
AGENDA PRO ČESKOU
ZAHRANIČNÍ POLITIKU
2011
AGENDA FOR CZECH
FOREIGN POLICY
2011
Ed.
Vít Dostál
Tomáš Karásek
Michal Thim

PRAHA 2011

AGENDA PRO ČESKOU
ZAHRANIČNÍ POLITIKU
2011
AGENDA FOR CZECH
FOREIGN POLICY
2011
Ed.
Vít Dostál
Tomáš Karásek
Michal Thim

AGENDA PRO ČESKOU ZAHRANIČNÍ POLITIKU 2011

AGENDA FOR CZECH FOREIGN POLICY 2011

Editoři / Edited by Vít Dostál, Tomáš Karásek, Michal Thim

Vedoucí projektu / Publication Coordinator Tomáš Karásek, Kateřina Pleskotová, Jan Pýcha

Autoři / Authors Vladimír Bartovic (Institut pro evropskou politiku EUROPEUM), Vladimír Beroun,

Tomáš Búry, Vít Dostál, Jan Husák, Ivana Jemelková, Tomáš Karásek, Viera Knutelská, Jakub Kulhánek,

Martin Laryš, Anna Maršíková, Tomáš Maule, Filip Moravec, Iva Petříčková, Ondřej Picka, Jan Prášil,

Alice Savovová, Jiří Skoupý, Jana Slavíková, Pavlína Springerová, Nela Srstková, Karel Svoboda, Jan Šír,

Michal Thim, Karel Ulík, Michal Vít

Grafická úprava / Designed by Side 2

Tisk / Printed by BCS, s.r.o.

Asociace pro mezinárodní otázky (AMO)

Association for International Affairs

Žitná 27

CZ 110 00 Praha 1

Tel/Fax +420 224 813 460

info@amo.cz

www.amo.cz

© AMO 2011

ISBN: 978-80-87092-14-9

Vydání publikace podpořila
Konrad-Adenauer-Stiftung.

OBSAH

PŘEDMLUVA 9

ÚVOD 11

ČESKÁ REPUBLIKA V EVROPSKÉ UNII 15
Ohlédnutí za českou zahraniční politikou v roce 2010 16
Doporučení pro českou zahraniční politiku v roce 2011 24

TRANSATLANTICKÉ VZTAHY 31
Ohlédnutí za českou zahraniční politikou v roce 2010 32
Doporučení pro českou zahraniční politiku v roce 2011 35

STŘEDNÍ EVROPA 37
Ohlédnutí za českou zahraniční politikou v roce 2010 38
Doporučení pro českou zahraniční politiku v roce 2011 44

VÝCHODNÍ EVROPA A KAVKAZ 47
Ohlédnutí za českou zahraniční politikou v roce 2010 48
Doporučení pro českou zahraniční politiku v roce 2011 51

BALKÁN 53
Ohlédnutí za českou zahraniční politikou v roce 2010 54
Doporučení pro českou zahraniční politiku v roce 2011 57

BLÍZKÝ VÝCHOD 59
Ohlédnutí za českou zahraniční politikou v roce 2010 60
Doporučení pro českou zahraniční politiku v roce 2011 62

BEZPEČNOSTNÍ A OBRANNÁ POLITIKA 63
Ohlédnutí za českou zahraniční politikou v roce 2010 64
Doporučení pro českou zahraniční politiku v roce 2011 69

AZYLOVÁ A MIGRAČNÍ POLITIKA 73
Ohlédnutí za českou zahraniční politikou v roce 2010 74
Doporučení pro českou zahraniční politiku v roce 2011 78

LIDSKÁ PRÁVA A TRANSFORMAČNÍ SPOLUPRÁCE 81
Ohlédnutí za českou zahraniční politikou v roce 2010 82
Doporučení pro českou zahraniční politiku v roce 2011 84

EKONOMICKÁ DIPLOMACIE 85
Ohlédnutí za českou zahraniční politikou v roce 2010 86
Doporučení pro českou zahraniční politiku v roce 2011 88

ROZVOJOVÁ SPOLUPRÁCE 91
Ohlédnutí za českou zahraniční politikou v roce 2010 92
Doporučení pro českou zahraniční politiku v roce 2011 96

DALŠÍ OTÁZKY 99
Ohlédnutí za českou zahraniční politikou v roce 2010 100
Doporučení pro českou zahraniční politiku v roce 2011 102

POUŽITÉ ZKRATKY 104

CONTENTS

PREFACE 107

INTRODUCTION 109

THE CZECH REPUBLIC IN THE EUROPEAN UNION 113
Czech foreign policy 2010 review 114
Policy recommendations 2011 123

TRANSATLANTIC RELATIONS 129
Czech foreign policy 2010 review 130
Policy recommendations 2011 134

CENTRAL EUROPE 137
Czech foreign policy 2010 review 138
Policy recommendations 2011 144

EASTERN EUROPE AND THE CAUCASUS 147
Czech foreign policy 2010 review 148
Policy recommendations 2011 151

THE BALKANS 153
Czech foreign policy 2010 review 154
Policy recommendations 2011 157

THE MIDLLE EAST 159
Czech foreign policy 2010 review 160
Policy recommendations 2011 162

SECURITY AND DEFENCE POLICY 163
Czech foreign policy 2010 review 164
Policy recommendations 2011 169

ASYLUM AND IMMIGRATION POLICY 173
Czech foreign policy 2010 review 174
Policy recommendations 2011 178

HUMAN RIGHTS AND TRANSITION COOPERATION 181
Czech foreign policy 2010 review 182
Policy recommendations 2011 184

ECONOMIC DIPLOMACY 187
Czech foreign policy 2010 review 188
Policy recommendations 2011 190

DEVELOPMENT COOPERATION 193
Czech foreign policy 2010 review 194
Policy recommendations 2011 198

OTHER ISSUES 201
Czech foreign policy 2010 review 202
Policy recommendations 2011 205

LIST OF ABBREVIATIONS 208

9

PŘEDMLUVA

10

Letošní vydání Agendy pro českou zahraniční politiku přichází v čase, kdy čeští

představitelé hledají nové koncepty a strategie. V tomto kontextu mají doporučení

předkládaná analytiky Asociace pro mezinárodní otázky ambici ovlivnit i vládní

dokumenty. S ohledem na své poslání formovat veřejnou debatu již Asociace při-

spěla do diskuse o budoucnosti mezinárodního postavení České republiky svou

studií s názvem „Transformace, prosperita a bezpečnost v multilaterálním rámci:

Koncepce české zahraniční politiky 2011–2017“. Naše vize se opírá o realistické

zhodnocení možností a příležitostí, které se České republice nabízejí. Doufáme pro-

to, že také nové oficiální dokumenty budou vycházet ze střízlivého a důkladného

zvážení českých schopností a potenciálu.

Dosavadní kroky současné vládní koalice jsou nadějné. Například premiér Petr

Nečas prohlásil na konferenci „Aktivní evropská politika“, pořádané v lednu 2011,

že Česká republika musí vybudovat a rozvíjet aktivní a konstruktivní evropskou

politiku. Toto prohlášení, které je na české politické scéně poměrně vzácné, snad

předznamenává soudržnější a smířlivější zahraniční politiku, již slibovaly všechny

hlavní politické strany před loňskými sněmovními volbami. Realizace konsistentní

politiky však není možná bez úprav jejího vnitřního fungování, jak dokazuje kom-

plikované vyjasňování vzájemných kompetencí v evropských záležitostech mezi

Ministerstvem zahraničních věcí a Úřadem vlády. Evropská politika je přitom jen

jednou součástí složitého komplexu vnějších vztahů České republiky.

V kontextu současného vývoje proto tým AMO vyzývá politiky, představitele re-

levantních úřadů i ostatní odborníky k účasti na veřejné diskusi o budoucím smě-

řování české zahraniční politiky, která často skrytě, ale přesto zřetelně ovlivňuje

naše životy.

Maria Staszkiewicz

ředitelka Asociace pro mezinárodní otázky

11

ÚVOD

12

Zatímco rok 2009 se pro Českou republiku nesl ve znamení napětí a očekávání spo-

jených s výkonem předsednictví Evropské unie, uplynulých dvanáct měsíců bylo

v oblasti zahraniční politiky relativně klidných, snad až nudných. Na druhou stra-

nu se česká diplomacie v roce 2010 nedočkala podobně studené sprchy, jakou jí

přichystali čeští politici svržením vlády uprostřed výkonu unijního předsednictví.

Když po zkušenostech s tímto extempore přistoupíme k analýze české zahranič-

ní politiky s nevyhnutelnou skepsí, můžeme nakonec uplynulý rok hodnotit spíše

pozitivně.

Pokojné plynutí českých zahraničněpolitických aktivit bylo ostatně bohatě vy-

váženo bouřlivým vnitropolitickým vývojem, který nakonec po mnoha peripeti-

ích v květnu 2010 vyústil v „odložené předčasné“ volby do Poslanecké sněmovny.

Jejich výsledek potom logicky ovlivnil i českou zahraniční politiku, které se ujali

příslušní ministři nově jmenované a schválené vlády a jimi dosazení nejvyšší úřed-

níci. Návratem Karla Schwarzenberga na post ministra zahraničních věcí po roční

absenci, vyplněné působením úřednického ministra Kohouta, získala česká zahra-

niční politika do svého čela znovu osobnost, s jejímiž názory a politikou lze jistě

nesouhlasit, ale těžko ji lze ignorovat. Bezpečnostní dimenzi zahraniční politiky ne-

pochybně ovlivnilo jmenování Alexandra Vondry, politika s diplomatickou minu-

lostí, do funkce ministra obrany, kam nastoupil s jasným programem transformace

tohoto resortu, především s ohledem na jeho vnitřní fungování. Oba ministři si na-

víc vybrali výrazné první náměstky, jejichž jmenování silně rezonovalo v rámci širší

zahraničněpolitické a bezpečnostní komunity: jak někdejší velvyslanec v Izraeli, ře-

ditel plánovacího odboru MZV a představitel jednoho z pražských think-tanků Jiří

Schneider, tak bývalý akademický výzkumník a pozdější ministr obrany a náměstek

generálního tajemníka NATO Jiří Šedivý jsou vnímáni jako osoby se značným od-

borným kreditem, který vzbuzuje naděje na zvýšení kvality fungování obou úřadů.

Vláda jako celek zarámovala své působení vůči vnějšímu světu svým programo-

vým prohlášením ze 4. srpna 2010, z nějž je třeba vyzdvihnout zejména přihlášení

se k polistopadové tradici hodnotově ukotvené zahraniční politiky. Zmanipulované

volby v prioritních zemích české politiky transformační spolupráce, Bělorusku

a Barmě, které tamním režimům posloužily jen jako záminka k udržení svých pozic,

jasně dokládají, že podpora demokracie, lidských práv či vlády práva je i nadále po-

třebná a žádoucí. To, zda se České republice například u jmenovaných dvou zemí

podaří ovlivnit mezinárodní konsensus a aktivity žádoucím směrem, bude možné

chápat jako lakmusový test upřímnosti programového prohlášení v tomto bodě.

Jinou velkou výzvou pro českou zahraniční politiku je naše působení v rámci

Evropské unie. Přitom lze konstatovat, že Lisabonská smlouva, která lednem 2010

vstoupila do prvního uceleného roku své platnosti, dále prohloubila dilema, zda

13

je možné evropskou politiku považovat ještě za součást politiky zahraniční, nebo

spíše za specifickou vnitřní dimenzi evropského politického společenství, na níž

Česká republika jako jeden z členů aktivně participuje. Toto tvrzení lze však vzá-

pětí do určité míry zpochybnit při pohledu na působení ČR ve vztahu k jednoznač-

ně nejdůležitější otázce unijní politiky v uplynulém roce, krizi eurozóny. Ačkoliv

se dopady krize Česku nakonec nevyhnou, a to do jisté míry i v rovině fiskální,

vzhledem k absenci členství ve skupině zemí sdílejících euro byla Česká republika

ve vztahu k dění souvisejícímu s hledáním nástrojů pro finanční záchranu Řecka,

Irska a dalších potenciálních problémových zemí spíše pozorovatelem než aktiv-

ním účastníkem. Navíc pozorovatelem, který dával jednoznačně najevo, že se na ře-

šení problémů eurozóny, z poměrně logických důvodů, intenzivně podílet nechce.

Jaké budou dopady této zkušenosti na vztah mezi členy a nečleny eurozóny v rámci

EU či na perspektivy přijetí eura Česku republikou, ukáže až čas.

Poněkud paradoxně tak v čase, kdy světová média plnily předpovědi bankro-

tů evropských států nebo dokonce potenciálního rozpadu eurozóny, řešila Česká

republika ve vztahu k EU spíše kompetenční otázky. Jednak ve vztahu k unij-

ním orgánům, kde lze za úspěch pokládat obsazení postu komisaře pro rozšíření

a Evropskou sousedskou politiku českým kariérním diplomatem a ministrem pro

evropské záležitosti ve vládě Jana Fischera Štefanem Fülem. Dále potom na vnit-

rostátní úrovni, kde vládní koalice nastínila reformu kompetenčního zajištění čes-

ké evropské politiky, mimo jiné v závislosti na rozdělení někdejší Rady pro všeo-

becné záležitosti a vnější vztahy na dvě samostatná kolegia. Plánovaný vznik stát-

ního tajemníka pro evropské záležitosti při Úřadu vlády ČR však pro vnitřní nesho-

dy v koalici nebyl realizován – připomínka, že stranické neshody mohou negativně

ovlivnit a potenciálně paralyzovat zahraniční politiku.

Rok 2010 byl kromě změny personálního obsazení české zahraniční politiky bo-

hatý i na koncepční materiály, které ji formují. Během roku byly přijaty koncepce

rozvojové spolupráce a koncepce transformační politiky, schválen zákon o zahra-

niční rozvojové spolupráci a humanitární pomoci a významnou novelizací upraven

zákon o pobytu cizinců. Krátce po nástupu nové vlády se poté rozběhly procesy

přípravy nových základních dokumentů české zahraniční a bezpečnostní politiky:

koncepce zahraniční politiky, koncepce evropské politiky, bezpečnostní strategie

a bílé knihy o obraně. Přijetím těchto dokumentů by Česká republika měla získat

pevný koncepční rámec a základ – i když rozhodně ne garanci – dlouhodobého

plánování. V tomto ohledu je nesporně dobrou vizitkou nové vlády, že do proce-

su přípravy zmíněných dokumentů byli vedle představitelů ministerstev a dalších

vládních úřadů přizváni i zástupci odborné obce, včetně reprezentantů českých

think-tanků.

14

Na úrovni politik vůči jednotlivým regionům nebo funkčním otázkám, které

hodnotí následující kapitoly, nedošlo během roku 2010 k událostem, jež by bylo

možné označit za přelomové nebo strategicky důležité. Transatlantické vztahy

po stažení návrhu USA na vybudování radaru protiraketové obrany v Česku spí-

še stagnovaly, o čemž svědčí i laxní přístup ke jmenování amerického ambasado-

ra v Praze a českého velvyslance ve Washingtonu. Poklidnou hladinu česko-ame-

rických vztahů nenarušil ani zbytek bezpečnostní agendy: čeští vojáci pokračovali

v plnění svých úkolů v Afghánistánu, v čemž by jim měl do budoucna usnadnit si-

tuaci vůbec první dvouletý plán vysílání zahraničních misí s výhledem na násle-

dující rok, který schválil český parlament. Ani ve vztahu k nepříjemnému problé-

mu kanadských víz nedošlo v uplynulém roce k markantnímu posunu.

Přímou trajektorii sledovaly i vztahy České republiky k dalším sledovaným ob-

lastem. V rámci střední Evropy pokračovaly snahy o posílení spolupráce mezi čle-

ny Visegrádské skupiny, které by snad měly přinést ovoce v roce 2011 v průběhu

maďarského a následně polského předsednictví Evropské unie. O mediální oživení

v rámci středoevropského prostoru se postaraly marginální, ale bohužel nepříjem-

né kauzy typu diskriminačních kontrol českých řidičů na německých dálnicích,

opětovného otevření otázky Benešových dekretů rakouskými politiky nebo ne-

šťastných vyjádření českého prezidenta a premiéra ke slovensko-maďarským vzta-

hům v kontextu volebních kampaní v obou zemích. Vztahy k Rusku byly na obou

stranách neseny snahou překonat konfliktní zkušenost předchozích let pozname-

nanou kontroverzemi ohledně plánů na zapojení ČR do americké protiraketové

obrany. Vůči zbytku východní Evropy Česko i nadále podporovalo cíle a principy

Východního partnerství EU, aniž by však česká nebo evropská diplomacie aktivně

zabránily zneužití voleb Lukašenkovým režimem v Bělorusku nebo nepříznivým

dopadům vyvolaným zvolením proruského politika Viktora Janukovyče preziden-

tem Ukrajiny.

Zásadní impuls vývoji světové politiky, jehož důsledky se nevyhnou ani české

zahraniční politice, přinesly až na sklonku roku 2010 nepokoje v Tunisku a Egyptě,

které následně vyústily v rozsáhlé revoluční dění v celém prostoru Blízkého výcho-

du a severní Afriky. Jaké budou obecné dopady tohoto vpravdě transformativního

procesu a jak ovlivní české působení ve světě, se teprve ukáže. Už dnes je ale jasné,

že základní osy mezinárodního vývoje v roce 2011 budou značně odlišné od toho

loňského.

15

ČESKÁ REPUBLIKA
V EVROPSKÉ UNII

16

OHLÉDNUTÍ ZA ČESKOU ZAHRANIČNÍ POLITIKOU
V ROCE 2010

Institucionální otázky

■ Vstup Lisabonské smlouvy v platnost znamenal pro instituce EU i členské státy

počátek přechodného období, v němž jsou jednotlivá ustanovení smlouvy pře-

váděna do praxe. Pro Českou republiku představuje tato situace výzvu z hledis-

ka orientace v situaci změněné institucionální rovnováhy, koordinace zodpo-

vědných orgánů státní správy a adaptace na systém nových nástrojů a rozdělení

pravomocí.

■ Na domácí úrovni proběhl tento proces v kontextu reformy organizace evrop-

ských záležitostí. Zejména proces adaptace na rozdělení původní Rady pro vše-

obecné záležitosti a vnější vztahy na dvě samostatné formace potvrdil klíčový

význam koordinace jednotlivých orgánů a sektorových ministerstev zodpověd-

ných (pod vedením premiéra) za přípravu a prezentaci konzistentní české pozi-

ce na evropské úrovni.

■ Na základě dohody ČSSD a ODS byl na post člena Evropské komise pro období

2010–2014 nominován kariérní diplomat a politik, v letech 2005–2009 velvysla-

nec České republiky při NATO, Štefan Füle. Přes Füleho nesporné odborné kva-

lity vyvolal diskuzi fakt, že byl v letech 1982–1989 členem Komunistické strany

Československa. V této souvislosti se očekávalo, že bude – podobně jako kandi-

dát za Slovensko nebo Estonsko – během tzv. grilování v Evropském parlamentu

muset čelit otázkám na toto téma. Tato očekávání se však nenaplnila a většina

parlamentních dotazů věcně směřovala na Füleho portfolio, tj. rozšiřování EU

a politiku sousedství. Zisk tohoto portfolia se dá považovat za úspěch vzhledem

k tomu, že Füleho agenda vyžaduje úzkou spolupráci s Vysokou představitelkou

Unie pro zahraniční a bezpečnostní politiku Catherine Ashtonovou. Z hlediska

priorit České republiky, dlouhodobé podpory vstupu Chorvatska do EU a zájmu

o další rozvoj vztahů se zeměmi Západního Balkánu a Východního partnerství,

je pak tato pozice klíčová.

■ V kontextu posílení pravomocí Evropského parlamentu je důležité zmínit po-

kračující systematickou práci Stálého zastoupení ČR při EU na pravidelných

schůzkách s českými europoslanci, jichž se příležitostně účastní také český ko-

misař Füle.

■ ČR se zapojila do veřejné konzultace k evropské občanské iniciativě. Zdůraznila

některá konkrétní rizika návrhu ve vztahu k oblasti lidských práv, a to možnost

17

zneužití iniciativy ze strany radikálních a extrémistických skupina a nutnost

zajištění ochrany osobních údajů signatářů. ČR se jednoznačně vyslovila také

pro požadavek, aby organizátoři poskytovali informace o podpoře a financování

iniciativy tak, aby bylo možné vyloučit její přímou i nepřímou podporu z veřej-

ných zdrojů.

■ Navzdory tzv. preferenčnímu režimu, který pro ně až do konce roku 2010 pla-

tí, některé z členských zemí, které přistoupily v roce 2004, dosud stále nemají

dostatečné zastoupení ve vedoucích postech v evropských institucích, zejména

v Evropské komisi. Zatímco např. Maďarsko nebo Slovensko již dané minimální

kvóty naplnily, místa pro Čechy jsou zaplněna jen asi z poloviny. K zjednodu-

šení systému by měla napomoci reforma výběrových řízení, která byla zahájena

na začátku roku 2010. Bez informací a podpory ze strany vlády se však naplnění

poskytnutých kvót nepodaří a ČR tak nabídnutou příležitost nevyužije. Podobně

málo aktivní byla ČR při obsazování postů v kabinetech komisařů.

Evropská služba pro vnější činnost

■ Do poloviny roku 2010 bylo vypsáno výběrové řízení na třicet dva postů vedou-

cích misí a jejich zástupců v rámci Evropské služby pro vnější činnost (ESVČ).

Za Českou republiku se na obsazení poptávaných velvyslanectví přihlásila de-

sítka kandidátů, ani jeden z deseti českých kandidátů ovšem neuspěl v zaha-

jovací červnové vlně výběrového řízení. Prvním kolem prošli za Českou re-

publiku pouze tři diplomaté – Pavel Vacek, jenž měl zájem o Albánii, Tomáš

Smetánka, který usiloval o Jordánsko, a konečně Marek Skolil, který hodlal pře-

sídlit do Libanonu. Ve druhém kole řízení, které se sestávalo z pohovorů, však

jejich tažení s poukazem na nedostatečnou délku praxe skončilo.

■ I přes podporu Jana Fischera, Karla Schwarzenberga či Václava Havla proza-

tím neuspěl ani nadějný kandidát, náměstek generálního tajemníka NATO Jiří

Šedivý, do klíčové funkce ve vedení služby, pětičlenné výkonné rady přímo

podřízené baronce Ashtonové. Další šance měli Češi na podzim roku 2010, kdy

byla vyhlášena druhá část výběrového řízení na nových dvacet dva pozic vedou-

cích delegací. Česká republika by měla mít celkově nárok na obsazení 2,3 nebo

2,4 % míst, které budou obsazovány zaměstnanci z členských států, a měla by

tímto obsadit pět až sedm vedoucích pozic diplomatických misí.

■ Podle srpnové studie Polského institutu mezinárodních vztahů ze sto patnác-

ti velvyslanců delegací EU jsou pouze dva ze zemí bývalého východního bloku

(v září pak byli oznámeni další tři nováčci) a nový diplomatický sbor je z deva-

desáti procent tvořen původními zeměmi EU. Z obav, že lukrativní diplomatic-

18

ké posty zaujmou velké státy Unie (mnohdy dle koloniálního klíče), zveřejnily

již na začátku března země Visegrádské skupiny (V4) neformální výzvu, ve které

požadovaly, aby při vytváření nové diplomatické služby EU bylo dosaženo ade-

kvátní geografické rovnováhy a vyvážené přítomnosti zástupců všech členských

zemí EU. V opačném případě pohrozily dotčené země odkloněním se od unijní

zahraniční politiky. K výzvě se následně přidaly také Litva, Lotyšsko, Estonsko,

Slovinsko, Bulharsko, Rumunsko, Kypr a Malta i staré země Rakousko a Řecko.

Zároveň se Česká a Polská republika po květnové schůzce šéfů diplomacie obou

zemí Jana Kohouta a Radosława Sikorského dohodly na vzájemné podpoře při

výběru kandidátů na posty unijních diplomatů, a to v posledních momentech

výběru, kde se na finálních listech vyskytne jen jeden z kandidátů Visegrádské

čtyřky.

Domácí dimenze české evropské politiky

■ Nová vládní koalice si v programovém prohlášení vytyčila cíl prosazovat „sebe-

vědomou, aktivní a čitelnou politiku“ v rámci Evropské unie.

■ V oblasti vnějších vztahů EU označila vláda za prioritu Evropskou sousedskou

politiku, včetně iniciativy Východního partnerství. Dále se vláda zaměří na refor-

mu rozpočtu EU po roce 2013, zajištění dodržování Paktu stability a růstu, pokra-

čování odstraňování zbývajících bariér na vnitřním trhu EU a zefektivnění jeho

fungování a ratifikaci tzv. české výjimky spolu s nejbližší přístupovou smlouvou.

Nejasný je zatím osud záměru vypsat referendum v případě přesunu pravomocí

z České republiky na základě „zásadních institucionálních změn Evropské unie

vyžadující úpravu primárního práva“, který do smlouvy prosadily Věci veřejné.

Celkově se koalice odkazuje na kontinuitu v evropské i zahraniční politice.

■ S nástupem nové vlády proběhla v ČR také reforma systému správy evropských

záležitostí. Po intenzivní diskuzi v rámci koalice o vymezení kompetencí mezi

Úřadem vlády a Ministerstvem zahraničních věcí (např. v otázce zastupování ČR

na jednáních Rady pro všeobecné záležitosti) došlo k reorganizaci příslušných

odborů Úřadu vlády. Podle dohody vládních stran měla být vytvořena funkce

státního tajemníka pro evropské záležitosti při Úřadu vlády. Nové uspořádání

by mělo odrážet skutečnost, že evropská politika je převážně politikou domá-

cí, nikoliv zahraniční, a lépe odpovídat funkčním potřebám ČR v evropských

záležitostech, zejména v otázkách koordinace sektorových agend. V otázkách

Společné zahraniční a bezpečnostní politiky, stejně jako v oblasti vnějších vzta-

hů EU by však tajemník měl nadále úzce spolupracovat s Ministerstvem zahra-

ničních věcí. Proces transformace bývalého úřadu ministra pro evropské záleži-

19

tosti však nebyl dokončen kvůli kompetenčním a personálním sporům v rámci

koalice a situace zůstává nadále nepřehledná.

■ K explicitnímu rozdělení kompetencí došlo nově také na úrovni reprezenta-

ce ČR na vrcholných setkáních EU. Podle dohody mezi premiérem Nečasem

a prezidentem Klausem ze září 2010 bude ČR na významných summitech

a Evropských radách týkající se vnějších vztahů EU zastupovat prezident. Tam,

kde se jedná o vnitřní a ekonomické záležitosti EU, se bude primárně účastnit

předseda vlády. Přesné rozdělení povinností lze – i vzhledem k dřívějším kom-

petenčním sporům – přivítat, avšak je otázkou, zda uvolnění širšího pole pro

prezidenta neznamená narušení litery ústavy, podle které má primární zodpo-

vědnost za zahraniční politiku vláda.

■ V průběhu roku 2010 došlo k významné reorganizaci Eurocenter, která jsou

součástí tzv. Integrovaného informačního systému o evropských záležitostech.

Eurocentra v regionech byla přesunuta do kanceláří krajských úřadů a byly zru-

šeny jejich klasické otevírací hodiny pro veřejnost. Místo toho se centra zaměří

na vzdělávací činnost, semináře a přednášky pro vybrané cílové skupiny – ze-

jména média, studenty a na tvůrce veřejného mínění. Běžní občané mohou vy-

užít individuálních konzultací. Racionalizace systému, zejména odstranění pře-

kryvů informačních aktivit ze strany vlády, Evropské komise, Evropského par-

lamentu a sítě Europe Direct (zejména paralelní existence informačních pultů

několika různých institucí) a větší důraz na zkvalitňování poskytovaných in-

formací (např. pravidelná školení pracovníků Eurocenter), jsou bezesporu po-

zitivní kroky. Celkový útlum informačních aktivit však rozhodně žádoucí není.

V tomto směru vláda nevyužila zájem o evropskou agendu, který generovalo

české předsednictví v Radě EU v roce 2009. Dokladem toho může být debata

o ratifikaci a následné implementaci Lisabonské smlouvy, která byla plná dez-

interpretací a faktických chyb, které následně formovaly veřejné mínění o EU.

Hospodářské aspekty evropské integrace

■ Eurozóna se dostala v roce 2010 do zatím nejhlubší krize od svého vzniku. Krize

veřejných financí Řecka a dalších členů eurozóny vyvolala v první polovině

roku dramatický pokles hodnoty eura. Řecko se dostalo do situace technického

bankrotu, kdy bez cizí pomoci nebylo schopno refinancovat své dluhy. Úrokové

sazby za státní dluhopisy rostly i u dalších zemí jižní Evropy. Evropská unie

zareagovala na danou situaci velmi pomalu a víceméně až po eskalaci tlaku fi-

nančních trhů přistoupila k záchrannému balíčku. Z pohledu ČR je určitě nutné

ocenit rezervovaný přístup vlády ke snahám některých evropských politiků za-

20

členit do finanční pomoci i kandidátské země eurozóny. Zapojení se do pomoci

by přineslo precedent, kdy by se očekávalo, že Česká republika přispěje na kaž-

dou další pomoc. Výsledné řešení – záchranný fond ve výši 440 mld. eur spočí-

vající v systému garancí půjček mezi zeměmi pro případ potenciální insolven-

ce – se týká pouze členů eurozóny. Část přímé půjčky Řecku je ovšem placena

z rozpočtu EU, proto se ČR přeci jen na určité části nákladů na záchranu eurozó-

ny podílí. Další prostředky bude garantovat Mezinárodní měnový fond (MMF).

■ Krize Irska jednoznačně naznačila, že dosavadní řešení – garanční fond, není

dostačující, aby zabránilo obavám trhů z bankrotu států eurozóny. Oproti ře-

šení řecké krize je nutno vyzdvihnout rychlý a operativní přístup eurozóny.

Výsledný záchranný plán čítá 85 mld. eur (z toho zhruba 23 mld. tvoří prostřed-

ky MMF). Na záchraně se podílí i další státy, např. Velká Británie, Švédsko nebo

Dánsko. Česká republika přispěje zárukou o výši 6,7 mld. korun (cca 265 mil.

eur). V případě Irska je naopak žádoucí, že se Česká republika rozhodla na po-

moci podílet. Politické náklady z nálepky nesolidární země stranící se eurozóny

by mohly ovlivnit prosazování českých priorit.

■ Na rozdíl od Řecka se Irsko dostalo do situace technického bankrotu nikoliv

vlastní rozpočtovou nedisciplinovaností, ale velmi těžkými dopady finanční

krize, jež byly zapříčiněny vysokým podílem finančního sektoru na HDP a spe-

kulativní bublinou na trhu s nemovitostmi. Oproti Řecku, kde existují vážné

pochyby, zda bude schopno platit své dluhy (a garance půjčky se může snadno

změnit v dotaci), je irská ekonomika v mnohem lepší kondici. Je velmi pravdě-

podobné, že irská vláda bude schopna po třech letech začít splácet dluhy. V sou-

vislosti s vyjednáváním konkrétních podmínek půjčky Irsku není v zájmu ČR

tlak na zvýšení korporátní daně. Problém kvůli nízké dani právnických osob ne-

vznikl a její zvýšení by jej naopak mohlo prohloubit. Je nasnadě, že se jedná ze

strany některých států o zástupný argument s cílem potlačit z jejich hlediska ne-

férovou daňovou konkurenci.

■ Na červnové Evropské radě byla přijata strategie Evropa 2020 pro inteligent-

ní a udržitelný růst podporující začlenění, jež navazuje na nepříliš úspěšnou

Lisabonskou strategii. Česká republika ve svém postoji při vyjednávání usilovala

o to, aby se nový dokument vyvaroval přílišné ambicióznosti a stanovil konkrét-

ní reálné cíle, což se v rámci možností podařilo. Dokument stanovuje cíle v ob-

lasti zvyšování zaměstnanosti, investic, obnovitelných zdrojů, počtu vysokoškol-

sky vzdělaných lidí a snižování počtu lidí pod hranicí chudoby. Česká republika

nemá s danými kritérii obecně problém, důležitá byla úspěšná iniciativa o zpřes-

nění indikátorů pro stanovení cílů v oblasti snižování chudoby, jelikož paušál-

ní snížení by vyvolalo v Česku zvýšené náklady systému sociálních dávek a při-

21

neslo naopak negativní efekt na zaměstnanost. Výsledné dopady strategie jsou

ovšem nejisté, kritéria jsou zvolena navýsost arbitrárně a vyjma oblasti investic

neřeší základní dlouhodobý problém EU v ekonomické oblasti, kterým je snižu-

jící se konkurenceschopnost oproti ostatním ekonomikám na globálních trzích.

Jednání o víceletém finančním rámci

■ Během roku 2010 se na evropské úrovni naplno rozběhla debata o příštím více-

letém finančním rámci EU pro léta 2014–2020. Komise v říjnu představila ko-

munikaci k revizi rozpočtu, v listopadu tzv. Pátou kohezní zprávu o hospodář-

ské, sociální a teritoriální soudržnosti a také nastínila varianty rozvoje Společné

zemědělské politiky (SZP) EU po roce 2013. Do diskuzí se intenzivně zapojil

Evropský parlament, který během vyjednávání rozpočtu na rok 2011 usiloval

o přislíbení podílu na tvoření návrhu finančního rámce.

■ ČR zahájila reflexi svých potřeb pro období dalšího finančního rámce, a to pře-

devším k budoucnosti kohezní politiky. Fungovala meziregionální poradní sku-

pina, která byla podstatným komunikačním kanálem pro artikulaci potřeb re-

gionů. V srpnu byla dále ustavena Expertní poradní skupina pro budoucnost

kohezní politiky jako hlavní konzultační orgán pro vytváření priorit k hospo-

dářskému a sociálnímu rozvoji ČR po roce 2013. Tyto aktivity Ministerstva pro

místní rozvoj lze vnímat jednoznačně pozitivně.

■ Pátá kohezní zpráva o hospodářské, sociální a teritoriální soudržnosti byla

v České republice přijata příznivě, neboť do budoucnosti nepředpokládá revo-

luční změny v politice soudržnosti.

■ Přes neukončenou debatu o potřebách ČR v souvislosti s dalším rozpočtovým

rámcem prezentuje programové prohlášení vlády vůli udržet maximální výši

evropského rozpočtu na 1 % HNP EU. Vytyčení takto ostré a konkrétní hrani-

ce ještě před dokončením reflexe této otázky v ČR je nutné vnímat jako chybný

krok. Orientační představy o rozsahu evropského rozpočtu po roce 2013 se měly

objevit teprve po důsledné reflexi národních potřeb a po představení komuni-

kace Evropské komise k reformě evropského rozpočtu, která naznačuje obrysy

budoucího fiskálního fungování EU.

■ V roce 2010 nebyl viditelný aktivní přístup premiéra či odpovědných ministrů

k debatě o budoucím finančním rámci. Vzhledem k důležitosti, míře akcelerace

a intenzifikaci debaty to lze považovat za nedocenění důležitosti této oblasti pro

budoucnost ČR.

■ České priority reformy SZP EU byly představeny v dokumentu Vize českého

zemědělství po roce 2010 i v programovém prohlášení vlády. ČR jednoznačně

22

podporuje modernizaci SZP a narovnání podmínek mezi zemědělci ze starých

a nových členských zemí. V tomto duchu reagoval i ministr zemědělství Ivan

Fuksa na společný francouzsko-německý návrh, který sice podporoval další mo-

dernizaci SZP, ale žádal zachování historického principu při stanovování pří-

mých plateb, jež diskriminuje nové členy. ČR uvítala komunikaci Komise k bu-

doucnosti SZP jako dobrý základ pro budoucí diskuzi. Vzhledem ke struktuře

zemědělské výroby v ČR, kde hlavními výrobci jsou velké farmy, však Česko

ostře nesouhlasí s návrhem na tzv. zastropování výše plateb.

Další otázky

■ Během roku 2010 došlo k projednávání druhé makroregionální strategie EU

věnované dunajskému regionu. Strategie navazuje na koncept přijatý v přípa-

dě Strategie EU pro Baltské moře a má sloužit k integrovanému rozvoji regio-

nu a koherentní alokaci zdrojů ve specifikovaných oblastech. ČR se přihlásila

k účasti na přípravě strategie a představila řadu projektů, které by v jejím rám-

ci měly být podpořeny. Stanovisko ČR také správně akcentovalo tzv. „princip

tří ne“ (žádné nové instituce, žádné nová legislativa a žádné nově vyčleněné fi-

nanční prostředky).

■ V poslední době dochází k celkové intenzifikaci spolupráce zemí Visegrádské

skupiny v rámci evropských politik. Tento trend lze jednoznačně uvítat, neboť

z něj ČR profituje silnější pozicí při projednávání svých priorit. Navázání užší

spolupráce má význam i v kontextu podobné politické orientace vlád zemí V4

a blížících se předsednictví Maďarska a Polska v Radě EU. Bohužel se stále ne-

podařilo nastavit formální rámec pravidelného setkávání zástupců V4 v Bruselu

(na úrovních COREPER I a II či na úrovních jejich zástupců; členů skupin

Mertens a Antici). Na druhou stranu se představitelé V4 setkávají před zasedá-

ními Evropské rady, a to jak samostatně, tak s dalšími klíčovými hráči. Hlavní

oblasti, ve kterých V4 prezentovala společná stanoviska, se týkaly budoucnosti

kohezní politiky, energetické politiky EU, ekonomického vládnutí a ustavování

Evropské služby pro vnější činnost.

■ Rada Evropské unie pro konkurenceschopnost rozhodla na svém prosincovém

jednání v Bruselu, že se ČR stane sídlem Úřadu pro dohled nad evropským

GNSS Galileo (GSA) a správní rady evropského navigačního systému Galileo

a bude tak pátou z nových členských zemí, ve které se usadí některá ze čtyřice-

ti agentur EU. O získání centrály ČR kontinuálně usilovala od roku 2006. Ve fi-

nálním klání se českým úředníkům ministerstev dopravy a zahraničních věcí,

vedeným vládním zmocněncem pro kandidaturu ČR na umístění GSA Karlem

23

Dobešem, podařilo pro Česko získat dvacet dva hlasů, což lze hodnotit jako vý-

razný úspěch. Konkurenční projekt Nizozemska v Noordwijku získal pouze čty-

ři hlasy. Zároveň byl dodržen i někdejší příslib, že nové unijní agentury budou

umisťovány v nových členských zemích Unie, což bylo ostatně vedle podpory

eurokomisaře pro průmysl a podnikání Antonia Tajaniho jedním z klíčových

faktorů a argumentů české strany pro umístění nejambicióznějšího vesmírného

projektu EU v Praze.

■ Rok 2010 nepřinesl potřebný průlom v postoji EU k vízům zavedeným Kanadou

pro občany ČR v červenci 2009. Na jaře ještě panovala naděje, že budou zrušena

v řádu měsíců. Ta však pohasla květnovým prohlášením kanadského premiéra

Harpera, který uvedl, že vízová povinnost bude trvat až do zavedení nové azy-

lové legislativy. To může trvat i několik let, a ačkoli se z evropských institucí

ozývá silná podpora, zůstává pouze v rovině rétorické. Komise zprvu pohrozi-

la zavedením víz pro kanadské diplomaty, postupně však – i s ohledem na po-

stoj členských států – od návrhu protiopatření ustoupila. Zejména podpora klí-

čových států je totiž pouze formální a reálné kroky očekávat nelze. Výraznější

zastání má ČR u Slovenska, Maďarska, Bulharska a Rumunska. Posledně dva

jmenované státy pak také doufají ve zrušení víz pro jejich občany. Maďarsku na-

opak hrozí zavedení víz ze stejných důvodů jako ČR. Komise v listopadu 2010

zhodnotila, že kanadská strana v otázce pokročila usnadněním získávání víz

a přípravou plánu zrušení vízové povinnosti, s čímž však ČR nesouhlasí. Do ČR

se zatím chystá kanadská expertní skupina, jejíž zpráva, kterou možno očekávat

v dubnu 2011, by měla být pro další vývoj určující.

24

DOPORUČENÍ PRO ČESKOU ZAHRANIČNÍ POLITIKU
V ROCE 2011

Domácí dimenze české evropské politiky

■ Dá se očekávat, že postoje koalice tří stran s částečně odlišnými přístupy k ev-

ropské integraci budou především pragmatické. Díky snaze o lepší koordinaci

se snad podaří překonat nečitelnost a nezájem, který v předchozích letech ČR

do Bruselu signalizovala.

■ Vláda ČR si ve svém programovém vyhlášení stanovila za úkol vytvořit strategic-

ký dokument Koncepce působení ČR v EU definující české priority v evropské

politice. Tento záměr lze jednoznačně označit za pozitivní a vláda by měla co

nejdříve přikročit k jeho realizaci. Stejně důležitý jako výsledný dokument bude

samotný proces jeho přípravy. Vláda by měla vést co nejširší odbornou diskusi

nejen o krátkodobých, ale zejména středně- a dlouhodobých prioritách, do které

by se měla zapojit co nejširší zainteresovaná a odborná veřejnost, celé politické

spektrum, všechny úrovně státní správy a samosprávy, relevantní organizované

zájmy ziskového i neziskového sektoru a v neposlední řade renomované akade-

mické instituce a think-tanky. Tento proces se může stát pokračováním velmi pří-

nosné odborné diskuze, která se uskutečnila v rámci přípravy českého předsed-

nictví v Radě EU v roce 2009. Reflexe původních záměrů a samotného průběhu

a výsledků předsednictví může být dobrým startovním bodem přípravy realistic-

ké vize českého členství v EU, která je stále potřebnější zejména vzhledem k prá-

vě probíhajícím klíčovým reformním procesům (např. ekonomické vládnutí,

vnitřní trh, energetika, reforma Společné zemědělské politiky) a přípravě střed-

nědobých strategických dokumentů EU (zejména Finanční rámec 2014–2020).

■ Nové rozdělení kompetencí mezi prezidentem a premiérem v evropských zá-

ležitostech lze přivítat v případě, že bude nastaven proces pravidelné konzul-

tace a úzké spolupráce mezi oběma představiteli. Za předpokladu, že bude

pozice ČR důsledně připravena a koordinována mezi Úřadem vlády, Hradem

a Ministerstvem zahraničí s rozhodujícím hlasem na straně vlády, může toto

opatření dodat politickou váhu účasti ČR na nejvýznamnějších summitech EU.

Úzká koordinace je třeba také v případě mediálních vystoupení. Heterogenita

politických prohlášení a indikací českých pozic přispívá k nečitelnosti ČR

v očích zahraničních partnerů.

■ Prioritou vlády by mělo i nadále zůstat kvalitní informování veřejnosti, především

o praktických aspektech fungování EU a dopadech našeho členství v Unii na běž-

ný život občanů. Toto úsilí by mělo být velmi úzce koordinováno s Evropskou ko-

25

misí a Evropským parlamentem v ČR tak, aby systém fungoval racionálně a efek-

tivně. V nadcházejícím roce by také mělo být obnoveno grantové schéma, které

v minulosti podpořilo řadu kvalitních – zejména vzdělávacích – projektů nezis-

kových organizací aktivních v oblasti evropských záležitostí. Vláda by se měla

zaměřit zejména na zajištění dostatku kvalitních výukových materiálů pro vyšší

ročníky základních škol a pro střední školy a na odborné školení pedagogů.

Institucionální otázky

■ K prosazování českých priorit a zájmů je nutná efektivní práce s evropskými

institucemi. Evropský parlament, posílený Lisabonskou smlouvou, je hráčem,

kterému je třeba věnovat náležitou pozornost. Ačkoliv statistiky ukazují, že po-

slanci Evropského parlamentu stále více nahrazují hlasování podle příslušnosti

k členským státům stranickou linií, vzájemná informovanost a podpora v kon-

krétních tématech je důležitým prvkem úspěchu české práce v evropských in-

stitucích. Podobně přínosná by byla systematická a cílená práce s Čechy pracu-

jícími v nejrůznějších institucích EU. Tento neocenitelný informační kanál za-

slouží větší pozornost, než jaká mu byla dosud věnována. Zajímavou inspirací

v tomto směru může poskytnout například Německo.

■ Rok 2011 bude také prvním rokem fungování Evropské služby pro vnější čin-

nost. Česká republika zatím nebyla velmi úspěšná v obsazování postů v této

nové instituci. Vzhledem k dosavadní praxi a výsledkům při nabírání nových

diplomatů ESVČ by měli být zprvu nominováni seniorní diplomaté s dostateč-

nou délkou praxe (alespoň patnáct let praxe ve vedoucí pozici). Uchazeči by se

rovněž vzhledem ke svým znalostem a zkušenostem měli soustředit v dostateč-

né míře na reálně dosažitelné střední a nižší pozice služby. Samotní kandidáti

by si měli lépe vybírat zájmové regiony, neboť většina kandidátů z nových člen-

ských států se hlásila na stejné posty a vlastně se tak pouze přetlačovala s ostat-

ními kandidáty z téhož regionu. Pakliže se České republice nebude nadále da-

řit obsazovat významné posty ESVČ, lze zvážit možné prosazení kvót pro dílčí

země EU dle geografické proporcionality. V této spojitosti by rovněž měla být

akcentována kontinuální spolupráce s Polskem a dalšími zeměmi EU-12 (např.

předseda Evropského parlamentu Jerzy Buzek podporoval geografickou rovno-

váhu při obsazování ESVČ). Rovněž by ČR měla zvážit možnosti vhodné spolu-

práce s komisařem pro rozšíření Štefanem Füle, který se zároveň jako jeden ze

tří komisařů stal významným zástupcem ESVČ.

■ ČR by se měla soustředit na větší kontrolu transparentnosti v přesouvání za-

městnanců z Rady a Komise na nově zřízená místa v ESVČ. Významnou iniciati-

26

vu pro zvýšení postavení ČR v systému ESVČ by taktéž měly rozvinout stranické

aparáty a jejich zvolení čeští zástupci v Evropském parlamentu. EP hraje důle-

žitou roli ohledně rozpočtu služby a personálních změn, kdy bude rozhodovat

s Radou EU v proceduře spolurozhodování a bude dále v předstihu informován

o důležitých politických a strategických krocích. Zároveň by měl být kladen dů-

raz na znalosti francouzského jazyka s ohledem na zázemí a konstituci unijní

diplomatické služby a dále na jazyky zájmového teritoria. V této souvislosti lze

velmi pozitivně hodnotit probíhající tandemová setkání zahraničních diploma-

tů se znalostí francouzského jazyka s jejich českými protějšky.

Hospodářské aspekty evropské integrace

■ Řecká krize ukázala klíčový problém hospodářské a měnové unie, kterým je ne-

dostatek fiskální koordinace, respektive nedostatečné vymáhání rozpočtové dis-

ciplíny. Pro ČR nemá velký přínos vstupovat do eurozóny, pokud nedojde k re-

formě Paktu stability a růstu. Situace, kdy plnění kritérií fiskální politiky je dů-

sledně vyžadováno pouze u kandidátských zemí a značná část stávajících členů

kritéria soustavně porušuje, je dlouhodobě neudržitelná a pro země mimo eu-

rozónu krajně nevýhodná. Proto by ČR měla plně podporovat současné návrhy

na posílení mechanismů vymahatelnosti fiskální disciplíny. Reforma by měla

být založena na posílení pravomocí Komise oproti Radě, což by omezilo politic-

ký vliv větších a ekonomicky silnějších států eurozóny, který byl překážkou pro

ukládání sankcí za přespřílišné rozpočtové deficity v minulosti.

■ ČR by měla podporovat takzvaný Systém evropského semestru, podle něhož by

státy předkládaly národní rozpočty Komisi ke konzultaci ještě před schválením

domácím parlamentem. Rovněž navrhovaný systém pokut, který by znamenal

automatické udělení sankce při určitém porušení kritérií a nerespektování do-

poručení Komise, přispívá k lepší fiskální disciplíně. Zatímco doposud musela

pro sankci aktivně Rada hlasovat, nyní by se sankce uplatnila, pokud se nevy-

sloví většina proti. ČR by obecně měla podpořit matematické formule pro uklá-

dání sankcí, které by omezily diskreci jejich stanovení. Na druhou stranu by se

měla ČR spojit s dalšími novými zeměmi EU a otevřít po relativně úspěšném

boji za nezapočítávání důchodové reformy do maastrichtských kritérií další dis-

kuzi ohledně větší flexibility střednědobých cílů deficitů státního rozpočtu pro

země s vyšším růstem HDP.

■ ČR by měla stanovit datum, do kdy chce splňovat fiskální maastrichtská kritéria

pro přijetí eura, neboť jejich dosažení je v zájmu české ekonomiky. Jakmile ČR

bude schopna plnit maastrichtská kritéria, měla by být nastolena diskuze o sta-

27

novení termínu přijetí eura s ohledem na ekonomickou situaci a maximalizaci

potenciálních přínosů nové měny.

Jednání o víceletém finančním rámci

■ Během jara 2011 představí Evropská komise návrh víceletého finančního rámce

pro léta 2014–2020. Jeho výsledná podoba je velmi důležitá pro budoucí pozici

ČR v rámci EU a pro hospodářský a sociální rozvoj ČR. Je proto nezbytné, aby

této oblasti věnovali dostatečnou pozornost nejen úředníci sektorových minis-

terstev ale i vrcholní političtí představitelé. V průběhu první polovinu roku by

měla také pokračovat a zintenzivnit důsledná celostátní debata o potřebách ČR,

která by měla napomoci při vytváření české reakce na komisní návrh finančního

rámce.

