Odbor administrativy a zpracování informací MZV ČR

Zahraniční politika

České republiky

dokumenty
I-III/2014

Ministerstvo zahraničních věcí ČR, duben 2014

ISSN 1210-5619

Zahraniční politika České republiky – Dokumenty.

Vydává odbor administrativy a zpracování informací

Ministerstva zahraničních věcí ČR, Praha.

Odpovědná redaktorka: Mgr. Jaromíra Borecká
Obsah

11Prezident České republiky

11Leden 2014

11Prezident republiky zaslal kondolenční telegram prezidentovi Ruské federace

11Prezident republiky zaslal kondolenční telegram prezidentovi státu Palestina

12Prezident republiky zaslal kondolenční telegram prezidentovi Státu Izrael

12Prezident republiky zaslal blahopřejný telegram prezidentovi Bosny a Hercegoviny

13Projev prezidenta republiky během setkání s českými vojáky Úkolového uskupení AČR ISAF

14Projev prezidenta republiky na Česko-arménském podnikatelském fóru

14Únor 2014

14Prezident republiky zaslal blahopřejný telegram prezidentovi Gabonské republiky

15Vyjádření prezidenta republiky k úmrtí paní Shirley Temple Blackové

15Prezident republiky zaslal kondolenční telegram alžírskému prezidentovi

16Sdělení tiskového mluvčího prezidenta republiky k odložení návštěvy I. Karimova v Praze

16Projev prezidenta republiky během návštěvy Evropského parlamentu ve Štrasburku

18Projev prezidenta republiky na tiskové konferenci s makedonským prezidentem Gjorgem Ivanovem

18Březen 2014

18Vyjádření prezidenta republiky k situaci na Ukrajině

18Prezident republiky zaslal kondolenční telegram afghánskému prezidentovi

19Projev prezidenta republiky na národní konferenci „15 let Česka v NATO – Naše bezpečnost není samozřejmost“

21Rozhovor prezidenta republiky pro Českou televizi při příležitosti "15 let Česka v NATO"

24Rozhovor prezidenta M. Zemana pro Parlamentní listy na téma situace na Ukrajině

27Rozhovor prezidenta Miloše Zemana pro „Evropské hodnoty“: Sankce by udělaly z Ruska totalitní režim

28Prezident republiky zaslal kondolenční telegram španělskému králi

29Vyjádření prezidenta ČR k výsledku prezidentských voleb ve Slovenské republice

29Prezident republiky gratuloval slovenskému prezidentovi

30Parlament České republiky

30Únor 2014

30Komentář poslance a předsedy TOP 09 K. Schwarzenberga: Pozornost Evropy se musí soustředit na Ukrajinu

30Vyjádření poslance M. Kalouska (TOP09): Příslušné instituce by měly prošetřit možnou trestnou činnost prezidenta Janukovyče

31Komentář poslance M. Šarapatky (hnutí Úsvit): Hlavní důvod současné krize na Ukrajině a její možné důsledky

32Komentář poslance M. Šarapatky (hnutí Úsvit)k projevu prezidenta ČR ve Štrasburku

32Vyjádření poslance a předsedy TOP09 Karla Schwarzenberga k situaci na Ukrajině

33Březen 2014

33Vyjádření poslance a předsedy ÚV KSČM V. Filipa k aktuálnímu vývoji událostí na Ukrajině

33Prohlášení poslance a předsedy ODS P. Fialy: NATO není EU, a tak to musí zůstat

34Prohlášení poslankyně ODS Miroslavy Němcové: Referendum na Ukrajině je výsměchem mezinárodním dohodám

34Prohlášení místopředsedy Senátu Přemysla Sobotky (ODS): Krymská krize je výsledkem dlouhodobého tlaku Ruska na sousední státy

35Prohlášení poslance a předsedy ODS Petra Fialy: Na Krymu jde i o naši budoucnost

35Projev poslance a místopředsedy TOP 09 Marka Ženíška na plénu sněmovny o situaci na Ukrajině

37Prohlášení poslance a předsedy ODS Petra Fialy: Západ nesmí Rusku ustupovat

38Projev poslance hnutí Úsvit M. Šarapatky ve sněmovně na téma situace na Ukrajině

39Článek poslankyně J.Fischerové (ODS) pro Deník: Jaké jsou naše zájmy na Ukrajině?

41Reakce poslance a předsedy TOP 09 Karla Schwarzenberga na výsledky prezidentských voleb na Slovensku

42Blahopřání poslance a předsedy KSČM V. Filipa Andreji Kiskovi ke zvolení slovenským prezidentem

43Vláda České republiky

43Leden 2014

43Kondolence předsedy vlády ČR k úmrtí Ariela Šarona

43Prohlášení předsedů vlád V4 k vývoji situace na Ukrajině

44Březen 2014

44Prohlášení premiéra k situaci na Ukrajině

45Předseda vlády se připojil k prohlášení premiérů Visegrádské skupiny k situaci na Ukrajině

46Prohlášení ministra zemědělství k vyvěšení vlajky Ukrajiny na Ministerstvu zemědělství

46Tisková konference premiéra po jednání na Evropské radě v Bruselu o situaci na Ukrajině

47Komentář předsedy vlády Bohuslava Sobotky k 15. výročí vstupu České republiky do NATO

48Vystoupení premiéra B. Sobotky při příležitosti 15. výročí vstupu ČR do NATO

50Ministr školství pogratuloval profesorovi Tomášovi Halíkovi k obdržení Templetonovy ceny

50Komentář premiéra Bohuslava Sobotky k prezidentským volbám na Slovensku

50Vyjádření premiéra B. Sobotky před zahájením Evropské rady 20. března 2014

51Gratulace premiéra Bohuslava Sobotky novému slovenskému prezidentovi

52Ministerstvo zahraničních věcí České republiky

52Leden 2014

52Kondolence ministra J. Kohouta k úmrtí palestinskeho velvyslance v ČR

52Prohlášení MZV k nálezu zbraní v sídle palestinského velvyslance

52Článek ministra Jana Kohouta v deníku Právo

54Prohlášení MZV k smrti tří syrských spolupracovníků Člověka v tísni

54Prohlášení MZV k omluvě palestinské strany

54Prohlášení MZV k zavraždění zahraničních diplomatů a afgánských občanů v Kábulu

55Prohlášení MZV ke zvolení prozatímní prezidentky Středoafrické republiky

55Prohlášení ministra J. Kohouta k násilnostem v Ukrajině

56Únor 2014

56Článek ministra Lubomíra Zaorálka v týdeníku European Voice

57Soustrastný dopis ministra L. Zaorálka k teroristickým útokům v Iráku

58Prohlášení MZV ke schůzce prezidentů ČR a Číny

58Prohlášení MZV k úmrtí paní Shirley Temple Black

58Projev ministra Lubomíra Zaorálka v Poslanecké sněmovně Parlamentu České republiky

60Prohlášení MZV k nové eskalaci situace v Kyjevě

61Rozhovor s ministrem zahraničních věcí Lubomírem Zaorálkem v televizi ČT 1

62Prohlášení MZV k Ukrajině

62Rozhovor s ministrem Lubomírem Zaorálkem v televizi ČT 1

64Rozhovor s ministrem Lubomírem Zaorálkem v deníku Právo

68Rozhovor s ministrem zahraničí L. Zaorálkem a europoslancem J. Zahradilem pro pořad TV Prima

85Rozhovor s ministrem Lubomírem Zaorálkem v televizi ČT1

86Březen 2014

86Prohlášení MZV k Ukrajině

86Prohlášení ministra L. Zaorálka k postoji Ruska

86Rozhovor s Lubomírem Zaorálkem o situaci na Krymu

88Rozhovor s ministrem Lubomírem Zaorálkem v pořadu Otázky Václava Moravce v televizi ČT 1

100Rozhovor s ministrem Lubomírem Zaorálkem v televizi ČT 24

106Projev ministra L. Zaorálka na Konferenci o odzbrojení v Ženevě

108Projev ministra L. Zaorálka na 25. zasedání Rady pro lidská práva OSN v Ženevě

110Společný dopis ministrů zahraničí V4 vysoké představitelce EU C. Ashton a eurokomisaři Š. Fülemu

111Projev ministra Lubomíra Zaorálka v Deutsche Gesellschaft für Auswärtige Politik v Berlíně

115Rozhovor s ministrem Lubomírem Zaorálkem na webovém portálu lidovky.cz

117Prohlášení ministra zahraničních věcí Lubomíra Zaorálka k 15. výročí vstupu České republiky do NATO

118Prohlášení MZV ČR k situaci v Izraeli a pásmu Gazy

118Prohlášení ministerstva zahraničí k referendu na Krymu

119Rozhovor s ministerm Lubomírem Zaorálkem v televizi ČT 24

122Prohlášení MZV k rozhodnutí Ruské federace o připojení Krymu

123Rozhovor s ministrem Lubomírem Zaorálkem v deníku MF DNES

124Rozhovor s ministrem Lubomírem Zaorálkem v deníku Právo

125Projev ministra Lubomíra Zaorálka v Poslanecké sněmovně Parlamentu České republiky

126Rozhovor s ministrem Lubomírem Zaorálkem v rozhlase ČRo Radiožurnál

128Prohlášení MZV ČR ke zprávám o vypuštění balistických raket KLDR

128Článek ministra Lubomíra Zaorálka v deníku Právo

130Prohlášení MZV ČR k Ukrajině

132Čeští zástupci v evropských strukturách

132Leden 2014

132Projev eurokomisaře Štefana Füleho na plenárním zasedání EP o Bosně a Hercegovině

135Projev eurokomisaře Štefana Füleho ohledně zprávy o pokroku Islandu na plenárním zasedání EP

136Tisková konference eurokomisaře Štefana Füleho po skončení první přístupové konference EU - Srbsko

137Komentář europoslance H. Fajmona: Evropa v roce 2050

138Projev eurokomisaře Š. Füleho na ministerském setkání Východního partnerství věnované zemědělství v Kišiněvu

140Projev eurokomisaře Š. Füleho na univerzitě v Kišiněvu

143Tisková konference eurokomisaře Š. Füleho po setkání s moldavským premiérem

144Komentář europoslance J. Zahradila ke jmenování L. Zaorálka ministrem zahraničí

145Prohlášení eurokomisaře Š. Füleho po návštěvě Kyjeva

145Únor 2014

145Projev eurokomisaře Š. Füleho na zasedání EP k situaci na Ukrajině

148Projev eurokomisaře Štefana Füleho na plenárním zasedání EP o zprávě o pokroku Bosny a Hercegoviny

150Projev eurokomisaře Štefana Füleho na plenárním zasedání EP o zprávě o pokroku Černé Hory

152Projev eurokomisaře Štefana Füleho na plenárním zasedání EP o zprávě o pokroku FYROM

153Projev eurokomisaře Štefana Füleho na plenárním zasedání EP na téma právo na vzdálání v Podněstří

154Projev eurokomisaře Štefana Füleho na konferenci Evropského institutu pro Středomoří

158Komentář europoslance J. Zahradila: Pokud Ukrajina použije sílu, o sbližování s Evropou nemůže být řeč

159Rozhovor s europoslanci J. Zahradilem a Z. Roithovou pro pořad „Stalo se dnes“

161Prohlášení mluvčího vysoké představitelky EU C. Ashton a eurokomisaře Š. Füleho o uzákonění změn právních předpisů o nevládních organizacích v Ázerbájdžánu

162Tisková konference eurokomisaře Š. Füleno po návštěvě Ukrajiny

163Prohlášení eurokomisaře Š. Füleho po návštěvě Bosny a Hercegoviny

165Komentář europoslance J. Zahradila: Vládní servilita vůči Bruselu začala

166Projev eurokomisaře Štefana Füleho na 9. setkání Unie pro Středomoří zaměřeném na otázky průmyslové spolupráce a oblasti

169Projev eurokomisaře Š. Füleho v Evropské bance pro obnovu a rozvoj v Londýně

172Rozhovor europoslance J. Zahradila pro deník Týden: K euru by Česká republika nemusela přistoupit nikdy

174Rozhovor europoslance J. Zahradila pro MF Dnes

176Reakce europoslance J. Zahradila na vystoupení Miloše Zemana ve Štrasburku

176Projev eurokomisaře Š. Füleho o situaci na Ukrajině v Evropském parlamentu

180Rozhovor europoslance J. Zahradila a europoslance L. Roučka pro Ozvěny dne

183Politický komentář europoslance Ivo Strejčka k vystoupení Miloše Zemana ve Štrasburku

185Březen 2014

185Prohlášení europoslance J. Zahradila: Aktivita na Krymu evokuje naši zkušenost s "bratrskou pomocí"

185Tisková konference eurokomisaře Š. Füleho po setkání s premiérem Gruzie

187Tisková konference eurokomisaře Š. Füleho po setkání s gruzínskou ministryní zahraničí

188Projev eurokomisaře Štefana Füleho v souvislosti s podpisem Asociační dohody v Gruzii

192Tisková konference eurokomisaře Š. Füleho po Dialogu na vysoké úrovni s Albánií

195Prohlášení europoslance J. Zahradila: Nepotřebujeme eurovládu, ale efektivní EU

196Projev eurokomisaře Štefana Füleho o prioritách vztahů EU a zemí Východního partnerství v EP

197Projev eurokomisaře Š. Füleho v EP ke zprávě o pokroku Turecka

199Projev eurokomisaře Š. Füleho na plenárním zasedání EP na téma invaze Ruska na Krym

200Vystoupení europoslance J. Zahradila v rámci rozpravy s šéfem Evropské komise José Manuelem Barrosem

201Tisková konference eurokomisaře Š. Füleho při ukončení návštěvy Tuniska

202Prohlášení eurokomisaře Š. Füleho k výsledkům voleb v Srbsku

203Prohlášení mluvčího vysoké představitelky EU C. Ashton a eurokomisaře Š. Füleho k rozsudku nad I. Mammadovem a T. Yaqublu za vyvolávání nepokojů vi Ismailu v Ázerbájdžánu

204Prohlášení eurokomisaře Š. Füleho ohledně zablokování Twitteru v Turecku

204Prohlášení europoslance Jana Zahradila: Přistoupení k fiskálnímu paktu odmítáme.

204Tisková konference eurokomisaře Š. Füleho po setkání s ukrajinským premiérem Jasenčukem

205Projev eurokomisaře Štefana Füleho na setkání s ukrajinskými představiteli v Kyjevě

206Komentář europoslance Ivo Strejčka: Fiskální kompakt a současná ODS

208Projev eurokomisaře Štefana Füleho v EP u příležitosti přijetí balíčku evropské sousedské politiky

213Zahraniční politika na ostatních úrovních

213Leden 2014

213Tiskové prohlášení ODS k situaci na Ukrajině

213Únor 2014

213Tiskové prohlášení Ekumenické rady církví v České republice k situaci na Ukrajině

214Otevřený dopis neziskových organizací prezidentu Miloši Zemanovi u příležitosti blížící se návštěvy uzbeckého prezidenta Islama Karimova

216Otevřený dopis prezidenta republiky Miloše Zemana

217Odpověď neziskových organizací prezidentu Miloši Zemanovi na jeho otevřený dopis

219Tiskové prohlášení Akademického senátu a vedení Českého vysokého učení technického v Praze k situaci na Ukrajině

219Komentář hejtmana Kraje Vysočina Jiřího Běhounka k situaci na Ukrajině

220Prohlášení synodní rady Českobratrské církve evangelické k situaci na Ukrajině

221Březen 2014

221Prohlášení TOP 09 k situaci na Ukrajině

221Stanovisko grémia ODS k situaci na Ukrajině

222Prohlášení předsednictva Ekumenické rady církví k aktuální situaci na Ukrajině

222Vyjádření Plzeňského biskupa Církve československé husitské k situaci na Ukrajině

223Politické stanovisko KSČM k situaci na Ukrajině

223Společný dopis neziskových organizací prezidentu Zemanovi k otázce syrské krize

225Stanovisko TOP09 k aktuálnímu dění na Ukrajině

225Otevřený dopis hnutí Úsvit přímé demokracie prezidentu republiky Miloši Zemanovi k Ukrajině

226Stanovisko Hnutí Úsvit k rozhodnutí vlády o přijetí fiskálního paktu

226Stanovisko KSČM k řešení situace na Ukrajině

Prezident České republiky

Leden 2014

2. 1. 2014

Prezident republiky zaslal kondolenční telegram prezidentovi Ruské federace

Prezident republiky Miloš Zeman zaslal ve čtvrtek dne 2. ledna 2014 kondolenční telegram Vladimiru Putinovi, prezidentovi Ruské federace, v souvislosti teroristickými útoky ve městě Volgograd.

Vážený pane prezidente,
 s hlubokým zármutkem jsem vyslechl zprávu o krvavých teroristických útocích, které postihly město Volgograd a připravily o život desítky civilistů a zranily řadu nevinných lidí. Dovolte mi, abych Vám a rodinám obětí vyjádřil jménem svým i jménem občanů České republiky upřímnou soustrast a hlubokou solidaritu.
 Chtěl bych Vás ujistit, že boj proti mezinárodnímu terorismu patří mezi mé nejdůležitější zahraničněpolitické priority a sdílím s Vámi myšlenku, že teroristické činy spáchané na nevinných obětech jsou naprosto neomluvitelné. Podporuji Vaše odhodlání neustupovat silám, které by chtěly narušit demokratické hodnoty naší civilizace.
 Vážený pane prezidente, přijměte prosím ještě jednou moji nejhlubší soustrast.

S úctou

Miloš Zeman
prezident České republiky

www.hrad.cz

3. 1. 2014

Prezident republiky zaslal kondolenční telegram prezidentovi státu Palestina
Prezident republiky Miloš Zeman zaslal v pátek dne 3. ledna 2014 kondolenční telegram Mahmúdu Abbásovi, prezidentovi státu Palestina a paní Able Aljamalové, manželce velvyslance v souvislosti s úmrtím velvyslance Státu Palestina v České republice.

Vaše Excelence,
Vážená paní Aljamal,

se zármutkem jsem vyslechl zprávu o skonu pana Jamala Aljamala, mimořádného a zplnomocněného velvyslance Státu Palestina v České republice.

Dovolte mi, abych Vám i rodině pana velvyslance vyjádřil jménem svým i jménem občanů České republiky upřímnou soustrast.

S úctou

Miloš Zeman
prezident České republiky

www.hrad.cz

13. 1. 2014

Prezident republiky zaslal kondolenční telegram prezidentovi Státu Izrael

Prezident republiky Miloš Zeman zaslal v pondělí dne 13. ledna 2014 kondolenční telegram Šimonu Peresovi, prezidentovi Státu Izrael, v souvislosti s úmrtím Ariela Šarona.

Vážený pane prezidente,

s hlubokým zármutkem jsem přijal zprávu o skonu bývalého předsedy vlády Státu Izrael, jehož jsem si pro jeho zásluhy velmi vážil.

Ariel Šaron byl člověk, jenž spoluvytvářel dějiny Státu Izrael po celých šest desetiletí ve vysokých politických a vojenských funkcích. Byl to velký a statečný státník, který se nebál bojovat za svobodu svého národa. Vždy jsem na Arielu Šaronovi oceňoval jeho odvahu i osobní nasazení ve prospěch pozitivních změn, ať už na bitevním či na politickém poli.

Dovolte mi, abych Vám, pane prezidente Peresi, a Vaším prostřednictvím také rodině Ariela Šarona a izraelskému lidu vyjádřil hlubokou soustrast.

