OSN o prístupoch OSN k SSR. SR

má aj po skončení pôsobenia v BR OSN záujem naďalej koordinovať prácu skupiny priateľov

pre SSR a tiež úzko spolupracovať s členmi BR OSN pri ďalšom rozvíjaní tejto agendy.

Pôsobenie SR vo výboroch BR OSN

 Jednou z najdôležitejších funkcií, ktorú SR zastávala v r. 2006–7 v oblasti agendy

odzbrojenia a kontroly zbrojenia bolo predsedníctvo vo výbore BR OSN zriadenom na

základe rezolúcie 1540 (2004) o nešírení zbraní hromadného ničenia.

 V r. 2007 SR pokračovala vo výkone funkcie spolupredsedu Ad hoc výboru BR OSN

pre revíziu mandátov (druhým spolupredsedom sa stala JAR; v r. 2006 ním boli USA).

Cieľom aktivít SR bolo zmysluplne ukončiť proces revízie mandátov BR OSN do konca r.

2007. V rámci tejto funkcie SR získala užitočné skúsenosti, ktoré bude môcť zúročiť aj

v nadchádzajúcom období v rámci procesu revízie mandátov VZ OSN.

 Vysoko cenené bolo tiež predsedníctvo SR v neformálnej pracovnej skupine BR

OSN pre dokumentáciu a iné procedurálne otázky, keďže problematika reformy

pracovných metód BR OSN je v centre pozornosti širokého členstva OSN, vzhľadom na jej

priamy dopad na efektívnosť práce BR OSN a na zvyšovanie otvorenosti a transparentnosti

Rady voči ostatným členským štátom BR OSN. Úsilie SR bolo sústredené najmä na dôslednú

implementáciu rozhodnutia predsedu BR OSN č. 507/2006 z 19. 7. 2006, ktoré bolo prijaté

ešte počas japonského predsedníctva pracovnej skupiny a ktoré pokrýva široké spektrum

pracovných metód BR OSN. Pracovná skupina tiež riešila veľké množstvo praktických otázok

dokumentácie a procedúr BR OSN, napr. spoluprácu BR OSN so Sekretariátom OSN,

narábanie s citlivými dokumentmi a informáciami, posilňovanie interakcie a dialógu BR OSN

s ostatnými členskými štátmi OSN, najmä priamo dotknutými a zainteresovanými, určovanie

správnych formátov zasadnutí BR OSN, vytvorenie internetovej stránky pracovnej skupiny

atď.

4.2. Reforma OSN a jej hlavných orgánov

Revitalizácia Valného zhromaždenia OSN (VZ OSN)

Niekoľko rokov prebiehajúca diskusia k potrebe revitalizácie VZ OSN, ako hlavného

zákonodarného a rozhodovacieho orgánu, nezaznamenala ani počas r. 2007 významný

pokrok. Diskusia o revitalizácii VZ OSN je čoraz viac zneužívaná na ostrú kritiku BR OSN,

hlavne zo strany rozvojových štátov neúspešne ašpirujúcich na stále členstvo v Rade. SR sa

v diskusii zasadzuje primárne za zefektívnenie práce expertných výborov a implementáciu

existujúcich rezolúcií.

 30

Reforma Bezpečnostnej rady OSN (BR OSN)

Reforma BR OSN predstavuje mimoriadne citlivý a zdĺhavý proces, v ktorom sa

zatiaľ nepodarilo dospieť ku konsenzu. Slovensko na pôde OSN dlhodobo podporovalo

a podporuje vytvorenie demokratickejšej a reprezentatívnejšej BR OSN, ktorá by lepšie

odzrkadľovala novú geopolitickú realitu. Zastávame názor, že rozšírenie BR OSN v oboch

kategóriách členstva a v širšom zastúpení rozvojových krajín.

Na podnet predsedu VZ OSN vypracovali piati spolupredsedovia v apríli 2007 správu,

ktorá prišla s triezvym hodnotením a realistickými návrhmi reformy BR OSN. Danú správu

v diskusii s členmi následne dopracovali dvaja spolupredsedovia, ktorí navrhli spustiť proces

medzivládnych rokovaní s cieľom vytvoriť model prechodného prístupu k usporiadaniu BR

OSN. SR na zasadaní venovanom prezentácii správy vystúpila s prejavom, v ktorom sa

kriticky vyjadrila na margo samotnej správy. Podporila návrhy spolupredsedov na

medzivládne rokovania s cieľom ustanoviť prechodný model BR OSN s následnou revíziou.

SR potvrdila tiež svoju podporu modelu rozšírenia v oboch kategóriách členstva. Zásadné

rozdiely medzi hlavnými tábormi však znemožnili akékoľvek konkrétne výsledky. Záverečná

správa pracovnej skupiny preto nijako nerieši samotnú reformu BR OSN. Celú problematiku

bez odporúčania posunulo 62. zasadnutiu VZ OSN na medzivládne rokovania.

Reforma Hospodárskej a sociálnej rady (ECOSOC)

Reformu ECOSOC sa podarilo uzavrieť ešte na sklonku r. 2006. Jej výsledky sú

prevažne organizačného charakteru a upravujú niektoré oblasti aktivít ako napr. pravidelné

zvolávanie rozvojového fóra spolupráce. SR pokračovala v aktívnej prezentácii svojej

kandidatúry za člena ECOSOC pre r. 2010–12 (voľby sa uskutočnia počas 64. zasadnutia VZ

OSN na jeseň 2009), usilovala sa o uzavretie čo najväčšieho počtu recipročných dohôd

o vzájomnej podpore kandidatúr s ostatnými členskými štátmi OSN.

Revízia mandátov

Počas uplynulého roka sa k revízii mandátov viackrát stretli neformálne pracovné

skupiny, ktoré posudzovali revíziu v dohodnutých oblastiach – kontrola omamných látok,

prevencia proti organizovanému zločinu, boj proti terorizmu. Diskusie nepriniesli žiaden

konkrétny výsledok v zmysle zrušenia konkrétnych zastaralých mandátov a bude sa v nich

pokračovať aj počas 62. zasadnutia VZ OSN.

Reforma rozvojového sektora a súdržnosť systému OSN (System-wide coherence –

SWC)

Cieľom procesu celosystémovej koherencie je zjednotenie riadenia a celkového

fungovania systému OSN a jej viac ako 30 odborných organizácií, fondov a programov

v oblasti rozvoja, humanitárnej pomoci, životného prostredia a rodovej rovnosti. Reforma

rozvojového sektora nezaznamenala v priebehu r. 2007 želateľný pokrok. Štáty severu a juhu

zostali naďalej príliš rozdelené v predstavách, ako by projekt SWC mal v reálnej podobe

fungovať. SR sa riadi spoločným stanoviskom EÚ, k vytvoreniu ktorého aktívne prispela.

Jeho základom je racionalizácia práce jednotlivých inštitúcií, zabránenie duplicitným

činnostiam a spoločná koordinácia práce viacerých agentúr systému OSN v konkrétnej

prijímateľskej krajine.

 31

Reforma manažmentu OSN

V oblasti reformy manažmentu sa podarilo prijať viaceré kroky k posilneniu vnútornej

kontroly, zodpovednosti, transparentnosti a efektívneho využívania ľudských i finančných

zdrojov.

S nástupom nového GT OSN Pan Ki-muna od 1.1.2007 došlo k viacerým významným

zmenám v OSN. Za najväčší reformný krok možno považovať reštrukturalizáciu odboru pre

mierové operácie Sekretariátu OSN (Department for Peacekeeping Operations) tak, aby

zabezpečil efektívnejšie fungovanie a riadenie čoraz komplexnejších mierových operácií. SR

považuje posilnenie činnosti OSN v oblasti mierových operácií a prevencie konfliktov za

kľúčové, preto aktívne podporovala GT OSN v jeho úsilí. Posilnenie Sekretariátu OSN

v agende odzbrojenia bolo ďalším dôležitým rozhodnutím nového GT OSN. Novovytvorený

úrad zefektívni koordináciu medzi členskými štátmi, Sekretariátom OSN a ďalšími

organizáciami v oblasti odzbrojenia a mal by prispieť k oživeniu agendy odzbrojenia.

SR privítala vznik útvaru pre právny štát na Sekretariáte OSN, ktorý je podporným

úradom Koordinačnej skupiny pre právny štát.

4.3. Účasť SR v mierových misiách OSN

Aktívna účasť príslušníkov ozbrojených síl SR (OS SR) v operáciách medzinárodného

spoločenstva na zachovanie mieru, zameraných na riešenie konfliktov, posilnenie bezpečnosti

vo svete a boj proti terorizmu patrí od vzniku samostatnej SR a jej ozbrojených síl medzi

hlavné súčasti zahraničnej a bezpečnostnej politiky SR. Pôsobenie príslušníkov OS SR

v operáciách medzinárodného krízového manažmentu stabilne prispieva k zvyšovaniu kreditu

SR na medzinárodnej scéne. Touto účasťou OS SR získali cenné skúsenosti, zvýšila sa ich

interoperabilita, prispeli k plneniu medzinárodných záväzkov a došlo k rozvoju nových

spôsobilostí. Zároveň sa SR pomerom vysielaných vojakov k počtu obyvateľov a početnosti

ozbrojených síl naďalej radí k najaktívnejším prispievateľom z krajín stredoeurópskeho

regiónu.

V priebehu r. 2007 pôsobili príslušníci OS SR v 3 mierových operáciách (UNFICYP,

UNDOF a UNIFIL) a v 1 pozorovateľskej misii (UNTSO).

Príslušníci OS SR pôsobia v misii UNFICYP na Cypre na základe uznesenia NR SR

č. 1372 z 10. 5. 2001 a v súlade s mandátom plnia operačné úlohy v Sektore 4, v ktorom je SR

od 18. 6. 2001 veliacou krajinou. V misii UNDOF na Golanských výšinách pokračovalo

pôsobenie slovenskej 3. roty v počte 95 osôb pri plnení úloh v zostave rakúskeho práporu na 7

stálych pozíciách. Ich hlavnou úlohou je pozorovanie a hliadkovanie formou peších alebo

motorizovaných hliadok v určenom priestore zodpovednosti, ktorý je súčasťou priestoru

separácie medzi Izraelom a Sýriou.

V misii UNTSO pôsobia 2 dôstojníci OS SR na základe uznesenia vlády č. 402

z 9. 6. 1998 a uznesenia NR SR č. 1153/1998 vo funkciách vojenských pozorovateľov.

Vykonávali úlohy monitorovania dodržiavania obsahu dohody o prímerí medzi Sýriou

a Izraelom na Golanských výšinách, situácie na izraelsko-libanonskej hranici, patrolovania

a vykonávania inšpekcií, podieľali sa na špeciálnom vyšetrovaní, ako aj na výcviku nových

pozorovateľov. Od januára 2008 SR na základe ponuky OSN obsadí funkciu vedúceho

pozorovateľskej skupiny, čím sa posilní prítomnosť príslušníkov OS SR v tejto misii.

V súčasnej dobe pôsobí v mierových a pozorovateľských misiách 293 príslušníkov OS

SR. V priebehu r. 2007 bolo ukončené vyslanie šesťčlenného chirurgického tímu OS SR,

ktorý bol nasadený v belgickej nemocnici ROLE 2 v misii UNIFIL v Libanone v priestore

mesta Tibnin.

 32

Pôsobenie našich vojakov v misiách OSN okrem iného zásadným spôsobom pomáha

budovať dobrý obraz SR, či už v krajine pôsobenia, napr. na Cypre, alebo u partnerov,

s ktorými v misiách pôsobíme, napr. s BE v rámci poľnej nemocnice na území Libanonu

alebo s AT v rámci spoločnej jednotky na Golanských výšinách.

4.4. Medzinárodné organizácie systému OSN

Pôsobenie SR v medzinárodných organizáciách sa zameriavalo na upevnenie

postavenia krajiny v medzinárodnom spoločenstve v kontexte priorít zahraničnej politiky SR.

Integrálnou súčasťou pôsobenia SR na pôde medzinárodných organizácií bola realizácia

SZBP EÚ, aktívne zapojenie sa do koordinačných mechanizmov EÚ s cieľom formulovať

spoločné stanoviská k aktuálnym témam agendy medzinárodných organizácií. Vo

všeobecnosti možno pôsobenie SR hodnotiť pozitívne, keďže v rámci viacerých

medzinárodných organizácií SR dosiahla nezanedbateľné úspechy, resp. aktívne prispela do

práce organizácií a zapojila sa do medzinárodnej spolupráce v daných oblastiach (napr.: FAO,

UNESCO, WHO, UNIDO). Na druhej strane sú však aj rezervy, ktoré budú

v nadchádzajúcich obdobiach vyžadovať väčšiu pozornosť zo strany najmä niektorých

odborných rezortov SR (napr.: v rámci UNODC aktívnejšie zapojenie sa do práce

medzinárodnoprávnych mechanizmov v oblasti boja proti nadnárodnému organizovanému

zločinu a korupcii). Vzhľadom na záväzky SR vyplývajúce z členstva v EÚ v oblasti podpory

medzinárodnej rozvojovej spolupráce nemožno výšku prostriedkov vyčleňovaných SR na

rozvojové programy a aktivity relevantných organizácií a fondov systému OSN (napr.:

UNICEF, UNHCR, UNFPA) považovať za adekvátnu. Dobrovoľné príspevky SR

vynakladané v tomto smere sú relatívne veľmi nízke aj v porovnaní s inými novými

členskými krajinami EÚ. Bude potrebné, akonáhle rozpočtová situácia vlády SR vytvorí na to

podmienky, prijať postupné kroky pre nápravu tohto stavu.

Európska hospodárska komisia (EHK)

Aktivity v rámci zreformovanej EHK sa koncentrovali na vybrané témy z oblasti

ochrany životného prostredia, harmonizácie predpisov v doprave, v oblasti zefektívnenia

manažmentu v lesníctve a drevárstve, pri optimalizácii územného plánovania a pri propagácii

progresívnych technológií a mechanizmov ich riadenia. Osobitnú pozornosť SR venovala

aktivitám v rámci novovytvoreného výboru pre ekonomickú spoluprácu a integráciu (CECI)

a účasti expertov na práci pre oblasti inovácií a konkurencie schopné politiky (TOS-ICP)

a duševného vlastníctva (TOS-IP).

Európska organizácia pre fyziku častíc (CERN)

Činnosť SR v CERN možno hodnotiť vysoko pozitívne. V súlade so zameraním

zahraničnej politiky pre r. 2007, si SR prostredníctvom realizovaných obchodných kontraktov

naďalej udržala vysoký stupeň návratnosti vložených finančných prostriedkov, ako aj

relatívne vysoko početné zastúpenie slovenských expertov pri poslednej etape výstavby

veľkého hadrón-pozitrónového urýchľovača (LHC). Delegáti menovaní vládou SR sa

pravidelne a aktívne zúčastňovali zasadnutí politických orgánov CERN (Rada, Finančný výbor),

pričom vedecký delegát v Rade CERN zastával funkciu podpredsedu Rady CERN.

Komisia pre rozvoj prostredníctvom vedy a technológií (CSTD)/Konferencia OSN pre

obchod a rozvoj (UNCTAD)

SR sa úspešne zhostila vykonávania predsedníckej funkcie v uvedenej Komisii OSN,

poverenej monitorovaním plnenia záverov Svetového summitu o informačnej spoločnosti

(WSIS).

 33

Medzinárodná agentúra pre atómovú energiu (MAAE)

Dôležitým aspektom aktivít SR v uplynulom období bolo presadzovanie plnenia

relevantných záväzkov vyplývajúcich zo Zmluvy o nešírení jadrových zbraní (NPT), Štatútu

MAAE a dohody o bezpečnostných zárukách jednotlivých krajín. Agentúra sa zameriavala na

jadrové programy Iránu a KĽDR. Medzi výrazne úspechy MAAE a jej členských štátov

v uplynulom roku patrilo opätovné zapojenie agentúry do verifikácie jadrového programu

KĽDR. V tejto súvislosti je EÚ pripravená sa finančne podieľať na implementácii

schváleného mandátu agentúry a zabezpečení inšpekcií MAAE v KĽDR. Vo vzťahu

k jadrovému programu Iránu SR monitorovala vývoj a spolu s ďalšími partnermi, osobitne

v rámci EÚ, sa podieľala na dialógu a diplomatickom riešení kauzy. Jedným z prijatých

opatrení bolo dosiahnutie dohody medzi MAAE a Iránom o akčnom pláne na objasnenie

otvorených otázok. Vyriešenie týchto otázok je jedným z kľúčových faktorov riešenia iránskej

otázky.

Agentúra sa naďalej venovala aj otázkam zamedzenia zneužívania jadrových

programov na iné ako mierové účely a vytvoreniu mnohonárodných centier na výrobu

jadrového paliva. Napriek záujmu viacerých členských krajín MAAE, vrátane partnerov SR

a samotnej SR, sa nepodarilo dosiahnuť želaný výsledok v otázke verifikácií

a bezpečnostných záruk kvôli zásadnému rozporu vo využívaní jadrovej energie vo vzťahu

k dodržiavaniu medzinárodných noriem, práv a povinností z nich vyplývajúcich.

 SR pokračovala v účasti na národných, regionálnych a interregionálnych projektoch

technickej spolupráce s MAAE. SR v súčasnosti poskytuje svoje expertné poznatky najmä

v oblasti výstavby jadrových elektrární a bezpečnosti a fyzickej ochrany jadrových zariadení.

 SR pôsobila vo viacerých odborných výboroch MAAE, ako výbor pre radiačné

bezpečnostné štandardy (RASSC), výbor pre jadrové bezpečnostné štandardy (NUSSC),

výbor pre bezpečnostné štandardy rádioaktívnych odpadov (WASSC) a iné.

Medzinárodná organizácia práce (ILO)

SR si plnila záväzky vyplývajúce z členstva v ILO, vrátane povinností súvisiacich

s aplikáciou prijatých dohovorov a odporúčaní. Nezávislú expertnú pomoc ILO využila SR

najmä pri príprave novely Zákonníka práce, v sociálno-pracovnej oblasti, ako aj pri

zhodnotení sociálneho dialógu a postupu dôchodkovej reformy v SR. Zasadnutia Generálnej

konferencie ILO v júni 2007 sa zúčastnila tripartitná delegácia SR na čele s ministerkou práce

sociálnych vecí a rodiny, ktorá počas konferencie rokovala s generálnym riaditeľom ILO

a ďalšími partnermi. Zvýšenú pozornosť SR venovala nedodržiavaniu dohovorov ILO,

predovšetkým Mjanmarskom a Bieloruskom, pričom svoje postoje koordinovala s ČK EÚ.

Ministerská konferencia o ochrane lesov v Európe

 Na 5. ministerskej konferencii o ochrane lesov v Európe (Varšava, 5.–7. 11. 2007) sa

zúčastnila delegácia SR vedená ministrom pôdohospodárstva SR M. Jureňom. Na zasadnutí

bola schválená kandidatúra SR na usporiadanie 8. ministerskej konferencie v horizonte

r. 2019–20 a súčasne sa ako člen zúčastnila stretnutia Hlavného riadiaceho výboru

ministerských konferencií, kde bude pracovať v r. 2008–24 spolu so Španielskom, Nórskom,

Poľskom a NSR. V r. 2015–20 bude medzinárodný sekretariát hlavného riadiaceho výboru

sídliť v SR, podľa predbežného návrhu v Národnom lesníckom centre Zvolen.

 34

Organizácia OSN pre priemyselný rozvoj (UNIDO)

V r. 2007 pokračovala praktická realizácia prvej fázy novej koncepcie spolupráce SR –

UNIDO, ktorej rámec vytvorila Administratívna dohoda medzi UNIDO a vládou SR týkajúca

sa účelového príspevku do Fondu pre priemyselný rozvoj (podpísaná v septembri 2005).

Podpísanie dohody vytvorilo podmienky pre etablovanie SR ako novej prispievateľskej

krajiny financujúcej projekty a programy rozvojovej pomoci UNIDO na podporu trvalo

udržateľného priemyselného rozvoja v rozvojových a transformujúcich sa krajinách.