■ Strop výše ročního rozpočtu v dalším programovacím období stanovený progra-

movým prohlášením vlády na 1 % HNP EU by neměl být vnímán dogmaticky

a na základě vývoje debat o podobě víceletého finančního rámce a především

na základě návrhu samotného rámce by měl být případně revidován.

■ Česká republika by měla usilovat o zachování hlavních principů kohezní poli-

tiky v současné podobě a měla by zdůrazňovat potřebu fungující politiky sou-

držnosti k dosažení cílů EU 2020. Prioritou musí být cílení hlavní podpory

do nejchudších regionů a zachování dnešní struktury unijních fondů. V přípa-

dě vytvoření či posílení specifických a úzce profilovaných fondů (např. na vědu

a výzkum, infrastrukturu) by mohla být česká pozice při usilování o jejich pro-

středky horší, neboť by české subjekty musely uspět v konkurenci se staršími

členskými zeměmi, které mají z čerpání fondů více zkušeností. V zájmu ČR by

bylo vytvoření zvýhodněné podpory regionů, které těsně překročí 75 % průmě-

ru HDP na jednoho obyvatele, podobně jako tomu bylo při vytváření současného

finančního rámce.

■ Česká republika by měla usilovat o postupné snižování objemu peněz ply-

noucích do Společné zemědělské politiky v příštím programovacím období.

Prioritou české pozice by ale mělo být vyrovnávání výše přímých plateb mezi

starými a novými členskými zeměmi, odmítnutí stropů financování diskriminu-

jících velké farmy a posilování druhého pilíře Společné zemědělské politiky.

■ ČR by se měla snažit o navýšení financí plynoucích do zemí Východního part-

nerství v rámci Evropského nástroje sousedství a partnerství či jeho případného

nástupce.

■ Česká republika by se měla přidat mezi země odmítající korektivní mechanismy

v rámci evropského rozpočtu, popř. usilovat o jejich postupné odstranění během

28

dalšího programovacího období. Zároveň by neměla dogmaticky odmítat zave-

dení nových vlastních zdrojů evropského rozpočtu, které by posilovaly nezávis-

lost unijních institucí na příspěvcích členských zemí a napomohly by odstranit

dnešní faktický nesoulad s primárním právem.

Další otázky

■ Rok 2011 nabízí také unikátní příležitost pro české priority v oblasti rozšiřo-

vání EU a Evropské sousedské politiky, kterou na evropské úrovni navíc spra-

vuje český komisař Štefan Füle. Zatímco jednou z hlavních ambicí maďarské-

ho předsednictví v první polovině roku je dokončení přístupových rozhovorů

s Chorvatskem, následné polské předsednictví se zaměří zejména na východní

dimenzi evropského sousedství. ČR by měla využít politické momentum, rozvi-

nout a dále využít existující synergii mezi všemi výše zmíněnými aktéry.

■ Česká republika by také měla usilovat o prohlubování spolupráce visegrádských

zemí v evropských záležitostech. V tomto ohledu je nezbytné navázat dobré me-

chanismy spolupráce mezi českým předsednictvím ve V4 (červenec 2011 – čer-

ven 2012) a polským předsednictví v Radě EU, které proběhne ve druhé polo-

vině roku 2011. Země V4 by měly proaktivně poskytovat podporu maďarské-

mu a polskému předsednictví, neboť sdílejí mnoho priorit, které budou Polsko

a Maďarsko akcentovat. Česká republika by měla usilovat především o hlubší

spolupráci v debatách o budoucím finančním rámci, neboť v této oblasti lze na-

jít nevyužitý potenciál při vytváření společných pozic. Vhodnou iniciativou,

která by měla pokračovat, je také setkávání představitelů zemí V4 před klíčový-

mi summity EU za účelem diskuze a případné koordinace politických pozic.

■ ČR by měla také nadále podporovat Strategii Evropské unie pro dunajský regi-

on a podpořit její přijetí na jarním zasedání Evropské rady během maďarského

předsednictví. Je důležité, aby v diskuzích o budoucím financování strukturál-

ní politiky nedošlo k prolomení tzv. „principu tří ne“ v souvislosti s makroregi-

onálními strategiemi. V otázce případných dalších makroregionálních strategií

by ČR měla zdůrazňovat otázku jejich přínosu a funkčnosti.

■ Při řešení otázky kanadských víz je nutné nejdřív jasně určit, co vláda od Komise

vlastně očekává. Zatímco premiér Nečas ji chválí za aktivitu, ministr vnitra John

ji na listopadovém zasedání Rady tvrdě kritizoval a žádal od ní nové efektiv-

ní návrhy řešení. Potenciálními kartami v rukách ČR je aktuálně rozjednaná

Souhrnná hospodářská a obchodní dohoda (CETA) a již podepsaná, ale neratifi-

kovaná dohoda o letecké dopravě mezi EU a Kanadou. Obě tyto smlouvy musí

projít ratifikací ve všech členských státech. Zatímco CETA bude dojednávána

29

ještě v roce 2011, dohoda o letecké dopravě čeká na schválení v českém parla-

mentu. Odkládání jejího schválení je jednou z mála možností, jak může parla-

ment na problém upozornit. Zahraniční výbor Sněmovny v listopadu obstrukce

již započal a doporučení k ratifikaci odložil. Je však těžko představitelné, že by

takový postoj měl významnější dopad na zrušení víz.

31

TRANSATLANTICKÉ
VZTAHY

32

OHLÉDNUTÍ ZA ČESKOU ZAHRANIČNÍ POLITIKOU
V ROCE 2010

■ Česko-americké vztahy byly v roce 2010 doprovázeny obavami z upadající-

ho zájmu Spojených států amerických o Českou republiku, případně o širší

středo- a východoevropský region. Toto znepokojení vycházelo především ze

zrušení plánu na vybudování základen protiraketové obrany v České republi-

ce a Polsku z podzimu 2009. Navzdory této nejistotě ovšem vzájemné vztahy

ČR a USA v roce 2010 zaznamenaly četné úspěchy, a to včetně druhé návště-

vy prezidenta Baracka Obamy do Prahy během jeho prvních dvou let v Bílém

domě.

■ Barack Obama navštívil Prahu na počátku dubna 2010 za účelem podpisu

nové smlouvy START o jaderném odzbrojení se svým ruským protějškem.

Nejvýznamnější body smlouvy, ratifikované parlamenty obou zemí v prosin-

ci téhož roku, stanoví nové, nižší množstevní limity pro vlastnictví jaderných

zbraní a upravují podmínky pokračování verifikačního režimu. Prezident

Obama jejím podpisem navázal na svou první návštěvu Prahy o rok dříve, kdy

se vyslovil pro postupnou eliminaci jaderných zbraní. Samotný podpis smlou-

vy nemá na mezinárodní postavení České republiky a její zahraniční politiku

zásadní dopad, celou akci však lze vnímat jako prestižní záležitost, která při-

nejmenším přitáhla k České republice pozornost na globální úrovni a znovu

upozornila na tzv. „Pražskou agendu“, tedy dlouhodobý cíl jaderného odzbro-

jení, který Barack Obama proklamoval ve svém projevu při předchozí návště-

vě. Vyskytly se však i kritické ohlasy, které upozorňovaly na to, že v důsledku

podpisu americko-ruské smlouvy v Praze by Česká republika mohla být vní-

mána jako neutrální stát, což by teoreticky ohrozilo její dlouhodobou politiku

pevného začlenění do euroatlantického společenství.

■ Kromě podpisu smlouvy START se prezident Obama během své návštěvy se-

šel s představiteli jedenácti zemí střední a východní Evropy. Ačkoliv setkání

mělo za cíl pokrýt celou řadu nejrůznějších témat, je možné je vnímat jako sna-

hu amerického prezidenta ujistit své evropské partnery o nezměněném vstříc-

ném postoji americké administrativy vůči středo- a východoevropským zemím

a zdůraznit, že probíhající „reset“ americko-ruských vztahů nepředstavuje pro

region žádnou hrozbu.

■ V prosinci 2010 byl po dvou letech konečně obsazen post velvyslance

Spojených států v Praze. Novým ambasadorem se stal Norman Eisen, býva-

lý poradce prezidenta Obamy pro etické otázky a vládní reformu, který měl

ve Washingtonu na starosti především boj s korupcí. Jmenování ovšem proběh-

33

lo bez souhlasu Senátu, který jeho nominaci zablokoval. Eisenův mandát je tak

časově omezen na 12 měsíců, během kterých se Obamovi musí podařit získat

souhlas horní komory Kongresu, aby mohl velvyslanec ve své funkci setrvat.

■ Nový velvyslanec se očekává taktéž na české ambasádě ve Washingtonu, jejíž

vedení po odchodu Petra Koláře převzal dočasně v červenci 2010 chargé d’af-

faires Daniel Koštoval. Během druhé poloviny roku se spekulovalo o možných

kandidátech, přičemž největší šance byly přisuzovány bývalému ministru ze-

mědělství Petru Gandalovičovi.

■ V únoru otevřel americký Úřad pro námořní výzkum (Office of Naval Research)

novou kancelář v Praze. Tato instituce má za cíl poskytovat vědeckou a tech-

nologickou podporu americkému námořnictvu a námořní pěchotě a její glo-

bální sekce rozvíjí mezinárodní spolupráci s výzkumnými pracovníky v part-

nerských zemích. Spolupráci mezi USA a ČR dále rozšířila Smlouva o vědec-

ko-technologické spolupráci, podepsaná ministry obrany Bartákem a Gatesem

v červnu 2010. Tato smlouva poskytuje právní rámec pro vědecké projekty,

a ačkoliv není zaměřena na žádnou konkrétní iniciativu, případná budoucí for-

ma protiraketové obrany by velmi pravděpodobně spadala do jejího portfolia.

■ V prosinci 2010 podepsaly Spojené státy a Česká republika deklaraci o ci-

vilním využití jaderné energie. ČR představuje pro americké investory zají-

mavý trh, zejména díky probíhajícímu tendru na dostavbu jaderné elektrár-

ny Temelín, do něhož se v únoru 2010 oficiálně přihlásila i americká firma

Westinghouse. V návaznosti na deklaraci obě země zahájily Ekonomický a ob-

chodní dialog, který má vést k rozšíření a usnadnění vzájemného obchodu.

■ Česká republika na podzim 2010 schválila pokračování a rozšíření svého an-

gažmá v mezinárodních koaličních silách v Afghánistánu. Podle dvouleté-

ho plánu schváleného Parlamentem ČR bude v zemi v roce 2011 působit až

720 vojáků. Tento krok potvrdil českou podporu akcím zaměřeným na stabi-

litu Afghánistánu v rámci aliance vedené Spojenými státy v boji proti teroris-

mu. Afghánistánem se rovněž zabývala lednová konference o provinčních re-

konstrukčních týmech (PRT), spolupořádaná mj. Ministerstvem zahraničních

věcí, Ministerstvem obrany a Senátem Parlamentu ČR v předvečer mezinárod-

ní londýnské konference zabývající se týmž tématem.

■ V oblasti protiraketové obrany nepřinesl rok 2010 nic převratného. Po odvo-

lání původního projektu Bushovy administrativy zůstává podoba případného

zapojení České republiky nejasná. V průběhu roku se objevila možnost hostit

vojenské zařízení se systémem včasného varování, ovšem tento ani žádný jiný

návrh nebyl převeden do konkrétnější roviny.

34

■ Nejproblematičtější otázku česko-kanadských vztahů, tedy vízovou povinnost,

jež byla pro české občany znovu zavedena v roce 2009, se během roku 2010 ne-

podařilo vyřešit. Vyhlídky na brzké odstranění víz fakticky skončily květnovým

prohlášením kanadského premiéra Harpera, že vízová povinnost bude zrušena

až po přijetí nového systému udělování azylu. Protesty České republiky proti zá-

věrům Evropské komise, že kanadská vláda pokročila v usnadňování udělování

víz a ve vypracování plánu na jejich zrušení, byly, i s ohledem na postoje klíčo-

vých členských států EU, zatím marné. Do ČR se chystá kanadská expertní sku-

pina, jejíž zpráva, kterou možno očekávat v dubnu 2011, by měla být pro další

vývoj klíčová.

■ Zahraniční politika ČR vůči latinskoamerickému regionu se v rozhodující míře

odehrávala na bázi jednání mezi EU a zeměmi Latinské Ameriky. Květnového

summitu v Madridu využil prezident ČR Václav Klaus a ministr zahraničních

věcí Jan Kohout k dvoustranným jednáním s vrcholnými politiky Peru, Panamy

a Kostariky, kde se hovořilo zejména o investičních příležitostech a nových for-

mách možného zastoupení Kostariky v ČR (Kostarika zrušila svou ambasádu

v Praze v roce 2009).

■ Ke dni 30. září 2010 bylo zrušeno české velvyslanectví v Kolumbii, do jejíž pů-

sobnosti spadal i Ekvádor. Již v srpnu vláda rozhodla o uzavření (s platností

od 31. ledna 2011) dalších zastupitelských úřadů v zemích Latinské Ameriky:

velvyslanectví ve Venezuele, do jehož kompetence spadala řada karibských

zemí, a Kostarice, která měla na starosti celý středoamerický region s výjim-

kou Mexika. Původně se zvažovalo ještě uzavření generálního konzulátu v Sao

Paolu, z něhož nakonec sešlo, pravděpodobně i v důsledku zahraniční cesty

prezidenta Klause do Brazílie v roce 2009.

■ Charakteristickým tématem pro českou zahraniční politiku je otázka Kuby.

Na úrovni EU bylo možné v roce 2010 zaznamenat pnutí mezi dvěma tábory,

kde na jedné straně stojí především ČR, hájící nutnost zlepšení lidskoprávních

podmínek a prosazující neústupný postoj vůči kubánskému režimu, a na stra-

ně druhé Španělsko, jež chce přesvědčit zbytek zemí EU o pozvolné liberalizaci

vztahů s Kubou. Režim bratří Castrů sice v říjnu 2010, na základě své dohody se

Španělskem a za zprostředkovatelské role katolické církve, schválil propuštění

pěti politických vězňů, to však nepřesvědčilo ministry zahraničí v říjnu 2010

o změně společné pozice EU. ČR poskytla azyl jednomu z kubánských propuš-

těných politických vězňů, Rolandu Jiménezovi Pozadovi, a jeho rodině.

■ V roce 2010, po aktualizaci z roku 2009, figurovaly v Exportní strategii ČR pro ob-

dobí 2006–2010 pouze dvě prioritní latinskoamerické země, a to Brazílie a Mexiko.

Z původního seznamu devatenácti zemí tak vypadla Argentina a Chile.

35

DOPORUČENÍ PRO ČESKOU ZAHRANIČNÍ POLITIKU
V ROCE 2011

■ Česká republika by měla jednoznačně uvítat zlepšení americko-ruských vztahů

jakožto vývoj vedoucí ke zlepšení bezpečnostní situace v Evropě a nevnímat jej

prismatem hry s nulovým součtem. Zároveň by ČR neměla chápat pokles vý-

znamu Evropy v americké diplomacii jako možné oslabení amerických záruk

a garancí.

■ Česká republika by měla v co nejkratším čase jmenovat nového velvyslance

v USA, aby byla zajištěna kontinuita vedení diplomatické mise ve Spojených

státech. Jak ukázala velmi dlouhá prodleva na postu amerického velvyslance

v ČR, dlouhodobé neobsazení tohoto postu není žádoucí pro kvalitní správu

vzájemných vztahů.

■ V hospodářské rovině by česká vláda měla dbát na transparentní provedení

a vyhodnocení výběrového řízení na dostavbu JE Temelín. Nehledě na konečný

výsledek poslouží tento rozsáhlý tendr jako indikátor kvality investičního kli-

matu v ČR pro americké, ale i jiné zahraniční investory, a zároveň bude mít vel-

kou vypovídací hodnotu o české politice energetické bezpečnosti.

■ ČR by ve vztahu k americké straně měla důsledně propagovat svou pokračující

ochotu podílet se na operacích v Afghánistánu. Schválený dvouletý plán, kte-

rý počítá v roce 2011 se zvýšením počtu nasazených českých vojáků, je v tomto

ohledu důležitým prostředkem pro udržení českého vlivu ve Washingtonu. Je

proto mimořádně důležité, aby se v následujícím roce čeští političtí představi-

telé vyvarovali kroků, které by tento závazek zpochybnily, nebo podrobovali za-

hraniční vojenské mise domácím politickým vyjednáváním a obchodům, což by

mohlo ohrozit postavení ČR jako spolehlivého a čitelného spojence.

■ Česká diplomacie by měla během roku 2011 zvážit, zda obstrukční kroky (např.

zdržování ratifikace Souhrnné hospodářské a obchodní dohody EU s Kanadou

v českém parlamentu) mohou vůbec nějak urychlit zrušení vízové povinnosti

pro české občany cestující do Kanady. Jasné jsou dvě věci: rozhodující členské

státy EU i Evropská komise daly najevo, že za současné situace nepřijmou žádná

radikální opatření k nátlaku na Kanadu, a Kanada nezruší víza dříve, než zavede

novou azylovou legislativu. Nabízí se proto otázka, zda by nátlakové prostředky

neměly být doplněny konstruktivními kroky, např. nabídkou úzké spolupráce

s kanadskými úřady při přípravě nové regulace azylové politiky. I kdyby tako-

vé kroky nevedly ke zlepšení situace, bylo by možné poukázat na ně při dalším

přesvědčování EU o potřebě razantnějšího postupu.

36

■ Latinská Amerika si v roce 2010 dokázala, i přes hluboké celosvětové problé-

my, udržet růst HDP, který je očekáván i do budoucna, a obecně i politickou

stabilitu. ČR by měla této skutečnosti využít i proto, že EU je pro Latinskou

Ameriku druhým nejvýznamnějším obchodním partnerem a největším investo-

rem. Z toho vyplývá nutnost větší angažovanosti v rozvoji hospodářských vzta-

hů, maximalizace využití potenciálu uzavřených asociačních dohod. Nabízí se

zejména spolupráce v oblasti energetiky, dřevozpracovatelského průmyslu, sta-

vebnictví, strojírenství či automobilového průmyslu. Důležité proto bude sladě-

ní exportní strategie ČR s dalšími klíčovými dokumenty, zejména s koncepcí za-

hraniční politiky.

■ Aktivity ve vztahu se státy Latinské Ameriky by se kromě národní a unijní úrov-

ně měly odvíjet i z nižších jednotek, jako jsou kraje. Větší důraz by měl být kla-

den i na rozvoj spolupráce v oblasti technologií, inovací, vědy a výzkumu, což

by přispělo nejen k prohloubení vzájemných vztahů, ale i k potřebnému zvýšení

konkurenceschopnosti ČR.

■ Po zrušení ambasád v několika latinskoamerických zemích by se Česká repub-

lika měla zamyslet nad způsoby podpory českého exportu v regionu. Jednou

z možností je nahrazení diplomatického zastoupení kancelářemi Czech Trade,

další alternativu představuje využití částečného zastoupení v rámci projektu

sdílení ambasád se zeměmi V4.

37

STŘEDNÍ EVROPA

38

OHLÉDNUTÍ ZA ČESKOU ZAHRANIČNÍ POLITIKOU
V ROCE 2010

■ Visegrádská skupina (V4) pokračovala i v roce 2010 v zintenzivnění spolupráce

v oblasti energetické bezpečnosti. Energetický summit konaný 24. února ve for-

mátu V4+ přijal deklaraci, která specifikuje rámec kooperace v této oblasti a usta-

vuje pracovní skupiny ke specifickým tématům, upozorňuje na potřebu stavby

další energetické infrastruktury a adresně připomíná evropské priority v energe-

tické oblasti. Prohlubování spolupráce v energetické oblasti i rozšiřování jejího

rámce o další země středoevropského prostoru lze hodnotit jednoznačně kladně.

■ V souvislosti s další prioritou Visegrádské skupiny, Východním partnerstvím (EaP),

proběhlo 2. března setkání ministrů zahraničí V4 se zástupci pobaltských států,

zemí EaP, představiteli španělského a belgického předsednictví a Evropské ko-

mise. Společné prohlášení upozornilo na výzvy, které stojí před zdárnou imple-

mentací EaP: zapojení dalších institucí do financování Východního partnerství,

zlepšení správy věcí veřejných v cílových zemích, liberalizace vízového režimu

a zapojení dalších nečlenských zemí EU do implementace cílů EaP. Tyto aktivity

lze vnímat pozitivně, neboť V4 je nejlepším lobbyistickým kanálem pro udržení

EaP jako živé agendy v evropských institucích.

■ Rozbíhající se debata o budoucnosti rozpočtu Evropské unie, ustavování

Evropské služby vnější akce a tvorba strategie EU 2020 byly příčinou zinten-

zivnění vzájemné komunikace států V4 v evropských záležitostech. Společné

non-papers týkající se budoucnosti Evropského sociálního fondu a financová-

ní energetické infrastruktury z rozpočtu EU nebo požadavek na úpravu rozpoč-

tových pravidel kvůli penzijním reformám ilustrují šířku témat, ve kterých lze

nalézt společná stanoviska. V této souvislosti je chybou, že nebyly navázány

formální rámce spolupráce (např. pravidelné týdenní setkání stálých zástup-

ců v COREPER I nebo COREPER II, či jejich zástupců – členů skupin Antici

a Mertens), neboť tím mohla být vytvořena komunikační platforma s nadcháze-

jícím maďarským a polským předsednictvím v Radě EU.

■ Audit vnímání V4 byrokratickými aktéry zahájený Ministerstvem zahraničních

věcí (MZV) v roce 2009 během roku 2010 dále nepokročil. Nebylo přistoupeno

k analýze zkušeností se spoluprácí ve formátu V4 v rámci resortů a k širší dis-

kuzi nad případnou reformou mechanismů V4. Právě blížící se 20. výročí vzni-

ku V4 mohlo být dobrým momentem pro dokončení auditu a představení jeho

výsledků.

■ Mezinárodní visegrádský fond hospodařil v roce 2010 s navýšeným rozpočtem

(šest milionů eur oproti dřívějším pěti), což mu umožnilo rozšířit jeho aktivity.

39

Zaměření Visegrád+ grantů na Gruzii i jejich obsah odpovídá cílům V4 v dané

oblasti a zacílení strategických grantů (např. inkluze Romů nebo popularizace

V4 v EU) také odráží priority zemí V4. Bohužel je mezi českými studenty nadále

velmi nízký zájem o využívání visegrádských stipendií.

■ Státy V4 otevřely v březnu Visegrádský dům v jihoafrickém Kapském městě.

Jedná se o pilotní projekt společného konzulárního, politického a kulturního

zastoupení, který přináší MZV finanční úspory, aniž by tím došlo k úplnému

opuštění české přítomnosti. Další podobné projekty jsou mezi visegrádskými

ministerstvy zahraničí projednávány a k případné realizaci se přistoupí po vy-

hodnocení pilotního projektu.

■ V době probíhajících volebních kampaní v Maďarsku a na Slovensku se pre-

zident Václav Klaus i premiér Jan Fischer vyjadřovali k slovensko-maďarským

sporům. Takovýto zásah do bilaterálních sporů, které byly do velké míry na-

fouknuty předvolební atmosférou, je nutné hodnotit jako výrazné pochybení.

■ Česko-slovenské vztahy si udržují výjimečně dobrou úroveň. Výsledky voleb

a jmenování vlád s podobnou politickou orientací navíc napomohly k dalšímu

sblížení v pracovní rovině.

■ Česko-polské vztahy prochází nadále obdobím konjunktury. Ministři zahranič-

ních věcí podepsali v květnu memorandum, kterým prodloužili činnost Česko-

polského fóra. Tím potvrdili, že ve dvouleté zkušební době se tento nový mecha-

nismus osvědčil a přispívá k posilování česko-polských vztahů. Ministři se také

zavázali setkávat se každoročně se zástupci Česko-polské analytické platformy

a znovu nastavili formát konzultací různých úrovní ministerstva. Tato setkání

již byla upravena dřívější dohodou, která však nebyla naplňována.

■ MZV se rozhodlo otevřít katowickou kancelář, která personálně i kompetenč-

ně podléhá Zastupitelskému úřadu ve Varšavě. Vzhledem k charakteru regionu,

jeho blízkosti k českým hranicím a hospodářskému potenciálu se jednoznačně

jedná o pozitivní krok.

■ Po více než sto dvaceti stížnostech českých občanů cestujících přes česko-ně-

meckou hranici na německé policejní kontroly, včetně kontrol osobních věcí či

osobní prohlídky, vystoupily české úřady na všech úrovních proti těmto tzv. zá-

vojovým pátráním. Ta provádí bavorská a saská policie ve většině případů bez

uniforem a s civilními vozy. Ministerstvo vnitra je přesvědčeno, že dochází k po-

rušování čl. 21 Schengenského hraničního kodexu a práva na volný pohyb, upra-

veného směrnicí 2004/38/ES, protože k nim dochází bez jasného podezření, mají

40

povahu zastrašování, nesou se často v duchu arogance a jsou nepředvídatelné,

protože mají vždy jiné zdůvodnění. Německé úřady argumentují rostoucí krimi-

nalitou v pohraničí, zejména krádežemi aut a pašováním drog. Dá se ale předpo-

kládat, že velkou roli při rozhodování zemských vlád hraje i snaha uklidnit do-

mácí obyvatelstvo a vyhovět policejním odborům, které se po zrušení hraničních

kontrol snaží prokázat nepostradatelnost policie. Saský politik Volker Bandmann

požadoval znovuzavedení hraničních kontrol, které by spadaly do kompetencí

Spolku. Po interpelacích Evropské komise europoslanci Pavlem Plocem a Ivem

Strejčkem byly kontroly řešeny i na evropské úrovni. Evropská komise se za-

vázala obrátit se na německé úřady s žádostí o vysvětlení. Pravidelná schůzka

zástupců policejních prezidií Česka a Německa skončila roztržkou, při níž se

nepodařilo shodnout ani na závěrečném zápisu z jednání. Debata se přesunula

na úroveň ministrů vnitra Radka Johna a Thomase de Maiziéra.

■ V květnu během 61. sudetoněmeckých dnů v Augsburgu vyjádřil bavorský pre-

miér Horst Seehofer zájem o oficiální návštěvu České republiky. V minulosti k se-

tkáním tohoto druhu nedocházelo především kvůli rozdílnému pohledu na vy-

hnání sudetoněmeckého obyvatelstva z Československa po druhé světové válce.

Svobodný stát Bavorsko se považuje za patrona sudetských Němců a v této otáz-

ce zastával zejména během vlád Edmunda Stoibera tvrdší postoj než spolková

vláda. Seehofer konání návštěvy podmínil účastí zástupců Sudetoněmeckého

krajanského sdružení v bavorské delegaci. Česká politická reprezentace reago-

vala na Seehoferův bojovný projev až zbytečně nervózně. Bylo patrné, že se

premiér a ministr zahraničí v názoru na návštěvu rozcházeli: zatímco ministr

Schwarzenberg byl ochoten zaujmout vstřícnější postoj, premiér se obával ote-

vírání historické agendy. Normalizace vztahů s Bavorskem je přitom v českém

zájmu, jedná se o významný sousední region a neporozumění s bavorskou vlá-

dou navíc zbytečně zatěžuje jinak velmi dobré vztahy s Německem. Petr Nečas

bavorského premiéra nakonec pozval, při své první oficiální návštěvě Německa

však konstatoval, že česko-německé vztahy jsou orientované do budoucna a po-

kud by náplní jednání měly být pouze tzv. Benešovy dekrety, tak v cestě ba-

vorské delegace do Prahy nevidí smysl. Návštěva bavorského premiéra koncem

prosince proběhla poklidně. České straně se podařilo dosáhnout toho, aby se

oficiální jednání týkala především aktuálních témat vyplývajících ze vzájem-

ných vztahů, a historická problematika není ve vydaném prohlášení vůbec zmí-

něna. Mluvčí sudetských Němců Bernd Posselt doprovázel Seehofera do Prahy,

jednání s českým premiérem se však nezúčastnil.

■ Během roku 2010 došlo k zintenzivnění diskusí o vysídlení německého obyva-

telstva z Československa po druhé světové válce. V předvečer státního svátku 8.

41

května odvysílala Česká televize dokument režiséra Davida Vondráčka Zabíjení

po česku, který se zabývá několika případy poválečných násilností na sudetoně-

meckém obyvatelstvu. Vondráček byl za tento film později oceněn cenou Franze

Werfela, kterou uděluje Centrum proti vyhánění založené německým Svazem

vyhnanců. V srpnu byl archeology objeven masový hrob u obce Dobronín

na Jihlavsku, ve kterém byly nalezeny ostatky šesti těl zavražděných sudetských

Němců. Místní obyvatelé na místě vztyčili dřevěný kříž. O obou událostech ob-

šírně informoval německý a rakouský tisk a byly opakovaně zmiňovány i poli-

tickými představiteli jako důkaz měnícího se vztahu k vlastní minulosti v ČR.

■ Nevyřešené minulostní otázky se odrážejí rovněž v kauze tzv. Chebského lesa.

Od 16. století vlastní město Cheb šestisethektarový les v Bavorsku. Zatímco

město nahlíží na les jako na svůj právoplatný majetek, pro sudetoněmeckou

komunitu představuje dědictví po původních obyvatelích převážně německé-

ho Chebu, kteří byli z Československa vysídleni po druhé světové válce. V roce

1965 uvalila Spolková vláda na nátlak vysídleneckých organizací na les nuce-

nou správu. Od roku 1996 se město snaží získat les zpět. Je uznáváno jako ma-

jitel nemovitosti, nemá však možnost s ní ani s výnosy volně nakládat, výnosy

z lesa jsou shromažďovány ve fondu, ke kterému nemá Cheb přístup. Na jaře

2010 se zdálo, že by v celé kauze mohlo dojít k posunu. Bavorsko obnovilo

svou nabídku na odkup lesa, chtělo však, aby součástí řešení byl symbolický akt

vůči sudetským Němcům. Výtěžek z prodeje měl být vložen do fondu, ze které-

ho by byly rekonstruovány chebské památky jakožto společné dědictví němec-

kých i českých obyvatel města. Vedení města si však nakonec před komunální-

mi volbami netrouflo na nabídku přistoupit a nadále vymáhalo své nároky pou-

ze soudní cestou. S touto taktikou se mu podařilo uspět, když bavorský správní

soud v prosinci 2010 nucenou správu zrušil. Německá strana se proti rozsud-

ku odvolala. Ani nová chebská radnice vzešlá z říjnových komunálních voleb

nemá zájem les prodávat. Vláda ČR respektuje právní nároky vznesené Chebem

a do jeho jednání s Bavorskem nijak nezasahovala. Paralelně probíhají jednání

mezi českou a německou vládou o úplném zrušení nucené správy. Spolková vlá-

da by se ráda tohoto břímě zbavila, zejména bavorská strana CSU ale tlačí na to,

aby řešení bylo přijatelné i pro sudetské Němce.

■ Ze vztahů se sousedními státy patří česko-rakouské vztahy k nejkomplikovaněj-

ším. Jedním z konfliktních bodů je dlouhodobě problematika jaderné elektrárny

Temelín, přičemž v současné době je středem pozornosti zejména plán na rozší-

ření elektrárny o dva nové bloky. V září měli jak čeští tak rakouští občané a or-

ganizace možnost zasílat připomínky v rámci řízení podle Zákona o posuzování

42

vlivu na životní prostředí (řízení EIA). Je třeba ocenit vstřícný postoj společnos-

ti ČEZ a českého Ministerstva životního prostředí, jejichž představitelé slovně

uvítali připomínky z rakouské strany. ČEZ poté zajistil dostupnost podklado-

vých materiálů v německém jazyce a prodloužil lhůtu pro podávání připomí-

nek. Na rakouské straně aktivity proti Temelínu tradičně koordinuje vláda spol-

kové země Horní Rakousy. Předmětem její kritiky je zejména skutečnost, že říze-

ní probíhá podle zákona, který v rozporu s evropským právem neumožňuje na-

padnout výsledek posuzování před soudem. Česká republika sice koncem roku

2009 pod tlakem institucí EU Zákon o posuzování vlivu na životní prostředí

po průtazích způsobených vetem prezidenta republiky přijala, řízení o rozšíření

Temelína zahájené v roce 2008 probíhá ale ještě podle původní verze zákona.

■ Mnohem větší rušivý potenciál než např. ve vztazích s Německem má ve vzta-

zích s Rakouskem historická agenda. V uplynulém roce to ukázala emotivní

česká reakce na výrok rakouského prezidenta Heinze Fischera o Benešových

dekretech, ve kterém je označil za těžké bezpráví. Politici napříč českým stra-

nickým spektrem cítili potřebu se vůči tomuto výroku mnohdy důrazně ohra-

dit. Prezident Klaus vydal prohlášení, ve kterém rakouského prezidenta obvi-

nil, že téma zneužívá v kampani před prezidentskými volbami. Taková reak-

ce na krátké a v rakouském prostředí nijak neobvyklé prohlášení byla rozhod-

ně přemrštěná. Ve srovnání s tím je potřeba ocenit postoj ministra zahraničí

Schwarzenberga, který při nástupní návštěvě v Rakousku konstatoval, že nikdy

nepochyboval o tom, že po válce došlo k bezpráví. Několik dnů před tím v roz-

hovoru s rakouským deníkem Die Presse konstatoval, že dekrety byly v rozporu

s lidskými právy.

■ Nedokončený zůstává projekt propojení dálničních sítí obou zemí. Zatímco stav-

ba dálničního spojení z Prahy přes České Budějovice do Lince probíhá na obou

stranách v současné době bez větších problémů, na české straně dlouhodobě

probíhají spory o to, kudy by měla být vedena dálnice spojující Brno a Vídeň.

V roce 2008 rozhodla Topolánkova vláda na žádost koaliční Strany zelených, že

se bude stavět jak trasa kolem Břeclavi, prosazovaná ekologickými organizace-

mi, tak kolem Mikulova, na které se dohodla ČR s Rakouskem. V říjnu tohoto

roku však nová vláda vzešlá z voleb toto rozhodnutí revidovala a rozhodla se

pouze pro trasu přes Mikulov. Ta ale v současné době není zanesena v územ-

ním plánu, neboť ekologické organizace dosáhly v listopadu 2009 u Nejvyššího

správního soudu zrušení této části plánu kvůli pochybení Jihomoravského kra-

je ve formálních náležitostech. Vzhledem k průtahům na české straně se začíná

i v Rakousku v souvislosti s úspornými opatřeními hovořit o pozastavení stavby

zbývajícího úseku či jeho zúžení.

43

■ Po navázání diplomatických styků mezi ČR a Lichtenštejnskem v roce 2009 do-

šlo v dubnu k první návštěvě českého ministra zahraničí ve Vaduzu. Mimo jiné

se svým protějškem Aurelií Frickovou dohodli ustavení společné komise histo-

riků, která by měla bádat nad historickými otázkami. Jedná se o správný krok

pro definitivní přesunutí historických otázek mimo politickou rovinu.

44

DOPORUČENÍ PRO ČESKOU ZAHRANIČNÍ POLITIKU
V ROCE 2011

■ Rok 2011 bude pro střední Evropu velmi významný. Radě EU budou postupně

předsedat Maďarsko a Polsko a Visegrádská skupina oslaví 20. výročí existence.

Právě úspěchy maďarského a polského předsednictví budou mít vliv na vnímá-

ní středoevropského prostoru v evropském i světovém kontextu. V tomto ohle-

du je nezbytné, aby došlo k důstojnému připomenutí výročí založení V4, a to

nejen v zemích V4, ale také v dalších státech a především v Bruselu. Z českého

pohledu bude nezbytná perfektní koordinace mezi českým předsednictvím V4

(červenec 2011 – červen 2012) a polským předsednictvím v Radě EU.

■ Visegrádu se daří profilovat se v určitých oblastech evropské politiky a fungo-

vat jako dobrý lobbyistický kanál vůči evropským institucím. I proto je nezbyt-

né udržet a proaktivně rozvíjet funkční a koordinovanou spolupráci v tématech,

kterým se V4 dlouhodobě věnuje. Jedná se především o Východní partnerství,

energetickou bezpečnost a integraci západního Balkánu. Vzhledem k rozvíjejí-

cím se debatám o dalším víceletém finančním rámci EU by bylo vhodné dále po-

silovat kooperaci v této oblasti, a to především v úvodních fázích vyjednávání,

kdy bude přínosné formulovat společné postoje.

■ Další oblastí, ve které se může V4 hlouběji profilovat, je společná kulturní pre-

zentace prostřednictvím tzv. visegrádských domů, jež by mohly vyřizovat i kon-

zulární záležitosti. Po zkušenosti s visegrádským domem v Jihoafrické republi-

ce je plánované otevření visegrádského domu na Krymu, což lze jednoznačně

uvítat, neboť se jedná o jednu z prioritních oblastí východních politik zemí V4.

Další podobné aktivity by měly následovat.

■ Během první poloviny roku 2011 by mělo dojít k dohodám ministerstev zahrani-

čí V4 na kolokaci zastupitelských úřadů. Jedná se o vhodný způsob úspor nákla-

dů. S ohledem na možnosti sdílení ambasád by mělo MZV přistupovat při další

racionalizaci svého zastoupení v zahraničí a při realizaci úsporných opatření.

■ Zmrazený audit vnímání V4 byrokratickými aktéry by měl pokračovat a měl by

být proveden v rámci jednotlivých resortů. Následně by mělo být dohodnuto po-

kračování celého auditu ve všech zemích V4.

■ Po zaměření na Bělorusko, Srbsko a Gruzii by měl Mezinárodní visegrádský

fond zvážit zacílení dalších V4+ grantů na Ukrajinu.

■ Pokračující konjunktura v česko-polských vztazích by měla být zdůrazněna se-

tkáním premiérů a společným zasedáním vlád (či širokých ministerských dele-

gací) těsně před polským předsednictvím v Radě EU. Společné zasedání vlád –

45

mechanismus běžně uplatňovaný mezi zeměmi s řadou sdílených priorit – by

bylo vhodné uspořádat i se Slovenskou republikou.

■ Žádoucí je i další rozvoj Česko-polského fóra. Jednou z možností je rozšíření jeho

aktivit a vytvoření úžeji profilovaných segmentů Fóra (např. česko-polské podni-

katelské fórum, kulturní fórum atp.). V takovém případě musí být brány v úvahu

dosavadní závazky resortů a Fórum nemůže fungovat pouze jako substitut jejich

aktivit a rozpočtových nákladů. MZV si jednoznačně musí zachovat koordinač-

ní pravomoci, aby byla zajištěna koherence aktivit. Nadále je také třeba zvažovat

transformaci Fóra do organizace připomínající Mezinárodní visegrádský fond či

Česko-německý fond budoucnosti a opuštění současné binární struktury.

■ Ministerstvo školství mládeže a tělovýchovy by mělo co nejdříve uzavřít novou

meziresortní dohodu o stipendijních programech.

■ Největším současným problémem v česko-německých vztazích, který si vyža-

duje co nejrychlejšího řešení, jsou probíhající příhraniční policejní kontroly

v Německu. ČR se správně snaží tematizovat tuto otázku na všech úrovních.

Německá strana, především pak zemské vlády Saska a zejména Bavorska, si

zjevně neuvědomuje, jak škodlivé jsou tyto akce pro vzájemné vztahy a jaký ne-

gativní dopad mají na vnímání Německa českou veřejností. Tato negativa nevy-

váží ani případné přínosy těchto opatření v bezpečnostní oblasti. Česká vláda

je ale ve velmi nevýhodné pozici, protože kroky zemských vlád jsou do znač-

né míry motivovány vnitropoliticky, a Česko nemůže nijak efektivně přispět

ke zmírnění situace.

■ Česká vláda by se měla aktivně podílet na hledání takového řešení v kau-

ze Chebského lesa, které by respektovalo i postoj sudetoněmecké komunity.

Vzhledem ke své symbolické rovině nesmí být celá záležitost vnímána jako pou-

hý právní problém regionálního významu. Učiní-li česká strana vstřícné gesto

vůči sudetským Němcům, bude to mít pozitivní dopad jak na česko-německé

vztahy, tak na vypořádávání se s vlastní minulostí v ČR. Vláda má zejména mož-

nost přispět k tomu, aby město Cheb nemuselo samo nést finanční ztráty, které

by z takového řešení mohly vyplynout.

■ Česká vláda a společnost ČEZ by měly i v dalších fázích řízení EIA k Temelínu

postupovat s co největší vstřícností vůči rakouskému obyvatelstvu a to i nad

rámec české zákonné úpravy, aby byla posílena důvěra a demonstrována vůle

přisuzovat bezpečnosti rakouských občanů a jejich názorům stejnou váhu jako

v případě občanů ČR.

46

■ Přestože námitky ekologických organizací proti vedení dálnice mezi Brnem

a Vídní přes Mikulov jsou v mnoha ohledech relevantní, není v současné fázi

změna trasy reálná. Mikulovská varianta je zakotvena v mezistátní smlouvě

s Rakouskem z roku 2008, je součástí plánované transevropské dálnice Gdaňsk

– Vídeň a Rakousko s jinou variantou vůbec nepočítá, naopak pokračuje ve stav-

bě směrem na Mikulov. Pravděpodobnost, že by rakouská strana měla zájem

na vytyčování nové trasy, je tak minimální. Za dané situace je třeba co nejrych-

leji vyřešit otevřené právní otázky na české straně a zahájit výstavbu. Dálniční

napojení na Vídeň je potřeba vnímat nejen jako stavbu dopravního a hospodář-

ského významu, ale rovněž jako tepnu, která posílí mezilidské kontakty a kul-

turní výměnu.

47

VÝCHODNÍ EVROPA
A KAVKAZ

48

OHLÉDNUTÍ ZA ČESKOU ZAHRANIČNÍ POLITIKOU
V ROCE 2010

■ I v uplynulém roce patřilo Rusko mezi prioritní objekty zájmu české diplo-

macie. Oproti předchozím letům, které byly poznamenány mj. ruským nesou-

hlasem s umístěním amerického radaru v Brdech, se česko-ruské vztahy nesly

ve znamení klidnějšího tónu a nezaznamenaly žádné markantní výkyvy. Na di-

plomatické úrovni i díky tomu probíhaly relativně čilé kontakty mezi náměstky

a šéfy odborů ministerstev obou zemí.

■ Rozhodnutí americké administrativy umístit v České republice centrum pro ana-

lýzu hrozeb balistických střel jako součást plánovaného protiraketového deštní-

ku mělo na česko-ruské vztahy jen nevýrazný vliv. Přestože ruská média přiví-

tala novou českou vládu s ohledem na postoje zastávané pravicovými stranami

během vlády Mirka Topolánka (protiraketová obrana, válka v Gruzii) poměrně

nepřátelsky, zdá se, že na oficiální úrovni Moskva usiluje o zklidnění vzájem-

ných vztahů. Tento pragmatický kalkul je veden především snahou Moskvy za-

jistit si co nejlepší pozici pro firmu Atomstrojexport, která se ve spolupráci s fir-

mou Škoda JS, a.s. uchází o dostavbu jaderné elektrárny Temelín.

■ V dubnu proběhla v Praze slavnostní ceremonie k podpisu nové odzbrojovací

smlouvy START mezi USA a Ruskem. Při této příležitosti kromě amerického

prezidenta Baraka Obamy do Prahy přicestoval i jeho ruský protějšek Dmitrij

Medveděv, který se setkal s českými představiteli včetně prezidenta Václava

Klause.

■ V srpnu navštívil Prahu šéf ruského generálního štábu Nikolaj Makarov, který

jednal se svým protějškem generálem Pickem a ministrem obrany Alexandrem

Vondrou mimo jiné o rozvoji vojenské a vojensko-technické spolupráce. Česká

strana by ráda rozšířila svou účast na opravě ruských vrtulníků ve výzbroji člen-

ských států NATO. Firma Letecké opravny Malešice zůstává jediným vlastní-

kem licence na opravy ruských helikoptér v rámci NATO, což zatím vyústilo

v modernizaci pěti vrtulníků Mi-17 Armády ČR. K modernizaci maďarských

a bulharských helikoptér, o něž se firma úspěšně ucházela, je však zapotřebí dal-

ší souhlas ruského výrobce těchto strojů. V průběhu roku 2010 však nebyla tato

jednání uzavřena. Makarovova návštěva byla nakonec zastíněna aférou ohledně

odhalení údajného ruského špiona Roberta Rachardža, kvůli němuž museli z ar-

mády odejít tři čeští generálové.

■ Během říjnové návštěvy náměstka ruského ministra zahraničí Vladimíra Titova

v Praze se diskutovalo o zapojení českých firem do projektů v rámci Partnerství

pro modernizaci mezi EU a Ruskem.

49

■ V listopadu navštívil Moskvu u příležitosti předávání cen nejlepšímu zahranič-

nímu investorovi v Rusku prezident Václav Klaus. V rámci jednodenní návště-

vy, během níž se český prezident mimo jiné sešel s ruským premiérem Putinem,

se opět projevil přetrvávající rozpor mezi zdrženlivou zahraničněpolitickou li-

nií prosazovanou českou vládou a Klausovým mnohem vstřícnějším přístupem

k Rusku.

■ Významným krokem z české strany bylo v minulém roce i jmenování nového

velvyslance v Moskvě, jímž se stal bývalý český velvyslanec ve Spojených stá-

tech Petr Kolář. Obsazení postu zkušeným diplomatem by mělo zaručit aktivní

českou politiku vůči Rusku.

■ Rozvoj hospodářských vztahů mezi Českou republikou a Ruskou federací byl

narušen nedávnou hospodářskou krizí, kdy obchodní výměna mezi oběma ze-

měmi klesla v roce 2009 až o 40% z rekordních třinácti miliard euro v roce 2008.

Rok 2010 se pak nesl ve znamení revitalizace obchodní výměny, ale lze očeká-

vat, že návrat k předchozímu objemu obchodu bude ještě nějaký čas trvat. Rusko

má i nadále zájem o spolupráci v oblasti strojírenství a modernizace ekonomi-

ky, v opačném směru půjde především o ruské zájmy v oblasti české energetiky.

Pro české firmy se rýsují nové příležitosti i na základě zřizované celní unie mezi

Ruskem, Kazachstánem a Běloruskem.

■ Jednou z priorit české východní politiky byl i v roce 2010 projekt Východního

partnerství, které se rozvíjelo ve své multilaterální i bilaterální dimenzi. ČR usi-

lovala o další rozvoj Partnerství naplňováním nástrojů obsažených v Pražské de-

klaraci. Usilovala i o zapojení dalších donorů a partnerů zpoza EU do implemen-

tace Partnerství. Novým velvyslancem ČR se zvláštním posláním pro Východní

partnerství byl jmenován bývalý velvyslanec v Nizozemsku Petr Mareš.

■ Velmi znepokojivý byl pro českou zahraniční politiku povolební vývoj

v Bělorusku, kdy se nenaplnila očekávání plynoucí z náznaků uvolňování po-

měrů. Česká republika usilovala o ráznou odpověď EU a zavedení sankcí vůči

představitelům běloruského režimu.

■ Z hlediska české zahraniční politiky jsou problematické i výsledky prezident-

ských voleb na Ukrajině. Vítězství Viktora Janukovyče, obecně vnímaného jako

představitele proruského tábora, znamená zpochybnění prozápadní orientace

Ukrajiny a potenciální příležitost pro posílení mocenských pozic Ruska v regio-

nu východní Evropy.

■ Obchodní vztahy s Běloruskem a Ukrajinou měly obdobný průběh jako vztahy

s Ruskem a propad obchodní výměny v roce 2009 měl přibližně stejnou úroveň.

Rok 2010 ale zaznamenal stejně rychlý růst a očekává se, že se objem obchodu

50

s oběma zeměmi vrátí během roku 2011 na předkrizové hodnoty. Pro české fir-

my se otevírají nové možnosti při modernizaci obou ekonomik, jmenovitě v ob-

lastech energetiky či strojírenství.

■ Hospodářské i politické vztahy ČR se zeměmi jižního Kavkazu jsou v posled-

ních letech stále intenzivnější. Angažovanost České republiky na Kavkaze do-

kládá i otevření nového českého velvyslanectví v Ázerbájdžánu v květnu 2010,

tím spíše, že v téže době bylo několik jiných zastupitelských úřadů ČR v zahra-

ničí z úsporných důvodů uzavřeno. Novým velvyslancem se stal Radek Matula.

Vzájemné vztahy by kromě politiky a ekonomiky (zejména energetiky) měly být

upevněny mimo jiné v oblasti kultury, vzdělávání a cestovního ruchu.

51

DOPORUČENÍ PRO ČESKOU ZAHRANIČNÍ POLITIKU
V ROCE 2011

■ Je v bytostném zájmu České republiky, aby udržela jednotnou linii politiky vůči

Rusku. Za tímto účelem je nutné, aby prezident Klaus bezvýhradně respektoval

oficiální pozici české vlády.

■ Česká republika by měla podporovat spolupráci s Ruskem jak na bilaterální, tak

na unijní úrovni v rámci projektů Partnerství pro modernizaci. Zde se nabízejí

zajímavé příležitosti pro české firmy a exportéry.