S hlubokou úctou

Miloš Zeman
prezident České republiky

www.hrad.cz

22. 1. 2014

Prezident republiky zaslal blahopřejný telegram prezidentovi Bosny a Hercegoviny

Prezident republiky Miloš Zeman zaslal ve středu dne 22. ledna 2014 blahopřejný telegram Željko Komšićovi, prezidentovi Bosny a Hercegoviny, u příležitosti jeho životního jubilea.

Vážený pane prezidente,

dovolte mi, abych Vám jménem svým i jménem občanů České republiky srdečně poblahopřál k Vašemu životnímu jubileu.

Těší mne, že jsou vztahy mezi našimi zeměmi přátelské a že se úspěšně rozvíjejí v mnoha oblastech. Jsem přesvědčen, že také my dva budeme moci ze svých funkcí přispět k jejich dalšímu prohloubení a upevnění.

Přeji Vám, vážený pane prezidente, pevné zdraví, mnoho úspěchů a spokojenosti.

S pozdravem

Miloš Zeman
prezident České republiky

www.hrad.cz

24. 1. 2014

Projev prezidenta republiky během setkání s českými vojáky Úkolového uskupení AČR ISAF

Dobrý večer, dámy a pánové,

především bych se chtěl omluvit za to, že přijíždím s určitým zpožděním. Měl jsem tady být už v listopadu, kdy jsem si zranil koleno, pak v prosinci, kdy mně lékaři kvůli kolenu zakázali. Abych to alespoň trochu napravil, dovolili jsme si Vám přivést drobné dárky. Potravinové balíčky s českým chlebem, právě včera upečeným v Pelhřimově. Samozřejmě tam není jenom chléb. Panu plukovníkovi jsme přivezli rovněž příslušný dárek, protože o něm víme všechno. Kromě toho máme DVD s českými filmy a některé další věci.

Uvědomuji si, že čeští vojáci jsou cosi jako předsunutá hlídka. Hlídka, která je velice vzdálená od své země, ale která brání zájmy České republiky právě proto, že v Afghánistánu se zformovala teroristická organizace Al-Kajda a právě proto, že tato organizace vysílá své buňky do celého světa včetně Evropy. Snad si vzpomenete na výbuchy v Londýně či Madridu. Kdybych měl mluvit o jiných kontinentech, tak například výbuchy v Bombaji, i když indická armáda se vůbec afghánského konfliktu neúčastní.

Z toho vyplývá, že Vaše přítomnost tady výrazně snižuje spolu s ostatními spojeneckými vojáky riziko, že některá z buněk Al-Kajdy pronikne do Prahy nebo jiného místa České republiky. Za to bych Vám chtěl velice poděkovat, a proto jsem, byť s mírně zraněným kolenem a s hůlkou, mezi Vámi.

Pokud jde o politickou část mých jednání s panem prezidentem Karzáím, tu ponechám až na Vaše případné dotazy, protože my politici se velmi rádi rozhovoříme o významu politických jednání, ale nejsou-li tato jednání podepřená reálnou přítomností na území dané země, tak většinou končí ve frázích a nikoli v reálných skutcích.

Děkuji Vám za pozornost.

www.hrad.cz

31. 1. 2014

Projev prezidenta republiky na Česko-arménském podnikatelském fóru

Vážený pane prezidente, vážení páni ministři, jsem velmi rád, že se mohu zúčastnit tohoto podnikatelského semináře. Včera jsme byli s panem prezidentem přítomni podpisu šesti a dnes má být podepsáno dalších sedm dohod. A velice si vážím toho, že některé z nich jsou i na regionální úrovni. Jako český prezident cítím samozřejmou povinnost podpořit české podnikatele a proto jsem se zajímal o oblasti, kde by tito podnikatelé v Arménii mohli být nejvíce úspěšní. Zdá se mi, že na dobré cestě mohou být dodávky známých traktorů Zetor, slavných nákladních automobilů Tatra, ale také dílů pro vodní turbíny protože Arménie má obrovský hydropotenciál. Nelze zapomenout ani na možnou účast českého jaderného strojírenství při výstavbě nové atomové elektrárny v Arménii. Co se týče dalších výrobků, byl jsem informován o tom, že Arménie poskytuje dotace mladým rodinám na nákup osobních automobilů, pokud je tímto automobilem automobil značky Kia. Ujistil jsem pana prezidenta, že mladá arménská rodina by se daleko pohodlněji cítila v automobilech značky Škoda. Dovolte mi, abych ale zaměřil kritiku i do našich vlastních řad. S panem prezidentem jsme včera vybírali dva případy, kdy čeští investoři v Arménii nedopadli zrovna nejlépe. Jeden z nich je příklad pekárny, druhý je případ letadel. Zdá se mi, že v obou těchto případech, ať už EGAP nebo Česká exportní banka poskytovaly poněkud lehkomyslně a naletěly podvodníkům. Velice jsem ocenil jak informovanost pana prezidenta Arménie o těchto záležitostech, tak jeho příslib jeho osobní pomoci při řešení problému, např. v tom, aby ona dvě letadla přistála zpátky v Praze. Na závěr mi dovolte, abych Vám oznámil, že jsem s velkou radostí přijal pozvání arménského prezidenta na návštěvu jeho krásné země a že mně bude potěšením, jestliže mě bude doprovázet početná podnikatelská delegace složená z úspěšných a pouze úspěšných českých podnikatelů.

Děkuji Vám za pozornost.

www.hrad.cz

Únor 2014

6. 2. 2014

Prezident republiky zaslal blahopřejný telegram prezidentovi Gabonské republiky

Prezident republiky Miloš Zeman zaslal ve čtvrtek dne 6. února 2014 blahopřejný telegram Ali Bongo Ondimbovi, prezidentovi Gabonské republiky, v souvislosti s jeho narozeninami.

Excelence,

s potěšením Vám zasílám, při příležitosti Vašich narozenin, svá přání pevného zdraví a štěstí ve Vašem osobním životě jakož i úspěchů ve Vašem odpovědném poslání v čele Vaší země.

Přijměte prosím, pane prezidente, ujištění o mé úctě.

Miloš Zeman
prezident České republiky

www.hrad.cz

11. 2. 2014

Vyjádření prezidenta republiky k úmrtí paní Shirley Temple Blackové

Prezident republiky Miloš Zeman vyjádřil lítost nad úmrtím první polistopadové velvyslankyně Spojených států amerických v Československu paní Shirley Temple Blackové, a to nejen jako diplomatky, ale i skvělé herečky.

www.hrad.cz

12. 2. 2014

Prezident republiky zaslal kondolenční telegram alžírskému prezidentovi

Prezident republiky Miloš Zeman zaslal v úterý dne 12. února 2014 kondolenční telegram Abdelazízi Buteflikovi, prezidentovi Alžírské demokratické a lidové republiky, v souvislosti s nehodou vojenského letadla.

Excelence,

s hlubokým zármutkem jsem vyslechl zprávu o včerejší nehodě vojenského letadla v provincii Oum El Bouaghi.

Velice lituji ztráty desítek lidských životů a rád bych vyjádřil Vám i všem alžírským občanům, zejména pak těm, kteří přišli o své blízké, svou upřímnou soustrast.

Miloš Zeman
prezident České republiky

www.hrad.cz

13. 2. 2014

Sdělení tiskového mluvčího prezidenta republiky k odložení návtěvy I. Karimova v Praze
Ve čtvrtek dne 13. února 2014 uzbecká strana současně v Taškentu i Praze požádala o odložení termínu návštěvy prezidenta Islama Karimova v Praze ve dnech 20. – 21. února 2014.

Důvodem odložení návštěvy jsou obtíže při naplňování programu návštěvy nejvyššího uzbeckého představitele v Praze. Vzhledem k tomu, že se návštěva měla konat v době jarních prázdnin, nebylo možné uskutečnit ani plánovaný oběd s předsedou vlády České republiky ani zajistit přítomnost členů vlády pro podpis připravených smluvních dokumentů (ze šesti ministrů se postupně omluvilo pět).

Primátor hlavního města Prahy Tomáš Hudeček ani žádný z jeho náměstků, přes původní sliby svojí účasti, nebudou v daném termínu rovněž k dispozici.

Vzhledem k tomu, že česká a uzbecká strana měla při návštěvě podepsat takřka desítku bilaterálních dohod ohledně vízové, konzulární a ekonomické spolupráce obou zemí a další dohody mezi firmami, vyjádřila česká strana svůj zájem příslušné dokumenty na protokolárně nižších úrovních podepsat tak, aby nedošlo k výpadku vzájemné ekonomické spolupráce a aby smluvní zajištění umožnilo českým průmyslovým a obchodním kruhům uzavřít v blízké budoucnosti plánované kontrakty v hodnotě dosahující odhadované částky mezi 15 až 16 miliardami korun.

www.hrad.cz

26. 2. 2014

Projev prezidenta republiky během návštěvy Evropského parlamentu ve Štrasburku

Vážený pane předsedo, vážení kolegové, dámy a pánové,

každý politik, který promlouvá v Evropském parlamentu, vyjadřuje tiše, nebo otevřeně svůj evropský sen a já bych se rád držel této dobré tradice.

Nejdříve bych Vám řekl, co není mým evropským snem. Nechal jsem se inspirovat známým polským filozofem Leszkem Kołakowskim, který přednesl přednášku nazvanou „Co je to socialismus“. Myslím, že to bylo v roce 1957. Začal tím, že řekl: „Soudruzi, byl jsem požádán, abych Vám řekl, co to je socialismus. Dobrá. Ale nejdřív Vám řeknu, co není socialismus. Socialismus, soudruzi, nejsou vraždy politických protivníků, socialismus nejsou koncentrační tábory, socialismus nejsou političtí vězni, socialismus není cenzura.“ V takovém stylu pokračoval více než půl hodiny. Já budu hovořit kratší dobu a za pět minut Vám řeknu, co není můj evropský sen. Ale musím dodat, že na konec svého projevu Leszek Kołakowski řekl: „A nyní, přátelé soudruzi, Vám řeknu, co je socialismus. Socialismus, soudruzi, je dobrá věc.“ A to bylo všechno.

Pět minut strávím tím, že řeknu, co není můj evropský sen. Můj evropský sen neobsahuje bláznivé stěhování Evropského parlamentu ze Štrasburku do Bruselu a naopak. Můj evropský sen neobsahuje nesmyslné směrnice, jako například směrnice o energeticky úsporných žárovkách. Mám jednu doma na chalupě a vypadá to tam jako na hřbitově nebo v márnici, takže hovořím z vlastní zkušenosti. Evropský sen neobsahuje takzvanou bruselsko-evropskou architekturu, která někdy vypadá jako nafouklá krabice od bot. Navíc můj evropský sen nezahrnuje steak v ústředí Evropské komise, který vypadá jako žvýkačka a chutná jako žvýkačka, což je také má zkušenost. Toto není můj evropský sen.

Teď Vám řeknu, jak vypadá můj evropský sen. Začnu citátem českého filozofa Václava Bělohradského, který uvedl, že „evropské občanství je kulturní volba“ a já s ním souhlasím, protože my všichni jsme se někde narodili a není to naší zásluhou. Ale kulturní volba ve prospěch evropského občanství vyplývá z naší svobodné vůle, platí a je užitečná zejména v obtížných situacích, jako je ta stávající. Definujme si, co to znamená. Za prvé, kultura je něco více než jenom chladný ekonomický kalkul srovnávající výnosy a ztráty. Kultura je soubor společných pravidel chování. V integračním procesu musíme vycházet z rovných pravidel z nerovných úrovní. V čem tedy spočívá rozdíl? Společná pravidla jsou například vztah mezi minimální mzdou a průměrnou mzdou, nicméně mzda závisí na produktivitě práce a nelze ji upravit společnými zásadami. Takováto společná pravidla ale potřebujeme v řadě oblastí evropské politiky. Začněme u zahraniční politiky. Stále platí ta ironická otázka Henryho Kissingera: „Komu mám do Evropy volat, na jaké číslo?“ Stále Evropská unie nemá společnou zahraniční politiku. Pokud jde o takzvanou měkkou, neformální politiku, musím kriticky říci, že někdy mi to připomíná opakování appeasementu ze 30. let.

Ale abychom neměli jenom neformální politiku, potřebujeme společnou obrannou politiku. Máme osmadvacet armád, které nejsou plně kompatibilní. Společná evropská armáda, a to je dlouhodobý sen, by byla levnější a efektivnější. Potřebujeme také společnou fiskální politiku, harmonizaci zdanění.

Velice rád Vám oznamuji, že Česká republika přijala fiskální pakt a já jsem velkým příznivcem přijetí eura v co nejkratším časovém horizontu. Protože ti, kteří euro kritizují, mají něco, čemu já říkám strach z neznámého. Myslím si, že euro je stabilizačním faktorem hospodářského rozvoje. Ale ještě k tomu potřebujeme společná pravidla sociální politiky, potřebujeme zahájit evropskou sociální chartu, potřebujeme společná pravidla v oblasti politiky životního prostředí a konečně potřebujeme odvahu pro velké projekty jako transevropské sítě, včetně železničních a dálničních sítí a vodních koridorů. I když tyto dlouhodobé projekty přesahují horizont politického myšlení, který je obyčejně pouze čtyřletý.

Vážení kolegové, rád bych skončil tím, že vznesu jeden protest. Pan Cohn-Bendit, který tu bohužel není, vydal výzvu „Mladí Evropané, spojte se“. Musím protestovat, protože jsem starý Evropan a chápu tuto deklaraci jako věkovou diskriminaci, která je přísně proti zásadám Evropské unie. A co ještě znamená „spojte se“? Pokud to znamená „integrujte se prostřednictvím společných pravidel“, pak úplně souhlasím. Pokud to znamená „sjednoťte se“, tak jsem jasně proti. Protože uniformnost je šedá a nudná. Jsem proti společnému evropskému sýru, jsem proti společnému evropskému pivu. Pokud mohu, tak bych Vám doporučil české pivo, které je nejlepší na celém světě. Potřebujeme integraci. Evropskou federaci, nikoli evropský unitární stát.

Samým závěrem, vážení kolegové, bych se znovu vrátil určitou formou k Leszkovi Kołakowskemu. Hluboko ve svém srdci věřím, že Evropská unie je dobrá věc.

Mnohokrát děkuji za pozornost.

www.hrad.cz

27. 2. 2014

Projev prezidenta republiky na tiskové konferenci s makedonským prezidentem Gjorgem Ivanovem

Dámy a pánové,

jsem velmi rád, že je makedonský prezident opět v Praze. Uvítal jsem tuto návštěvu jako výraz přátelství a spolupráce mezi oběma zeměmi. Pevně věřím, že Republika Makedonie se postupně začlení do rostoucí rodiny jak členských zemí Evropské unie, tak Severoatlantické aliance. Nicméně jsme se s panem prezidentem shodli, že je velmi užitečné rozvíjet naše vztahy na všech úrovních již nyní. Protože jsem původním povoláním ekonom, tak jsem se samozřejmě nevyhnul diskuzi o ekonomických otázkách.

Česká republika má velký zájem investovat v Makedonii. Již nyní se daří některé úspěšné investice, například v oblasti malých vodních elektráren. A velmi rádi bychom rozvinuli tuto spolupráci i v oblasti takových produktů, jako je energetika, plynovody, dopravní strojírenství, tramvajová trať ve Skopji apod. Jsem velmi rád, že z makedonské strany se tyto investiční návrhy setkaly s příznivým a přátelským přijetím a dohodli jsme se, že na úrovni smíšené mezivládní komise budou řešeny tak, aby se některé problémy, které zde existují, v co nejkratší době vyřešily.

www.hrad.cz

Březen 2014

1. 3. 2014

Vyjádření prezidenta republiky k situaci na Ukrajině

"I když naprosto rozumím zájmům většinového ruskojazyčného obyvatelstva Krymu, který byl v roce 1954 nesmyslným Chruščovovým rozhodnutím přičleněn k Ukrajině, máme své zkušenosti s vojenskou intervencí z roku 1968. A domnívám se, že jakákoliv vojenská intervence vytváří hluboký příkop, který po generaci nelze zasypat."

www.hrad.cz

11. 3. 2014

Prezident republiky zaslal kondolenční telegram afghánskému prezidentovi

Prezident republiky Miloš Zeman zaslal v úterý dne 11. března 2014 kondolenční telegram Hamídu Karzáímu, prezidentovi Afghánské islámské republiky, v souvislosti s úmrtím viceprezidenta Afghánské islámské republiky.

Vážený pane prezidente,

s hlubokým zármutkem jsem přijal zprávu o úmrtí maršála Mohammeda Qasima Fahima, viceprezidenta Afghánské islámské republiky.

Jménem lidu České republiky a jménem svým bych rád vyjádřil svou nejhlubší soustrast Vám, truchlící rodině a lidu Afghánské islámské republiky.

S úctou
Miloš Zeman
prezident České republiky

www.hrad.cz

12. 3. 2014

Projev prezidenta republiky na národní konferenci „15 let Česka v NATO – Naše bezpečnost není samozřejmost“

Dobrý den, dámy a pánové,

je mi velkou ctí, že mohu zahájit konferenci k patnáctému výročí vstupu České republiky do NATO. Vzpomínám si na rok 1999, kdy jsme spolu s maďarskou a polskou delegací vstupovali do sídla NATO v Bruselu, abychom se stali členy společenství států, které si vzájemně garantují svoji bezpečnost. Od té doby, v těch patnácti letech, se stalo mnoho věcí, nad nimiž by snad bylo dobré se alespoň chvíli zamyslet.

Vzájemně garantovaná bezpečnost znamená, že pomyslný obranný deštník drží za jeho rukojeť všichni členové a nikoli pouze jeden nebo několik málo z nich. Z toho vyplývá pro všechny členské země dvojí úkol – jednak přispívat na společnou obranu finančními prostředky a jednak se nebát nasadit i vojenskou sílu tam, kde je to zapotřebí. Nechal jsem si generálem Pickem zpracovat tabulku výdajů České republiky na obranu a dá se říci, že až do roku 2003 jsme v zásadě plnili onen dvouprocentní cíl vojenských výdajů. Poté dochází k pozvolnému poklesu a dnes musím konstatovat, že se bohužel tyto výdaje pohybují těsně nad 1 % HDP. Samo o sobě je to varovné zejména v situaci, kdy Spojené státy americké přesunují těžiště své pozornosti do pacifické oblasti, již vzhledem k enormnímu ekonomickému růstu zemí v Tichomoří, ale co horšího – i tyto výdaje byly často vynakládány naprosto neefektivně. Jako příklad bych chtěl uvést více než šedesát bitevníků L159, které nám hnijí v hangárech a pro něž nemáme použití, naprosto neúspěšnou repasi tanků T72 a další a další akvizice, které neznamenaly účinné výdaje na obranu České republiky a našich spojenců, ale vyložené plýtvání penězi. Problém tedy není jenom ve zvyšování objemu peněz na tyto účely, ale zejména a především v jejich efektivním vynakládání.

Pokud jde o vynaložení lidské síly, nemáme se zač stydět. Kromě naší účasti v Jugoslávii v jednotkách KFOR bych chtěl uvést především nasazení českých jednotek v Afghánistánu, kterým jsem nedávno při návštěvě Afghánistánu za jejich práci poděkoval. Mohl bych mluvit o naší účasti v Mali, o účasti na Sinaji, ale také o plánované akci v rámci mise OSN na Golanských výšinách, kde v roce 2015 předpokládáme nasazení zhruba 150 vojáků.