Programový výbor pre spoluprácu SR – UNIDO, zložený zo zástupcov MZV SR, MH SR

a MŽP SR, posúdil ďalší balík návrhov projektov, pripravených príslušnými odbornými

útvarmi Sekretariátu UNIDO, a rozhodol o financovaní 1. fázy projektu Zriadenie mobilnej

jednotky pre spracovanie mlieka, ktorý je súčasťou širšieho integrovaného programu UNIDO

pre Mongolsko, v sume 165 tis. USD. Jedným z dôležitých faktorov výberu daného projektu

bola aj možnosť zapojiť slovenské subjekty, resp. slovenský know-how do jeho realizácie.

Výsledky realizácie budú vyhodnotené v priebehu r. 2008 formou materiálu na rokovanie

vlády SR s príslušným odporúčaním ďalšieho postupu.

Organizácia OSN pre vzdelávanie, vedu a kultúru (UNESCO)

Stanovené strategické ciele zahraničnej politiky, ako i záujmy SR vo vzťahu

k UNESCO boli naplnené. Aktivity SR sa prioritne sústredili na zabezpečenie kvalitnej účasti

SR na podujatiach UNESCO, predovšetkým na 34. zasadnutí Generálnej konferencie

UNESCO (Paríž, 16. 10.–3. 11. 2007). SR na ňom zastupovala 26-členná delegácia zložená

zo zástupcov rezortov spolupracujúcich s UNESCO, ktorú viedol minister kultúry SR M.

Maďarič. Na okrúhlych stoloch ministra školstva SR zastupovala štátna tajomníčka MŠ SR.

Z pohľadu SR možno konferenciu hodnotiť veľmi pozitívne. Vo voľbách bola SR zvolená do

dvoch subsidiárnych orgánov – Medzivládnej koordinačnej rady programu Človek a biosféra

a Právneho výboru. Ako jediná krajina EÚ zastávala SR post predsedu jednej zo šiestich

odborných komisií konferencie – Komisie pre spoločenské a humanitné vedy (J. Oszlány,

riaditeľ Ústavu krajinnej ekológie SAV, ktorému v októbri 2007 udelil generálny riaditeľ

UNESCO cenu ománskeho sultána Kabusa za mimoriadny prínos v oblasti životného

prostredia). SR zároveň zastávala post podpredsedu Komisie pre informatiku a komunikáciu

a bola členom Výboru pre poverovacie listiny. Generálna konferencia schválila do kalendára

významných osobností UNESCO 100. výročie narodenia E. Suchoňa a M. Figuli.

R. 2007 bol pre SR úspešný i v oblasti Svetového dedičstva UNESCO. V júni 2007

schválil Výbor Svetového dedičstva na zasadnutí na Novom Zélande spoločnú slovensko-

ukrajinskú nomináciu „Karpatské bukové pralesy“. Ide v poradí už o šiesty zápis SR do

prestížneho zoznamu UNESCO. SR zároveň vo februári 2007 predložila na zápis spoločnú

slovensko-maďarskú nomináciu „Pevnostný systém na sútoku riek Dunaj a Váh v Komárne –

Komárome“ a v októbri 2007 spoločne s CZ spoločnú cezhraničnú nomináciu „Pamiatky

Veľkej Moravy“. V rámci registra „Pamäť sveta“ sa v auguste 2007 uskutočnil v poradí už

tretí zápis SR – „Banské mapy a plány Hlavného komorogrófskeho úradu v Banskej

Štiavnici“.

Všetkých desať projektov, ktoré SR predložila v rámci Participačného programu

UNESCO, bolo schválených. SR získala finančný príspevok od UNESCO v celkovej výške

174 tis. USD. Suma doplnila financovanie medzinárodných aktivít SR v rámci UNESCO.

Ďalší príspevok vo výške 34 tis. USD získala SR na organizáciu vzdelávacieho seminára pre

regióny Európy a severnej Ameriky na tému „Úloha národných komisií UNESCO“

(Bratislava, 27.–29. 11. 2007).

 35

Organizácia OSN pre výživu a poľnohospodárstvo (FAO)

SR sa aktívne zúčastňovala všetkých vládnych podujatí v programe FAO a tiež

prispela svojimi stanoviskami do nezávislého externého hodnotenia FAO (IEE). Na

34. konferencii FAO (Rím, 17.–25. 11. 2007), vrátane stretnutia na vysokej úrovni na tému

Lesy a energia, vystúpil štátny tajomník MP SR. FAO zorganizovalo v spolupráci s MP SR

celoeurópske expertné stretnutie v rámci Pracovnej skupiny pre ženy a rodinu na vidieku

(Nitra, november 2007). V SR pokračovala činnosť strediska FAO pre strednú a východnú

Európu o zložení potravín (CEECFOODS) vo Výskumnom ústave potravinárskom

v Bratislave. SR sa aktívne podieľala na rokovaniach k problematike celosvetovej

normalizácie a štandardizácie potravín v rámci spoločného programu FAO a WHO – Codex

Alimentarius. Slovenská predstaviteľka M. Kadlečíková bola 17. 9. 2007 menovaná do

funkcie regionálnej predstaviteľky Regionálneho úradu FAO pre Európu a strednú Áziu

v Budapešti.

Program OSN pre ľudské sídla (UN Habitat)

V súvislosti s budúcim zastúpením SR na poste zástupcu predsedu Výboru stálych

predstaviteľov Programu OSN pre ľudské sídla pre biennium 2008–9, sa SR v r. 2007

podieľala na koordinácii plnení prioritných dlhodobých zámerov podpory trvalo udržateľného

rozvoja ľudských sídiel a presadzovala zapájanie nových flexibilnejších nástrojov v boji proti

fenoménu chudoby. Súčasne na širšom medzinárodnom fóre tlmočila podporu aktivitám

posilňujúcim trvalo udržateľný rozvoj ľudských sídiel.

Program OSN pre životné prostredie (UNEP)

 Z titulu predsedníctva SR vo Výbore stálych predstaviteľov UNEP so sídlom v Nairobi

pre biennium 2006–7, SR aktívne participovala na zabezpečovaní a koordinovaní koherenčnej

politiky v oblasti ochrany životného prostredia v rámci štruktúry UNEP, ako i v kontexte

prioritných aktivít v regióne Afriky. SR presadzovala flexibilitu environmentálnych inštitúcií

v systéme OSN a ich schopnosť čeliť výzvam, ktoré sú spojené s aktuálnym medzinárodno-

politickým vývojom v dôsledku krízových situácií v regióne.

Svetová zdravotnícka organizácia (WHO)

 Pozornosť Svetovej zdravotníckej organizácie (WHO) a členských krajín, vrátane SR,

sa zameriavala predovšetkým na agendu globálneho zdravia. Hlavný orgán, Svetové

zdravotnícke zhromaždenie (WHA), prijal strategický dokument na obdobie 2006–15, ktorý

sa týka všetkých regiónov sveta, sektorov, vrátane ministerstiev, organizácií systému OSN,

občianskej spoločnosti, mimovládnych organizácií i súkromného sektora.

SR patrí medzi krajiny s pomerne nízkym výskytom ochorení a efektívnou prevenciou

HIV/AIDS, ale napriek tomu venuje náležitú pozornosť uvedenej problematike, ktorá patrí

k najväčším bezpečnostným hrozbám. Od januára 2007 je SR členom Koordinačnej Rady

UNAIDS. SR si plnila záväzky v oblasti týkajúcej sa implementácie Rámcového dohovoru

pre kontrolu tabaku, prostredníctvom národného koordinačného výboru, ako aj prípravy na

implementáciu Medzinárodných zdravotných pravidiel (IHR 2005), ktoré nadobudli platnosť

v júni 2007.

Na 57. zasadnutí Regionálneho výboru WHO pre Európu (Belehrad, september 2007),

bola zvolená slovenská zástupkyňa (D. Farkašová, I. prorektorka Slovenskej zdravotníckej

univerzity v Bratislave) za členku Stáleho výboru Regionálneho výboru WHO pre Európu na

 36

obdobie r. 2007–10. SR tak získala dôležitý priestor pre účasť v rozhodovacích procesoch

WHO. Na tomto zasadnutí minister zdravotníctva SR taktiež podpísal dohodu o spolupráci

medzi MZ SR a WHO EURO na nové obdobie r. 2008–9.

MS SR zorganizovalo 18.–20. 10. 2007 výročnú konferenciu a pracovné stretnutie

krajín WHO „Zdravie vo väzenských zariadeniach“, na ktorom sa experti z 31 krajín Európy

a Ázie venovali otázkam medzinárodnej spolupráce najmä v oblasti duševného zdravia

a ochrany ľudských práv vo väzenských zariadeniach.

Svetový potravinový program (WFP)

SR sa spolupodieľala na príprave programu II. seminára WFP pre nové členské krajiny

EÚ, ktorý sa uskutočnil aj za účasti SR v marci na Cypre. SR plne podporila prípravu

a schválenie riadiaceho plánu WFP a v súčasnosti sa podieľa na príprave 4-ročného

strategického plánu WFP. SR v spolupráci s WFP zrealizovala po prvýkrát prezentáciu

vybraného dokumentu WFP na Agrofilme v Nitre a prvýkrát sa v rámci propagácie aktivít

WFP uskutočnil v Bratislave pochod za Boj proti hladu.

Úrad OSN pre drogy a kriminalitu (UNODC)

SR sa na expertnej úrovni zapájala do medzinárodnej spolupráce v prevencii a boji

proti zneužívaniu omamných a psychotropných látok v súlade so svojimi medzinárodnými

záväzkami vyplývajúcimi z relevantných dohovorov OSN. Vecne príslušné rezorty

koordinované Výborom ministrov pre drogové závislosti a kontrolu drog a jeho generálnym

sekretariátom pravidelne informujú Medzinárodnú radu pre kontrolu omamných látok (INCB)

o výrobe, využívaní, exporte a importe omamných a psychotropných látok pre zdravotnícke

a vedecké účely s cieľom zabrániť ich zneužitiu na ilegálne ciele a spolupracujú pri výmene

informácií a pri predchádzaní ilegálneho obchodu s omamnými a psychotropnými látkami.

Zástupcovia kompetentných odborných rezortov SR sa zúčastnili 50. zasadnutia

Komisie OSN pre omamné látky (Viedeň, marec 2007), ktorá posúdila súčasný stav

zneužívania drog vo svete z pohľadu ich ilegálnych dodávok a obchodu ako aj opatrení pre

znižovanie dopytu po nich, stav plnenia medzinárodných dohovorov v danej oblasti, možné

postupy pri hodnotení pokroku dosiahnutého pri plnení záverov a cieľov 20. osobitného

zasadnutia VZ OSN (1998) vytýčených pre dekádu do r. 2008, ale tiež otázku alternatívneho

rozvoja ako základného komponentu stratégie celosvetového boja proti drogám.

 V kontexte záväzkov SR vyplývajúcich z Dohovoru OSN proti nadnárodnému

organizovanému zločinu a Dohovoru OSN proti korupcii je novou výzvou zapojenie

zástupcov odborných rezortov SR (MV SR, MS SR, GP SR) do práce konferencií strán

uvedených dvoch dohovorov, ktoré sú novým prvkom v praxi multilaterálnych právnych

nástrojov.

5. Hlavné výsledky zahraničnej politiky SR v stredoeurópskom regióne

5.1. Prehlbovanie dobrých susedských vzťahov so susedskými krajinami

Trvalou prioritou zahraničnej politiky SR je rozvoj dobrých susedských vzťahov.

Každú susednú krajinu považujeme svojim spôsobom za strategického partnera, podľa toho,

či prioritu spoločného záujmu tvorí európska agenda, euroatlantické väzby, energetická

politika, či vzťah k národnostným menšinám, alebo východný vektor našej európskej politiky.

 37

Susedské vzťahy si zachovali tradične dobrú úroveň. SR k tomuto systematicky

pristupovala vyváženými postojmi ku všetkým susedom, k čomu významným spôsobom

prispela spolupráca v rámci V4. Základom susedských vzťahov bol okrem politického dialógu

aj vecný obsah medzirezortnej spolupráce a posilňovanie prirodzených väzieb občanov,

občianskych združení, samospráv a malých a stredných podnikateľov. Udalosťou

mimoriadneho významu, ktorá vytvorila bezbariérový vstup na územie susedov a významne

podporila pohyb obyvateľstva i podnikateľských aktivít, bol vstup do schengenského

priestoru.

Nadštandardné vzťahy udržiava SR s najdôležitejším susedom – Českou republikou

(CZ). Tie sa v r. 2007 premietli do úzkej a korektnej 2-strannej spolupráce, ako aj do

koordinácie aktivít na multilaterálnych fórach. Najdôležitejším fenoménom vzťahov zostáva

vzájomné poskytovanie vysokého občianskeho komfortu vo všetkých dôležitých oblastiach.

Zaznamenaný bol ďalší rast obchodnej výmeny. Slovenské subjekty najintenzívnejšie

využívajú priestor na prezentáciu na prestížnych medzinárodných veľtrhoch v CZ. Rastie

význam spolupráce v energetike. Na trvalo vysokej kvalitatívnej úrovni sú vzťahy v oblasti

kultúry. Naďalej rastie spontánny záujem českej verejnosti o slovenské umenie vo všetkých

žánrových podobách. Napomáha to udržaniu jazykovej blízkosti. Podobne aj v oblasti

školstva dominuje podpora oboch strán bezproblémového štúdia na vysokých školách za

rovnakých podmienok ako u vlastných študentov, vrátane možnosti používať rodný jazyk bez

obmedzenia. Podmienky, ktoré CZ vytvára pre slovenskú menšinu (s počtom viac ako 300 tis.

je najväčšou menšinou žijúcou v CZ) sú na vysokom európskom štandarde.

Vo vzťahoch s Maďarskou republikou smeruje SR k ich rozvoju v plnom súlade so

Zmluvou o dobrom susedstve a priateľskej spolupráci. Pozitívne možno hodnotiť dynamiku

vývoja slovensko-maďarských vzťahov v mnohých oblastiach. Tento vývoj narušili niektoré

kontroverzné udalosti na politickej úrovni, napr. reakcie maďarských politických

predstaviteľov na uznesenie NR SR o nedotknuteľnosti dekrétov prezidenta E. Beneša, alebo

využívanie tzv. súkromných ciest maďarských politikov na Slovensko na politické ciele.

Neúmerná politizácia a medializácia ďalších otvorených otázok, napr. kauzy H. Malinovej,

alebo údajného porušovania práv menšín v SR, ale i snaha o ich internacionalizáciu, nielen

negatívne pôsobila na vzájomné vzťahy, ale bola povzbudením pre rôzne extrémistické strany

a hnutia. Slovenská strana citlivo vnímala problémy vo vzájomných vzťahoch, najmä ak sa

o nich vytvára obraz nezodpovedajúci skutočnosti. Napriek pretrvávajúcim nedorozumeniam

sa dialóg na politickej úrovni zintenzívnil. Dôležité bolo júnové stretnutie predsedov vlád po

5 rokoch v Bratislave, na ktorom bol prijatý program Spoločná minulosť, spoločná budúcnosť

– v zrkadle spoločných projektov/Common Past, Common Future – in the mirror of common

projects, obsahujúci konkrétne kroky rozvoja ďalšej spolupráce. Konštruktívne bolo aj

bilaterálne stretnutie v Lisabone, na ktorom sa predsedovia vlád dohodli na príprave ďalšej

návštevy maďarského premiéra v SR. V Budapešti sa uskutočnilo riadne VII. zasadnutie

Zmiešanej slovensko-maďarskej komisie pre záležitosti menšín, ktoré konštatovalo, že

poskytovanie podpory prebieha v súlade s dohodou o vzájomnej podpore národnostných

menšín v oblasti vzdelávania a kultúry. Predseda maďarskej vlády bol pozvaný na oficiálnu

návštevu v SR a začala sa jej príprava. Prebieha vecný dialóg na úrovni ministrov

zahraničných vecí.

Intenzita vzťahov s Poľskou republikou bola ovplyvnená vnútropolitickým vývojom

v tejto krajine. Ten vyústil do predčasných parlamentných volieb a vytvorenia novej vládnej

koalície. Kvôli predčasným voľbám sa neuskutočnila na október plánovaná oficiálna návšteva

prezidenta SR v Poľsku, ale dialóg pokračoval neformálnym stretnutím oboch prezidentov

v decembri 2007 vo Vysokých Tatrách. Frekvencia aktivít na vládnej úrovni bola citeľná

najmä v rezortoch obrany, vnútra, dopravy a regionálneho rozvoja. V susedských vzťahoch je

 38

úspešná cezhraničná spolupráca vo všetkých jej formách a v šírke celého spektra dvojstrannej

spolupráce. Poľskú republiku opakovane navštívil podpredseda vlády SR pre vedomostnú

spoločnosť, európske záležitosti, ľudské práva a menšiny, venujúc sa aj otázkam krajanov.

SR pokračovala v realizácii úspešného prezentačného cyklu „Slovensko v poľských mestách“.

Vo vzťahoch s Rakúskou republikou nerezonujú žiadne otvorené otázky. Susedská

dimenzia nachádza svoj obraz najmä v spolupráci cezhraničných regiónov. Na význame stále

rastie spolupráca hlavných miest Bratislavy a Viedne. Hoci nedošlo k privatizácii letiska

v Bratislave, záujem o spoluprácu letísk na oboch stranách pretrváva. Tejto skutočnosti

zodpovedajú aj plány dopravnej dostupnosti letísk. Vďaka otvorenému a transparentnému

prístupu slovenských partnerov a dialógu na odbornej úrovni sa podarilo udržať konštruktívny

dialóg v inak kontroverznej otázke jadrovej energetiky. Výrazným pozitívom je

sprevádzkovanie diaľničného prepojenia hlavných miest oboch krajín. Podporu má výstavba

mostov cez rieku Moravu spájajúcich obce na pohraničí a príjazdových ciest k nim.

Napriek zložitej vnútropolitickej situácii a uskutočneniu predčasných parlamentných

volieb (30. 9. 2007) na Ukrajine sa podarilo udržať intenzitu slovensko-ukrajinských

bilaterálnych vzťahov. Mimoriadne dôležité bolo zlepšenie dialógu v oblasti cezhraničnej

spolupráce, hospodárstva a kontaktov medzi inštitúciami občianskej spoločnosti. Kľúčovou

oblasťou práce ZÚ SR v Kyjeve bolo plnenie úloh vyplývajúcich z pozície kontaktného

veľvyslanectva NATO (CPE) v Kyjeve, pričom hlavnou činnosťou CPE bola pomoc pri

odovzdávaní slovenských skúseností v rámci verejnej diskusie o NATO. V oblasti európskej

integrácie v r. 2007 pokračoval Plán slovenskej pomoci pri implementácii Akčného plánu EÚ-

Ukrajina. Napriek intenzívnemu politickému dialógu (aj na najvyššej úrovni) sa nepodarilo

dosiahnuť hmatateľné výsledky v otázke majetkového vysporiadania Krivorožského ťažobno-

upravárenského kombinátu, projektu prepravy ľahkej kaspickej ropy ropovodom Odesa-

Brody a projektu vybudovania jednosmernej spojky na prenos elektrickej energie z Ukrajiny.

Na druhej strane aj v r. 2007 pokračoval rast cestovného ruchu z Ukrajiny na Slovensko. 24.-

26. 9. 2007 sa v Kyjeve konalo VII. Zasadnutie Medzivládnej slovensko-ukrajinskej komisie

pre národnostné menšiny, školstvo a kultúru, ktoré potvrdilo záväzok pokračovať vo vytváraní

vhodných podmienok pre zachovanie jazykovej, kultúrnej a náboženskej identity príslušníkov

slovenskej menšiny na Ukrajine a ukrajinskej menšiny v SR.

5.2. Aktívny prístup k vyšehradskej spolupráci

 Vyšehradská spolupráca zaujímala aj v r. 2007 popredné miesto v prioritách

zahraničnej politiky SR. To bolo navyše od 1. 7. 2006 do 30. 6. 2007 umocnené

skutočnosťou, že SR bola predsedníckou krajinou vyšehradskej skupiny. SR sa do veľkej

miery podarilo naplniť hlavné ciele svojho predsedníctva vo V4: a) posilniť V4 ako

dynamické regionálne fórum v rámci EÚ; b) posilňovať koordinačný a konzultačný

mechanizmus vyšehradskej spolupráce s cieľom nachádzať spoločné pozície a stanoviská

v otázkach spoločného záujmu a c) zlepšiť všeobecnú informovanosť verejnosti o V4.