■ Česká republika by měla usilovat o udržení Východního partnerství jako hlav-

ního nástroje k posilování ekonomické a politické stability regionu východní

Evropy. V tomto směru by se česká diplomacie měla zasazovat o to, aby EU

byla schopna nabídnout partnerským státům v rámci Východního partnerství

reálné stimuly k prosazení nezbytných politických a ekonomických reforem.

Partnerské státy by proto měly obdržet reálnou nabídku postupné vízové libe-

ralizace, a to zejména s ohledem na možnost získávání krátkodobých víz. V ob-

lasti ekonomické spolupráce by pak měl Brusel pokračovat ve vyjednávání no-

vých dohod o zónách volného obchodu, přičemž by měly být znovu vyhodno-

ceny možnosti partnerských zemí dostát rigorózním unijním požadavků a pří-

padně přehodnoceny nároky nezbytné pro uzavření dohod. Česká diplomacie

by měla především zabránit zásadnímu přerozdělování finančních prostředků

v rámci Sousedské politiky EU. Ve světle nedávných událostí v severní Africe

a na Blízkém východě hrozí, že některé členské státy EU budou požadovat upo-

zadění východní dimenze Sousedské politiky ve prospěch středomořských stá-

tů. Takový krok by byl neuvážený a z dlouhodobého hlediska by poškodil zá-

jmy Evropské unie v zemích VP. Praha proto musí usilovat o budování účelo-

vých koalic s ostatními členskými zeměmi, které preferují východní dimenzi

Sousedské politiky, a o udržení relevance Východního partnerství v kontextu

vnějších vztahů EU.

■ V případě Běloruska je nutné zachovat sankce vůči prezidentovi Lukašenkovi

a jeho nejbližším spolupracovníkům. Tyto sankce by měly cíleně omezovat mož-

nosti zahraničního cestování a ekonomických aktivit představitelů režimu, aniž

by měly negativní dopad na většinovou populaci. Současně je třeba pokračovat

v aktivitách na podporu běloruské občanské společnosti a zabránit izolaci bělo-

ruských občanů od mezinárodního toku informací, obchodu a osob.

■ Kromě Běloruska, jemuž věnuje česká zahraniční politika stabilní pozornost,

je třeba zaměřit zvýšené úsilí na realizaci českých zahraničněpolitických cílů

52

na Ukrajině, jež je v regionu klíčovým aktérem. ČR by měla vyslovit hlasitou

podporu proevropským politickým aktérům, a to i uvnitř Strany regionů, jejíž

proevropské podnikatelské křídlo je v poslední době odsouváno na druhou ko-

lej. Na druhé straně by se tato politika měla realizovat bez poškození českých

obchodních zájmů na Ukrajině. Prvořadým úkolem ve vztahu k Ukrajině, bez

něhož nelze pokročit dál, je ovšem jmenování nového českého velvyslance.

■ Přestože konfliktní oblasti na Jižním Kavkaze zůstaly v roce 2010 relativně klid-

né, zkušenost ze srpna 2008 ukazuje, že k vážné eskalaci konfliktu může dojít

kdykoli. ČR by měla prostřednictvím ZÚ v Tbilisi a Baku situaci monitorovat

a být připravena zaujmout proaktivní postoj, pokud by došlo ke zhoršení bez-

pečnostní situace. Stabilita v oblasti je klíčová pro rozvoj projektů jižního ener-

getického koridoru.

53

BALKÁN

54

OHLÉDNUTÍ ZA ČESKOU ZAHRANIČNÍ POLITIKOU
V ROCE 2010

Region západního Balkánu představuje pro Českou republiku stálou a neměnnou

zahraničněpolitickou prioritu. Tuto skutečnost znovu potvrdila vláda, která vze-

šla z parlamentních voleb v roce 2010 a integraci zemí západního Balkánu do EU

si stanovila jako jednu ze svých priorit v oblasti evropské politiky. V této otáz-

ce také panuje naprostý konsenzus napříč všemi relevantními politickými strana-

mi, z nichž žádná se nestaví proti integraci zemí západního Balkánu (na rozdíl

od Turecka) do EU. Evropská integrace je hlavním prizmatem vztahů České re-

publiky a jednotlivých zemí regionu. Po skončení předsednictví v Radě EU v roce

2009 sice role a možnosti ČR v této oblasti citelně poklesly, ale ČR přesto zůstává

mezi členskými zeměmi jedním z nejhlasitějších zastánců pokračování rozšiřování.

V tomto ohledu získala česká diplomacie uznání a neformální vliv také prostřed-

nictvím jmenování českého diplomata Štefana Füleho do funkce komisaře pro roz-

šíření a sousedskou politiku.

■ Rok 2010 se v oblasti západního Balkánu nesl ve znamení velice rozdílného vý-

voje v jednotlivých zemích. Pozitivním faktorem představujícím úspěch pro re-

gion jako takový byl hlavně pokračující proces vízové liberalizace, na druhou

stranu je možné konstatovat, že reformní proces v některých zemích regionu

stagnoval a jejich vnitropolitická situace se zhoršovala.

■ Nezměněny zůstávají české priority v regionu: vedle politické stability a podpory

ekonomické a sociální transformace zemí regionu jsou jimi zejména rychlé dovr-

šení přístupového procesu s Chorvatskem, udělení kandidátského statusu a ote-

vření vyjednávání s dalšími zeměmi,podpora sousedského dialogu a regionální

spolupráce. Nejintenzivnější kontakty udržuje Česká republika s největší zemí

regionu – Republikou Srbsko, naopak v případě Černé Hory je Česká republika

jedinou zemí střední Evropy, která ještě nemá v Podgorici své velvyslanectví.

■ Za výrazný úspěch České republiky je možno považovat velký pokrok v oblas-

ti vízové liberalizace vůči zemím západního Balkánu. Po rozhodnutí o zavede-

ní bezvízového styku s Albánií a Bosnou a Hercegovinou z listopadu 2010 mo-

hou s výjimkou občanů Kosova cestovat všichni obyvatelé západního Balkánu

do zemí Schengenského prostoru bez víz.

■ Po několikanásobném zablokování přístupových rozhovorů s Chorvatskem ze

strany Slovinska kvůli nevyřešenému bilaterálnímu sporu týkajícímu se námoř-

ní hranice byl v této oblasti v uplynulém roce dosažen zásadní průlom. Oběma

zemím se podařilo dosáhnout dohody o způsobu řešení vzájemného sporu mimo

55

rámce evropské integrace. Tato dohoda získala silný mandát zejména schvále-

ním v referendu většinou obyvatel Slovinska v červnu 2010 a umožnila rychlý

pokrok Chorvatska v přístupových vyjednáváních. Zájmem ČR je co nejrychlejší

dokončení vyjednávání v roce 2011 a přistoupení Chorvatska v nejbližším mož-

ném termínu od 1. ledna 2013.

■ Přístupový proces Makedonie do EU i její vstup do NATO nadále blokuje Řecko

kvůli sporu o název země. Zúčastněné strany se při svých jednáních bohužel

neinspirovaly pozitivním příkladem Chorvatska a Slovinska a uplynulý rok ne-

přinesl žádný pokrok. Přes opakované doporučení Evropské komise na otevření

přístupových jednání s Makedonií a pozitivní stanovisko ostatních členských

zemí EU (včetně ČR) Řecko jejich otevření podmiňuje dořešením vzájemného

sporu. V roce 2011 by mohlo přinést do jednání určitý impulz očekávané roz-

hodnutí Mezinárodního soudního dvoru o žalobě, kterou Makedonie na Řecko

kvůli blokování svých integračních ambicí podala.

■ Rok 2010 přinesl udělení kandidátského statusu Černé Hoře, které Česká re-

publika silně podporovala. Stalo se tak pět let po udělení statusu předchozí-

mi kandidátovi (v roce 2005 byl udělen Makedonii). Česká diplomacie ocenila,

že Černá Hora navíc obdržela sedm konkrétních podmínek, po jejichž naplně-

ní Evropská komise doporučí zahájení přístupových jednání. Zdá se, že Černá

Hora je na nejlepší cestě být další zemí regionu, které se tak v dohledné době

podaří zásadním způsobem postoupit na cestě do EU.

■ Albánie, která požádala o členství v EU během českého předsednictví v Radě EU,

naopak kandidátský status nezískala. Evropská komise ve svém hodnocení stano-

vila dvanáct podmínek, po jejichž splnění by Albánii mělo být umožněno získání

kandidátského statusu a otevření přístupových vyjednávání. Vzhledem k napjaté

vnitropolitické situaci v zemi je z pohledu České republiky nepravděpodobné, že

by Albánie mohla v letošním roce od Evropské komise získat pozitivní hodnocení

vedoucí k získání kandidátského statusu a otevření přístupových vyjednávání.

■ Českou republiku je i díky osobní angažovanosti ministra zahraničních věcí

Karla Schwarzenberga možné považovat za advokáta srbských integračních am-

bicí. Česká diplomacie silně lobovala pro to, aby její velvyslanectví v Bělehradě

nadále zůstalo kontaktním velvyslanectvím NATO v Srbsku. Podporovala

také zahájení ratifikace Stabilizační a asociační dohody, kterou dlouho blo-

kovalo Nizozemské království kvůli neschopnosti Srbska zadržet a vydat

Mezinárodnímu trestnímu tribunálu pro bývalou Jugoslávii (ICTY) obžalované

válečné zločince Radka Mladiće a Gorana Hadžiće. ČR považuje Srbsko za ad-

ministrativně velmi dobře připravené na přístupová vyjednávání, ale pro jejich

zahájení požaduje naplnění podmínky plné spolupráce s ICTY.

56

■ V uplynulém roce česká diplomacie přivítala posudek Mezinárodního soudní-

ho dvoru v Haagu, který potvrdil její postoj, že vyhlášení kosovské nezávislos-

ti nepředstavovalo porušení mezinárodního práva. Česká republika také pod-

pořila rezoluci Valného shromáždění OSN navrženou EU a Srbskem vyzývající

k otevření dialogu mezi Srbskem a Kosovem pod patronací EU. Česká diploma-

cie očekává, že dialog kromě vyřešení praktických problémů povede i k naleze-

ní trvalé formy vztahů obou zemí. Z bezpečnostního hlediska však ČR považu-

je Kosovo za stabilizovanou zemi, což dokazuje stahování českého kontingen-

tu vojenské mise KFOR ze země. V ČR však nadále přetrvávají rozdílné pohle-

dy na otázku Kosova, když nesouhlas prezidenta Václava Klause neumožňuje

jmenovat v Kosovu velvyslance a ČR zůstane v Prištině i nadále zastoupena

na úrovni chargé d‘affaires a.i.

■ Z pohledu České republiky panuje nejkomplikovanější situace v regionu nadá-

le v Bosně a Hercegovině, jejíž integrační proces je v podstatě zmražen díky ne-

schopnosti místních politiků domluvit se na nutných reformách. Uvedení bo-

senské ústavy a zákonů do souladu s rozsudkem Evropského soudu pro lidská

práva je i podle české diplomacie hlavním předpokladem dalšího pokroku a pří-

padného uzavření Úřadu vysokého představitele mezinárodního společenství

v Bosně a Hercegovině. Volby, které v zemi proběhly v uplynulém roce, však

prozatím nepřinesly očekávané změny v postojích politické elity.

57

DOPORUČENÍ PRO ČESKOU ZAHRANIČNÍ POLITIKU
V ROCE 2011

■ Pozitivní očekávání spojená s dovršením institucionální reformy EU nebyla

do velké míry naplněna a řada členských zemí EU vysílá nejednoznačné a pro-

tichůdné signály o svojí ochotě pokračovat v integračním procesu. Zdá se také,

že otázka dalšího rozšiřování EU zmizela v důsledku jiných problémů (zejména

ekonomická a dluhová krize) z pořadu dne. Česká republika proto musí neustále

zdůrazňovat nutnost pokračování procesu rozšiřování EU jako podmínky stabi-

lity a posilnění demokracie na západním Balkáně.

■ Česká republika by v zájmu naplnění této ambice měla poskytnout veškerou

možnou podporu jak komisaři pro rozšíření Štefanu Fülemu, tak zemím předse-

dajícím Evropské unii v roce 2011 – Maďarsku a Polsku.

■ ČR by měla zdůrazňovat striktní trvání na dodržování principu kondicionality

jak ze strany kandidátských zemí, tak ze strany Evropské komise a členských

zemí Evropské unie. Kandidátské země musejí mít jistotu, že po splnění daných

kritérií dosáhnou pokroku na své cestě do EU a že jim nebudou kladeny doda-

tečné překážky. Česko musí důrazně odmítat zneužívání přístupového procesu

k řešení bilaterálních sporů. Na druhou stranu by se ČR měla striktně postavit

proti všem „ad hoc“ ústupkům a odchýlením od dodržování kondicionality, kte-

ré jen snižují ochotu k reformám na straně kandidátských zemí.

■ Rozšíření Evropské unie z roku 2004 prokázalo, že nejdůležitější fází přístupo-

vého procesu, kdy jsou kandidátské země ochotny nejvíce reformovat a demo-

kratizovat svůj politický, ekonomický a sociální systém, jsou přístupová vyjed-

návání. Princip regaty, který byl tehdy využit a zopakován při vízové liberali-

zaci, prokázal svou účinnost a prostřednictvím vytvoření skupinové dynamiky

urychloval přijímání potřebných reforem. Česká diplomacie by proto měla pro-

sazovat okamžité otevření vyjednávání se všemi kandidáty, kteří splní kodaňská

politická kritéria. Česká republika musí zároveň využít svůj vliv, aby zabezpe-

čila, že Evropská komise bude hodnotit plnění těchto kritérií nezávisle na vůli

členských zemí a na základě konkrétních a měřitelných kritérií.

■ Z vízové liberalizace vůči zemím západního Balkánu bylo prozatím vynecháno

Kosovo. Nejednotný postoj členských zemí EU v otázce nezávislosti Kosova by

však neměl mít negativní vliv na jeho obyvatele. Česká republika proto musí tla-

čit na co nejrychlejší nastartování dialogu vedoucímu k odstranění vízové po-

vinnosti pro občany Kosova. Než se toho podaří dosáhnout, měla by se Česká

republika pokusit o standardizaci udělování víz pro kosovské občany a sama

změnit nesmyslné udělování schengenských víz s omezenou teritoriální plat-

58

ností pouze pro ČR, jdoucí proti smyslu schengenského acquis. Ministerstvo

zahraničních věcí ČR by také mělo co nejrychleji umožnit vydávání víz přímo

v Prištině. Vzhledem ke zrušení vízové povinnosti obyvatelům Makedonie by

jednou z variant řešení situace mohl být přesun konzulární sekce velvyslanectví

ze Skopje do Prištiny.

■ Ministerstvo zahraničních věcí by mělo co nejrychleji navrhnout změnu diplo-

matického zastoupení ČR v Černé Hoře z konzulárního jednatelství na velvysla-

nectví. Fakt, že ČR zůstává poslední středoevropskou zemí bez velvyslanectví

v Podgorici, nevrhá dobré světlo na snahu České republiky být silným hráčem

v regionu západního Balkánu.

■ V případě naplnění podmínky plné spolupráce s Mezinárodním trestním tribu-

nálem pro bývalou Jugoslávii a kladného hodnocení ze strany Evropské komi-

se by česká diplomacie měla podpořit okamžité zahájení přístupových vyjed-

návání se Srbskem. Zároveň však musí být Srbsko varováno, aby nebránilo za-

pojování Kosova do různých forem regionální spolupráce. Představitelé ČR by

měli také diskrétně upozorňovat srbské představitele, že bez vyřešení vztahů

s Kosovem nebude možné Srbsko do Evropské unie přijmout a vyvarovat se ve-

řejné podpory srbské politiky ve vztahu ke Kosovu.

■ Poslední hodnotící zpráva Evropské komise vůči Bosně a Hercegovině byla vel-

mi kritická. Její institucionální a ústavní uspořádání porušuje mezinárodní kon-

vence, neumožňuje zemi fungovat jako suverénní stát a plně se účastnit inte-

gračního procesu do EU. Česká diplomacie by se neměla bát identifikovat kon-

krétní viníky tohoto stavu a požadovat po Evropské unii a mezinárodním spole-

čenství mnohem asertivnější politiku, včetně zavedení sankcí vůči konkrétním

představitelům země, kteří ignorují rozhodnutí Úřadu vysokého představitele

mezinárodního společenství v Bosně a Hercegovině.

■ Veřejné mínění v České republice je stále negativněji naladěno vůči přistoupení

jednotlivých zemí západního Balkánu do EU. V rámci snahy Ministerstva zahra-

ničních věcí ČR o posílení veřejné diplomacie by měla být této oblasti věnová-

na zvýšená pozornost. Ve spolupráci s nevládními organizacemi, univerzitami

a médii by měli být občané ČR objektivně informování o důležitosti pokračování

procesu rozšiřování Evropské unie o země západního Balkánu.

59

BLÍZKÝ VÝCHOD

60

OHLÉDNUTÍ ZA ČESKOU ZAHRANIČNÍ POLITIKOU
V ROCE 2010

■ V porovnání s rokem 2009, během jehož části byla Česká republika předsed-

nickou zemí Rady Evropské unie, nemusela česká diplomacie v roce 2010 řešit

žádné zásadní otázky spojené s blízkovýchodní oblastí. Vztahy České republiky

s tamními státy tak tvořily zejména vzájemné diplomatické návštěvy, které de

facto potvrdily české pozice.

■ Uplynulý rok se ve vztahu k Blízkému východu nesl ve znamení akcentu na eko-

nomickou diplomacii, zejména v podobě úsilí o obnovení pozice českých fi-

rem na kdysi tradičních trzích. Tato snaha byla mj. motivována slabým ekono-

mickým růstem evropských ekonomik. Politické ambice ustoupily po skončení

předsednictví EU do pozadí.

■ Nejvýznamnější událostí, která ovlivnila podobu vztahů mezi blízkovýchodní-

mi zeměmi, byl květnový útok izraelské armády na plavidla plující do Pásma

Gazy. Cestu šesti lodí organizovala mezinárodní a turecká nevládní organizace,

obě dlouhodobě vystupující proti izraelské blokádě Gazy. Útok, v jehož průběhu

zahynulo devět členů posádky a desítky jich byly zraněny, vzbudil bouřlivé re-

akce po celém světě. Česká republika se stala jednou z jednadvaceti evropských

zemí, které incident odsoudily, a oficiálně vyjádřila politování nad jeho oběť-

mi. V rámci Evropské unie pak česká diplomacie respektovala postoj Vysoké

představitelky Unie pro zahraniční věci a bezpečnostní politiku Catherine

Ashtonové, která rovněž násilí odsoudila. Opačný postoj projevil mezi českými

ústavními činiteli pouze předseda Senátu Přemysl Sobotka, jenž cestu námořní-

ho konvoje do Gazy označil za „plánovanou provokaci, skrytou za humanitární

pomoc“.

■ V únoru navštívil ministr Jan Kohout Sýrii. Cesty se zúčastnili i zástupci asi

dvaceti českých firem a návštěva probíhala v kontextu oteplování vztahů mezi

v minulosti izolovanou zemí a západními státy. Kohout se dokonce pozitivně

vyjádřil o právu Sýrie na navrácení Izraelem zabrané oblasti Golanských vý-

šin. Asad zase ocenil kvalitu českých vztahů s Izraelem, které by v budoucnosti

mohly přispět k řešení blízkovýchodního konfliktu.

■ Izrael navštívil ministr Kohout v květnu a otevřel zde nové České centrum v Tel

Avivu u příležitosti výročí konce 2. světové války. Ve stejné době také vstou-

pil v platnost bilaterální program MOST/GEŠER, který umožňuje vládní finan-

cování česko-izraelských projektů v oblasti výzkumu. V září následovala ná-

vštěva Prahy izraelským ministrem zahraničí Avigdorem Liebermanem. Ten

potvrdil zájem Izraele na zlepšování vzájemných vztahů a upozornil na mož-

61

nou výhodnost české pozice ve srovnání s tradičně spíše propalestinským zbyt-

kem EU v případě, že by zkrachovala současná mírová jednání mezi Izraelem

a Palestinskou samosprávou.

■ Ani v roce 2010 nedošlo k zásadnímu pokroku v oblasti jednání o íránském

jaderném programu. Na technické úrovni pokračovala ČR společně s dalšími

členskými zeměmi EU v implementaci sankčních mechanismů proti jadernému

programu.

■ Česká republika pokračovala v roce 2010 v zapojení do mise NATO ISAF

v Afghánistánu. Proti roku 2009 byl navýšen počet vojáků a změněna organi-

zační struktura jejich velení. V rekonstrukci provincie Lógaru pokračoval tamní

tým složený jak z vojáků Armády ČR, tak z civilních expertů Ministerstva za-

hraničních věcí. Podporu ostatním národním armádám ISAF poskytovala na-

dále i vrtulníková jednotka v provincii Paktika. Nově vzniklo společné velení

v Kábulu a také výcvikový tým (OMLT) pro afghánskou armádu, s jehož nasaze-

ním se počítá ve východoafghánské provincii Wardak. Přes tyto kroky zůstává

Afghánistán pro Českou republiku spíše bezpečnostní než zahraničněpolitickou

prioritou.

62

DOPORUČENÍ PRO ČESKOU ZAHRANIČNÍ POLITIKU
V ROCE 2011

■ ČR má jako samostatný aktér omezené možnosti ovlivňovat dění na Blízkém

východě, může se však výrazněji prosadit při formulování společné pozice EU,

za předpokladu, žebude schopna jasně definovat své priority a bude zároveň

schopna tyto priority v Bruselu prosadit. Při tomto úsilí by bylo vhodné, aby se

česká diplomacie snažila najít konsensus na regionální úrovni např. koordinací

společného postoje zemí V4.

■ ČR by měla i nadále v rámci EU zastávat pozici blízkého spojence Izraele, který

si však současně přeje vyřešení blízkovýchodního konfliktu i s ohledem na po-

třeby Palestinců. Tradičně vstřícná pozice ČR vůči Izraeli by neměla české di-

plomacii bránit v důsledné kritice těch kroků, které zpomalují či blokují míro-

vý proces. Současně by ale česká diplomacie v rámci EU měla připomínat, že

bez výrazné změny v politickém uspořádání na palestinských územích nemůže

žádný izraelský premiér vůči Palestincům zaujmout příliš velkorysé postavení,

protože by ztratil domácí podporu.

■ Při jednání mezinárodního společenství s Íránem ohledně jaderného programu

by ČR měla nadále usilovat o to, aby íránský jaderný program podléhal důsled-

né kontrole Mezinárodní agentury pro atomovou energii. Zároveň by česká di-

plomacie měla být připravena na možnost vojenského útoku na jaderná zařízení

v Íránu, a to zejména ze strany Izraele, jehož pravděpodobnost stoupá s plynou-

cím časem.

■ V rámci posílení aktivit ekonomické diplomacie v Iráku by měla být zvážena

možnost otevření konzulátu v centru kurdské části federace Arbílu za předpo-

kladu jasné vize činnosti daného úřadu a zájmu českých firem působit v tomto

regionu.

63

BEZPEČNOSTNÍ
A OBRANNÁ
POLITIKA

64

OHLÉDNUTÍ ZA ČESKOU ZAHRANIČNÍ POLITIKOU
V ROCE 2010

Rok 2010 byl v případě České republiky relativně chudý na konkrétní bezpečnost-

ní incidenty, na druhou stranu došlo k významným změnám týkajícím se instituci-

onálního, doktrinálního i finančního rámce české bezpečnostní a obranné politiky.

Kromě schválení nové strategické koncepce Organizace Severoatlantické smlouvy

byla zahájena práce na dvou klíčových českých dokumentech: Bezpečnostní stra-

tegii a Bílé knize o obraně. Vedle koncepční činnosti pokračovala Česká republi-

ka ve svých zahraničních vojenských operacích, primárně na území Afghánistánu

a Kosova.

■ V prvé řadě je třeba zmínit důsledky voleb do Poslanecké sněmovny, na jejichž

základě byly nově obsazeny posty „silových“ ministerstev. Dne 13. července 2010

se funkce ministra obrany ujal Alexandr Vondra, reprezentující ODS, a post mi-

nistra vnitra obsadil Radek John, předseda strany Věci veřejné. Značnou politic-

kou kontroverzi vzbudila kauza předchozího ministra obrany Martina Bartáka,

který byl nejprve ODS neúspěšně nominován na pozici náměstka ministra vni-

tra pro mezinárodní vztahy. Ministr John Bartákovu nominaci odmítl a býva-

lý ministr se nakonec stal náměstkem ministra financí. Jeho působení však na-

rušilo prohlášení bývalého amerického velvyslance v ČR Williama Cabanisse,

který Bartáka v listopadu obvinil z toho, že si ještě jako náměstek ministryně

Parkanové během pobytu v USA v únoru 2008 řekl o úplatek v souvislosti s ar-

mádní zakázkou na automobily Tatra. Tento případ znovu demonstroval kritic-

ký stav českých armádních akvizic.

■ K odvolání jednoho z náměstků v souvislosti s akviziční kauzou přistoupil

počátkem listopadu ministr Vondra, kdy zbavil funkce náměstka pro zahraničí

a vyzbrojování Jana Fulíka, který byl zodpovědný za nákup přepravních letounů

CASA, další v řadě předražených armádních zakázek uzavřených bez řádného

výběrového řízení. Naopak veskrze pozitivní ohlas vzbudilo následné jmenová-

ní někdejšího náměstka generálního tajemníka NATO a ministra obrany v letech

2006–2007 Jiřího Šedivého do funkce nejprve náměstka pro zahraničí a o něko-

lik dní později prvního náměstka ministra obrany. Šedivý se již předtím zapojil

do práce Ministerstva obrany (MO) jako předseda komise pro přípravu Bílé kni-

hy o obraně.

■ Za velmi významný lze pokládat rok 2010 s ohledem na doktrinální zakotve-

ní české bezpečnostní a obranné politiky. Pomyslným rámcem aktivit se sta-

65

la příprava nové strategické koncepce NATO, jež byla projednána a schválena

na summitu v Lisabonu ve dnech 19. a 20. listopadu 2010. Nová koncepce vyty-

čila pro Alianci tři klíčové mise: kolektivní obranu, zvládání konfliktů a globál-

ní bezpečnostní spolupráci. Ke každé z těchto obecných kategorií lze přičlenit

konkrétní problém, který do budoucna poslouží jako dobrý indikátor míry napl-

nění aliančních ambicí: budování nástrojů boje proti kyber-hrozbám a protira-

ketového systému v rámci kolektivní obrany, pokračující válku v Afghánistánu

jako v současnosti nejvýznamnější konfliktu, jejž se Aliance účastní, a vztah

k Rusku, který se NATO pokusilo posunout směrem k pragmatičtější a komplex-

nější spolupráci právě v Lisabonu.

■ Pro Českou republiku je důležité, že nová strategická koncepce NATO i nadá-

le počítá kromě úkolů kolektivní obrany (které se posouvají spíše k technickým

opatřením typu protiraketové obrany nebo nástrojům k zamezení kybernetic-

kých hrozeb) s vysíláním sil do zahraničních operací. Toto rozhodnutí je třeba

dát do kontextu pokračující transformace českých ozbrojených sil: i když pro-

blémy v Afghánistánu a rozpočtové škrty utlumí entuziasmus pro operace kri-

zového managementu, je třeba počítat s tím, že poptávka po vojácích a technice

schopné nasazení za hranicemi České republiky a evropského kontinentu nebu-

de mít klesající tendenci.

■ Otázky dalšího směřování české bezpečnostní a obranné politiky mají řešit dva

dokumenty, na nichž začala během roku 2010 pracovat ministerstva zahranič-

ních věcí a obrany: Bezpečnostní strategie a Bílá kniha o obraně. Příprava za-

střešujícího dokumentu bezpečnostního plánování, tedy nové Bezpečnostní

strategie, byla ke konci roku 2010 teprve v počátcích: 29. listopadu předložilo

Ministerstvo zahraničních věcí (MZV) Bezpečnostní radě státu návrh harmono-

gramu přípravných prací, načež Bezpečnostní rada pověřila ministra zahraničí

jeho realizací. Zveřejnění nové Bezpečnostní strategie se očekává v létě 2011.

■ Naopak proces přípravy Bílé knihy byl zahájen již v polovině roku a byl ze stra-

ny MO intenzivně medializován, včetně představení odborné komise, jíž bylo

zpracování dokumentu svěřeno. Jejím vedením byl pověřen současný první ná-

městek ministra obrany Jiří Šedivý, mezi členy figurují vedle bývalých a součas-

ných představitelů ministerstva obrany a armády i zástupci akademických insti-

tucí a neziskového sektoru (členem komise je např. ředitel Člověka v tísni Šimon

Pánek nebo ředitel české pobočky Transparency International David Ondráčka).

Široký okruh oslovených odborníků se sešel i na konferenci k Bílé knize, kte-

rou uspořádalo MO na začátku prosince a kde byly představeny první koncepty

jednotlivých kapitol dokumentu. Kromě diskuse o roli, funkci a schopnostech

Armády ČR se konference soustředila i na problematiku regionální obranné spo-

66

lupráce, otázky personálního řízení ozbrojených sil a také na oblast ekonomiky

obrany a akvizičních procesů.

■ Proces přípravy Bílé knihy probíhá v současné době i na Slovensku. V této sou-

vislosti a v návaznosti na úsporná rozpočtová opatření představitelé českého

i slovenského rezortu obrany uvažují o možnosti intenzivnější spolupráce a pří-

padného sdílení některých obranných kapacit mezi oběma zeměmi. Náměstek

Šedivý a jeho slovenský protějšek, státní tajemník ministerstva obrany Róbert

Ondrejcsák, se proto dohodli na koordinaci obou procesů a pravidelných

konzultacích.

■ Českou republiku, stejně jako její spojence v NATO a EU, v roce 2010 zasáhly

dopady finanční krize a následné recese, které si vynutily škrty ve státních roz-

počtech, včetně úspor v kapitole ministerstva obrany. Výdajová stránka rozpoč-

tu klesla oproti roku 2009 z téměř padesáti dvou na necelých čtyřicet devět mi-

liard korun, podíl obranných výdajů na českém HDP se snížil z 1,43 na 1,32 %

(podíl na rozpočtu činil 4,1 %). Výhled na následující rok je však ještě mnohem

pesimističtější: obranné výdaje se mají dále zredukovat na necelých čtyřicet čty-

ři miliard korun, tj. 1,15 % HDP. Alarmující je však zejména další procentuální

pokles vůči objemu celkového státního rozpočtu na pouhých 3,7 %: tento vývoj

naznačuje, že obranná politika je i nadále oblastí, kde jsou politici ochotni škrtat

více než v jiných složkách rozpočtu.

■ Vzhledem k vnímané kritické situaci přistoupilo vedení rezortu obrany k po-

měrně radikálním krokům, jako je plánované zdanění přídavku na bydlení pro

vojáky od roku 2012 a další platová omezení. Kromě snížení platů plánuje mi-

nisterstvo také propouštění v řadách občanských zaměstnanců, jichž by mělo

odejít sedm set. Škrty se kromě platů dotknou i prostředků na výcvik, kde se po-

čítá s omezením počtu letových hodin, cvičení, ostrých střeleb apod. Vyvstává

tak otázka, jak se tato opatření dotknou kvality a připravenosti českých ozbroje-

ných sil.

■ Úsporná opatření se dosud výrazněji nedotkla operačního nasazení českých oz-

brojených sil. Čeští vojáci pokračovali v plnění svých úkolů zejména v misích

KFOR v Kosovu a ISAF v Afghánistánu. V této souvislosti je třeba připomenout

závěry konference zemí a mezinárodních organizací podílejících se na rekon-

strukci Afghánistánu: na červencovém zasedání v Kábulu padlo rozhodnutí pře-

dat zodpovědnost za bezpečnostní situaci do roku 2014 afghánské vládě. Tímto

datem je tedy alespoň hypoteticky zarámováno další potenciální působení čes-

kých jednotek v zemi.

67

■ Nejvýznamnější součástí českého angažmá v Afghánistánu byl v roce 2010 tým

více než tří set vojáků a skupiny civilních odborníků provinčního rekonstrukč-

ního týmu v provincii Lógar, kde v srpnu 2010 proběhla další rotace, na jejímž

základě se ujal svých povinností již 6. kontingent českého PRT (nově přejme-

novaný na 6. jednotku). V prosinci 2010 dorazily na lógarskou základnu Shank

i nové obrněné transportéry Pandur II, které zde byly v rámci české armády prv-

ně operačně nasazeny. V Afghánistánu působila i vrtulníková jednotka na před-

sunuté operační základně koaličních sil NATO Sharana v provincii Paktika

na jihovýchodě Afghánistánu.

■ Politické spory způsobila na počátku roku 2010 žádost spojenců o posíle-

ní české vojenské přítomnosti v misi ISAF, kterou v únoru odmítl sněmov-

ní výbor pro obranu a bezpečnost. Nakonec však k posílení české přítomnosti

v Afghánistánu došlo: v září byla do země vyslána skupina OMLT (Operational

Mentoring and Liaison Team), která se po výcviku příslušníků Afghánské

národní armády v Kábulu spolu s vycvičenými vojáky přesunula v prosinci

do provincie Vardak, kde pomůže afghánským jednotkám v plnění jejich ope-

račních úkolů.

■ Počátkem listopadu schválila Poslanecká sněmovna poprvé ve své historii

dvouletý plán (namísto dosavadního jednoletého) vysílání zahraničních vojen-

ských misí v letech 2011–2012 s výhledem na rok 2013. Ještě před sněmovním

jednáním vláda koncem října stihla získat podporu pro tento plán i v Senátu,

čímž předešla potížím, jež se očekávaly po zahájení jednání horní parlamentní

komory v novém složení po volbách, v nichž posílily opoziční strany. Na zá-

kladě nového dvouletého plánu má být v Afghánistánu kromě PRT v Lógaru,

výcvikového týmu ve Vardaku, vrtulníkové jednotky, protichemických speci-

alistů a meteorologů na letišti v Kábulu nasazen i dopravní letoun C-295M

CASA, chirurgický tým a znovu i jednotka 601. skupiny speciálních sil. Počet

nasazených vojáků má v roce 2011 kulminovat na sedm set dvacet, v roce 2012

potom klesnout na šest set čtyřicet. Naopak v Kosovu bude Armáda ČR pokra-

čovat v redukci své vojenské přítomnosti: již v roce 2010 byl kontingent vyčle-

něný pro KFOR výrazně omezen, resp. došlo ke stažení většiny jeho příslušní-

ků na české základny a na základně Šajkovac zůstalo pouze devadesát vojáků.

Jejich počet má do konce června 2011 klesnout o dalších třicet. V roce 2012 ar-

máda počítá s vysláním čtyř stíhacích letounů Jas-39 Gripen do Pobaltí. Ostatní

příspěvky České republiky se stejně jako v roce 2010 budou pohybovat v řádu

jednotek, tedy důstojníků působících ve štábech operací, jako jsou unijní mise

Atalanta u pobřeží Somálska či Althea v Bosně a Hercegovině.

68

■ Poměrně výraznou stopu zanechala česká diplomacie na zasedání Organizace

pro bezpečnost a spolupráci v Evropě (OBSE), které se konalo počátkem prosin-

ce v kazašské Astaně. Šlo o první schůzku této organizace na vrcholné úrovni

od roku 1999 a zúčastnili se jí např. ruský prezident Medvěděv, německá kanc-

léřka Merkelová a americká ministryně zahraničí Clintonová. Českou republiku

zastupoval ministr zahraničních věcí Schwarzenberg. Přes ambiciózní program

skončilo nakonec setkání prakticky bez úspěchu: pro odpor Ruska se nepoda-

řilo přijmout navržený akční plán, který měl posílit schopnost OBSE vyrovnat

se efektivněji s prevencí konfliktů i řešením tzv. zamrzlých konfliktů. Evropská

unie a zvlášť i Česká republika přijaly po schválení závěrečné deklarace vlastní

vysvětlující prohlášení, v němž podpořily teritoriální integritu Gruzie, kterou

na konferenci zpochybňovalo Rusko, jež po válce v roce 2008 uznalo nezávislost

separatistických provincií Abcházie a Jižní Osetie.

69

DOPORUČENÍ PRO ČESKOU ZAHRANIČNÍ POLITIKU
V ROCE 2011

Česká republika se v příštím roce bude potýkat se třemi problémy v oblasti bezpeč-

nosti a obrany, které jsou dobře předvídatelné: prvním je dokončení dvou bezpeč-

nostních dokumentů (Bezpečnostní strategie, Bílá kniha o obraně), druhým nasta-

vení nových pravidel pro vojenské akvizice, třetím pokračující angažmá v zahra-

ničních operacích, zejména v kontextu zahájení procesu předávání odpovědnosti

místní vládě v Afghánistánu.

■ Dosavadní proces přípravy nových strategických dokumentů pro oblast bezpeč-

nosti a obrany naznačuje, že by jeho výsledky mohly být slibné. MZV i MO

se v této věci maximálně otevřely veřejnosti (primárně odborné, ale do značné

míry i laické), což je pro budoucí pozitivní přijetí Bezpečnostní strategie a Bílé

knihy o obraně klíčové. Otázkou je, zda jde o otevřenost nejen ve smyslu přístu-

pu k informacím a možnosti vyjádření vnějších aktérů, ale také ve smyslu ak-

ceptování vznášených návrhů tvůrci dokumentů. Jedna věc je umožnit odbor-

níkům vyjádřit svůj názor, něco jiného je, zda je tento názor brán vážně. S ohle-

dem na zkušenosti prvních náměstků obou ministerstev s prací v akademické

sféře a think tancích však lze konstatovat, že lepší příležitost k prosazení svých

představ čeští bezpečnostní odborníci těžko dostanou.

■ Doporučovat konkrétní podobu oběma strategiím by byl úkol daleko za mož-

nostmi tohoto textu. Přesto lze formulovat několik bodů, jež by oběma textům

mohly prospět. Za prvé, vzájemný soulad a harmonizace s paralelně připravo-

vanou koncepcí české zahraniční politiky. Bylo by smutné, kdyby na konci pří-

prav stály kvalitní strategické dokumenty, jež by nebyly vzájemně synchronizo-

vány. Z tohoto úhlu pohledu je poněkud nešťastné (ale pro českou praxi bohužel

typické), že práce na Bílé knize o obraně byly zahájeny v předstihu před zpra-

cováním Bezpečnostní strategie. Obranná politika přitom může účinně a kon-

cepčně fungovat jen tehdy, když bude navázána na jasnou, dostatečně konkrétní

a přesvědčivě vizionářskou analýzu bezpečnostních rizik. Je jasné, že obranné

plánování je závislé i na množství vnitřních faktorů (včetně finančního rámce);

bez pochopení, pro jaké účely ozbrojené síly potřebujeme, však hrozí, že bude-

me budovat armádu, která ztratí kontakt s bezpečnostní realitou.

■ Za druhé, oba dokumenty by měly stanovit jasná pravidla pro svou implemen-

taci a novelizaci. Česká republika by se měla vyhnout situaci, kdy jsou základní

bezpečnostní dokumenty přijímány víceméně nahodile. Koncepční plánování

a uvažování v oblasti bezpečnosti potřebuje pevný časový rámec, který umožní

70

periodicky vyhodnotit úspěšnost předchozích predikcí, změny v bezpečnost-

ním prostředí a dopady dalších podstatných vlivů (zdrojový rámec, institucio-

nální zajištění atp.). Tento požadavek je dnes o to akutnější, oč intenzivněji do-

padají na bezpečnostní a obrannou politiku aktuální rozpočtové škrty.

■ Konečně by si tvůrci obou zmíněných dokumentů, zejména ale Bezpečnostní

strategie, měli položit otázku, do jaké míry skutečně má Česká republika vlast-

ní bezpečnostní zájmy a jak se tyto zájmy liší od konsenzu vyjádřeného v klíčo-

vých dokumentech NATO a Evropské unie. Bylo by dobré předejít situaci, kdy je

jako klíčová hrozba pro Českou republiku označován např. terorismus, ačkoliv

riziko teroristického útoku je v Česku relativně nízké. Český stát má samozřejmě

dobrý důvod respektovat bezpečnostní preference svých spojenců, ale nemělo

by mu to bránit ve střízlivém a kritickém zhodnocení bezpečnostního prostředí

a rizik z jeho vlastního úhlu pohledu.

■ Nový ministr obrany Alexandr Vondra dal jednoznačně najevo záměr změnit do-

savadní praxi, v jejímž důsledku se slova jako „CASA“ nebo „Pandur“ stala sym-

bolem neefektivity, plýtvání a v horším případě zdrojem podezření z korupční-

ho jednání. Razantní obměna týmu náměstků byla z tohoto hlediska vykročením

správným směrem. Za symbolické lze pokládat i obsazení funkce generálního

sekretáře ministerstva obrany Janem Vylitou, který do té doby působil výhradně

v soukromé sféře a jako takový s sebou nenese zátěž osobních vazeb, kvůli kte-

rým se nakládání s majetkem rezortu obrany proměnilo v systém, který rozhod-

ně neodpovídá požadavkům na moderní, efektivní a průhlednou státní správu.

■ Před ministrem však stojí zásadní výzva, aby personální změny a nové koncepč-

ní postupy vedly k reálné proměně fungování rezortu. Pokud bude další velká

armádní zakázka znovu realizována bez výběrového řízení, s využitím prostřed-

níků a za ceny, které významně převyšují běžnou praxi, přijde ministrův tým

v očích veřejnosti o důvěryhodnost, kterou nezbytně potřebuje k prosazování

reformních kroků i pro realizaci obranné politiky jako takové.

■ Je chvályhodné, že se podařilo prosadit plánování nasazení vojáků do zahra-

ničních operací na delší časové období. Teď je nezbytné propojit tento pláno-

vací nástroj s přípravou akvizice potřebné výzbroje a výstroje. Do budoucna už

nebude možné ospravedlňovat nákupy vojenské techniky (včetně několik typů

obrněných vozidel používaných v Afghánistánu) „náhlou operační potřebou“.

I tady platí, že stačí jediné selhání, aby kredit nového vedení ministerstva obra-

ny utrpěl nenapravitelné škody. Recept je v podstatě jednoduchý: akviziční pro-

cesy je třeba zefektivnit, zjednodušit, zpřehlednit a na základě toho obhájit před

veřejností.

71

■ Pokud jde o plán zahraničních vojenských misí, je třeba ocenit snahu o soustře-

dění úsilí na momentálně klíčovou operaci v Afghánistánu. Vede-li snaha posílit

tamější úkolové uskupení k nutnosti redukovat český kontingent v Kosovu, je to

pochopitelné a lze se domnívat, že to akceptují i alianční spojenci.

■ Otázkou je, nakolik se v zahraničním nasazení projeví rozpočtové škrty. V roce

2011 se podíl obranného rozpočtu na HDP nebezpečně přiblíží pouhému jedno-

mu procentu. To je stav z dlouhodobého hlediska neudržitelný a pro funkčnost

českých ozbrojených sil nebezpečný. Už dnes hrozí, že platové redukce a ome-

zení výcvikových aktivit zhorší kvalitu českých jednotek připravovaných na za-

hraniční nasazení, byť oficiální rétorika ministerstva obrany tvrdí opak. Návrh

ministra Vondry, aby byly zdroje na obranu stabilizovány alespoň stanovením

minimálního podílu na státním rozpočtu, je správný a zaslouží si plnou pod-

poru. Otázkou – a pomyslným lakmusovým papírkem vztahu české politické

scény k bezpečnostní a obranné agendě – je, zda pro takové opatření nalezne

u svých vládních kolegů podporu. Jasné je, že další škrty si armáda nemůže do-

volit, má-li být zachována její akceschopnost. Kromě politiků by i bezpečnostní

odborníci měli na veřejnosti zřetelně obhajovat postoj, že vyčlenění nezbytných

prostředků na obranu země je klíčovým národním zájmem; aby takové přesvěd-

čování mělo naději na úspěch, je však zcela nezbytné realizovat v praxi výše

uvedené reformy týkající se akviziční politiky.

■ A konečně, v souvislosti se zahraničními misemi i se strategickým plánováním

by měla v České republice proběhnout debata o našem postoji k bezpečnostní

a obranné politice Evropské unie. Česko se zatím k této agendě stavělo s maxi-

mální zdrženlivostí a je otázkou, zda tím nepřispívá ke zbytečnému pnutí v EU.

Jde o zásadní politické rozhodnutí, které nelze obejít: buď Česká republika ak-

ceptuje Unii jako relevantního bezpečnostního aktéra, a potom by měla aktivně

dát najevo, že se na fungování Společné bezpečnostní a obranné politiky chce

podílet, nebo setrvá při dosavadní exkluzivní preferenci NATO, což z ní v očích

některých členů EU může učinit problémového partnera.

73

AZYLOVÁ
A MIGRAČNÍ
POLITIKA

74

OHLÉDNUTÍ ZA ČESKOU ZAHRANIČNÍ POLITIKOU
V ROCE 2010

Vzhledem k pokračujícímu nelichotivému stavu na trhu práce je otázka pobytu ci-

zinců v České republice i v Evropě stále aktuální. V prosinci 2009 přijala Evropská

rada ve Stockholmu nový program pro oblast spravedlnosti a vnitra a v dubnu 2010

vstoupil v platnost tzv. Vízový kodex, sjednocující procedury vydávání krátkodo-

bých víz. Česká republika musela také transponovat několik směrnic (tzv. návrato-

vou, sankční a o modrých kartách), a právě proto byla v roce 2010 předložena a pro-

jednávána novela zákona o pobytu cizinců. Kromě toho došlo v roce 2010 i k urči-

tým změnám týkajícím se zkoušky z českého jazyka pro získání trvalého pobytu.

■ Novela zákona o pobytu cizinců zavádí mimo jiné do průkazů o povolení k po-

bytu biometrické údaje, zpřísňuje podmínky pro podnikatele, prodlužuje ma-

ximální dobu detence před vyhoštěním z šesti na osmnáct měsíců a převádí

agendu dlouhodobých pobytů z cizinecké policie do kompetence Odboru azy-

lové a migrační politiky Ministerstva vnitra ČR. Návrh novely zákona o pobytu

cizinců a dalších souvisejících zákonů byl předložen k připomínkovému řízení

již v lednu 2010, vláda jej schválila v srpnu, v Poslanecké sněmovně se o něm

začalo jednat na konci září 2010 a byl schválen ve třetím čtení dne 9. listopadu

2010. Přesto, že jej Senát 8. prosince 2010 Sněmovně vrátil, ta jej nadpoloviční

většinou přehlasovala a novela k datu 1. lednu 2011 vstoupila v platnost.

■ Agendu dlouhodobých pobytů převzalo Ministerstvo vnitra (MV). Ačkoli je ten-

to krok obecně vítán, je nevládními i komerčními organizacemi kritizováno pří-

liš krátké období převodu agendy. Vzhledem k současnému snižování početních

stavů státních zaměstnanců totiž hrozí chaos, ne-li kolaps systému. Poukazováno

je i na zhoršení geografické dostupnosti úřadů v regionech. Dalšími body nove-

ly, na které nevládní organizace poukazovaly, jsou nedostatečná implementace

směrnice Evropského parlamentu a Rady 2009/52/ES o minimálních normách

pro sankce a opatření vůči zaměstnavatelům neoprávněně pobývajících státních

příslušníků třetích zemí (tzv. sankční směrnice), neboť novela opomíjí některá

opatření vůči obětem obchodu s lidmi. Za nedostatek lze považovat i zavedení

vágního pojmu “zájem státu” jako důvodu pro neudělení či neprodloužení po-

volení k pobytu.

■ Novela je reakcí na nařízení Rady č. 380/2008 o zavedení biometrických údajů

v průkazech o povolení k dlouhodobému pobytu. Způsob realizace v ČR je však

nevládními organizacemi kritizován. Nejenže se několikanásobně zvýší poplat-

ky za průkazy, ale v praxi se bude muset cizinec na úřady během řízení dostavit

75

osobně minimálně třikrát: poprvé se žádostí (novela totiž zakazuje podávání žá-

dosti v zastoupení nebo poštou), podruhé pro sejmutí otisků a potřetí pro vyzved-

nutí průkazu. Biometrické průkazy by měly začít fungovat k 1. květnu 2011.

■ Vízový kodex by naopak měl vést ke zjednodušení a urychlení vydávání krát-

kodobých víz a ke zvýšení právní jistoty na straně žadatelů. Nejenže je kladen

větší důraz na zdůvodnění zamítnutí žádosti, ale nově je zaveden též institut od-

volání, který vstoupí v účinnost nejpozději 5. dubna 2011. Ačkoli tento institut

zatím nebude platit pro dlouhodobá víza, i u nich došlo ke změnám: v dubnu

2010 vstoupilo v účinnost nařízení č. 265/2010 Evropského parlamentu a Rady

EU, umožňující volný pohyb po Schengenském prostoru i držitelům dlouhodo-

bých národních víz. Vízový kodex pak snižuje maximální dobu jejich platnosti

z jednoho roku na šest měsíců (o povolení k dlouhodobému pobytu bude tedy

možné žádat dříve).