Jestliže bych mluvil o perspektivách NATO za normálních okolností, tak bych jako vždy zdůrazňoval především boj proti mezinárodnímu terorismu. Boj, který nikdy nekončí a který je zapotřebí vést důsledně a nikoli na základě pacifistické politiky usmiřování teroristů. Za současné situace se ovšem nemohu vyhnout zmínce o situaci na Ukrajině, která nepochybně představuje další bezpečnostní hrozbu. Snad si vzpomenete na jugoslávský konflikt, kde Evropa byla zpočátku naprosto bezradná a nedokázala vlastními silami tento konflikt řešit. Připomínám zejména jeho vyvrcholení v podobě tzv. Bosenské války. I to vedlo k úvahám, že by bylo zapotřebí dobudovat druhý pilíř NATO vedle pilíře severoamerického, a to v podobě evropské armády, v souladu s pokračujícími tendencemi integrace v rámci Evropské unie. Mluvil jsem o tomto projektu před několika týdny ve Štrasburku před Evropským parlamentem a tam nejoptimističtější odezvy zněly tak, že jednotná evropská armáda je možná za deset až patnáct let. Myslím si, že právě situace na Ukrajině by měla vést k úvahám o urychlení tohoto procesu.

Všichni víte, že v roce 1994 byla v Budapešti uzavřena multilaterální dohoda, která zaručovala integritu a tedy i hranice Ukrajiny výměnou za stažení nukleárních zbraní z ukrajinského území. Dámy a pánové, dosažení dohod diplomatickým úsilím je něčím, čemu se říká „soft power“, ale vedle té měkké síly je občas zapotřebí i „hard power“ jako odstrašující síla, která garantuje dodržování uzavřených dohod.

Kdybych zabrousil do naší poněkud dávnější historie, tak musím konstatovat, že pruský král sice akceptoval pragmatickou sankci, ale to mu nebránilo, aby Marii Terezii sebral Slezsko. Vycházím z toho, že největším nebezpečím současné ukrajinské situace je riziko tamní občanské války, jakkoli se nám to dnes může zdát nepředstavitelné. Války, která by mohla být záminkou pro rozsáhlou vnější intervenci a která by tak zničila naděje vkládané do postupného rozvoje spolupráce států této oblasti. Vycházím také z toho, že jednou z podmínek, jak tomuto nebezpečí předejít, jsou co nejrychlejší svobodné volby na Ukrajině, a to nejenom volby prezidentské, plánované na 25. května 2014, ale, a já bych dodal dokonce především, volby parlamentní. Podle mého názoru by Ukrajina měla být více decentralizována, chcete-li federalizována, a neměla by být přijímána opatření, která by narušovala soužití národů a národností v této zemi. Mám tím především na mysli tzv. jazykový zákon. Na druhé straně bychom neměli pasivně přihlížet tomu, jak se blízko našich společných hranic rozhořívá konflikt, který bude tím obtížněji uhasitelný, čím déle bude eskalovat. V hantýrce NATO se často používá termínu „postafghánská únava“. Stahování spojeneckých vojsk z Afghánistánu, s výjimkou vojsk, která tam mají zůstat, aby cvičila afghánskou armádu a afghánskou policii, by znamenalo oslabení úsilí v boji proti mezinárodnímu terorismu. Na druhé straně, nebudou-li vytyčeny nové cíle a definovány nové oblasti potenciálních konfliktů, pak se tato postafghánská únava může projevit i jako únava celé bezpečnostní aliance.

Chtěl bych proto na nás všechny apelovat, abychom si uvědomili, že bezpečnost je nedělitelná, že ohrožení bezpečnosti jakéhokoli státu je ohrožením bezpečnosti nás všech, protože v globalizované společnosti, nikoli globalizované ekonomice, se může konflikt vzniklý v jednom území velmi snadno přelít na území naše vlastní nebo bezprostředně sousedící, ať už v lepším případě v podobě vlny uprchlíků a v horším případě i určitým ozbrojeným konfliktem. Proto bych chtěl na závěr citovat slova jednoho amerického prezidenta, sice se také jmenoval Roosevelt, ale není to můj oblíbený Franklin Delano, je to Theodore Roosevelt, který říkal: „Mluv jemně a drž těžký klacek za zády“.

Děkuji Vám za Vaši pozornost.

www.hrad.cz

12. 3. 2014

Rozhovor prezidenta republiky pro Českou televizi při příležitosti "15 let Česka v NATO"

Pane prezidente, začneme před rokem 1989. Vzpomenete si na to, jak jste vnímal Severoatlantickou alianci, která byla oficiálními médii vykreslována jako banda válečných štváčů?

Už tehdy jsem nevěřil médiím, to mi zůstalo. Ale jinak platilo přísloví „nepřítel mého nepřítele je můj přítel“. Byl jsem za minulého režimu třikrát vyhozený z práce z politických důvodů, takže jsem tehdejší režim nutně musel považovat za svého nepřítele a tedy jsem ani nemohl věřit jeho propagandě.

A když bychom se dostali těsně po listopadu 1989, sdílel jste ty možná trochu naivní představy šířené i prezidentem Havlem, že by se Evropa a svět měli napříště obejít bez jakýchkoli vojenských bloků, tedy nejenom bez Varšavské smlouvy, ale i bez Aliance?

On to byl krásný sen a bylo by příjemné mu věřit, kdybyste nebyl zastáncem teorie konfliktu, která říká, že se vždycky najde nějaký nepřítel, proti kterému se musí vytvořit obranná aliance. Myslím si, že po rozpadu Sovětského svazu tím nepřítelem nebylo primárně Rusko, ale vznikající mezinárodní terorismus, který měl především formu islámského fundamentalismu. Byl organizován ať už Al-Káidou, Talibanem nebo někým jiným, těch teroristických organizací je koneckonců celá řada. A je vždycky lépe, že se proti těmto silám bráníte v nějakém společenství a nebráníte se sám.

Když jsme před oněmi patnácti lety vstupovali do Severoatlantické aliance, tak a to je důvod proč jsem Vás požádal o rozhovor, Vy jste byl předsedou vlády. Ale pokud si vzpomínám, tak v těch volbách v devadesátém osmém roce vstup do NATO nebyl pro Vaši tehdejší stranu ČSSD nějakou zásadní prioritou, nebylo to zásadní téma pro Vaše voliče. Přesto, jak jste to vnímal, že ten proces běžel ještě před tím, než Vy jste se stal premiérem, ale Vy jste byl tím premiérem, který vlastně Česko do NATO přivedl?

Tam byl jeden zajímavý moment, na který jsme už asi všichni zapomněli. A to byl rok, tuším, že 1991 nebo 1992, ale asi 1991. To byl pokus o puč v Sovětském svazu. Ta vojenská vláda, nebo jak ji chcete nazývat, která naštěstí trvala jenom několik dní, ale to člověk nemohl předem vědět, v tomto okamžiku si člověk uvědomil, že právě sny o rozpuštění obou paktů platí pouze za předpokladu, že je garantována demokracie ve všech zúčastněných zemích. A právě ten puč, to byl myslím Krjučkov, ten hlavní představitel, a ještě několik dalších...

Pan Janajev tam byl a další.

Ano. Ale v podstatě to byli skoro samí vojáci, tzv. „siloviki“ se tomu v Rusku říkalo, silové resorty včetně zpravodajských služeb. Tento pokus o puč, byť naštěstí neúspěšný - Jelcin tenkrát vylezl na tank, jestli si vzpomínáte - byl takovým prvním docela vážným varováním.

Čili pro Vás to v tom roce 1999 byla věc, kterou jste bral jako nutnost, jako správnou cestu?

Vedli jsme tam velké diskuze o tom, zda vyhlásit nebo nevyhlásit referendum, mimochodem Maďaři to udělali a v Maďarsku se pro vstup do NATO vyslovilo osmdesát procent lidí. Já si myslím, že nejsme o nic horší nebo lepší než Maďaři. Takže ano, byla velká diskuze o referendu, zda ano či ne. Tenkrát byla u moci ještě před vstupem v roce 1999 pravicová vláda a z toho vyplývalo, že vlastně neexistoval zákon o obecném referendu, takže i kdybychom chtěli, tak referendum nemohlo být vyhlášeno. Ale myslím si, že kdyby bylo vyhlášeno, tak by to dopadlo podobně jako v Maďarsku.

Jak velkou komplikací pro nás jako nového člena Aliance tehdy byla situace kolem Jugoslávie, zahájení spojeneckého bombardování. Nebral jste to tak, že si spojenci v čele se Spojenými státy trošku testují naší loajalitu? Že toho možná využívají, že očekávají, že noví členové budou loajální a že hned po vstupu nebudou dělat problémy? Lidově řečeno.

My jsme tak extrémně loajální nebyli, protože česká vláda byla poslední, která souhlasila s touto operací, a to ještě pod podmínkou, že budou bombardovány jenom a výlučně vojenské cíle. Musím s lítostí konstatovat, že tato podmínka nebyla splněna. Já jsem na to tehdy jako premiér reagoval tak, že když generál Wesley Clark, který odpovídal za bombardování Jugoslávie, měl dostat od prezidenta Havla Bílého lva, tak protože premiér tyto návrhy kontrasignuje, tak jsem to odmítl spolupodepsat, protože jsem si říkal, že právě proto, že byly bombardovány i civilní cíle, si generál Clark toto vyznamenání nezaslouží.

Dovolte teď přejít k dnešku, ale použít onen okřídlený výraz „humanitární bombardování“. On je připisován Václavu Havlovi, řekl ho trošku v jiném kontextu a možná ne přesně takhle. Nicméně Vy sám jste ho nedávno zmínil v souvislosti s Ukrajinou, a to je tedy to současné velké téma. Já vím, že by neměli novináři pokládat otázku, co by bylo kdyby, ale zkusme to. Co by bylo, kdyby Ukrajina byla v Alianci? Anebo kdyby ta země, která s Ruskem má teď konflikt, byla v Alianci? Kdyby to byla nějaká jiná země. Umíte si představit, že by se NATO nějak postavilo proti Rusku v současné chvíli?

Tak zaprvé si myslím, že kdyby Ukrajina byla v Alianci, tak by velmi pravděpodobně nedošlo ke vstupu ruských vojsk na Krym. Ale na druhé straně by Aliance ztratila tvář, kdyby se takovému vstupu nesnažila nebránit.

A v současné chvíli má Aliance vůbec nějakou možnost, jak do té situace vstupovat, integrovat jakýmkoli způsobem?

O tom jsem teď mluvil ve své přednášce při zahájení konference. Domnívám se, že především Ukrajina musí absolvovat svobodné volby. To, co tam nyní je, to není demokratický režim. To je prostě chaos. Chaos, ze kterého se může zrodit stejně tak dobře demokratický režim jako diktatura. Chaos, ze kterého bohužel může vzniknout i občanská válka. Proto bych pokládal za nesmírně důležité, aby ty volby a jejich férovost monitorovala organizace pro bezpečnost a spolupráci v Evropě. S početnou českou účastí.

Mluvíte o české účasti, tak se dostavíme k našemu členství v NATO a především k naší účasti v misích, protože skrze mise je právě ta účast nejvíce vnímána. Vy jste nedávno navštívil naše vojáky v Afghánistánu. Skutečně třeba i podle Vašeho pozorování platí, že jsme vnímáni jako dobří partneři, jak to bývá obvykle prezentováno?

Jsme vnímáni jako profesionální a velice výkonný partner. Dobrý partner je takový neurčitý výraz, spíše bych použil výraz profesionální, dobře vycvičený a odvážný partner. A to je maximum, čeho tam můžete dosáhnout.

Na druhou stranu. Ty mise jsou obecně většinou hodnoceny pozitivně, samozřejmě, až na určité excesy, ale to byly jednotlivosti. Celkově se o těch misích vždycky referuje víceméně pozitivně, ale přesto mám pocit, že ne každý občan v této zemi vnímá a chápe, proč naši vojáci by měli bojovat někde na druhém konci světa, dokonce tam i umírat. Jak byste jim tohle vysvětlil?

Já jim tohle vysvětluji. Při každém setkání s občany, pokud padne tato otázka, a ona v poslední době už moc často nepadá, jim cituji výrok jednoho politika, který vlastně říká totéž, co jste teď řekl Vy: „Proč máme umírat za zemi, kterou nikdo z nás nezná?“ Pak udělám dramatickou pauzu a řeknu: „Citoval jsem Vám Nevilla Chamberlaina ze září 1938 a ta země, kterou nikdo nezná, se jmenovala Československo.“ Většinou to lidé pochopí.

Na závěr mi dovolte využít Vaší prognostické minulosti a zeptat se Vás, jak bude vypadat členství Česka v NATO za patnáct let a jak bude vypadat Severoatlantická aliance třeba za těch patnáct let?

Já si myslím, že bude pokračovat proces, který probíhá již dnes. Bohužel nedojde k tomu, co předvídal Francis Fukuyama, to znamená ke konci civilizace, ale naopak dojde k tomu, co předvídal Samuel Huntington, ke střetu civilizace. A očekávám, že ten vzrůstající fundamentalismus, který se projevuje teroristickými útoky, bude bohužel sílit. Podnět k tomu mně dává právě Arabské jaro. Tak jsme se hezky těšili, jak se nám arabské země demokratizují, až se zbaví sekulárních diktátorů a zaplať pán bůh za to, že se jich zbavily. A místo toho tam přišli k moci náboženští fanatici a je to pokud možno ještě horší, než to bylo před tím.

Čili to je výzva pro Alianci do dalších patnácti let a třeba i pro Česko jako člena Aliance?

Samozřejmě, že ano. Protože terorismus, ať je motivován jakýmikoli, například náboženskými, důvody, zůstává terorismem. A pokud chcete odlišit teroristy od tzv. národně osvobozovacího boje, tak to odlišení je velmi prosté. Terorismus je úmyslné zabíjení civilistů.

Když se podíváme na těch patnáct let České republiky v Severoatlantické alianci a ohlédneme se, máme být na co hrdí, máme se nad čím zamýšlet?

Jistě. Měli jsme klid, měli jsme bezpečí, nikdo nás přímo neohrožoval a jak jsem říkal ve své přednášce, vyhodili jsme naprosto zbytečné peníze za nefunkční bitevníky L-159, z nichž asi šedesát hnije v hangárech. Za repasi tanků T-72 a podobně. Čili poučení pro členství v Alianci pro následující období by mělo být. Nejde jenom o objem peněz, který na svoji obranu vynaložíte, ale hlavně o to, jestli jsou tyto prostředky vynaloženy efektivně.

Pane prezidente, děkuji Vám, že jste si našel čas na Českou televizi a speciál k patnácti letům Česka v NATO. Děkuji Vám a na shledanou.

Rádo se stalo a na shledanou.

www.hrad.cz

12. 3. 2014

Rozhovor prezidenta M. Zemana pro Parlamentní listy na téma situace na Ukrajině
Prezident republiky Miloš Zeman v rozhovoru s ParlamentnímiListy.cz mluví nejen o tom, co se mu za rok v úřadě povedlo či nepovedlo, ale upozorňuje i na mediálně méně zmiňovaná fakta k ukrajinské krizi, tedy účast radikálních a neofašistických skupin na celé situaci. Hlava státu se rovněž u příležitosti výročí vstupu ČR do NATO vyjádřila k bombardování Jugoslávie nebo kritice některých ministrů, že by Temelín v žádném případě neměli dostavovat Rusové.

Pane prezidente, v sobotu uběhl rok ode dne, kdy jste se po složení slibu stal hlavou státu. Na podobné otázky jste již odpovídal, ale vzhledem k tomu Vašemu výročí se zeptám. Co považujete za největší úspěch či neúspěch? Nebo jinými slovy, v čem nebo kom jste se za ten uplynulý rok mýlil v politice?

Za největší úspěch, a už jsem to řekl několikrát, považuji to, že jsem odmítl jmenovat pokračování tehdejší vlády poté, co Nečasova vláda sama podala demisi, protože tehdy se argumentovalo, že tato vláda má zajištěnou „stojedničkovou" většinu ve sněmovně. A jak se ukázalo, nebyla to pravda. Kdybych to neodmítnul a tomuto tlaku podlehl, byla by zde vláda Miroslavy Němcové, ministrem financí by nadále byl Miroslav Kalousek a vláda, které vyjadřovalo nespokojenost 80 procent občanů, by tedy ještě teď asi dva nebo tři měsíce vládla. Za úspěch považuji právě to, že se tomu podařilo zabránit, že došlo k předčasným volbám a voliči si sami rozhodli, jak chtěli.

Pokud jde o neúspěch, politici většinou píší o svých neúspěších až v knihách a neznám politika, který by nahlas prohlašoval, co bylo jeho neúspěchem. Takže musíte si počkat až na moji další knihu, řekněme „Jak jsem se mýlil v politice, díl druhý“.

Dotkl bych se teď zcela aktuální věci. Již podruhé od svého opuštění Ukrajiny vystoupil na tiskové konferenci parlamentem svržený prezident Viktor Janukovyč. V ruském Rostově na Donu zopakoval, že se stále považuje za legitimního prezidenta a vrchního velitele armády. Jaká je Vaše reakce na takové prohlášení?

Vycházím z toho, že když jsem jednal s Viktorem Janukovyčem, byl to člověk, který mě ujišťoval, že Ukrajina podepíše ve Vilniusu asociační dohodu s Evropskou unií. Já jsem ho k tomu nijak nenutil, i když jsem mu to doporučoval. Nutit ho k tomu také ani nemohu. Pak se otočil, změnil svůj názor a já si vážím politiků, kteří dodržují svoje sliby, závazky nebo prohlášení a jestliže tento slib nebyl z jeho strany dodržen, tak vlastně právě on vyvolal svým jednáním Majdan. Kdyby asociační dohodu podepsal, žádný Majdan by nebyl.

Co se týče jeho sesazení, ano, právníci se přou, jestli bylo nebo nebylo legální. Já uznávám, že ukrajinská ústava má instituci takzvaného impeachmentu, podobně jako Spojené státy, a že o odvolání prezidenta musí rozhodnout dvoutřetinová většina, což v tomto případě zřejmě nebylo.

Na druhé straně politik, který opustí svoji vlastní zemi, se sám dobrovolně vzdává vlivu na tuto zemi. Viktor Janukovyč mohl odjet na východ Ukrajiny a mohl tedy zůstat na území vlastní země. To, že odjel do Ruské federace, svědčí o určité slabosti jeho pozice.

A považujete ho tedy stále za legitimního ukrajinského prezidenta?

Domnívám se, že pokud jsou prezidentské volby vypsány na 25. května, tak nikdo nebrání Viktoru Janukovyčovi, aby byl jedním z kandidátů v těchto prezidentských volbách. Protože dnes máme březen a do května jsou to dva měsíce a něco, pak je celkem pouze akademické spekulovat o tom, jestli ten prezident má být prezidentem ještě dva nebo tři měsíce. Zatím je prezidentem předseda ukrajinského parlamentu, kterého jsem nedávno pozval na summit tzv. Východního partnerství.

Můžete prozradit, zda jste ukrajinskou krizi v poslední době rozebíral s jinou hlavou státu? Nemluvil jste s prezidentem Putinem, Obamou či třeba polským protějškem Komorowskim?