 V prvom polroku 2007 SR počas svojho predsedníctva vo V4 úspešne pokračovala

v rozvíjaní všestrannej vyšehradskej spolupráce, ktorá sa po vstupe Slovenska, Česka, Poľska

a Maďarska do EÚ dynamizuje a nadobúda novú kvalitu pri identifikovaní spoločných

záujmov týchto krajín najmä v dôležitých európskych otázkach a vzájomnej podpore pri ich

presadzovaní.

Zásadný príspevok slovenského predsedníctva V4 spočíval v:

 intenzifikácii stretnutí na politickej úrovni, najmä na úrovni ministrov zahraničných

vecí, využívajúc európske fóra;

 vytvorení regulárnej formy spolupráce s pobaltskými krajinami;

 39

 iniciovaní pravidelného politického, kultúrneho, hospodárskeho dialógu

V4 + Japonsko;

 v povýšení doterajších príspevkov V4 k európskej politike vo forme vyhlásení na

vyššiu formu – priame príspevky V4 do politickej diskusie EÚ na zásadné európske

témy;

 uskutočnení konkrétnych politických krokov V4 zameraných na posilnenie Európskej

susedskej politiky, vstup krajín V4 do schengenského priestoru v pôvodnom termíne

a zrušenie víz s USA.

Medzi významné výstupy V4 v prvom polroku 2007 (v priebehu druhej polovice

slovenského predsedníctva) patrili:

 Predsedovia vlád V4 sa na záverečnom summite počas slovenského predsedníctva V4

v Bratislave zhodli na tom, že nesúhlasia so snahami Rakúska a čiastočne aj Nemecka,

udržať kontroly na hraniciach aj po 1. 1. 2008 a tým oneskoriť vstup nových ČK do

schengenského priestoru.

 Na januárovom zasadnutí Rady pre všeobecné záležitosti a vonkajšie vzťahy v Bruseli

bolo predložené spoločné politické stanovisko krajín V4 k posilneniu Európskej

susedskej politiky s cieľom podporiť zámer nemeckého predsedníctva v EÚ prehĺbiť

spoluprácu s východnými susedmi EÚ v rámci posilňovania Európskej susedskej

politiky.

 Na neformálnom marcovom stretnutí ministrov zahraničných vecí ČK EÚ v Brémach

prebehla diskusia o follow-up dokumente V4 k Európskej susedskej politike. Nemecké

predsedníctvo EÚ ocenilo návrh V4 a podľa neho agenda ENP zaznamenala významný

pokrok.

 V máji 2007 sa krajiny V4 zjednotili na spoločnej odpovedi na návrh Bieloruska na

spoluprácu V4 + Bielorusko v oblasti Európskej susedskej politiky. SR, ako

predsednícka krajina V4, odovzdala spoločnú odpoveď predstaviteľovi ZÚ Bieloruska

v SR. Hlavným posolstvom bieloruskej vláde je, že krajiny V4 sú pripravené na

spoluprácu V4 + Bielorusko v oblasti ENP, ak dôjde k demokratizácii krajiny.

 Spoločná pozícia k alokáciám Governace facility a Neighbourhood Investment Fund

v rámci ENPI bola v mene krajín V4 prezentovaná zástupcom SR na aprílovom

zasadnutí pracovnej skupiny COEST v Bruseli.

Ani počas slovenského predsedníctva vo V4, ani počas celého r. 2007 sa V4 nepodarilo

postúpiť v koordinácii postupu pri presadzovaní kandidatúr na sídla inštitúcií, resp. na

jednotlivé posty v rámci inštitúcií. Súčasné české predsedníctvo V4 zaradilo túto otázku do

programu svojho predsedníctva.

 V rámci činnosti Medzinárodného vyšehradského fondu (MVF) SR odporučila

pokračovať vo vyšehradskom štipendijnom podprograme pre Ukrajinu aj v školskom r.

2007/8. MVF na toto obdobie poskytol 73 štipendií pre študentov a výskumníkov z Ukrajiny

na univerzitách v krajinách V4 (z toho 17 pre štúdium v SR). MVF sa tým zaradil medzi

najväčších poskytovateľov štipendií na Ukrajine. Tento projekt sa stretol s mimoriadnym

záujmom verejnosti a predstaviteľov vlády na ukrajinskej strane.

V r. 2007 sa uskutočnilo množstvo stretnutí – od najvyššej politickej úrovne

(prezidenti krajín V4, Keszthely, 20.–21. 9. 2007) po pracovnú, na ktorých boli diskutované

otázky spoločného záujmu krajín V4, prípadne vo formáte V4+, spoločné záujmy krajín V4

a partnerskej krajiny, resp. zoskupenia.

Spolupráca v oblasti priemyslu, energetiky a cestovného ruchu sa odvíjala na úrovni

hospodárskych rezortov jednotlivých vlád krajín V4 a následne na základe priamych

kontaktov, ktoré si vytvárali výrobné spoločnosti podnikajúce prevažne v regiónoch

 40

s možnosťou využívania cezhraničnej spolupráce. V oblasti energetickej politiky boli

načrtnuté možnosti spolupráce v rámci sektorového pohľadu na dodávky ropy,

plynu, elektrickej energie, a tiež vo využívaní obnoviteľných zdrojov. Počas pracovného

rokovania štátnych tajomníkov ministerstiev zodpovedných za cestovný ruch bol v marci

2007 podpísaný Protokol o spolupráci v oblasti cestovného ruchu, ktorého súčasťou bol Plán

marketingových a propagačných aktivít krajín V4 na r. 2007. Krajiny V4 sa vzájomne

podporovali a spoločne konzultovali otázky týkajúce sa obchodu s tretími krajinami. Podporili

návrh EK na otvorenie rokovaní o liberalizácii obchodu s krajinami ASEAN, Indiou, Južnou

Kóreou, ako aj Andským spoločenstvom národov a Stredoamerickou skupinou krajín, ktorý

bol odsúhlasený na marcovom zasadnutí GAERC.

5.3. Regionálna a cezhraničná spolupráca

Medzivládna slovensko-maďarská zmiešaná komisia pre cezhraničnú spoluprácu
sa v r. 2007 zišla dvakrát. Na svojich zasadnutiach sa okrem iného zaoberala situáciou na

spoločnej slovensko-maďarskej štátnej hranici súvisiacou so zriadením spoločných

kontaktných pracovísk na cestných hraničných priechodoch, hodnotením a perspektívami

spolupráce miestnych a regionálnych samospráv, otázkami súvisiacimi s obnovou dopravnej

infraštruktúry (mosty na hraničných riekach), ako aj hodnotením plnenia úloh vyplývajúcich z

dokumentu prerokovaného na úrovni oboch vlád „Spoločná minulosť, spoločná budúcnosť –

v zrkadle spoločných projektov“. V súvislosti s výstavbou tepelnej elektrárne v Trebišove sa

komisia zaoberala otázkou možného cezhraničného znečistenia a jeho prípadného dopadu na

prírodné danosti Tokajskej vinohradníckej oblasti.

 Slovensko-ukrajinská medzivládna komisia pre cezhraničnú spoluprácu v r. 2007

rokovala dvakrát. Konštatovala zásadné zlepšenie infraštruktúry, postupov a vybavovania na

hraničných priechodoch. Zároveň poukázala na problémy súvisiace s vízovým režimom

v kontexte so vstupom SR do schengenského priestoru, výstavbou dopravnej infraštruktúry,

ako aj technickým vybavením, ktoré zjednoduší pohyb osôb, tovarov a služieb, zaoberala sa

tiež stavom prípravy dohody medzi SR a Ukrajinou o spoločnej hraničnej a colnej kontrole,

perspektívami rozvoja v medzinárodnej železničnej nákladnej doprave medzi SR a Ukrajinou.

Na žiadosť ukrajinskej strany sa urýchli rokovací proces o Zmluve medzi SR a Ukrajinou

o malom pohraničnom styku. Komisia pozitívne hodnotila prijaté opatrenia na Ukrajine,

ktorými sa predchádza havarijným znečisteniam a zmierňuje dosah zvýšených hladín vodných

tokov počas povodní na spoločných úsekoch štátnej hranice.

 Slovensko-poľská medzivládna komisia pre cezhraničnú spoluprácu sa zaoberala

problematikou spolupráce liečebných kúpeľov, otázkami poskytovania služieb malých

a stredných podnikateľov, spoluprácou základných a stredných škôl i európskymi službami

zamestnanosti na slovensko-poľskom pohraničí. Komisia zároveň konštatovala nedostatočný

rozvoj cestnej a železničnej infraštruktúry, a preto vyzvala Prešovský samosprávny kraj

a Podkarpatské vojvodstvo venovať zvýšenú pozornosť železničným priechodom

a modernizácii regionálnych železničných tratí. Komisia tiež konštatovala, že realizáciou

spoločných projektov založených na spolupráci a partnerstve v rámci Interregu IIIA sa

výrazne napomohlo susedskej cezhraničnej spolupráci.

 Na zasadnutí Slovensko-českej medzivládnej komisie pre cezhraničnú spoluprácu

boli prerokované možnosti urýchlenia budovania cestnej a železničnej infraštruktúry na

prepojenie púchovského a zlínskeho regiónu a prepojenie žilinského a ostravského regiónu.

Komisia zhodnotila implementáciu Operačného programu cezhraničnej spolupráce Iniciatívy

Spoločenstva Interreg IIIA SR–CZ 2004–6 a stav schvaľovacieho procesu Operačného

programu cezhraničnej spolupráce SR-CZ 2007–13. Komisia prerokovala aj stav

 41

rozpracovanej Urbanistickej štúdie slovensko-českého prihraničného územia, ktorá sa má

dopracovať do konca r. 2008.

 S Rakúskom sa cezhraničná spolupráca rozvíja medzi samosprávami a samosprávnymi

krajmi v súlade s Rámcovou zmluvou medzi SR a Rakúskou republikou o cezhraničnej

spolupráci medzi územnými celkami alebo orgánmi. Počas r. 2007 sa však neuskutočnilo

stretnutie medzivládnej slovensko–rakúskej komisie.

Novým impulzom pre rozvoj regionálnej a cezhraničnej spolupráce sa určite stanú

európske fondy kohéznej politiky podľa cieľa 3 – Európskej teritoriálnej spolupráce, ktorých

operačné programy na r. 2007–13 budú základom pre čerpanie finančných prostriedkov

(INTERREG IVA MVaRR, INTERREG IV B MŽP, INTERREG IVC MH).

Systémovým prvkom pri organizovaní regionálnej a cezhraničnej spolupráce sa stal

zákon o Európskom zoskupení územnej spolupráce (EZUS). Hlavným účelom EZÚS pritom

je uľahčovať a podporovať územnú spoluprácu prostredníctvom cezhraničnej, nadnárodnej

ako aj medziregionálnej spolupráce svojich členov, ktorá má viesť k posilneniu hospodárskej

a sociálnej súdržnosti. Európske zoskupenia sú samostatné iniciatívy členských štátov a ich

regionálnych a miestnych orgánov (aj neziskových), schopné realizovať programy alebo

projekty európskej teritoriálnej spolupráce. Návrh zákona o EZÚS pripravilo MVaRR

a predložilo na prerokovanie v NR SR.

 Dôležitým prínosom pre rozvoj regionálnych foriem spolupráce je aj fungovanie

Slovensko-bavorskej komisie. Ide o doteraz jedinečnú formu inštitucionalizovanej spolupráce

SR na úrovni jednej zo spolkových krajín Nemeckej spolkovej republiky. Jej osobitý

charakter podčiarkuje nielen dlhodobé fungovanie, ale aj určitá tradícia a nemeckou stranou

zachovávané vnímanie SR ako jednej zo susedných krajín. Doposiaľ posledné zasadnutie

komisie sa uskutočnilo v októbri 2007 v Tatranskej Štrbe. Zúčastnili sa ho zástupcovia

viacerých rezortov SR, ktorí s partnermi z Bavorska prerokovali a dohodli projekty

spolupráce na obdobie r. 2007–9 v oblastiach hospodárstva, poľnohospodárstva, ochrany

životného prostredia, kultúry, školstva, justície, vnútra, stavebníctva, zdravotníctva

a sociálnych vecí.

Spolupráca v oblasti kultúry, školstva a vedy medzi SR a Francúzskym spoločenstvom

a Valónskym regiónom Belgického kráľovstva sa uskutočňovala na základe Dohody

o spolupráci medzi vládou SR na jednej strane a vládou Francúzskeho spoločenstva a vládou

Valónskeho regiónu na strane druhej z r. 2001. Vzťahy s Flámskym spoločenstvom sa niesli

v duchu Programu spolupráce medzi SR a Flámskym spoločenstvom na r. 2006–7. Počas

r. 2007 pokračovala realizácia jedného trilaterálneho a troch bilaterálnych projektov

s finančným príspevkom Flámskeho spoločenstva BE vo výške viac ako 148 tis. EUR.

Stredoeurópska iniciatíva (SEI)

Ani v r. 2007 nedošlo vo fungovaní SEI k zásadnej zmene a toto iniciatívne zoskupenie

krajín stredoeurópskeho regiónu združujúce členské krajiny EÚ s nečlenmi si hľadalo svoje

miesto v architektúre množstva organizácií a iniciatív pôsobiacich v regióne. Zástupcovia SR

v rámci diskusie o reforme SEI vytrvalo presadzovali názor, že namiesto kozmetických úprav

organizačnej štruktúry sa treba sústrediť na zmenu jej tematickej orientácie a vo všeobecnosti

zvýšiť efektivitu činnosti.

 42

6. Príspevok SR k podpore bezpečnosti, stability a prosperity na západnom

Balkáne

Západný Balkán je jednou z hlavných priorít zahraničnej politiky SR. Vo vzťahu

k regiónu sledovala línia zahraničnej politiky dva základné ciele: 1. aktívne sa podieľať na

procese stabilizácie regiónu a 2. podporovať integráciu jednotlivých krajín regiónu do

euroatlantických štruktúr. V rámci účasti SR na aktivitách medzinárodného spoločenstva

zameraných na stabilizáciu a hospodársky rast v regióne sa SR v r. 2007 zúčastnila na

všetkých mierových operáciách EÚ a NATO. V rámci podpory integrácie krajín západného

Balkánu sa zástupcovia SR zasadzovali na rôznych úrovniach EÚ za dialóg zameraný na

udržanie potrebného integračného tempa jednotlivých kandidátov resp. potenciálnych

kandidátov. Rozvoj aktivít v bilaterálnej relácii s krajinami západného Balkánu však výrazne

ovplyvňujú dlhodobo pretrvávajúce limitujúce skutočnosti, najmä absencia rezidenčných ZÚ.

Zahraničná politika SR sa sústredila najmä na Srbsko vrátane Kosova. Slovensko

nadviazalo dobré pracovné kontakty s novou srbskou administratívou. Pokračovalo v podpore

realizácie európskej perspektívy Srbska pri splnení potrebných podmienok a to najmä

sprostredkovaním svojich skúseností, ako aj objasňovaním pozícií Únie ako celku. Osobitnú

pozornosť venovalo spravodajstvu týkajúcemu sa riešenia statusu Kosova, čím ako volený

člen BR OSN, ale aj ako člen EÚ a NATO substantívne prispievalo k skvalitneniu ich

stanovísk a politiky v tejto otázke. SR sformovala svoje konzistentné stanovisko k procesu

riešenia problému opierajúce sa o vyhlásenie NR SR z marca 2007. Konkrétnym príspevkom

v stabilizácii situácie v Kosove bolo pokračovanie účasti OS SR na operácii KFOR, vrátane

zvýšenia počtu príslušníkov OS v tejto misii. SR aj v r. 2007 podporovala aktivity poľnej

misie OBSE v Kosove, ktorú považuje za dôležitý článok medzinárodného spoločenstva

v Kosove. Kľúčovou úlohou bolo nájdenie východiska pre pôsobenie EÚ na základe mandátu,

ktorý vychádza z rezolúcie 1244 a to aj v prípade jednostranného vyhlásenia nezávislosti

Kosovom a jeho následného uznania niektorými štátmi. V oblasti civilného krízového

manažmentu EÚ podporila SR vyslanie misie EBOP do Kosova, ktorá by sa mala zamerať

predovšetkým na oblasť polície a právneho štátu.

Slovensko nadviazalo na dobre fungujúce vzťahy s Čiernou Horou ešte z obdobia

spoločného štátu Srbska a Čiernej Hory, čo pozitívne ovplyvnilo ďalší rozvoj vzťahov, ako aj

rozsah konkrétnej expertnej pomoci pre Čiernu Horu pri napĺňaní jej euroatlantických

ambícii. Slovensko aktualizovalo zmluvnú základňu so Srbskom a s Čiernou Horou v oblasti

rozvojovej spolupráce a rozšírilo na tieto krajiny aj systém malých grantov veľvyslanectva.

V júni 2007 sa uskutočnila návšteva predstaviteľov NBÚ Čiernej Hory v NBÚ SR s cieľom

identifikovať možnosti ďalšej spolupráce pri budovaní bezpečnostného systému a príslušných

inštitúcií v Čiernej Hore.

V prípade Macedónska SR zdôrazňovala pozitívne momenty jeho vývoja v záujme

stimulovania ďalšieho pokroku v približovaní sa k európskym a euroatlantickým integračným

štruktúram.

SR už tradične podporovala aktivity Chorvátska (HR) spojené s prípravou na

členstvo v EÚ odovzdávaním svojich skúseností z prístupového procesu. Slovenské inštitúcie

v r. 2007 sa však nezapojili do vyhlásených twiningových projektov vo vzťahu k HR.

Podporu vstupu HR do EÚ vyjadril aj prezident SR aj počas svojej návštevy v HR (Varaždín,

30. 9. 2007). SM SR pri OBSE pôsobila v rámci EÚ aj v r. 2007 vo funkcii spravodajcu pre

HR. V rámci tohto postu pripravovala pozície EÚ k vystúpeniu premiéra Sanadera,

 k programu aktivít a k rozpočtu poľnej misie OBSE v HR. Otázka budúcnosti poľnej misie je

kontroverznou a citlivou témou, ktorá je preto často a intenzívne diskutovaná na pôde EÚ

 43

i OBSE. Aj z pozície spravodajcu presadzuje SR kompromisné riešenie, ktorým je zatvorenie

súčasnej misie OBSE a otvorenie malej kancelárie zameranej výlučne na monitorovanie

súdnych procesov s vojnovými zločincami.

Bilaterálna relácia s Bosnou a Hercegovinou (BH) sa rozvíjala s prispením oboch

strán. Po bezproblémovej spolupráci v oblasti politickej sa predstavitelia oboch štátov

zamerali na rozvoj hospodárskej spolupráce, pričom dochádza k finalizácii niekoľkých

zmluvných dokumentov. Slovenské mimovládne organizácie v spolupráci so ZÚ SR

v Sarajeve aktívne pomáhajú BH pri prehlbovaní demokratických mechanizmov. Určitou

prekážkou zvyšovania objemu rozvojovej pomoci BH je neexistencia dvojstrannej zmluvy

o rozvojovej spolupráci, na príprave ktorej sa v súčasnom období pracuje.

Intenzitu sporadického politického dialógu s Albánskom možno hodnotiť ako nízku.

Do konkrétnej podoby sa doposiaľ nepodarilo transformovať ani obojstranne deklarovaný

záujem o výmenu skúseností z integračného a transformačného procesu SR.

7. Hodnotenie plnenia úloh v medzinárodnoprávnej a konzulárnej oblasti

7.1. Medzinárodnoprávna oblasť

Vo veci implementácie rozsudku Medzinárodného súdneho dvora (MSD) v spore

o Sústavu vodných diel Gabčíkovo-Nagymaros pokračovali rokovania medzi SR a HU na

úrovni vládnych delegácií. Slovenská strana predložila v r. 2006 maďarskej strane návrh

medzivládnej dohody, ktorý obsahoval hlavné princípy súvisiace s implementáciou rozsudku,

schválené vládou SR 6. 12. 2006. Predmetom rokovaní v r. 2007 bol slovenský návrh dohody,

ako aj návrh na vykonanie spoločného strategického posudzovania rôznych technických

variantov Sústavy vodných diel Gabčíkovo – Nagymaros na životné prostredie (SEA).