■ S novelou dochází k zohlednění názoru zaměstnavatele při udělení tzv. zele-

né karty. Rozhodnutí tak nebude záviset jen na správním orgánu, ale i na expli-

citním souhlasu zaměstnavatele, což doposud nutné nebylo. Stejně tak novela

zavádí a implementuje tzv. modré karty EU. Jedná se o možnost dlouhodobého

pobytu na dobu dvou let s možností rozšíření na dobu pěti let a poté automa-

tického získání trvalého pobytu pro osoby vysoce kvalifikované. Zajímavé je, že

návrh ministerstva vnitra je poněkud benevolentnější v podmínkách pro osoby

ze třetích zemí, než jsou kritéria podle evropské směrnice. Modrá karta je do-

plňkem národního systému karet zelených, nicméně se očekává, že bude mno-

hem více využívána vzhledem ke své větší přívětivosti k žadateli, např. ochran-

né lhůtě po ukončení pracovního poměru, možnosti pohybu po EU apod.

■ Více pozornosti přilákalo zavedení spoluúčasti zaměstnavatelů na úhradě ná-

kladů spojených s vyhoštěním nelegálně zaměstnaného cizince, tzn. zavedení

spoluodpovědnosti. Zaměstnavatelé by také měli hradit zdravotní náklady le-

gálně zaměstnaných migrantů, které propustí před skončením platnosti pracov-

ního povolení. Média však mylně uvádějí, že by vyhoštění automaticky před-

cházelo azylové řízení.

■ Nejkontroverznější se však nakonec stala změna týkající se zdravotního po-

jištění cizinců žádajících o prodloužení dlouhodobého pobytu. Ministr vnitra

v Poslanecké sněmovně vyvíjel tlak na přijetí novely včas s tím, že jinak hrozí

ČR sankce ze strany Evropské unie. Situace využily lobby pojišťoven, kterým se

podařilo přes skupinu poslanců do zákona protlačit nejen zachování podmínky

získání pojištění od pojišťoven oprávněných poskytovat pojištění v ČR a navýše-

ní nutné pojistné částky, nýbrž i požadavek pojištění komplexního, které je mno-

honásobně dražší než dosavadně postačující pojištění pro případ nutné a neod-

76

kladné péče. Problematické je, že k získání povolení k pobytu je nutné zapla-

tit zdravotní pojištění na celou dobu pobytu. Novela tedy jen upevní monopol

a přispěje ke zvýšení zisků několika nejsilnějších pojišťoven. Nejvíce postižení

budou naopak např. zahraniční studenti či podnikatelé (ne zahraniční zaměst-

nanci, neboť ti jsou začleněni do systému veřejného zdravotního pojištění).

■ V médiích byly zmiňovány snahy migrantů, kteří přišli v době recese o práci,

o legalizování pobytu v ČR prostřednictvím studia na vysoké škole nebo podni-

káním formou živnostenského listu. V případě vysokoškolského studia se jedná

čistě o formální prodloužení legálního pobytu, které však neřeší tíživou sociální

a finanční situaci. U migrantů-podnikatelů se jedná o snahu o zjednodušení zís-

kání práce, neboť migrant-podnikatel je pro zaměstnavatele finančně výhodněj-

ší (tzv. schwarz-systém). Vzhledem k administrativní náročnosti a nutnosti zna-

losti jazyka se otevírá prostor pro korupci a pochybné zacházení s těmi, kteří si

nedokážou s administrativními postupy sami poradit – jak ze strany státních or-

gánů, tak ze strany různých „administrativních“ zprostředkovatelů. Právě pro-

ti tomu však chtěla také výše uvedená novela bojovat, a proto došlo ke zpřísně-

ní podmínek pro získání tohoto typu dlouhodobého víza či pobytu v ČR (nutné

interview po podání žádosti, změna důvodu pobytu možná až po dvou letech

apod.).

■ Vnímání migrantů českou společností se v uplynulém roce příliš nezměnilo.

V ČR se stále nevytvořilo prostředí pro širší společenskou diskuzi, čímž vznika-

jí vyhrocené lokální spory místních obyvatel a imigrantů – viz spor o pražskou

tržnici Sapa z jara 2010.

■ V roce 2010 byla zřízena další čtyři Centra na podporu integrace cizinců

v Českých Budějovicích, Olomouci, Karlových Varech a Liberci. Jedná se o po-

zitivní krok MV směrem k decentralizaci integračních aktivit v ČR s cílem zesílit

spolupráci na regionální úrovni. Nicméně fungování regionálních integračních

center bude efektivní pouze za předpokladu, že se do vytvořené platformy ak-

tivně zapojí co nejvíce subjektů.

■ Od 1. července 2010 byla zavedena nová pravidla pro vykonání zkoušky z čes-

kého jazyka pro cizince za účelem udělení trvalého pobytu. Byly zavedeny „po-

ukazy“ vydávané ministerstvem vnitra a potvrzení o nesložení zkoušky v přípa-

dě, že žadatel o trvalý pobyt při zkoušce neuspěl. Zároveň došlo k zavedení jed-

notných termínů a stanovení verzí zkoušek na jednotlivých školách v konkrét-

ních termínech. Díky zmíněným opatřením by již nemělo docházet k situacím,

kdy uchazeč opakoval stejnou verzi zkoušky na více školách. Mělo by tedy dojít

k eliminaci prostoru pro korupční jednání. Nadále však zůstává nízká minimál-

ní požadovaná úroveň A1 dle evropského jazykového referenčního rámce.

77

■ V říjnu 2010 vypsalo Ministerstvo školství, mládeže a tělovýchovy (MŠMT) ve-

řejnou zakázku malého rozsahu za účelem zajištění výuky českého jazyka pro

azylanty a osoby požívající doplňkové ochrany na dobu dvou let. Výzva však

trpěla formálními a obsahovými nedostatky a lhůta k předložení nabídek trvala

pouze několik pracovních dní, proto byla výzva nakonec zrušena. Otázky vyvo-

lávalo i kritérium pro hodnocení nabídky, a to nejnižší cena. Především s ohle-

dem na nutnost poskytování kvalitní výuky českého jazyka se finanční stránka

nezdá být vhodným faktorem, který by měl určovat směřování integrační poli-

tiky ČR a zajištění kurzů českého jazyka. Od začátku roku 2010 výuku osob po-

bývajících v integračních střediscích (IAS) zajišťuje Správa uprchlických zaří-

zení, nicméně výuku osob pobývajících mimo IAS má nadále zajišťovat MŠMT.

Očekává se vypsání nové zakázky, na jejímž základě by měla být výuka českého

jazyka znovu zajištěna na začátku roku 2011.

78

DOPORUČENÍ PRO ČESKOU ZAHRANIČNÍ POLITIKU
V ROCE 2011

■ Česká republika stále postrádá ucelenou dlouhodobou strategii migrační a in-

tegrační politiky. Místo neustálé novelizace zákona o pobytu cizinců a souvi-

sejících zákonů by bylo třeba vytvořit jeden přehledný dokument. Právě to při

schvalování aktuální novely sliboval ministr vnitra: jeho rezort má od ledna za-

čít pracovat na zcela novém zákoně. Ředitel Odboru azylové a migrační politiky

(OAMP) se domnívá, že by do dvou let měly být nové zákony dva: jeden týka-

jící se občanů EU a jeden pro občany třetích zemí. Snad se nové zákony podaří

dokončit co nejdříve a kolem jejich schvalování nebude panovat takový časový

tlak a kontroverze.

■ Ačkoliv ministerstvo vnitra uvedlo, že požadavek osobního podání žádosti by

měl přispět k omezení aktivit zprostředkovatelů, efekt by mohl být bohužel

opačný: zdražení služeb zprostředkovatelů, kteří budou při vyřizování z jazyko-

vých důvodů nadále třeba. Bylo by vhodné proces prodlužování dlouhodobého

pobytu ještě více zefektivnit: např. zavést systém obdobný VisaPointu, který již

funguje pro získávání českých víz v cizině. Je to elektronický systém, jehož pro-

střednictvím zájemci zadávají žádost a objednávají se na ambasády či konzulá-

ty na konkrétní den a čas. V současnosti MV slibuje, že by mělo být možné se

telefonicky přihlašovat na konkrétní datum a čas, snad tedy budou telefonické

linky dostatečně obsluhovány a dojde k odstranění nekonečného čekání, které

bylo zatím zvykem u cizinecké policie. Pokud by bylo zároveň zavedeno zasílá-

ní vyhotovených dokumentů do vlastních rukou poštou (jako je tomu například

v Portugalsku), cizinci by se na úřad sice museli dostavit osobně (k odebrání bi-

ometrických údajů), ale pouze jednou.

■ Co se týče zaměstnávání migrantů, lze pozorovat některé kroky k lepšímu.

Zaváděné modré karty totiž přinášejí ochrannou lhůtu pro propuštěné cizince,

na jejíž potřebu bylo již v dřívějších agendách upozorňováno. Přijde-li vysoce

kvalifikovaný cizinec o práci, bude mít tři měsíce na nalezení práce nové. Bylo

by nicméně žádoucí, aby se tento trend stal obecně platným.

■ Novela zákona o pobytu cizinců vyvolala vlnu kritiky z mnoha důvodů.

Především panují obavy, že by mohla vést k odlivu – nebo alespoň omezení

přílivu – více či méně kvalifikovaných, avšak potřebných migrantů. Nadměrná

administrativa a byrokracie na jednu stranu může odradit zahraniční manažery

a odborníky, finanční nákladnost pak méně kvalifikované pracovníky, studenty

či živnostníky a jiné podnikatele. Bylo by vhodné, aby tyto komplikující pod-

mínky byly v rámci plánovaného zákona odstraněny či zmírněny a aby byl zá-

79

kon předmětem kvalifikované diskuse. Co se týče zdravotního pojištění, je žá-

doucí, aby byli dlouhodobí migranti zařazeni do systému veřejného zdravotního

pojištění, neboť komerční zdravotní pojištění je kvůli nedostatečné státní regu-

laci a mnoha výjimkám nevýhodné jak pro migranty, tak pro zdravotní zařízení,

a jediný, kdo profituje, jsou pojišťovny. Kromě toho by mělo být zdravotní po-

jištění předmětem jiného než cizineckého zákona, což si ostatně myslí i ředitel

OAMP.

■ Více pozornosti by mělo být věnováno programům integrace cizinců. V dlouho-

dobém horizontu je nutné vytvořit integrační programy pro druhou generaci mi-

grantů, kteří se v ČR rozhodnou usadit. Současný trend české imigrační politiky

se soustředí na podporu časově omezeného pracovního pobytu, ale již nyní do-

chází k usazování cizinců a k zakládání či slučování rodin. Je nezbytné, aby čes-

ká společnost byla připravena na zvyšující se podíl cizinců. S tím souvisí i po-

třeba připravit na multikulturní prostředí učitele základních a středních škol

a vypracovat systémové řešení výuky českého jazyka nejen pro azylanty a děti

občanů Evropské unie, ale především pro výrazně větší počet dětí občanů tře-

tích zemí (především Ukrajiny a Vietnamu).

■ Odpovědné orgány by se měly více zaměřit i na kontrolu kvality poskytovaných

kurzů českého jazyka pro azylanty a efektivnosti vzájemné spolupráce. Důraz by

měl být kladen na kvalitu, pestrost a dostupnost výukových materiálů, které by

odpovídaly potřebám osob se specifickými nároky. Dále musí být zajištěna od-

povídající kvalifikace lektorů, jejich průběžné doškolování a hodnocení. Je také

zcela zásadní, aby nabídka kurzů českého jazyka byla učiněna v zákonném ter-

mínu všem osobám požívajícím mezinárodní ochrany v ČR, a to i dětem do 16

let, které v současné době nárok na bezplatnou výuku v rozsahu 400, respektive

600 hodin nemají. Absence státem garantovaných bezplatných kurzů pro děti

osob požívajících mezinárodní ochranu nadměrně zatěžuje školy jak po finanč-

ní, tak po organizační stránce a jednoznačně ztěžuje integraci dětí do společnos-

ti. Zároveň by měla výuka probíhat tak, aby bylo možné přizpůsobit se indivi-

duálním požadavkům (flexibilní časové rozvržení, hlídání dětí atd.). Obecně by

se měla stanovit jasná koncepce výuky a jejích cílů, včetně definování rozsahu

výuky českého jazyka pro osoby požívající mezinárodní ochrany, vyučované

úrovně a formy závěrečné zkoušky.

81

LIDSKÁ PRÁVA
A TRANSFORMAČNÍ
SPOLUPRÁCE

82

OHLÉDNUTÍ ZA ČESKOU ZAHRANIČNÍ POLITIKOU
V ROCE 2010

■ V červenci byla schválena nová koncepce transformační politiky, která nahra-

zuje koncepční dokument z března 2005. Dokument rozšiřuje původní kon-

cepci, která vznikla na samotném začátku fungování transformační spolupráce

na MZV, a reflektuje poznatky a zkušenosti z uplynulých pěti let. Přijetí nové

koncepce je nepochybně chvályhodným krokem, bohužel se tak stalo za mini-

mální konzultace s českými nevládními neziskovými organizacemi (NNO), kte-

ré transformační projekty realizují.

■ Rozpočet Odboru lidských práv a transformační politiky (LPTP) v roce 2010 byl

v důsledku úsporných opatření 45 mil. Kč. Pro následující rok se počítá s na-

výšením na 50 mil. Kč, čímž se rozpočet dostane na úroveň roku 2009. Složení

prioritních zemí nezaznamená žádnou změnu a stejný zůstává i jejich celkový

počet, tedy deset.

■ V minulém roce se konaly volby ve dvou prioritních zemích transformační spo-

lupráce: parlamentní v Barmě po více než deseti letech (7. listopadu) a prezi-

dentské v Bělorusku (19. prosince). V obou případech volby posloužily k potvr-

zení stávajících nedemokratických režimů a byly podrobeny mezinárodní kriti-

ce. Po volbách v Bělorusku následovaly protesty, které byly ze strany režimu ná-

silně potlačeny. Následně bylo uvězněno na 700 lidí, včetně všech opozičních

prezidentských kandidátů.

■ V oblasti lidskoprávní problematiky zůstává česká diplomacie relativně aktivní

ve vztahu k Rusku. Kromě monitorování situace česká ambasáda iniciovala ně-

kolik akcí s cílem poukázat na nedostatky v této oblasti. Nový český velvysla-

nec Kolář za tímto účelem navštívil lidskopravní organizaci Memoriál, která se

mimo jiné zabývá otázkou porušování lidských práv v Čečensku.

■ Konec roku 2010 a počátek roku 2011 poznamenaly prodemokratické protesty

v Tunisku a Egyptě a dalších zemích severní Afriky a Blízkého východu.

■ Evropský nástroj pro demokracii a lidská práva (European Instrument for

Democracy and Human Rights) na celoevropské úrovni funguje od roku 2006

(fakticky však až od 2008). Oproti předchozí Evropské iniciativě pro demokracii

a lidská práva mělo být zásadní změnou usnadnění přístupu k finančním pro-

středkům pro neziskové organizace. Dosavadní zkušenosti ovšem ukazují, že

celý proces je po byrokratické stránce příliš náročný zejména pro NNO s men-

ším zázemím a prostředky vyčleněné v rámci programu nejsou z velké části čer-

83

pány. Faktorem negativně ovlivňujícím šanci na přidělení dotace je malá zkuše-

nost personálu delegací EU s přípravou a implementací transformačních projek-

tů. V letech 2007–2009 byla z českých organizací příjemcem dotace jen společ-

nost Člověk v tísni (projekt Jeden svět do škol).

■ Ani v uplynulém roce navíc nebyla uzavřena jednání o Evropském konsensu

o demokracii (v roce 2005 se členské státy EU shodly na Evropském konsensu

o rozvoji). EU tak nadále hledá společnou definici principů a jednotného rámce

k podpoře demokracie.

84

DOPORUČENÍ PRO ČESKOU ZAHRANIČNÍ POLITIKU
V ROCE 2011

■ Transformační spolupráce je efektivním prostředkem veřejné diplomacie ČR,

zvyšující povědomí o podpoře demokracie a lidských práv ze strany ČR a o ČR

samotné v cílových zemích, a proto by mělo pokračovat navyšování rozpočtu až

na předpokládaných 100 mil. Kč. Transformační spolupráce vytváří efektivní

vazby na struktury občanské společnosti, média, veřejnou správu či vzděláva-

cí instituce v cílových zemích. Navýšení by rovněž umožnilo českým organiza-

cím a jejich místním partnerům realizovat náročnější víceleté projekty s širším

dopadem.

■ I když nová koncepce transformační politiky už byla přijata, Ministerstvo zahra-

ničních věcí a jeho odbor LPTP by měl konzultovat s neziskovými organizacemi

a think-tanky přípravu dalších koncepčních dokumentů, které se týkají transfor-

mačních aktivit. Opačný postup znesnadňuje přenos žádoucího know-how a zku-

šeností, které NNO během své práce na transformačních projektech získávají.

■ Ačkoli stávající rozpočet nemluví ve prospěch rozšíření počtu cílových zemí

transformační spolupráce a obecně je počet deseti cílových zemí optimální, ne-

měla by být otázka dalších cílových zemí úplně uzavřena. Řada problematic-

kých otázek souvisejících s tranzicí v cílových zemích má regionální charakter.

Řešením by tak mohla být větší flexibilita při výběru cílových zemí (umožňují-

cí reakci v případě radikální změny situace v dané zemi) nebo ad hoc podpora

projektů, jejichž část bude realizována mimo stávající cílové země (např. Gruzie

– Arménie, Kosovo – Makedonie).

■ Česká republika by měla podpořit prodemokratizační hnutí na Blízkém východě

a v severní Africe. Pokud se EU rozhodne navýšit finanční podporu pro podpo-

ru přechodu k demokracii v těchto zemích, mělo by se tak ale dít za předpokla-

du, že to nebude na úkor zemí Východního partnerství. ČR by proto měla ve spo-

lupráci s dalšími státy usilovat o více vyvážené rozdělení finančních prostředků

mezi partnerskými zeměmi ve Středomoří na jedné straně a východní Evropy

a Jižního Kavkazu na straně druhé.

■ Česká republika by měla na půdě EU důsledně prosazovat, aby Unie a její před-

stavitelé ve svých kontaktech se zeměmi porušujícími lidská a občanská práva

na toto důrazně upozorňovali a zasazovali se o propuštění politických vězňů.

■ Česká republika by se měla nadále aktivně zapojovat do diskuse o Evropském kon-

sensu o demokracii a zasadit se o vznik tohoto nástroje v nejbližší možné době.

85

EKONOMICKÁ
DIPLOMACIE

86

OHLÉDNUTÍ ZA ČESKOU ZAHRANIČNÍ POLITIKOU
V ROCE 2010

■ V roce 2010 bylo rozhodnuto o zrušení několika dalších ambasád a generál-

ních konzulátů. Vláda odůvodnila jejich uzavření potřebou úspor v resortu

Ministerstva zahraničních věcí, je však otázkou, nakolik tento krok respektoval

kritérium účelnosti z hlediska české ekonomické diplomacie. Rušení konkrét-

ních ZÚ nebylo v tomto směru zdůvodněno a kritéria výběru byla nejasná ne-

jen širší veřejnosti, ale i zahraničnímu výboru PSP. Za sporné je mj. považováno

zrušení generálního konzulátu v Bombaji, na půdě jednoho z nejrychleji rostou-

cích trhů. Toto rozhodnutí kontrastuje se zachováním generálního konzulátu

v Sao Paulu, aniž by byla zjevná celková logika podnikaných kroků.

■ Ke konci roku 2010 stále ještě nebyl přijat dlouhodobě avizovaný strategický

dokument – Exportní strategie ČR na roky 2011–2015. Přestože na této vizi není

zahraniční obchod přímo závislý, nemělo by být zpracování strategických do-

kumentů ponecháváno na poslední chvíli nebo dokonce odkládáno do dalších

let, už proto, že představují rámcové vodítko i pro další organizace a profesní

uskupení.

■ Rada pro obchod a investice, koordinační a poradní orgán české ekonomické di-

plomacie, zatím neplní cíle, které se od ní očekávají, a v roce 2010 neměla žád-

né hmatatelné výsledky. Dle svého předsedy navrhla několik opatření pro zefek-

tivnění fungování zastupitelské sítě v zahraničí, především s důrazem na styl

a způsob práce obchodních radů a kanceláří CzechTrade a CzechInvest. Pokud

ovšem nedojde v těchto otázkách k posunu v nadcházejícím roce, je nasnadě zá-

sadní zamyšlení o fungování této instituce.

■ Systém Balance Scorecard, jenž hodnotí práci ekonomických diplomatů, stále

nefunguje efektivně. Situace, kdy si pracovník sám zadává úkoly, monitoruje je-

jich plnění a v závěru vyhodnocuje jejich výsledky, vůbec nemotivuje ke zkva-

litnění jeho práce.

■ Způsob řešení problému s boomem solární energie a nebezpečím razantního

zvyšování cen energií lze označit za značně rizikový. Z hlediska konkurence-

schopnosti českých podniků je správné, že stát nepřipustil náhlé razantní zvý-

šení cen elektřiny omezené pouze na Českou republiku. Na druhou stranu, daň

ve výši 26 %, uvalená na tři roky výlučně na fotovoltaický průmysl, může vyvo-

lat hromadné mezinárodní arbitráže, které by mohly vyústit v povinnost poskyt-

nout odškodnění z důvodu nedostatečné ochrany investic. I kdyby stát vyšel ze

všech arbitráží vítězně, což je nepravděpodobné, samotná negativní publicita

87

spojená s těmito spory může způsobit nezvratné škody na pověsti České repub-

liky jako země se stabilním a důvěryhodným investičním prostředím.

■ Česká republika s velkým úspěchem prezentovala českou kulturu i obchodní

prostředí na výstavě EXPO 2010 v Šanghaji. Mezinárodní úřad pro EXPO ocenil

českou expozici Plody civilizace jako druhou nejkreativnější v kategorii prona-

jímaných pavilonů. Český pavilon navštívilo přes osm milionů lidí, tedy zhruba

12 % všech účastníků. Velmi kladně lze hodnotit změnu v koncepci české účas-

ti na EXPO, kdy se vláda zaměřila kromě kulturní složky také na ekonomickou.

Pětina pavilonu byla vyhrazena ekonomickým aktivitám a ekonomické propa-

gaci. Kvalitní ekonomický marketing podnikatelského prostředí na světových

akcích patří mezi předpoklady úspěšné ekonomické diplomacie. V rámci výsta-

vy byl k dispozici ‚meeting room‘ pro představitele ČR a podnikatelské subjek-

ty. Pozitivně lze u výstavy hodnotit i spolupráci se soukromým sektorem, který

spolufinancoval komerční aktivity, což představuje určitou formu tržní zpětné

vazby praktické využitelnosti projektů.

■ Byla podepsána dohoda o hospodářské spolupráci mezi Českou republikou

a Indií v oblasti rozvoje hospodářské, průmyslové a technologické spolupráce.

Smíšená komise pro hospodářskou spolupráci zasedala poprvé v Dillí.

■ Podpořit působení českých firem a vytvořit podmínky pro podnikatelskou čin-

nost v Iráku by měla Task Force Iraq (TFI), společná iniciativa MPO a Svazu

průmyslu a dopravy České republiky. ČR bohužel nenásledovala ostatní země

a nepodpořila významněji své podnikatele založením zastoupení v Erbílu, jak to

udělala velká většina států EU.

■ Česko si výrazně polepšilo v hodnocení administrativní zátěže v oblasti podni-

kání a investování: na žebříčku, který sestavuje Světová banka a jenž zahrnuje

183 zemí, se posunulo o devatenáct pozic z 82. místa na 63. Ke zhoršení nao-

pak došlo v hodnocení Global Competitiveness Report, který každoročně vy-

dává Světové ekonomické fórum a kde ČR klesla ze 31. na 36. příčku. Polsko

a Maďarsko naopak v roce 2010 své postavení upevnily, přičemž nejvýše ze

zemí střední a východní Evropy se dostalo Estonsko na 33. pozici.

88

DOPORUČENÍ PRO ČESKOU ZAHRANIČNÍ POLITIKU
V ROCE 2011

■ V roce 2011 by bylo vhodné konečně uzavřít kompetenční spor o ekonomic-

kou diplomacii mezi MZV a MPO, který vyústil v problémy ve vzájemné ko-

munikaci a spolupráci mezi těmito ministerstvy a poškozuje zájmy ČR v zahra-

ničí. Absence celkové reformy ekonomické diplomacie blokuje například posí-

lení zastoupení České republiky na dynamických trzích v Asii nebo v Latinské

Americe. Pokud se pokrok v reformě nedostaví, bylo by vhodné tento problém

řešit samostatně nezávisle na ní.

■ Z pohledu efektivnosti a nákladů se jako nejúčinnější jeví řešení funkce obchod-

ního rady na stejném principu, jako funguje například vojenský přidělenec.

Obchodní rada by tedy pracoval samostatně a zodpovídal by se MPO. Výkon

ekonomických zastoupení by měl být měřen podle spokojeností klientů a obje-

mu zpracovaných zakázek.

■ Podpořit ekonomické cíle české diplomacie by měl i systém vzdělávání kari-

érních diplomatů, který v současné době neodpovídá funkcím a nárokům kla-

deným na zástupce státu v zahraničí. Při vzdělávání diplomatů by měl být

větší důraz položen na ekonomické otázky a fungování mezinárodního ob-

chodu. Zastoupení ČR v zahraničí by obecně měla být orientována výrazněji

proekonomicky.

■ V co nejkratší době by mělo být realizováno sloučení agentur CzechInvest

a CzechTrade, o kterém se na různých úrovních diskutuje již mnoho let. Zástupci

CzechTrade by také měli koordinovat své kroky s obchodními rady v jednotli-

vých zemích, aby se předešlo zbytečné duplikaci aktivit. S tím souvisí také pro-

blém, kdy mnozí podnikatelé nevyužívají placené služby CzechTrade a raději se

zdarma obracejí na obchodní zastoupení, což vede k jejich zbytečnému přetě-

žování. V zemích, kde jim to výrazně usnadní činnost, by zástupci CzechTrade

měli být vybaveni diplomatickými pasy.

■ Měl by proběhnout audit jednotlivých státních agentur (CzechTourism, Česká

centra apod.), které zastupují ČR v zahraničí, aby bylo zjištěno, zda se aktivi-

ty zbytečně nepřekrývají. Logicky by měl tento audit zahrnout i agentury, které

sice nebyly zřízeny státem, ale ke své činnosti od něj získávají významnou pod-

poru, jako je Česká podnikatelská reprezentace při EU v Bruselu (CEBRE).

■ Příslušné orgány by měly jasně a včas formulovat a představit veřejnosti Exportní

strategii ČR. Spolu s ní by měla vzniknout i strategie konkurenceschopnosti

a strategie pro získávání přímých zahraničních investic. Ačkoliv je proaktivní

přístup vlády ČR k získávání investic do výzkumu a vývoje zcela zásadní, zod-

89

povědné orgány zatím nijak nereflektovaly rostoucí konkurenci v oblasti pří-

mých zahraničních investic v regionu a slábnoucí pozici ČR jako lídra v této

oblasti.

■ ČR by se měla ve své ekonomické diplomacii více zaměřit na malé a střední fir-

my a prostřednictvím diverzifikace zvýšit stabilitu českého exportu, který dnes

v absolutní většině tvoří velké firmy. Malé a střední podniky přitom potřebují

podporu při pronikání na mezinárodní trhy mnohem výrazněji. Pomoci by mohl

např. dodnes neexistující systém na prezentaci veřejných zakázek v zahraničí,

který by usnadnil českým podnikatelům účast na těchto tendrech. Zahraniční

cesty státních představitelů by měly být častěji doprovázeny podnikateli, aby

přinesly konkrétní výsledky v rámci ekonomické diplomacie.

91

ROZVOJOVÁ
SPOLUPRÁCE

92

OHLÉDNUTÍ ZA ČESKOU ZAHRANIČNÍ POLITIKOU
V ROCE 2010

■ Z důvodu tíživé hospodářské situace se v roce 2010 objevily snahy o snižová-

ní objemu finančních prostředků věnovaných na českou zahraniční rozvojovou

spolupráci (ZRS). Původně stanovené závazky (0,17% HND v roce 2010 a 0,33%

v roce 2015) tak nebudou naplněny. Pro rok 2011 bylo na ZRS vyčleněno 0,12%

HND a chystají se další úspory. Oddalováním naplnění politických závazků pro

poměr HND a rozpočtu na ZRS se však česká vláda, stejně jako vlády ostatních

evropských zemí, dostává pod palbu kritiky občanské společnosti. V samotné

dárcovské komunitě se ČR stává terčem výtek spíše na úrovni Evropské komise,

nikoliv na úrovni jednotlivých členských států EU, které se většinou potýkají

s podobným problémem.

■ V polovině dubna byl přijat zákon č. 151/2010 Sb., o zahraniční rozvojové spo-

lupráci a humanitární pomoci poskytované do zahraničí a o změně souvisejí-

cích zákonů, který vstoupil v platnost 1. července 2010.

■ Jedním z důležitých cílů zákona bylo vyjasnění problematiky prostřednictvím

definování termínů a přerozdělení kompetencí státních institucí v oblasti ZRS.

Výsledná definice rozvojové spolupráce odráží diskusi zákonodárců ovlivněnou

lobbyingem českých komerčních subjektů a umožňuje tak i nadále jejich pod-

poru prostřednictvím rozpočtu na boj s chudobou. Je však nutno podotknout, že

výsledná definice je plně v souladu s Evropským konsensem o rozvoji.

■ Zákon umožňuje udělovat dotace prostřednictvím České rozvojové agentury

(ČRA). To je dobrá zpráva pro MZV, které se touto technickou agendou (s výjim-

kou humanitární pomoci a programu transformační spolupráce) nebude muset

nadále zabývat a uvolní si ruce pro práci na koncepčním vytváření rozvojové po-

litiky. Jedná se také o dobrou zprávu pro české NNO aktivní v rozvojové spolu-

práci, neboť jim tato změna nabídne větší množství dotačních titulů na projekty

v partnerských zemích. ČRA přebírá od MZV také dotační programy na aktivity

NNO v ČR (osvěta, rozvojové vzdělávání). Problémem však zůstává předvídatel-

nost rozhodování o dotacích. V každoročním usnesení vlády k plánu ZRS jsou

prostředky alokovány pouze pro jednotlivé sektory a země. ČRA potom teprve

v průběhu identifikace potenciálních nových projektů volí buď cestu přípravy

vlastního projektu ČRA nebo vypsání dotačního titulu pro NNO.

■ Zákon obsahuje také institut podlimitního daru do zahraničí v kompetenci

MZV. K němu však nebyly vydány žádné prováděcí předpisy, takže není jasné,

jakým způsobem se existence tohoto nového nástroje do praxe ZRS promítne.

93

■ Druhým důležitým dokumentem, který byl přijat v roce 2010, je Koncepce za-

hraniční rozvojové spolupráce České republiky na období 2010–2017. Koncepce

byla projednána Radou pro zahraniční rozvojovou spolupráci a schválena vlá-

dou v polovině května 2010.

■ Původně navrhované formulace o prosazování Rozvojových cílů tisíciletí

„v souladu se zájmy ČR“ zmizely z definice ZRS v konečném znění zákona

i Koncepce. Rozporům mezi deklaratorními závazky a praxí se však nevyhnu-

la ani výsledná podoba Koncepce. Příkladem je kontrast mezi vyzdvihováním

principů Pařížské deklarace a Deklarace z Akkry (např. zásada nevázanosti po-

moci či využívání systémů partnerských zemí) a opakovaným zdůrazňováním

potřeby realizace ZRS prostřednictvím českých subjektů, komparativní výhody

ČR, uplatnění české ZRS v mezinárodním měřítku či přímého odmítnutí dele-

gované spolupráce.

■ V souladu s principy dobrého dárcovství a na základě doporučení komunity vy-

spělých dárců, NNO a akademického sektoru snižuje Koncepce počet progra-

mových zemí z osmi na pět, respektive na čtyři (Bosna a Hercegovina, Etiopie,

Moldavsko, Mongolsko; s Afghánistánem nebude vzhledem k nestabilní bezpeč-

nostní situaci zpracováván standardní střednědobý program spolupráce a pří-

tomnost ČR bude prozatím pokryta aktivitami v rámci tzv. Provinčního rekon-

strukčního týmu v provincii Lógar). Podobně byl počet prioritních sektorů re-

dukován na pět, přičemž v rámci jedné partnerské země může být rozvíjena ak-

tivita maximálně ve čtyřech sektorech.

■ Zužování a koncentrace pomoci jsou však pouze zdánlivé. Současné programo-

vé země je třeba doplnit nejen o pět projektových zemí, ale také o skupinu čtyř

programových zemí z minulého programovacího období, ve kterých se ČR snaží

odpovědným a udržitelným způsobem předat a ukončit své rozvojové interven-

ce. Celkový počet tak stoupá na čtrnáct. Podobně bylo zužování prioritních sek-

torů na tři, podle doporučení Pařížské deklarace, podryto vytvořením nových

podsektorů v rámci sociálního a ekonomického sektoru.

■ Proces přípravy Koncepce proběhl v mnohem otevřenějším duchu, než tomu

bylo v případě koncepce pro léta 2002–2007, zejména díky existenci Rady pro

ZRS, jejíž členové mohli vznášet své náměty a připomínky. Ve výsledku však

byly zohledněny opět mnohem silněji zájmy domácích aktérů ZRS než part-

nerských vlád a dárcovské komunity. Výsledkem je mimo jiné zastoupení jedné

kandidátské země EU a pouze jedné nejméně rozvinuté země mezi čtyřmi hlav-

ními teritoriálními prioritami ZRS pro následující sedmileté období.

94

■ Politická scéna v ČR ani v roce 2010 nevěnovala rozvojové spolupráci příliš

velkou pozornost, nestala se ani volebním tématem. Politická strana s nejuce-

lenějším programem v této oblasti, Strana zelených, přestala být parlamentní

stranou. Programové prohlášení současné vlády se sice hlásí k rozvojové spo-

lupráci jako k nástroji boje s chudobou ve světě a obsahuje odkaz na zmíněnou

Koncepci, na druhou stranu v nové Poslanecké sněmovně nebyl obnoven pod-

výbor pro ZRS, který krátce existoval v předchozím volebním období.

■ V rámci Rady pro ZRS, zřízené jako meziresortní poradní orgán pro koncepční

otázky rozvojové spolupráce, se diskutovalo o návrhu zákona, koncepce či sys-

tému evaluací. Rada se však v roce 2010 vůbec nezabývala koherencí rozvojo-

vých politik. Rada, která by, po dokončení transformace systému ZRS a ukon-

čení přímé vazby mezi resortními ministerstvy a realizací konkrétních rozvojo-

vých projektů, měla sloužit zejména jako nástroj koordinace rozvojové politiky

s vnitřními politikami ČR, je bohužel i nadále spíše místem prosazování parti-

kulárních resortních zájmů. Příkladem je udržování tzv. dlouhodobých výjimek,

kdy jsou za vybrané části rozpočtu ZRS zodpovědná některá sektorová minis-

terstva. Koherence politik pro rozvoj tak zůstává i po přijetí zákona a Koncepce

v praxi opomíjenou agendou.

■ Přes přijetí zákona a Koncepce pokračuje období nevyjasněných vztahů mezi

ekonomickou diplomacií a ZRS. Výslednice rozvojové politiky zůstává vychý-

lena ve prospěch zájmů českých aktérů (zejména státní správy a podnikatelské

lobby), spíše než by respektovala zájmy partnerských zemí v souladu s jasnou

a transparentní doktrínou boje s chudobou ve světě (k čemuž se přiklání veřejné

mínění a nezisková sféra v ČR).

■ V polovině roku 2010 MZV po několika letech obnovilo systém evaluace ZRS.

Nový postup respektuje metodiku OECD, která zaručuje nezávislost hodnoce-

ní. Příprava evaluačních otázek umožňuje ztotožnění se s procesem evaluace

na straně MZV; outsourcing vlastního provedení evaluace externím odborní-

kům kultivuje trh evaluačních služeb a konzultačního sektoru v ZRS obecně.

Zadávání evaluací pro české Ministerstvo zahraničních věcí dočasně zajišťuje

regionální úřadovna UNDP v Bratislavě.

■ Program vládních stipendií pro studenty z rozvojových zemí představuje vý-

znamnou část rozpočtu na bilaterální ZRS. I v roce 2010 stále nabízel zejména

pětileté magisterské programy v českém jazyce, doplněné o úvodní roční stu-

dium jazyka. Dvouleté magisterské kursy představují pouze doplněk nabídky.

Navíc neexistuje systém vysílajících institucí v partnerské zemi, v němž by se

studenti mohli smluvně zavázat k zúročení nabytých znalostí ve prospěch země

či regionu, odkud pocházejí.

95

■ Také v roce 2010 pokračoval program tzv. malých lokálních projektů při zastu-

pitelských úřadech, které jsou sice dobrým příkladem nevázané české pomoci

(prostředky jsou po schválení ústředím rozdělovány ambasádou přímo místním

organizacím na drobné aktivity a nákupy vybavení), na druhé straně slouží spí-

še ke zviditelnění ČR než cílům rozvojové pomoci.

■ V programových zemích bilaterální ZRS (Bosna a Hercegovina, Etiopie,

Moldavsko, Mongolsko) budou s největší pravděpodobností otevřeny technic-

ké kanceláře ČRA bez diplomatického statusu. Vzhledem k fiskálním škrtům je

však otázkou, kdy se tak stane.

■ Součástí racionalizace sítě českých zastoupení ve světě je uzavření ZÚ v Nairobi,

které je zároveň stálým zastoupením ČR při UNEP a UN Habitat. Je pravděpo-

dobné, že tento krok bude vnímán jako symbol ztráty zájmu o agendy životní-

ho prostředí a lidských sídel, jež hrají významnou roli ve světové rozvojové

politice.

■ Tempo přípravy národní strategie pro rozvojovou výchovu bylo negativně ovliv-

něno personálními změnami na Ministerstvu školství mládeže a tělovýchovy,

které nastaly po letošních volbách.

■ V oblasti vzdělávání pracovníků MZV v tématech rozvojové spolupráce nedošlo

k výraznějšímu posunu. I v roce 2010 probíhala proškolení diplomatů v ČRA

pouze na základě osobního zájmu jednotlivců před jejich vysláním na ZÚ v ně-

které z partnerských zemí ZRS. Pozitivním krokem je obnovení školení v pro-

jektovém managementu pro zástupce NNO a dalších aktérů.

96

DOPORUČENÍ PRO ČESKOU ZAHRANIČNÍ POLITIKU
V ROCE 2011

■ MZV by mělo aktivně prosazovat širokou meziresortní diskusi usilující o posí-

lení koherence politik pro rozvoj, k čemuž má podle svého statutu sloužit fó-

rum Rady pro ZRS. V souvislosti s tím by měly být minimalizovány tzv. dlou-

hodobé výjimky, jež umožňují implementaci některé součásti už tak fragmen-

tované bilaterální projektové spolupráce jiným resortům (MPO, MV, MŠMT).

Roztříštěnost by měla být odstraněna i uvnitř resortu MZV (např. přiblížením

programu transformační spolupráce či Provinčního rekonstrukčního týmu v af-

ghánském Lógaru ostatním projektům ZRS).

■ Musí být aktivně řešena vize financování ZRS v kontextu výdajových škrtů

státního rozpočtu. V souvislosti s nimi bude třeba připravit nový, realističtější

plán dosažení úrovně výdajů na ZRS ve výši 0,33% HND do roku 2015.

■ Parlament by měl oblast ZRS aktivněji sledovat, nově s důrazem na naplňování

zákona přijatého v roce 2010.

■ MZV a ČRA by měly iniciovat jasné rozdělení rozpočtu mezi projekty ČRA

a projekty NNO v následujících usneseních vlády k plánu ZRS. Cílem by měla

být lepší předvídatelnost dotačních mechanismů pro NNO. V souvislosti s na-

růstajícím objemem dotací pro české NNO by měly MZV a ČRA zároveň při-

jít s jasným stanoviskem k tzv. strukturovanému dialogu o budoucí úloze

NNO v evropské rozvojové politice, který v současnosti vede Evropská komise

s členskými zeměmi a zástupci občanské společnosti. Stejně tak by měl existo-

vat plán jak zaručit kompatibilitu dotačních mechanismů se závazky ČR v efek-

tivnosti pomoci i ve vztahu k jednotlivým partnerským zemím. Jasnější rámec

by měly dostat také dotační programy zacílené dovnitř ČR, neboť záměry státu

v oblastech informovanosti veřejnosti a rozvojového vzdělávání jsou defino-

vány velmi vágně a úspěšné projekty se tak snadno mohou ve svém působení

překrývat.

■ MZV by mělo přijít s jasným plánem ve formě prováděcího předpisu na vyu-

žívání podlimitního daru v běžné praxi ZRS. Rozpočtová podpora se sice jeví

jako nevhodný nástroj pro dárce velikosti ČR, nicméně k Deklaraci z Akkry

a využívání systémů partnerských zemí se Koncepce zahraniční rozvojové spo-

lupráce ČR explicitně hlásí. Na úrovni jednotlivých projektů přitom ČR dosud

vytváří v rozporu s mezinárodními závazky vždy paralelní implementační jed-

notky. Omezená flexibilita českých rozvojových finančních nástrojů je překáž-

kou i pro efektivní společné intervence s ostatními dárci.

97

■ MZV by mělo vyčlenit vyšší rozpočet na nezávislé evaluace, aby ČRA a NNO

mohly čerpat ponaučení z předchozích projektů při tvorbě nových interven-

cí. Pokud by se nepodařilo evaluovat větší množství projektů ročně nezávisle,

měla by ČRA nastavit systém interních evaluací, aby měla k dispozici dostateč-

nou kvalitní zpětnou vazbu z úspěchů a neúspěchů svých projektů.

■ MZV a ČRA by měly začít členit sektory dle standardní metodiky OECD a při-

způsobit své působení v jednotlivých partnerských zemích zásadě maximálně

tří sektorů na jednoho dárce v jedné partnerské zemi.

■ MZV by mělo přehodnotit odmítavé stanovisko k delegované spolupráci, de-

klarované v Koncepci. Delegovaná spolupráce je důležitým krokem na cestě

k efektivní dělbě práce mezi dárci a ČR by po založení poboček ČRA například

v zemích Východního partnerství mohla nabídnout kvalitnější znalost místní-

ho prostředí než Delegace EU nebo evropští dárci. Reciproční delegování české

rozvojové spolupráce na Evropskou komisi nebo další dárce v jiných zemích

a sektorech by bylo pro ČR správnou cestou a dokladem, že své závazky k efek-

tivnosti pomoci bere vážně.

■ MZV by mělo začít uvažovat o revizi Koncepce (např. v polovině její plánované

platnosti), zejména s ohledem na snižující se potřebnost Bosny a Hercegoviny

a Srbska. V rámci přispění k naplňování Rozvojových cílů tisíciletí by bylo

vhodné zařadit na seznam prioritních zemí další z nejméně rozvinutých zemí,

a to při zachování nebo snížení jejich celkového počtu. V rámci přípravy nové

koncepce zahraniční politiky by potom měla být zahájena strategická diskuse

směřující ke vzniku ucelené politiky vůči zemím subsaharské Afriky a dalším

méně rozvinutým zemím, stejně jako k jasnému vymezení vztahu mezi ZRS

a ekonomickou diplomacií.

■ V rámci chystané nové strategie pro program stipendií by si mělo MZV vzít po-

učení z příkladů jiných dárců a nahradit část stipendií systémovým budováním

kapacit terciérního vzdělávání v partnerských zemích.

■ ČRA by měla co nejdříve zřídit své pobočky alespoň v programových zemích

ZRS. MZV by mělo zajistit, aby zrušení ZÚ v Nairobi nebylo vnímáno jako ztrá-

ta zájmu ČR o otázky životního prostředí a lidských sídel.

■ ČRA a MŠMT by měly více usilovat o maximální rozšíření globální rozvojové

výchovy ve formálním vzdělávání i ve volnočasových aktivitách mládeže v ČR.

V roce 2011 by měl být opět uspořádán průzkum veřejného mínění zaměřený

na oblast ZRS.

■ ČRA a Diplomatická akademie by měly vytvořit systém kontinuálního vzdě-

lávání diplomatických i technických pracovníků v sektoru ZRS. Významnou

součástí systému by měl být princip tzv. společného vzdělávání (joint learning)

98

s ostatními dárci, ale zejména s partnerskými institucemi v programových ze-

mích. Zapojení spolupracujících dárců a partnerských institucí do průběžného

vzdělávání pracovníků přispívá k vytváření společných intervencí a větší míře

využívání systémů partnerských zemí při realizaci projektů.

99

DALŠÍ OTÁZKY

100

OHLÉDNUTÍ ZA ČESKOU ZAHRANIČNÍ POLITIKOU
V ROCE 2010

Některé otázky spojené s českou zahraniční politikou jednoznačně nezapadají

do tématu žádné z předchozích kapitol. Tato horizontální témata proto zpracovává-

me do závěrečné kapitoly, která se většinou věnuje záležitostem spojeným s vnitř-

ním působením Ministerstva zahraničních věcí, případně dalších institucí, které se

podílejí na tvorbě zahraniční politiky ČR.

■ V souvislosti s parlamentními volbami a příchodem nové vlády došlo v institu-

cích podílejících se na tvorbě zahraniční politiky k výrazným personálním změ-

nám. Kompletně se obměnilo vedení MZV. Do funkce ministra se po roční pře-

stávce vrátil Karel Schwarzenberg, předseda nově zformované strany TOP 09.

Na pozici prvního náměstka nastoupil bývalý ředitel Odboru analýz a pláno-

vání a bývalý velvyslanec ČR v Izraeli Jiří Schneider, který v letech 2005–2010

působil jako programový ředitel think-tanku Prague Security Studies Institute.

Ke změnám logicky došlo i v Poslanecké sněmovně, kde se novým předsedou

zahraničního výboru Poslanecké sněmovny (PSP) stal David Vodrážka z ODS,

který ve funkci nahradil Jana Hamáčka, jenž ve výboru nadále působí jako

místopředseda.

■ V programovém prohlášení ze 4. srpna 2010 se nová vláda přihlásila k hodnoto-

vě podložené zahraniční politice, která se může opřít o co nejširší vnitropolitic-

ký konsensus. Programový dokument vládu zavázal k vypracování nové bezpeč-

nostní strategie a koncepce zahraniční politiky. Je pozitivní, že se práce na obou

dokumentech rozběhly prakticky bez prodlení. Stejně tak je třeba ocenit otevře-

nost přípravných prací, kdy zejména v případě nové bezpečnostní strategie do-

šlo k intenzivnímu zapojení odborné komunity. Počátkem prosince informoval

ministr zahraniční Schwarzenberg o postupu prací na obou dokumentech členy

výborů Poslanecké sněmovny a Senátu, kteří mají v gesci problematiku zahra-

niční, evropské, bezpečnostní a obranné politiky.

■ Programové prohlášení vlády avizovalo také kompetenční úpravu Sekce pro ev-

ropské záležitosti Úřadu vlády. K tomuto kroku však kvůli sporům mezi minis-

trem zahraničních věcí a předsedou vlády o obsazení nové funkce státního ta-

jemníka pro evropské záležitosti nedošlo. Programové prohlášení přepokládá

i vytvoření Koncepce působení ČR v EU. Práce na tomto dokumentu se v roce

2010 rozběhly formou konzultací, jichž se kromě představitelů MZV zúčastnili

také zástupci dalších ministerstev a jiných vládních orgánů i odborníci z akade-

mické obce a think-tanků.

101

■ I v uplynulém roce bohužel pokračoval trend netransparentního způsobu jmeno-

vání vedoucích zastupitelských úřadů (ZÚ). Nejasnosti panovaly např. v otázce

nominace velvyslance pro Ukrajinu poté, co v lednu 2010 rezignoval velvyslanec

Jaroslav Bašta; do konce roku rovněž nebylo dořešeno obsazení pozice velvyslan-

ce v USA. Při obsazovaní postů na ZÚ hrají často větší roli zájmy jednotlivých

aktérů, kteří do procesu vstupují (personální rada ministra, prezident, parlament,

politické strany), než kvalifikace (včetně jazykové vybavenosti) kandidáta a zá-

jmy ČR v dané destinaci. Problematické jsou zejména tzv. „politické nominace“.

■ V srpnu rozhodla vláda o zrušení velvyslanectví v Kongu, Venezuele, Keni,

Jemenu, Kostarice a generálního konzulátu v Bombaji. Potvrzeno bylo zrušení

konzulátu v Sydney. Rušení ZÚ bylo přijato v rámci přijímaných úsporných opat-

ření a navázalo na dřívější zrušení velvyslanectví v Zimbabwe a Kolumbii a ge-

nerálního konzulátu v Montrealu. Poslední vlna rušení však vyvolala spor mezi

MZV a zahraničním výborem PSP, který si stěžoval na nedostatečnou komunika-

ci ze strany ministerstva a neuspokojivé zdůvodnění zrušení konkrétních ZÚ.

■ Redukce sítě ZÚ, ačkoli v principu správná, nadále probíhá bez jasné strategie

zastoupení ČR ve světě, což úzce souvisí s neexistencí zahraničněpolitické kon-

cepce. Mezi rušené úřady patří velvyslanectví v Nairobi, v jednom z význam-

ných center v Africe a sídle organizací OSN, jako je Program pro lidská sídla

UN Habitat, zatímco zachován zůstává například generální konzulát v blízkých

Drážďanech.