Ne. Myslím si, že jednou z příležitostí, jak to rozebírat, bude právě summit Východního partnerství, který bude v dubnu a kde budou hlavy států včetně představitelů Evropské unie, jako je například pan Barroso. Právě tam bude příležitost se touto otázkou zabývat, protože jak víte, volby na Ukrajině budou 25. května.

Páni ministři Stropnický a Dienstbier v této souvislosti mluvili o tom, že by se Rusové kvůli aktuálnímu dění na Ukrajině a především Krymu neměli podílet na projektu dostavby jaderné elektrárny Temelín. Sdílíte obavu, že by to mohlo znamenat pro ČR bezpečnostní riziko? Jak k tomu přistupujete?

Oceňuji prohlášení premiéra Sobotky, že nemáme podléhat antiruské hysterii. Oceňuji i to, že premiér Sobotka odsoudil Jiřího Dienstbiera nebo odmítl jeho názor na toto téma. Můj dlouhodobý názor na dobudování Temelína zní, že současný tendr by měl skončit bez vítěze. Neměl by být zrušen, protože by to vedlo k arbitrážím, ale měl by být skončen bez vítěze a do nového tendru by měla být připuštěna vedle firem Rosatom a Westinghouse i Areva. Plus, jak se zdá a zatím se to tak na obzoru rýsuje, jeden jihokorejský uchazeč. A soutěží-li čtyři subjekty, je vždycky naděje na výhodnější cenu, než když máte subjekty pouze dva.

Ještě k Ukrajině. Ministr zahraničí Lubomír Zaorálek má zjevně zcela jasno, že tamní současná vláda je legitimní. Mě by od Vás zajímal názor na okolnosti, o kterých se tu příliš nemluví, tedy o podílu radikálních příznivců Stěpana Bandery, o tom, že parlament je střežen ozbrojenci s banderovskými vlajkami v zádech, či o tom, že součástí té vlády jsou členové radikální strany Svoboda.

Pokud jde o to, zda je to vláda přechodná, respektive dočasná nebo vláda trvalá, o tom není zapotřebí diskutovat. Je to vláda přechodná a je přechodná do doby voleb. Je třeba usilovat o to, aby volby byly co nejdříve, protože to by vyjasnilo situaci.

Plně sdílím Váš názor, že existence jak banderovců, tak Pravého sektoru, což se často prolíná, je určitou provokací pro demokracii na Ukrajině, protože bychom neměli podporovat neofašistické politické síly. Na druhé straně vedle těchto skupin bezesporu existují i skupiny demokratické a právě svobodné volby by měly rozhodnout o tom, která z těchto skupin převáží. Osobně jsem přesvědčen, že kdyby zvítězili banderovci, bude to podnět k občanské válce na Ukrajině.

Vy jste v souvislosti s Ukrajinou zmínil termín federace. Levicový ekonom a poradce několika francouzských prezidentů Jacques Attali se nedávno vyjádřil, že by se Rusko mělo stát členem EU, která by mu to členství měla nabídnout a EU by se pak mohla stát federací. Vy jste vedl podobné úvahy, co si o tomto názoru myslíte?

Myslím, že v tomto smyslu daleko realističtější byl Henry Kissinger než Jacques Attali. Podívejte se, Ukrajina zatím nesplňuje předpoklady pro vstup do Evropské unie, mimo jiné proto, že nedávno přijala jazykový zákon, který třetině populace znemožňuje komunikaci, tedy úřední komunikaci, v jejich mateřském jazyce.

Chtěl bych připomenout, že tento zákon se samozřejmě týká nejenom Rusů, ale například i české menšiny na Ukrajině. Takže i Česká republika by měla mít zájem, aby žádala zrušení tohoto zákona jako podmínku pro vlídnější vztah k současné ukrajinské vládě.

Dnes je to 15 let od vstupu naší země do NATO. Jak zpětně hodnotíte činnost NATO hlavně s ohledem na událost, která přišla těsně po našem vstupu, 24. března 1999, tedy 78 dní trvající bombardování Jugoslávie, kdy byly ve velké míře zasahovány i civilní cíle včetně nemocnice, škol, vlaků či budovy státní televize?

Jak víte, česká vláda byla poslední, doslova poslední, kdo dal svůj souhlas s přeletem letadel NATO přes české území. Tehdy jsme marně hledali spojence, který by pomohl řešit tuto situaci mírovými prostředky. Teprve později se podařilo takového spojence najít v Řecku. Možná, že si ještě vzpomenete na česko-řeckou iniciativu. Nu a při tomto projednávání jsme byli ujištěni, že budou bombardovány pouze vojenské cíle a toto ujištění nebylo splněno. Takže jak vidíte, slibům některých politiků se nedá tak úplně věřit.

A přímo to samotné provedení, tedy zmiňované zásahy civilních cílů, třeba nemocnice v Niši, která byla označena na střeše červeným křížem… Co to ukázalo o těch lidech, kteří tuto akci plánovali?

Pokusím se uvést pouze jediný příklad. Generál Wesley Clark (vrchní velitel vojsk NATO během bombardování – pozn. red.) byl prezidentem Havlem navržen na Řád Bílého lva, nejvyšší české vyznamenání a já jsem mu toto vyznamenání jako tehdejší premiér odmítl kontrasignovat, takže Wesley Clark žádné vyznamenání nedostal. Mimo jiné právě kvůli těm nemocnicím.

www.hrad.cz

18. 3. 2014

Rozhovor prezidenta Miloše Zemana pro „Evropské hodnoty“: Sankce by udělaly z Ruska totalitní režim

Když hovoříme o české politice v rámci Evropské unie, nemůžeme opomenout Ukrajinu. Česká diplomacie byla, ústy současné vlády, pro odpověď na ruskou akci, ale nepodporovala plošné ekonomické sankce. Podpořil byste jako premiér tyto sankce? Jaká by měla být nejvhodnější reakce?

Jednou jsem měl přednášku pro kubánské emigranty v Miami a říkal jsem jim: „Blahopřeji vám k vaší politice vůči Kubě – plošné sankce, bojkot, ignorování. Vaše strategie byla nesmírně úspěšná, ale Fidel Castro je čtyřicet let prezidentem Kuby. Co kdybyste se po těch čtyřiceti letech zamysleli a tu strategii změnili?“ A totéž, co jsem říkal kubánským emigrantům v Miami, říkám i těm, kdo se domáhají sankcí proti Rusku i jiným zemím.

Tím, že se domáhají sankcí, vytváří něco, čemu říkám mýtus obležené pevnosti. Ti, kdo by jinak byli vystaveni oprávněné kritice, že neumí vládnout, prohlásí, že jsou obklíčeni, jejich nepřátelé je chtějí zničit, a proto se musí semknout. Protože kdo se nesemkne, je zrádce národa – tím ostrakizujete opozici a bez opozice si demokracii nedokážete představit. Čili bravo, zaveďme co nejužší sankce vůči Ruské federaci a vrátíme Rusko z autokratické fáze zpátky do fáze totalitní.

Tento mýtus obležené pevnosti používá administrativa Vladimíra Putina v různých intenzitách poměrně dlouhodobě.

Já bych jí to nekladl za vinu. Dokonce se domnívám, že byly určité pokusy tento mýtus změkčit. Například společnou akcí vůči afghánským teroristům, kde je Rusko v podstatě jakousi logistickou základnou. Myslím si, že probíhala velmi pozitivní jednání například o zrušení vízové povinnosti. Já bych tedy tuto záležitost považoval spíše za epizodu a znovu opakuji, že chcete-li Rusko totalitní, zaveďte sankce.

Jaká jiná reakce ze strany Evropské unie by tedy byla, ať už v rámci dnů, týdnů nebo měsíců, tou odpovídající? Jakou reakci byste si představoval?

Zabránit občanské válce na Ukrajině – to je podle mého názoru reálný cíl. Já nepatřím k těm, kdo si idealizují demonstranty. Samozřejmě, že na Maidanu byli i demokraté. Ale byli tam také lidé, kteří zapalovali policisty a uřezávali jim hlavy. Sídlo ukrajinského parlamentu teď hájí ukrajinská povstalecká armáda UPA, což jsou v podstatě Banderovci. O ​​​​​​Pravém sektoru někteří pozorovatelé říkají, že je to přinejmenším polofašistická politická strana, čili bylo by dobré, aby nejenom čeští diplomaté, ale i čeští podnikatelé – protože s Ukrajinou máme poměrně rozsáhlé politické vztahy – hledali co nejvíce kontaktů mezi demokratickými politickými silami a mezi ekonomickými ukrajinskými skupinami, které nejsou přímo spojeny s politickým násilím.
Nedávno jsem vedl dvouhodinový rozhovor s nejbohatším Ukrajincem Achmetovem v Doněcku. A byla to velmi zajímavá debata. Víte, totalitní režim by tomuto říkal ideová diverze nebo chcete-li ideová subverze. Na jedné straně máte mýtus obklíčené pevnosti, a na straně druhé to, co já proti němu doporučuji, a to je právě ideová diverze. Teď jsem si vypůjčil komunistický nebo totalitní termín, ale my si rozumíme, co tím chci říct – co nejširší kontakty, výměna mládeže, výměna studentů, kulturní výměna, turistika a desítky a možná stovky dalších věcí. Ale jenom ne blokáda, jenom ne sankce.

Česká republika je dlouhodobě zastáncem přistoupení Ukrajiny k Evropské unii, jde o jednu z agend, které tlačí na evropské úrovni. Myslíte si, že by Ukrajině měl být nabídnut příslib budoucího členství, jako tomu bylo například v případě Turecka?

Když jsem zastáncem toho, aby za dvacet let bylo Rusko členem Evropské unie, je zcela logické, že v poněkud kratším horizontu je toho schopna i Ukrajina. U Turecka bych velmi silně váhal, protože je to odlišná kultura.

Všichni berou Evropskou unii jako zónu volného obchodu nebo jako ekonomické společenství. Ale pro mě je Evropská unie také kulturním společenstvím a Ukrajina i Rusko jsou nesporně součástí evropské kultury, ať je to Taras Ševčenko, Dostojevský nebo kdokoli jiný.

www.hrad.cz
25. 3. 2014
Prezident republiky zaslal kondolenční telegram španělskému králi

Prezident republiky Miloš Zeman zaslal v úterý dne 25. března 2014 kondolenční telegram Jeho Veličenstvu Juanu Carlosovi I., králi Španělského království, v souvislosti s úmrtím španělského premiéra.

Vaše Veličenstvo,

s hlubokým zármutkem jsem vyslechl zprávu o skonu Adolfa Suáreze Gonzáleze, prvního demokraticky zvoleného premiéra v novodobých dějinách Španělského království.

V jeho osobě Vaši vlast opustila významná a silná postava španělského politického a společenského života. Cením si odhodlání a odvahy, se kterou premiér Adolfo Suárez usiloval o podporu demokratických ideálů, a pevně věřím, že zůstane navždy ve vzpomínkách a srdcích svého národa.

Dovolte mi, abych Vám, rodině pana premiéra i všem španělským občanům vyjádřil jménem svým i jménem občanů České republiky upřímnou soustrast.

S úctou

Miloš Zeman
prezident České republiky

www.hrad.cz
30. 3. 2014
Vyjádření prezidenta ČR k výsledku prezidentských voleb ve Slovenské republice

Prezident republiky Miloš Zeman plně respektuje výsledek svobodné volby slovenských občanů. Nově zvolenému prezidentovi Slovenské republiky Andreji Kiskovi zašle prezident republiky blahopřání k úspěchu ve volbách. Vztahy mezi Českou a Slovenskou republikou byly v uplynulých letech nadstandardní, takové zůstanou i v budoucnu.

Jiří Ovčáček, tiskový mluvčí prezidenta republiky

www.hrad.cz
31. 3. 2014
Prezident republiky gratuloval slovenskému prezidentovi

Prezident republiky Miloš Zeman zaslal v pondělí 31. března 2014 blahopřejný telegram nově zvolenému prezidentovi Slovenské republiky Andreji Kiskovi.

Vážený pane prezidente,

dovolte mi, abych Vám pogratuloval k Vašemu vítězství v přímých prezidentských volbách a k Vaší nově získané funkci prezidenta Slovenské republiky.

Vztahy mezi našimi zeměmi byly vždy nadstandardní a výjimečné a osobně mě velmi těší, že se nám za Vašeho předchůdce pana prezidenta Ivana Gašparoviče podařilo tuto úroveň nejen udržet, ale i dále rozvinout.

Pevně věřím, že také my dva navážeme na dosavadní úspěšnou spolupráci a že budeme moci ze svých funkcí přispět k dalšímu prohloubení tradičního přátelství Čechů a Slováků. Přijměte prosím, pane prezidente, mé pozvání k návštěvě České republiky, kde Vás rád přivítám na Pražském hradě.

Přeji Vám pevné zdraví a mnoho štěstí, úspěchů a trpělivosti při výkonu Vaší nelehké prezidentské funkce a těším se na naši budoucí spolupráci.

S úctou

Miloš Zeman

www.hrad.cz
Parlament České republiky

Únor 2014

19. 2. 2014

Komentář poslance a předsedy TOP 09 K. Schwarzenberga: Pozornost Evropy se musí soustředit na Ukrajinu

Vývoj na Ukrajině mne opravdu děsí. Zpráva o pětadvaceti mrtvých v Kyjevě je strašná. Je nutné, aby bezpečnostní složky Ukrajiny byly upozorněny, že tímto způsobem uvrhnou svou zemi do ještě horšího stavu.

Reakce na to, že Kyjev ztrácí vliv na celé západní Ukrajině a povolání dvou pluků do hlavního města, je velmi nebezpečný signál. Zdá se, že již nikdo nemá situaci bezpečně v rukou, že prezident je velmi nedostatečně informován a že existují zájmy situaci vyhrocovat tak, aby se tím mohlo ospravedlnit nasazení armády.

Jistě, že i opozice dělala chyby, ale odpovědnost za situaci má samozřejmě jako vždy vedení státu a policejní složky.

Neústupnost a bezohlednost bohužel vytvořily tuto tragickou situaci. Zajisté se pozornost celé Evropy teď musí soustředit na Ukrajinu a čelní představitelé Evropské unie i našeho státu by se měli snažit co nejvíc přispět k utlumení násilí a zprostředkování přijatelného kompromisu.

www.top09.cz
19. 2. 2014

Vyjádření poslance M. Kalouska (TOP09): Příslušné instituce by měly prošetřit možnou trestnou činnost prezidenta Janukovyče

Jsem hluboce otřesen událostmi na Ukrajině. Jsem přesvědčen, že žádný člověk, který respektuje Listinu práv a svobod, na jejichž obranu byla zřízena Rada Evropy, nemůže být lhostejný k násilí, které represivní aparát Janukovyčova režimu použil a používá proti občanům vlastní země.

Obrátil jsem se proto dnes na renomovanou advokátní kancelář Choděra se zadáním, aby urychleně zpracovala můj podnět Nejvyššímu státnímu zastupitelství ČR a příslušným institucím EU, aby prošetřily, zda prezident Janukovyč se nedopustil zločinů proti lidskosti. Jsem přesvědčen, že příslušné instituce se mým podnětem budou zabývat s veškerou odpovědností vůči svým pravomocím i vůči etickým hodnotám evropské civilizace.

www.top09.cz

26. 2. 2014

Komentář poslance M. Šarapatky (hnutí Úsvit): Hlavní důvod současné krize na Ukrajině a její možné důsledky

Před více než deseti lety jsem četl knihu jednoho z nejvýznamnějších amerických politologů Zbigniewa Brzezinského „Velká šachovnice“ aneb k čemu zavazuje Ameriku její globální převaha. V této nesmírně zajímavé knize je na několika místech uvedena autorova teze, že pokud se od Ruska podaří oddělit Ukrajinu, Rusko přestane být navždy světovou velmocí. Jsem přesvědčen, že právě proto jsme nyní svědky tak urputné snahy o vymanění Ukrajiny z vlivu Ruska a oslabení jeho geopolitické pozice v Eurasii. Putinovo Rusko už totiž není „medvědem na hliněných nohou“ z dob prezidenta Jelcina. Stále více nabývá sebevědomí, čemuž se u 150-ti milionového národa, z mého pohledu, také nelze divit. A tomu je, v zájmu udržení dominantní strategické pozice USA ve světě, třeba za každou cenu zabránit. Tuto cenu také nyní Ukrajinci platí, svými životy!

Účet však zdaleka není konečný. Ukrajina, která má vážné ekonomické problémy, bude jen letos a příští rok potřebovat, jak prohlásil úřadující ministr financí Ukrajiny Jurij Kolobov, zahraniční pomoc ve výši 35 miliard dolarů, tedy téměř 700 miliard korun. Účet by podle všeho, měla zaplatit Evropská unie, která však před nedávnem přislíbila Ukrajině za podpis asociační dohody s EU pouze skromných 650 mil. EUR. To Putin byl štědřejší a nabídl Ukrajincům, pokud zůstanou na straně Ruska, snižení ceny ruského plynu o 1/3 a návdavkem 15 mld. USD. Nyní je však tato přislíbená pomoc velkou otázkou, neboť Rusko se k posledním politickým změnám na Ukrajině vyjádřilo velmi negativně, zejména co se týká nedodržení dohod mezi Janukovičovou vládou a opozicí, jichž bylo Rusko spolugarantem.

Stejně tak se Rusko, slovy svého ministra zahraničí Lavrova, obává na Ukrajině protiruských nálad a pogromů na ruskojazyčném obyvatelstvu. A lze předpokládat, že se Rusko svých příznivců na Ukrajině zastane. Olympijské hry v Soči jsou minulostí a Putina již nesvazuje povinnost ukazovat světu svou vlídnější, smířlivou tvář. Domnívám se proto, že Rusko nyní vystoupí velmi razantně na obranu svých strategických zájmů a na ochranu ruskojazyčného obyvatelstva na východě Ukrajiny. První tak může být na řadě poloostrov Krym, kde má Rusko své vojenské základny, kde 80% obyvatel hovoří rusky a který byl také do roku 1954 historickou součástí Ruska. Pokud se tak stane, a mnohé tomu nasvědčuje, bude se jednat o začátek reálného rozpadu Ukrajiny.

Západoevropští političtí představitelé měli a mají plná ústa řečí o snaze o zachování celistvosti Ukrajiny, reálně však činí pravý opak. Jinak totiž jejich proklamace na podporu demonstrací a násilností v ulicích Kyjeva, včetně „pouličních tanečků“ našich politiků, nelze hodnotit. Jejich planá gesta zaplatili Ukrajinci desítkami mrtvých, země je v ekonomickém rozkladu, šíří se chaos. Zemi reálně ovládá „Majdan“, kde již dávno nedominují spolustraníci Tymošenkové ale protiruští, protižidovští ale i protievropští ultranacionalisté ze strany Svoboda, jejichž jedinou snahou je dále situaci vyhrotit. Neexistuje tak prostor pro kompromis s východem a jihem Ukrajiny, kde lze očekávat podobnou neústupnou podporu ze strany Ruska.
Obávám se proto, že je to situace, kdy se Ukrajina nachází na pokraji občanské války.

www.hnutiusvit.cz

27. 2. 2014

Komentář poslance M. Šarapatky (hnutí Úsvit)k projevu prezidenta ČR ve Štrasburku

Se zájmem a pobavením sleduji dnešní polarizované komentáře a soudy, vyjadřující se k proslovu prezidenta Miloše Zemana v Evropském parlamentu.