Cieľom rokovaní naďalej zostáva dosiahnuť dohodu, ktorá bude v súlade s rozsudkom

Medzinárodného súdneho dvora a zároveň bude naplnením cieľov Zmluvy o výstavbe

a prevádzke SVD Gabčíkovo/Nagymaros z r. 1977.

V oblasti medzinárodného humanitárneho práva naďalej pokračuje úzka

spolupráca MZV SR so Slovenským výborom pre medzinárodné humanitárne právo a súčasne

s Medzinárodným výborom Červeného kríža a jeho regionálnym zastúpením v Budapešti. Pri

MZV SR naďalej pôsobí Výbor pre medzinárodné humanitárne právo ako stály medzirezortný

poradný orgán ministra zahraničných vecí. K jeho hlavným úlohám patrí analýza

implementácie medzinárodného humanitárneho práva v právnom poriadku SR, podporovanie

rozširovania informácií o cieľoch a zásadách humanitárneho práva vo vzdelávacom procese

v školách, Ozbrojených silách SR a Policajnom zbore SR, ako i presadzovanie všeobecnej

úcty k medzinárodnému humanitárnemu právu. V rámci šírenia medzinárodného

humanitárneho práva v SR zástupca MS SR vo Výbore pre medzinárodné humanitárne právo

v spolupráci s poradcom generálneho sekretára Slovenského Červeného kríža a ministra

zahraničných vecí SR vypracovali Štúdiu o implementácii medzinárodného humanitárneho

práva na Slovensku v slovenskom a anglickom jazyku.

25. 4. 2006 podpísala SR Tretí dodatkový protokol k Ženevským dohovorom

z 12. 8. 1949 týkajúci sa prijatia dodatkového rozoznávacieho znaku. NR SR s dodatkovým

protokolom vyslovila súhlas svojím uznesením č. 311 z 28. 3. 2007 a prezident SR ho

ratifikoval 24. 4. 2007. Ratifikačná listina bola uložená 30. 5. 2007 u depozitára protokolu

Švajčiarskej spolkovej rady. Protokol nadobudol platnosť 14. 1. 2007 a pre SR nadobudol

platnosť 30. 11. 2007.

 44

S cieľom zefektívnenia spolupráce SR s medzinárodnými trestnými tribunálmi

bola pri MZV SR zriadená medzirezortná pracovná skupina pre otázky súvisiace s činnosťou

Medzinárodného trestného súdu a ostatných medzinárodných trestných tribunálov. V priebehu

r. 2007 sa uskutočnilo rokovanie zástupcov ústredných orgánov štátnej správy SR so

zástupcami Medzinárodného trestného súdu k návrhu medzinárodnej bilaterálnej zmluvy

prehlbujúcej spoluprácu medzi SR a Medzinárodným trestným súdom. Rovnako pokračovali

pod dohľadom MS SR expertné rokovania k návrhu Dohody medzi vládou SR a OSN

o výkone trestov uložených Medzinárodným trestným tribunálom pre bývalú Juhosláviu.

SR sa aktívne podieľala na príprave a schvaľovacom procese medzinárodných zmlúv

s európskym prvkom (Stabilizačná a asociačná dohoda medzi Európskymi spoločenstvami

a ich členskými štátmi na jednej strane a Albánskou republikou na strane druhej, Dohoda

o stabilizácii a pridružení medzi Európskymi spoločenstvami a ich členskými štátmi

a Čiernohorskou republikou). Upevňovanie vzájomných vzťahov s nečlenskými štátmi EÚ sa

uskutočňovalo aj prostredníctvom procesu dojednávania, schvaľovania medzinárodných

zmlúv, ktorých jednou zmluvnou stranou je EÚ a druhou zmluvnou stranou je nečlenský štát.

7.2. Konzulárna ochrana občanov SR

MZV SR, diplomatické misie a konzulárne úrady SR dôsledne plnili úlohy ochrany

práv a záujmov slovenských občanov v zahraničí a starostlivosti o ich oprávnené potreby.

Slovenským občanom v núdzi bola poskytovaná konzulárna pomoc na základe platných

právnych noriem. Verejnosť bola podrobne informovaná o možnostiach pomoci za našimi

hranicami, ako aj o aktuálnych podmienkach cestovania do jednotlivých krajín

prostredníctvom internetovej stránky a vyhlásení hovorcu MZV SR.

V záujme rozvoja cezhraničnej spolupráce a dobrých susedských vzťahov, aby sa

štátna hranica medzi Slovenskom a Ukrajinou ako vonkajšia hranica EÚ, nestala prekážkou

obchodnej, sociálnej, kultúrnej a regionálnej spolupráce, sa uskutočnili bilaterálne rokovania,

ktoré vyústili do parafovania textu Zmluvy medzi SR a Ukrajinou o malom pohraničnom

styku.

Počas prvých 10 mesiacov r. 2007 bolo prostredníctvom konzulárnych oddelení SR

v zahraničí spracovaných 5.423 žiadostí o vydanie matričných dokladov, 5.997 žiadostí

o vydanie cestovného pasu SR, vydaných 2.837 cestovných preukazov, prijatých 1.806

žiadostí o udelenie povolenia na prechodný a trvalý pobyt atď. Cudzincom bolo udelených

72.797 víz na vstup a pobyt na území SR.

 Konzulárnu pomoc popri diplomatických misiách a konzulárnom odbore MZV SR

zabezpečovali aj honorárne konzuláty SR v zahraničí. V r. 2007 bolo zriadených 11

honorárnych konzulátov: Arménsko (Jerevan), Francúzsko (Grenoble, Nancy a Toulouse),

Grécko (Pireus), Juhoafrická republika (Kapské Mesto), Kanada (Toronto), Maroko

(Casablanca), Nigéria (Port Harcourt), Rakúsko (Salzburg) a USA (Las Vegas), ktoré sa

zaradili k už existujúcej sieti konzulárnych úradov SR vedených honorárnymi konzulmi.

V súčasnosti má tak SR zriadených celkovo 155 konzulárnych úradov SR vedených

honorárnymi konzulmi.

7.3. Spolupráca so Slovákmi žijúcimi v zahraničí

 Podľa zákona č. 474/2005 Z. z. o Slovákoch žijúcich v zahraničí štátnu politiku

starostlivosti a podpory krajanov od 1. 1. 2006 vykonáva Úrad pre Slovákov žijúcich

v zahraničí. Ten, spolu s diplomatickými misiami SR, prijímal žiadosti o priznanie postavenia

Slováka žijúceho v zahraničí a pripravoval podklady o postavení Slovákov v zahraničí pre

potreby členov vlády počas ich pracovných ciest do zahraničia.

 45

MZV SR v priebehu druhej polovice r. 2007 začalo spolupracovať na príprave

Koncepcie štátnej politiky starostlivosti o Slovákov žijúcich v zahraničí do r. 2015, gestorom

ktorej je Úrad pre Slovákov žijúcich v zahraničí. Participovalo na vypracovaní Správy

o starostlivosti o Slovákov žijúcich v zahraničí za r. 2006 a programe spolupráce na r. 2008,

ako aj na príprave a organizácii podujatí organizovaných Úradom pre Slovákov žijúcich

v zahraničí. MZV SR sa zúčastňovalo na práci medzirezortnej komisie pre schvaľovanie

projektov na podporu Slovákov žijúcich v zahraničí, práci medzirezortnej komisie pre výber

lektorov a učiteľov slovenského jazyka v zahraničí a medzirezortnej komisie pre

schvaľovanie štipendií vlády SR pre rozvojové krajiny a pre krajanov. Ďalej organizovalo

prácu Medzivládnej slovensko-maďarskej komisie pre národnostné menšiny a pripravilo

a realizovalo zasadanie Medzivládnej slovensko-ukrajinskej komisie pre národnostné

menšiny, školské, vedecké a kultúrne styky v Kyjeve.

Konzulárne oddelenia našich ZÚ SR v zahraničí spolupracovali pri vybavovaní

agendy žiadostí o osvedčenia Slovákov žijúcich v zahraničí. MZV SR prostredníctvom ZÚ

SR v zahraničí priebežne monitorovalo a analyzovalo postavenie a situáciu slovenských

menšín a krajanských komunít v zahraničí a operatívne riešilo konkrétne problémy našich

krajanov.

Kontakty s krajanskými organizáciami boli zamerané na podporu ich aktivít

v zahraničí. Osobná účasť vysokých predstaviteľov SR na podujatiach krajanov posilnila ich

väzby so starou vlasťou. Prezident SR I. Gašparovič prijal predstaviteľov Slovenskej ligy

v Amerike 14. 5. 2007 a na oslavách 100. výročia jej založenia sa zúčastnili podpredseda

vlády SR D. Čaplovič a predsedníčka Úradu pre Slovákov žijúcich v zahraničí V. Prívarová.

Podpredseda vlády SR D. Čaplovič sa taktiež sa stretol s krajanmi aj počas osláv 75. výročia

založenia Kanadskej slovenskej ligy a 65. výročia založenia najstaršieho periodika

slovenských krajanských komunít vo svete – Kanadského Slováka. V septembri sa konal

jubilejný 30. ročník Festivalu slovenského dedičstva, ktorého sa zúčastnil aj prezident SR.

8. Angažovanosť SR v globálnej ochrane ľudských práv (RE, OSN, OBSE)

SR sústredila pozornosť najmä na prevzatie šesťmesačného predsedníctva vo Výbore

ministrov (VM) RE (november 2007 – máj 2008) – historicky prvého predsedníctva SR

v rozhodujúcom orgáne RE. SR sa plne prihlásila k odkazu III. Summitu hláv štátov a vlád

členských štátov RE (Varšava, 2005) a pri výkone predsedníctva sa zaviazala pokračovať

v implementácii záverov vrcholnej schôdzky.

SR si na šesťmesačné obdobie predsedania Výboru ministrov stanovila tri hlavné

priority:

1. Európa občanov,

2. transparentná a efektívna RE,

3. rešpektovanie a podpora spoločných základných hodnôt: ľudských práv, právneho

štátu a demokracie.

MZV SR venovalo predsedníctvu vo VM RE náležitú pozornosť a počas celého roka

zabezpečovalo prípravu na jeho výkon. V súvislosti s určením a realizáciou jednotlivých

priorít MZV SR pôsobilo ako zjednocujúci a koordinujúci subjekt. Z iniciatívy MZV SR bol

zriadený medzirezortný koordinačný výbor, v rámci ktorého zástupcovia jednotlivých

orgánov štátnej správy priebežne informovali o príprave odborných podujatí organizovaných

pod hlavičkou predsedníctva SR.

 46

Minister ZV J. Kubiš rokoval o príprave predsedníctva SR s GT RE T. Davisom

aj v rámci pracovnej návštevy New Yorku (26. 9. 2007).

SR prevzala predsedníctvo vo VM RE v Štrasburgu 12. 11. 2007, keď minister

J. Kubiš oficiálne prevzal symbolický predsednícky kľúč od ministra zahraničných vecí

Srbska V. Jeremiča. J. Kubiš následne prezentoval priority predsedníctva SR vo VM RE na

obdobie november 2007 – máj 2008.

V rámci úvodných podujatí predsedníctva SR sa 22.–23. 11. 2007 konala v Bratislave

8. konferencia európskych ministrov zdravotníctva, na ktorej boli prítomní GT RE T. Davis,

predseda vlády SR R. Fico, minister ZV J. Kubiš, minister zdravotníctva I. Valentovič a ďalší

významní hostia.

23. 11. 2007 sa v Bratislave uskutočnilo zasadnutie Stáleho výboru Parlamentného

zhromaždenia (PZ) RE za účasti predsedu PZ RE R. van der Lindena, predsedu NR SR

P. Pašku a ministra ZV J. Kubiša. Minister ZV pri tejto príležitosti absolvoval separátne

stretnutia s GT RE T. Davisom a predsedom PZ RE R. van der Lindenom. Predseda PZ RE

bol prijatý i prezidentom SR I. Gašparovičom (23. 11. 2007).

Pri príležitosti predsedníctva sa 20. 11. 2007 v priestoroch MZV SR konala

konferencia „RE – demokracia, ľudské práva a vláda práva pre 800 miliónov Európanov“

zorganizovaná v spolupráci s Domom Európy a Informačnou kanceláriou RE v Bratislave.

SR na pôde OSN počas celého roka intenzívne presadzovala svoju kandidatúru do

Rady OSN pre ľudské práva, najmä uzatváraním recipročných dohôd o podpore s inými

členskými krajinami OSN. Voľby do Rady sa budú konať v máji 2008 vo Valnom

zhromaždení (VZ) OSN v New Yorku.

 Prezident SR I. Gašparovič podpísal 26. 9. 2007 v sídle OSN v New Yorku tri

významné zmluvné dokumenty v oblasti ľudských práv: Dohovor OSN o právach osôb so

zdravotným postihnutím, opčný protokol k uvedenému dohovoru a Medzinárodný dohovor

o ochrane všetkých osôb pred nedobrovoľným zmiznutím.

Na pôde 3. výboru a v pléne VZ OSN SR úzko koordinovala postup s partnermi z EÚ.

SR sa pripojila k spolupredkladateľom nových iniciatív – globálne moratórium na trest smrti

(Taliansko), Eliminácia znásilnenia a sexuálneho násilia vo všetkých podobách (USA),

podpora úsilia na elimináciu obstetrickej fistuly (Senegal). V januári 2007 SR podporila

spomienkové stretnutie VZ OSN k pamiatke obetí holokaustu, na ktorom aktívne participoval

aj zástupca slovenských rómskych komunít.

 SR taktiež naďalej podporovala prebiehajúce úsilie o reformu systému OSN (osobitne

reformu ľudsko-právnych zmluvných orgánov a inštitucionálnu reformu v oblasti rodovej

rovnosti), pričom o. i. aktívne pôsobila ako člen výkonnej rady Medzinárodného výskumného

a vzdelávacieho inštitútu na podporu žien (INSTRAW).

Na pôde BR OSN pôsobila SR v Pracovnej skupine pre deti v ozbrojených konfliktoch

(WG CAAC) a podporovala všetky iniciatívy na zlepšenie ochrany civilistov v ozbrojených

konfliktoch, pričom osobitný dôraz sa kládol na potláčanie beztrestnosti za porušovanie

ľudských práv a vojnové zločiny.

Počas otvorenej debaty BR OSN k realizácii rezolúcie 1325 (2000) o ženách, mieri

a bezpečnosti vystúpila s prejavom štátna tajomníčka MZV SR O. Algayerová. SR takisto

prezentovala príspevok v rámci „arria“ stretnutia BR OSN k problematike žien v ozbrojených

konfliktoch.

 47

V rámci segmentu na vysokej úrovni 4. zasadnutia Rady pre ľudské práva OSN

(Ženeva, marec 2007) vystúpila s prejavom štátna tajomníčka MZV SR O. Algayerová.

Výsledkom zasadnutia bolo, o. i., konsenzuálne prijatie rezolúcie k sudánskemu Darfúru

podľa návrhu EÚ a vytvorenie Expertnej skupiny pod vedením osobitnej spravodajkyne pre

Sudán.

V období medzi zasadnutiami SR participovala na konzultáciách tematického

charakteru, najmä v rámci Pracovnej skupiny pre vypracovanie návrhu opčného protokolu

k Medzinárodnému paktu o hospodárskych, sociálnych a kultúrnych právach, ako i v rámci

implementačného procesu k Durbanskej deklarácii a Akčnému plánu (otázka boja proti

rasizmu a rasovej diskriminácii). V I. polroku 2007 SR aktívne participovala na zasadnutiach

pracovných skupín pre hodnotenie, racionalizáciu, revíziu a zlepšenie mechanizmov Rady.

Na 5. zasadnutí Rady (jún 2007) bola prijatá rezolúcia 5/1 k budovaniu inštitúcií,

ktorá obnovila mandát 38 osobitným procedúram Rady a stanovila modality nového systému

univerzálneho periodického hodnotenia (UPR – každý členský štát OSN bude hodnotený

v rámci UPR raz za 4 roky, podľa poradia určeného losom – SR bude hodnotená na 5.

zasadnutí Pracovnej skupiny pre UPR v r. 2009). Doterajšiu 26-člennú Subkomisiu nahradí

18-členný Poradný výbor zložený z expertov členských krajín OSN.

Počas I. časti 6. zasadnutia v septembri 2007 Rada vytvorila nový mandát osobitného

spravodajcu pre súčasné formy otroctva (vznikol transformáciou z bývalej Pracovnej skupiny)

a rozhodla o transformácii bývalej Pracovnej skupiny pre menšiny na Fórum pre menšiny.

V rámci osobitného zasadnutia Rady k situácii v Mjanmarsku iniciovaného EÚ (2. 10.) bola

konsenzom pléna prijatá rezolúcia odsudzujúca násilné potlačenie pokojných demonštrácií,

vrátane zabitia, zbitia, svojvoľných zadržaní a nedobrovoľných zmiznutí demonštrantov.

 V januári 2007 odovzdala SR Výboru proti mučeniu druhú periodickú správu

k Dohovoru proti mučeniu a inému krutému, neľudskému alebo ponižujúcemu zaobchádzaniu

a vo februári 2007 svoju II., III. A IV. Periodickú správu k Dohovoru o odstránení všetkých

foriem diskriminácie žien.

V máji 2007 SR obhájila pred Výborom pre práva dieťaťa II. periodickú správu

k Dohovoru o právach dieťaťa. Výbor v záverečných odporúčaniach za prioritu označil

vytvorenie Ministerského výboru pre deti a mládež a zároveň odporučil vytvorenie

nezávislého mechanizmu pre implementáciu Dohovoru.

V konaniach v individuálnych sťažnostiach predložených občanmi SR pred

monitorovacími zmluvnými orgánmi nebola v r. 2007 zaregistrovaná žiadna nová sťažnosť,

pričom všetky doteraz predložené sťažnosti boli Výborom OSN pre ľudské práva a Výborom

OSN pre odstránenie všetkých foriem rasovej diskriminácie buď procedurálne zamietnuté

alebo meritórne rozhodnuté.

V oblasti ochrany práv osôb patriacich k národnostným menšinám pokračovali aktivity

na bilaterálnych i multilaterálnych fórach, predovšetkým na pôde RE a OBSE. Osobitná

pozornosť bola venovaná medzinárodnej spolupráci pri riešení problémov rómskej menšiny.

SR aj v r. 2007 aktívne participovala v rámci projektu Svetovej banky a Inštitútu otvorenej

spoločnosti „Dekáda začleňovania rómskej populácie 2005–15“. V priebehu r. 2007 sa začala

príprava európskej konferencie o integrácii rómskych detí do školského systému, ktorá sa

uskutoční v Bratislave 8.–9. 4. 2008, pod záštitou podpredsedu vlády SR pre vedomostnú

spoločnosť, európske záležitosti, ľudské práva a menšiny. Konferencia bude jedným

z podujatí predsedníctva SR vo VM RE – riešenie problémov Rómov bolo zaradené do priorít

slovenského predsedníctva.

 48

Vo vzťahu k regionálnym alebo menšinovým jazykom skončilo I. kolo monitorovania

úrovne implementácie Európskej charty regionálnych alebo menšinových jazykov v SR.

V tejto súvislosti VM RE prijal 21. 2. 2007 odporúčania pre SR za účelom skvalitnenia

implementácie relevantných ustanovení. Popri odporúčaniach na podporu regionálnych alebo

menšinových jazykov všeobecného charakteru navrhol VM osobitné opatrenia týkajúce sa

rómskeho a rusínskeho jazyka. SR uplatnila k niektorým odporúčaniam výhrady. V záujme

transparentnosti na národnej úrovni a zlepšenia informovanosti verejnosti, pripravilo MZV SR

na rokovanie vlády (23. 5. 2007) informáciu o priebehu a výsledkoch monitoringu.

Implementácia odporúčaní VM je v kompetencii ministerstiev a iných štátnych orgánov, do

ktorých pôsobnosti patria záväzky vyplývajúce z charty.

Dialóg s Poradným výborom Rámcového dohovoru na ochranu národnostných menšín

pokračoval v nadväznosti na ukončenie II. kola monitoringu implementácie dohovoru

Slovenskom i prostredníctvom follow-up seminára k implementácii dohovoru za účasti

predstaviteľov vládneho i mimovládneho sektora, Sekretariátu RE a Poradného výboru

7. 12. 2007 v Bratislave.