■ V říjnu 2010 otevřelo MZV nové konzulární zastoupení v Düsseldorfu. Personální

obsazení úřadu je minimální a na stejném místě zahájily činnost i agentury

CzechInvest, CzechTourism, CzechTrade a České centrum. Jedná se o správný pří-

stup k racionalizaci českého zastoupení v zahraniční, a to především vzhledem

k hospodářskému potenciálu dané oblasti. Zajímavý model byl použit i v přípa-

dě polských Katovic, kde ZÚ Varšava otevřel flexibilní kancelář, což je model,

který by vzhledem k dostupnosti z Berlína mohl být použit i v případě Drážďan.

■ Diplomatická akademie (DA) uzavřela v minulém roce dohodu s diplomatickou

akademií v Albánii a Tunisku. Celkový počet memorand o spolupráci dosáhl

počtu sedmnáct, z toho se v sedmi případech jedná o evropské země (Bulharsko,

Rumunsko, Rusko, Srbsko, Ukrajina, Chorvatsko a nově Albánie). Zcela však

chybějí partneři ze zemí Visegrádské skupiny, ale také Rakousko a Německo.

■ Audit fungování MZV provedený firmou Deloitte v roce 2006 nebyl zveřejněn

ani v roce 2010. Zatímco v roce 2009 byl patrný spíše ústup od implemetova-

ných doporučení (viz loňské vydání Agendy), po volbách došlo k zavedení ně-

kterých doporučení auditu (např. systém tzv. „plovoucích“ náměstků).

102

DOPORUČENÍ PRO ČESKOU ZAHRANIČNÍ POLITIKU
V ROCE 2011

■ MZV by mělo v roce 2011 představit dlouhodobou koncepci zahraniční politi-

ky ČR a s ní související koncepci racionalizace sítě zastupitelských úřadů ČR.

Výsledný dokument by měl obsahovat deklaratorní část s principy, hodnota-

mi a obecným cílem, který by mohl být průběžně doplňován na základě aktu-

álních potřeb konkrétními středně a krátkodobými cíli. Součástí by měly být

i mechanismy evaluace a novelizace, aby se zabránilo současné situaci, kdy

koncepce vzniká několik let poté, co platnost předchozího dokumentu skon-

čila. Do přípravy koncepce by měla být zapojena relevantní ministerstva (např.

Ministerstvo průmyslu a obchodu, Ministerstvo obrany), Úřad vlády, příslušné

výbory Senátu a Poslanecké sněmovny, Česká rozvojová agentura, akademická

pracoviště a české i zahraničněpolitické think-tanky.

■ Vzhledem k přetrvávajícímu překrývání kompetencí v zahraniční politice mezi

prezidentem a vládou by mělo být zváženo jejich přesnější rozdělení, pokud do-

jde v souvislosti se zaváděním přímé volby hlavy státu i k širší úpravě prezi-

dentských pravomocí.

■ Racionalizace sítě ZÚ by měla probíhat v souladu s novou koncepcí, která bude

definovat cíle a zájmy ČR a role ZÚ při jejich dosažení v různých částech světa.

Při úvahách o rušení dalších úřadů je vhodné zvážit možnosti sdílení zastupitel-

ských úřadů s dalšími státy, především v rámci Visegrádské skupiny, kde disku-

ze na toto téma pokročily nejdále. Po vyhodnocení projektu Visegrádského domu

v Kapském městě by bylo vhodné uvažovat o pokračování tohoto konceptu kon-

zulárního a kulturního zastoupení v dalších oblastech. Další možností alternativ-

ního zastoupení jsou detašovaná pracoviště ZÚ. Tento model by mohl být vhodný

například jako náhrada generálního konzulátu v Drážďanech. Redukce by měla

být diskutována i v otázce užitečnosti zastoupení v každé členské zemi EU.

■ Vážnou překážkou zkvalitnění fungování české diplomacie zůstávala i v průbě-

hu roku 2010 absence zákona o státní službě. Zejména v oblasti tvorby zahra-

niční politiky je nutné, aby zaměstnanci MZV byli nezávislí na momentálním

rozložení politických sil. Bez této nezávislosti bude složité připravit koncepční

dokument s perspektivou, která půjde nad rámec programového prohlášení vlá-

dy. Vláda a Parlament by proto měly rozhodnout o neprodlené účinnosti záko-

na, který byl schválen v roce 2002, ale jehož účinnost byla několikrát odložena.

MZV by mělo zintenzivnit přípravy navazujícího zákona o zahraniční službě,

který by vymezil kanály zadávání výkonu zahraniční politiky na úředníky.

103

■ MZV by mělo iniciovat změnu ve způsobu výběru vedoucích zastupitelských

úřadů, která povede k výrazně větší transparentnosti, důvěryhodnosti a profesní

úrovni osob, které reprezentují Českou republiku. Pozornost by měla být zamě-

řena i na tzv. politické nominace. V řadě případů je vhodné či dokonce žádoucí,

aby daný post byl obsazen politickou nominací, mělo by ovšem být splněno ně-

kolik podmínek:

 – seznam ZÚ, které mohou být obsazovány politickou nominací, bude dopředu

znám

 – u těchto politicky nominovaných kandidátu by měl být zřejmý jejich přínos

pro ČR, jazyková výbava je v takovém případě samozřejmostí (a znalost ang-

ličtiny minimálním kritériem)

 – politicky nominovaní vedoucí ZÚ po dokončení mise přestanou být zaměst-

nanci MZV, na rozdíl od běžné praxe, kdy jsou zařazováni do struktury MZV,

přestože jejich způsobilost vykonávat jinou funkci je diskutabilní

■ MZV kromě období před předsednicvím EU zůstává do značné míry uzavřeno

odborníkům a kvalifikovaným osobám působícím vně jeho struktur. Konkursů

na pozice na ZÚ i v ústředí by se proto za jasně stanovených podmínek měly mít

možnost zúčastnit zájemci z výše uvedené skupiny. Takové opatření by minis-

terstvo otevřelo novým kapacitám a umožnilo by vybrat z širšího spektra zájem-

ců, než má nyní k dispozici.

■ V rámci zvýšení odborné kapacity zaměstnanců MZV by měl být zřízen pro-

gram, který by umožnil vybraným jednotlivcům studium na prestižních zahra-

ničních univerzitách v oblasti diplomacie, zahraniční politiky a dalších rele-

vantních programů. Náklady by neslo MZV a zaměstnanec by se zavázal k půso-

bení na MZV po ukončení studia po minimální dohodnutou dobu.

■ MZV by mělo modifikovat přístup ke stážím nabízeným studentům. Mělo by se

zřeknout požadavku na jakékoliv náhrady za poskytnuté ubytování, má-li daný

ZÚ vlastní ubytovací kapacity. Seznam ZÚ, na kterých je možné stáž vykonat,

by měl být zveřejněn na webových stránkách MZV.

■ Vzhledem k úsporným opatřením dochází k omezení parlamentní diplomacie.

Větší obezřetnost při schvalování zahraničních cest výborů je vzhledem k řadě

špatných zkušeností z minulosti bezesporu na místě, avšak při jejich hodnocení

je nezbytné vycházet především z celkové efektivity. I proto by měly být na we-

bových stránkách Poslanecké sněmovny zveřejňovány zápisy z cest podobně,

jako tomu již je v případě Senátu. Vzhledem k výrazně omezeným možnostem

bilaterálních skupin by měla být zvážena buď úprava jejich kompetencí (např.

možnost podniknout samostatnou zahraniční cestu) nebo jejich zrušení.

104

POUŽITÉ ZKRATKY

CEBRE – Česká podnikatelská reprezentace při EU

CETA – Souhrnná hospodářská a obchodní dohoda

CDU – Křesťansko-demokratická unie (SRN)

COREPER – Výbor stálých zástupců

CSU – Křesťansko-sociální unie (SRN)

ČR – Česká republika

ČRA ČRA – Česká rozvojová agentura

ČSSD – Česká strana sociálně demokratická

DA – Diplomatická akademie

EaP – Východní partnerství

EIA – procedura vyhodnocení vlivů na životní prostředí

ESVČ – Evropská služba pro vnější činnost

EU – Evropská unie

GNSS – globální navigační satelitní systém

GSA – Úřad pro dohled nad evropským GNSS Galileo

HDP – hrubý domácí produkt

HND – hrubý národní důchod

IAS – integrační azylové středisko

ICTY – Mezinárodní trestní tribunál pro bývalou Jugoslávii

ISAF – International Security Assistance Force

KFOR – Kosovo Force

MMF – Mezinárodní měnový fond

MO – Ministerstvo obrany ČR

MPO – Ministerstvo průmyslu a obchodu ČR

MŠMT – Ministerstvo školství, mládeže a tělovýchovy ČR

MV – Ministerstvo vnitra ČR

MZV – Ministerstvo zahraničních věcí ČR

NATO – Organizace Severoatlantické smlouvy

NNO – nevládní neziskové organizace

OAMP – Odbor azylové a migrační politiky Ministerstva vnitra

OBSE – Organizace pro bezpečnost a spolupráci v Evropě

ODS – Občanská demokratická strana

OECD – Organizace pro hospodářskou spolupráci a rozvoj

OMLT – operační školící a styčný tým

OSN – Organizace spojených národů

PRT – Provinční rekonstrukční tým

PSP – Poslanecká sněmovna Parlamentu České republiky

START – Strategic Arms Reduction Talks

SZP – Společná zemědělská politika

UNDP – Rozvojový program OSN

UNEP – Program OSN pro životní prostředí

UN Habitat – Program OSN pro lidská sídla

USA – Spojené státy americké

V4 – Visegrádská skupina

VP – Východní partnerství

VV – Věci veřejné

ZRS – zahraniční rozvojová spolupráce

ZÚ – zastupitelský úřad

107

PREFACE

108

The current edition of the Agenda for Czech Foreign Policy comes at a time when

Czech decision-makers are searching for new concepts and strategies. In this con-

text, the recommendations of the analysts of the Association for International Affairs

have the ambition of being echoed in official government documents. Following its

advocacy commitment, the Association has already contributed to the discussi-

on about the future place of the Czech Republic in the world with its vision entit-

led “Transformation, Prosperity and Security in a Multilateral Framework: Foreign

Policy Concept of the Czech Republic for 2011–2017”. This paper was not a me-

dley of fancy international relations concepts, but a realistic assessment of the real

possibilities of and opportunities for the Czech foreign policy, and we do hope that

new official documents will also result from a sober and thorough examination of

the Czech Republic’s capabilities and potential.

There have been positive signs. For example, Prime Minister Petr Nečas stated

at the conference “Active European Policy”, organized at the beginning of 2011,

that the Czech Republic needs to develop an active and constructive European po-

licy. This declaration, so rare in the Czech context, was hopefully a signal of a more

coherent and conciliatory foreign policy, promised by all major political parties be-

fore the elections a year ago. Yet, a consistent policy is not feasible without taking

internal measures, as the complicated process of clarifying mutual competences

between the Ministry of Foreign Affairs and the Office of Government in the area of

European affairs has amply demonstrated. And European affairs are of course just

one component of the whole complex of the Czech Republic’s external relations.

With these developments, the team of the Association would like to invite all

decision-makers and opinion-makers to participate in the debate on the future of

Czech foreign policy, one that sometimes invisibly but nevertheless tangibly sha-

pes our lives.

Maria Staszkiewicz

Director, Association for International Affairs

109

INTRODUCTION

110

While, for the Czech Republic, 2009 was a year of tension and expectations associ-

ated with the country’s European Union Presidency, the past twelve months have

been relatively quiet, perhaps even boring, in foreign policy. On the other hand, in

2010 there were no cold showers for the Czech diplomatic service akin to the over-

throwing of the government in the middle of the EU Presidency. If, in the wake of

our experience of such extemporization, we were to approach our analysis of Czech

foreign policy with inevitable scepticism, ultimately the last year can be viewed in

quite a positive light.

The smooth flow of Czech foreign policy activities was more than countered by

turbulent domestic political developments, which eventually, after many twists and

turns, resulted in the “delayed early” elections to the Chamber of Deputies in May

2010. The outcome of the elections logically influenced Czech foreign policy, which

was placed in the hands of the ministers of the newly appointed and approved go-

vernment and the high-level officials they instated. With Karel Schwarzenberg’s re-

turn to the post of foreign minister after a year’s absence, during which the duties

were performed by caretaker minister Kohout, Czech foreign policy has again been

headed by a man whose views and policies can certainly be opposed, but who is

hard to ignore. The security dimension of foreign policy was undoubtedly influen-

ced by the appointment of Alexandr Vondra, a politician with a diplomatic past,

as defence minister, a post he embraced with a clear agenda for the transformation

of this ministry, particularly with regard to its internal functioning. Furthermore,

these two ministers selected distinctive first deputy ministers whose appointment

resonated strongly in the broader foreign policy and security community: both Jiří

Schneider, the former ambassador to Israel, director of the foreign ministry’s plan-

ning department and representative of a Prague think-tank, and Jiří Šedivý, the for-

mer academic researcher and later defence minister and NATO Assistant Secretary

General, are seen as persons with the professional credentials to improve the qua-

lity of functioning of the two offices.

The government as a whole outlined its relations with the outside world in its

policy statement of 4 August 2010, in which it is worth highlighting that the go-

vernment subscribed to the post-November 1989 tradition of a value-based foreign

policy. Rigged elections in the priority countries of Czech transition assistance po-

licy, Belarus and Burma, which merely served as a pretext for the local regimes to

maintain their power, clearly show that support for democracy, human rights and

rule of law remains necessary and desirable. The Czech Republic’s ability to influ-

ence international consensus and activity in the right direction in relation to these

two countries can be viewed as a litmus test of the sincerity of this part of the go-

vernment’s policy statement.

111

Another major challenge for Czech foreign policy is our position within the

European Union. The Lisbon Treaty, which in January 2010 entered the first full

year to be in force, has deepened the dilemma of whether European policy should

still be regarded as part of foreign policy or as a specific internal dimension of the

European political community in which the Czech Republic, as a member, active-

ly participates. Any such argument can be rendered invalid to some extent consi-

dering the Czech Republic’s stance on by far the most important issue of EU policy

in the past year, the eurozone crisis. Although the Czech Republic will not escape

the impacts of the crisis unscathed, and will even find its fiscal position affected to

a certain degree, the fact that the Czech Republic is not a member of the group of

countries sharing the euro makes it an observer of, rather than an active participant

in, the search for the means to bring about the financial rescue of Greece, Ireland

and other potential problem countries. What is more, the Czech Republic is an ob-

server who has made it absolutely clear, for relatively logical reasons, that it has no

intention of addressing the problems of the eurozone with any intensity. Only time

will tell what sort of implications this experience will have on relations between

members and non-members of the eurozone within the EU or what the prospects

for the Czech Republic’s adoption of the euro will be.

Somewhat paradoxically, at a time when the international media was awash

with predictions that European states would go bankrupt and even speculation that

the eurozone could fall apart, the Czech Republic was focusing more on matters of

competency in relation to the EU. With regard to EU institutions, the appointment

of Štefan Füle, a Czech career diplomat and European minister in Jan Fischer’s ca-

binet, as the Commissioner for Enlargement and European Neighbourhood Policy

can be regarded as a success. At national level, the coalition government outli-

ned its reform of responsibility for the Czech Republic’s European policy, which

to some extent was a response to the splitting of the former General Affairs and

External Relations Council into two separate bodies. Plans to create the post of

State Secretary for European Affairs at the Office of the Government, however, were

sidelined due to internal disagreements within the coalition – a reminder that par-

tisan differences can hamper and potentially paralyze foreign policy.

Besides changes in Czech foreign policy staffing, 2010 was a year rich in con-

ceptual foreign policy documents. During the year, a development assistance stra-

tegy and transition policy strategy were adopted, a law on official development as-

sistance and humanitarian aid was passed, and significant amendments were made

to the Aliens Act. Shortly after the formation of the new government, processes

were set in motion for the preparation of new fundamental documents for Czech fo-

reign and security policy: a foreign policy concept, European policy concept, secu-

112

rity strategy and white paper on defence. The aim of adopting these documents was

to give the Czech Republic a solid conceptual framework and basis – though cer-

tainly not a guarantee – of long-term planning. In this regard, the new government

must be appreciated for inviting the professional community, including represen-

tatives of Czech think-tanks, to join ministry staff in contributing to the preparati-

on of these documents.

In 2010, there were no strategic shifts in policy on individual regions or issues di-

scussed in the following chapters. Transatlantic relations, following the withdrawal

of the US proposal to build a missile defence radar in the Czech Republic, stagnated,

as evidenced by the lax approach to the appointment of a US ambassador to Prague

and a Czech ambassador to Washington. The serene surface of Czech-American re-

lations was not even ruffled by the remainder of the security agenda: Czech troops

continued to carry out their tasks in Afghanistan, which should be easier in the fu-

ture following the Czech Parliament’s approval of the first two-year plan for the dep-

loyment of foreign missions, with an additional one-year outlook. Nor was there any

progress of any note in resolving the unpleasant Canadian visa issue.

The Czech Republic also kept to a straight course in other areas monitored. In

Central Europe, there were continuing efforts to strengthen cooperation among mem-

bers of the Visegrad Group, which might bear fruit in 2011 during the Hungarian

and, subsequently, Polish Presidencies of the European Union. Media interest in

Central European issues was rekindled by marginal, but unfortunately embarras-

sing stories on the discrimination faced by Czech drivers at the hands of German

police, the re-opening of the issue of the Beneš Decrees by Austrian politicians,

and the regrettable comments made by the Czech president and prime minister

on Slovak-Hungarian relations during election campaigns in these two countries.

Attempts were made to patch up relations with Russia after several strained years

marked by controversy regarding the plans for the Czech Republic’s involvement

in the US missile defence system. In the context of Eastern Europe, Czech Republic

continued to support the goals and principles of the EU’s Eastern Partnership, al-

though neither Czech nor European diplomacy actively prevented the abuse of ele-

ctions by Lukashenko’s regime in Belarus or the adverse impacts of the election of

the pro-Russian politician Viktor Yanukovich as president of Ukraine.

A fundamental impulse in the shaping of world poltics, the consequences of

which cannot be avoided by Czech foreign policy, was the unrest in Tunisia and

Egypt right at the end of 2010, which triggered major revolutionary events throug-

hout the Middle East and North Africa. The general ramifications of this truly trans-

formative process and their affect on the Czech Republic’s operations around the

world remain to be seen. However, it is already clear that the basic axes of interna-

tional developments in 2011 will be very different from those of last year.

113

THE CZECH
REPUBLIC IN THE
EUROPEAN UNION

114

CZECH FOREIGN POLICY 2010 REVIEW

Institutional issues

■ For EU institutions and Member States, the entry into force of the Lisbon Treaty

marked the beginning of a transitional period in which the Treaty’s various pro-

visions have gradually been implemented. For the Czech Republic, this meant

coming to grips with the new institutional balance, coordinating the responsible

government authorities and adapting to a system of new policy instruments and

competencies.

■ On the home front, this process was incorporated into the reform of the way

European affairs were organized. In particular, the process of adapting to the

split of the General Affairs and External Relations Council (GAERC) into two

separate formations underscored how crucially important it was to coordinate

the various institutions and ministries responsible (under the Prime Minister’s

guidance) for the preparation of a consistent Czech position that could be pre-

sented to Europe.

■ Following a pact between the ČSSD and the ODS, Štefan Füle, a career diplomat

and politician (and the Czech Republic’s Ambassador to NATO from 2005 to

2009), was nominated as a member of the European Commission for the 2010–

2014 period. Despite Füle’s indisputable expertise, the fact that he had been

a member of the Communist Party of Czechoslovakia between 1982 and 1989

provoked debate. It was thought that, along with the Slovak and Estonian candi-

dates, he would be grilled on this subject by the European Parliament. Instead,

though, most of the parliamentary questions concentrated on Füle’s portfolio, i.e.

Enlargement and the Neighbourhood Policy, a role within the Commission that

can be considered a success given that Füle’s agenda calls for close cooperation

with Catherine Ashton, the High Representative of the Union for Foreign Affairs

and Security Policy. In fact, this position is crucial to the Czech Republic’s pri-

orities of long-term support for Croatia’s accession to the EU and the national

interest in developing closer relations with the countries of the Western Balkans

and the Eastern Partnership.

■ Regarding efforts to strengthen the European Parliament’s powers, it is worth

singling out the ongoing systematic work by the Czech Republic’s Permanent

Representation to the EU at regular meetings with Czech MEPs, which are occa-

sionally attended by the Czech Commissioner Füle.

■ The Czech Republic is involved in public consultations on the European

Citizens’ Initiative. It has highlighted a number of human-rights risks in the pro-

115

posal, specifically the potential misuse of the initiative by radical and extrem-

ist groups and the need to ensure that signatories’ personal data are protected.

The Czech Republic has also made it quite clear that it is in favour of a require-

ment compelling the organizers to disclose information about the initiative’s

support and funding in order to avoid direct and indirect assistance from public

resources.

■ Despite the “preferential arrangements” granted until the end of 2010 to those

Member States who acceded to the EU in 2004, some of these countries are still

not adequately represented in senior posts at European institutions, particu-

larly the European Commission. While, for example, the minimum quotas for

Hungary and Slovakia have been met, only about half of positions available to

the Czech Republic have been filled. Although the selection procedure reform

launched in early 2010 should simplify the system, the quotas cannot be filled

without government information and support and therefore the Czech Republic

will not make full use of the opportunities presented to it. The Czech Republic

proved to be just as sluggish in filling vacancies available in the cabinets of the

European Commissioners.

European External Action Service

■ By mid-2010, the selection procedure for 32 EEAS heads and deputy heads of

delegations had been notified. The Czech Republic put forward ten candidates

to fill these posts at embassies, but none of them made it past the initial July

wave of the selection procedure. Only three diplomats from the Czech Republic

proceeded to the second round: Pavel Vacek, who was interested in Albania,

Tomáš Smetánka, who was keen to be considered for Jordan, and finally Marek

Skolil, who planned to relocate to Lebanon. In the next round, the interview

stage, their campaigns foundered as they were thought to lack the necessary

experience.

■ Despite enjoying the support of Jan Fischer, Karel Schwarzenberg and Václav

Havel, another promising candidate, NATO Assistant Secretary General Jiří

Šedivý, has so far been unsuccessful in his candidature for a key post in the

EEAS management, the five-member Executive Council directly subordinate to

Baroness Ashton. Further chances arose for Czechs in the autumn of 2010, when

a second part of the selection procedure was held for 22 new heads of delega-

tions. Overall, the Czech Republic should have a claim to 2.3% or 2.4% of the

positions to be filled by workers from Member States, equating to five to seven

senior diplomatic mission posts.

116

■ An August study by the Polish Institute of International Relations showed that,

of the 115 heads of EU delegations, only two were from the former Eastern bloc

countries (subsequently, in September, the appointment of another three “rook-

ies” was announced), and that 90% of the new diplomatic service was controlled

by the original EU Member States. Alarmed that the most attractive diplomatic

posts would be bagged by the EU’s larger states (often according to a “colonial

key”), in early March the Visegrad Four (the Czech Republic, Hungary, Poland

and Slovakia) informally called for reasonable geographical equilibrium and the

balanced presence of representatives of all EU Member States in the creation

of the new EU diplomatic service, threatening to divert from the EU’s foreign

policy if their demands were not heeded. They were then joined by Lithuania,

Latvia, Estonia, Slovenia, Bulgaria, Romania, Cyprus and Malta, as well as the

older members Austria and Greece. The Czech Republic and Poland, after the

May meeting of their diplomatic heads Jan Kohout and Radoslaw Sikorski,

agreed on mutual support in the selection of candidates for EU diplomatic posts

if, towards the end of the procedure, only one of the Visegrad Four’s candidates

were to be shortlisted.

The domestic dimension of Czech European policy

■ In its policy statement, the new coalition government set the goal of promoting

“self-confident, active and comprehensible policy” within the European Union.

■ In the EU’s external relations, the government identified the European Neighbour-

hood Policy, including the East Partnership initiative, as a priority. The govern-

ment will focus on EU budget reform after 2013, ensure compliance with the

Stability and Growth Pact, continue the removal of the remaining barriers in the

EU internal market and streamline its operation, and ratify the Czech opt-out at

the time of the next accession treaty. The fate of plans for a “Euro-referendum”

in a situation where powers are to be transferred from the Czech Republic based

on “fundamental institutional changes within the European Union requiring the

amendment of primary law”, as advocated by the Public Affairs (Věci veřejné)

political party for inclusion in the Coalition Agreement, remains in the balance.

Overall, the coalition refers to continuity in European and foreign policy.

■ With the advent of the new government, the system for the administration of

European affairs was reformed in the Czech Republic. After intensive discussi-

on within the coalition on the delineation of competencies between the Office

of the Government and the Ministry of Foreign Affairs (e.g. as regards the Czech

Republic’s representation at meetings of the General Affairs Council), the rele-

117

vant departments of the Office of the Government were reorganized. According

to the agreement between the government parties, the post of State Secretary for

European Affairs was to be created at the Office of the Government. This new

structure was meant to reflect the fact that European policy is a domestic ra-

ther than foreign policy, and to offer better alignment with the Czech Republic’s

functional needs in European affairs, especially in the coordination of sectoral

agendas. In matters related to the Common Foreign and Security Policy and the

EU’s external relations, however, the Secretary was to continue working close-

ly with the Ministry of Foreign Affairs. In the end, this plan to transform the

former Office of the Minister for European Affairs became mired in coalition

squabbles on competences and staffing and was abandoned; a clear solution has

yet to be reached.

■ Responsibilities related to the Czech Republic’s representation at EU summits

were explicitly redistributed. Under an agreement reached in September 2010

between Prime Minister Nečas and President Klaus, the Czech Republic would

be represented by the President at major summits and the European Councils

on the EU’s external relations. In matters of the EU’s internal and economic af-

fairs, the Prime Minister would generally represent the Czech Republic. In light

of earlier disputes on jurisdiction, this precise division of responsibilities is

a welcome development, but there are misgivings to the effect that providing

the President with a broader platform might be a breach of the Constitution,

according to which primary responsibility for foreign policy rests with the

government.

■ In 2010, the organization of Eurocentres, which are part of the Integrated Infor-

mation System on European Affairs, was overhauled. Regional Eurocentres were

relocated to the offices of regional authorities and no longer offered the tradi-

tional opening hours for the public. Instead, the centres will focus on educati-

onal activities, seminars and lectures for selected target groups – particularly

the media, students and opinion-makers. Individual consultations are offered to

the general public. System rationalization, in particular the elimination of over-

laps in the information services of the government, the European Commission,

the European Parliament and the Europe Direct network (especially the paral-

lel existence of the information desks run by the various institutions) and the

greater emphasis on improving the quality of information provided (e.g. regular

Eurocentre staff training), is undoubtedly a step in the right direction. However,

the overall attenuation of information services is certainly not a welcome sight.

In this regard, the government failed to harness the interest in the European

agenda which had been kindled by the Czech EU Presidency in 2009. This is

118

borne out by the debate on the ratification and subsequent implementation of

the Lisbon Treaty; these discussions were full of factual errors and deliberate

misinterpretation, which in turn shaped public opinion on the EU.

Economic aspects of European integration

■ In 2010, the eurozone found itself in its deepest crisis since its inception. The

public finance emergency in Greece and other euro countries triggered a dramat-

ic decline in the single currency’s value in the first half of the year. Greece was

in a state of technical bankruptcy, unable to refinance its debts without outside

intervention. Government bond interest rates also rose elsewhere in the south of

Europe. The European Union was slow to respond, and only really came up with

a rescue package in the wake of escalating pressure from the financial markets.

From the Czech Republic’s perspective, the government’s aloofness from the ef-

forts of some European politicians to include eurozone candidate countries in

this financial assistance is certainly praiseworthy. Had it decided to become in-

volved, the Czech Republic would then have been expected to come to assist-

ance in all similar future scenarios. The final solution – a EUR 440 billion rescue

fund, intended as a system for underwriting loans between countries in case of

potential insolvency – applies only to members of the eurozone. Nevertheless,

part of the direct loan to Greece has come from the EU budget, meaning that, ul-

timately, the Czech Republic is contributing to the cost of rescuing the eurozone.

Additional funds will be guaranteed by the International Monetary Fund.

■ The Irish crisis showed, in the starkest terms, that the current solution – a guar-

antee fund – was not enough to allay market fears that euro countries were head-

ed for bankruptcy. It is worth highlighting the contrast to the way the Greek cri-

sis was handled, as this time the eurozone acted swiftly and effectively to devise

a bailout plan of EUR 85 billion (of which approximately EUR 23 billion came

from IMF funds). Other states, including the UK, Sweden or Denmark, also came

to the rescue. The Czech Republic will contribute with a guarantee of CZK 6.7

billion (approximately EUR 265 million). In Ireland’s case, the Czech Republic’s

decision to help out was worthwhile because otherwise the political fallout of

being perceived as a country unsympathetic to the eurozone could subsequently

affect the ability to promote Czech priorities.

■ Unlike Greece, Ireland’s technical bankruptcy was rooted not in budgetary in-

discipline, but in the severe ramifications of the financial crisis caused by the fi-

nancial sector’s major role in GDP and by the speculative bubble in the housing

market. Compared to Greece, where there are serious doubts as to whether it will

119

be able to repay its debts (and where loan guarantees could easily turn into sub-

sidies), the Irish economy is in much better shape. It is very likely that, in three

years’ time, the Irish government will be able to start paying back its debts. In the

negotiation of the specific terms of the Irish loan, it is not in the Czech Republic’s

interest to pressure Ireland into pushing up corporate taxes as the problem did

not spring from the low corporation tax and, conversely, any such increase could

intensify the crisis. This is blatantly a pretext by some states to swing the axe at

what they perceive to be the unfair tax advantages of the Irish system.

■ The June European Council adopted the Europe 2020 strategy for smart, sustain-

able and inclusive growth, which follows up on the rather ineffective Lisbon

Strategy. In the negotiations, the Czech Republic’s position was to ensure that

the new document was not over-ambitious and that it set specific, realistic ob-

jectives. In the circumstances, the outcome was successful. The document sets

targets for increasing employment, investment, renewable energy and numbers

of graduates, and for reducing the number of people below the poverty line.

Overall, the Czech Republic has no complaints about the criteria established.

The success of its initiative to clarify the indicators for poverty reduction targets

was important as any across-the-board reduction would have made the social

benefit system in the Czech Republic more costly and had a negative effect on

employment. Nonetheless, the resulting impacts of the strategy are uncertain as

the criteria have been selected in a highly arbitrary manner and, apart from in-

vestments, fail to address the EU’s fundamental economic problem of declining

competitiveness against other economies in the global markets.

Negotiations on the multiannual financial framework

■ During 2010, the EU starting debating the next multiannual financial framework

for 2014–2020 in its complexity. In October, the Commission presented its com-

munication on the budget review, followed in November by the Fifth Report on

Economic, Social and Territorial Cohesion. It also outlined the different ave-

nues that could be followed in the development of the EU Common Agricultural

Policy after 2013. The European Parliament was heavily engaged in the talks,

seeking the promise of involvement in the drafting of the financial framework

during negotiations on the 2011 budget.

■ The Czech Republic started reflecting on its needs in the next financial frame-

work, particularly in relation to the future of the cohesion policy. An interre-

gional advisory group acted as the main communication channel for the articu-

lation of regional needs. In August, the Expert Advisory Group on the Future

120

of the Cohesion Policy was established as the main consultative body for the

prioritization of the Czech Republic’s economic and social development after

2013. These activities by the Ministry for Regional Development can be viewed

in a positive light.

■ The Czech Republic was constructive in its acceptance of the Fifth Report on

Economic, Social and Territorial Cohesion because it does not envisage any rev-

olutionary changes in policy cohesion in the future.

■ Despite the unresolved debate on the Czech Republic’s needs in the next budget-

ary framework, according to its policy statement the government is prepared to

maintain a maximum EU budget at 1% of the EU’s GDP. Setting out such a point-

ed, specific limit while this issue remains open in the Czech Republic is a mis-

take. Estimates about the scope of the European budget after 2013 should be

made only after thorough consideration of national needs and after the publica-

tion of a European Commission communication on the reform of the EU budget

indicating the contours of the EU’s future fiscal functioning.

■ In 2010, neither the Prime Minister nor the responsible ministers appeared to

make an active contribution to the debate on the future financial framework.

Given the significance, degree of acceleration and intensification of the debate,

the importance of this area to the Czech Republic’s future seems to have been

underestimated.

■ Czech priorities in the reform of the Common Agricultural Policy were intro-

duced in the document “Vision of the Czech Agriculture after 2010” and in

the government’s policy statement. The Czech Republic is strongly in favour of

modernizing the CAP and placing farmers from the old and new Member States

on an equal footing. Agriculture Minister Ivan Fuksa responded in this spirit to

the Franco-German proposal, which, while advocating the further moderniza-

tion of the CAP, sought to preserve the historical principle used to establish di-

rect payments, which discriminates against new members. The Czech Republic

welcomed the Commission’s communication on the future of the CAP as a solid

basis for subsequent discussion. However, in view of the structure of its agricul-

tural production, where the main producers are large farms, the Czech Republic

strongly disagrees with the proposal to apply ceilings on payments.

Other issues

■ During 2010, discussions were held on a second EU macro-strategy dedicated

to the Danube region. This strategy builds on the concept adopted in the EU

Strategy for the Baltic Sea Region and can be used for the integrated develop-

121

ment of the region and the coherent allocation of resources in specified areas.

The Czech Republic answered the call to participate in the preparation of the

strategy and presented a series of projects which it could support. The Czech

Republic’s opinion also rightly emphasized the “Three Nos Principle” (no new

institutions, no new legislation and no newly allocated funds).

■ Recently, the Visegrad Group (V4) countries have intensified their coopera-

tion within the framework of European policies. This is a welcome trend as the

Czech Republic can benefit from a stronger position when promoting its priori-

ties. Closer cooperation is also sensible in light of the similar political orienta-

tion of the V4 governments and the forthcoming EU Presidencies of Hungary

and Poland. Unfortunately, attempts to establish a formal framework of regular

meetings of V4 representatives in Brussels (COREPER I and II members or their

deputies; members of the Mertens and Antici groups) were unsuccessful. On the

other hand, V4 representatives meet ahead of European Council meetings both

individually and with other key players. The main areas in which the V4 has

presented common opinions have focused on the future of cohesion policy, the

EU energy policy, economic governance and the constitution of the European

External Action Service.

■ At its December meeting in Brussels, the EU Competitiveness Council decid-

ed that the Czech Republic would be the headquarters of the Galileo European

GNSS Supervisory Authority (GSA) and the management board of the Galileo

European navigation system, making it the fifth new Member State to host one

of the EU’s 40 agencies. The Czech Republic had been making continuous efforts

to be awarded the headquarters since 2006. In the final battle, Czech officials

from Ministries of Transport and Foreign Affairs, headed by the Government

Commissioner for the Czech Republic’s GSA Candidacy Karel Dobeš, achieved

the major feat of securing 22 votes within the Committee of Permanent

Representatives in the European Union (COREPER). The Netherlands’ rival

Noordwijk project won only four votes. This success also meant that an ear-

lier promise to locate new EU agencies in new Member States had been kept.

Besides the backing of Antonio Tajani, the European Commissioner for Industry

and Entrepreneurship, this pledge was one of the Czech contingent’s key fac-

tors and arguments for headquartering the EU’s most ambitious space project in

Prague.

■ In 2010, there was no crucial breakthrough in the EU’s stance on the visas in-

troduced by Canada for Czech citizens in July 2009. In the spring, there was

still hope that the visa requirement would be lifted within months. This opti-

mism faded in May when Canadian PM Harper stated that the visa requirement

122

would remain in place until the introduction of new asylum legislation. This

may take several years, and although European institutions have voiced their

strong support, they have not moved beyond rhetoric. The Commission initially

threatened to introduce visas for Canadian diplomats, but over time dropped the

proposed countermeasures when the position of other Member States became

clear. In particular, the support of key Member States is merely formal and no

real steps can be expected. The Czech Republic has had greater backing from

Slovakia, Hungary, Bulgaria and Romania, the last two also hoping for the abo-

lition of visas for their citizens. Hungary, for its part, has been in danger of visa

imposition by Canada for the same reasons as the Czech Republic. In November

2010, Commission found that Canada had taken steps to make the visa process

easier and had made progress in its plan to lift the visa requirement. However,

the Czech Republic disagrees with this conclusion. A Canadian group of experts

is planning a trip to the Czech Republic; its report, which can be expected in

April 2011, should play a crucial role in further developments.

123

POLICY RECOMMENDATIONS 2011

The domestic dimension of Czech European policy

■ It is expected that the positions of the three coalition parties, with slightly dif-

fering approaches to European integration, will mainly be pragmatic. Efforts to

improve coordination will perhaps help to overcome the Czech Republic’s am-

biguous, disinterested signals to Brussels in previous years.

■ In its policy statement, the Czech government committed itself to produc-

ing a strategy document defining Czech priorities in European policy entitled

“Concept of the Czech Republic’s Actions in the EU”. This plan can clearly be

viewed in a positive light and the government should proceed with it as soon

as possible. The process of preparing the document will be just as important as

the final product. The government should oversee the broadest possible expert

discussion on short- and, especially, medium- and long-term priorities, involv-

ing as many interested parties and professionals as possible, the entire politi-

cal spectrum, all levels of central and local government, the relevant organized

interests of the for-profit and not-for-profit sector and, not least, reputable aca-

demic institutions and think tanks. This process could build on the very use-

ful expert discussion which took place during preparations for the Czech EU

Presidency in 2009. Reflections on the original intentions and the actual course

and results of the Presidency offer a good starting point for the preparation of

a realistic vision of the Czech Republic’s EU membership, which is becoming

increasingly necessary in view of the current critical reform processes (e.g. eco-

nomic governance, the internal market, energy, and the reform of the Common

Agricultural Policy) and preparations for the EU’s medium-term strategy docu-

ments (especially the 2014–2020 Financial Framework).

■ The new division of powers between the President and Prime Minister in

European affairs is welcome if it establishes a process of regular consulta-

tion and close cooperation between the two leaders. Assuming that the Czech

Republic’s position is rigorously prepared and coordinated between the Office

of the Government, Prague Castle and the Foreign Ministry, and that the gov-

ernment has the final say, this measure could add political clout to the Czech

Republic’s participation in the most important EU summits. Close coordination

is also necessary for media coverage, as the heterogeneity of political statements

and comments on the Czech Republic’s position can make the country seem un-

fathomable in the eyes of foreign partners.

124

■ The government’s continuing priority should be to ensure that the public is prop-

erly informed, with a particular focus on the practical aspects of the function-

ing of the EU and the impact of our EU membership on citizen’s everyday lives.

These efforts should be closely coordinated with the European Commission and

the European Parliament in the Czech Republic so that the system operates ef-

ficiently and rationally. In the coming year, a grant scheme which, in the past,

supported numerous good-quality (especially educational) projects implement-

ed by non-profit organizations active in European affairs should be resurrected.

The government should pay particular attention to ensuring that there are suffi-

cient high-quality teaching materials for students in lower and upper secondary

education and for teacher training.

Institutional issues

■ Efficient collaboration with European institutions is essential to promote

Czech priorities and interests. Due attention should be paid to the European

Parliament, which has been reinforced by the Lisbon Treaty. Although statis-

tics show that MEPs are increasingly voting along party rather than national

lines, mutual awareness and support in specific issues are an important ele-

ment behind the success of the Czech Republic’s work in European institutions.

Systematic, focused work with Czechs working in the various EU institutions

would be just as beneficial. This invaluable information channel deserves more

attention, as exemplified by Germany.

■ For the European External Action Service (EEAS), 2011 will be its first year of

operation. The Czech Republic has so far had little success in filling positions

in this new institution. Practices and results to date in the recruitment of new

EEAS diplomats indicate that it would be best to start by nominating senior dip-

lomats with sufficient experience (at least fifteen years’ experience in a senior

position). Candidates, bearing in mind their knowledge and experience, should

concentrate on the middle and lower positions which are more likely to be with-

in their grasp. The candidates themselves should be more judicious in selecting

their regions of interest, since the majority of candidates from the new Member

States have been seeking the same posts; all this has done is squeeze out other

candidates from the same region. If the Czech Republic consistently fails to fill

important EEAS posts, it might be worth considering the enforcement of quotas

for individual EU countries based on geographical proportionality. In this re-

spect, a stress should also be placed on continuous cooperation with Poland and

other EU-12 countries (for example, the President of the European Parliament,

125

Jerzy Buzek, advocated geographical balance in the staffing of the EEAS). The

Czech Republic would also be advised to weigh up the possibility of coopera-

tion with the Commissioner for Enlargement, Štefan Füle, who is one of three

Commissioners to become a prominent EEAS representative.

■ The Czech Republic should focus on the improved control of transparency in

the transfer of staff from the Council and the Commission to newly created

positions within the EEAS. Party apparatuses and their elected Czech repre-

sentatives in the European Parliament should also provide a major initiative

in enhancing the Czech Republic’s status in the EEAS system. The EP plays an

important role in the service’s budget and staffing as it will take part in the co-

decision procedure with the EU Council and will continue to be informed in

advance about significant political and strategic steps. Considering the back-

ground and constitution of the EU’s diplomatic service, there should also be an

emphasis on knowledge of the French language, along with the languages of the

regions of interest. In this context, ongoing tandem meetings of foreign French-

speaking diplomats with their Czech counterparts are very encouraging.

Economic aspects of European integration

■ The Greek crisis has uncovered a key problem of economic and monetary union:

the lack of fiscal coordination and the lack of enforcement of budgetary disci-

pline. There is little benefit for the Czech Republic in joining the eurozone un-

less the Stability and Growth Pact is reformed. A situation where the fulfilment

of fiscal policy criteria is strictly required only among candidate countries while

many existing members consistently violate these criteria is unsustainable and

extremely disadvantageous for countries outside the eurozone. Therefore, the

Czech Republic should fully support the current proposals to strengthen fiscal

discipline enforcement mechanisms. The reform should seek to strengthen the

Commission’s powers to the detriment of the Council as this would restrict the

political influence of the larger and economically stronger eurozone countries,

which has been an obstacle to the imposition of sanctions for excessive budget

deficits in the past.

■ The Czech Republic is recommended to support the European Semester system,

requiring Member States to submit their national budgets to the Commission for

consultation prior to their approval by the national parliament. The proposed

system of fines, entailing the automatic imposition of sanctions for certain viola-

tions of the criteria and disregard for the Commission’s recommendations, will

also improve fiscal discipline. Under the current system, the Council must ac-

126

tively vote in favour of sanctions before they can be imposed, in the new scheme

sanctions would be imposed unless there was a majority vote against them. The

Czech Republic should generally be in favour of mathematical formulae for pen-

alties as these would limit the opportunity for discretion. On the other hand,

the Czech Republic is advised to join forces with other new EU countries, fol-

lowing the relatively successful struggle not to include pension reform in the

Maastricht criteria, in order to open a further discussion regarding the greater

flexibility of the medium-term objectives of national budget deficits for coun-

tries with higher GDP growth.

■ The Czech Republic should set a target date for fulfilment of the Maastricht

fiscal criteria established for adoption of the euro, because it is in the Czech

Republic’s interests to meet these conditions. Once the Czech Republic is capa-

ble of fulfilling the Maastricht criteria, it would be advisable to hold a discus-

sion geared towards fixing a date for euro adoption, with due consideration for

the economic situation and how best to maximize the potential benefits of the

new currency.

Negotiations on the multiannual financial framework

■ In spring 2011, the European Commission will present a draft multiannual fi-

nancial framework for 2014–2020. The final version will be very important for

the Czech Republic’s future position within the EU and for the country’s eco-

nomic and social development. It is therefore essential that the officials of sec-

toral ministries and political leaders pay sufficient attention to this area. During

the first half of the year, the comprehensive nationwide debate on what the

Czech Republic wants and needs should be continued and intensified as it will

provide valuable input when the Czech response to the Commission’s draft fi-

nancial framework is drawn up.

■ The ceiling set by the government’s policy statement for the annual budget in

the upcoming programming period (1% of EU GNP) should not be regarded as

etched in stone; rather, based on how discussions on the form to be taken by the

multiannual financial framework and, in particular, by reference to the draft of

the actual framework, it would be advisable to revise this ceiling.

■ The Czech Republic should seek to preserve the key principles of the cohesion

policy in its current form and should emphasize the need for an efficient cohe-

sion policy in order to achieve the Europe 2020 targets. The targeting of aid at

the poorest regions and the preservation of the present structure of EU funds

must be priorities. The creation or reinforcement of specific, narrowly highly

127

profiled funds (e.g. for science and research, or infrastructure) could place the

Czech Republic at a disadvantage in access to these resources because Czech en-

tities would find themselves competing against older Member States more ex-

perienced in the use of such funds. The creation of preferential aid for regions

with average per-capita GDP of just over 75% (similar to the system used in the

creation of the current financial framework) would work to the Czech Republic’s

advantage.

■ The Czech Republic is advised to seek a gradual reduction in the volume of

money flowing into the Common Agricultural Policy in the next programming

period. Nevertheless, the priority of the Czech position should be to pursue the

equilibrium of direct payments between the old and new Member States, reject

the funding caps discriminating against large farms, and strengthen the second

pillar of the Common Agricultural Policy.

■ It is recommended that the Czech Republic strive to increase the funding flow-

ing into Eastern Partnership countries within the European Neighbourhood and

Partnership Instrument or any successor thereto.

■ The Czech Republic should fall in with those countries refusing corrective

mechanisms in the EU budget or seek their gradual removal during the next pro-

gramming period. At the same time, it would be best not to reject dogmatically

the introduction of new European budget resources which would strengthen EU

institutions’ independence of Member States’ contributions and would help to

eliminate today’s de facto non-compliance with primary legislation.

Other issues

■ In 2011, there are unique opportunities for Czech priorities related to EU enlarge-

ment and the European Neighbourhood Policy, areas which, at European level,

happen to be managed by the Czech Commissioner, Štefan Füle. One of the main

ambitions of the Hungarian Presidency in the first half of the year is the com-

pletion of accession talks with Croatia, while the subsequent Polish Presidency

will focus on the eastern dimension of the European Neighbourhood. The Czech

Republic should harness the political momentum and develop and exploit the

existing synergies between all the aforementioned players.

■ The Czech Republic would also be advised to intensify the Visegrad countries’

cooperation in European affairs. In this regard, it is necessary to establish solid

mechanisms of cooperation between the Czech V4 Presidency (July 2011 to June

2012) and Poland’s EU Presidency in the second half of 2011. The V4 countries

should proactively provide support to the Hungarian and Polish Presidencies as

128

they share many of the priorities that Poland and Hungary will be emphasizing.

The Czech Republic is recommended to seek, first and foremost, greater coopera-

tion in debates on the future financial framework because there may be untapped

potential here in the formation of common positions. Another appropriate ini-

tiative worth continuing is the meeting of V4 countries’ representatives ahead of

key EU summits to discuss the coordination of their political positions.

■ The Czech Republic should also continue supporting the EU Strategy for the

Danube Region and promote its adoption at the Spring European Council dur-

ing the Hungarian Presidency. In discussions on the future financing of struc-

tural policy, it is important to avoid breaking the “Three Nos Principle” in the

context of macro-regional strategies. On the issue of any further macro-regional

strategies, the Czech Republic is advised to place the stress on their benefits and

functionality.

■ Regarding the Canadian visas, the first priority is to identify what the govern-

ment actually expects from the Commission. On the one hand, Prime Minister

Nečas has praised the Commission for its actions, while on the other, at the

November Council, Interior Minister John harshly criticized it and demanded

effective new proposals on how to resolve the situation. The Comprehensive

Economic and Trade Agreement (CETA), which is currently under negotiation,

and the already signed, but not yet ratified, Air Transport Agreement between

the EU and Canada are potential trumps in the hands of the Czech Republic.

Both of these agreements must be ratified in all Member States. While CETA still

needs to be finalized in 2011, the Air Transport Agreement is awaiting approval

by the Czech Parliament. Postponing such ratification is one of the few ways that

Parliament can draw attention to the visa problem. In November, the Foreign

Committee of the Chamber of Deputies initiated steps to obstruct ratification by

postponing its recommendation. However, it is difficult to imagine that such an

approach would have a significant impact on the revocation of visas.

129

TRANSATLANTIC
RELATIONS

130

CZECH FOREIGN POLICY 2010 REVIEW

■ Czech-American relations in 2010 were accompanied by concerns about the

United States’ flagging interest in the Czech Republic and in the broader Central

and Eastern European region. This unease was mainly based on the cancella-

tion of a plan to build ballistic missile defence bases in the Czech Republic and

Poland in autumn 2009. Despite this uncertainty, however, relations between

the Czech Republic and the US recorded many successes in 2010, including

President Barack Obama’s second visit to Prague within his first two years in the

White House.

■ Barack Obama visited Prague in early April 2010 to sign a new START Treaty on

nuclear disarmament with his Russian counterpart. The most important points of

the treaty, ratified by the parliaments of both countries in December of that year,

laid down new, lower quantitative limits for the possession of nuclear weapons

and govern conditions for the continuation of the verification regime. By sign-

ing the treaty, President Obama was building on his initial visit to Prague a year

earlier, when he had called for the phasing-out of nuclear weapons. Although

the actual signing of the treaty has no significant impact on the Czech Republic’s

international status and foreign policy, the whole event can be viewed as a mat-

ter of prestige which, at the very least, trained the global spotlight on the Czech

Republic and again highlighted the “Prague Agenda”, the long-term goal of nu-

clear disarmament proclaimed by Barack Obama in a speech during his previ-

ous visit. However, critics warned that the signing of a US-Russian treaty in

Prague could lead the Czech Republic to be seen as a neutral state, which could

theoretically compromise its long-term policy of enduring integration into the

Euro-Atlantic community.