Jedni ho nekriticky chválí, jiní naopak zatracují. Většinou však nikoli na základě obsahu prezidentova proslovu, nýbrž pouze na základě sympatií či antipatií k jeho osobě. Nepřekvapí proto ani pochvala od komunistů ani spílání a kritika z řad ODS nebo TOP 09, konkrétně od pana poslance Schwarzenberga. Inu, potrefená husa se vždycky ozve……

Také nesouhlasím se vším, co pan prezident ve svém projevu ve Štrasburku řekl. Na druhou stranu jsem ale, stejně jako prezident a mnoho dalších, přesvědčen o tom, že k existenci naší republiky v EU není žádná další reálná alternativa. Země velká jako je ČR by mimo EU v dnešním globalizovaném světě neměla nárok na existenci. Naopak, v EU dnes dochází k výrazné diferenciaci mezi členskými zeměmi na severu a jihu Unie a Česká republika by měla učinit maximum pro to, aby se stala členem té severní, progresivní části.

Nejsem si naopak zcela jist oprávněností spěchu na přijetí Eura. Už jen proto, že jeho překotné a neopodstatněné přijetí v některých zemích na jihu Evropy způsobilo těmto zemím obrovské ekonomické potíže. I když se zdá, že například Slovensku Euro velmi prospívá a je jedním z důvodů jeho relativně rychlejšího růstu. Euro bychom, samozřejmě přijmout měli, ale až v momentě, kdy na něj ČR bude připravena a kdy jeho výhody převáží nad relativní nezávislostí naší měny.

Prezidentova kritika zbytnělosti, neefektivnosti a nesmyslnosti bruselské byrokracie je také mimo jakoukoli diskuzi. Pokud bych měl použít příměr EU a Rakouska – Uherska, jehož jsme byli 300 let součástí, pak Vídeň rozhodovala v zásadě pouze o třech klíčových oblastech říše: o obraně, říšských financích a měně a o zahraniční politice, tudíž ani o úsporných žárovkách nebo o poloměru zakřivení banánů dovážených do našich supermarketů.

www.hnutiusvit.cz

1. 3. 2014

Vyjádření poslance a předsedy TOP09 Karla Schwarzenberga k situaci na Ukrajině

Když ve třicátých letech minulého století chtěl Adolf Hitler obsadit nějakou cizí zemi, vždy prohlásil, že musí chránit tamější Němce. Ať už šlo o anšlus Rakouska, obsazení našeho pohraničí, nebo útok na Polsko… Vždy bylo údajně nutné bránit německé občany.

Tento argument nyní používá Vladimir Vladimirovič Putin, aby obsadil Krym. Je naprosto jasné, že nejde o ochranu ruských občanů, na které nikdo neútočí a jsou v naprostém bezpečí. Shromáždili se, demonstrovali pro Rusko a užívali si veškerých svobod.

Naopak pozorujeme jasnou snahu o rozšíření moci Ruské federace, o obsazení a praktické připojení Krymu i s jeho důležitou námořní základnou v Sevastopolu k Rusku.

Karel Schwarzenberg, předseda TOP 09

www.top09.cz

Březen 2014

1. 3. 2014
Vyjádření poslance a předsedy ÚV KSČM Vojtěcha Filipa k aktuálnímu vývoji událostí na Ukrajině

Vážná situace na Krymu vyžaduje rychlé řešení zejména v posílení bezpečnostních složek. Toho není přechodná vláda v Kyjevě zjevně schopna. Není možné, aby se opakovala situace z Kyjeva z nedávných dnů. Očekávám, že Rada bezpečnosti OSN zaujme stanovisko, které povede ke zklidnění situace na Ukrajině.

 Věřím, že všechna rozhodnutí pomohou k tomu, aby co nejdříve konané volby znamenaly pozitivní rozhodnutí pro všechny občany Ukrajiny bez rozdílu národnosti či politické nebo náboženské orientace.

www.kscm.cz

12. 3. 2014

Prohlášení poslance a předsedy ODS P. Fialy: NATO není EU, a tak to musí zůstat

Nebýt současné situace na Ukrajině, možná by kde kdo 15. výročí vstupu ČR do Severoatlantické aliance nepřikládal takový význam a snadno by ho přehlédl. A to i přesto, že je to jeden z nejdůležitějších mezníků české politiky, kterého jsme dosáhli v prvním desetiletí naší samostatnosti – zdůraznil na dnešní konferenci k 15. výročí vstupu České republiky do NATO Petr Fiala, předseda Občanské demokratické strany.

„Jádro bezpečnostní spolupráce mezi evropskými zeměmi leží na půdě NATO. Společná obrana má jeden základní předpoklad: když jsem v nouzi já, pomůžeš ty mě, abych já zase mohl příště pomoci tobě. Na to musíme pamatovat. Nelze pouze využívat naše spojence, ale je třeba jim také něco poskytovat na oplátku,“ zdůraznil Petr Fiala ve svém projevu.

Poválečná bezpečnost Evropy byla a je podle Fialy založena na spolupráci se Spojenými státy. A tato strategie, kdy jsou USA garantem evropské bezpečnosti, je pro Evropu výhodnější než budování vlastního systému obrany. Občanští demokraté jsou jednoznační zastánci spojenectví mezi Evropou a USA, protože Evropská unie nemá být novým NATO – i kdyby to bylo možné, tak by se tím bezpečnostní kapacity jen zbytečně zdvojovaly, plýtvalo by se prostředky na bezpečnostní oblast – a výsledek by přitom nebyl stejný.

„Proto nechceme podporovat snahy o společnou obrannou politiku EU, ani vytváření vlastní evropské armády. Oslabilo by to transatlantické spojenectví mezi evropskými zeměmi a USA, které naši bezpečnost dostatečně garantuje,“ řekl Petr Fiala při příležitosti 15. Výročí vstupu České republiky do NATO.

Západní demokracie musí vytrvale ukazovat odhodlání bránit svoji svobodu, svoje sféry zájmu a nedovolit nikomu, aby je mocensky oslaboval, nebo dokonce překresloval současnou mapu Evropy. A právě to dnes dělá Rusko na východní Ukrajině, upozorňuje Fiala.

www.ods.cz
16. 3. 2014

Prohlášení poslankyně ODS Miroslavy Němcové: Referendum na Ukrajině je výsměchem mezinárodním dohodám

Konání referenda na Krymu je výsměchem ústavnímu pořádku Ukrajiny i mezinárodním dohodám. Jeho výsledek, jakkoli je načrtnutý již dopředu, by neměl být respektován.

Mám hluboké obavy z toho, abychom se nevraceli k předválečnému chamberlainovskému „věřím, že tím přinášíme mír pro dnešní dobu,“ které skončilo katastrofou světového rozměru.

Pokud Rusko vznese územní nárok na Krym, musejí následovat cílené sankce, které tvrdě dopadnou na oligarchy, kteří ovládají dnešní režim putinovského Ruska.

Miroslava Němcová
www.ods.cz
17. 3. 2014

Prohlášení místopředsedy Senátu Přemysla Sobotky (ODS): Krymská krize je výsledkem dlouhodobého tlaku Ruska na sousední státy

Místopředseda Senátu Parlamentu ČR Přemysl Sobotka se dnes sešel s místopředsedou Parlamentu Gruzie Zviadem Dzidzigurim, který je v čele gruzínské delegace na oficiální návštěvě ČR.

 „Naše diskuse se pochopitelně točila především kolem dění na Ukrajině,“ uvedl místopředseda Přemysl Sobotka. „Konstatoval jsem, že jsem rád, že i při změně politické garnitury po volbách, zůstal zachován hlavní směr zahraniční politiky Gruzie, kterým je orientace na Evropskou unii a NATO,“ prohlásil Přemysl Sobotka.

 „Shodli jsme se, že nedůslednost zbytku světa při okupaci části Gruzie stojí za dnešní Krymskou krizí. Nedodržování mezinárodního práva členem Rady Bezpečnosti OSN je bezprecedentním aktem, ale Rusové se tak nezachovali poprvé,“ dodal místopředseda Senátu Přemysl Sobotka.

MUDr. Přemysl Sobotka
místopředseda Senátu PČR

www.premyslsobotka.cz
18. 3. 2014

Prohlášení poslance a předsedy ODS Petra Fialy: Na Krymu jde i o naši budoucnost

ODS bude podporovat tvrdý postup vlády České republiky vůči agresivní politice putinovského Ruska. Je povinností všech demokraticky smýšlejících občanů odsoudit kroky Ruska vůči Ukrajině. Současný vývoj potvrzuje správnost dlouhodobé zahraniční a obranné politiky ODS založené na silné euroatlantické vazbě.

Demokratické země se musejí jasně postavit rozpínavé politice připomínající postupy SSSR. Dnešní svět není bezpečný, dlouholetý evropský mír je historicky výjimečný a udržíme ho jen tehdy, budeme-li aktivně bránit svoji svobodu společně s našimi spojenci v NATO a budeme-li dostatečně silní na to, abychom měli respekt našich soupeřů.

Vladimír Putin svými dnešními slovy o "referendu odpovídajícímu mezinárodnímu právu" potvrdil, že se vydal na nebezpečnou cestu porušování dosavadního mezinárodního řádu, a že se nemusí zastavit na Krymu. Postup, který Rusko uplatňuje, je nepřijatelný, musíme ho odmítnout a musíme všemi způsoby zabránit tomu, aby mohl být zopakován jinde.

Česká republika tomu nesmí pouze přihlížet. Tady už nejde "jen" o Ukrajinu nebo o Krym, jde o nás.

Nebudeme-li silní a nebudeme-li jasně dávat najevo svoje zájmy, tak budeme vystaveni riziku, že jiné velmoci budou opakovaně zkoušet, kam až jim demokratický západ dovolí jít.
www.ods.cz
19. 3. 2014

Projev poslance a místopředsedy TOP 09 Marka Ženíška na plénu sněmovny o situaci na Ukrajině
Děkuji za slovo, pane předsedající. Dámy a pánové, myslím si, že pan prezident Vladimir Putin se musí do jisté míry v současné chvíli při pozorování dnešní debaty trošku pousmát.

Jednak tady vidíme v přímém přenosu, že pan ministr zahraničí nemá vlastně ani podporu všech vlastních spolustraníků při tom svém jednání a konání. Jednak ta debata tak, jak ji mohu sledovat, sklouzává do analýz toho, zdali referendum odpovídá mezinárodnímu právu či nikoliv. Sklouzává do nesprávného srovnání s Kosovem nebo situací na Balkáně. A úplně vynechává základní a podstatnou záležitost, a to je, že jeden stát se obohatil o další území na úkor jiného státu.

O to více mě těší, že zde mohu říct, a už zde to bylo řečeno některými mými předřečníky, že byť jako opoziční poslanec velmi vítám dosavadní kroky pana ministra zahraničních věcí, jeho postoje k dané věci a zejména i jeho jasné prohlášení a i ta razance nebo dikce, kterou tady předvádí.

Na druhou stranu si nejsem úplně jist, zdali jeho postoj sdílí většina členů vlády České republiky včetně pana ministerského předsedy. Já jsem skutečně velmi rád, že se tady pravděpodobně, a pevně věřím, byť po některých výstupech si nejsem úplně jist, že se zde shodneme, že ta akce na Krymu odporuje mezinárodnímu právu. Stejně tak jsem velmi rád, že se shodnu s panem ministrem zahraničních věcí, že Putin je nespolehlivý, nepředvídatelný partner a že uvažuje v intencích minulého století. Zkrátka a dobře - rozšiřovat své území na úkor nějakého jiného státu, to je zkrátka politika, která je doménou minulého a ještě větší minulosti, 19. století.

Dnes ráno jsme měli jednání výboru pro evropské záležitosti, kde byl přítomen i pan premiér. A jak zde již bylo uvedeno, byly kladeny dotazy, jaká je další cesta české vlády resp. jaké budou kroky české vlády. Samozřejmě všichni si přejeme to, co zde bylo řečeno, že nejlepší řešení je diplomatické řešení, politická dohoda. Ale pokud tato varianta nevyjde, tak se ptám, jaké další řešení, jaký je postoj české vlády, co bude prosazovat na půdě Evropské rady pan ministerský předseda ve čtvrtek a v pátek.

Já bych si strašně přál, aby stejně tak, jak jste, pane ministře, vystupoval zde v Poslanecké sněmovně, tak kdybyste tak vystupoval i na půdě Rady ministrů. Já bych si strašně přál, kdybyste stejně tak razantně a jasně jako jste vystupoval dnes, přesvědčil pana ministerského předsedu, aby tak vystupoval na půdě Evropské rady. Stejně tak bych si přál, abyste stejným způsobem razantním a naprosto jasným vystupoval směrem k vašim kolegům ministrů zahraničí z Itálie a Nizozemí. Je pochopitelné, že tyto země pravděpodobně tolik netrápí ruská agrese jako například Českou republiku nebo země Visegrádské čtyřky. Kdo jiný by měl prosazovat razantní a jasný postoj než právě Česká republika s ohledem na svoji zkušenost, na svoji historickou zkušenost a s ohledem na to, co zde bylo již řečeno. A pokud jste dobře sledovali například projev pana prezidenta Putina, tak tam zaznělo několik zcela zřetelných vět, které si myslím, že pro každého soudného občana to znamená minimálně uvažování o tom, že ta hrozba zde již existuje. Ruská federace má již dlouhou dobu ve své zahraniční bezpečnostní koncepci označení Západu jakožto nepřítele nebo potencionálního nepřítele. Výroky typu, že v podstatě on nikdy nechápal nezávislost postsovětských zemí jako nějakou dlouhodobou, co zde zmínil pan ministr zahraničních věcí, že to je pouze nějaká krátkodobá záležitost a že ty země byly ukradeny Rusku, to byly zřetelné náznaky toho, že je třeba minimálně uvažovat a hovořit a debatovat o tom, co dál může nastat.

Já se tedy ptám pana ministra zahraničí, a už zde byla ta otázka také kladena, protože pan ministerský předseda mi dnes ráno na tu otázku odpověděl velmi vyhýbavým způsobem, když jsem se ho ptal, jaký bude další postup české vlády. Zdali budeme patřit k těm zemím, které budou prosazovat například i ekonomické sankce, pokud to situace bude vyžadovat. A pan ministerský předseda mi odpověděl, že především bude hájit národní zájmy České republiky a že teprve nejprve si to musí spočívat na základě analýz, zdali by ty ekonomické sankce byly pro Českou republiku výhodné či naopak nevýhodné a na základě toho se rozhodne. Já se obávám, byť je to naprosto legitimní postup, je to alespoň nějaká strategie a díky za ni, byť s ní nesouhlasím, ale že takové vnímání národních zájmů je postup nedobrý a z dlouhodobého hlediska se může České republice vymstít. Tak jak zde už někteří mí předřečníci řekli, zkrátka ta snaha urovnat situaci a postavit se agresoru vždycky něco stojí.

Takže všichni si přejeme diplomatické řešení, to ano. Ale ptám se, pokud dosavadní sankce nebudou úspěšné nebo část těch sankcí nebude úspěšná, pravděpodobně nastane rozšíření seznamu lidí, kterým bude znemožněn přístup na půdu Evropské unie. Tak pokud to nebude úspěšné, pokud ta situace se, jak říkal pan premiér dnes ráno, jaksi sama nevyřeší do té doby a neuklidní, tak jaký bude postoj české vlády? A zdali tedy uvažujeme již o dalších krocích, které samozřejmě v sobě obnášejí i ekonomické sankce.

www.ods.cz

20. 3. 2014

Prohlášení poslance a předsedy ODS Petra Fialy: Západ nesmí Rusku ustupovat

Ustupování rozpínavé politice putinovského Ruska považuje předseda ODS Petr Fiala za nebezpečný precedens. Fiala po bruselském setkání lídrů konzervativních stran zkritizoval váhavý přístup k případným ekonomickým sankcím vůči Rusku, se kterým přijel na Evropskou radu premiér Bohuslav Sobotka.

“Chceme-li si uchovat naši bezpečnost, musí demokratické země ukázat mnohem větší odhodlání bránit mezinárodní právo a svobodu,” řekl Petr Fiala. Podle něj je klíčové, aby jednotlivé členské státy koordinovaly svůj postup především se svými spojenci v NATO.

Současná krize ale podle Petra Fialy odhaluje také to, jak Evropská unie v posledních letech podcenila otázky energetické bezpečnosti.

“Rád bych věřil, že pan premiér Sobotka místo navrhování dalších a dalších klimatických závazků, které zdražují elektřinu podnikům i domácnostem, bude na summitu hájit životně důležité zájmy své země, která je stále z větší části závislá na dodávkách ropy a plynu z Ruska a Ukrajiny. Bohužel postoj stran současné vládní koalice zatím svědčí o opaku,” řekl Petr Fiala. Naráží tak na skutečnost, že jak evropští socialisté, tak lidovci nebo liberálové Andreje Babiše dosud vždy hlasovali pro další nárůst podpory obnovitelných zdrojů a tedy i růst cen.

Petr Fiala
www.ods.cz
21. 3. 2014
Projev poslance hnutí Úsvit M. Šarapatky ve sněmovně na téma situace na Ukrajině

Milan Šarapatka pracoval 12 let jako český velvyslanec a byl členem mezinárodní pozorovatelské mise na Krym.
Ukrajinskou krizi sleduji od samotného počátku a opakovaně jsem se k situaci na Ukrajině vyjadřoval. Před více než deseti lety jsem četl knihu jednoho z nejvýznamnějších amerických politologů Zbigniewa Brzezinského. Jmenuje se „Velká šachovnice“ aneb k čemu zavazuje Ameriku její globální převaha. V této knize je na několika místech uvedena autorova teze, že pokud se od Ruska podaří oddělit Ukrajinu, Rusko přestane být navždy světovou velmocí.

Jsem přesvědčen, že právě proto jsme nyní svědky ukrajinské krize, snahy o definitivní vymanění Ukrajiny z vlivu Ruska a o oslabení jeho geopolitické pozice v Eurasii. Jde tedy o snahu, především Spojených států, o vychýlení dlouhodobé rovnováhy na eurasijské pevnině a o „zatlačení“ Ruska dál od Evropy.

Vyhlášením nezávislosti Ukrajiny v roce 1991 se ruské hranice posunuly zpět na východ,na úroveň kolem roku 1600, za vlády Ivana Hrozného. Ne že by tento stav zemím ve střední a východní Evropě nevyhovoval, to jistě s ohledem na nedávnou historii ne, ale je současně nepravděpodobné, že by si to Rusko nechalo jen tak líbit.

Ukrajina a Ukrajinci jsou pak v této „velké hře“ pouze pěšáky se kterými posunují po šachovnici skuteční hráči, Spojené státy a Rusko, no a my, tím myslím země EU včetně nás, s našimi hlasitými protesty a prázdnými gesty jsme těmi, kteří tahají horké kaštany z ohně za jiné, aniž by nám to mohlo cokoli pozitivního přinést. Naopak za to budeme v budoucnu tvrdě platit.

V situaci nového mocenského posílení Ruska se začínají projevovat slabiny a rizika uspořádání světa po rozpadu SSSR, tj. v době, kdy Rusko prakticky přestalo jako velmoc existovat. Ignorovat tuto skutečnost může být velmi nebezpečné. Rusko se za velmoc znovu považuje a jeho národní zájmy a ambice jsou v současnosti předem odhadnutelné. Nastoupilo cestu návratu mezi přední velmoci a začíná otevřeně deklarovat své zájmy. To je přirozené a neměli bychom na to reagovat hystericky, byť máme se sovětskou nadvládou svou negativní historickou zkušenost.