Výročná Implementačná schôdzka k ľudskej dimenzii OBSE (Varšava, 24. 9.–

5. 10. 2007) zhodnotila plnenie záväzkov účastníckych štátov OBSE. Nosnými témami boli

boj proti intolerancii a diskriminácii porozumenia; Akčný plán OBSE pre Rómov a Sintov:

účasť na politickom živote, prekonanie diskriminácie a rodové otázky bezpečnosti. Slovenská

delegácia prezentovala aktivity a politiky vlády SR vo vybraných oblastiach ľudskej dimenzie

OBSE. Vystúpenia predstaviteľov SR boli venované problematike národnostných menšín,

osobitne otázke riešenia záležitostí rómskych komunít, či problematike pôsobenia ľudsko-

právnych inštitúcií.

SR participovala na činnosti Pracovnej skupiny pre medzinárodnú spoluprácu v oblasti

vzdelávania, zachovania pamiatky a výskumu holokaustu (ITF) ako jej riadny člen (plenárne

zasadnutia ITF, Praha, jún a december 2007). Príspevkom do fondu ITF SR podporila

financovanie projektov zameraných na vzdelávanie o holokauste, zachovanie jeho pamiatky

a výskum v tejto oblasti. SR sa úspešne etablovala v jednotlivých odborných pracovných

skupinách a formou intenzívnej komunikácie pokračovala v rozvoji spolupráce s členskými

krajinami ITF. Ako súčasť priorít slovenského predsedníctva vo VM RE sa v r. 2007 začala

príprava podujatia zameraného na zintenzívnenie a prehĺbenie spolupráce medzi RE a ITF pri

príležitosti Medzinárodného pamätného dňa obetí holokaustu (27. 1. 2007).

SR v rámci EÚ podporovala aktívny a vyvážený prístup k problematike dodržiavania

ľudských práv a na podporu zlepšenia situácie v tejto oblasti využívala dvojstranné stykové

aktivity a účasť na medziregionálnych aktivitách EÚ (ASEM, EÚ-ASEAN, EUROMED,

summit EÚ-Afrika). Dôležitými podujatiami v rámci EÚ bolo pokračovanie ľudsko-právneho

dialógu s ČĽR a seminár na tému ľudských práv v Kambodži v rámci procesu ASEM.

9. SR ako donor rozvojovej pomoci, solidarita s ľuďmi v humanitárnej

núdzi

Úloha medzinárodnej rozvojovej politiky ako súčasť zahraničnej politiky SR, rastie

a jej záber je oveľa rozsiahlejší. Slovensko, ako volený člen BR OSN, bolo intenzívnejšie

zapojené do riešenia globálnych úloh, ktoré sú často spojené s podporou rozvojového sveta

a plnením miléniových cieľov.

Rozhodujúcim stimulom pre rozvojové aktivity SR boli hlavne medzinárodné záväzky

a zapojenie do európskej rozvojovej politiky. Slovensko ako nová členská krajina EÚ prijala

 49

záväzok, že sa bude usilovať o zvýšenie objemu vynaložených finančných prostriedkov na

0,17 % z hrubého domáceho produktu (ďalej len HDP) do r. 2010 a 0,33 % z HDP do r. 2015.

Celkový objem poskytnutých finančných prostriedkov na oficiálnu rozvojovú pomoc

SR v r. 2007 je očakávaný na úrovni 1,5 mld. SKK, čo by znamenalo 0,09 až 0,1 % podiel

z HDP krajiny. Nižší objem a podiel vynaložených finančných prostriedkov na ODA ako

v predchádzajúcom roku je dôsledkom stagnácie objemu finančných prostriedkov

vyčlenených na ODA a rýchleho rastu HDP.

Slovensko v donorskej pozícii sa za obdobie štyroch rokov aktívne zapojilo do systému

rozvojovej pomoci vyspelých krajín pre málo rozvinuté krajiny. Praktickým výsledkom

doterajšej činnosti je podpora najmä v multilaterálnej oblasti vo forme finančných príspevkov

do medzinárodných organizácií, ktorá bola v objemovom vyjadrení v predchádzajúcom

období dominujúcou formou podpory. V bilaterálnej oblasti má osobitné miesto realizácia

rozvojových projektov prostredníctvom slovenských subjektov financovaných z finančných

prostriedkov SlovakAid. V rámci bilaterálnej pomoci bolo do konca r. 2007 začatých 172

a dokončených 129 rozvojových projektov v celkovej hodnote viac ako 790 mil. SKK.

Realizáciou týchto projektov bola poskytnutá rozvojová pomoc prijímajúcim subjektom

v rozvojových krajinách, prehĺbili sa naše väzby s partnerskými krajinami, otvorili dvere pre

etablovanie slovenských subjektov v zahraničí a vytvorili nové inštitucionálne a expertné

kapacity na Slovensku.

V súlade s prioritami oficiálnej rozvojovej pomoci SR pokračovali MZV a MŠ SR

v plnení úloh vyplývajúcich z uznesenia vlády SR č. 1096/2006, ktoré sa týkali poskytovania

štipendií vlády SR uchádzačom z rozvojových krajín. V r. 2007 bolo takýmto uchádzačom

pridelených 48 vládnych štipendií.

Inštitucionalizácia oficiálnej rozvojovej pomoci

Vzhľadom na medzinárodné záväzky SR, na extenzívny rozvoj slovenskej oficiálnej

rozvojovej pomoci, zvyšovanie nárokov na jej implementáciu ako aj problémy

s jednoznačným identifikovaním poskytovanej pomoci Slovenskom, bolo potrebné existujúci

systém funkčne, finančne a politicky zefektívniť. MZV SR uskutočnilo zásadnú zmenu

v mechanizme oficiálnej rozvojovej pomoci, keď k 1. 1. 2007 založilo Slovenskú agentúru

pre medzinárodnú rozvojovú spoluprácu. Agentúra bola postupne dobudovaná na úroveň

samostatnej organizačnej jednotky, ktorá je schopná zabezpečovať administratívne riadenie

oficiálnej rozvojovej pomoci.

Z legislatívneho hľadiska bolo dôležitým krokom vypracovanie návrhu zákona

o rozvojovej pomoci. Vláda SR schválila návrh zákona 22. 8. 2007 a v novembri 2007 bol

tento návrh predmetom rokovania výborov NR SR. Nadobudnutie účinnosti zákona sa

navrhuje k 1. 1. 2008.

Spolupráca v rámci krajín EÚ

SR sa zúčastňovala širokého spektra rozvojových aktivít v rámci EÚ, ako napr.

zasadnutí pracovných skupín Rady (CODEV, ACP), zasadnutí výborov Komisie (najmä DCI,

HAC), neformálnych zasadnutí generálnych riaditeľov pre rozvojovú spoluprácu,

neformálnych stretnutí rozvojových ministrov, zasadnutí GAERC so zameraním na rozvoj či

Európskych rozvojových dní.

Vďaka členstvu SR v EÚ majú slovenské subjekty možnosť uchádzať sa o prostriedky

z grantových kôl EK pre oblasť vonkajších vzťahov. Na spolufinancovanie rozvojových

 50

projektov slovenských subjektov schválených v rámci grantových kôl EK boli zo strany

Slovak Aid v r. 2007 osobitne vyčlenené prostriedky vo výške 5 mil. SKK.

SR sa zúčastnila 2. ročníka Európskych rozvojových dní – EDD (Lisabon, 6.–

9. 11. 2007). Kým hlavnou témou 1. ročníka EDD (Brusel, 2006) bolo dobré vládnutie

a Afrika, 2. ročník sa niesol v znamení klimatických zmien a ich vplyvu na rozvojové krajiny.

Závery EDD potvrdili potrebu budovať partnerstvo s Afrikou, založené na spoločných

hodnotách a solidarite. Za nové výzvy rozvojovej spolupráce EÚ boli označené klimatické

zmeny, bezpečnosť prepojená s problematikou stability štátov, demografické zmeny

a zapojenie sa do rozvojovej spolupráce nových donorov.

Spolupráca s donormi

Objem finančných prostriedkov zo štátneho rozpočtu pre MZV SR určených na

poskytovanie bilaterálnej rozvojovej pomoci za posledné obdobie potvrdzuje stagnačný

charakter. Nízky objem finančných prostriedkov a obmedzené kapacitné možnosti

slovenských rozvojových subjektov vyžadujú širšie zapojenie SlovakAid do rozvojovej

spolupráce s donorskými krajinami vo forme trilaterálnych projektov.

SlovakAid hľadal v r. 2007 nové formy spolupráce s donormi, ktoré by napomohli

zrealizovať väčší počet rozvojových projektov z mimorozpočtových zdrojov SR.

V doterajších rozvojových aktivitách sa osvedčila priama spolupráca na trilaterálnych

projektoch s EK a s donorskými krajinami (Kanada, Rakúsko). Bude využitý i deklarovaný

záujem európskych krajín (FI, FR, IR, LU, NL a NO) o spoluprácu, a to v prekrývajúcich sa

teritoriálnych a sektorových oblastiach.

V súčasnosti je najvýraznejším prejavom medzinárodnej rozvojovej spolupráce

Memorandum o porozumení medzi MZV SR a Rakúskou rozvojovou agentúrou (ADA), ktoré

zakladá možnosť trilaterálnej spolupráce na obdobie r. 2006–8. Z poskytnutých finančných

zdrojov ADA vo výške 1,5 mil. EUR sú spolufinancované tri rozvojové projekty (v Srbsku

a Keni).

Vzdelávanie v oblasti rozvojovej pomoci

MZV SR, v spolupráci s MŠ SR a Platformou mimovládnych rozvojových organizácií,

pokračovalo v realizácii dlhodobého projektu rozvojového vzdelávania na území Slovenska.

Cieľom projektu je začleniť problematiku rozvojovej pomoci do vzdelávacieho systému

slovenského školstva na základnom stupni, budovať ľudské zdroje pre rozvojovú spoluprácu,

formovať verejnú mienku vybraných cieľových skupín.

Propagácia SlovakAid

Povinnosťou MZV SR je priebežne informovať slovenskú verejnosť o použití

a efektivite vynaložených prostriedkov na oficiálnu rozvojovú pomoc. Aktuálne informácie sú

zverejňované na webovej stránke SlovakAid a MZV SR organizuje akcie, ktoré sú zamerané

na informovanosť širšieho spektra slovenskej spoločnosti (výstava „Foto SlovakAid 2007“

zachytávajúca rozvojové projekty slovenských subjektov v rozvojových krajinách – priestory

NR SR, Trnava, Nitra, Banská Bystrica, Košice a prednášky na miestnych univerzitách

o slovenskej rozvojovej pomoci).

MZV SR zabezpečilo výstavu víťazných prác zo súťaže „Cena mládeže za rozvoj –

Afrika v centre záujmu“, organizovanej EK v spolupráci s European Schoolnet pod

 51

patronátom L. Michela, komisára EK pre rozvoj a humanitárnu pomoc (Bratislava, október –

november 2007).

Humanitárna pomoc

 SR v priebehu r. 2007 poskytla humanitárnu pomoc obyvateľstvu v postihnutých

krajinách v celkovom objeme 19,5 mil. SKK. MV SR v spolupráci s MZV SR zaslalo

materiálnu humanitárnu pomoc v hodnote 6 mil. SKK Kirgizsku na zmiernenie následkov

silného sneženia, ktoré poškodilo infraštruktúru na juhu krajiny a spôsobilo smrť miestnych

obyvateľov (stany, teplé oblečenie a prikrývky).

Na výzvy ZÚ Peru vo Viedni o poskytnutie humanitárnej pomoci, SR poskytla

materiál vyčlenený zo zásob civilnej ochrany MV SR a Slovenských štátnych hmotných

rezerv (stany, elektrocentrály, spacie vaky, poľné fľaše, prikrývky a lieky). Celková trhová

hodnota poskytnutej materiálnej humanitárnej pomoci bola 7,5 mil. SKK.

Vláda Moldavska vyzvala medzinárodné spoločenstvo na poskytnutie pomoci pri

zmierňovaní následkov katastrofálneho sucha. MZV SR schválilo 29. 10. 2007 pomoc

v objeme 4 mil. SKK, ktorá bude realizovaná vo forme dvoch humanitárnych projektov

slovenských mimovládnych organizácií v období december 2007 – jún 2008, zameraných na

potravinovú bezpečnosť a rekonštrukciu infraštruktúry.

Na rozsiahle povodne a ich katastrofické následky v Bangladéši reagovala SR

prispením čiastkou 2 mil. SKK prostredníctvom Medzinárodnej federácie Červeného kríža

a Červeného polmesiaca.

Prvýkrát v histórii Slovenska bol v r. 2007 v rámci rozpočtu MZV SR vytvorený

samostatný fond na poskytovanie urgentnej humanitárnej pomoci. Za týmto účelom boli

vyčlenené finančné prostriedky vo výške 10 mil. SKK, ktorých poskytnutie na okamžitú

urgentnú humanitárnu pomoc ľuďom v humanitárnych krízach je v právomoci ministra

zahraničných vecí.

10. Hodnotenie ekonomickej dimenzie zahraničnej politiky SR

 MZV SR v spolupráci s MH SE, napriek tomu, že sa to doteraz nepodarilo, pokračovali

v úsilí nájsť optimálnu formu transformácie zahraničnej služby SR a jej úzke prepojenie na

presadzovanie ekonomických záujmov SR a výrazné zvýšenie efektívnosti jej postupu pri

iniciovaní prílevu priamych zahraničných investícií do ekonomiky SR, hľadaní vyspelých

foriem výrobných a iných kooperácií charakteristických vysokým stupňom pridanej hodnoty

a v neposlednom rade i pomoci podnikateľským subjektom na zahraničných trhoch.

Ťažiskovú zložku predstavovali aktivity v rámci výkonu sektorálnych politík EÚ,

ktoré čoraz intenzívnejšie využívame pre plnenie našich hospodárskych cieľov. Prioritnú

pozornosť sme venovali príprave na vstup do euro-zóny; v jej rámci sa uskutočnilo množstvo

rokovaní, stretnutí na pracovnej i politickej úrovni, ako aj séria podujatí doma i v zahraničí.

Počas celého roka SR zamerala pozornosť na agendu spoločnej energetickej politiky

EÚ, ktorá si kladie za cieľ prispieť k posilneniu konkurencieschopnosti, riešeniu problému

klimatických zmien a obmedzeniu vonkajšej závislosti EÚ od dodávok energonosičov.

Konkrétne ciele v oblasti energetiky, ktoré obsahujú závery marcovej Európskej rady sa

premietli do tzv. energetického balíčka predloženého EK v septembri tohto roka. Jeho obsah

bude v ďalšom období starostlivo posúdený na rokovaniach jednotlivých formácií Rady EÚ,

od pracovných skupín až po ministerské rady.

 52

 V Bratislave sa 26.–27. 11. 2007 uskutočnilo pod záštitou EK a pod vedením komisára

EÚ pre energetiku a predsedov vlád SR a CZ 1. zasadnutie Európskeho jadrového

fóra. Zúčastnilo sa ho viac ako 200 predstaviteľov ČK EÚ, Európskeho parlamentu,

jadrového priemyslu, energetických spoločností, veľkých spotrebiteľských spoločností,

bankového sektora, štátnej a verejnej správy, ako aj ostatných organizácií na úrovni EÚ a na

národnej úrovni. Hlavné závery rokovania sa premietli do návrhu na vytvorenie troch

pracovných skupín, ktorých výsledky budú prezentované na ďalšom zasadnutí Európskeho

jadrového fóra v máji 2008 v Prahe.

Rozhodujúcou aktivitou v priebehu uplynulého roka v rámci pôsobenia v Organizácii

pre hospodársku spoluprácu a rozvoj (OECD) bolo spracovanie Ekonomického prehľadu

SR 2007 ako základného dokumentu organizácie pri hodnotení stavu ekonomiky členskej

krajiny a v prístupe k nej pre nasledujúce cca 4–5-ročné obdobie. OECD pozitívne zhodnotila

hospodársky vývoj v SR a konštatovala, že SR je veľmi dobre pripravená na splnenie

podmienok pre zavedenie jednotnej meny euro od januára 2009. K celkovo veľmi

priaznivému vyzneniu dokumentu prispela aj oficiálna návšteva GT OECD A. Guríiu 4.–

9. 4. 2007 v SR. Počas celého roka SR aktívne participovala na prebiehajúcich rokovaniach

o reforme OECD, predovšetkým o otázke budúceho rozširovania a jeho dopade na efektívnu

činnosť a rozpočet organizácie. SR podporuje členstvo, prípadne formu posilnenej spolupráce,

nových členských krajín EÚ, ktoré sa doposiaľ nestali členskými krajinami tejto organizácie.

V rámci úsilia o skvalitnenie koordinačnej činnosti MZV pri usmerňovaní SM bola v októbri

2007 obnovená činnosť Koordinačného výboru pre OECD. Experti SR sa aktívne zapájali do

činnosti jednotlivých výborov, pracovných a expertných skupín Agentúry pre jadrovú energiu

pri OECD (OECD/NEA), spracovali rad dokumentov, ktoré slúžia ako podkladové materiály

pre vyhodnotenia a odborné publikácie OECD/NEA.

K prioritám zahranično-obchodnej politiky SR v uplynulom roku patrila najmä aktívna

účasť na rokovaniach v rámci Svetovej obchodnej organizácie (WTO). Kompetentné rezorty

(MH SR, MZV SR, MP SR, MF SR, MDPT SR, ÚPV SR a pod.) sa aktívne zapájali do

prebiehajúcich rokovaní Rozvojovej agendy z Dohy (DDA), ktoré mali v uplynulom roku

mimoriadne vysokú intenzitu najmä po predložení júlových návrhov modalít v rámci

kľúčových negociačných problematík (Špeciálneho výboru pre poľnohospodárstvo

a Negociačnej skupiny pre prístup na trh s priemyselnými výrobkami). Ich cieľom bolo

stanoviť ďalšieho postupu liberalizácie v súlade s mandátom DDA. Postupy SR vyplývali

z priorít a cieľov spoločnej obchodnej politiky EÚ, so zámerom dosiahnuť vyváženosť

záväzkov v rámci jednotlivých oblastí, ako aj z celkového výsledného balíka, ktorého efekt

napomôže hospodárskemu rastu všetkých krajín, s dôrazom na potreby rozvojových

a najmenej rozvinutých krajín. Negociácie by mali pokračovať v r. 2008 predložením

revidovaných návrhov modalít (január), pričom definitívne odsúhlasenie nových pravidiel

svetového obchodu sa očakáva do konca r. 2008. V r. 2007 ukončili svoje prístupové procesy

Vietnam a Tonga a stali sa tak členskými krajinami WTO. Prístupové rokovania do WTO

patria k oblastiam prioritného záujmu SR, najmä v súvislosti s prístupom Ruskej federácie,

Ukrajiny, Kazachstanu, Čiernej Hory, Srbska, ktoré sú významnými obchodnými partnermi

SR.

SR sa zaviazala podporovať presadzovanie rozvojovej agendy, ktorá je nevyhnutnou

pre zabezpečenie cieľov trvalo udržateľného rozvoja v rozvojových a najmenej rozvinutých

krajinách. SR tiež vyjadrila presvedčenie, že iniciatíva Aid for Trade (AfT) je dôležitým

nástrojom potrebným pre trvalý rozvoj ekonomiky, obchodu a infraštruktúry v týchto

krajinách. EK v rámci AfT vyzvala SR participovať na príprave rôznych odborných

seminárov a ďalších aktivít, na financovaní projektov vo vybraných krajinách, na

konzultáciách ohľadom podpôr krajín v prístupovom procese do WTO a pod.