■ In addition to signing the START Treaty, during his visit President Obama met

representatives of eleven Central and Eastern European countries. Although the

meeting was intended to cover a whole range of diverse topics, it can be viewed

as an effort by the US president to reassure his European partners of the US ad-

ministration’s unchanged constructive stance on Central and Eastern European

countries and stress that the ongoing “reset” of the US-Russian relations was not

a threat to the region.

■ In December 2010, the post of Ambassador of the United States to Prague was

filled after remaining vacant for two years. Norman Eisen, a former adviser to

President Obama on ethical issues and government reform, whose prime re-

sponsibility in Washington was to combat corruption, was named as the new

ambassador. The appointment, however, was made without the consent of the

131

Senate, which blocked his nomination. As a result, Eisen’s mandate is limited to

12 months, during which Obama must obtain the consent of the upper chamber

of Congress in order for the ambassador to stay in office.

■ A new ambassador is expected at the Czech Embassy in Washington; in July

2010, Chargé d’Affaires Daniel Koštoval took over caretaker management fol-

lowing the departure of Petr Kolář. During the second half of the year, there was

speculation about possible candidates, with former agriculture minister Petr

Gandalovič emerging as the favourite.

■ In February, the US Office of Naval Research opened a new branch in Prague.

This institution’s mission is to provide scientific and technological support to

the US Navy and Marine Corps; its global section nurtures international collab-

oration with researchers in partner countries. Cooperation between the US and

the Czech Republic was further extended by an Agreement on Scientific and

Technological Cooperation, signed by the defence ministers Barták and Gates

in June 2010. This agreement provides a legal framework for scientific projects,

and although it is not focused on any particular initiative, any form of future

missile defence would most likely fall within its portfolio.

■ In December 2010, the United States and the Czech Republic signed a decla-

ration on the civilian use of nuclear energy. The Czech Republic is an appeal-

ing market for US investors, especially in view of the ongoing tender for the

completion of the nuclear power plant in Temelín, with the US corporation

Westinghouse officially entering the fray in February 2010. Following the dec-

laration, the two countries embarked on Economic and Trade Dialogue, which

should lead to the expansion and facilitation of mutual trade.

■ In autumn 2010, the Czech Republic approved the continuation and expansion

of its involvement in the international coalition forces in Afghanistan. According

to the two-year plan approved by the Czech Parliament, as many as 720 soldiers

will be deployed in the country in 2011. This step confirmed Czech support for

actions aimed at stability in Afghanistan as part of an alliance led by the United

States in the fight against terrorism. The subject of Afghanistan was also ad-

dressed by a January conference on provincial reconstruction teams (PRTs) co-or-

ganized by the Ministry of Foreign Affairs, the Ministry of Defence and the Czech

Senate on the eve of the London international conference on the same theme.

■ There was no change of any note in missile defence in 2010. Following the shelv-

ing of the Bush administration’s original design, the role that could be played by

the Czech Republic in this area remains unclear. During the year the possibility

of hosting a military installation housing an early warning system arose was sug-

gested, but neither this nor any other proposal has been fleshed out.

132

■ The thorniest issue in Czech-Canadian relations, namely the visa requirement

re-introduced for Czech citizens in 2009, remained unresolved in 2010. The

prospects for the early dismantling of this barrier were effectively dashed

when Canadian Prime Minister Harper declared in May that the visa require-

ment would be lifted after a new asylum system was put in place. The Czech

Republic’s protests against the European Commission’s conclusions that the

Canadian government had made progress on visa facilitation and the prepara-

tion of a visa waiver plan have so far been in vain due to the stance adopted by

key EU Member States. A Canadian group of experts is planning a trip to the

Czech Republic; its report, which can be expected in April 2011, should play

a crucial role in further developments.

■ The Czech Republic’s foreign policy on Latin America was largely based on

negotiations between the EU and Latin American countries. President Václav

Klaus and foreign minister Jan Kohout took the opportunity at the May summit

in Madrid to hold bilateral negotiations with top politicians from Peru, Panama

and Costa Rica, which focused on investment opportunities and new forms

for the possible representation of Costa Rica in the Czech Republic (Costa Rica

closed its embassy in Prague in 2009).

■ On 30 September 2010, the Czech embassy in Colombia, also responsible for

Ecuador, was closed. In August, the government decided to close (with ef-

fect from 31 January 2011) other missions in Latin America: the embassy in

Venezuela, also responsible for many Caribbean countries, and in Costa Rica,

which was in charge of the entire Central American region except Mexico. The

closure of the consulate general in Sao Paulo was originally considered but sub-

sequently rejected, probably in consequence of President Klaus’s trip to Brazil

in 2009.

■ The typical theme of Czech foreign policy is the question of Cuba. At EU level,

there were tensions between two camps in 2010, one led by the Czech Republic,

defending the need to improve human rights conditions and promoting an un-

compromising stance towards the Cuban regime, and the other headed by Spain,

which is keen to convince the rest of the EU to liberalize relations with Cuba

in stages. Although, in October 2010, the Castro brothers’ regime approved the

release of five political prisoners further to an agreement with Spain and with

the mediating role of the Catholic Church, it failed to convince the foreign min-

isters to revise the EU’s common position in October 2010. The Czech Republic

granted asylum to one of the released Cuban political prisoners, Roland Jiménez

Pozada, and his family.

133

■ In 2010, following the 2009 update, only two priority Latin American countries

featured in the Czech Republic’s Export Strategy for 2006 –2010, i.e. Brazil and

Mexico, as Argentina and Chile were scratched from the original list of nineteen

countries.

134

POLICY RECOMMENDATIONS 2011

■ The Czech Republic should clearly welcome improvements in US-Russian re-

lations as a means to improve the security situation in Europe and should not

view them through the prism of a zero-sum game. Likewise, the Czech Republic

should not regard Europe’s fading importance in US diplomacy as a possible

watering-down of US guarantees and warranties.

■ The Czech Republic should appoint a new ambassador to the US at the earliest

opportunity to ensure continuity in the leadership of the diplomatic mission in

the United States. As demonstrated by the extremely long delay in filling the

post of US ambassador to the Czech Republic, keeping such a post vacant for

a protracted period is hardly beneficial to the quality management of mutual

relations.

■ In economic terms, the Czech government should ensure that the call for and

evaluation of tenders for the completion of Temelín NPP passes off transparent-

ly. Regardless of the final outcome, this large-scale competition will serve as an

indicator of the quality of the investment climate in the Czech Republic for US

and other foreign investors, and will shed considerable light on the Czech en-

ergy security policy.

■ In relation to the US, the Czech Republic should consistently promote its con-

tinued willingness to participate in operations in Afghanistan. In this regard, the

approved two-year plan, which in 2011 anticipates an increase in the number of

Czech troops deployed, is an important vehicle for maintaining Czech influence

in Washington. It is therefore extremely important in the coming year for Czech

political leaders to avoid actions that could call into question their commitment

or would subject foreign military missions to domestic political wheeling and

dealing, as this could jeopardize the Czech Republic’s status as a transparent

and reliable ally.

■ During 2011, the Czech diplomatic corps should consider whether obstructive

actions (e.g. delaying the ratification of the Comprehensive Economic and Trade

Agreement between the EU and Canada in the Czech Parliament) have any

chance of speeding up the visa waiver for Czech citizens travelling to Canada.

Two things are clear: the key EU Member States and the European Commission

have indicated that, in the current situation, they are unwilling to adopt any

radical measures to put pressure on Canada, and Canada will not cancel the vi-

sas until new asylum legislation enters into effect. There, it is worth consider-

ing whether coercive means should be supplemented with constructive action;

135

this might including offering to work closely with Canadian authorities in the

preparation of new regulations on asylum policy. Even if such steps do not lead

to improvement, they could be singled out as evidence in further attempts to

persuade the EU of the need for a more forceful approach.

■ In 2010, Latin America, in spite of the profound global challenges, managed to

keep to GDP growth, and is also expected to follow this trajectory in the future.

It is also generally politically stable. The Czech Republic should take advantage

of this, partly in view of the fact that the EU is Latin America’s second most im-

portant trading partner and largest investor. This implies a greater involvement

in the development of economic relations, maximizing the potential of the as-

sociation agreements that have been concluded. In particular, there are opportu-

nities for cooperation in energy, the wood working industry, construction, engi-

neering and the automotive industry. Therefore, it will be important to reconcile

the Czech Republic’s export strategy to other key documents, specifically the

concept of foreign policy.

■ Activities related to Latin American countries should not be limited to the na-

tional and EU levels, but should also be derived from lower administrative units

such as regions. A greater emphasis should also be placed on the development

of cooperation in technology, innovation, science and research, as this would

contribute not only to better mutual relations, but would also lead to the neces-

sary increase in the Czech Republic’s competitiveness.

■ Following the closure of embassies in several Latin American countries, the

Czech Republic should consider other ways to support Czech exports in the re-

gion. One way forward could be to replace such diplomatic representation with

CzechTrade offices; alternatively, partial offices could be run as part of a project

to share embassies with V4 countries.

137

CENTRAL EUROPE

138

CZECH FOREIGN POLICY 2010 REVIEW

■ In 2010, the Visegrad Group continued to intensify cooperation in energy secu-

rity. The V4+ Energy Summit held on 24 February adopted a declaration speci-

fying the framework for cooperation in this area, establishing working groups on

specific issues, highlighting the need to build additional energy infrastructure,

and directly recalling European energy priorities. Deepening cooperation in the

energy sector and expanding the scope of cooperation to include other countries

in Central Europe can clearly be viewed in a positive light.

■ In relation to another Visegrad Group priority, the Eastern Partnership (EaP),

on 2 March a meeting of V4 foreign ministers with representatives of the Baltic

states, EaP countries, representatives of the Spanish and the Belgian Presidency

and the European Commission was held. Their joint statement highlighted the

challenges facing the successful implementation of the EaP; the involvement of

other institutions in the financing of the Eastern Partnership, improved govern-

ance in recipient countries, the liberalization of the visa regime and the involve-

ment of other non-EU countries in the implementation of EaP objectives. These

activities can be viewed positively, as the V4 is the best conduit in lobbying for

EaP to be maintained as a live agenda at European institutions.

■ The emerging debate on the future of the EU budget, the establishment of the

European External Action Service and the creation of the EU 2020 strategy prompt-

ed more intensive mutual communication between V4 countries in European af-

fairs. Joint non-papers on the future of the European Social Fund, the financing

of energy infrastructure from the EU budget and the requirement to adjust the

budget rules for pension reforms illustrate the range of topics in which common

positions can be found. In this context, the failure to establish a formal coopera-

tion framework (such as regular weekly meetings of COREPER I and COREPER II

permanent representatives or their deputies – members of the Antici and Mertens

groups) was a mistake as this could have created a communication platform with

the upcoming Hungarian and Polish Presidencies of the EU Council.

■ In 2010, no progress was made in the audit of the perception of the V4 by bu-

reaucratic entities, initiated in 2009 by the MoFA. There was no analysis of ex-

perience of cooperation within the V4 format within the ministries, nor was any

broader debate held on the possible reform of V4 mechanisms. The approaching

20th anniversary of the formation of the V4 could be a good moment to complete

the audit and present its results.

■ In 2010, the International Visegrad Fund had an increased budget of six million

euro, versus the previous five, allowing it to expand its activities. The focus of

139

Visegrad+ grants on Georgia and their content meet the V4’s objectives in this

area; the targeting of strategic grants (e.g. the inclusion of the Roma and the pop-

ularization of the V4 within the EU) also reflects V4 priorities. Regrettably, in-

terest among Czech students in Visegrad scholarships remains very low.

■ In March, the V4 countries opened Visegrad House in Cape Town, South Africa.

This is a pilot project of joint consular, political and cultural representation,

which delivers cost savings to the MoFA without having to abandon the Czech

presence here completely. Other similar projects are being consulted by the

Visegrad foreign ministries and may be implemented after the pilot project has

been evaluated.

■ During the electoral campaigns in Hungary and Slovakia, both President Václav

Klaus and Prime Minister Jan Fischer commented on the Slovak-Hungarian dis-

putes. Such interference in bilateral disputes, which were largely inflated by the

pre-election atmosphere, should be regarded as a significant error.

■ Czech-Slovak relations are exceptionally good. Moreover, the election results

and the appointment of a government with a similar political orientation have

helped help to make working relations even closer.

■ Czech-Polish relations continue to thrive. In May, the foreign ministers signed

a memorandum extending the life of the Czech-Polish Forum, confirming that

this new mechanism had proved effective in its two-year probationary peri-

od and that it helped to strengthen Czech-Polish relations. The ministers also

pledged to meet annually with representatives of the Czech-Polish Analytical

Platform and to reformat consultations at various ministerial levels. These meet-

ings had been arranged under an earlier agreement, which was not subsequently

put into practice.

■ The Ministry of Foreign Affairs decided to open a Katowice office, the staffing

and powers of which were under the control of the Warsaw mission. Considering

the nature of the region, its proximity to the Czech border and its economic po-

tential, this is clearly a sensible step.

■ Having received more than 120 complaints from Czech citizens travelling across

the Czech-German border regarding German police checks, including inspec-

tions of personal belongings and body searches, the Czech authorities at all lev-

els have condemned these “dragnets” (Schleierfahndungen). These stop-and-

search tactics are applied by the Bavarian and Saxon police, in most cases by

officers not wearing uniform in unmarked cars. The Interior Ministry believes

140

that this is a violation of Article 21 of the Schengen Borders Code and the right

to freedom of movement provided for by Directive 2004/38/EC because these

police officers do not have clear grounds for suspicion before carrying out the

checks, which are intimidating, display a degree of arrogance and are unpredict-

able because the underlying justification for them differs from case to case. The

German authorities argue that crime is increasing in the border areas, with car

theft and drug smuggling particularly prevalent. Nevertheless, a major role in the

decision-making of the German state governments appears to be played by efforts

to placate the local population and to oblige the police unions, which, follow-

ing the abolition of border controls, are keen to demonstrate how indispensable

the police are. The Saxon politician Volker Bandmann (CDU) has called for the

reintroduction of border controls, which would fall within the competence of

the federal government. After questions were put to the European Commission

by the MEPs Pavel Ploc (ČSSD) and Ivo Strejček (ODS), these checks were ad-

dressed at European level. The European Commission undertook to seek expla-

nations from the German authorities. A regular meeting between the police pre-

sidia of the Czech Republic and Germany ended in such a rift that the parties

were even unable to agree on the final version of the minutes. The debate was

taken up by the countries’ interior ministers, Radek John (VV) and Thomas de

Maizière (CDU).

■ In May, during the 61st Sudetenland Days in Augsburg, the Bavarian Prime

Minister Horst Seehofer (CSU) expressed his interest in paying an official visit to

the Czech Republic. In the past, meetings of this kind were unthinkable because

of the different views on the expulsion of the Sudeten German population from

Czechoslovakia after the Second World War. The Free State of Bavaria regards

itself as the patron of Sudeten Germans and has maintained a tougher stance on

this issue than the federal government, especially when Edmund Stoiber (CSU)

held the reins of power. Seehofer made the proviso that the Bavarian delegation

would include representatives of the Sudeten German Homeland Association

(Sudetendeutsche Landsmannschaft). Czech politicians responded to Seehofer’s

combative demands unnecessarily anxiously. The Prime Minister and Foreign

Minister plainly held opposing views on the proposed visit: while Minister

Schwarzenberg was prepared to be constructive, the Prime Minister was con-

cerned that this could fuel the underlying historical agenda. Nevertheless, it

would be in the Czech Republic’s interest to normalize relations with Bavaria as

this is a neighbouring region and any misunderstandings with the Bavarian gov-

ernment place an unnecessary strain on the otherwise very good relations with

Germany. In the end, Petr Nečas invited the Bavarian prime minister, but dur-

141

ing his first official visit to Germany he stressed that Czech-German relations

were focused on the future and that if the sole item on the agenda was to be the

Beneš decrees, he did not see any purpose to the Bavarian delegation’s Prague

visit. The Bavarian prime minister’s visit in late December was uneventful. The

Czechs succeeded in ensuring that official talks centred on current issues aris-

ing from mutual relations. Historical issues were not mentioned at all in the dec-

laration summing up the discussions. A spokesman for the Sudeten Germans,

Bernd Posselt (CSU), accompanied Seehofer to Prague but did not attend the

meeting with the Czech Prime Minister.

■ During 2010, the debate on the displacement of the German population from

Czechoslovakia after the Second World War heated up. On the eve of Liberation

Day on 8 May, Czech Television broadcast Making a Killing the Czech Way

(Zabíjení po česku), a documentary directed by David Vondráček which deals

with several cases of post-war violence against the Sudeten German population.

Based on this film, Vondráček was later awarded the Franz Werfel Prize, award-

ed by the Centre Against Expulsions (Zentrum gegen Verteibungen), set up by

the German Federation of Expellees (Bund der Vertriebenen). In August, archae-

ologists discovered a mass grave near the village of Dobronín, in the Jihlava re-

gion, where the remains of six murdered Sudeten Germans were found. Local

residents erected a wooden cross at the site. Both events received widespread

coverage in the German and Austrian press and were repeatedly mentioned by

political leaders as evidence of the Czech Republic’s changing relationship to its

own history.

■ Unresolved historical issues are also reflected in the case of “Cheb Forest”. Since

the 16th century, the town of Cheb has owned a six-hectare forest in Bavaria.

While the city views the forest as its rightful property, for the Sudeten German

community it represents the legacy of the original inhabitants of the predomi-

nantly German town of Cheb, who were expelled from Czechoslovakia after the

Second World War. In 1965, the federal government, at the insistence of expellee

organizations, placed the forest in forced administration. Since 1996, the town

has sought the return of the forest. It is acknowledged as the property owner,

but does not have free disposal of the forest or the revenues it generates, which

are collected in a fund to which Cheb has no access. In the spring of 2010, there

was every indication that a turning point had been reached in the case. Bavaria

renewed its offer to purchase the forest, but wanted part of the solution to be

a symbolic act towards the Sudeten Germans, stating that the proceeds from the

sale should be added to the fund and used to reconstruct Cheb monuments as

the common heritage of the town’s German and Czech inhabitants. However,

142

with the municipal elections looming, the town’s leaders did not have the nerve

to accept the offer and continued to pursue their claims through the courts.

This tactic proved successful when the Bavarian Administrative Court lifted the

forced administration in December 2010. The German side has appealed against

this verdict. The new Cheb town council formed after October’s municipal elec-

tions has no intention of selling the forest. The Czech government respects the

claims raised by Cheb and has not interfered in its negotiations with Bavaria.

The Czech and German governments are holding parallel negotiations on the

complete lifting of the forced administration. Although the federal government

is keen to get rid of this burden, the Bavarian CSU party in particular is pressur-

ing it to find for a solution that is also acceptable to the Sudeten Germans.

■ Of the Czech Republic’s relations with neighbouring countries, those with

Austria are the most complicated. One area of conflict is the long-term issue of

Temelín Nuclear Power Plant, with plans to expand the plant to include two new

power blocks the current bone of contention. In September, Czech and Austrian

citizens and organizations had the opportunity to raise comments in accord-

ance with the procedure under the Act on Environmental Impact Assessment

(EIA procedure). The constructive approach by electricity company ČEZ and the

Czech Ministry of the Environment, whose representatives publicly welcomed

the Austrian comments and suggestions, is to be applauded. ČEZ subsequently

arranged for source materials to be made available in German and extended the

deadline for the submission of comments. On the Austrian side, anti-Temelín

activities are traditionally coordinated by the Federal Government of Upper

Austria. The main target of its criticism is the fact that the proceedings are tak-

ing place in accordance with a law which, in violation of European legislation,

does not allow the outcome of assessments to be challenged through the courts.

Although, under pressure from EU institutions, the Czech Republic adopted the

Act on Environmental Impact Assessment in late 2009 after delays caused by

presidential veto, the procedure on the expansion of Temelín, initiated in 2008,

has continued in accordance with the original law.

■ The historical agenda has much greater potential for interference in relations

with Austria than with Germany. This was borne out in the past year by the

emotional Czech reaction to Austrian President Heinz Fischer’s statement on

the Beneš Decrees, which he described as a harsh injustice. Politicians across

the spectrum of Czech political parties felt compelled to object to this opin-

ion, often in the strongest terms. President Klaus issued a statement in which

he accused the Austrian president of abusing the issue in his campaign before

143

the presidential election. This response to a short, hardly uncommon decla-

ration in Austria was undeniably excessive. By comparison, Foreign Minister

Schwarzenberg deserves praise for observing, on his inaugural visit to Austria,

that he had never doubted that injustices occurred after the war. A few days be-

forehand, in an interview with the Austrian newspaper Die Presse, he had said

that the decrees were in conflict with human rights.

■ The project to link up the motorway networks of the two countries remains un-

finished. While construction of the Prague – České Budějovice – Linz motor-

way has progressed on both sides with no major problems, on the Czech side

there have been long-running disputes about the Brno – Vienna route. In 2008,

Topolánek’s government decided, at the request of the coalition Green Party, to

build the route around both Břeclav, as advocated by environmental organiza-

tions, and Mikulov, as agreed with Austria. In October this year, however, the

new government formed after the elections revised this decision and opted only

for the route via Mikulov. Yet this route is not currently recorded in the land-

use plan because, in November 2009, environmental groups successfully peti-

tioned the Supreme Administrative Court to cancel that part of the plan due to

formal errors by the South Moravian Region (Jihomoravský kraj). The delays on

the Czech side have led the Austrians to consider suspending or slimming down

the construction of the remaining section as a money-saving measure.

■ After the establishment of diplomatic relations between the Czech Republic

and Liechtenstein in 2009, the first Czech foreign minister made his first vis-

it to Vaduz in April. Among other things, he and his counterpart Aurelia Frick

agreed to set up a joint commission of historians to explore historical issues.

This is the right step forward in definitively removing historical issues from

politics.

144

POLICY RECOMMENDATIONS 2011

■ For Central Europe, 2011 will be a highly significant year. The EU Council will be

chaired by Hungary and Poland in succession, and the Visegrad Group will cele-

brate its 20th anniversary. The success of the Hungarian and Polish Presidencies

will influence the way Central Europe is perceived in Europe and the world.

In this regard, the V4’s anniversary needs to be commemorated in a dignified

manner not only in the V4 countries, but also in other states and, especially, in

Brussels. From the Czech point of view, perfect coordination between the Czech

V4 Presidency (July 2011 to June 2012) and the Polish Presidency of the EU

Council is essential.

■ The Visegrad countries have succeeded in raising their profile in certain areas

of European policy and in acting as a decent channel to lobby the European in-

stitutions. This makes it all the more important to maintain and proactively de-

velop smooth, coordinated cooperation in the issues on which the V4 has con-

sistently focused, especially the Eastern Partnership, energy security and the

integration of the Western Balkans. Due to the growing debate on the EU’s next

multiannual financial framework, it would be appropriate to strengthen coop-

eration in this field further, especially in the initial stages of the negotiations,

when it would help to formulate common positions.

■ Another area in which the V4 can raise its profile is through joint cultural pres-

entations at “Visegrad Houses”, which could also handle the consular affairs.

Building on the experience gained from the Visegrad House in South Africa,

there are plans to open a Visegrad House in the Crimea, which is clearly a wel-

come move as this is one of the priority areas of the V4 countries’ eastern policy.

Other similar activities should follow.

■ During the first half of 2011, the V4 foreign ministries should agree on the merg-

er of their missions. This is a convenient way of cutting costs. The MoFA should

take into account the possibility of sharing embassies as it seeks to streamline its

representations abroad within the scope of austerity measures.

■ The frozen audit of the perception of the V4 by bureaucratic entities should be

resumed and carried out within individual ministries. After this, an agreement

should be reached on the continuation of the audit in all V4 countries.

■ Following its focus on Belarus, Serbia and Georgia, it is recommended that the

International Visegrad Fund consider targeting Ukraine as a recipient of further

V4+ grants.

145

■ It is advisable to underscore how Czech-Polish relations continue to flourish

by holding a meeting of prime ministers and a joint meeting of governments

(or broad delegations of ministers) just before the Polish Presidency of the EU

Council. It would also be expedient to hold a joint meeting of governments –

a mechanism widely applied among countries with many shared priorities –

with Slovakia.

■ The further development of the Czech-Polish Forum would be beneficial. One

way forward is to expand its activities to create more closely profiled Forum

segments (e.g. a Czech-Polish business forum, cultural forum, etc.). In such

a case, ministries’ existing commitments must be taken into account and the

Forum cannot act merely as a substitute for their activities and budgetary costs.

The MoFA plainly needs to retain its coordinating authority in order to ensure

the coherence of these activities. The transformation of the Forum into an organ-

ization reminiscent of the International Visegrad Fund and the Czech-German

Future Fund, abandoning the current binary structure, should be discussed.

■ The Ministry of Education, Youth and Sports is advised to enter into a new in-

terministerial agreement on scholarship programmes as soon as possible.

■ The biggest current problem in Czech-German relations, which must be resolved

very quickly, is the border police checks in Germany. Czech Republic has cor-

rectly sought to raise this issue at all levels. The German side, particularly the

state governments of Saxony and (especially) Bavaria, evidently fails to grasp

how damaging this policy is to mutual relations and what a negative impact it

has on the way Germany is perceived by the Czech public. The negatives out-

weigh any security benefits these measures may have. Nevertheless, the Czech

government finds itself in a very disadvantageous position because the steps

taken by the German state governments are largely motivated by internal poli-

tics, preventing the Czech Republic from making an effective contribution that

would alleviate the situation.

■ The Czech government should play an active role in seeking a solution to the

Cheb Forest case that will also respect the position of the Sudeten German com-

munity. Given its symbolic significance, this whole matter must not be viewed

merely as a local legal issue. A practical gesture towards the Sudeten Germans

by the Czech side would have positive repercussions for Czech-German rela-

tions and for the Czechs’ reconciliation with their own past. The government is

in a position where it can help Cheb avoid shouldering the potential financial

losses of such a solution.

146

■ In subsequent stages of the Temelín EIA procedure, the Czech government and

ČEZ should continue to act with the utmost courtesy to the Austrian population

beyond the scope of Czech legislation in order to nurture confidence and show

that they are willing to assign the same weight to the safety of Austrian citizens

and their opinions as to Czech citizens.

■ Although environmental organizations’ objections to routing the Brno – Vienna

motorway via Mikulov are valid in many respects, a change of route is not feasi-

ble at this stage. The Mikulov variant is enshrined in a 2008 international treaty

with Austria, is part of the planned trans-European Gdansk – Vienna motorway,

and Austria has not factored in any alternatives; indeed, it is pressing ahead

with construction towards Mikulov. Therefore, it is hardly unlikely that the

Austrians would have any interest in drawing up a new route. In these circum-

stances, outstanding legal issues on the Czech side must be resolved as quick-

ly as possible, so that building work can start promptly. The Vienna motorway

connection should be viewed not only as a structure of significance to transport

and the economy, but also as an artery strengthening interpersonal contact and

cultural exchanges.

147

EASTERN EUROPE
AND THE CAUCASUS

148

CZECH FOREIGN POLICY 2010 REVIEW

■ In the past year, Russia remained a priority interest of Czech foreign policy.

Compared to previous years, affected in part by Russian opposition to a US ra-

dar in Brdy, Czech-Russian relations were calmer and free of any major fluctu-

ation. Diplomatically, this paved the way for relatively lively contact between

deputies and heads of departments from ministries in both countries.

■ The US administration’s decisions to base a centre for the analysis of ballistic

missile threats in the Czech Republic as part of a planned missile shield had lit-

tle effect on Czech-Russian relations. While the Russian media was quite hostile

to the new Czech government on account of the positions advocated by right-

wing parties during the government of Mirek Topolánek (missile defence, the

war in Georgia), on an official level Moscow appears to want to pacify mutual

relations. This calculated move stems mainly from Moscow’s efforts to secure

the best possible position for Atomstroyexport, which, in collaboration with

Škoda JS, a.s., is one of the candidates to complete the construction of the nu-

clear power plant in Temelín.

■ In April, Prague hosted the signing ceremony for a new START disarmament

treaty between the US and Russia. On this occasion, US President Barak Obama

was joined in Prague by his Russian counterpart, Dmitry Medvedev, who met

Czech leaders, including President Václav Klaus.

■ In August, the Russian Chief of General Staff Nikolai Makarov paid a visit to

Prague to meet his counterpart General Pick and defence minister Alexandr

Vondra in order to discuss, among other things, the development of military and

military-technology cooperation. The Czechs would like to be more involved in

the repair of Russian helicopters used in the service of NATO member states.

Letecké opravny Malešice remains the sole owner of a licence to repair Russian

helicopters within NATO, which has resulted in the upgrading of five Mi-17

helicopters operated by the Czech army. However, although the company has

successfully been contracted to upgrade Hungarian and Bulgarian helicopters,

it awaits further approval from the Russian manufacturer of these machines.

These negotiations were not finalized in 2010. In the end, Makarov’s visit was

overshadowed by the outing of the alleged Russian spy Robert Rakhardzho,

a scandal which prompted the resignation of three Czech generals.

■ During the visit of Russian deputy foreign minister Vladimir Titov to Prague in

October, the involvement of Czech companies in projects under the EU-Russia

Partnership for Modernization was discussed.

149

■ In November, President Václav Klaus visited Moscow to attend the awards cer-

emony for the best foreign investor in Russia. This one-day visit, during which

the Czech president also met Russian prime minister Vladimir Putin, again

demonstrated the continuing conflict between the cautious foreign policy line

promoted by the Czech government and Klaus’s much more accommodating ap-

proach to Russia.

■ Another important step by the Czech Republic last year was the appointment

of a new ambassador to Moscow – the former Czech ambassador to the United

States Petr Kolář. The choice of an experienced diplomat for this post should en-

sure an active Czech policy towards Russia.

■ Advances in economic relations between the Czech Republic and the Russian

Federation were disrupted by the recent economic crisis, which saw the trade

exchange between the two countries decline in 2009 by 40% compared to the

record thirteen billion euro in trade in 2008. Trade picked up again in 2010, but

it is likely to take some time before the previous levels are reached again. Russia

remains committed to cooperation in the field of engineering and economic

modernization; with Russian interest in the Czech energy sector flowing in the

other direction. New opportunities are also emerging for Czech companies fol-

lowing the establishment of a customs union between Russia, Kazakhstan and

Belarus.

■ One of the priorities of Czech eastern policy in 2010 was again the Eastern

Partnership project, the multilateral and bilateral dimensions of which were de-

veloped. The Czech Republic sought the further development of the Partnership

by advancing the instruments included in the Prague Declaration. It also pur-

sued the involvement of other donors and partners from beyond the EU in the

implementation of the Partnership. Petr Mareš, the former ambassador to the

Netherlands, was appointed as the Czech Republic’s new special envoy for the

Eastern Partnership.

■ The post-election situation in Belarus was very worrying for Czech foreign pol-

icy as it was inconsistent with the expectations of a thaw. The Czech Republic

sought a decisive response from the EU and the imposition of sanctions against

Belarusian regime officials.

■ In the context of Czech foreign policy, the results of the presidential elections

in Ukraine are another thorny issue. The victory by Viktor Yanukovich, gener-

ally perceived as the representative of the pro-Russian camp, is a challenge to

the pro-Western orientation of Ukraine and a potential opportunity for Russia to

strengthen its influence in Eastern Europe.

150

■ Trade relations with Belarus and Ukraine had outcomes similar to those with

Russia; the downturn in trade in 2009 was approximately to the same extent.

Nevertheless, growth in 2010 was just as rapid, and there is every reason to be-

lieve that trading with both countries will return to pre-crisis levels in 2011. For

Czech firms, opportunities are emerging in the modernization of both econo-

mies, notably in energy and engineering.

■ Economic and political relations between the Czech Republic and countries

in the South Caucasus have intensified in recent years. The Czech Republic’s

involvement in the Caucasus is illustrated by the opening of the new Czech

Embassy in Azerbaijan in May 2010 at a time when several other diplomatic

missions abroad have been closed to save money. Radek Matula was named

the new ambassador. Besides politics and economics (particularly energy), mu-

tual relations should be consolidated in the arts, education, tourism and other

areas.

151

POLICY RECOMMENDATIONS 2011

■ It is overwhelmingly in the interests of the Czech Republic to maintain a unified

policy line towards Russia. To this end, President Klaus must unreservedly re-

spect the Czech government’s official position.

■ The Czech Republic should promote cooperation with Russia bilaterally and at

EU level within the scope of projects under the Partnership for Modernization.

There are some interesting opportunities for Czech companies and exporters

here.

■ The Czech Republic should strive to maintain the Eastern Partnership as the

main driver for stronger economic and political stability in Eastern Europe. In

this respect, Czech diplomacy should strive to ensure that the EU is able to offer

partner countries in the Eastern Partnership real incentives to push through the

necessary political and economic reforms. Partner states should receive a fair of-

fer of gradual visa liberalization, especially with regard to the possibility of ob-

taining short-term visas. In the field of economic cooperation, Brussels should

continue negotiating new free trade agreements; the ability of partner countries

to comply with rigorous EU demands should be re-evaluated and, if appropri-

ate, requirements necessary for the conclusion of agreements should be revised.

In particular, Czech foreign policy should avoid the substantial redistribution

of funds within the EU Neighbourhood Policy. In light of recent events in North

Africa and the Middle East, there is a risk that some EU Member States will

ask the eastern dimension of the Neighbourhood Policy to be played down for

the benefit of Mediterranean countries. Such a move would be ill-advised and,

in the long term, would damage the interests of the European Union in EaP

countries. Prague must therefore seek to build purposeful coalitions with other

Member States which prefer the eastern dimension of the Neighbourhood Policy

and must strive to maintain the relevance of the Eastern Partnership in the con-

text of EU external relations.

■ In the case of Belarus it is necessary to maintain sanctions against President

Lukashenko and his closest associates. These sanctions should be aimed at lim-

iting opportunities for the foreign travel and economic activities of the regime’s

leaders without having a negative impact on the majority population. It is also

necessary to continue activities in support of Belarusian civil society and pre-

vent the isolation of the Belarusian population from the international flow of in-

formation, commerce and people.

152

■ In addition to Belarus, to which Czech foreign policy pays stable attention,

greater effort is needed to implement the objectives of Czech foreign policy

in Ukraine, which is a key player in the region. The Czech Republic should

voice its loud support of the pro-European politicians, even within the Party of

Regions, whose pro-European business wing has recently been relegated to the

second track. On the other hand, this policy should be implemented without

damaging Czech business interests in Ukraine. The primary task in relation to

Ukraine, without which we cannot move forward, is the appointment of a new

Czech ambassador.

■ Although areas of conflict in the South Caucasus remained relatively calm in

2010, the experience of August 2008 shows that a serious escalation of con-

flict could occur at any time. Through its missions in Tbilisi and Baku, the

Czech Republic should monitor the situation and be prepared to take a proac-

tive stance if the security situation deteriorates. Stability in the region is crucial

for the development of Southern Energy Corridor projects.

153

THE BALKANS

154

CZECH FOREIGN POLICY 2010 REVIEW

The Western Balkans is a constant foreign policy priority for the Czech Republic, as

reaffirmed by the government formed after the 2010 parliamentary elections, which

has singled out the integration of the Western Balkans into the EU as one of its pri-

orities in the field of European policy. There is also an overwhelming consensus

across all relevant political parties on this matter – none of them is opposed to the

integration of the Western Balkans (unlike Turkey) into the EU. European integra-

tion is the main prism of relations between the Czech Republic and countries in this

region. Although the Czech Republic’s role and opportunities in this matter dwin-

dled after its EU Presidency ended in 2009, it remains one of the EU’s loudest propo-

nents of continued enlargement. In this respect, Czech foreign policy has also gained

recognition and informal influence through the appointment of the Czech diplomat

Štefan Füle as the Commissioner for Enlargement and Neighbourhood Policy.

■ Developments in the Western Balkans’ individual countries were considerably

different in 2010. A positive factor signifying a success for the region as a whole

was the ongoing process of visa liberalization; on the other hand, the reform

process in some of the region’s countries stagnated and their internal political

situation deteriorated.

■ Czech priorities in the region remain unchanged. Besides political stability

and support for the economic and social transformation of countries in the re-

gion, the primary priorities are the rapid completion of the accession process

with Croatia, the granting of candidate status and the opening of negotiations

with other countries, the promotion of neighbourly dialogue and regional co-

operation. The Czech Republic maintains its most intensive contacts with the

largest country in the region – the Republic of Serbia, whereas, in the case of

Montenegro, the Czech Republic is the only Central European country not to

have an embassy in Podgorica.

■ Major progress in visa liberalization for the Western Balkans is one of the Czech

Republic’s significant achievements here. Following the decision to lift visa re-

quirements for Albania and Bosnia and Herzegovina in November 2010, with

the exception of Kosovo all the citizens of the Western Balkans can travel to the

Schengen area without visas.

■ Accession talks with Croatia had been repeatedly blocked by Slovenia because

of an unresolved bilateral dispute concerning a maritime boundary. However,

a major breakthrough was reached last year, when the countries agreed on

a method of resolving their dispute outside the framework of European inte-

155

gration. This agreement won a strong mandate in a referendum in June 2010

in which it was approved by a majority of the Slovenian population, allowing

Croatia to make rapid progress in accession negotiations. The Czech Republic is

eager to see the negotiations finalized quickly in 2011 so that Croatia can accede

to the EU as soon as possible after 1 January 2013.

■ Macedonia’s path to the EU and NATO remains blocked by Greece because of

a dispute on the country’s name. Regrettably, these two countries have not fol-

lowed the example of Croatia and Slovenia and remained in a stalemate last

year. Despite the European Commission’s repeated recommendations to open

accession talks with Macedonia and positive opinions from other EU Member

States (including the Czech Republic), Greece refuses to budge until the dispute

is resolved. In 2011, the anticipated decision of the International Court of Justice

on an action brought by Macedonia against Greece for blocking its integration

ambitions could deliver the impulse needed to forge ahead with negotiations.

■ In 2010, candidate status was granted to Montenegro (which was strongly sup-

ported by the Czech Republic), five years after the previous such status was

awarded (in 2005, to Macedonia). The Czech diplomatic corps welcomed the

fact that Montenegro also received seven specific conditions, upon fulfilment

of which the European Commission will recommend the opening of accession

negotiations. Montenegro seems poised to be another country in the region that

will make significant progress towards EU integration in the foreseeable future.

■ In contrast, Albania, which applied for EU membership during the Czech

Presidency of the EU Council, was not granted candidate status. In its assess-

ment, the European Commission set twelve conditions for Albania to be award-

ed candidate status and for accession negotiations to be opened. In view of the

dramatic start to this year, in which demonstrations resulted in a number of hu-

man casualties, allegations of government corruption and electoral fraud, and

paralysis of the Albanian Parliament, the Czech Republic believes that, this year,

Albania is unlikely to receive the positive evaluation it needs from the European

Commission to progress towards candidate status and accession negotiations.

■ In view of Foreign Minister Karel Schwarzenberg’s personal involvement, the

Czech Republic can be considered an advocate of Serbia’s integration ambi-

tions. Czech foreign policy has been lobbying heavily for the Czech embassy

in Belgrade to remain the NATO contact embassy in Serbia. It supported the

launch of the process to ratify the Stabilization and Association Agreement,

long blocked by the Netherlands because of Serbia’s failure to apprehend the in-

dicted war criminals Radek Mladic and Goran Hadzic and extradite them to the

International Criminal Tribunal for the Former Yugoslavia (ICTY). In the Czech

156

Republic’s opinion, Serbia is administratively very well prepared for accession

negotiations, but demands full cooperation with the ICTY before they can be

opened.

■ Last year, the Czech diplomatic corps welcomed the judgment by the International

Court of Justice in The Hague confirming its position that Kosovo’s declaration

of independence did not constitute a violation of international law. The Czech

Republic also supported the UN General Assembly’s resolution, proposed by the

EU and Serbia, calling for open dialogue between Serbia and Kosovo under the

auspices of the EU. The Czech diplomatic corps expects the dialogue to resolve

practical problems and establish a permanent form of relations between the two

countries. From a security point of view, however, the Czech Republic consid-

ers Kosovo to be a stable country, as evidenced by the withdrawal of the KFOR

mission’s Czech military contingent from the country. Nevertheless, opinion on

Kosovo remains split in the Czech Republic, and President Václav Klaus’s op-

position has prevented the appointment of an ambassador to Kosovo; the Czech

Republic continues to be represented in Pristina by a chargé d’affaires a.i.

■ From the viewpoint of the Czech Republic, the most complicated situation in

the region remains in Bosnia and Herzegovina, whose integration process has

essentially come to a standstill because local politicians are unable to agree on

the necessary reforms. According to foreign policy, the Bosnian Constitution and

laws need to be brought into line with the judgment delivered by the European

Court of Human Rights before progress can be made and the Office of the High

Representative of the International Community to Bosnia and Herzegovina. The

elections that took place in the country last year have so far failed to produce the

expected changes in the attitudes of the political elite.

157

POLICY RECOMMENDATIONS 2011

■ The upbeat forecasts that the institutional reform of the EU would be complet-

ed largely failed to materialize, with many EU countries sending out ambiguous

and contradictory signals about their willingness to continue the integration

process. The issue of further EU enlargement appears to have faded from view as

other problems (especially the economic and debt crisis) have come to the fore.

The Czech Republic must therefore constantly emphasize the need to continue

the EU enlargement process as a prerequisite for the stability and strengthening

of democracy in the Western Balkans.

■ The Czech Republic, in order to fulfil this ambition, should provide all possi-

ble support to the Enlargement Commissioner, Štefan Füle, and to the countries

holding the EU Presidency in 2011 – Hungary and Poland.

■ The Czech Republic is advised to emphasize strict adherence to the principle

of conditionality by candidate countries, the European Commission and EU

Member States. Candidate countries must be confident that after meeting the set

criteria they will advance on their path towards the EU and that they will not

be confronted with additional hurdles. The Czech Republic must strongly reject

abuse of the accession process to resolve bilateral disputes. On the other hand,

the Czech Republic should strictly oppose any “ad hoc” compromises and devi-

ations from compliance with conditionality as these only leave candidate coun-

tries less willing to carry out reform.

■ The enlargement of the European Union in 2004 showed that the most impor-

tant stage of the accession process, the point at which candidate countries are

most willing to reform and democratize their political, economic and social sys-

tems, is the accession negotiations. The regatta principle, which was used at

the time and repeated during visa liberalization, proved effective in harnessing

group momentum to speed up the necessary reforms. In this respect, it is recom-

mended that Czech foreign policy advocate the immediate opening of negotia-

tions with all candidates who meet the Copenhagen political criteria. The Czech

Republic must also use its influence to ensure that the European Commission

evaluates the performance of these criteria independently of the will of Member

States and on the basis of specific and measurable standards.

■ Visa liberalization with the Western Balkan countries has so far left Kosovo on

the sidelines. Yet EU Member States’ inconsistent positions on Kosovo’s inde-

pendence should not have a negative effect on its inhabitants. In this light, the

Czech Republic must push for the earliest possible start to the dialogue need-

ed to lift the visa requirement for the citizens of Kosovo. Before this can be

158

achieved, the Czech Republic should to try to standardize the granting of visas

to citizens of Kosovo and revise its irrational issuance of Schengen visas with

territorial validity limited to the Czech Republic, which goes against the pur-

pose of the Schengen acquis. The Czech Ministry of Foreign Affairs is advised

to facilitate the issuance of visas directly in Pristina at the earliest opportunity.

In view of the visa waiver for Macedonians, one solution could be to relocate the

embassy’s consular section from Skopje to Pristina.

■ The Ministry of Foreign Affairs should propose a change in the Czech Republic’s

diplomatic representation in Montenegro, transforming it from a consular agen-

cy to an embassy, as soon as possible. The fact that the Czech Republic remains

the last Central European country without an embassy in Podgorica hardly casts

a good light on its efforts to be a major player in the Western Balkans.

■ If the precondition of full cooperation with the International Criminal Tribunal

for the Former Yugoslavia is met and the European Commission issues a positive

assessment, the Czech Republic should support the immediate start of accession

negotiations with Serbia. On the other hand, Serbia needs to be reminded not

to obstruct Kosovo’s involvement in various forms of regional cooperation. The

Czech Republic’s representatives should also discreetly warn Serbian leaders

that, until relations with Kosovo are resolved, Serbia cannot be admitted into

the European Union. The Czech Republic is advised not to show public support

for Serbia’s policy on Kosovo.

■ The European Commission’s latest evaluation report on Bosnia and Herzegovina

was highly critical. The country’s institutional and constitutional structure is in

breach of international conventions and prevents it from functioning as a sov-

ereign state and participating fully in the EU integration process. Czech foreign

policy need not be afraid of identifying the specific perpetrators of this situa-

tion and should call on the European Union and the international communi-

ty to apply a much more assertive policy, including the introduction of sanc-

tions against specific leaders who ignore the decisions of the Office of the High

Representative of the International Community to Bosnia and Herzegovina.

■ Public opinion in the Czech Republic remains opposed to the EU accession

of Western Balkan countries. More attention should be paid to this area in the

Czech foreign ministry’s attempts to strengthen public diplomacy. In collabora-

tion with NGOs, universities and the media, Czech citizens should be objective-

ly informed about the importance of continuing the process of EU enlargement

to incorporate the countries of the Western Balkans.

159

THE MIDDLE EAST

160

CZECH FOREIGN POLICY 2010 REVIEW

■ Compared to 2009, when the Czech Republic held the Presidency of the Council

of the European Union for six months, in 2010 Czech diplomats were not re-

quired to address any fundamental issues associated with the Middle East re-

gion. The Czech Republic’s relations with states in this region therefore con-

sisted mainly of mutual diplomatic visits, which de facto consolidated Czech

positions.

■ Last year, there was an accent on economic diplomacy in relation to the Middle

East, especially in the form of efforts to restore the position of Czech companies

on these once traditional markets. These efforts were motivated, inter alia, by

the weak growth of European economies. Political ambitions receded into the

background after the Czech Republic’s EU Presidency ended.

■ The most important event influencing relations between Middle Eastern coun-

tries was the Israeli military offensive against vessels sailing into the Gaza Strip

in May. This voyage by six ships was organized by international and a Turkish

nongovernmental organizations who are long-standing activists protesting

Israel’s blockade of Gaza. The attack, during which nine crew members were

killed and dozens wounded, provoked strong reactions worldwide. The Czech

Republic was one of the twenty one European countries to condemn the in-

cident, and officially expressed regret over the victims. Within the European

Union, Czech diplomacy respected the position of the EU’s High Representative

for Foreign Affairs and Security Policy, Catherine Ashton, who also condemned

the violence. Of the Czech constitutional officials, only the Chairman of the

Senate, Přemysl Sobotka, expressed a contrary position, labelling the naval con-

voy’s voyage to Gaza as “planned provocation, disguised as humanitarian aid”.

■ In February, minister Jan Kohout visited Syria. He was accompanied by the rep-

resentatives of approximately Czech companies. The visit was intended to fur-

ther the warming relations between the previously isolated country and Western

states. Kohout went so far as to express comments in support of Syria’s right to

the recovery of the Golan Heights seized by Israel. In response, Assad praised

the quality of Czech relations with Israel, which in the future could help solve

the Middle East conflict.

■ In May, minister Kohout visited Israel, where he opened a new Czech Centre

in Tel Aviv to mark the anniversary of the end of the Second World War. At the

same time, the MOST/GESHER bilateral programme was launched to facilitate

the government funding of Czech-Israeli research projects. In September, the

Israeli foreign minister Avigdor Lieberman visited Prague. He confirmed Israel’s

161

interest in improving mutual relations and highlighted the potential advantag-

es of the Czech position in comparison with the traditionally more pro-Pales-

tine remainder of the EU if current peace negotiations between Israel and the

Palestinian Authority were to collapse.

■ In 2010, no substantial progress was made in negotiations on Iran’s nucle-

ar programme. At a technical level, the Czech Republic, along with other EU

Member States, continued to implement penalty mechanisms against the nucle-

ar programme.

■ In 2010, the Czech Republic continued its involvement in NATO’s ISAF mission

in Afghanistan. Compared to 2009, the number of soldiers was increased and

the organizational structure of their command was changed. A team composed

of soldiers from the Czech Army and civilian experts from the foreign ministry

continued their reconstruction of the province of Logar. The helicopter unit in

Paktika Province continued to provide support to other ISAF national armies.

A joint command was set up in Kabul along with a training team (OMLT) for the

Afghan army, which is to be deployed in the in the eastern Wardak Province.

Despite these steps, Afghanistan remains a security rather than a foreign policy

priority for the Czech Republic.

162

POLICY RECOMMENDATIONS 2011

■ The Czech Republic has little opportunity to influence events in the Middle

East as an autonomous actor, but can make a significant contribution to the for-

mulation of a common EU position, provided that it is able to define its priori-

ties clearly and is able to pursue these priorities in Brussels. In these efforts, it

would be advisable for Czech foreign policy to try to find a regional consensus,

for example, by coordinating the common position of the V4 countries.