Udržení stability na Ukrajině, nikoliv její vnitřní rozvrat a destabilizace, to by mělo být prioritním zájmem těch, kteří chtějí udržet současný status quo. Bohužel západní politika učinila pravý opak.

Dnes jsme svědky eskalace krize, hrozící dezintegrace Ukrajiny, růstu mezinárodního napětí a návratu atmosféry studené války. Především v zemích, jako jsme my, které si ve své historické paměti nesou frustraci ze zkušenosti se sovětskou érou, se vrací protiruská hysterie a strach z nového ohrožení Ruskem.

Co říct k mojí široce medializované cestě na Krym.

Připomínám, že jsem na cestě nebyl sám, ale že se jí zúčastnil také náš kolega Berkovec a bývalý poslanec za ČSSD Soušek.

Na Krym jsem jel proto, abych mohl sledovat průběh vyhlášeného referenda, a především proto, abych se přesvědčil, co si o referendu, respektive o otázkách, na které má odpovědět a o situaci na Ukrajině a na Krymu, myslí ti jichž se to týká, obyčejní Rusové a Ukrajinci, kteří tam žijí. Oni se musejí přece rozhodnout, zda budou žít na Ukrajině nebo v Rusku a nikdo by jim do toho neměl mluvit.

A co se týká výsledku referenda, no nevím, mám sice nějaké vzdělání, ale nějak stále nechápu, proč by někdo (například Rusko) falšoval volby, u kterých bylo z předchozích průzkumů zcela jasné jak dopadnou?.

Všechna mainstreamová média samozřejmě od nás chtěla během cesty na Krym i po návratu slyšet o ošklivých Rusech a hodných Ukrajincích, kterým se ubližuje. A my, kteří jsme měli možnost vidět situaci na Krymu na vlastní oči jsme jim to zkazili, což se v Čechách neodpouští.

A ruku na srdce, kolegyně a kolegové, když jsme tady před dvěma dny slyšeli od pana předsedy parlamentu o postavení volyňských Čechů na současné Ukrajině,….. myslíte si, že žádají český parlament o pomoc a utíkají ze západní Ukrajiny před Putinem? Asi ne, že? Tak tedy před kým?

Dále k tomu mohu ještě dodat, že pakliže by platilo, že jsem na Krymu byl za ruské nebo nějaké jiné peníze, že tedy v neděli odjíždím do Bruselu na seminář NATO, takže to zase asi pojedu za americké dolary. Nebo za bruselská Eura?

Ještě krátce k tomu, k čemu by na Ukrajině mohlo v budoucnosti dojít.

Možná, že dojde k dočasnému zvýšení mezinárodního napětí a verbálních útoků jak ze strany Ruska tak i Západu, ale to bude tak asi všecko, neboť Rusko i Západ jsou v dnešním globalizovaném světě natolik úzce ekonomicky i politicky svázáni, že si reálný vzájemný konflikt nemohou dovolit.

Místo dělení Ukrajiny dojde spíše k jakési její „finlandizaci“, kdy se o geostrategický vliv v zemi budou USA a Rusko dělit jako tomu bylo během studené války v případě Finska nebo částečně i Rakouska.

A samozřejmě, účet za toto řešení zaplatí EU. Bojím se ale, že Ukrajina bude podstaně větší sousto než problémy se Řeckem.

www.hnutiusvit.cz

24. 3. 2014

Článek poslankyně J.Fischerové (ODS) pro Deník: Jaké jsou naše zájmy na Ukrajině?

V poslední době se jádro diskusí o ukrajinské krizi přesouvá především k otázkám typu: Má Rusko historický nárok na Ukrajinu? Je pravda, že součástí prozápadní koalice jsou fašisté, jak tvrdí ruská propaganda? Kdo, kde, jak a čím chyboval? To jsou otázky bezesporu zajímavé a znát na ně pravdivou odpověď by bylo užitečné. Vedením diskuse o nich však neodvratně ztrácíme ze zřetele to podstatné. Co je to podstatné? Naše národní zájmy.

A jaké to jsou? Prioritně uchovat Ukrajinu jako nárazníkovou zónu mezi Západem a Ruskem.

V lepším případě se ji pak ve středně a dlouhodobém horizontu pokusit integrovat do euroatlantických struktur. Smyslem je zabránit posunu Ruska směrem na západ, protože čím více na západ se dostane, tím větší bude mít sílu i chuť aktivně ovlivňovat situaci u nás a prosazovat na náš úkor na našem území své politické a ekonomické zájmy. Nenechme se zmást. Ukrajina není země, kdesi za devatero horami a řekami.

V našem zájmu rozhodně není eskalace konfliktu. Další růst nepokojů, občanská válka nebo dokonce ozbrojený konflikt s Ruskem by mohl mít za následek migrační vlny. Již dnes u nás legálně žije více než sto tisíc Ukrajinců, kteří představují přibližně čtvrtinový podíl ze všech cizinců žijících v ČR. Cílovou destinací pro mnohé uprchlíky by i proto zcela jistě byla vedle dalších západních zemí i ČR. Stejně tak by další eskalace konfliktu mohla vážně narušit dodávky plynu. To jsme si v Evropě již prožili a určitě si to nechceme zopakovat. Systém mezinárodních vztahů může fungovat různě. V zásadě existují dva základní modely. Na jedné straně stojí systém, ve kterém se hraje podle pravidel mezinárodního práva. Jde o systém, ve kterém i ti nejsilnější tato pravidla dodržují. Na opačném konci je pak "koncert velmocí", kdy o všem podstatném rozhoduje několik málo mocných států podle svých potřeb.

Realita je někde uprostřed. Silní budou vždycky silnější než slabí. Avšak pro stát našeho geopolitického postavení je první situace nepochybně lepší. V ní alespoň sedíme u stolu a můžeme říci svůj názor a pokoušet se situaci ovlivnit. V druhém případě jsme naopak odkázáni do role pouhého objektu zájmu jiných. Naším základním zájmem je, aby mezinárodní vztahy byly organizovány podle určitých pravidel hry. Ta stávající v současné chvíli zásadním způsobem ohrožují Rusko, protože faktická anexe Krymu a Sevastopolu nemá oporu v mezinárodním právu. Představuje tak posun od systému, ve kterém platí pravidla, k systému, ve kterém platí právo silnějšího. Takový posun je pro nás jednoznačným bezpečnostním rizikem.

Naše možnosti jsou samozřejmě limitované. Členství v NATO a EU nám však na druhou stranu určité možnosti poskytuje.

Jestli se shodneme na těchto výše definovaných cílech, pak bychom měli vést debatu, jak jich dosáhnout. Taková debata by, na rozdíl od té současné, byla nejen potřebná, ale doufám, že i plodná. Je nejvyšší čas ji zahájit.

www.ods.cz

25. 3. 2014
Usnesení Poslanecké sněmovny Parlamentu ČR ke Krymu

Poslanecká sněmovna svým usnesením dne 25. března odmítla násilnou anexi části území Ukrajiny - Krymu ze strany Ruské federace a označila ho za porušení mezinárodního práva. Zároveň požádala vládu, aby se věnovala situaci českých krajanů na Ukrajině.

Úplný text usnesení, které v úterý 25. března 2014 přijala Poslanecká sněmovna k aktuální situaci na Ukrajině a postoji vlády ČR:

1. Poslanecká sněmovna bere na vědomí informaci ministra zahraničních věcí o aktuální situaci na Ukrajině.

2. Poslanecká sněmovna odmítá násilnou anexi části území Ukrajiny - Krymu ze strany Ruské federace. Tento postup je porušením mezinárodního práva.

3. Poslanecká sněmovna podporuje vládu České republiky v jednáních o společném postupu v rámci EU, NATO a ostatních mezinárodních organizací při řešení situace na Ukrajině.

4. Poslanecká sněmovna žádá vládu České republiky, aby se věnovala situaci českých krajanů na Ukrajině.

 www.psp.cz
30. 3. 2014

Reakce poslance a předsedy TOP 09 Karla Schwarzenberga na výsledky prezidentských voleb na Slovensku

K výsledkům prezidentských voleb na Slovensku se dá říci několik věcí.

Volební účast je neradostná. Pokud k volbám hlavy státu přijde padesát procent občanů, ukazuje to, ostatně stejně jako v České republice, únavu lidí politikou.

Výsledky voleb ale také ukazují, že volič má očividně snahu vyvažovat. Poté, co SMER ovládá Slovensko a jeho předseda Fico je poměrně úspěšný premiér, tak lidé ve volbách dali najevo, že nechtějí, aby měl všechnu moc a za hlavu státu zvolili jeho protivníka. Dokazuje to, že lidé nemají rádi, když je moc příliš soustředěna.

A zatřetí, slovenské prezidentské volby – stejně jako loňské parlamentní volby v České republice – odhalily sklon voličů k „nepolitickým“ osobám. Což je samozřejmě hloupost. Jsou to lidé, kteří se prodávají jako nepolitici, ale je třeba si uvědomit, že pokud kandidujete na politický úřad, jste politik.

Novému slovenskému prezidentovi přeji mnoho štěstí. Měl jsem možnost se s ním setkat a považuji ho za schopného a příjemného člověka.

Karel Schwarzenberg

www.top09.cz
30. 3. 2014
Blahopřání poslance a předsedy KSČM V. Filipa Andreji Kiskovi ke zvolení slovenským prezidentem

Dovoluji si popřát Andreji Kiskovi vše nejlepší ke zvolení slovenským prezidentem a doufám, že budou i nadále pokračovat nadstandardně dobré vztahy České a Slovenské republiky.

www.kscm.cz
Vláda České republiky

Leden 2014

11. 1. 2014

Kondolence předsedy vlády ČR k úmrtí Ariela Šarona

Premiér České republiky Jiří Rusnok zaslal kondolenční dopis předsedovi vlády Státu Izrael Benjaminu Netanjahuovi.

Vaše Excelence,

s hlubokým zármutkem jsem přijal zprávu o úmrtí pana Ariela Šarona, bývalého předsedy vlády Státu Izrael. Dobojoval svůj dlouhý zápas o život a nyní odpočívá v pokoji.

Jeho skonem ztratil Stát Izrael nejen významného státníka, který zasvětil svůj život službě národu, ale také skutečného vojenského stratéga, válečného hrdinu, který významně přispěl k samostatnosti Izraele jako židovského a demokratického státu.

Ariel Šaron zanechal výraznou stopu v dějinách Vašeho národa. Pro politiky demokratického světa, kteří budou čelit těžkým rozhodnutím v mírových i válečných časech, zůstane trvalou inspirací.

Vaše Excelence, dovolte, abych Vám vyjádřil nejhlubší soustrast jménem svým i jménem vlády České republiky. Tlumočte prosím moji účast také rodině pana Šarona.

S úctou

Jiří Rusnok
předseda vlády České republiky

www.vlada.cz

30. 1. 2014

Prohlášení předsedů vlád V4 k vývoji situace na Ukrajině

Předseda vlády Bohuslav Sobotka se ve středu 29. ledna 2014 zúčastnil pracovního setkání předsedů vlád členských zemí Visegrádské skupiny v Budapešti.

Předmětem jednání byla aktuální situace na Ukrajině. „Jednoznačně jsme podpořili co nejklidnější řešení současné ukrajinské krize. Jsme přesvědčeni o tom, že je nutno vést dialog tak, aby se celá situace řešila demokraticky,“ řekl předseda vlády Bohuslav Sobotka na tiskové konferenci po jednání.

Předsedové vlád České republiky, Maďarska, Polska a Slovenska vydali na závěr jednání společné prohlášení.

Společné prohlášení předsedů vlád České republiky, Maďarska, Polska a Slovenska

Předsedové vlád České republiky, Maďarska, Polska a Slovenska vyjadřují hluboké znepokojení z dramatického vývoje událostí na Ukrajině. Důrazně odsuzujeme opakující projevy násilí, jež si již vyžádaly několik obětí. Tato skutečnost nemůže být nijak ospravedlněna.

Země Visegrádské skupiny jakožto sousedé Ukrajiny jsou přesvědčené, že použití síly nemůže přispět k řešení politických konfliktů. Další eskalace krize ohrožuje budoucnost Ukrajiny a hrozí přerůst v úplnou destabilizaci země. V této souvislosti jsme také znepokojeni rolí, kterou v těchto událostech sehrávají extrémistické skupiny.

Z tohoto důvodu jsme my, předsedové vlád zemí Visegrádské skupiny, přesvědčeni, že všichni odpovědní ukrajinští aktéři – včetně úřadů, opozice a představitelů občanské společnosti – by si měli být vědomi své historické odpovědnosti zachovat stabilní, demokratickou a jednotnou Ukrajinu. Vyzýváme všechny strany k neprodlenému zastavení spirály násilí. Vyzýváme úřady k respektování práva Ukrajinců na pokojné shromažďování a svobodu projevu. Zrušení zákonů, jež byly přijaty 16. ledna, je slibným krokem k dosažení možného kompromisu, který může přispět k nalezení cesty z krize.

Věříme v zásadní důležitost rozvoje občanské společnosti, mobility studentů, nezávislých médií jakož i malých a středních podniků. V tomto ohledu má mimořádný význam zavedení bezvízového režimu s Ukrajinou v co nejkratší možné době. Jsme připraveni nadále mobilizovat prostředky Mezinárodního visegrádského fondu k financování projektů, jež podpoří rozvoj občanské společnosti na Ukrajině, usnadní mezilidské kontakty a nabídnou ukrajinským studentům stipendia v zemích V4. Rovněž vyzýváme k navýšení rozpočtu programu Erasmus+ s cílem rozšíření příležitostí studia v EU pro Ukrajince, jichž zde v současné době studuje pouze několik desítek.

Pouze skutečný a smysluplný národní dialog může nabídnout cestu ven z krize, připravit prostředí k obnovení důvěry a vést ke stabilní, demokratické a prosperující Ukrajině.

(Jedná se o neoficiální překlad.)

www.vlada.cz

Březen 2014

1. 3. 2014
Prohlášení premiéra k situaci na Ukrajině

Česká republika podporuje zachování územní celistvosti Ukrajiny a odmítá jakékoliv vojenské vměšování Ruska. Jako předseda vlády jsem znepokojen růstem napětí v jihovýchodních oblastech Ukrajiny a signály toho, že Rusko údajně zvažuje vstup svých jednotek na území tohoto státu. Ukrajina je suverénní stát, o jehož budoucnosti musí rozhodnout ukrajinští občané v demokratických volbách. Případnou vojenskou akci Ruska, která se jakýmkoliv způsobem dotkne území Ukrajiny, pokládám za neodůvodněnou a zcela nepřijatelnou.

Neshody nelze řešit silou. Všichni musíme respektovat mezinárodní závazky. Připomínám v této souvislosti fakt, že Rusko se v roce 1994 mezinárodně zavázalo, že bude respektovat hranice Ukrajiny. Věřím, že ruská vláda bude tyto své závazky i nadále respektovat a přijme nezbytné kroky k uklidnění situace.

Bohuslav Sobotka, předseda vlády ČR

www.vlada.cz

4. 3. 2014
Předseda vlády se připojil k prohlášení premiérů Visegrádské skupiny k situaci na Ukrajině

Premiér Bohuslav Sobotka se v úterý 4. března 2014 připojil k prohlášení předsedů vlád zemí Visegrádské skupiny, které reaguje na aktuální situaci na Ukrajině.

Prohlášení předsedů vlád zemí Visegrádské skupiny

Předsedové vlád zemí Visegrádské skupiny jsou hluboce znepokojeni nedávným narušením teritoriální integrity Ukrajiny a skutečností, že ruský parlament schválil vojenskou operaci na území Ukrajiny navzdory přání ukrajinské vlády. Tato skutečnost představuje vážnou eskalaci situace. Odsuzujeme všechny akce, jež ohrožují suverenitu a teritoriální integritu Ukrajiny a vyzýváme k okamžitému snížení napětí prostřednictvím dialogu při plném respektování ukrajinského a mezinárodního práva a v souladu s ustanoveními Budapešťského memoranda z roku 1994.

Země Visegrádské skupiny se domnívají, že probíhající vojenské akce Ruska jsou nejen v rozporu s mezinárodním právem, ale vytvořily v Evropě novou nebezpečnou situaci. Česká republika, Maďarsko, Polsko a Slovensko jsou šokovány vojenskou intervencí, ke které dochází v Evropě v 21. století a jež se podobá jejich vlastním zkušenostem z let 1956, 1968 a 1981.

Předsedové vlád zemí Visegrádské skupiny vyzývají Rusko, aby respektovalo své mezinárodní závazky a právní normy, včetně Budapešťského memoranda. Vždy jsme uznávali historické vazby mezi Ruskem a Ukrajinou. Jejich specifický charakter s sebou nese i odpovídající respekt k legitimním právům menšinového ruského obyvatelstva. Nicméně jakékoliv související obavy musí být řešeny mírovou cestou prostřednictvím jednání s vládou Ukrajiny a pod záštitou relevantních mezinárodních organizací, zejména OBSE.

Země Visegrádské skupiny jsou solidární s lidem a vládou Ukrajiny a opětovně zdůrazňují svůj pevný závazek k celistvosti, suverenitě a teritoriální integritě Ukrajiny. Je důležitější než kdykoliv předtím zajistit, aby vláda v inkluzivním duchu podnikla kroky, které sjednotí zemi, a aby chránila práva všech občanů Ukrajiny včetně kulturních, národnostních a jazykových menšin.

Evropská unie a NATO by měly demonstrovat solidaritu s Ukrajinou, pomoci jí v této těžké chvíli a jednotně čelit tomuto nebezpečnému vývoji, který ohrožuje evropský mír a bezpečnost.

(jedná se o neoficiální překlad do českého jazyka)

www.vlada.cz

6. 3. 2014

Prohlášení ministra zemědělství k vyvěšení vlajky Ukrajiny na Ministerstvu zemědělství

„Rozhodl jsem se dnes vyvěsit vlajku Ukrajinské republiky u budovy Ministerstva zemědělství. Je to moje iniciativa, protože cítím potřebu vyjádřit sounáležitost s lidem Ukrajiny, s obyvateli všech národností a národů, které zde žijí. Vždyť Zakarpatská Ukrajina byla součástí naší společné historie. V těchto zásadních dnech, které ovlivní budoucí směřování této země, považuji za podstatné, aby představitelé České republiky jasně vyjádřili svoji podporu lidem na Ukrajině a jejím snahám o územní celistvost. Tato země vždy náležela nejen geograficky, ale i historicky do Evropy. Činy, které spáchalo předchozí vedení země, jsou neomluvitelné. Ukrajina je naším partnerem nejen hospodářským, ale spojuje nás i velké množství občanů ukrajinské národnosti, kteří u nás žijí a pracují," prohlásil ministr zemědělství Marian Jurečka.

www.eagri.cz
6. 3. 2014

Tisková konference premiéra po jednání na Evropské radě v Bruselu o situaci na Ukrajině

Premiér Bohuslav Sobotka přijel ve čtvrtek 6. března 2014 na jednání Evropské rady. „Jsem rád, že se ve velmi krátkém čase podařilo svolat mimořádné jednání šéfů států a vlád zemí Evropské unie. Na dnešním jednání panovala absolutní shoda v tom, že Evropa musí přispět k řešení konfliktu, měla by přispět k zachování územní celistvosti a suverenity Ukrajiny a především by Evropa měla pomáhat do budoucna stabilitě celého regionu,“ řekl premiér.