 53

Hospodársku dimenziu zahraničnej politiky SR presadzovalo MH prostredníctvom

obchodno-ekonomických oddelení (OBEO) pri ZÚ SR, v súčinnosti s ostatnými pracovníkmi

ZÚ. OBEO spolu s MH SR, organizáciami v jeho pôsobnosti, ako sú SARIO (Slovenská

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

NARMSP (Národná agentúra pre rozvoj malého a stredného podnikania), ústredím SOPK

so sieťou regionálnych komôr a profesijnými združeniami a zväzmi, vytvárajú inštitucionálny

rámec, ktorý účinne pridával slovenskej zahraničnej politike a diplomacii hospodársky

rozmer. Činnosť OBEO bola zameraná najmä na presadzovanie zámerov

zahraničnoobchodnej politiky v súlade s Programovým vyhlásením vlády, hospodárskou

stratégiou SR a Proexportnou politikou SR na r. 2007–13.

Významným prvkom podpory slovenského vývozu bolo vytvorenie Proexportnej rady

vlády SR, ktorá v spolupráci so ZÚ SR a OBEO začala plniť významnú funkciu pri

zabezpečovaní úloh ekonomickej dimenzie diplomacie.

Ekonomický rozmer diplomacie vo vzťahu k nečlenským krajinám EÚ aj v uplynulom

roku výrazne formovala agenda zmiešaných medzivládnych komisií pre hospodársku

a vedecko-technickú spoluprácu. Aktívne pôsobenie tejto formy spolupráce sme opätovne

registrovali predovšetkým v našich vzťahoch ku krajinám SNŠ, menej vo vzťahu k iným

svetovým regiónom.

 Prioritu zahraničných vzťahov SR vo vzťahu ku krajinám SNŠ dlhodobo tvorí rozvoj

obchodno-ekonomickej spolupráce a pokračovanie v budovaní a rozširovaní dvojstrannej

zmluvnej základne.

Prioritná pozornosť v bilaterálnych vzťahov SR s RU v r. 2007 bola venovaná najmä

rozvoju ekonomickej dimenzie pri zabezpečení hospodárskych záujmov, pričom tejto oblasti

dominovala predovšetkým spolupráca v energetike. SR je nielen odberateľom

uhľovodíkových palív, ale aj významnou tranzitnou krajinou. Priaznivé tendencie boli

zaznamenané v oblasti participácie na energetickom dialógu medzi RU a EÚ, kde bola

potvrdená dôležitá úloha SR najmä v oblasti tranzitu energonosičov z RU do Európy. Do

popredia sa dostáva oblasť dopravy a dopravnej infraštruktúry. Problém pre rozvoj existujúcej

tranzitnej infraštruktúry predstavujú stále nedoriešené majetkové práva v spoločnosti

Transpetrol. V priebehu r. 2007 boli realizované všetky potrebné kroky na spätné odkúpenie

49 % akcií, resp. zabezpečenie záujmov a požiadaviek SR v prípade ich odpredaja inému

subjektu. Dôležitý mechanizmus pre rozvoj hospodárskych vzťahov predstavuje

Medzivládna komisia pre hospodársku a vedecko-technickú spoluprácu, ktorej 12. zasadnutie

sa uskutočnilo vo februári. Potvrdením intenzifikácie vzájomnej ekonomickej spolupráce je

nárast exportu zo SR v mesiacoch január až august 2007 v porovnaní s rovnakým obdobím

roku 2006 o 85,3 %. V objeme vzájomného obchodu je RU tretím najväčším partnerom SR,

v rámci objemu zahraničného obchodu RU sa SR nachádza v prvej dvadsiatke krajín.

Aj napriek pasívnemu obchodnému saldu SR voči Ukrajine za pozitívny fakt možno

označiť dynamický rast vzájomnej obchodnej výmeny, kde však stále existujú nevyužité

možnosti. V máji sa uskutočnilo 1. zasadnutie Medzivládnej komisie pre hospodársku

spoluprácu medzi Slovenskom a Ukrajinou, kde bol prerokovaný široký okruh tém obchodno-

hospodárskej spolupráce. Napriek intenzívnemu politickému dialógu sa však nepodarilo

dosiahnuť hmatateľné výsledky v otázke majetkového vysporiadania Krivorožského ťažobno-

upravárenského kombinátu, projektu prepravy ľahkej kaspickej ropy ropovodom Odesa-

Brody a projektu vybudovania jednosmernej spojky na prenos elektrickej energie z Ukrajiny.

Na druhej strane aj v r. 2007 pokračoval rast cestovného ruchu z Ukrajiny na Slovensko.

Slovenskí podnikatelia posilnili svoj prienik na bieloruský trh. Za prvých deväť

mesiacov r. 2007 dosiahol zahranično-obchodný obrat pozitívne obchodné saldo v prospech

 54

SR. V decembri 2007 sa konalo 8. zasadnutie Medzivládnej slovensko-bieloruskej komisie

pre hospodársku a vedecko-technickú spoluprácu.

Úroveň politického dialógu zodpovedala úrovni dvojstranných obchodných

a ekonomických vzťahov s krajinami strednej Ázie. Po podpise významných dohôd

ekonomického charakteru o vedecko-technickej spolupráci, podpore a ochrane investícií,

daní, boja s organizovaným zločinom a terorizmom, vzdelávania, kultúry je možné očakávať

ďalšie zintenzívnenie vzájomnej spolupráce. SR oceňuje záujem kazašskej strany o priamu

spoluprácu v politickej a ekonomickej oblasti na úrovni vlád oboch krajín, na úrovni

podnikateľských inštitúcií a tiež medzi jednotlivými podnikateľskými subjektami. Dôležitým

medzníkom v tejto oblasti bolo zasadnutie 3. Medzivládnej slovensko-kazašskej komisie

o ekonomickej a vedecko-technickej spolupráci v júni 2007. Skutočnosť, že Kirgizsko, ako

jediný štát SNŠ, je členom WTO, vytvára predpoklady pre efektívnu hospodársku spoluprácu.

Aktivizovala sa obchodno-ekonomická spolupráca s Uzbekistanom, Tadžikistanom

a Turkménskom.

Orientáciu na hospodárske aspekty spolupráce s južným Kaukazom hodnotíme

pozitívne, nakoľko predmetný región je (napriek nevyriešeným teritoriálnym sporom) pre SR

z hospodárskeho hľadiska zaujímavý.

V relácii s USA možno r. 2007 charakterizovať ako obdobie pokračovania vysokej

dynamiky a úrovne dvojstranných vzťahov. Vzťahy s USA sú pre SR dlhodobo mimoriadne

dôležité, keďže sú strategického charakteru, čo potvrdili aj návštevy prezidenta a viacerých

členov vlády SR. K rozvoju ekonomickej dimenzie zahraničnej politiky SR a posilneniu

potenciálu bilaterálnych hospodárskych vzťahov prispela návšteva ministra hospodárstva SR

v USA ako aj úspešné podnikateľské misie z Kansasu a Michiganu a energetická misia

Americkej obchodnej komory v SR. Obchodno-investičné možnosti v SR boli predstavené na

ekonomických fórach usporadúvaných Svetovými obchodnými centrami (WTC) po celých

USA, kde Slovensko vyjadrilo pretrvávajúci záujem o vstup amerických investícií najmä do

odvetví akými sú informačné technológie, automobilový, chemický, strojársky, farmaceutický

priemysel, biotechnológie a cestovný ruch.

Významný posun v ekonomickej spolupráci na úrovni EÚ – USA nastal založením

Transatlantickej ekonomickej rady a jej prvým zasadnutím, ktoré sa uskutočnilo v novembri.

Formát a obsah Rady vytvorili solídny základ aj pre efektívnejšie pôsobenie slovenských

firiem smerom k americkému teritóriu do budúcnosti.

 Pôsobenie SR voči Ázii a Austrálii bolo v rámci rozvoja všestranných vzťahov

s kľúčovými krajinami regiónu sústredené na podporu hospodárskej spolupráce, k čomu

významnou mierou prispeli návštevy predsedu vlády v Čínskej ľudovej republike (CN)

a Kórejskej republike (KR).

 Návšteva predsedu vlády v Číne potvrdila veľmi dobrú úroveň vzťahov a priniesla

podnety na ďalší rozvoj hospodárskej spolupráce. Čína si, obratom obchodnej výmeny

blížiacim sa k 2 mld. USD, udržala postavenie najvýznamnejšieho obchodného partnera SR

v Ázii. Pozitívnym javom bol pokračujúci rast slovenského vývozu na čínsky trh, aj keď

vzhľadom na dynamiku čínskeho dovozu sa nedarilo znižovať negatívnu bilanciu.

Pokračovala identifikácia vzájomných investičných možností a podpora účasti slovenských

subjektov na rozvojových projektoch v CN, najmä v oblasti energetiky. Podpísaná bola

rezortná dohoda o spolupráci v oblasti poľnohospodárstva.

 Recipročné návštevy ministrov zahraničných vecí vo vzťahoch s Japonskom boli

využité na prezentáciu SR ako dôveryhodného partnera, ktorý cieľavedome a úspešne buduje

bezpečné a transparentné podnikateľské prostredie príťažlivé pre zahraničné investície

 55

prednostne do oblastí vytvárajúcich vyššiu pridanú hodnotu. Svoje pôsobenie na Slovensku

rozšírila spoločnosť Sony a pokračovalo úspešné pôsobenie spoločností Matsushita a Yazaki.

Obchodná výmena si udržala stúpajúci trend, Japonsku tradične dosiahlo druhé miesto

v poradí najvýznamnejších obchodných partnerov SR v Ázii. Jednou z nosných tém stretnutia

ministrov zahraničných vecí vo formáte V4 – Japonsko v Bratislave bola podpora turizmu.

S cieľom podporiť hospodársku spoluprácu vrátane oblasti vojenskej techniky sa

uskutočnili stretnutia ministrov zahraničných vecí v rámci VZ OSN a návšteva štátneho

ministra zahraničných vecí Indie v SR, ktorá nadviazala na výsledky oficiálnej návštevy

ministra hospodárstva SR v Indii v závere r. 2006. V r. 2007 došlo k zintenzívneniu

hospodárskej spolupráce, napr. príprava účasti SES Tlmače a VÚJE Trnava na rozvoji

klasickej a jadrovej energetiky Indie. Začali sa taktiež rokovania o investičnom zámere

indickej spoločnosti Apollo Tyres, ktorá má záujem v SR vybudovať závod na výrobu

pneumatík s vytvorením 900 pracovným miest.

Dynamický rozvoj hospodárskej spolupráce s Kórejskou republikou bol potvrdený

návštevou predsedu vlády SR v sprievode ministra hospodárstva v KR a dvoma stretnutiami

ministrov zahraničných vecí. Rozvinutý politický dialóg bol využitý na posilnenie

hospodárskej spolupráce s dôrazom na získanie kórejských investícií. KR si v SR upevnila

svoje postavenie významného strategického investora. Spoločnosť Kia/Hyundai otvorila svoju

automobilovú továreň pri Žiline a Samsung Electronics začal budovať svoju továreň na

výrobu LCD obrazoviek vo Voderadoch.

Aktivity vo vzťahoch ku krajinám ASEAN boli najmä prostredníctvom kľúčových

krajín Indonézie, Thajska, Singapuru, Malajzie a Vietnamu kontinuálne zamerané na

hospodársku spoluprácu s dôrazom na zvýšenie slovenského vývozu. V júni prebehlo

v Indonézii úspešné zasadnutie zmiešanej medzivládnej komisie pre hospodársku a vedecko-

technickú spoluprácu, na ktorej viedol slovenskú delegáciu štátny tajomník MH SR. Pri

príležitosti účasti na zasadnutí ASEM v Číne v decembri, prerokoval štátny tajomník MH SR

s predstaviteľmi Hong Kongu rozvoj dvojstrannej spolupráce, s dôrazom na investície

a cestovný ruch.

 Vo vzťahu k Austrálii a Novému Zélandu prioritnú pozornosť SR venovala

prezentácii Slovenska ako krajiny, ktorá ponúka hospodárske prostredie vhodné na zahraničné

investície.

Presadzovanie hospodárskych záujmov SR bolo prioritnou súčasťou pôsobenia

slovenskej zahraničnej politiky aj v regióne Blízkeho a stredného východu a severnej

Afriky. Rozvoju ekonomických vzťahov s týmto regiónom napomáhalo aj napĺňanie cieľov

Barcelonského procesu a spolupráce v rámci EUROMED.

Prostredníctvom intenzívnych stykových aktivít, najmä návštevy predsedu vlády SR,

boli podporené obchodné kontakty s Izraelom (IL). Počas návštevy ministra obrany SR bolo

podpísané Memorandum o porozumení medzi SR a IL o spolupráci vo vojenskej oblasti. Vo

vzťahoch s Egyptom bolo zvýšené úsilie zamerané na zintenzívnenie ekonomických väzieb,

revíziu zmluvnej základne a prípravu nových zmlúv. Tradične rozvinutá bola spolupráca

v oblasti turistiky. Návšteva predsedu vlády SR v Líbyi pozitívne ovplyvnila slovenský vývoz

do tejto krajiny. Podpisom memoranda medzi ministerstvami financií zaznamená výrazný

pokrok v riešení splácania líbyjských dlhov voči SR. Lepšie podmienky na hospodársku

spoluprácu priniesol podpis dohody o zabránení dvojitého zdanenia s Marokom počas

návštevy ministra zahraničných vecí SR.

V subsaharskej Afrike bola najdôležitejším hospodárskym partnerom SR

Juhoafrická republika. Na posilnenie tohto partnerstva boli zamerané recipročné návštevy

 56

ministrov zahraničných vecí. Pôsobenie voči Nigérii sa orientovalo na rozšírenie možností

alternatívnych zdrojov ropy a plynu pre SR.

V r. 2007 pokračoval rast obchodnej výmeny medzi SR a Mexikom, kde dosahujeme

aktívnu bilanciu vďaka režimu dohody o voľnom obchode medzi EÚ a Mexikom a vďaka

 rastúcej exportnej výkonnosti slovenskej ekonomiky. Do platnosti vstúpila Zmluva medzi SR

a Mexikom o zamedzení dvojitého zdanenia a zabránení daňovému úniku v odbore daní

z príjmov a v októbri 2007 bola podpísaná Zmluva o podpore a vzájomnej ochrane investícií.

Napriek úsiliu slovenskej strany sa však nepodarilo realizovať I. zasadnutie zmiešanej

hospodárskej komisie. Mexiko navštívil v novembri 2007 minister pôdohospodárstva SR.

Jeho nadväzná cesta do Brazílie a Kolumbie položila dobré základy pre ďalší rozvoj

vzťahov v tejto oblasti. Realizácia ďalšej spolupráce sa bude odvíjať od konkrétnych návrhov

oboch strán. Slabým miestom v tomto regióne naďalej zostáva neprítomnosť predstaviteľa

rezortu hospodárstva SR v Brazílii s priakreditáciou v ďalších krajinách.

Priorita ekonomickej diplomacie bola evidentná aj v aktivitách SR v Argentíne, a to

predovšetkým prostredníctvom vlastného stánku na medzinárodnej zahranično-obchodnej

výstave Expocomex 2007 a Veľtrhu národov 2007 v Buenos Aires. Za osobitnú zmienku stojí

významná investičná akcia SES Tlmače v Čile za cca 6,5 mld. SKK.

 Bilaterálne vzťahy SR s krajinami karibskej oblasti prekonali počiatočný formálny ráz

a postupne nadobudli praktickejší charakter v politickej i ekonomickej sfére. Pre posilnenie

ekonomickej spolupráce bol postupne dotváraný politický rámec, keď slovenský titulár so sídlom

v Havane odovzdal svoje poverovacie listiny v Barbadose a Grenade.

 V záverečnom štádiu je príprava novej hospodárskej dohody medzi SR a Kubou, ktorá

umožní obnovenie zasadaní zmiešanej hospodárskej komisie a následné otvorenie otázky

kubánskeho dlhu. Významným prvkom v snahe o obnovenie vzájomných hospodárskych

vzťahov na vládnej úrovni bola oficiálna návšteva ministra hospodárstva SR v decembri 2007.

 Podľa údajov Štatistického úradu SR celkovo za r. 2007 medziročne vzrástol vývoz

tovaru o 15 % na 1.418,4 mld. SKK a dovoz o 9,9 % na 1.438,1 mld. SKK. Saldo

zahraničného obchodu bolo pasívne v objeme 19,7 mld. SKK (o 55,6 mld. SKK nižšie ako za

r. 2006). Najväčšie pasívne saldo v zahranično-obchodnej činnosti za obdobie január –

november 2007 mala SR s RU (91,2 mld. SKK), KR (63,9 mld. SKK), CN (58,7 mld. SKK),

Taiwan (28,8 mld. SKK). Najvyššie aktívne saldo dosiahla SR za obdobie január – november

2007 s UK (43,4 mld. SKK), FR (37,7 mld. SKK), AT (34,6 mld. SKK), IT (31 mld. SKK),

NL (29,2 mld. SKK), PL (25,6 mld. SKK), ES (21,8 mld. SKK), DE (19,3 mld. SKK) a US

(18,8 mld. SKK). V rámci najvýznamnejších obchodných partnerov sa podarilo zvýšiť vývoz

do DE o 5,9 %, CZ o 4,7 %, FR o 86 %, IT o 15,6 %, PL o 17 %, AT o 9,6 %, HU o 14 %,

UK o 38,7 % a ES o 30,3 %. Vývoz sa znížil do NL o 4,2 %. Z pohľadu hlavných

ekonomických zoskupení sa zvýšil vývoz do krajín EÚ o 15,5 % (tvoril 86,9 % celkového

vývozu SR) a do krajín OECD o 14,3 % (na celkovom vývoze SR sa podieľal 88,7 %). Dovoz

sa zvýšil napr. z DE o 8 %, CZ o 5,5 %, HU o 30 %, CN o 51,5 %, KR o 42 %, PL o 4,3 %,

FR o 31,5 % a AT o 0,7 %. Dovoz sa naopak znížil z RU o 13,8 % a IT o 3,9 %. Z hľadiska

hlavných ekonomických zoskupení sa zvýšil dovoz z krajín EÚ o 10,7 % (tvoril 69,3 % z

celkového dovozu) a z krajín OECD o 9,8 % (na celkovom dovoze SR sa podieľal 70,1 %).

 57

11. Hodnotenie výkonu verejnej diplomacie

11.1. Kultúrna dimenzia zahraničnej politiky SR

MZV SR v sledovanom období podporovalo aktívny rozvoj kultúrnej dimenzie

zahraničnej politiky SR, ktorá predstavuje rovnocennú a organickú súčasť zahraničnej

politiky SR. Kultúrna dimenzia diplomacie má univerzálny charakter a je jedným

z kľúčových činiteľov pri tvorbe a uskutočňovaní zahraničnej politiky SR. Neoddeliteľnou

súčasťou kultúrnej dimenzie slovenskej zahraničnej služby je podpora projektov a aktivít na

kolektívnu prezentáciu európskej kultúrnej identity.

V rámci platných medzinárodných dvojstranných a mnohostranných dohôd MZV SR

podporovalo rozvoj už existujúcich a nadväzovalo nové kontakty, ktoré budú garantovať

dynamický rozvoj kultúrnej spolupráce so zahraničím. MZV SR podporovalo aktívnu účasť

SR v medzinárodných organizáciách, vládnych aj mimovládnych, v oblasti kultúry, umenia

a vzdelávania.

MZV SR prostredníctvom 8 Slovenských inštitútov (Berlín, Budapešť, Moskva, Paríž,

Praha, Rím, Varšava a Viedeň) uskutočnilo podujatia umeleckého charakteru, ale i odborné

semináre, prezentácie cestovného ruchu a obchodno-ekonomických subjektov. Na organizácii

podujatí sa výrazným spôsobom podieľalo MK SR a prostredníctvom SACR aj MH SR.

 Rozvoj spolupráce európskych kultúrnych inštitútov v rámci spoločných projektov

najmä v Paríži, Berlíne a Prahe bol pozitívnym trendom. Potenciál na rast spolupráce sa

prejavil v rámci Stredoeurópskej kultúrnej platformy, ako aj v kultúrnej spolupráci krajín

Vyšehradskej skupiny.

11.2. Informačná činnosť a prezentácia zahraničnopolitických aktivít SR

Propagáciu SR v zahraničí MZV SR vykonáva prostredníctvom siete zastupiteľských

úradov a v spolupráci inými štátnymi orgánmi SR. V súlade s touto úlohou v oblasti

propagácie SR v zahraničí zabezpečovalo MZV SR predovšetkým:

 vydávanie vlastných propagačných a informačných materiálov;

 nákup propagačných a informačných materiálov od iných vydavateľov;

 zasielanie propagačných a informačných materiálov na diplomatické misie SR, HK SR

a SI v zahraničí.