■ The Czech Republic should continue to maintain, within the EU, its position

as a close ally to Israel that wishes to see a resolution to the conflict in the

Middle East which would also take into account the needs of the Palestinians.

The Czech Republic’s traditionally open position towards Israel should not pre-

vent Czech diplomacy from consistently criticizing those steps that slow down

or block the peace process. At the same time, Czech foreign policy should be

pointing out to the EU that without much change in the political landscape on

the Palestinian territories, no Israeli prime minister can take too accommodating

a position towards the Palestinians without losing domestic support.

■ In the international community’s negotiations with Iran on its nuclear pro-

gramme, the Czech Republic should continue to strive for the Iranian nucle-

ar programme to fall under the rigorous oversight of the International Atomic

Energy Agency. Czech diplomacy should also be prepared for the possibility of

a military attack on nuclear facilities in Iran, especially by Israel, the probability

of which increases as time passes.

■ To strengthen economic diplomacy activities in Iraq, the opening of a consulate

in the capital of the Kurdish part of the federation, Arbil, should be considered

if there is a clear vision for the activities of this mission and if Czech companies

are interested in operating in the region.

163

SECURITY AND
DEFENCE POLICY

164

CZECH FOREIGN POLICY 2010 REVIEW

While specific security incidents were rather rare for the Czech Republic in 2010,

there were significant changes relating to the institutional, doctrinal and financial

framework of the Czech security and defence policy. Besides approval of a new

strategic concept for the North Atlantic Treaty Organization, work began on two

major Czech documents: the Security Strategy and the White Paper on Defence. In

addition to its conceptual work, the Czech Republic continued its military opera-

tions abroad, primarily in Afghanistan and Kosovo.

■ First of all, it is worth mentioning the consequences of the elections to the

Chamber of Deputies, which resulted in new faces occupying the “power” min-

istries. On 13 July 2010, Alexander Vondra, representing the ODS, was appoint-

ed as the defence minister, while Radek John, lead of Public Affairs (VV), be-

came the interior minister. Considerable political controversy was aroused in

relation to the former defence minister, Martin Barták, who was initially un-

successfully nominated by the ODS for the position of deputy interior minis-

ter for international relations. Minister John rejected Barták’s nomination, and

eventually the former minister became the deputy finance minister. His posi-

tion, however, was undermined by the former US Ambassador to the Czech

Republic, William Cabaniss, who in November accused Barták of demanding

a bribe in connection with a defence contract for Tatra vehicles during a trip to

the US in February 2008, when he was still one of defence minister Parkanová’s

deputies. This case once again demonstrated the grave state of Czech military

procurement.

■ In early November, Minister Vondra dismissed one of his deputies in connec-

tion with a procurement scandal. He sacked his foreign affairs and armaments

deputy, Jan Fulík, who had been responsible for the purchase of CASA trans-

port aircraft, yet another overpriced military contract that went ahead without

a proper tender. Conversely, the subsequent appointment of the former NATO

Assistant Secretary General and Minister for Defence during 2006–2007, Jiří

Šedivý, to the position of first deputy for foreign affairs and then, a few days lat-

er, to the position of first deputy defence minister met with extremely positive

feedback. Šedivý had been previously involved in the ministry’s work as chair

of the Committee for the Preparation of the White Paper on Defence.

■ In terms of the doctrinal anchoring of Czech security and defence policy, 2010

was a very significant year. Activities in this area were framed by preparations

165

for NATO’s new strategic concept, which was discussed and approved at a sum-

mit in Lisbon on 19 and 20 November 2010. The new concept set three key mis-

sions for the Alliance: collective defence, crisis management and global cooper-

ative security. A specific problem, serving as a good indicator of the fulfilment

of NATO’s ambitions in the future, can be affiliated to each of these general cat-

egories: the building of tools to combat cyber-threats, the establishment of a mis-

sile defence system as part of collective defence, the ongoing war in Afghanistan

as the currently most important conflict involving the Alliance, and the rela-

tionship with Russia, which NATO attempted to steer towards more pragmatic

and comprehensive cooperation in Lisbon.

■ For the Czech Republic, it is important that NATO’s new strategic concept, be-

sides collective defence tasks (which are shifting towards technical measures

such as missile defence or means of countering cyber-threats), continues to en-

visage the deployment of forces on foreign operations. This decision should be

placed in the context of the ongoing transformation of the Czech armed forces:

although the problems in Afghanistan and budget cuts will dampen enthusiasm

for crisis management operations, there are indications that demand for troops

and technology capable of being deployed outside the Czech Republic and the

European continent will not diminish.

■ The issue of where Czech security and defence policy is headed is to be ad-

dressed by two documents which the foreign and defence ministries started

preparing in 2010: the Security Strategy and the White Paper on Defence. The

preparation of a master document for security planning, i.e. the new Security

Strategy, was still in its infancy at the end of 2010: on 29 November, the MoFA

submitted a draft timetable of preparatory work to the National Security Council.

The Security Council then authorized the foreign minister to proceed with this

timetable. Publication of the new Security Strategy is expected in the summer

of 2011.

■ The process of preparing the White Paper was launched in mid-year and was

heavily publicized by the MoD, part of which included the introduction of the

expert committee that had been entrusted with the production of the document.

Jiří Šedivý, the current first deputy defence minister, was placed in charge of

this committee. Other members, besides former and current officials from the

defence ministry and the army, include representatives of academic institutions

and the non-profit sector (e.g. the director of the People in Need Foundation

Šimon Pánek and the director of the Czech branch of Transparency International

David Ondráčka). A wide range of experts attended a conference on the White

166

Paper organized by the MoD in early December, where they were presented with

first drafts of various chapters of the document. In addition to a discussion on

the role, function and capacity of the Czech army, the conference focused on

regional defence cooperation, the HR management of the armed forces and the

economics of defence and the procurement process.

■ In view of the fact that a white paper is now also being prepared in Slovakia, and

with consideration for budget cuts, officials from the Czech and Slovak defence

ministries are mulling the possibility of increased cooperation and the possi-

ble sharing of certain defence capabilities between the two countries. Deputy

Minister Šedivý and his Slovak counterpart, State Secretary of the Ministry of

Defence Róbert Ondrejcsák, therefore agreed to coordinate the two processes

and to hold regular consultations.

■ In 2010, the Czech Republic, like its NATO and EU allies, felt the ramifications

of the financial crisis and the subsequent recession, which resulted in the need

for cuts in national budgets, including savings in the funds available to the de-

fence ministry. Compared to 2009, budget expenditure fell from nearly CZK 52

billion to just under CZK 49 billion; the share of defence spending in Czech GDP

declined from 1.43% to 1.32% (its share of the budget was 4.1%). The outlook

for the next year is even more pessimistic: defence expenditure is to be reduced

even further, to just under CZK 44 billion, i.e. 1.15% of GDP. What is particu-

larly alarmingly, however, is the further decline in the share of defence spend-

ing in the overall budget to a mere 3.7%: this trend suggests that defence policy

remains an area in which politicians are willing to make more swingeing cuts

compared to other components of the budget.

■ In response to the perceived crisis situation, the defence ministry’s senior staff

have taken quite radical steps, including plans to tax the military housing al-

lowance as of 2012 and other salary constraints. Besides reducing salaries, the

ministry is also preparing to lay off 700 civilian employees. The cuts will not be

limited to salaries, but will also hit training funds, with flying hours, exercises,

and live-round shooting all affected. This raises the question of how much the

quality and preparedness of the Czech armed forces will be affected.

■ The austerity measures have not yet significantly impaired the operational de-

ployment of Czech armed forces, who have continued to carry out their duties,

especially in the KFOR mission in Kosovo and the ISAF mission in Afghanistan.

In this context, it is worth recalling the conclusions of a conference for countries

and international organizations involved in the reconstruction of Afghanistan:

167

at the July meeting in Kabul, it was decided to transfer responsibility for the se-

curity situation to the Afghan government by 2014. This date at least hypotheti-

cally provides a framework for the further potential presence of Czech troops in

the country.

■ In 2010, the most significant component of the Czech Republic’s involvement

in Afghanistan was a unit of more than 300 soldiers and a group of civilian ex-

perts working for the Provincial Reconstruction Team in Logar Province, where

the rotation in August 2010 saw the sixth contingent of the Czech PRT (now

renamed the 6th Unit) take up its duties. In December 2010, new Pandur II ar-

moured personnel carriers, deployed on a mission by the Czech Army for the

first time, arrived at Shank Base in Logar. The Czech army also had a helicopter

unit at the NATO coalition forces’ Forward Operating Base Sharana in Paktika

Province, southeast Afghanistan.

■ In early 2010, political disputes were triggered by a NATO request to strength-

en the Czech military presence in the ISAF mission, which was rejected by

the Parliamentary Committee on Defence and Security in February. Eventually,

however, the Czech presence in Afghanistan was strengthened: in September,

an OMLT (Operational Mentoring and Liaison Team) was deployed to the coun-

try. After training soldiers from the Afghan National Army in Kabul, it relocated

with these trained troops to Wardak Province in December to help Afghan units

carry out their operational tasks.

■ In early November, for the first time in its history the Chamber of Deputies ap-

proved a two-year plan (instead of the previous one-year plan) for the deploy-

ment of foreign military missions in 2011–2012, with an outlook for 2013. At

the end of October, before the lower house debated the proposal, the govern-

ment first won the Senate’s backing before the composition of the upper house

was transformed in the wake of elections that had seen the opposition parties

gain seats, which could have caused problems. In addition to the PRT in Logar,

the training team in Wardak, the helicopter unit, chemical experts and mete-

orologists at the airport in Kabul, the new two-year plan also included the de-

ployment of a CASA C-295M transport aircraft, a surgical team and, once again,

a unit of the 601st Special Forces Group to Afghanistan. The number of troops

deployed in 2011 should peak at 720, before falling to 640 in 2012. By con-

trast, in Kosovo the Czech army will continue to reduce its military presence:

in 2010 the contingent earmarked for KFOR was much leaner, with most troops

recalled to Czech bases, leaving just 90 soldiers at the Sajkovac Base. Another

30 are to leave by the end of June 2011. In 2012, the army plans to deploy four

168

Jas-39 Gripen fighters to the Baltic. As in 2010, the Czech Republic’s other con-

tributions will be limited to officers serving on the staff of operations, such as

the EU’s Atalanta Mission off the Somali coast and the Althea Mission in Bosnia

and Herzegovina.

■ Czech foreign policy certainly left its mark at the meeting of the Organization

for Security and Cooperation in Europe held in early December in Astana,

Kazakhstan. This was the first such high-level meeting of this organization since

1999 and was attended by Russian President Medvedev, German Chancellor

Merkel and US Secretary of State Clinton. The Czech Republic was represent-

ed by Minister for Foreign Affairs Karel Schwarzenberg. Despite its ambitious

agenda, by the time it came to a close the meeting had achieved hardly anything:

Russia’s resistance blocked the adoption of a proposed action plan to strengthen

the OSCE’s ability to deal more effectively with conflict prevention and frozen

conflicts. After the final declaration had been approved, the European Union,

and in particular the Czech Republic, adopted their own explanatory statements

supporting the territorial integrity of Georgia, a matter disputed at the confer-

ence by Russia, which had recognized the independence of the breakaway prov-

inces of Abkhazia and South Ossetia after the war in 2008.

169

POLICY RECOMMENDATIONS 2011

In the next year, the Czech Republic will be confronted with three highly predict-

able security and defence problems: i) the completion of two security documents

(the Security Strategy and the White Paper on Defence); ii) the establishment of

new rules for military procurement; iii) ongoing involvement in overseas opera-

tions, particularly in initiating the handover of responsibility to the local govern-

ment in Afghanistan.

■ The progress to date in drafting new strategic security and defence documents

indicates that the results could be promising. The MoD and MoFA have been as

open as possible in this case (primarily to professionals, but also to the general

public to a large extent), which is crucial for the future adoption of the Security

Strategy and the White Paper on Defence. The question is whether this openness

means only that external players have access to information and the opportu-

nity to comment, or whether the document authors also take on board the sug-

gestions that are made. It is one thing is to allow experts to express their opin-

ion, but another to take what they have to say seriously. Bearing in mind that

the first deputy ministers at both ministries have experience of working in the

academic sphere and think tanks, however, Czech security experts are unlikely

to get a better opportunity to promote their ideas.

■ While recommending a specific form for the two strategies would be a task far

beyond the confines of this text, several points can be made that may be of

benefit to both texts. First, consistency and alignment with the concept of the

forthcoming Czech foreign policy, which is also under preparation. It would be

sad if the preparations resulted in quality strategy documents lacking mutual

synchronicity. From this perspective, it is somewhat unfortunate (but, regret-

tably, typical for the Czech Republic) that work on the White Paper on Defence

was launched before the Security Strategy was drawn up. Defence policy can

work effectively and conceptually only if it builds on a clear, sufficiently spe-

cific and persuasively visionary analysis of security risks. Defence planning

is plainly dependent on many internal factors (including the financial frame-

work); however, if we fail to grasp what we need armed forces for, there is

a danger that we will build an army which loses contact with the reality of the

security situation.

■ Second, both documents should establish clear rules for their implementation

and review. The Czech Republic should avoid a situation where fundamental se-

curity documents are adopted more or less at random. Conceptual planning and

170

thinking in the field of security needs a rigid timeframe that will allow for peri-

odical evaluations of the accuracy of previous predictions, changes in the secu-

rity environment and the impact of other significant effects (the source frame-

work, institutional arrangements, etc.). This requirement is even more acute

today as the latest budget cuts hit security and defence policy all the harder.

■ Finally, the authors of both these documents, but in particular the Security

Strategy, should ask themselves to what extent the Czech Republic actually has

its own security interests and how these interests differ from the consensus

expressed in key NATO and EU documents. It would be good to avoid a sit-

uation where, for example, terrorism is labelled as a key threat to the Czech

Republic when the risk of terrorist attack in the Czech Republic is relatively low.

Naturally, the Czech Republic has good reason to respect its allies’ security pref-

erences, but this should not cloud a sober and critical assessment of the security

environment and risks from the country’s own perspective.

■ The new defence minister Alexandr Vondra has clearly stated his intention

to depart from the established practices which have redefined words such as

“CASA” and “Pandur” as symbols of inefficiency, waste, or, worse, a source

of suspected corruption. The rapid replacement of his team of deputies was

a step in the right direction from this perspective. The appointment of Jan Vylita

as the defence ministry’s secretary general can also be regarded as symbolic.

Previously, Vylita had worked exclusively in the private sphere and as such he

is not burdened by the personal ties that have transformed the management of

the ministry’s assets into a system that falls well short of the standards of mod-

ern, efficient and transparent government.

■ Nevertheless, the minister is faced by the major challenge of ensuring that staff-

ing changes and new conceptual procedures result in a genuine change in the

way the ministry operates. If any future large-scale defence contract is awarded

without competitive tendering, using middlemen and for inflated prices well

above the norm, the minister’s team will lose the public trust it desperately

needs to promote reform and, inherently, to pursue the defence policy.

■ The success in pushing through a longer-term plan for the deployment of troops

on foreign operations is commendable. Now it is necessary to interconnect this

planning tool with preparations for the procurement of the necessary weapons

and equipment. In the future it will be impossible to justify purchases of military

equipment (including several types of armoured vehicles used in Afghanistan)

by reference to “unexpected operational needs”. Here, too, a single failure will

cause irreparable damage to the trustworthiness of the defence ministry’s new

171

leadership. The recipe for success is quite simple: procurement processes need

to be streamlined, simplified, clarified and, on this basis, publicly defended.

■ With the plan of foreign military missions, the decision to focus on the current

core operations in Afghanistan deserves appreciation. If efforts to strengthen the

task force in Afghanistan necessitate a smaller Czech contingent in Kosovo, this

is understandable and presumably it would be accepted by NATO allies.

■ A question mark hangs over the extent to which foreign deployment will be af-

fected by budget cuts. In 2011, the share of the defence budget relative to GDP

was dangerously close to a mere one per cent, which in the long run is unsus-

tainable and poses risks to the functionality of the Czech armed forces. Even to-

day, wage reductions and shrinking training activities threaten to diminish the

quality of Czech troops being prepared for deployment abroad, even though the

defence ministry’s official rhetoric claims the opposite. Minister Vondra’s pro-

posal to stabilize defence resources at least by establishing a minimum share

of the national budget is sound and deserves full support. The litmus test of

the Czech political scene’s relationship to the security and defence agenda is

whether Vondra’s proposal will be backed by his government colleagues. What

is clear is that the army cannot afford any further cuts if it is to retain its ca-

pacity for action. Security experts should join politicians in advocating to the

public the position that the earmarking of essential resources to the country’s

defence is a matter of key national interest; nevertheless, for such tactics of per-

suasion to be successful the above reforms on procurement policy need to be

implemented.

■ Finally, with regard to foreign missions and strategic planning, it is recommend-

ed that a debate take place in the Czech Republic on our attitude to the European

Union’s security and defence policy. The Czech Republic has so far shown the

utmost restraint in relation to this agenda, which may build up unnecessary ten-

sion within the EU. This is a major political decision which cannot be avoid-

ed: either the Czech Republic accepts the EU as a relevant security player, and

therefore makes it abundantly clear that it is eager to contribute to the function-

ing of the Common Security and Defence Policy, or keeps to its exclusive prefer-

ence for NATO, which may earn the country a reputation as an unreliable part-

ner in the eyes of some EU Member States.

173

ASYLUM AND
IMMIGRATION
POLICY

174

CZECH FOREIGN POLICY 2010 REVIEW

With an unflattering state of the labour market, the immigrant issue is very topical

in the Czech Republic and in Europe. In December 2009, the European Council in

Stockholm adopted a new justice and home affairs programme, and in April 2010

the Visa Code, unifying the procedure for the issuance of short-stay visas, came

into force. Since the Czech Republic was also required to transpose a number of

directives (the Return, Sanctions and Blue Cards Directives), an amendment to the

Foreign Nationals Act was submitted and debated. In addition, certain changes

were made in 2010 to the Czech language examinations which need to be passed

before a permanent residence permit can be granted.

■ The amendment to the Foreign Nationals Act introduces, inter alia, biomet-

ric data into residence permits, tightens the conditions for entrepreneurs, ex-

tends the maximum period of detention prior to expulsion from six to eighteen

months, and transfers competence for the agenda of long-term stays from the for-

eign police to the Asylum and Migration Policy Department of the Ministry of

the Interior. The draft amendment to the Foreign Nationals Act and related laws

was submitted for comment procedure in January 2010 and approved by the

government in August. The Chamber of Deputies started debating it at the end of

September 2010 and it was approved in the third reading on 9 November 2010.

Although it was referred back to the Chamber of the Deputies by the Senate on 8

December 2010, the Chamber overturned the Senate vote by an absolute major-

ity and the amendment entered into force on 1 January 2011.

■ The interior ministry took over the long-term residence agenda. Although this

step is generally welcomed, the excessively short period for handing over the

agenda has been criticized by nongovernmental and commercial organizations.

In view of the current reductions in numbers of government employees, there

is a threat of system chaos or collapse. The deterioration of the geographical ac-

cessibility of authorities in the regions should also be pointed out. Other items

of the amendment singled out by nongovernmental organizations are the lack

of implementation of Directive 2009/52/EC of the European Parliament and

of the Council providing for minimum standards on sanctions and measures

against employers of illegally staying third-country nationals (the “Sanctions

Directive”), because the amendment omits certain measures related to vic-

tims of trafficking. The introduction of the vague notion of “state interest” as

a ground for the refusal or non-renewal of a residence permit can be regarded as

inadequate.

175

■ The amendment is a response to Council Regulation (EC) No 380/2008 on the in-

troduction of biometric data in long-term residence permits. However, the meth-

od of implementation in the Czech Republic has been criticized by NGOs. Not

only will it increase fees for permits several fold, but in practice foreign nation-

als will have to appear at the authorities in person on at least three occasions:

initially with the application (the amendment prohibits the submission of an

application by proxy or by post), secondly for fingerprinting, and thirdly for

the collection of the permit. Biometric ID cards should become operational on

1 May 2011.

■ Conversely, the Visa Code should simplify and speed up the issue of short-term

visas and increase legal certainty for applicants. Not only does it place a greater

emphasis on justification of the refusal of an application, but also introduces the

concept of appeal, which will enter into effect by 5 April 2011. Although this

concept will not initially apply to long-term visas, these too have been subject to

change: in April 2010, Regulation No 265/2010 of the European Parliament and

of the Council, allowing free movement within the Schengen area to holders of

long-term national visas, entered into effect. The Visa Code reduces the maxi-

mum period of visa validity from one year to six months (i.e. it will be possible

to apply for a long-term residence permit earlier).

■ The amendment reflects the views of employers in relation to the granting of

“green cards”. These decisions will depend not solely on the administrative

authority, but also on the explicit consent of the employer, which has not been

necessary so far. Similarly, the amendment establishes and implements the EU

Blue Card. This is a concept where highly skilled people will be able to obtain

long-term residence for two years, with a possible extension to five years and

ultimately the automatic award of permanent residence. Interestingly, the inte-

rior ministry’s proposed requirements are rather more benevolent to third-coun-

try citizens than the criteria specified in the European directive. The Blue Card

complements the national system of green cards, but is expected to be more

widely used because it is more user-friendly to the applicant, e.g. it offers a buff-

er period after termination of employment, the possibility of mobility through-

out the EU, etc.

■ The introduction of employers’ co-participation in the costs associated with the

expulsion of illegally employed foreigners, i.e. the introduction of joint liabil-

ity, has attracted considerable attention. Employers should also cover the health

costs of legally employed immigrants who are dismissed before their work per-

mit expires. However, the media has wrongly reported that expulsion would au-

tomatically be preceded by asylum procedure.

176

■ In the end, the most controversial change concerned health insurance for for-

eign nationals applying to extend their long-term residence. In the Chamber of

Deputies, the interior minister pressed for the timely adoption of the amend-

ment, otherwise the Czech Republic could be penalized by the European Union.

This situation was exploited by the insurance lobby, which, through a group of

MPs, managed to preserve the statutory condition that insurance should be ob-

tained from insurance companies authorized to provide insurance in the Czech

Republic, with an increased sum insured, and also pushed through the require-

ment of comprehensive insurance, which is much more expensive than the pre-

viously adequate insurance covering necessary and emergency care. One prob-

lem is that the granting of a residence permit is subject to payment of health

insurance covering the entire length of the stay. In this respect, the amendment

has merely reinforced the monopoly and will help increase the profits of the

most powerful few insurance companies. The hardest hit will be foreign stu-

dents and entrepreneurs (but not foreign employees, who are integrated into the

public health insurance system).

■ The media has highlighted efforts by immigrants who lost their jobs during the

recession to legalize their stay in the Czech Republic by enrolling at university

or becoming entrepreneurs operating on the basis of a trade certificate. In the

case of university studies, this is purely a formal extension of legal residence,

but does not address these foreigners’ parlous social and financial situation.

In the case of immigrants seeking to become entrepreneurs, they are trying to

simplify the process of getting a job, because an immigrant entrepreneur is fi-

nancially more advantageous for the employer (fictitious self-employment). The

administrative complexity and the need to speak Czech open the door to corrup-

tion and shady dealing with those who are unable to cope with the paperwork

themselves – by government agencies and various “administrative” agents. This

is another area that the above amendment was keen to quell, which is why the

conditions of eligibility for this type of long-term visa or residence in the Czech

Republic were tightened (applicants must attend an interview after submitting

their application, a change in the reason for their stay in the country is only pos-

sible after two years, etc.).

■ Czech society’s perception of immigrants changed little in the past year. The

Czech Republic still lacks a platform for broader public discussion, resulting in

acute localized disputes between local inhabitants and immigrants (e.g. the con-

troversy over the Sapa marketplace in Prague in spring 2010).

■ In 2010, a further four Foreigner Integration Support Centres were set up (in

České Budějovice, Olomouc, Karlovy Vary and Liberec). This is a positive step

177

by the MoI towards decentralizing integration activities in the Czech Republic

in order to intensify cooperation at regional level. However, the functioning of

regional integration centres can only be effective if as many stakeholders as pos-

sible are actively engaged in this platform.

■ On 1 July 2010, new rules were introduced for the Czech language examination

taken by foreign nationals in their bid to qualify for permanent residence. This

resulted in the introduction of “vouchers” issued by the interior ministry and

confirmation that an applicant for permanent residence has failed the examina-

tion (where applicable). Uniform dates and the requirement to use set versions

of the examinations on set dates at each school were also introduced in order to

prevent situations where an applicant repeats the same version of the examina-

tion at different schools. This should clamp down on the opportunity for cor-

ruption. Nevertheless, the minimum required level remains low – A1 according

to the Common European Framework of Reference for Languages.

■ In October 2010, the education ministry published a call for tenders in order to

award a small-scale two-year public contract to provide Czech language lessons

to refugees and beneficiaries of subsidiary protection. However, the call suf-

fered from procedural and substantive shortcomings and the time limit for the

submission of bids lasted for only a few working days; in these circumstances,

it was eventually cancelled. The criterion for the evaluation of tenders, i.e. the

lowest price, also raised questions. Given the need to provide quality Czech

language teaching, the financial aspect appears to be an inappropriate factor to

be used in determining the direction of Czech integration policy and provid-

ing Czech language courses. Since the beginning of 2010, persons residing in

integration asylum centres (IACs) have been taught by the Refugee Facilities

Administration, while the courses of those residing outside IACs remain the re-

sponsibility of the education ministry. A new call is expected so that Czech lan-

guage lessons can be provided under a new contract at the beginning of 2011.

178

POLICY RECOMMENDATIONS 2011

■ The Czech Republic still lacks a coherent long-term strategy for its immigration

and integration policy. Instead of constant revising the Foreign Nationals Act

and related legislation, it would be more expedient to create a single straight-

forward document. During the approval process for the latest amendment,

this was promised by the interior minister, whose department has been tasked

since January with the preparation of a completely new law. The director of the

Department for Asylum and Migration Policy (DAMP) believes that there should

be two laws within two years: one for EU citizens and another for third-country

nationals. Hopefully the new laws will be finished as soon as possible so that

their approval will not be burdened by time pressures and controversy.

■ Although the interior ministry has said that requiring the applications to be sub-

mitted in person will help restrict the activities of intermediaries, this could,

unfortunately, have the opposite effect: these intermediaries will still be needed

for language purposes because applicants will lack the necessary knowledge of

Czech, and in these circumstances they will push up their prices. It would be ad-

visable to streamline even further the process of renewing long-term residence,

e.g. by introducing a system like VisaPoint, which already exists for those seek-

ing Czech visas abroad. This is an electronic system allowing applicants to en-

ter their applications by computer and make an appointment for a specific day

and time at the embassy or consulate. The interior ministry is promising to ex-

plore the possibility of making appointments by telephone; presumably, then,

there will be enough people to field calls and this will do away with the endless

waiting that has become customary at the foreign police. If a system were intro-

duced for the ready documents to be sent by recorded delivery (as is the case in

Portugal, for example), foreign nationals would still have to make their way to

the relevant authority (to have their biometric data encoded), but only once.

■ As regards the employment of immigrants, some progress has been observed.

The new Blue Cards provide foreigners who have lost their jobs here with a buff-

er period, the need for which has been highlighted in previous Agendas. As a re-

sult, highly qualified foreign nationals who are made redundant will have three

months to find a new job. Nevertheless, it would be more expedient for this

trend to be made universally applicable.

■ The amendment to the Foreign Nationals Act unleashed a wave of criticism for

many reasons. In particular, there were concerns that it could trigger an exodus

(or at least reduced inflow) of much-needed immigrants skilled to varying de-

grees. On the one hand, highly skilled foreign managers and professionals could

179

be discouraged by excessive administration and bureaucracy, while, on the oth-

er hand, less skilled workers, students, traders and other entrepreneurs will be

put off by the cost. These troublesome conditions should be omitted or toned

down in the planned legislation, which needs to be put forward for expert de-

bate. Regarding health insurance, it would be sensible for long-term immigrants

to be enrolled in the public health insurance system because commercial health

insurance – with its lack of government regulation and the many exceptions it

imposes – benefits neither the immigrant nor the medical establishment; the

only one to profit from such an arrangement is the insurance company. What is

more, health insurance should be covered by legislation other than the Foreign

Nationals Act. This view is supported by the director of the DAMP.

■ More attention should be paid to schemes for the integration of foreign nation-

als. In the long term, integration schemes need to be created for second-genera-

tion immigrants who decide to settle in the Czech Republic. The current trend

of Czech immigration policy is to focus on promoting temporary work stays, but

foreigners have moved beyond that stage and are now settling here and start-

ing or reuniting their families. Czech society must be prepared for an increasing

proportion of foreigners. In this respect, primary- and secondary-school teach-

ers need to be trained to cope with a multicultural environment, and a systemic

solution to Czech language instruction needs to be developed not only for the

relatively small groups of refugees and children of EU citizens, but also for the

much larger numbers of children of third-country nationals (particularly those

from Ukraine and Vietnam).

■ The responsible authorities should focus more on monitoring the quality of

Czech language courses provided to refugees and on the effectiveness of mutual

cooperation. An emphasis should be placed on the quality, variety and avail-

ability of teaching materials, which should also meet the demands of people

with special needs. Tutors must have the relevant qualifications and should un-

dergo continuous further training and appraisal. It is also vital to offer Czech

language courses within the statutory time limits to all beneficiaries of inter-

national protection in the Czech Republic, including children under the age of

16, who are currently ineligible for free tuition of 400 (or, depending on the cir-

cumstances, 600) lessons. In the absence of state-guaranteed free courses for the

children of beneficiaries of international protection, schools are over-burdened

financially and organizationally, which obviously exacerbates the problem of

integrating children into society. Furthermore, it should be possible to tailor

courses to individual requirements (flexible timetables, childminding services,

180

etc.). In general, a clear concept of courses and their objectives should be estab-

lished, including a specification of the scope of Czech language instruction for

beneficiaries of international protection, the levels taught, and the type of final

examination.

181

HUMAN RIGHTS
AND TRANSITION
COOPERATION

182

CZECH FOREIGN POLICY 2010 REVIEW

■ In July, a new transition policy strategy was approved to replace the conceptual

document of March 2005. It builds on the previous concept, which has its ori-

gins in the very start of transition assistance at the foreign ministry, and reflects

the knowledge and experience gained over the past five years. The adoption of

the new concept is undoubtedly a commendable step, but unfortunately there

was minimal consultation with the Czech NGOs responsible for implementing

the transition projects.

■ The budget of the Human Rights and Transition Policy Department in 2010 was

CZK 45 million, a result of austerity measures. It is expected that the budget

will be increased to CZK 50 million for the next year, returning it to the level of

2009. There has been no change in the composition or number (ten) of priority

countries.

■ Last year, elections were held in two transition assistance priority countries:

parliamentary elections in Burma for the first time in more than ten years

(7 November) and presidential elections in Belarus (19 December). In both cas-

es, the elections were intended to validate the existing undemocratic regimes

and were internationally criticized. The elections in Belarus were followed by

protests, which the regime violently repressed. It subsequently arrested 700

people, including all opposition presidential candidates.

■ In the field of human rights issues, Czech diplomacy remains relatively active

towards Russia. Besides monitoring the situation, the Czech Embassy has ini-

tiated several actions to highlight shortcomings in this area. To this end, new

Czech ambassador Petr Kolář visited the Memorial human rights organization,

which, among other things, deals with breaches of human rights in Chechnya.

■ At the end of 2010 and the beginning of 2011, there were pro-democracy protests

in Tunisia, Egypt and other countries in North Africa and the Middle East.

■ The European Instrument for Democracy and Human Rights has been operating

across Europe since 2006 (although not effectively until 2008). Compared with

the previous European Initiative for Democracy and Human Rights, there was

meant to be a fundamental change facilitating non-profit organizations’ access

to funding. Experience to date, however, indicates that the process is too bu-

reaucratic, especially for smaller-scale NGOs, and a large portion of programme

resources has not been distributed. A factor negatively influencing the chances

of a grant award is the lack of experience that the staff of EU delegations have

183

in the preparation and implementation of transition projects. In 2007–2009, the

only Czech organization to receive a grant was People in Need (for the One

World in the Classroom project).

■ Again, last year negotiations on the European Consensus on Democracy were not

finalized (EU Member States agreed on a European Consensus on Development

in 2005). The EU continues to look for a common definition of principles and

a coherent framework to promote democracy.

184

POLICY RECOMMENDATIONS 2011

■ Transition assistance is an effective tool of Czech public diplomacy, increasing

awareness about the Czech Republic’s support for human rights and democracy

and about the Czech Republic itself in the target countries. In this light, it would

be advisable to keep raising the budget until it reaches the projected CZK 100

million. Transition assistance creates effective relationships with civil society

structures, the media, public administration and educational institutions in tar-

get countries. An increase would also allow Czech organizations and their lo-

cal partners to implement more demanding multi-year projects with a broader

impact.

■ Even though a new transition policy strategy has been adopted, the Ministry of

Foreign Affairs and its Human Rights and Transition Policy Department should

hold consultations with NGOs and think-tanks on the preparation of other tran-

sition-related policy documents, otherwise the transfer of relevant know-how

and experience obtained by NGOs during their work on transition projects

would be hampered.

■ Although the current budget does not seem optimistic in terms of expanding the

number of transition assistance target countries, and generally the number of 10

target countries is optimal, the possibility of additional target countries should

not be completely ruled out. Many difficult issues related to transition in target

countries have a regional character. Greater flexibility in selecting target coun-

tries (allowing for a response in the event of radical changes in a given coun-

try) or ad hoc support for projects, part of which would be implemented out-

side current target countries (e.g. Georgia-Armenia, Kosovo-Macedonia), could

be a solution.

■ The Czech Republic should support the pro-democracy movement in the Middle

East and North Africa. If the EU decides to increase funding to support the tran-

sition to democracy in these countries, this should not be to the detriment of

Eastern Partnership countries. The Czech Republic, in cooperation with oth-

er countries, should seek the more balanced distribution of resources between

partner countries in the Mediterranean on the one hand and Eastern Europe and

the South Caucasus on the other.

■ Within the EU, the Czech Republic should push for the EU and its representa-

tives to use their contacts with countries violating human and civil rights to

constantly raise these issues and strive for the release of political prisoners.

185

■ The Czech Republic should continue its active involvement in the debate on the

European Consensus on Democracy and push for the creation of this instrument

as soon as possible.

187

ECONOMIC
DIPLOMACY

188

CZECH FOREIGN POLICY 2010 REVIEW

■ In 2010, it was decided to close several further embassies and consulates gen-

eral. Although the government justified the closure by the need for savings at

the foreign ministry, it is questionable how much this step respected the crite-

rion of effectiveness in terms of Czech economic diplomacy. In this respect, the

closure of the specific missions was not duly justified and the selection criteria

were unclear not only for the general public, but also for the foreign committee

in the Czech Parliament. The closure of the consulate general in Mumbai, one

of the fastest growing markets, is contentious. This decision contrasts with the

preservation of the consulate general in Sao Paulo, without any apparent overall

logic behind the steps taken.

■ In late 2010, the long-awaited Export Strategy of the Czech Republic 2011–2015

had still not been adopted. Although foreign trade is not directly dependent on

this vision, the preparation of strategy documents should not be left until the

last minute or delayed for years because, at the least, they provide framework

guidance for other organizations and professional groups.

■ The Trade and Investment Council, a coordinating and advisory body of Czech

economic diplomacy, has failed to meet the goals expected of it, and in 2010

produced no tangible results. According to its chairman, it proposed several

measures to streamline the functioning of the diplomatic network abroad, with

a particular focus on the style and method of work of commercial counsellors

and the offices of CzechTrade and CzechInvest. If, however, no progress is made

in these matters in the coming year, the way this institution functions will clear-

ly have to be fundamentally rethought.

■ The Balance Scorecard system, used to evaluate the work of economic diplo-

mats, is still not working effectively. A situation where workers assign them-

selves tasks, monitor their implementation and evaluate the end results hardly

gives them the incentive to improve the quality of their work.

■ The way the problems of the boom in solar energy and the risk of a major hike

in energy prices were handled can be considered very risky. With a view to pre-

serving the competitiveness of Czech companies, it is correct for the state not to

allow a sudden sharp increase in electricity prices that is limited to the Czech

Republic. On the other hand, the 26% tax imposed for three years exclusively

on the photovoltaic industry could encourage large-scale international arbitra-

tion resulting in the obligation to pay compensation on the grounds of insuffi-

cient investment protection. Even if the state were to win all such arbitration

189

cases, which is unlikely, the negative publicity associated with these disputes

could still cause irreversible damage to the reputation of the Czech Republic as

a country with a stable and reliable investment environment.

■ The Czech Republic exhibited the Czech culture and business environment at

EXPO 2010 in Shanghai to great success. The Bureau of International Expositions

named the Czech Republic’s Fruits of Civilization the second most creative ex-

hibit in the category of rented halls. The Czech pavilion was visited by over

eight million people, roughly 12% of all visitors. The fresh concept of Czech

participation in EXPO, which saw the government complement the arts with an

economic focus, can be viewed in a positive light. A fifth of the pavilion was

given over to economic activities and economic promotions. Top-quality eco-

nomic marketing of the business environment at global events is essential if

economic diplomacy is to be successful. A meeting room was made available

to Czech representatives and businesses at the exhibition. Collaboration with

the private sector, which co-funded the commercial activities, can also be rated

highly and can be viewed as a certain form of market feedback on the practical

applicability of projects.

■ An agreement on economic cooperation was signed between the Czech Republic

and India with a view to developing their economic, industrial and technologi-

cal cooperation. The Joint Commission on Economic Cooperation met for the

first time in Delhi.

■ The Task Force Iraq (TFI), a joint initiative between the trade ministry and the

Confederation of Industry of the Czech Republic, was meant to support the op-

erations of Czech companies and create conditions for their business activity in

Iraq. Regrettably, the Czech Republic did not follow the example of other coun-

tries; unlike the majority of EU Member States, it failed to set up offices in Erbil,

which would have provided greater support for Czech firms.

■ The Czech Republic greatly improved its rating in terms of the administra-

tive burden placed on business and investment: in a 183-country chart com-

piled by the World Bank, it climbed nineteen places up the table from 82nd

to 63rd. In contrast, the Czech Republic’s rating in the Global Competitiveness

Report issued annually by the World Economic Forum deteriorated, as the coun-

try slipped from 31st to 36th position. Poland and Hungary strengthened their

position in 2010; the highest ranking Central and Eastern Europe country was

Estonia (33rd).

190

POLICY RECOMMENDATIONS 2011

■ In 2011, it would be advisable to finally resolve the dispute on responsibility

for economic diplomacy between the foreign and trade ministries, which has

hampered communication and cooperation between these two institutions and

harms the Czech Republic’s interests abroad. The absence of overall reform of

the economic diplomacy has impeded the Czech Republic’s enhanced represen-

tation in dynamic markets in Asia and Latin America, for example. If reform

fails to materialize, this problem should be tackled separately.

■ In terms of efficiency and costs, the most efficient solution appears to be a setup

for commercial counsellors based on the same principle as that for military at-

tachés. Commercial counsellors would work independently and would report

to the trade ministry. The performance of economic representations should be

measured by client satisfaction and the volume of orders processed.

■ The economic objectives of Czech diplomacy should also be supported by a sys-

tem for the training of career diplomats; current arrangements are inconsistent

with the tasks and the demands placed on state representatives abroad. In the

training of diplomats, a greater emphasis should be placed on economic issues

and the functioning of international trade. Czech missions abroad should gener-

ally be more strongly economically oriented.

■ The merger of CzechInvest and CzechTrade, discussed at various levels for many

years, should go ahead as soon as possible. CzechTrade representatives should

also coordinate their actions with commercial counsellors in individual coun-

tries in order to avoid the unnecessary duplication of activities. An associated

problem here is that many businesses shun the paid services of CzechTrade, pre-

ferring instead to turn to commercial representations, which offer their services

for free and are thus faced with unnecessary burdens. In countries where it will

make their work much easier, CzechTrade representatives should be given dip-

lomatic passports.

■ State agencies (CzechTourism, Czech Centres, etc.) representing the Czech

Republic abroad should be audited in order to determine whether their activi-

ties overlap unnecessarily. Logically, this audit should also encompass agencies

that, although not established by the state, receive significant support for their

activities from the state, e.g. the Czech Business Representation to the EU in

Brussels (CEBRE).

■ The competent authorities should formulate the Export Strategy in a clear and

timely manner and present it to the public. It should be accompanied by a com-

petitiveness strategy and a strategy for attracting foreign direct investment.

191

Although the Czech government’s proactive approach to attracting investment

in research and development is vital, the responsible authorities have so far

failed to register the growing competition in foreign direct investment in the re-

gion and the Czech Republic’s weakening position as leader in this field.

■ In its economic diplomacy, the Czech Republic should focus more on small and

medium businesses and, by means of diversification, increase the stability of

Czech exports, a field which has been absolutely dominated by large compa-

nies. SMEs need support as they seek to make bolder inroads into international

markets. For example, they would benefit from the (now defunct) system for the

presentation of public contracts abroad, which would facilitate the participa-

tion of Czech businesses in these tenders. Foreign trips by government officials

should be accompanied more frequently by business community representa-

tives in order to produce concrete results in economic diplomacy.

193

DEVELOPMENT
COOPERATION

194

CZECH FOREIGN POLICY 2010 REVIEW

■ In view of the difficult economic situation in 2010, efforts were made to re-

duce the volume of funds channelled into Czech official development assist-

ance (ODA). As a result, the original commitments (0.17% of GNI in 2010 and

0.33% in 2015) will not be met. For 2011, 0.12% of GNI was allocated to ODA,

and further cuts are planned. Nevertheless, the Czech government, like its coun-

terparts elsewhere in Europe, has been criticized by civil society for stalling on

the fulfilment of its policy commitments regarding the ratio of GNI to the ODA

budget. Within the donor community itself, the Czech Republic has been target-

ed for criticism by the European Commission rather than by other EU Member

States, who are generally in the same boat.

■ In mid-April, Act No 151/2010 on official development assistance and interna-

tional humanitarian aid and amending related laws was passed, entering into

force on 1 July 2010.

■ One of the Act’s key objectives was to clarify the issue by defining ODA terms

and redistributing the ODA-related competencies of government institutions.

The resulting definition of development assistance reflects the legislators’ de-

bate on the matter, influenced by the lobbying of Czech commercial entities,

and facilitates their continued support under the poverty eradication budget. It

should be noted that the resulting definition is fully in line with the European

Consensus on Development.

■ Under the Act, subsidies can be granted through the Czech Development Agency

(CzDA). This is good news for the foreign ministry, as it will no longer have to

deal with this technical agenda (apart from humanitarian aid and the transition

assistance programme), allowing it to devote more resources to the conceptu-

al shaping of development policy. It is also good news for Czech NGOs active

in development assistance, as this change will offer them a greater amount of

grants for projects in partner countries. In addition, the CzDA has taken over the

foreign ministry’s grant programmes for NGO activities in the Czech Republic

(awareness, development education). Nevertheless, the predictability of grant

decisions remains problematic. In the government’s annual resolution on the

ODA plan, funds are allocated only to individual sectors and countries. Only

then, in the process of identifying potential new projects, does the CzDA choose

either to prepare its own project or to open a grant scheme for NGOs.

■ The Act also contains the concept of below-the-threshold donations to other

countries, which is in the competence of the foreign ministry. However, in the

195

absence of any implementing legislation, it is not clear how the existence of this

new tool will be reflected in practice in ODA matters.

■ Another important document adopted in 2010 is the Official Development

Assistance Concept of the Czech Republic 2010–2017. This Concept was dis-

cussed by the Official Development Assistance Council and approved by the

government in mid-May 2010.

■ The originally proposed wording on the promotion of the Millennium

Development Goals “in accordance with the interests of the Czech Republic”

disappeared from the definition of ODA in the final version of the Act and the

Concept. But not even the final text of the Concept avoided contradictions be-

tween the declaratory commitments and actual practices. One example is the

contrast between lip service to the principles of the Paris Declaration and the

Accra Agenda (e.g. the rule on the non-conditionality of aid and the use of part-

ner country systems) and the repeated emphasis on the need to implement

ODA via Czech entities, the comparative benefits of the Czech Republic, the

application of Czech ODA internationally and the direct rejection of delegated

assistance.

■ In accordance with the principles of good donorship and based on recommenda-

tions by the community of developed donors, NGOs and academics, the Concept

reduces the number of programme countries from eight to five, or effectively

four (Bosnia and Herzegovina, Ethiopia, Moldova, and Mongolia; a standard me-

dium-term assistance programme will not be prepared with Afghanistan due to

the unstable security situation, and for the time being the Czech Republic’s pres-

ence will be limited to activities within the Provincial Reconstruction Team in

Logar Province). Similarly, the number of priority sectors has been reduced to

five; activities in any one partner country are restricted to a maximum of four

sectors.

■ Yet this tapering and concentration of assistance is only illusory. Besides the

current programme countries, there are five project countries and a set of four

programme countries from the previous programming period, where the Czech

Republic is looking for a responsible and sustainable way of transferring and ter-

minating its development interventions. Therefore, this puts the actual number

at fourteen. Similarly, the narrowing of priority sectors to three, as recommend-

ed by the Paris Declaration, has been undermined by the creation of new subsec-

tors within the social and economic sectors.

■ The preparations of the current Concept were much more open-minded than

those for the 2002–2007 Concept, thanks in large part to the ODA Council, whose

196

members were able to make suggestions and comments. Nevertheless, in the end

the interests of domestic ODA actors were once again reflected more strongly

than those of partner governments and the donor community. The upshot of this

is the representation of one EU candidate country and only one least developed

country among the four main territorial ODA priorities for the next seven years.

■ In 2010, the Czech political community again skirted development assistance is-

sues and even omitted them entirely from the election campaigns. The political

party with the most comprehensive programme in this area, the Green Party, has

ceased to be a parliamentary party. While the current government’s policy state-

ment voices support for development assistance as a tool to combat poverty in

the world and includes a reference to the Concept, the fact of the matter is that

the ODA subcommittee, which enjoyed a short existence in the previous term,

has not been renewed in the current Chamber of Deputies.

■ The ODA Council, established as an interdepartmental advisory body for stra-

tegic issues in development assistance, has discussed the bill, the Concept and

evaluation system. However, in 2010 the Council failed to address the coher-

ence of development policies. The Council, which, following the transformation

of the ODA system and the severing of the direct link between the ministries

and the implementation of specific development projects, was meant to serve as

a vehicle for the coordination of development policy with the Czech Republic’s

internal policies, unfortunately remains a platform for the promotion of vested

departmental interests. An example of this is the way that long-standing excep-

tions have been preserved, where certain sectoral ministries are responsible for

selected parts of the ODA budget. In practice, then, the coherence of develop-

ment policies remains a neglected agenda despite the adoption of the Act and

the Concept.

■ The Act and the Concept have failed to clarify relations between economic di-

plomacy and ODA. Instead of respecting the interests of partner countries in

keeping with a clear and transparent doctrine to combat world poverty (as fa-

voured by public opinion and the non-profit sector in the Czech Republic), the

resultant development policy remains inclined towards the interests of Czech

stakeholders (mainly government authorities and special interest groups within

the business community).

■ In mid-2010, the foreign ministry restored the system for ODA evaluation af-

ter a hiatus of several years. The new approach follows OECD methodology

guaranteeing the independence of evaluations. The preparation of evaluation

questions forms a link with the process of evaluation by the foreign ministry;

197

the outsourcing of the actual evaluation to external experts cultivates a market

of evaluation services and a consultancy sector in ODA in general. The UNDP

Bratislava Regional Centre temporarily oversees evaluations for the Czech for-

eign ministry.

■ The government scholarship scheme for students from developing countries

takes up a major part of the budget for bilateral ODA. Even in 2010, programmes

remained on offer – especially five-year master’s programmes in the Czech lan-

guage, supplemented by a one-year foundation course. Two-year master’s cours-

es are only a supplement to the available range. What is more, there is no sys-

tem of sending institutions in the partner country that would enable students to

make the contractual commitment to capitalize on the knowledge they acquire

for the benefit of their country or region of origin.

■ In 2010, the programme of small local projects at Czech missions continued.

Although they are certainly good examples of Czech untied aid (once approved

by headquarters, the embassy distributes funds directly to local organizations

for small-scale activities and equipment purchases), they are a means of raising

the Czech Republic’s profile rather than pursuing the objectives of development

assistance.

■ Technical ODA offices with no diplomatic status are likely to be opened in bi-

lateral ODA programme countries (Bosnia and Herzegovina, Ethiopia, Moldova,

Mongolia). In view of the fiscal cuts, however, it is not known when these plans

will be put into action.

■ The rationalization of the global network of Czech representations saw the clo-

sure of the embassy in Nairobi, which was also the Czech Republic’s permanent

representation to the UNEP and UN Habitat. This move will probably be per-

ceived as symbolizing a loss of interest in environmental and human settlement

agendas, which play a significant role in global development policy.

■ Progress in the preparation of the national strategy for development educa-

tion was slowed by personnel changes at the Ministry of Education, Youth and

Sports after this year’s elections.

■ There was no significant shift in the development assistance training of foreign

ministry staff. Once again, in 2010 diplomats enrolled for training at the CzDA

solely if they were personally interested ahead of deployment to a mission in an

ODA partner country. One positive step is the renewal of project management

training for NGO representatives and other stakeholders.