Na dnešním jednání jsme podpořili vyslání pozorovatelské mise OBSE na východní Ukrajinu a Krym a všechny další zprostředkovatelské aktivity na bázi Evropské unie a mezinárodních organizací.

Ve stanovisku, které bylo vydáno, se jasně konstatuje, že použití vojenských jednotek na území suverénního sousedního státu, s nímž bohužel vydala souhlas komora ruského parlamentu, je jednoznačným aktem agrese, který je neakceptovatelný. Základním požadavkem zemí Evropské unie zůstává stažení těchto jednotek do pozic vycházejících z platných dohod. Rusko by podle našeho názoru mělo respektovat mezinárodní právo a z něho plynoucí závazky včetně Budapešťského memoranda, které garantuje územní celistvost a suverenitu Ukrajiny.

Vzhledem k formátu mimořádné Evropské rady byl závěr jednání vydán ve formě stanoviska předsedy Evropské rady. Chci zdůraznit, že na dnešním jednání byl podpořen balíček, který připravil šéf Evropské komise pan Barroso a který by měl v příštích letech přinést Ukrajině podporu až v rozsahu až 11 miliard euro. Tento balíček sestává jak z přímých dotací, které by měly být poskytnuty z prostředků EU, tak z možných půjček od Evropské investiční banky a Evropské banky pro obnovu a rozvoj.

Druhým důležitým závěrem jednání je, že ještě se současnou ukrajinskou vládou pana Jaceňuka by měla být podepsána politická část asociační dohody. Tato dohoda má dvě části. První část, která obsahuje politické články, by měla být podepsána neprodleně. Druhá část, která se týká volného obchodu, by měla být podepsána následně.

Třetí důležitý závěr se týká závazku, že Evropská unie bude jednat o přípravě určitého rozvolnění vízové povinnosti vůči Ukrajině.

Na dnešním jednání jsem podpořil Barrosův balíček. Myslím si, že je naprosto nezbytné, aby Evropská unie aktivně přispěla ke stabilizaci nové ukrajinské vlády a ke stabilizaci ukrajinské ekonomiky. Podpořil jsem také otázku podpisu asociační dohody, protože se domnívám, že to posílí autoritu současné vlády. Souhlasil jsem také s tou částí memoranda, která se týká energetické bezpečnosti. Jsem přesvědčen, že to, co se dnes odehrává na Ukrajině a postup Ruska, znovu podtrhuje úsilí EU podpořit energetickou bezpečnost tak, aby se Evropa v podobných situacích dokázala rozhodovat svobodně bez závislosti na ruské ropě a plynu.

V rámci diskuzí byla zmíněna také otázka sankcí. Byl potvrzen závěr ministrů zahraničních věcí, že budou pozastaveny bilaterální jednání s Evropskou unií a Ruskou federací o otázce vízového režimu. Budou pozastavena jednání, která se týkají nové smlouvy mezi Ruskem a EU. A za třetí budou pozastaveny přípravy na summit G8.

Shodli jsme se, že pro zmírnění napětí je nezbytné, aby byla zahájena přímá jednání s Ruskem s tím, že státy EU by měly sehrát zprostředkovatelskou roli. Apelovali jsme na Rusko, aby zahájilo co nejdříve rozhovory s Ukrajinou. Závěrem jsme se shodli na tom, že zhruba za čtrnáct dní bychom vyhodnotili, jak Rusko na tuto výzvu bude reagovat.
 www.vlada.cz

12. 3. 2014

Komentář předsedy vlády Bohuslava Sobotky k 15. výročí vstupu České republiky do NATO

Vstup České republiky do NATO v roce 1999 představoval první reálný krok našeho návratu do demokratické Evropy a transatlantického společenství, což patřilo mezi klíčové cíle zdůrazňované před 25 lety, v době sametové revoluce.

Členství České republiky v NATO a o pět let později také vstup do Evropské unie přinesly naší zemi bezprecedentní záruky bezpečnosti, jaké naše země nikdy neměla a které jsou velmi důležité i nyní v kontextu aktuálních událostí na Ukrajině.

Fakt bezpečnostní a ekonomické integrace docenili ale také investoři, protože naše země po vstupu do NATO a EU zaznamenala rekordní příliv přímých zahraničních investic a silný hospodářský růst. Proces vstupu do NATO ale rozhodně nebyl jednoduchou záležitostí. Museli jsme v krátkém časovém horizontu splnit celou řadu podmínek vázaných na členství, připravit na něj nejen armádu, ale i celý systém vrcholového řízení státu, upravit i vytvořit zcela novou brannou právní úpravu. A samozřejmě připravit i vojáky a diplomaty na službu ve strukturách NATO. To představovalo i výrazný impuls pro modernizaci naší armády tak, aby byla schopna přispívat nejen k obraně České republiky, ale i jejích spojenců.

Výrazem naší odpovědnosti při zajišťování naší bezpečnosti a bezpečnosti spojenců byla i aktivní účast v řadě vojenských misí Severoatlantické aliance. Patří mezi ně především mise ISAF v Afghánistánu, či KFOR v Kosovu. Naši vojáci zde prokázali svoji odvahu a profesionalitu, která byla a je vysoce oceňována i našimi spojenci.

Bohuslav Sobotka, předseda vlády ČR

www.vlada.cz

12. 3. 2014

Vystoupení premiéra B. Sobotky při příležitosti 15. výročí vstupu ČR do NATO

Dámy a pánové,

vstup ČR do NATO v roce 1999 představoval první reálný krok našeho návratu coby plnohodnotného člena do demokratické Evropy a transatlantického společenství, což patřilo mezi klíčové cíle zdůrazňované před 25 lety v době sametové revoluce. Proces vstupu do NATO ale rozhodně nebyl jednoduchou záležitostí. Museli jsme v poměrně krátkém časovém horizontu splnit celou řadu i velmi složitých podmínek vázaných na členství, připravit na něj nejen armádu, ale i celý systém vrcholového řízení státu, upravit, resp. i vytvořit zcela novou brannou právní úpravu. A samozřejmě připravit i vojáky a diplomaty na službu ve strukturách NATO.

Chtěl bych na tomto místě poděkovat nejen těm, kteří byli v době našeho vstupu ve vrcholových funkcích, ve vládě, na Ministerstvu obrany a na Ministerstvu zahraničních věcí, ale i všem vojákům a diplomatům na všech úrovních za jejich obětavou práci, kterou odvedli v průběhu vstupního procesu za člena Severoatlantické aliance.

Vstup do NATO v roce 1999 a následné začlenění České republiky a jejích ozbrojených sil do řídících a organizačních struktur aliance, a také vstup do Evropské unie o pět let později přinesl naší zemi bezprecedentní záruky bezpečnosti. Naše země takové záruky v minulosti nikdy neměla. Možná, že tento fakt stále není zdaleka úplně českou veřejností doceněn. Je to ale velmi zásadní moment, a to i v kontextu aktuálních událostí na východ od našich hranic.

Vstup do NATO představoval i výrazný impuls pro modernizaci naší armády tak, aby byla schopna přispívat nejen k obraně České republiky, ale i jejích spojenců. Výrazným počinem byly první kroky transformace resortu Ministerstva obrany, zahájené v roce 2001, jejichž součástí bylo zavedení funkčního institutu politicko-vojenských ambicí České republiky, jimiž naše země deklaruje garantovaný příspěvek do případných Aliančních operací společné obrany, zavedení Aliančních postupů velení a řízení armády a v neposlední řadě její plná profesionalizace uskutečněná k 1. lednu 2005.

Výrazem naší odpovědnosti při zajišťování naší bezpečnosti a bezpečnosti spojenců byla i aktivní účast v řadě vojenských misí Severoatlantické aliance. Patří mezi ně především mise ISAF v Afghánistánu, či KFOR v Kosovu. Naši vojáci zde prokázali svoji odvahu a profesionalitu, která byla a je vysoce oceňována i našimi spojenci. A rád bych také z tohoto místa poděkoval všem vojákům i civilním expertům, kteří misemi prošli, za vzornou reprezentaci naší země.

15. výročí vstupu do NATO musí ale být i impulsem k zamyšlení nad problémy, které máme v oblasti zajišťování obrany a bezpečnosti, a vplnění našich spojeneckých závazků. Největší problém spatřuji v tom, že si i přes nesporný transformační pokrok, kterého bylo v resortu Ministerstva obrany a zejména v armádě dosaženo od doby vstupu do NATO, nemůžeme dnes říci, že transformace resortu je úspěšně dokončena.

Stále se potýkáme se základní otázkou, jakou armádu vlastně chceme, jakou ji budujeme, a zda vůbec budou ozbrojené síly schopné plnit své úkoly a spojenecké závazky dané v zákonném rámci klíčovými strategickými dokumenty. Vím, že takto formulovaná otázka přímo svádí k debatě o dostatečnosti, resp. nedostatečnosti objemů finančních prostředků vydávaných ročně na obranu. Ostatně tato debata byla přítomna i v diskusích na dnešní konferenci.

Myslím ale, že se musíme na celou věc podívat i podstatně širší optikou. Je na místě respektovat dřívější politická rozhodnutí o cílech reformy AČR. Aby se ovšem tyto cíle naplnily, nestačí jen automaticky zvednout vojenský rozpočet. Je také nutné, abychom nastavili optimální způsob řízení a plánování v resortu, protože to je teď jeho největší Achillova pata, a abychom nově nastavili akviziční procesy.

Musíme se zamyslet nad velitelskou strukturou, aby odpovídala velikosti AČR, je potřeba zanalyzovat potřebnost a velikost všech příspěvkových organizací a státních podniků a také nastavit dlouhodobý výhled modernizace naší armády. A s tím samozřejmě souvisí i personální stabilizace vojáků z povolání a účinný systém jejich přípravy, moderní, pružná a neduplicitní struktura velení a řízení, ponechání si takového majetku, který odpovídá konečným počtům a organizační struktuře ozbrojených sil.

Je jasné, že naplňování uvedených cílů není jen věcí ministra obrany, ale celé vlády. A že k tomu mohou přispět obě komory našeho parlamentu, který má významnou roli v procesu funkční a plnohodnotné civilní a demokratické kontroly ozbrojených sil. V této souvislosti vítám, že jedním ze závěrů dnešní konference je iniciování expertní debaty napříč politickým spektrem o prioritách zajištění obrany České republiky.

Chtěl bych z tohoto místa ujistit, že ČSSD je k této debatě připravena.

Děkuji Vám za pozornost.

www.cssd.cz

13. 3. 2014

Ministr školství pogratuloval profesorovi Tomášovi Halíkovi k obdržení Templetonovy ceny

 „Gratuluji panu profesorovi Halíkovi k získání tohoto významného ocenění. Velice si vážím toho, že se tak jako první Čech zařadil mezi další významné držitele, jakými jsou např. matka Tereza, Alexandr Solženicyn či dalajláma. Panu profesorovi přeji mnoho profesních i osobních úspěchů a hodně sil při další vědecké, pedagogické i kazatelské činnosti.“

www.msmt.cz

16. 3. 2014
Komentář premiéra Bohuslava Sobotky k prezidentským volbám na Slovensku

Pevně věřím, že si občané Slovenské republiky ve druhém kole vyberou prezidenta, který je bude v této vysoké ústavní funkci dobře a státnicky reprezentovat. Vztah našich států je v současné době vynikající, koordinujeme úzce své postoje v EU a V4, v dubnu se na Slovensku sejdou na společném zasedání naše vlády a nepochybuji o tom, že přátelský a těsný vztah našich zemí podpoří i nově zvolený slovenský prezident.

Bohuslav Sobotka, předseda vlády ČR

www.vlada.cz

20. 3. 2014

Vyjádření premiéra B. Sobotky před zahájením Evropské rady 20. března 2014

Evropská rada se dnes bude v kontextu situace na Ukrajině zabývat otázkou energetické bezpečnosti v Evropě a snižováním závislosti na Rusku. Je to jedno z témat, které budu chtít na dnešním jednání otevřít. Měli bychom rovněž debatovat o konkurenceschopnosti evropského průmyslu a energeticko-klimatickém rámci. Jsem přesvědčen, že téma posílené energetické bezpečnosti spojuje dlouhodobé ekonomické cíle EU.

Krize, které souvisely s dodávkami plynu přes ukrajinské území, zažila Evropa již v minulosti. Z těchto situací jsme se příliš nepoučili, naše závislost na Rusku se v této oblasti nijak nesnížila. Právě propojování energetických sítí z hlediska diverzifikace zdrojů v oblasti ropy a plynu je dalším tématem, které chci z pozice České republiky rovněž otevřít.

Česká republika podpořila na mimořádném summitu EU rozfázování sankcí vůči Rusku. Nyní je na pořadu dne debata o druhé fázi sankcí, která zahrnuje individuální opatření v oblasti víz a zmražení majetku vůči konkrétním osobám. Nedomnívám se, že by Evropská rada dnes z hlediska svého rozhodování překročila rámec druhé fáze sankcí. Česká republika není zemí, která by volala po plošných hospodářských sankcích.

Bohuslav Sobotka, předseda vlády ČR

www.vlada.cz

30. 3. 2014

Gratulace premiéra Bohuslava Sobotky novému slovenskému prezidentovi

Gratuluji panu Andreji Kiskovi ke zvolení prezidentem Slovenské republiky. Pevně věřím, že pan Kiska ve své ústavní funkci napomůže dalšímu pokračování a rozvoji současných vynikajících česko-slovenských vztahů. Nám velmi blízké Slovensko má za sebou intenzivní, ostrý, ale nepochybně regulérní volební zápas, který potvrdil sílu a kvalitu slovenské demokracie.

Bohuslav Sobotka, předseda vlády ČR

www.vlada.cz
Ministerstvo zahraničních věcí České republiky

Leden 2014

2. 1. 2014

Kondolence ministra J. Kohouta k úmrtí palestinskeho velvyslance v ČR

Ministr zahraničních věcí ČR Jan Kohout zaslal kondolenční dopis rodině palestinského velvyslance v České republice Džamála al-Džamala a palestinskému ministru zahraničních věcí Rijádu Málkímu v souvislosti s tragickým úmrtím velvyslance ve středu 1. ledna 2014.

Velvyslanec al-Džamal nastoupil do své funkce v říjnu loňského roku, v ČR však působil již dříve jako zástupce velvyslance. Významně se zasloužil o dobré vztahy mezi Českou republikou a Palestinskou národní správou.

www.mzv.cz
6. 1. 2014

Prohlášení MZV k nálezu zbraní v sídle palestinského velvyslance

V souvislosti s tragickým úmrtím palestinského velvyslance v České republice ve středu 1. ledna 2014 objevila Policie České republiky v nových prostorách palestinského velvyslanectví v Praze taktéž jistý počet zbraní. Česká republika pokládá tento fakt za hrubé porušení Vídeňské úmluvy o diplomatických stycích.

České úřady proto neprodleně zahájily dialog s palestinskou stranou ohledně vyjasnění této záležitosti. Česká republika očekává, že palestinská strana co nejdříve jasně a jednoznačně vysvětlí celou situaci kolem těchto zbraní nalezených v prostorách palestinského zastupitelského úřadu.

Česká diplomacie je připravena odpovídajícím způsobem reagovat po zveřejnění závěrů celého vyšetřování včetně dokončení expertízy nalezených zbraní.

www.mzv.cz
6. 1. 2014

Článek ministra Jana Kohouta v deníku Právo

V posledních týdnech plní stránky novin kolaps jednání mezi Evropskou unií a Ukrajinou a trvající protesty v ulicích. Rozhodnutí ukrajinské vlády nepodepsat prozatím Asociační dohodu s EU však může lehce zastřít širší souvislosti a smysl dlouholetého snažení Unie a jejích východních partnerů o prohlubování vzájemných vztahů.

V listopadu se ve Vilniusu sešli představitelé států EU se zástupci Arménie, Ázerbájdžánu, Běloruska, Gruzie, Moldavska a Ukrajiny na třetím summitu Východního partnerství (VP) - projektu Evropské unie, jehož cílem je napomáhat politickému sbližování a hospodářské integraci mezi EU a šesticí partnerů. Pro českou zahraniční politiku šlo o zásadní událost, Východní partnerství je dlouhodobě jednou z našich priorit.

Na summitu byly parafovány Asociační dohody s Moldavskem a Gruzií. Z pohledu ČR je klíčové, že jejich součástí jsou též dohody o prohloubených zónách volného obchodu. Jde o ambiciózní smlouvy, které zásadně prohloubí obchodní vztahy Moldavska a Gruzie s EU a umožní těmto zemím modernizovat jejich ekonomiku.

Obě strany si vzájemně otevřou trhy odstraňováním většiny celních tarifů a kvót, partnerské země se zaváží ke sbližování legislativy, norem a předpisů v řadě oblastí s EU.

Tím vzniknou podmínky, aby se klíčové sektory ekonomik v partnerských zemích sbližovaly s evropskými standardy. Dopad dohod bude však širší - ovlivní například oblast veřejných zakázek, hospodářské soutěže a ochrany duševního vlastnictví, více se otevře i vzájemný přístup na trh služeb.

Moldavsko a Gruzie se tak výrazně integrují s evropským trhem, zlepší se podmínky pro evropské investice, podnikatelské prostředí a klesnou náklady podnikání. Zároveň se tak partnerským státům dostává možnost vytvořit stabilnější a modernější ekonomiku, která bude schopna obstát před mezinárodní konkurencí a bude s to odolávat případným vnějším výkyvům. Spolupráci s východními partnery však nelze zredukovat jen na dialog po vládní linii či ekonomická témata. Unie se trvale těší značné přízni napříč společností v partnerských státech. EU proto musí být připravena vhodnou a efektivní formou přispět k rozvoji tamní občanské společnosti. Východní partnerství přináší řadu věcí, které budou mít na naše vztahy s východními sousedy pozitivní dopad - zlepšení mobility studentů, prohloubení vědecké spolupráce a v neposlední řadě zjednodušování vízového režimu, či dokonce zrušení víz. Věřím, že moldavští občané budou již letos bez víz cestovat do EU.

Arménským občanům se pak vydávání víz zjednoduší a zlevní, Ázerbájdžán na summitu obdobnou dohodu o zjednodušení vízového režimu podepsal a běloruská vláda též oznámila rozhodnutí zahájit s EU jednání v této věci.

Bude též nutné zabývat se uspořádáním vztahů mezi zónami volného obchodu a vznikající Celní unií, sdružující několik postsovětských zemí v čele s Ruskem. Projekt Východního partnerství není postaven na snaze někoho vylučovat, ba právě naopak, usiluje o hledání cest k vzájemné výhodné spolupráci. Vilniuským summitem však nová etapa vztahů s našimi východními sousedy do značné míry teprve začala. Jsem realista a uvědomuji si, že těžká práce je v mnohém teprve před námi. Cesta k naplnění vize Východního partnerství bude dlouhá a složitá.

Jak Unie, tak i partnerské státy si proto musí po celou dobu být vědomy svých dlouhodobých závazků, ale i očekávání toho druhého a vytrvat. V tomto směru je Česko, stejně jako celá Unie, připraveno partnerským zemím pomáhat. Projekt bude potřebovat silné zastánce uvnitř Unie.