Zabezpečovanie propagačných a informačných materiálov bolo determinované

výškou prostriedkov vyčlenených na túto činnosť z rozpočtu MZV SR. Tá predstavovala

v r. 2007 sumu 6,416 mil. SKK, za ktorú do konca októbra 2007 ministerstvo zakúpilo

a expedovalo 86,1 tis. ks propagačných a informačných materiálov. Z hľadiska ich druhovej

skladby prevládali predovšetkým tlačené propagačné brožúry a knižné publikácie so

základnými informáciami o SR, publikácie propagujúce Slovensko ako zaujímavú turistickú

destináciu (prírodné krásy, kultúrne a historické pamiatky, kúpele na Slovensku a pod.), ktoré

sú našimi diplomatickými misiami v zahraničí najviac žiadané. Do tejto skupiny patria aj

publikácie iných vydavateľov, napr. ŠÚ SR, SOPK, SARIO, ktoré informujú o stave

slovenskej ekonomiky, možnostiach investovania v SR a pod. V rámci vlastnej edičnej

činnosti vydalo MZV SR publikáciu a DVD venované bratislavskému summitu prezidentov

G. W. Busha a V. V. Putina, publikáciu OSN a 21. storočie venovanú pôsobeniu SR v OSN,

publikáciu Lobing v EÚ, brožúru Príprava na výberové konania do inštitúcií EÚ, publikáciu

Slovensko v NATO vydanú v ukrajinskom a ruskom jazyku pre ZÚ SR Kyjev, reedíciu

publikácie Slovensko, krajina v ktorej žijeme a iné. Propagačné a informačné materiály boli

 58

vydávané v širokej škále jazykových mutácií, predovšetkým v hlavných svetových jazykoch,

ale aj v holandskom, fínskom, portugalskom, maďarskom, poľskom, japonskom, čínskom,

arabskom a hebrejskom jazyku.

Zvýšila sa aj distribúcia multimediálnych propagačných materiálov na DVD a CDR,

ktoré poskytujú užívateľovi množstvo textových i obrazových informácií vo viacerých

jazykoch na praktickom priestore jedného nosiča. Na DVD a CDR nosičoch boli do

zahraničia distribuované materiály Slovensko a kultúra (kultúrne pamiatky zapísané do

zoznamu UNESCO), Tatry mystérium, Bratislava, Slovensko dnes, Slovensko, krajina

v ktorej žijeme alebo Slovensko-Slovakia s osobitným materiálom o Bratislavskom summite

prezidentov G. W. Busha a V. V. Putina. ZÚ SR sú taktiež pravidelne informované

o aktuálnom stave slovenského hospodárstva a ekonomiky elektronicky spracovávaného

mesačníka TREND Watch.

Tlačový odbor MZV SR zabezpečoval aj sprostredkovanie licencií na vydávanie

propagačných materiálov v zahraničí (publikácií Slovensko a Slovenské rekordy v čínskej

mandarínčine na Taiwane, či fotografií slovenských autorov v zahraničnej tlači a iné).

Súčasťou propagácie Slovenska v zahraničí je i priama spolupráca so zahraničnými

novinármi, na ktorej sa MZV SR podieľa predovšetkým vytváraním vhodných podmienok pre

ich pobyt a činnosť na Slovensku, napr. sprostredkúvaním stretnutí s ústavnými činiteľmi SR

a pod. V r. 2007 boli takto realizované návštevy dvoch skupín ukrajinských novinárov na

Slovensku, návšteva indonézskeho a srbského novinára, ale aj o gruzínskych a talianskych

novinárov, ktorí boli v sprievode gruzínskeho a talianskeho ministra zahraničných vecí.

Na základe zákona č. 211/2000 o slobodnom prístupe k informáciám MZV SR

vybavilo e-poštou, poštou, telefonicky a osobne 4538 žiadostí, vrátane 5 rozkladov. Ide

o porovnateľný počet s r. 2006 a 2005, pričom sa však výraznejšie zvýšilo využitie e-pošty.

Dôležitou súčasťou práce s verejnosťou predstavovala aj verejná diplomacia v rámci

Severoatlantickej aliancie. Odhliadnuc od aktivít ZÚ Kyjev, ktorý plnil funkciu kontaktného

veľvyslanectva NATO pre UA, Stála delegácie SR pri NATO počas r. 2007 pokračovala

v realizácii aktivít v oblasti verejnej diplomacie s cieľom prehlbovať povedomie slovenskej

politickej elity, ako aj širšej verejnosti o pôsobení Aliancie, najmä pri jej operáciách a s nimi

spojenými aktivitami. Plán aktivít v oblasti verejnej diplomacie sa podarilo realizovať

s výnimkou uskutočnenia konferencie Globsec, ktorá bola presunutá na začiatok r. 2008. SD

počas roka aktívne spolupracovala so slovenskými médiami a zorganizovaním dvoch ciest pre

redaktorov Pravdy prispela k lepšej informovanosti slovenskej verejnosti o pôsobení NATO

v operácii ISAF, ako aj o dôvodoch slovenskej účasti v nej. SD tiež v spolupráci s Divíziou

pre verejnú diplomaciu NATO (PDD) zorganizovala dve návštevy poslancov NR SR,

s cieľom prispieť k ich lepšej informovanosti o problematike aliančnej politike a o úlohách,

ktoré pre SR vyplývajú z členstva v NATO.

11.3. Spolupráca s mimovládnym sektorom

MZV SR pokračovalo v realizácii otvorenej zahraničnej politiky prostredníctvom

celospoločenskej diskusie k vybraným témam. Netýkalo sa to len vzťahov medzi SR a EÚ

a ďalšími medzinárodnými zoskupeniami, ale aj bilaterálnych vzťahov. Vhodnou formou

pôsobenia MZV SR v tejto oblasti je aj spolupráca s mimovládnym sektorom pri realizácii

politiky voči krajinám v procese demokratickej transformácie.

MZV SR bolo nápomocné mimovládnym organizáciám – nadácii Pontis a Človek

v ohrození – pri ich aktivitách na podporu občianskej spoločnosti na Kube, keď zorganizovalo

v spolupráci s nimi aj okrúhly stôl o tejto krajine (jún 2007) a podporilo prezentáciu osobitnej

 59

správy mimovládnej organizácie Človek v ohrození o ekonomickej situácii a budúcnosti

vzdelávania na Kube.

MZV SR viedlo intenzívny dialóg a spoluprácu so slovenskými subjektami tretieho

sektora zaoberajúcimi sa medzinárodnými vzťahmi a zahraničnou politikou SR. Rozširujúca

sa spolupráca ministerstva s mimovládnym sektorom sa odrazila i na podstatnom náraste

záujmu o spoluprácu v rámci dotačného systému MZV SR zo strany relevantných

mimovládnych subjektov. V r. 2007 ministerstvo zaznamenalo nárast počtu záujemcov

o dotácie o 70 %, ktorí predložili o 55 % viac žiadostí o takúto finančnú podporu. O 100 % sa

zvýšil záujem o realizáciu vlastných iniciatívnych tém mimovládneho sektoru ponúkaných na

spracovanie, čo svedčí o aktívnom a živom záujme mimovládneho sektora o spoluprácu

s MZV. Napriek len dvojpercentnému nárastu alokovaných finančných prostriedkov na túto

oblasť z rozpočtu ministerstva narástol počet schválených žiadostí (projektov) o dotáciu

o 10 %. Diverzifikovali sa ich aktivity na analytické, konferenčné, vydavateľské,

a konzulačné. MZV úspešne zrealizovalo aj viacero projektov v oblasti organizácie

odborných podujatí, konferencií, seminárov, či prednášok na prioritné témy zahraničnej

politiky SR.

12. Adaptácia MZV SR na výzvy vývoja medzinárodných vzťahov

12.1. Modernizácia postupov riadenia MZV

Tlaky globalizujúceho sa medzinárodného prostredia, ako aj zvýšené nároky na

kvalitu výstupov a služieb poskytovaných MZV SR zo strany slovenských subjektov

a občanov, ako aj potreba kompatibility fungovania ministerstva s partnerskými subjektami

v rámci spojeneckých a integračných mechanizmov, menia postavenie a poslanie slovenskej

diplomacie a zároveň sú pre ňu jedinečnou príležitosťou. Situácia si vyžaduje komplexnejšie

prehodnotenie fungovania MZV SR a vytvorenie systémových predpokladov pre udržateľnosť

navrhnutých opatrení. Len tak sa ministerstvo dokáže pružnejšie vysporiadať s dynamicky sa

meniacim medzinárodným a domácim prostredím, zvýšiť schopnosť napĺňať svoje

kompetencie, kvalitne a včas plniť nové úlohy pri efektívnejšom a hospodárnejšom využívaní

existujúcich zdrojov a zároveň posilniť svoje postavenie v rámci systému štátnej správy.

Na základe rozhodnutia vedenia MZV z novembra 2006 sa pristúpilo k vykonaniu

procesného, hospodárskeho, organizačného, funkčného a personálneho auditu a zavedeniu

systému trvalého zvyšovania výkonnosti v rezorte.

Hlavným zámerom projektu zavedenia trvalej efektívnosti riadenia pod názvom

TREFA je zásadné zvýšenie efektivity a výkonnosti MZV SR prostredníctvom vytvorenia

nástrojov na presadzovanie aktívnej zahraničnej politiky SR, vrátane strategického plánovania

a riadenia, modernizácie administratívnych procesov orientovaných na výsledok a kvalitu

poskytovaných výstupov a služieb, ako aj podpory motivačného pracovného prostredia.

Súčasťou projektu je tiež zavedenie systému dlhodobého zvyšovania výkonnosti podľa

vhodného modelu riadenia kvality.

Tieto ciele sa realizujú za pomoci externého konzultanta, ktorý bol vybraný v súlade

so zákonom o verejnom obstarávaní. Bola spracovaná procesná analýza, návrhy na

optimalizáciu procesov a návrhy stratégií rozvoja MZV. Projekt sa preklenie do r. 2008, kedy

sa uskutoční implementácia cieľového stavu procesného riadenia a implementácia stratégií

rozvoja MZV v jednotlivých oblastiach. Nadväzne bude možné objektívne zhodnotiť

výsledky a prínos projektu TREFA.

 60

12.2. Krízový manažment MZV

Rezortná pracovná skupina vypracovala materiál „Koncepcia krízového manažmentu

MZV SR“, ktorým sa zaoberalo vedenie MZV začiatkom r. 2007, s tým, že materiál je vhodné

upraviť v súlade s celoštátnou koncepciou koncepciu krízového manažmentu. Zástupcovia

MZV SR sa zúčastňujú na činnosti medzirezortnej pracovnej skupiny, ktorej úlohou je

vypracovať koncepciu krízového manažmentu SR s deklarovaným termínom ukončenia prác

v marci 2008.

12.3. Personálna politika MZV

Členstvo SR v EÚ a NATO ako aj pôsobenie vo funkcii nestáleho člena v BR OSN,

zvýšili nároky na odbornú spôsobilosť slovenskej zahraničnej služby. Preto v záujme jej

ďalšej stabilizácie a profesionalizácie venovalo MZV SR v oblasti personálnej politiky

zvýšenú pozornosť aj problematike kontinuálneho zvyšovania kvalifikačnej úrovne svojich

zamestnancov v zmysle platných zákonov. Úlohy stanovené na r. 2007 v oblasti personálnej

práce boli splnené v plnom rozsahu a v stanovených termínoch. Na MZV SR bolo ku koncu

r. 2007 zamestnaných 1076 pracovníkov - 432 ústredí v (z toho cca 220 diplomatov) a 644

v zahraničí (cca 320 diplomatov). MZV SR v hodnotenom období dodržalo schválený plán

striedania a vysielania svojich zamestnancov, ako aj zamestnancov iných rezortov, do

zahraničia. V r. 2007 bolo vystriedaných, resp. do zahraničia vyslaných, 124 zamestnancov

MZV SR (z toho 64 diplomatov a 60 administratívno-technických zamestnancov) a 13

zamestnancov iných rezortov. V súvislosti s vyslaním do zahraničia absolvovali títo

zamestnanci internú prípravu na pôsobenie v zahraničí vrátane overovania jazykových

znalostí podľa Spoločného európskeho referenčného rámca a záverečných komisionálnych

pohovorov. Súčasnú sieť zastupiteľských úradov SR v zahraničí, aj napriek pretrvávaniu

niektorých disproporcií a napätému financovaniu, možno označiť za efektívnu a schopnú na

profesionálnej úrovni realizovať zahranično-politické záujmy SR. V minulom roku pôsobilo

v zahraničí 58 veľvyslanectiev, 8 stálych misií, 10 generálnych konzulátov, 3 pobočky

veľvyslanectiev SR, 8 slovenských inštitútov a Slovenský ekonomický a kultúrny úrad

v Taipei.

V rámci organizačnej zmeny a v súlade s platnou legislatívou bolo k 1. 8. 2007

zrušených 84 systemizovaných miest v rezorte zahraničia, čo predstavuje v ústredí cca 20 %

z celkového počtu zamestnancov. Cieľom úsilia ministerstva je nielen racionalizácia počtu

zamestnancov, ale aj vytvorenie systémových predpokladov pre zvýšenie výkonnosti

a efektivity ministerstva, odbyrokratizovanie pracovných postupov a podstatné zvýšenie

kvality a profesionality ľudských zdrojov. Rozhodnutie o racionalizácii počtu zamestnancov

MZV SR je vnímané ako súčasť úsilia o modernizáciu štátnej správy, s cieľom pokračovať

v automatizácii a centralizácii podporných pracovných procesov a v podmienkach MZV aj

zavedením systému trvalej efektívnosti riadenia.

Úspešné budovanie diplomatického zboru SR, ako členskej krajiny EÚ a NATO, si

vyžiadalo pokračovanie aj vo vytváraní takých legislatívnych, pracovno-právnych, finančných

a sociálnych podmienok pre jeho činnosť, ktoré budú porovnateľné s európskym štandardom.

Pretrvávajúcim problémom u zamestnancov zahraničnej služby, ktorý sa zatiaľ nepodarilo

legislatívne doriešiť, zostáva adekvátne zabezpečenie sociálnych nárokov manželských

partnerov vyslaných zamestnancov počas ich pobytu v zahraničí (napr. zápočet rokov pobytu

do odbornej praxe, do počtu odpracovaných rokov do dôchodku, sociálne poistenie atď.).

V tomto zmysle sa pripravoval aj zákon o zahraničnej službe. V súvislosti so zmenou systému

poskytovania náhrad liečebných výdavkov zamestnancom zahraničnej služby a ich rodinným

príslušníkom spolupracovalo MZV SR aj v r. 2007 najmä s MPSVR SR a s MZ SR.

 61

 V rámci potreby neustálej profesionalizácie zahraničnej diplomatickej služby SR bola

venovaná pozornosť kontinuálnemu a systematickému zvyšovaniu odbornej a jazykovej

úrovne zamestnancov ministerstva formou rôznych interných a externých kurzov.

Prostredníctvom externých vzdelávacích agentúr bolo zorganizovaných 35 odborných

seminárov pre zamestnancov rezortu v oblasti európskeho práva, súdneho procesu

a legislatívy EÚ, kontroly a auditu, personálnej kontroly procesov, novelizácie zákonov SR

(zdravotné a sociálne poistenie, verejné obstarávanie, archívnictvo, registratúra, zákonník

práce, stavebný zákon, zákon o sťažnostiach, finančná a mzdová problematika vrátane oblasti

zavedenia eura, štátnej pokladnice atď.). V špecializovaných tréningových oblastiach bola

pozornosť sústredená predovšetkým na lektorské zručnosti, manažment predstavených, model

výnimočnosti EFQM, procesné riadenie v rezorte a vzdelávanie zamestnancov so zameraním

na získanie osvedčenia a certifikátu ECDL (European Computer Driving Licence).

V priebehu r. 2007 sa 30 zamestnancov MZV SR zúčastnilo zahraničných študijných pobytov

na diplomatických akadémiách, inštitútoch medzinárodných vzťahov a podobných

vzdelávacích inštitúciách ministerstiev zahraničných vecí v európskych i mimoeurópskych

krajinách.

MZV SR sa v hodnotenom období podieľalo aj na odbornej príprave potenciálnych

ľudských zdrojov pre potreby rezortu. V tejto oblasti spolupracovalo ministerstvo

s vybranými vysokými školami a univerzitami, ktorých absolventi môžu nájsť uplatnenie

v zahraničnej službe. V r. 2007 absolvovalo krátkodobú odbornú stáž v ústredí ministerstva

celkom 77 študentov a na ZÚ SR v zahraničí 59 študentov. Spolupráca pokračovala aj pri

zabezpečovaní konzultantov z radov zamestnancov ministerstva pri písaní záverečných

diplomových prác študentov, poskytovaní lektorov pre prednášanie o aktuálnych témach

zahraničnej politiky, či v aktívnej účasti v skúšobných komisiách pri štátnych záverečných

skúškach.

12.4. Príprava zákona o zahraničnej službe

Príprava návrhu zákona o zahraničnej službe prebiehala v kontexte platnej legislatívy

upravujúcej výkon štátnej a verejnej služby. Návrh nového zákona o štátnej službe mal byť

predložený na rokovanie vlády v decembri 2007, vzhľadom na meškanie prác na novom

zákone o štátnej službe a o výkone práce vo verejnom záujme však došlo k zmene doterajšej

koncepcie legislatívnych prác smerujúcich k vypracovaniu návrhu zákona o zahraničnej

službe. Tento bude v ďalšom konaní pripravovaný ako lex specialis k platnému zákonu

o štátnej službe. Úloha bola presunutá do návrhu Plánu legislatívnych úloh vlády SR na

r. 2008.

 62

II. časť

PREHĽAD HLAVNÝCH ZAHRANIČNOPOLITICKÝCH STYKOVÝCH AKTIVÍT V R. 2007

 Stykové aktivity najvyšších slovenských štátnych predstaviteľov v r. 2007 korešpondovali so zahraničnopolitickými prioritami krajiny. Ich

značná časť bola spojená s účasťou SR na práci BR OSN, čo sa odrazilo v početných stretnutiach s partnermi z rôznych krajín na pôde OSN, ako

i v bilaterálnych stretnutiach na Slovensku a v príslušnom teritóriu. Osobitné oblasti záujmu SR počas jej pôsobenia v BR OSN sa prejavili

v mnohých cestách našich predstaviteľov do krajín západného Balkánu

Stálymi úlohami v oblasti európskych záležitostí je účasť predsedu vlády, resp. ministrov na summitoch EÚ, či ministerských zasadaniach

v Rade EÚ vo všetkých jej formáciách. Ministerské rady zasadajú mesačne podľa plánu jednotlivých predsedníctiev. V súvislosti s úlohami

spojenými s prípravou na zavedenie spoločnej meny euro na Slovensku, uskutočnili sa na okraj októbrovej Európskej rady (18. – 19. 10. 2007)

rokovania predsedu vlády SR s kancelárkou SRN A. Merkelovou a predsedom vlády Luxemburska J.-C. Junckerom. Pracovná cesta predsedu

vlády SR do Francúzska, v rámci ktorej rokoval s prezidentom N. Sarkozym, sa uskutočnila 2. 10. 2007. Rokovanie predsedu vlády v EK sa

uskutočnilo 3. a 4. 12. 2007. Primerane bohatú stykovú činnosť vykonali slovenskí štátni predstavitelia s partnermi z predsedníckych krajín EÚ

v r. 2007 (Nemecka a Portugalska) ako aj v r. 2008 (Slovinsko a Francúzsko). Rovnako sa predstavitelia vlády SR aktívne zúčastňovali

pracovných rokovaní NATO v bruselskej centrále.

 Popri štandardných stykových aktivitách zameraným smerom na najbližších partnerov v EÚ a NATO sa v r. 2007 podarilo realizovať aj

niekoľko návštev krajín s dominujúcim ekonomickým charakterom. Patrili k nim najmä stretnutia s predstaviteľmi Ruska, Číny, Izraelu, Líbye,

Kazachstanu.