198

POLICY RECOMMENDATIONS 2011

■ The foreign ministry should actively promote a broad interdepartmental debate

aimed at consolidating department policy coherence; according to its statutes,

this is a task for the ODA Council. In this context, long-term exemptions should

be minimized so that other ministries (the Ministry of Industry and Trade, the

Ministry of the Interior, and the Ministry of Education, Youth and Sports) can

implement certain elements of the already fragmented bilateral project coop-

eration. The fragmentation within the foreign ministry itself should also be

smoothed over (e.g. by approximating the transition assistance programme or

the Provincial Reconstruction Team in Afghanistan’s Logar Province to other

ODA projects).

■ The vision of ODA funding must be actively addressed in the context of the

spending cuts made in the national budget. In this respect, a new, more realistic

plan to achieve a level of ODA spending equal to 0.33% of GNI by 2015 needs

to be drawn up.

■ Parliament should be more active in monitoring ODA, now with an emphasis on

compliance with the Act passed in 2010.

■ The foreign ministry and the CzDA should clarify budget allocations between

CzDA projects and NGO projects in subsequent government resolutions on ODA.

The aim should be the greater predictability of grant mechanisms for NGOs. As

the volume of grants for Czech NGOs grows, the foreign ministry and the CzDA

should formulate a clear opinion on the European Commission’s structured dia-

logue with Member States and civil society representatives on the future role of

NGOs in European development policy. Likewise, there should be a plan to en-

sure the compatibility of grant mechanisms with the Czech Republic’s commit-

ments so that aid is efficient in relation to individual partner countries. A clear-

er framework should also be created for the Czech Republic’s internally targeted

grant schemes because the state’s plans for public awareness and development

education are defined very vaguely and successful projects could easily have

overlapping activities.

■ The foreign ministry should come up with a clear plan, in the form of an imple-

menting regulation, for the utilization of under-the-threshold donations in rou-

tine ODA practices. Although budget support appears to be unsuitable for a do-

nor the size of the Czech Republic, the Czech Republic’s Official Development

Assistance Concept explicitly endorses the Accra Agenda and the use of partner

country systems. In contravention of its international commitments, the Czech

Republic creates parallel implementation units for all individual projects. The

199

limited flexibility of the Czech Republic’s financial development instruments is

an obstacle hindering effective joint interventions with other donors.

■ The foreign ministry should allocate a larger budget for independent evaluations

so that the CzDA and NGOs can learn lessons from previous projects when cre-

ating new interventions. If a large number of projects cannot be evaluated inde-

pendently every year, the CzDA should set up a system of internal evaluations

so that it has sufficient quality feedback about the successes and failures of its

projects.

■ The foreign ministry and the CzDA should start classifying sectors according

to standard OECD methodology and adapt their operations in partner countries

to the principle of a maximum of three sectors per donor in any one partner

country.

■ The foreign ministry should reconsider its negative view of delegated cooper-

ation, as declared in the Concept. Delegated cooperation is an important step

towards the division of labour between donors; following the establishment

of CzDA branches in Eastern Partnership countries, for example, the Czech

Republic could offer better-quality local knowledge than EU Delegations or

European donors. The reciprocal delegation of Czech development assistance to

the European Commission or other donors in other countries and sectors would

be the right way forward for the Czech Republic and evidence that it is commit-

ted to aid effectiveness.

■ The foreign ministry should start thinking about reviewing the Concept (e.g.

midway through its planned validity), particularly with regard to the decreasing

neediness of Bosnia and Herzegovina and Serbia. In contributions to Millennium

Development Goals, it would be appropriate to include other least developed

countries in the list of priority countries, while maintaining or reducing their

overall number. In the preparations for a new foreign policy concept, a strategic

discussion should be initiated that is geared towards the emergence of a coher-

ent policy towards the countries of sub-Saharan Africa and other less developed

countries, and towards reaching a clear definition of the relationship between

ODA and economic diplomacy.

■ In its planned new strategy for the scholarship programme, the foreign ministry

would be advised to heed the example of other donors and replace some scholar-

ships with systematic tertiary education capacity building in partner countries.

■ The CzDA should establish branches at least in ODA programme countries as

soon as possible. The foreign ministry should ensure that the closure of the mis-

sion in Nairobi is not taken to mean that the Czech Republic has lost interest in

environmental and human settlement issues.

200

■ The CzDA and the education ministry should make greater efforts to maximize

the expansion of global development education in the formal education and

leisure activities of Czech youth. In 2011, another public opinion poll on ODA

should be conducted.

■ The CzDA and the Diplomatic Academy should establish a system of continu-

ous training for diplomatic and technical staff active in the ODA sector. An im-

portant part of the system should be the principle of joint learning with other

donors and, in particular, with partner institutions in programme countries. The

involvement of cooperating donors and partner institutions in the continuous

training of workers is a factor leading to joint interventions and greater use of

partner countries’ systems in project implementation.

201

OTHER ISSUES

202

CZECH FOREIGN POLICY 2010 REVIEW

As some Czech foreign policy issues do not easily fit into any of the themes cov-

ered by the preceding chapters, we have brought these horizontal threads together

in a final chapter devoted primarily to matters associated with the internal opera-

tions of the Ministry of Foreign Affairs and other institutions involved in the mak-

ing of foreign policy.

■ Major personnel changes were made following the parliamentary elections

and the arrival of the new government in institutions involved in foreign pol-

icy. The management of the foreign ministry was replaced completely. Karel

Schwarzenberg, the chairman of the newly formed TOP 09, resumed his minis-

terial post after a year’s hiatus. The former Analysis and Planning Department

Director and erstwhile Czech ambassador to Israel Jiří Schneider, who in 2005–

2010 served as programme director of the think-tank the Prague Security Studies

Institute, was appointed first deputy minister. Quite logically, changes also oc-

curred in the Chamber of Deputies, where the new chairman of its foreign com-

mittee was the ODS’s David Vodrážka, taking over from Jan Hamáček (who re-

mained the committee’s vice-chairman).

■ In its policy statement of 4 August 2010, the new government endorsed a value-

based foreign policy that could rely on the broadest possible domestic consensus.

This policy document committed the government to prepare a new security strat-

egy and foreign policy concept. The fact that work started on both documents

virtually straightaway can be viewed in a positive light. The openness of the pre-

paratory work, particularly the intensive involvement of the professional com-

munity in the new security strategy, is highly commendable. In early December,

foreign minister Schwarzenberg reported on how work on the two documents

was progressing to members of committees in both the Chamber of Deputies and

the Senate responsible for foreign, European, security and defence policy.

■ The government’s policy statement also announced a change in the compe-

tence of the European Affairs Section of the Office of the Government. However,

due to disagreements between the foreign minister and the prime minister on

who to appoint to the new position of State Secretary for European Affairs, this

change was not made. The policy statement also presupposes the preparation of

a Concept of the Czech Republic’s Actions in the EU. Work on this paper began

in 2010 with consultations attended by representatives from the foreign minis-

try, other ministries government authorities, and by experts from the academic

community and think-tanks.

203

■ In the past year, unfortunately, the trend of the non-transparent appointment of

heads of diplomatic missions continued. Confusion surrounded the nomination

of the new ambassador to Ukraine, after Jaroslav Bašta resigned in January 2010;

by the end of the year, no solution had been reached about the appointment of

the ambassador to the United States. In the filling of vacancies at missions, there

is a tendency for the interests of various stakeholders in the process (the minis-

ter’s staff council, the president, Parliament, political parties) to play a greater

role rather than the candidates’ qualifications (including language skills) and

the Czech Republic’s interests in the destination concerned. Political nomina-

tions pose particular problems.

■ In August, the government decided to close embassies in the Congo, Venezuela,

Kenya, Yemen, and Costa Rica, as well as the Consulate General in Mumbai.

The closure of the consulate in Sydney was also confirmed. The decision to

close these missions, taken as part of the government’s austerity measures,

followed up on the closure of embassies in Zimbabwe and Colombia and

the Consulate General in Montreal. However, this latest wave of closures led

to a dispute between the foreign ministry and the Foreign Committee of the

Chamber of Deputies, which complained about the lack of communication from

the ministry and the unsatisfactory justification given for closing the missions

in question.

■ The contraction of the embassy network, although correct in principle, is forg-

ing ahead with no clear strategy for Czech missions around the world, a situa-

tion which is closely related to the lack of foreign policy concept. The closures

include the embassy in Nairobi, one of Africa’s major hubs and the headquarters

of UN organizations such as the Human Settlements Programme (UN Habitat),

for example, while the Consulate General in nearby Dresden will be kept on.

■ In October 2010, the foreign ministry opened a new mission in Düsseldorf. There

is only a skeleton staff at this mission; CzechInvest, CzechTourism, CzechTrade

and a Czech Centre opened for business on the same premises. This is the cor-

rect way to rationalize the Czech Republic’s presence abroad, especially in view

of the economic potential of the area. An interesting model was also used in

Katowice, Poland, where the Warsaw embassy opened a “flexible” office; this is

a model that could be considered in Dresden, considering its accessibility from

Berlin.

■ Last year, the Diplomatic Academy (DA) entered into agreements with the diplo-

matic academies in Albania and Tunisia. The total number of memoranda of co-

operation rose to seventeen, including with seven European countries (Bulgaria,

204

Romania, Russia, Serbia, Ukraine, Croatia and, most recently, Albania). However,

partners from among the Visegrad Group, Austria and Germany are lacking.

■ The operations audit of the ministry carried out by Deloitte in 2006 was still

not published in 2010. Whereas, in 2009, there was an apparent retreat from the

recommendations being implemented (see last year’s Agenda), after the election

several of the audit’s recommendations were introduced (e.g. a system of “float-

ing” deputy ministers).

205

POLICY RECOMMENDATIONS 2011

■ In 2011, the foreign ministry should submit a long-term concept of Czech for-

eign policy and a related concept for the rationalization of the Czech Republic’s

network of diplomatic missions. The ensuing document should include a de-

claratory part with principles, values and a general goal that can be progressive-

ly supplemented, based on current needs, with specific medium- and short-term

goals. It should also incorporate review and updating mechanisms to prevent

a repeat of the current situation, where the concept is prepared several years af-

ter the expiry of the previous document. Relevant ministries (e.g. the Ministry

of Industry and Trade, the Ministry of Defence), the Office of the Government,

relevant committees of the Senate and of the Chamber of Deputies, the Czech

Development Agency, academic institutions and foreign-policy think tanks

should be involved in the preparation of the concept.

■ In view of the continuing overlap of competencies in foreign policy between

the president and the government, it is worth considering a more precise break-

down of such competencies if, in connection with the introduction of the direct

election of the head of state, presidential powers are treated more broadly.

■ The diplomatic network should be rationalized in line with the new concept,

which will define the Czech Republic’s goals and interests and the role of mis-

sions in achieving them in various parts of the world. If the closure of further

missions is under consideration, the possibility of sharing embassies with oth-

er countries, especially those within the Visegrad Group, where discussions on

this topic have progressed the furthest should be taken into account. Following

the evaluation of the Visegrad House Project in Cape Town, it would be advis-

able to consider the merits of continuing this concept of cultural and consular

representation in other areas. The establishment of branch offices is another op-

portunity for alternative representation. This model could be a suitable replace-

ment for the Consulate General in Dresden, for example. Reductions should also

be discussed within the framework of the usefulness of missions in each EU

country.

■ The absence of a law on civil service is a serious obstacle to improving the qual-

ity of the way the Czech diplomatic corps works. Especially in terms of foreign

policy-making, foreign ministry staff need to be independent of the momentary

distribution of political forces. Without this independence, it will be difficult to

prepare a policy document with an outlook that goes beyond the government’s

policy statement. The government and the Parliament should therefore decide

206

on the immediate legal effect of the law, which was passed in 2002 but whose

legal effect has been postponed several times. The foreign ministry should in-

tensify its preparations for a related law on foreign service, which would specify

the channels for the implementation of foreign policy by civil servants.

■ The foreign ministry should initiate a change in the selection process for heads

of missions that provides more transparency, credibility and professionalism

among those representing the Czech Republic. Attention should be paid in par-

ticular to “political nominations”. In many cases, it is suitable or even prefer-

able for a post to be filled by a political nomination if certain conditions are

met:

 – the list of missions which could be filled by political nominations is known in

advance

 – for politically nominated candidates, their benefits for the Czech Republic

should be clear; their language skills should be a matter of course (with knowl-

edge of English a minimum criterion)

 – politically nominated heads of mission cease to be foreign ministry staff on

completion of their mission, as opposed to current practice, where they are in-

corporated into the ministry structure even though their fitness to hold such

a position is questionable

■ Apart from the run-up to the EU presidency, the foreign ministry remains large-

ly closed to experts and qualified persons acting outside its structures. People

from the above group should have the opportunity to participate in selection

processes for other positions at missions and at headquarters under clearly de-

fined conditions. This would open up new capacities to the ministry and enable

it to choose from a wider range of candidates than is currently available.

■ To increase the professional capacity of foreign ministry staff, a programme

should be established that would allow selected individuals to study diploma-

cy, foreign policy and other relevant courses at prestigious foreign universities.

The costs would be borne by the foreign ministry, and these employees would

commit themselves to the ministry for a minimum agreed period upon complet-

ing their studies.

■ The foreign ministry should modify its approach to the internships available to

students. It should drop any demands for accommodation fees if the diplomatic

mission has its own lodging capacities. A list of missions where internships are

possible should be published on the foreign ministry’s website.

■ In view of the austerity measures, parliamentary diplomacy is being reduced.

Although greater caution in approving committees’ foreign trips is undoubt-

207

edly necessary considering poor past experience, the main criterion in assess-

ing these trips should be their overall effectiveness. Accordingly, reports on

trips should be published on the website of the Chamber of Deputies, following

the example of the Senate. Given the significant limitations of bilateral groups,

a change to their competencies (e.g. the possibility of undertaking independent

foreign trips) or their cancellation should be considered.

208

LIST OF ABBREVIATIONS

CAP – Common Agricultural Policy

CDU – Christian Democratic Union (Germany)

CEBRE – Czech Business Representation to the EU in Brussels

CETA – Comprehensive Economic and Trade Agreement

COREPER – Committee of Permanent Representatives

CSU – Christian Social Union (Germany)

CzDA – Czech Development Agency

ČSSD – Czech Social Democratic Party

DA – Diplomatic Academy

DAMP – Department for Asylum and Migration Policy, Ministry of Interior

EaP – Eastern Partnership

EEAS – European External Action Service

EIA – Environmental Impact Assessment

EU – European Union

GAERC – General Affairs and External Relations Council

GDP – Gross Domestic Product

GNI – Gross National Income

GNSS – Global Navigation Satellite System

GSA – GNSS Supervisory Authority

IAC – Integration Asylum Centre

ICTY – International Criminal Tribunal for the Former Yugoslavia

ISAF – International Security Assistance Force

KFOR – Kosovo Force

MEP – Member of the European Parliament

MoD – Ministry of Defence

MoFA – Ministry of Foreign Affairs

MoI – Ministry of Interior

MP – Member of Parliament

NATO – North Atlantic Treaty Organization

NGOs – Non-Governmental Organizations

ODA – Official Development Assistance

ODS – Civic Democratic Party

OECD – Organization for Economic Cooperation and Development

OMLT – Operational Mentoring and Liaison Team

OSCE – Organization for Security and Cooperation in Europe

PM – Prime Minister

PRT – Provincial Reconstruction Team

SMEs – Small and Medium Enterprises

START – Strategic Arms Reduction Talks

UN – United Nations Organization

UNDP – United Nations Development Programme

UNEP – United Nations Environment Programme

UN Habitat – United Nations Human Settlements Programme

US – the United States of America

V4 – Visegrad Group

VV – Public Affairs (Věci veřejné political party)

210

ASOCIACE
PRO MEZINÁRODNÍ OTÁZKY

Asociace pro mezinárodní otázky (AMO) je přední český nezávislý think-tank v oblasti mezinárodních

vztahů a zahraniční politiky. Základním posláním AMO je přispívat k hlubšímu porozumění

mezinárodního dění. Naším cílem je zprostředkovávat dialog mezi akademiky, politiky, diplomaty,

novináři, zástupci bysnysu a široké veřejnosti a za tímto účelem se věnujeme celé řadě vzdělávacích

a výzkumných aktivit.

K DOSAŽENÍ SVÝCH CÍLŮ ASOCIACE:

■ formuluje a vydává studie a analýzy

■ pořádá mezinárodní konference, expertní semináře, kulaté stoly, veřejné diskuse

■ organizuje vzdělávací projekty

■ prezentuje kritické názory a komentáře k aktuálnímu dění pro domácí a zahraniční média

■ vytváří příznivější podmínky pro růst nové generace expertů

■ podporuje zájem o disciplínu mezinárodních vztahů mezi širokou veřejností

■ spolupracuje s řadou dalších domácích i zahraničních institucí

VÝZKUMNÉ CENTRUM

Výzkumné centrum Asociace pro mezinárodní otázky bylo založeno v říjnu 2003 jako jeden z hlavních

pilířů činnosti Asociace zaměřený na výzkum, analýzu a popularizaci výzkumu v oblasti mezinárodních

vztahů a zahraniční, bezpečnostní a obranné politiky.

Náplní činnosti Centra je přispívat k identifikaci a analýze problémů důležitých pro zahraniční politiku

České republiky a její postavení v současném světě. Centrum poskytuje nezávislé analýzy, vytváří prostor

pro odbornou i veřejnou diskusi o problémech mezinárodní politiky a navrhuje jejich možná řešení.

Činnost Centra lze rozdělit do dvou základních, vzájemně provázaných oblastí: výzkumu a expertní

analýzy na straně jedné a zprostředkování politického a odborného dialogu na straně druhé.

211

ASSOCIATION
FOR INTERNATIONAL AFFAIRS

Association for International Affairs (AMO) is a preeminent independent think-tank in the Czech

Republic in the field of international affairs and foreign policy. The mission of AMO is to contribute

to a deeper understanding of international affairs through a broad range of educational and research

activities. Today, AMO represents a unique and transparent platform in which academics, business

people, policy makers, diplomats, the media and NGO’s can interact in an open and impartial

environment.

IN ORDER TO ACHIEVE ITS GOALS AMO:

■ formulates and publish briefing, research and policy papers

■ arranges international conferences, expert seminars, round tables, public debates

■ organizes educational projects

■ presents critical assessment and comments on current events for local and international press

■ creates vital conditions for growth of a new expert generation

■ supports the interest in international relations among broad public

■ cooperates with like-minded local and international institutions

RESEARCH CENTER

Founded in October 2003, the AMO‘s Research Center has been dedicated to carrying our research into

and raising public awareness of international affairs, security and foreign policy.

The Research Center strives to identify and analyze issues important to Czech foreign policy and the

country‘s position in the world. To this end, the Research Center produces independent analyses;

encourages expert and public debate on international affairs; and suggests solutions to tackle problems

in today‘s world. The Center‘s activities can be divided into main areas: First, the Center undertakes

research and analysis of foreign policy issues. Second, the Center fosters dialogue with the policy-makers,

expert community and broad public.

<<
 /ASCII85EncodePages false
 /AllowTransparency false
 /AutoPositionEPSFiles true
 /AutoRotatePages /None
 /Binding /Left
 /CalGrayProfile (Dot Gain 20%)
 /CalRGBProfile (sRGB IEC61966-2.1)
 /CalCMYKProfile (Uncoated FOGRA29 \050ISO 12647-2:2004\051)
 /sRGBProfile (sRGB IEC61966-2.1)
 /CannotEmbedFontPolicy /Error
 /CompatibilityLevel 1.3
 /CompressObjects /Tags
 /CompressPages true
 /ConvertImagesToIndexed true
 /PassThroughJPEGImages true
 /CreateJobTicket false
 /DefaultRenderingIntent /Default
 /DetectBlends true
 /DetectCurves 0.0000
 /ColorConversionStrategy /LeaveColorUnchanged
 /DoThumbnails false
 /EmbedAllFonts true
 /EmbedOpenType false
 /ParseICCProfilesInComments true
 /EmbedJobOptions true
 /DSCReportingLevel 0
 /EmitDSCWarnings false
 /EndPage -1
 /ImageMemory 1048576
 /LockDistillerParams false
 /MaxSubsetPct 100
 /Optimize true
 /OPM 1
 /ParseDSCComments true
 /ParseDSCCommentsForDocInfo true
 /PreserveCopyPage true
 /PreserveDICMYKValues true
 /PreserveEPSInfo true
 /PreserveFlatness true
 /PreserveHalftoneInfo false
 /PreserveOPIComments true
 /PreserveOverprintSettings true
 /StartPage 1
 /SubsetFonts true
 /TransferFunctionInfo /Apply
 /UCRandBGInfo /Remove
 /UsePrologue false
 /ColorSettingsFile (None)
 /AlwaysEmbed [true
]
 /NeverEmbed [true
]
 /AntiAliasColorImages false
 /CropColorImages true
 /ColorImageMinResolution 300
 /ColorImageMinResolutionPolicy /OK
 /DownsampleColorImages true
 /ColorImageDownsampleType /Bicubic
 /ColorImageResolution 350
 /ColorImageDepth -1
 /ColorImageMinDownsampleDepth 1
 /ColorImageDownsampleThreshold 1.00000
 /EncodeColorImages true
 /ColorImageFilter /DCTEncode
 /AutoFilterColorImages true
 /ColorImageAutoFilterStrategy /JPEG
 /ColorACSImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /ColorImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /JPEG2000ColorACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /JPEG2000ColorImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /AntiAliasGrayImages false
 /CropGrayImages true
 /GrayImageMinResolution 300
 /GrayImageMinResolutionPolicy /OK
 /DownsampleGrayImages true
 /GrayImageDownsampleType /Bicubic
 /GrayImageResolution 350
 /GrayImageDepth -1
 /GrayImageMinDownsampleDepth 2
 /GrayImageDownsampleThreshold 1.00000
 /EncodeGrayImages true
 /GrayImageFilter /DCTEncode
 /AutoFilterGrayImages true
 /GrayImageAutoFilterStrategy /JPEG
 /GrayACSImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /GrayImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /JPEG2000GrayACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /JPEG2000GrayImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /AntiAliasMonoImages false
 /CropMonoImages true
 /MonoImageMinResolution 1200
 /MonoImageMinResolutionPolicy /OK
 /DownsampleMonoImages true
 /MonoImageDownsampleType /Bicubic
 /MonoImageResolution 1200
 /MonoImageDepth -1
 /MonoImageDownsampleThreshold 1.00000
 /EncodeMonoImages true
 /MonoImageFilter /CCITTFaxEncode
 /MonoImageDict <<
 /K -1
 >>
 /AllowPSXObjects false
 /CheckCompliance [
 /None
]
 /PDFX1aCheck false
 /PDFX3Check false
 /PDFXCompliantPDFOnly false
 /PDFXNoTrimBoxError false
 /PDFXTrimBoxToMediaBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXSetBleedBoxToMediaBox true
 /PDFXBleedBoxToTrimBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXOutputIntentProfile (None)
 /PDFXOutputConditionIdentifier ()
 /PDFXOutputCondition ()
 /PDFXRegistryName ()
 /PDFXTrapped /False

 /CreateJDFFile false
 /Description <<
 /ARA <FEFF06270633062A062E062F0645002006470630064700200627064406250639062F0627062F0627062A002006440625064606340627062100200648062B062706260642002000410064006F00620065002000500044004600200645062A064806270641064206290020064406440637062806270639062900200641064A00200627064406450637062706280639002006300627062A0020062F0631062C0627062A002006270644062C0648062F0629002006270644063906270644064A0629061B0020064A06450643064600200641062A062D00200648062B0627062606420020005000440046002006270644064506460634062306290020062806270633062A062E062F062706450020004100630072006F0062006100740020064800410064006F006200650020005200650061006400650072002006250635062F0627063100200035002E0030002006480627064406250635062F062706310627062A0020062706440623062D062F062B002E0635062F0627063100200035002E0030002006480627064406250635062F062706310627062A0020062706440623062D062F062B002E>
 /BGR <FEFF04180437043f043e043b043704320430043904420435002004420435043704380020043d0430044104420440043e0439043a0438002c00200437043000200434043000200441044a0437043404300432043004420435002000410064006f00620065002000500044004600200434043e043a0443043c0435043d04420438002c0020043c0430043a04410438043c0430043b043d043e0020043f044004380433043e04340435043d04380020043704300020043204380441043e043a043e043a0430044704350441044204320435043d0020043f04350447043004420020043704300020043f044004350434043f0435044704300442043d04300020043f043e04340433043e0442043e0432043a0430002e002000200421044a04370434043004340435043d043804420435002000500044004600200434043e043a0443043c0435043d044204380020043c043e0433043004420020043404300020044104350020043e0442043204300440044f0442002004410020004100630072006f00620061007400200438002000410064006f00620065002000520065006100640065007200200035002e00300020043800200441043b0435043404320430044904380020043204350440044104380438002e>
 /CHS <FEFF4f7f75288fd94e9b8bbe5b9a521b5efa7684002000410064006f006200650020005000440046002065876863900275284e8e9ad88d2891cf76845370524d53705237300260a853ef4ee54f7f75280020004100630072006f0062006100740020548c002000410064006f00620065002000520065006100640065007200200035002e003000204ee553ca66f49ad87248672c676562535f00521b5efa768400200050004400460020658768633002>
 /CHT <FEFF4f7f752890194e9b8a2d7f6e5efa7acb7684002000410064006f006200650020005000440046002065874ef69069752865bc9ad854c18cea76845370524d5370523786557406300260a853ef4ee54f7f75280020004100630072006f0062006100740020548c002000410064006f00620065002000520065006100640065007200200035002e003000204ee553ca66f49ad87248672c4f86958b555f5df25efa7acb76840020005000440046002065874ef63002>
 /CZE <FEFF005400610074006f0020006e006100730074006100760065006e00ed00200070006f0075017e0069006a007400650020006b0020007600790074007600e101590065006e00ed00200064006f006b0075006d0065006e0074016f002000410064006f006200650020005000440046002c0020006b00740065007200e90020007300650020006e0065006a006c00e90070006500200068006f006400ed002000700072006f0020006b00760061006c00690074006e00ed0020007400690073006b00200061002000700072006500700072006500730073002e002000200056007900740076006f01590065006e00e900200064006f006b0075006d0065006e007400790020005000440046002000620075006400650020006d006f017e006e00e90020006f007400650076015900ed007400200076002000700072006f006700720061006d0065006300680020004100630072006f00620061007400200061002000410064006f00620065002000520065006100640065007200200035002e0030002000610020006e006f0076011b006a016100ed00630068002e>
 /DAN <FEFF004200720075006700200069006e0064007300740069006c006c0069006e006700650072006e0065002000740069006c0020006100740020006f007000720065007400740065002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e007400650072002c0020006400650072002000620065006400730074002000650067006e006500720020007300690067002000740069006c002000700072006500700072006500730073002d007500640073006b007200690076006e0069006e00670020006100660020006800f8006a0020006b00760061006c0069007400650074002e0020004400650020006f007000720065007400740065006400650020005000440046002d0064006f006b0075006d0065006e0074006500720020006b0061006e002000e50062006e00650073002000690020004100630072006f00620061007400200065006c006c006500720020004100630072006f006200610074002000520065006100640065007200200035002e00300020006f00670020006e0079006500720065002e>
 /DEU <FEFF00560065007200770065006e00640065006e0020005300690065002000640069006500730065002000450069006e007300740065006c006c0075006e00670065006e0020007a0075006d002000450072007300740065006c006c0065006e00200076006f006e002000410064006f006200650020005000440046002d0044006f006b0075006d0065006e00740065006e002c00200076006f006e002000640065006e0065006e002000530069006500200068006f006300680077006500720074006900670065002000500072006500700072006500730073002d0044007200750063006b0065002000650072007a0065007500670065006e0020006d00f60063006800740065006e002e002000450072007300740065006c006c007400650020005000440046002d0044006f006b0075006d0065006e007400650020006b00f6006e006e0065006e0020006d006900740020004100630072006f00620061007400200075006e0064002000410064006f00620065002000520065006100640065007200200035002e00300020006f0064006500720020006800f600680065007200200067006500f600660066006e00650074002000770065007200640065006e002e>
 /ESP <FEFF005500740069006c0069006300650020006500730074006100200063006f006e0066006900670075007200610063006900f3006e0020007000610072006100200063007200650061007200200064006f00630075006d0065006e0074006f00730020005000440046002000640065002000410064006f0062006500200061006400650063007500610064006f00730020007000610072006100200069006d0070007200650073006900f3006e0020007000720065002d0065006400690074006f007200690061006c00200064006500200061006c00740061002000630061006c0069006400610064002e002000530065002000700075006500640065006e00200061006200720069007200200064006f00630075006d0065006e0074006f00730020005000440046002000630072006500610064006f007300200063006f006e0020004100630072006f006200610074002c002000410064006f00620065002000520065006100640065007200200035002e003000200079002000760065007200730069006f006e0065007300200070006f00730074006500720069006f007200650073002e>
 /ETI <FEFF004b00610073007500740061006700650020006e0065006900640020007300e4007400740065006900640020006b00760061006c006900740065006500740073006500200074007200fc006b006900650065006c007300650020007000720069006e00740069006d0069007300650020006a0061006f006b007300200073006f00620069006c0069006b0065002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e00740069006400650020006c006f006f006d006900730065006b0073002e00200020004c006f006f0064007500640020005000440046002d0064006f006b0075006d0065006e00740065002000730061006100740065002000610076006100640061002000700072006f006700720061006d006d006900640065006700610020004100630072006f0062006100740020006e0069006e0067002000410064006f00620065002000520065006100640065007200200035002e00300020006a00610020007500750065006d006100740065002000760065007200730069006f006f006e00690064006500670061002e000d000a>
 /FRA <FEFF005500740069006c006900730065007a00200063006500730020006f007000740069006f006e00730020006100660069006e00200064006500200063007200e900650072002000640065007300200064006f00630075006d0065006e00740073002000410064006f00620065002000500044004600200070006f0075007200200075006e00650020007100750061006c0069007400e90020006400270069006d007000720065007300730069006f006e00200070007200e9007000720065007300730065002e0020004c0065007300200064006f00630075006d0065006e00740073002000500044004600200063007200e900e90073002000700065007500760065006e0074002000ea0074007200650020006f007500760065007200740073002000640061006e00730020004100630072006f006200610074002c002000610069006e00730069002000710075002700410064006f00620065002000520065006100640065007200200035002e0030002000650074002000760065007200730069006f006e007300200075006c007400e90072006900650075007200650073002e>
 /GRE <FEFF03a703c103b703c303b903bc03bf03c003bf03b903ae03c303c403b5002003b103c503c403ad03c2002003c403b903c2002003c103c503b803bc03af03c303b503b903c2002003b303b903b1002003bd03b1002003b403b703bc03b903bf03c503c103b303ae03c303b503c403b5002003ad03b303b303c103b103c603b1002000410064006f006200650020005000440046002003c003bf03c5002003b503af03bd03b103b9002003ba03b103c42019002003b503be03bf03c703ae03bd002003ba03b103c403ac03bb03bb03b703bb03b1002003b303b903b1002003c003c103bf002d03b503ba03c403c503c003c903c403b903ba03ad03c2002003b503c103b303b103c303af03b503c2002003c503c803b703bb03ae03c2002003c003bf03b903cc03c403b703c403b103c2002e0020002003a403b10020005000440046002003ad03b303b303c103b103c603b1002003c003bf03c5002003ad03c703b503c403b5002003b403b703bc03b903bf03c503c103b303ae03c303b503b9002003bc03c003bf03c103bf03cd03bd002003bd03b1002003b103bd03bf03b903c703c403bf03cd03bd002003bc03b5002003c403bf0020004100630072006f006200610074002c002003c403bf002000410064006f00620065002000520065006100640065007200200035002e0030002003ba03b103b9002003bc03b503c403b103b303b503bd03ad03c303c403b503c103b503c2002003b503ba03b403cc03c303b503b903c2002e>
 /HEB <FEFF05D405E905EA05DE05E905D5002005D105D405D205D305E805D505EA002005D005DC05D4002005DB05D305D9002005DC05D905E605D505E8002005DE05E105DE05DB05D9002000410064006F006200650020005000440046002005D405DE05D505EA05D005DE05D905DD002005DC05D405D305E405E105EA002005E705D305DD002D05D305E405D505E1002005D005D905DB05D505EA05D905EA002E002005DE05E105DE05DB05D90020005000440046002005E905E005D505E605E805D5002005E005D905EA05E005D905DD002005DC05E405EA05D905D705D4002005D105D005DE05E605E205D505EA0020004100630072006F006200610074002005D5002D00410064006F00620065002000520065006100640065007200200035002E0030002005D505D205E805E105D005D505EA002005DE05EA05E705D305DE05D505EA002005D905D505EA05E8002E05D005DE05D905DD002005DC002D005000440046002F0058002D0033002C002005E205D905D905E005D5002005D105DE05D305E805D905DA002005DC05DE05E905EA05DE05E9002005E905DC0020004100630072006F006200610074002E002005DE05E105DE05DB05D90020005000440046002005E905E005D505E605E805D5002005E005D905EA05E005D905DD002005DC05E405EA05D905D705D4002005D105D005DE05E605E205D505EA0020004100630072006F006200610074002005D5002D00410064006F00620065002000520065006100640065007200200035002E0030002005D505D205E805E105D005D505EA002005DE05EA05E705D305DE05D505EA002005D905D505EA05E8002E>
 /HRV (Za stvaranje Adobe PDF dokumenata najpogodnijih za visokokvalitetni ispis prije tiskanja koristite ove postavke. Stvoreni PDF dokumenti mogu se otvoriti Acrobat i Adobe Reader 5.0 i kasnijim verzijama.)
 /HUN <FEFF004b0069007600e1006c00f30020006d0069006e0151007300e9006701710020006e0079006f006d00640061006900200065006c0151006b00e90073007a00ed007401510020006e0079006f006d00740061007400e100730068006f007a0020006c006500670069006e006b00e1006200620020006d0065006700660065006c0065006c0151002000410064006f00620065002000500044004600200064006f006b0075006d0065006e00740075006d006f006b0061007400200065007a0065006b006b0065006c0020006100200062006500e1006c006c00ed007400e10073006f006b006b0061006c0020006b00e90073007a00ed0074006800650074002e0020002000410020006c00e90074007200650068006f007a006f00740074002000500044004600200064006f006b0075006d0065006e00740075006d006f006b00200061007a0020004100630072006f006200610074002000e9007300200061007a002000410064006f00620065002000520065006100640065007200200035002e0030002c0020007600610067007900200061007a002000610074007400f3006c0020006b00e9007301510062006200690020007600650072007a006900f3006b006b0061006c0020006e00790069007400680061007400f3006b0020006d00650067002e>
 /ITA <FEFF005500740069006c0069007a007a006100720065002000710075006500730074006500200069006d0070006f007300740061007a0069006f006e00690020007000650072002000630072006500610072006500200064006f00630075006d0065006e00740069002000410064006f00620065002000500044004600200070006900f900200061006400610074007400690020006100200075006e00610020007000720065007300740061006d0070006100200064006900200061006c007400610020007100750061006c0069007400e0002e0020004900200064006f00630075006d0065006e007400690020005000440046002000630072006500610074006900200070006f00730073006f006e006f0020006500730073006500720065002000610070006500720074006900200063006f006e0020004100630072006f00620061007400200065002000410064006f00620065002000520065006100640065007200200035002e003000200065002000760065007200730069006f006e006900200073007500630063006500730073006900760065002e>
 /JPN <FEFF9ad854c18cea306a30d730ea30d730ec30b951fa529b7528002000410064006f0062006500200050004400460020658766f8306e4f5c6210306b4f7f75283057307e305930023053306e8a2d5b9a30674f5c62103055308c305f0020005000440046002030d530a130a430eb306f3001004100630072006f0062006100740020304a30883073002000410064006f00620065002000520065006100640065007200200035002e003000204ee5964d3067958b304f30533068304c3067304d307e305930023053306e8a2d5b9a306b306f30d530a930f330c8306e57cb30818fbc307f304c5fc59808306730593002>
 /KOR <FEFFc7740020c124c815c7440020c0acc6a9d558c5ec0020ace0d488c9c80020c2dcd5d80020c778c1c4c5d00020ac00c7a50020c801d569d55c002000410064006f0062006500200050004400460020bb38c11cb97c0020c791c131d569b2c8b2e4002e0020c774b807ac8c0020c791c131b41c00200050004400460020bb38c11cb2940020004100630072006f0062006100740020bc0f002000410064006f00620065002000520065006100640065007200200035002e00300020c774c0c1c5d0c11c0020c5f40020c2180020c788c2b5b2c8b2e4002e>
 /LTH <FEFF004e006100750064006f006b0069007400650020016100690075006f007300200070006100720061006d006500740072007500730020006e006f0072011700640061006d00690020006b0075007200740069002000410064006f00620065002000500044004600200064006f006b0075006d0065006e007400750073002c0020006b00750072006900650020006c0061006200690061007500730069006100690020007000720069007400610069006b007900740069002000610075006b01610074006f00730020006b006f006b007900620117007300200070006100720065006e006700740069006e00690061006d00200073007000610075007300640069006e0069006d00750069002e0020002000530075006b0075007200740069002000500044004600200064006f006b0075006d0065006e007400610069002000670061006c006900200062016b007400690020006100740069006400610072006f006d00690020004100630072006f006200610074002000690072002000410064006f00620065002000520065006100640065007200200035002e0030002000610072002000760117006c00650073006e0117006d00690073002000760065007200730069006a006f006d00690073002e>
 /LVI <FEFF0049007a006d0061006e0074006f006a00690065007400200161006f00730020006900650073007400610074012b006a0075006d00750073002c0020006c0061006900200076006500690064006f00740075002000410064006f00620065002000500044004600200064006f006b0075006d0065006e007400750073002c0020006b006100730020006900720020012b00700061016100690020007000690065006d01130072006f00740069002000610075006700730074006100730020006b00760061006c0069007401010074006500730020007000690072006d007300690065007300700069006501610061006e006100730020006400720075006b00610069002e00200049007a0076006500690064006f006a006900650074002000500044004600200064006f006b0075006d0065006e007400750073002c0020006b006f002000760061007200200061007400760113007200740020006100720020004100630072006f00620061007400200075006e002000410064006f00620065002000520065006100640065007200200035002e0030002c0020006b0101002000610072012b00200074006f0020006a00610075006e0101006b0101006d002000760065007200730069006a0101006d002e>
 /NLD (Gebruik deze instellingen om Adobe PDF-documenten te maken die zijn geoptimaliseerd voor prepress-afdrukken van hoge kwaliteit. De gemaakte PDF-documenten kunnen worden geopend met Acrobat en Adobe Reader 5.0 en hoger.)
 /NOR <FEFF004200720075006b00200064006900730073006500200069006e006e007300740069006c006c0069006e00670065006e0065002000740069006c002000e50020006f0070007000720065007400740065002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e00740065007200200073006f006d00200065007200200062006500730074002000650067006e0065007400200066006f00720020006600f80072007400720079006b006b0073007500740073006b00720069006600740020006100760020006800f800790020006b00760061006c0069007400650074002e0020005000440046002d0064006f006b0075006d0065006e00740065006e00650020006b0061006e002000e50070006e00650073002000690020004100630072006f00620061007400200065006c006c00650072002000410064006f00620065002000520065006100640065007200200035002e003000200065006c006c00650072002000730065006e006500720065002e>
 /POL <FEFF0055007300740061007700690065006e0069006100200064006f002000740077006f0072007a0065006e0069006100200064006f006b0075006d0065006e007400f300770020005000440046002000700072007a0065007a006e00610063007a006f006e00790063006800200064006f002000770079006400720075006b00f30077002000770020007700790073006f006b00690065006a0020006a0061006b006f015b00630069002e002000200044006f006b0075006d0065006e0074007900200050004400460020006d006f017c006e00610020006f007400770069006500720061010700200077002000700072006f006700720061006d006900650020004100630072006f00620061007400200069002000410064006f00620065002000520065006100640065007200200035002e0030002000690020006e006f00770073007a0079006d002e>
 /PTB <FEFF005500740069006c0069007a006500200065007300730061007300200063006f006e00660069006700750072006100e700f50065007300200064006500200066006f0072006d00610020006100200063007200690061007200200064006f00630075006d0065006e0074006f0073002000410064006f0062006500200050004400460020006d00610069007300200061006400650071007500610064006f00730020007000610072006100200070007200e9002d0069006d0070007200650073007300f50065007300200064006500200061006c007400610020007100750061006c00690064006100640065002e0020004f007300200064006f00630075006d0065006e0074006f00730020005000440046002000630072006900610064006f007300200070006f00640065006d0020007300650072002000610062006500720074006f007300200063006f006d0020006f0020004100630072006f006200610074002000650020006f002000410064006f00620065002000520065006100640065007200200035002e0030002000650020007600650072007300f50065007300200070006f00730074006500720069006f007200650073002e>
 /RUM <FEFF005500740069006c0069007a00610163006900200061006300650073007400650020007300650074010300720069002000700065006e007400720075002000610020006300720065006100200064006f00630075006d0065006e00740065002000410064006f006200650020005000440046002000610064006500630076006100740065002000700065006e0074007200750020007400690070010300720069007200650061002000700072006500700072006500730073002000640065002000630061006c006900740061007400650020007300750070006500720069006f006100720103002e002000200044006f00630075006d0065006e00740065006c00650020005000440046002000630072006500610074006500200070006f00740020006600690020006400650073006300680069007300650020006300750020004100630072006f006200610074002c002000410064006f00620065002000520065006100640065007200200035002e00300020015f00690020007600650072007300690075006e0069006c006500200075006c0074006500720069006f006100720065002e>
 /RUS <FEFF04180441043f043e043b044c04370443043904420435002004340430043d043d044b04350020043d0430044104420440043e0439043a043800200434043b044f00200441043e043704340430043d0438044f00200434043e043a0443043c0435043d0442043e0432002000410064006f006200650020005000440046002c0020043c0430043a04410438043c0430043b044c043d043e0020043f043e04340445043e0434044f04490438044500200434043b044f00200432044b0441043e043a043e043a0430044704350441044204320435043d043d043e0433043e00200434043e043f0435044704300442043d043e0433043e00200432044b0432043e04340430002e002000200421043e043704340430043d043d044b04350020005000440046002d0434043e043a0443043c0435043d0442044b0020043c043e0436043d043e0020043e0442043a0440044b043204300442044c002004410020043f043e043c043e0449044c044e0020004100630072006f00620061007400200438002000410064006f00620065002000520065006100640065007200200035002e00300020043800200431043e043b043504350020043f043e04370434043d043804450020043204350440044104380439002e>
 /SKY <FEFF0054006900650074006f0020006e006100730074006100760065006e0069006100200070006f0075017e0069007400650020006e00610020007600790074007600e100720061006e0069006500200064006f006b0075006d0065006e0074006f0076002000410064006f006200650020005000440046002c0020006b0074006f007200e90020007300610020006e0061006a006c0065007001610069006500200068006f0064006900610020006e00610020006b00760061006c00690074006e00fa00200074006c0061010d00200061002000700072006500700072006500730073002e00200056007900740076006f00720065006e00e900200064006f006b0075006d0065006e007400790020005000440046002000620075006400650020006d006f017e006e00e90020006f00740076006f00720069016500200076002000700072006f006700720061006d006f006300680020004100630072006f00620061007400200061002000410064006f00620065002000520065006100640065007200200035002e0030002000610020006e006f0076016100ed00630068002e>
 /SLV <FEFF005400650020006e006100730074006100760069007400760065002000750070006f0072006100620069007400650020007a00610020007500730074007600610072006a0061006e006a006500200064006f006b0075006d0065006e0074006f0076002000410064006f006200650020005000440046002c0020006b006900200073006f0020006e0061006a007000720069006d00650072006e0065006a016100690020007a00610020006b0061006b006f0076006f00730074006e006f0020007400690073006b0061006e006a00650020007300200070007200690070007200610076006f0020006e00610020007400690073006b002e00200020005500730074007600610072006a0065006e006500200064006f006b0075006d0065006e0074006500200050004400460020006a00650020006d006f0067006f010d00650020006f0064007000720065007400690020007a0020004100630072006f00620061007400200069006e002000410064006f00620065002000520065006100640065007200200035002e003000200069006e0020006e006f00760065006a01610069006d002e>
 /SUO <FEFF004b00e40079007400e40020006e00e40069007400e4002000610073006500740075006b007300690061002c0020006b0075006e0020006c0075006f00740020006c00e400680069006e006e00e4002000760061006100740069007600610061006e0020007000610069006e006100740075006b00730065006e002000760061006c006d0069007300740065006c00750074007900f6006800f6006e00200073006f00700069007600690061002000410064006f0062006500200050004400460020002d0064006f006b0075006d0065006e007400740065006a0061002e0020004c0075006f0064007500740020005000440046002d0064006f006b0075006d0065006e00740069007400200076006f0069006400610061006e0020006100760061007400610020004100630072006f0062006100740069006c006c00610020006a0061002000410064006f00620065002000520065006100640065007200200035002e0030003a006c006c00610020006a006100200075007500640065006d006d0069006c006c0061002e>
 /SVE <FEFF0041006e007600e4006e00640020006400650020006800e4007200200069006e0073007400e4006c006c006e0069006e006700610072006e00610020006f006d002000640075002000760069006c006c00200073006b006100700061002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e007400200073006f006d002000e400720020006c00e4006d0070006c0069006700610020006600f60072002000700072006500700072006500730073002d007500740073006b00720069006600740020006d006500640020006800f600670020006b00760061006c0069007400650074002e002000200053006b006100700061006400650020005000440046002d0064006f006b0075006d0065006e00740020006b0061006e002000f600700070006e00610073002000690020004100630072006f0062006100740020006f00630068002000410064006f00620065002000520065006100640065007200200035002e00300020006f00630068002000730065006e006100720065002e>
 /TUR <FEFF005900fc006b00730065006b0020006b0061006c006900740065006c0069002000f6006e002000790061007a006401310072006d00610020006200610073006b013100730131006e006100200065006e0020006900790069002000750079006100620069006c006500630065006b002000410064006f006200650020005000440046002000620065006c00670065006c0065007200690020006f006c0075015f007400750072006d0061006b0020006900e70069006e00200062007500200061007900610072006c0061007201310020006b0075006c006c0061006e0131006e002e00200020004f006c0075015f0074007500720075006c0061006e0020005000440046002000620065006c00670065006c0065007200690020004100630072006f006200610074002000760065002000410064006f00620065002000520065006100640065007200200035002e003000200076006500200073006f006e0072006100730131006e00640061006b00690020007300fc007200fc006d006c00650072006c00650020006100e70131006c006100620069006c00690072002e>
 /UKR <FEFF04120438043a043e0440043804410442043e043204430439044204350020044604560020043f043004400430043c043504420440043800200434043b044f0020044104420432043e04400435043d043d044f00200434043e043a0443043c0435043d044204560432002000410064006f006200650020005000440046002c0020044f043a04560020043d04300439043a04400430044904350020043f045604340445043e0434044f0442044c00200434043b044f0020043204380441043e043a043e044f043a04560441043d043e0433043e0020043f0435044004350434043404400443043a043e0432043e0433043e0020043404400443043a0443002e00200020042104420432043e04400435043d045600200434043e043a0443043c0435043d0442043800200050004400460020043c043e0436043d04300020043204560434043a0440043804420438002004430020004100630072006f006200610074002004420430002000410064006f00620065002000520065006100640065007200200035002e0030002004300431043e0020043f04560437043d04560448043e04570020043204350440044104560457002e>
 /ENU (Use these settings to create Adobe PDF documents best suited for high-quality prepress printing. Created PDF documents can be opened with Acrobat and Adobe Reader 5.0 and later.)
 >>
 /Namespace [
 (Adobe)
 (Common)
 (1.0)
]
 /OtherNamespaces [
 <<
 /AsReaderSpreads false
 /CropImagesToFrames true
 /ErrorControl /WarnAndContinue
 /FlattenerIgnoreSpreadOverrides false
 /IncludeGuidesGrids false
 /IncludeNonPrinting false
 /IncludeSlug false
 /Namespace [
 (Adobe)
 (InDesign)
 (4.0)
]
 /OmitPlacedBitmaps false
 /OmitPlacedEPS false
 /OmitPlacedPDF false
 /SimulateOverprint /Legacy
 >>
 <<
 /AddBleedMarks false
 /AddColorBars false
 /AddCropMarks false
 /AddPageInfo false
 /AddRegMarks false
 /ConvertColors /ConvertToCMYK
 /DestinationProfileName ()
 /DestinationProfileSelector /DocumentCMYK
 /Downsample16BitImages true
 /FlattenerPreset <<
 /PresetSelector /MediumResolution
 >>
 /FormElements false
 /GenerateStructure false
 /IncludeBookmarks false
 /IncludeHyperlinks false
 /IncludeInteractive false
 /IncludeLayers false
 /IncludeProfiles false
 /MultimediaHandling /UseObjectSettings
 /Namespace [
 (Adobe)
 (CreativeSuite)
 (2.0)
]
 /PDFXOutputIntentProfileSelector /DocumentCMYK
 /PreserveEditing true
 /UntaggedCMYKHandling /LeaveUntagged
 /UntaggedRGBHandling /UseDocumentProfile
 /UseDocumentBleed false
 >>
]
>> setdistillerparams
<<
 /HWResolution [2400 2400]
 /PageSize [612.000 792.000]
>> setpagedevice