Legenda k tabuľke:

prijatie = prijatie a stretnutie so zahraničným partnerom v SR

návšteva = cesta slovenského predstaviteľa do zahraničia

Pri identifikácii členov vlády sú podľa možnosti použité zaužívané skratky nimi riadených rezortov. Skratka „PPV“ označuje podpredsedu vlády

pre vedomostnú spoločnosť, európske záležitosti, ľudské práva a menšiny. Ostatní podpredsedovia vlády sú označení skratkou rezortu, ktorý

riadia.

Tabuľka uvádza bilaterálne stretnutia ako aj účasť na multilaterálnych podujatiach.

 63

krajina/organizácia hlava štátu/organizácie predseda parlamentu predseda vlády ostatní členovia vlády štátni tajomníci

 prijatie návšteva prijatie návšteva prijatie návšteva prijatie návšteva prijatie návšteva

Afganistan 26.1. MZV 24.9.

(VZ OSN)

Albánsko MZV 3.-4.7.

Alžírsko MZV

13.-14.7.

MZV 2.4.

Arménsko MZV

28.-30.6.

Belgicko

predsedníčka

Senátu 20.2.

MH

15.3;

MO 4.5.,

2.4. a 26.-

28.9.;

MŠ 15.3,

24.-25.5.

a 14.-15.11.

 MŠ

15.-16.2., 7.-

8.3., 21.-22.5.,

3.-5.6. 28.9.

a 22.-23.11;

MH 15.-16.4.,

6.-7.6., 11.-

13.6., 19.9.

a 28.11.

Bosna a Hercegovina 26.-28.5. 21.-22.11. MZV

25.-26.3.

 MF 30.8.;

MO 30.8.;

MZV

9.-10.10.

Brazília MP 9.-16.11.

Bulharsko

PPV 27.11.

MV

13.-14.12.

MH 21.11.;

MV 8.-9.3.;

MZV

17.-18.5.

MZV

12.-13.11.

BSEC MZV

25.-26.6.

(15. výročný

summit)

CERN MŠ 13.7.

CITES MŽP

3.-15.6.

CSD MŽP 8.-12.5.

 64

CSW MPSVR

3.-9.3.

Cyprus 18.–20.4. 25.5. MZV

7.-10.6.

MZV 27.9. MF a MO

15.– 16.11.

Česko

11.-12.1.

3.-4.4.,

23.-26.5.

(stredoeuróps

ki prezidenti)

11.1.

14.7.

(Regionálne

partnerstvo)

11.1. a

26.-27.11

(Jadrové

fórum)

11.-12.2.

MK

2.10.;

MO 6.2.;

MV 27.2.;

MZV 13.1.

MO 2.5.;

MVaRR

14.-15.2.;

MZV 16.3.,

3.-5..9.,

8.10. a

 24.-26.10.

MH 17.4.

MZV

29.-30.3.

Čierna Hora 10.7. MZV

26.11.

Čína

4.-9.2.

 MP 4.-9.2.;

MO 2.-5.7.;

MZV

28.-29.5.

(ASEM)

MZV

13.-16.6.

ECOSOC MZV 1.-3.7.

Egypt MŠ 26.-28.2.

a 17.-19.6.

EHK OSN MŽP

3.- 15.6.

Eritrea MZV

(VZ OSN)

Estónsko 24.-27.5.

Etiópia

 MZV

7.- 9.12.

(VZ OSN a

summit EÚ

- Afrika)

FAO MP

17. –25.11.

Filipíny

 MZV

14.-15.3.

(EU -

ASEAN)

 65

Fínsko

MZO

12.-14.11

MŠ

25. – 27. 9.

MP

18.- 19. 10.

MH

27.-30. 11.

Francúzsko

2.10.

(prezident FR)

 MDPaT

17. – 18. 9.;

MK

16. – 18. 10.;

MO

13. – 14. 7.;

MS

12. – 13. 7.;

MVaRR

27. – 30. 10.

MZV 24. 7.

MZV pre

európske

záležitosti

6. 12.

MŠ

17.-18.12.;

Grécko 24.-27.5. MZV 25.6. MZV

8.-10.6.

Gruzínsko MZV 27.11. MZV

26.-28.6.

Holandsko

kráľovná

21.-23.5.

M pre EÚ,

2.-3.10.;

MZV

21.-23.5.

MZV

13.-14.9.

 MF

30.10.-1.11.;

MPSVaR SR

21.1.;

MVaRR

14.-15.11.

Chorvátsko

30.9.

23.-25.5.

23.4.

16.1. a 7.7.

(Croatia

Summit ´07)

 MK 10.7.;

MO 24.5.

(IDESSA

´07)

MZVaEI

24.4.

MŠ 15.-16.3.

ILO MPSVR

10.-16.6.

India

MZV 24.9.

(VZ OSN)

štátny MZV

22.-23.3.

MŠ

15.-16.3.;

MZV

29.-31.1.

Indonézia

 MZV

14.-15.3.

(EU –

ASEAN)

 66

Irán MZV 13.3.

Írsko

26. – 28. 3.

24. – 27. 5.

(Senát,

Snemovňa)

7. 2.

 MH a

MVaRR

26. – 28. 3.;

MŠ 8. 3.

MO

21. – 22. 2.

MZV

26.-28.3.

Island PPV 5.5. MZV 17.4.

Izrael

18.-21.3.

 PPV

30.10-1.11.

MO

14.-16.10.

MP

30.10.-1.11.

MZV

10.-11.7.

Izrael/Palestína MZV 9.7.

Japonsko MZV

12.-13.1.

MZV

10.-14.10.

Juhoafrická republika

 MZV

10.-13.6. a

VZ OSN

MZV

7.-10.11.

Kanada

28.6.-1.7.

predseda

Senátu

 28.6.-1.7.

predseda

Senátu

MZV 19.7.

PPV

18.-21.10.

Kazachstan 20.-21.11. MZV

20.-21.3.

MO 2.3.

Katar MZV 6.-7.5.

Kirgizsko MZV 30.10.

Kolumbia MP

9.-16.11.

Kórejská republika

28.10.-2.11.

 MZV

28.-29.5.

(ASEM)

25.9.

(VZ OSN)

MZV

11.-16.9.

Kuba MH 3.–6.12.

Líbya 21.-22.2. MDPT

27.-28.5.

 67

Litva 24.-27.5. MZV

31.5.

Lotyšsko 24.-27.5.

Luxembursko

18.10.

MS, F
a rozpočtu

s MV 18.7.

MŠ 24.-26.6.

 MZV

16.-18.11.

Macedónsko MZV

18.-19.9.

Maďarsko

21.9. (na

okraj V4)

3.9.

15.-16.2.,

9.11. a 19.5.

18.6.

18.10.

(Lisabon)

MZV

16.11.

PPV 2.4.;

MO 19.5.;

MP

23.-24.2.;

MS 8.-9.3.

MŠ. 18.9.

MV 31.1.

a 26.3.;

Malajzia

 MZV

14.-15.3.

(EU –

ASEAN) a

25.9. (VZ

OSN)

Malta MV 23.-24.9.

Maroko MZV 12.4. MZV

14.-16.6.

Mexiko MZV 2.2. MP 9.-16.11. MZV

25.–26.10.

Moldavsko 19.-21.6. 22.3. MZV 12.7.

Mongolsko

 MZV

28.-29.5.

(EÚ-ASEM)

MZV 11.10.

Mozambik MZV

(VZ OSN)

 68

Nemecko

28.5.

28.-29.3.

26.4.,

24.-25.3. a

18.10.

 PPV

17.-19.11.;

MDPaT

14.-15.3. a

23.-24.4.;

MH 5.-7.11.;

MO 1.-2.3. a

9.-10.2.;

MP

18.-19.1.;

MPSVR

18.- 20.1. a

10.-11.5.;

MS

15.-16.1.;

MŠ 26.-27.4.

a 8.-11.5.;

MV

14.-15.1.;

MZ

12.-13.3.

MZV

9.-10.2.,

23.3., 26.4.,

14.-15.3.,

30.-31.3.,

28.-29.5.

a 9.-10.;

MH 6.-9.3.

a 23.-26.5.;

MP 14.-15.2.

a 21.-22-4.;

MŠ 6.-7.5.;

MZV 5.-6.1.,

1.2., 31.1.-

1.2., 13.-

13.3.,1.-

2.5.,5.-6.11.

Nigéria

 MZV

7.- 9.12.

(summit

EÚ -

Afrika)

Nórsko

 PPV 30.4.;

MO 8.-9.10.;

MZV

20. – 21.9.

MZV 7.3. a

11.-21.4.

 69

OSN

22.-27.9.

 MZV

19.-24.2.,

2.3.

(Viedeň),

15.-21.4.,

22.-28.9.

a 18.-20.12.

 MZV

22.2. (Viedeň),

14.3.

(Ženeva),

22.-27.10.

Poľsko

24.-25.1.

11.5.

 PPV 5.-8.9.;

MO

17.-18.5. a

11.9.

MV 2.-3.7.;

MZV 3.7.

MH 5.-6.9.;

MP 16.-17.9.

MŠ 26.3.

Portugalsko

24.-27.5.

12.-14.11.

17.-18.6.

4.7.,

18.-19.10. a

13.12.

 PPV

18.-21.9.;

MF

13.-15.9.;

MK

27.-28.9.;

MPSVR

1.-3.4.,

16.-18.9.,

4.-5.10. a

12.-14.11.;

MO

28.-29.9.;

MP

16.-18.9.;

MS

30.9.-2.10. a

8.-10.10.;

MV

26.-27.3. a

30.9.-1.10.;

MVRR

22.-25.11.;

MZV

6.-8.9.,

18.-19.10.,

5.-6.11. a

7.-9.12.

MV 20.-21.7.

MF

13.-15.9.,

19.-20.9. a

2.-3.12.;

MPSVR

12.-18.9.,

7.-9.10. a

30.10.-3.11;

MZ

26.-28.9.;

MZV

20.-23.9.

 70

Rada Európy MZV 12.11 MŠ 4.-5.5.

MZV

10.-11.5.

Rakúsko

18.2. a 20.12.

8.5. a 19.11.

MO 31.8.;

MV 17.5.

a

8.10.

PPV 1.3. a

26.3.;

8.5.MDPaT;

MV 12.3. a

12.-13.7.;

MZV 15.2.,

26.3. a

17.9.;

MH 26.2. a

20.9.;

MŠ 12.4.

a 24.-26.8.

MZV 22.2. a

30.10.

Rumunsko PPV 2.-5.6. a

29.-30.9.

MO 12.11.

Rusko

6.-10.6.

4.5.

 MH

18.-21.2.,

21.-22.12.;

MS 2.-4.12.

MVaRR

20.-24.5.

a 7.-10.11.;

MZV

24.25.4.,

4.5.,

MP 12.-14.10.

MS 2.-4.12;

MŠ 18.-20.2.

MZV 18.-

19.2.

Saudská Arábia MZV 5.9.5.

Singapur

 MZV

14.-15.3.

(EU-

ASEAN)

 MZV 22.11.

(EU-ASEAN)

Slovinsko

12.-13.9. a

23.-24.5.

3.-4.6.

15.1.

MF 20.11.;

MPSVR

4.7.;

MV

23.-25.3.;

MZV 4.6.

 MZV 26.-

28.8., 11.9.

26.-27.9., a

13.-14.12.

 71

Srbsko

24.4.

MO

12.-13.3.;

MV

16.11.;

MZV 3.7.

PPV 4.-5.8.;

MZ 15.-17.9.

(WHO);

MZV 14.1.,

12.3., 16.5.

a 2.-4.12.;

MŽP 9.-

12.10.

MP 10.-12.5.

MZV 3.-4.8.

9.10.

Španielsko

22.-24.10.

MZV 1.2.

MH

22.-24.10.;

MO 9.-10.2.;

MS

22.-24.10. a

24.-27.10.;

MVaRR

22.-24.10.;

MZV

22.-24.10. a

29.-30.11.

 MH

30.-31.1.;

MS

24.-27.10.;

MŠ

14.-18.11.;

MV

14.-16.10.;

MZV

25.-27.1.

Švajčiarsko MŠ 11.-15.7. MH 6.10.

Taliansko

27.2.-1.3.

22.-23.3.

18.7.

PPV

21.-25.2.;

MH

27.2.-1.3.;

MS 26.1.,

29.3.-1.4.,

27.9.-1.10. a

20.-21.11.;

MZV

27.2.-1.3.

MO 26.9.

MK

23.-24.5.;

MP

18.-22.11.;

MS

26.1. a 29.3.-

1.4.;

MPSVR

25.-27.10.;

MV

20.-21.5.;

MZV

2.-3.10.,

17.-18.

10. a 16.-

17.12.

Tadžikistan MZV

29.-31.8.

 72

Turecko

MPSVR

25.-26.1.

 MH 15.-16.3,

30.8.;

MŠ 3.-6.5.;

MZV

3.-4.12.

Turkménsko MZV 23.9.

(VZ OSN)

Ukrajina

11.10.

25.5.

26.2. a 28.8.

 PPV

17.-18.2.

a 6.-7.9.; MH

29.-30.5.;

MO 22.10.

a MZV

1.-2.6. a 26.-

28.12.

MŠ

21.-23.7.; MV

14.-15.11.;

MZV 1.-2.3.

UNCTAD PPV máj

UNESCO MŠ

16.10.-3.11.

 MŠ

16.10.-3.11.

UNWTO MH

23.-29.11.

USA

23.9.

 PPV

9.-10.6.;

MH

29.3.–6.4.;

MO

3.-6.9.

MŠ,

4.-10.11.

MZV 20.2.,

18.-20.4. a

28.–29. 9.

17.12.

MZV 2.10.

MO

28.-31.5.

MZV

26.-27.2.

Uzbekistan

26.1.

 MO, MV

26.1.;

MZV

19.-20.3.,

28.9.

(VZ OSN)

 73

Vatikán

 MO

25.-26.9.;

MZV 29.11.

 MPSVR

25.10.

Veľká Británia

 predsedníčka

hornej

snemovne

24.– 27.5.

12.6.

 MP 1.-3.7.;

MŠ 10.1.;

MZV 31.1.

MŠ 16.-18.5.

Vietnam

 MZV s PV

Vietnamu

25.9.

(VZ OSN)

WHO EURO MZ

16.-20.9.

Zvrchovaný rád

maltských rytierov

 MPSVR

25.10.

 74

ZOZNAM POUŽITÝCH SKRATIEK

skratky štátov

AT Rakúsko IE Írsko NL Holandsko

BE Belgicko IT Taliansko PL Poľsko

BH Bosna

a Hercegovina

IL Izrael PT Portugalsko

CN Čína JAR Juhoafrická republika RO Rumunsko

CZ Česká republika KĽDR Kórejská ľudovodemokratická

republika

RU Rusko

DE Nemecko KZ Kazachstan SR Slovensko

EE Estónsko LU Luxembursko TR Turecko

FR Francúzsko LV Lotyšsko UA Ukrajina

HR Chorvátsko MN Čierna Hora UK Veľká Británia

HU Maďarsko MT Malta USA Spojené štáty americké

ďalšie skratky

ALTHEA operácia vojenského krízového manažmentu EÚ v Bosne a Hercegovine

AMIS African Mission in Sudan (Misia Africkej únie v Sudáne)

AMIS II operácia Africkej únie v Sudáne/Darfúre (podporná misia EÚ k AMIS)

ASEM Asia-Europe Meeting (stretnutie Ázia – Európa)

BR OSN Bezpečnostná rada Organizácie spojených národov

CCW Convention on Certain Conventional Weapons (Konvencia o určitých druhoch

zbraní)

CTBTO Organizácii Zmluvy o všeobecnom zákaze jadrových skúšok

CWC Dohovor o zákaze chemických zbraní

ČK členské krajiny

DCI nástroj Európskeho spoločenstva na podporu rozvojovej spolupráce

EAPC Euroatlantic Partnership Council (Euroatlantická partnerská rada)

EAS Východoázijský summit

EBOP Európska obranná a bezpečnostná politika

ECOWAS Economic Community Of West African States (Ekonomické spoločenstvo

západoafrických štátov)

EDF Európsky rozvojový fond

EK Európska komisia

ENP European Neighbourhood Policy (Európska susedská politika)

EP Európsky parlament

EU BAM

v Moldavsk

u/Ukrajine

misia poradnej hraničnej polície EÚ

EUFOR RD

Congo

operácia EÚ v Konžskej demokratickej republike pre podporu MONUC pre

zabezpečenie volebného procesu

EU PAT vo

FYROM

misia policajného podporného tímu EÚ v bývalej juhoslovanskej republike

Macedónsko

EUPM

v BH

policajná misia EÚ v Bosne a Hercegovine

 75

EUROMED Euro-Mediterranean Partnership (Euro-stredomorské partnerstvo)

EÚ Európska únia

GAERC Rada ministrov pre všeobecné záležitosti a vonkajšie vzťahy ČK EÚ

GT OSN Generálny tajomník Organizácie spojených národov

HDIM implementačná schôdzka OBSE k ľudskej dimenzii

HK SR Honorárny konzulát SR

ILO International Labour Organisation/International Labour Office (Medzinárodná

organizácia práce/Medzinárodný úrad práce)

ISAF International Security Assistance Force (operácia NATO v Afganistane)

KFOR NATO Kosovo Force (sily NATO v Kosove)

LA Latinská Amerika

MAP Membership Action Plan (Akčný plán pre členstvo v NATO)

MH SR Ministerstvo hospodárstva SR

MiR Ministerská rada OBSE

MO SR Ministerstvo obrany SR

MS SR Ministerstvo spravodlivosti SR

MŠ SR Ministerstvo školstva SR

MTCR Missile Technology Control Regime (Režim kontroly raketových technológií)

MV SR Ministerstvo vnútra SR

MVF Medzinárodný Vyšehradský fond

MVO mimovládne organizácie

MZV SR Ministerstvo zahraničných vecí SR

NATO North Atlantic Treaty Organisation (Organizácia Severoatlantickej zmluvy)

NPT Nuclear Non-Proliferation Treaty (Zmluva o nešírení jadrových zbraní)

NRF Sily reakcie NATO

NR SR Národná rada SR

NSG Nuclear Suppliers Group (Skupina jadrových dodávateľov)

OBSE Organizácia pre bezpečnosť a spoluprácu v Európe

ODA Official Development Assistance (Oficiálna rozvojová pomoc)

OECD Organisation for Economic Co-operation and Development (Organizácia pre

hospodársku spoluprácu a rozvoj)

OPCW Organizácia pre zákaz chemických zbraní

OS SR Ozbrojené sily SR

PfP Partnership for Peace (Partnerstvo za mier)

PSI Proliferation Security Initiative (Iniciatíva proti šíreniu zbraní hromadného ničenia)

PS-NAB pracovná skupina pre nevojenské aspekty bezpečnosti

SAARC Spoločenstvo južnej Ázie pre regionálnu spoluprácu

SAP Stabilizačný a asociačný proces

SEI Stredoeurópska iniciatíva

SNŠ Spoločenstvo nezávislých štátov

SZBP Spoločná zahraničná a bezpečnostná politika EÚ

UN/ECE United Nations Economic Commission for Europe (Európska hospodárska

komisia OSN)

UNHCHR United Nations High Commissioner on Human Rights (Vysoký komisár OSN

pre ľudské práva)

UNICEF United Nations Children's Fund (Detský fond OSN)

UNCTAD United Nations Conference for Trade and Development (Konferencia OSN pre

obchod a rozvoj)

 76

UNIDO United Nations Industrial Development Organisation (Organizácia OSN pre

priemyselný rozvoj)

V4 Vyšehradská štvorka

VD ´99 Viedenský dokument 1999

VZ OSN Valné zhromaždenie Organizácie spojených národov

WFP World Food Programme (Svetový potravinový program)

WHO World Health Organisation (Svetová zdravotnícka organizácia)

WIPO World Intellectual Property Organisation (Svetová organizácia duševného vlastníctva)

WTO World Trade Organisation (Svetová obchodná organizácia)

WTO World Tourist Organisation (Svetová turistická organizácia)

W 3 Weimarská trojka

ZEÚ Západoeurópska únia

ZHN zbrane hromadného ničenia

ZoKOS Zmluva o konvenčných ozbrojených silách v Európe

ZON Zmluva o otvorenom nebi

ZÚ SR zastupiteľský úrad SR