Jak se ukázalo, poté co současná vláda začala vystupovat v EU mnohem vstřícněji a realisticky, otevírají se možnosti lépe prosazovat české priority na unijní úrovni - v případě Východního partnerství to snad platí dvojnásob.

www.mzv.cz
8. 1. 2014

Prohlášení MZV k smrti tří syrských spolupracovníků Člověka v tísni

MZV ČR s velkým znepokojením a zármutkem přijalo zprávu o smrti tří syrských spolupracovníků české nevládní humanitární organizace Člověk v tísni po náhodném zásahu výbuchem minometného granátu v syrském městě Aleppo.

MZV vyjadřuje hlubokou soustrast rodinám obětí, které při své práci nasazovaly své životy, aby i za extrémních podmínek pomáhaly nejpotřebnějším ze svých spoluobčanů.

Česká republika v souvislosti s válkou v Sýrii trvale zdůrazňuje, že plošné, necílené ostřelování civilních obytných oblastí je nepřijatelnou, nehumánní bojovou praxí. ČR se bude nadále diplomaticky zasazovat o co nejdřívější posun v pokojném řešení konfliktu a zejména o prosazení úplného příměří mezi bojujícími stranami.

www.mzv.cz
14. 1. 2014
Prohlášení MZV k omluvě palestinské strany

Vysoce postavený představitel palestinského ministerstva zahraničních věcí navštívil dne 13. ledna 2014 MZV. Oficiálně předal omluvu palestinské strany za nelegální držení zbraní v prostorách palestinského zastupitelského úřadu a za celý bezpečnostní incident, který měl za následek tragické úmrtí palestinského velvyslance Džamála al-Džamala 1. ledna 2014 v Praze. Palestinská strana zdůraznila, že vyvodila patřičné závěry a podnikla nezbytná opatření, aby se takovéto incidenty již nemohly opakovat.

Palestinská strana zároveň znovu opakovaně ocenila dosavadní spolupráci s českou stranou, a též přislíbila aktivně komunikovat s českou veřejností, aby rozptýlila její obavy a výhrady.

Obě strany se shodly, že nyní je zapotřebí vyčkat závěrů policejního vyšetřování celé záležitosti českými úřady. Palestinská strana vyjádřila odhodlání tyto závěry plně akceptovat.

www.mzv.cz
18. 1. 2014

Prohlášení MZV k zavraždění zahraničních diplomatů a afgánských občanů v Kábulu dne 17. ledna 2014

MZV velmi důrazně odsuzuje barbarský útok, v jehož důsledku zahynulo více než 20 osob, z nichž 13 byli zahraniční a mezinárodní experti. Mezi obětmi byli představitelé vedení mise OSN a Mezinárodního měnového fondu.

Tento hrůzostrašný čin, k němuž se přihlásilo hnutí Taliban, byl namířen proti civilistům, kteří přijeli v dobré víře pomoci při konsolidaci afgánské společnosti. Tento teroristický útok je hrubým porušením univerzálního humanitárního práva. Žádáme, aby takové útoky neprodleně přestaly.

MZV vyjadřuje svoji upřímnou soustrast vedoucím představitelům OSN a MMF a zároveň i všem rodinám a pozůstalým. Dovoluje si rovněž popřát zraněným brzké uzdravení.

www.mzv.cz
22. 1. 2014
Prohlášení MZV ke zvolení prozatímní prezidentky Středoafrické republiky

MZV ČR přivítalo zvolení Catherine Samby-Panzy do funkce prozatímní prezidentky Středoafrické republiky. Tato volba a rezignace Michela Djotodii dávají naději, že skončí vlna násilí a že dojde k postupnému návratu země k ústavnímu pořádku.

Rada pro zahraniční vztahy EU v pondělí 20. 1. 2014 schválila zahájení příprav vojenské operace v rámci Společné bezpečností a obranné politiky, jejímž úkolem bude obnova bezpečnosti v zemi a podpora africké mise AFISM-CAR. Česká republika tuto operaci podporuje, neplánuje však do ní vyslat vlastní vojenské jednotky.

www.mzv.cz
23. 1. 2014
Prohlášení ministra J. Kohouta k násilnostem v Ukrajině

Události posledních tří dnů v centru Kyjeva, při kterých došlo i k prvním ztrátám na životech, se mě hluboce dotýkají. Lituji ztráty těchto mladých životů a vyjadřuji soustrast pozůstalým.

Jsem šokován rozměrem násilí v ulicích Kyjeva. Vyzývám ukrajinskou vládu, aby se vyvarovala použití násilí, propustila všechny zadržované aktivisty, a činnost orgánů činných v trestním řízení nasměrovala na násilné provokatéry. Obracím se na prezidenta Ukrajiny, aby byly zrušeny zákony drasticky omezující svobodu slova a shromažďování, jejichž schválení minulý týden se stalo příčinou intenzifikace demonstrací. Zároveň apeluji na čelné představitele demokratické opozice, s některými z nichž jsem měl možnost se osobně setkat během mé poslední návštěvy země, aby využili v maximálně možné míře možnosti dialogu k uklidnění situace a deeskalaci násilností.

Česká republika byla jedním z iniciátorů pondělních závěrů Rady pro zahraniční věci EU, dlouhodobě podporuje transformační proces v Ukrajině a tamní demokratické aktivisty a bude tak činit i nadále.

www.mzv.cz
Únor 2014

6. 2. 2014

Článek ministra Lubomíra Zaorálka v týdeníku European Voice

The Czech foreign minister sets out the new Czech government's view of the EU and the policy changes that this administration will bring

Any successful project must be based on mutual trust. This is even more the case in international politics. That is why the most urgent task facing the European Union is to regain the trust of its citizens and its international partners.

The European Union is a means to an end, not an end in itself. Europe's painful history in the 20th century makes the wisdom of Europe's founding fathers even more remarkable. European integration has become the norm, but without active support from citizens, it will not endure. If I look at my own country, the Czech Republic, in 1989, the EU was a unifying vision for the future; now, levels of support are at record lows.

The new Czech government wants to rebuild that trust. We intend to play our role to the full, acting as an active and reliable partner to push forward the integration project.

We need to begin by showing that the European institutions are part of the solution, rather than being perceived as part of the problem. The institutions need to concentrate on providing value-added for citizens on the key issues of concern, rather than trying to do everything. And they should serve the people rather than the interests of the financial sector.

To defend democracy, European social harmony is needed. Our goal must be to maintain social cohesion across Europe, something that has been severely undermined during the economic crisis. This will be a priority for the new government. The emphasis on austerity and cuts rather than growth and jobs has called into question core principles of the EU, like the European social model and equal opportunities for all. The priority in the months to come, as Europe emerges from the economic crisis, must be efforts to boost growth and deliver structural reform so that everyone in society has the same chance and social cohesion can be restored.

To deliver this, we need trust between the EU's member states. We live in a world that is laden with uncertainty, unpredictability and instability. The divides of old and new member states must disappear after ten years of membership.

It is in our common interest to identify a common vision for Europe. A vision that will help to overcome the current signs of fragmentation. One member state cannot be more equal than the others. We have a responsibility to ensure that the smallest member states are as respected as the biggest. Loyalty to the project is crucial. Unlike in the past, the Czech Republic now recommends to its people key reforms like the banking union, the fiscal compact and entry into the eurozone.

In the same vein of proactive engagement, the Czech government will promote a Union that is politically and economically strong, able to defend Europe's interests in the world while assuming its responsibilities globally.

Our immediate concern is to build trust with close neighbours of the EU who wish to work together and, possibly, in the future, join the Union. The way that the EU interacts with others requires change. The EU tends to forget that enlargement has been one of its major successes in the past two decades. The Czech Republic wants a Union that is open, with shared common values. We will support candidate countries on their way to future membership. Similarly, it is necessary to strengthen the European foreign and security policy to make it more coherent.

The future of the 'West' and the global democratic order relies not only on military and economic capabilities, but also on the ability to engage in an effective dialogue with others. It is not possible to go to Ukraine or anywhere else simply to preach. The power of words comes not through speeches, but through genuine dialogue. We have to make the case to our neighbours through our values of the rule of law, democracy and respect for human right.

We need an EU that is a rational organisation, strengthening the perception of stability in a world that faces ever greater global threats. Without trust, both internal and external, we will never be a strong and credible global actor.

Lubomír Zaorálek became the Czech Republic's minister of foreign affairs on 29 January. He is a member of the centre-left Social Democrats (CSSD).

www.mzv.cz
7. 2. 2014
Soustrastný dopis ministra L. Zaorálka k teroristickým útokům v Iráku

Ministr zahraničních věcí ČR Lubomír Zaorálek zaslal svému iráckému protějšku Hošjáru Zibárímu soustrastný dopis ve věci teroristických útoků dne 5. února 2014.

Vaše Excelence,
S hlubokým zármutkem a rozhořčením jsem se dověděl o zákeřných teroristických útocích, které si 5. února 2014 vyžádaly po celém Iráku řadu lidských životů a zraněných, včetně obětí u ministerstva zahraničních věcí Iráku a dalších míst v Bagdádu.
Dovolte mi, abych vyjádřil Vám, iráckému lidu, jeho vládě a rodinám obětí svou hlubokou soustrast a kondolence.
Co nejrozhodněji odsuzuji tyto útoky a jejich pachatele, kteří musí být postaveni před soud.
Vaše Excelence, chtěl bych Vás ujistit, že Česká republika stojí po boku iráckého lidu a jeho vlády v jejich boji proti terorismu a v úsilí o demokracii a prosperitu.

www.mzv.cz
7. 2. 2014
Prohlášení MZV ke schůzce prezidentů ČR a Číny
MZV vítá bilaterální jednání prezidenta republiky Miloše Zemana s prezidentem Čínské lidové republiky Si Ťin-pchingem (Xi Jingping) v Soči jako potvrzení oboustranného zájmu o další prohloubení vzájemných vztahů. Letošní rok, kdy si společně připomeneme 65. výročí navázání diplomatických vztahů, je mimořádnou příležitostí pro posílení stabilní spolupráce vycházející z respektu, vzájemné úcty, rovného zacházení a oboustranné prospěšnosti.

Všestranný dialog, včetně setkávání nejvyšších představitelů obou zemí, je prostředkem, jak společně hledat a úspěšně prohlubovat jednotlivé oblasti spolupráce mezi ČR a ČLR. Četné pracovní návštěvy, obchodní spolupráce, kulturní výměny a přímé kontakty mezi obyvateli obou zemí zřetelně potvrzují široké možnosti a skrytý potenciál dalšího rozvoje našich vztahů. Tradiční přátelství a dlouhodobé kontakty mezi ČR a ČLR jsou toho příslibem a oporou.

www.mzv.cz
11. 2. 2014
Prohlášení MZV k úmrtí paní Shirley Temple Black

Ministerstvo zahraničních věcí ČR vyjadřuje upřímnou soustrast všem blízkým bývalé velvyslankyně USA v Praze paní Shirley Temple Black, která zemřela dne 10. února 2014 po dlouhé těžké nemoci.

Shirley Temple bylo sotva šest let, kdy si vydobyla celosvětovou slávu jako dětská filmová hvězda. Oblibu mezi Čechy a Slováky si však získala především ve své roli diplomatky. Té se věnovala poprvé v letech 1974-76 jako velvyslankyně v Akkře. Když v létě 1989 předávala pověřovací listiny prezidentu ČSSR Gustávu Husákovi, netušila, že bude moci zastupovat Spojené státy ve spřátelené zemi a stane se jedním ze symbolů její obnovené svobody. Jako velvyslankyně v Československu působila Shirley Temple Black až do července 1992. Svým šarmem a otevřeností zásadně přispěla k obnově dávného přátelství našich zemí a jejich národů.

www.mzv.cz
13. 2. 2014

Projev ministra Lubomíra Zaorálka v Poslanecké sněmovně Parlamentu České republiky

V pondělí jsem se účastnil jednání zahraniční rady Evropské unie, která se skládá z ministrů zahraničí členských států Evropské unie. Při pohledu na program jednání jsem si říkal, jaký prostor se vůbec podaří prosadit pro Ukrajinu. Byl jsem rád, že se nakonec Rada ministrů zahraničních věcí členských států rozhodla věnovat Ukrajině uzavřené jednání, které trvalo více než tři hodiny. Součástí jednání byla úvodní zpráva Cathy Ashtonovové, vysoká představitelka Evropské unie pro zahraniční vztahy, o dosavadních jednáních například i s Ruskem. K tématu se vyjadřovali i jednotliví ministři.

Ve čtvrtek ráno jsem se pak spojil s českým velvyslancem na Ukrajině a se zvláštním vyslancem pro východní partnerství Petrem Marešem, který jednal s politiky na Ukrajině. Oba mě informovali o obsahu svých rozhovorů a celkově o situaci a atmosféře, která panuje v Kyjevě. Takže si dovolím říci, že mám čerstvou představu o tom, jak současná situace na Ukrajině vypadá.

Někdo může mít dojem, že se situace na Ukrajině uklidnila. Bohužel však tomu tak není.

Ukrajina se v této chvíli podle mě k žádnému řešení nepřibližuje. Podle čísel, které máme k dispozici, je osm mrtvých, přes třicet nezvěstných, 1300 zraněných. Jde o výsledek násilí a perzekucí, o doklad toho, že policie a státní moc skutečně používala zastrašování, mučení, unášení osob neznámo kam jako prostředek na potlačení protestů. Důležité datum je 17. února, do kdy mají představitelé opozice vyklidit obsazené budovy. Toto datum může být spojeno s propuknutím další vlny násilí.

Probíhající rozhovory prozatím k nějaké zásadní změně situace nevedly. Nadále jsou de facto popírána základní práva, navíc dochází k rozpadu fungování elementárního právního státu a rozpadu institucí, jako je policie, justice a podobně. Vytváří se de facto bezzákonný stav - Ukrajina se může stát tím, čemu se říká failed state, tedy upadlý stát, který nekontroluje situaci na svém teritoriu. To je opravdu vážná hrozba, kdy náš soused, který se měl prostřednictvím asociační dohody přibližovat Evropské unii, se může ve velmi krátkém čase stát kolabujícím státem, v kterém nefungují základní funkce.

Je zcela na místě se takového vývoje bát. Evokuje totiž situaci na Balkáně před pár lety. Stáli jsme tehdy jako chirurg v operačním sále nad rozřezaným tělem, a nevěděli, co dělat a co si s tím tělem počít. Pak do toho vstoupily Spojené státy a došlo na vojenské řešení, což řada Evropanů kritizovala. Nejenom z událostí na Balkáně, ale v celé historii dvacátého století víme, že podobné typy situací a konfliktů mohou mít nedozírné následky. Bohužel nepotřebujeme ani moc fantazie, abychom si uvědomili, jak obrovská rizika jsou skrytá v dění na Ukrajině.

Události na Ukrajině, zastrašování, mučení nerespektování lidských práv, jsou také součástí docela zásadního zápasu o to, jestli Evropa udrží své hodnoty a svou podobu života. Musíme jasně říci, že toto nestrpíme a vyvinout všechno úsilí, abychom situaci změnili.

Nejsem si ovšem úplně jistý, jestli metody, které používala Evropská unie vůči České republice, Slovensku, Maďarsku a dalším, ony asociační dohody a další instrumenty, fungují i vůči Ukrajině, vůči zemím severní Afriky, Sýrii a dalším. Možná to je naše zjednodušená představa, že podobný přístup může platit i vůči zemím, které jsou dneska zmítány nebezpečnými požáry. Je to zjednodušená představa, že podobný přístup může fungovat i vůči zemím, které jsem zmínil. Ale Ukrajina je přeci naše kulturní prostředí, naše civilizace.

Jedna možná pozice EU je vyvíjení tlaku na Ukrajinu, aby byla nucena si vybrat. To bychom ale šli zpátky tam, kde jsme byli za doby studené války. Anebo uděláme to, že se budeme ptát Ruska, jestli je jeho zájmem, aby se situace na Ukrajině eskalovala tak, že se nakonec opravdu stane tím failed state? Copak je rozpadlá Ukrajina v ruském zájmu?

Samozřejmě že nemůžeme rozhodovat za Ukrajince. Ukrajinci sami se musí rozhodnout! To za ně nemůže dělat ani Evropa, ani Rusko. Musí se jednat o řešení, které bude výsledkem širokého dialogu mezi politickou opozicí, vládními představiteli a Občanského sdružení Majdan. To dnes reprezentuje daleko širší spektrum, než je pouze politická opozice, která často v mnoha ohledech ztrácí důvěru.

Součástí řešení situace na Ukrajině musí být i to, že spolu budou mluvit také ti, kteří se vlastně spolupodíleli na vytvoření této složité situace. Proto i Rusko musí být součástí řešení, které musí být hledáno v rámci celé země a musí se na něm podílet všechny složky společnosti - Ukrajina není rozdělená.

Pokud tyto procesy nezvládneme, tak to může bezprostředně ovlivnit dění u nás. V České republice je celá řada ukrajinských občanů, kteří tady žijí a pracují. A kdyby byla Ukrajina tím upadlým státem, tak to může mít samozřejmě celou řadu důsledků včetně přílivu lidí z Ukrajiny. O tomto problému jsem už ostatně jednal s ministrem vnitra Milanem Chovancem.

Je také nutno říci, že Česká republika a česká vláda, ministerstvo zahraničí se angažují na Ukrajině už dlouhodobě. Máme tam celou řadu aktivit, nabízíme experty a poradce pro transformaci, stipendia a celou řadu programů, kterými se snažíme Ukrajině pomoci. To nemluvím o humanitární pomoci, kterou organizuje Česká republika, protože tu pokládám za povinnost, za samozřejmost. Rozhodně nikdo nemůže říci, že by Česká republika neměla Ukrajinu v hledáčku a nevěnovala jí velmi silnou pozornost.

Moc bych se přál, aby se předpovědi možné eskalace a nové vlny násilí nenaplnily, a ze své pozice budu činit maximum pro to, abychom se pohnuli na cestě k tolik potřebnému řešení.

www.mzv.cz
18. 2. 2014
Prohlášení MZV k nové eskalaci situace v Kyjevě

Ministerstvo zahraničních věcí je šokováno opětovným výbuchem násilí v hlavním městě Ukrajiny, kde v úterý bylo zabito několik lidí a desítky vážně zraněny.

Vyzýváme ukrajinskou vládu a prezidenta, aby okamžitě zastavili násilné akce policie a kriminálních band, které pod její ochranou útočí proti demonstrantům a novinářům. Většina demonstrantů nepoužívá násilí a proti akcím provokatérů má být policie vycvičena. Vyzýváme také k zahájení skutečného dialogu s představiteli parlamentní i občanské opozice, k němuž zatím bohužel nedošlo. Jeho výsledkem by mělo být ustanovení kompromisní podoby přechodné úřednické vlády, která by zahájila nutné politické i ekonomické reformy. Takovéto vládě je Česká republika připravena poskytnout veškerou potřebnou pomoc a podporu.

www.mzv.cz
19. 2. 2014

Rozhovor s ministrem zahraničních věcí Lubomírem Zaorálkem v televizi ČT 1

Jakub ŽELEZNÝ, moderátor

A teď živě ministr zahraničí Lubomír Zaorálek. Přeji vám dobrý večer a ptám se, česká vláda chce tedy sankce vůči lidem zodpovědným za násilí na Ukrajině, to je takový společný tón, český i Evropské unie. Nejčastěji se mluví o zákazu cestovat do EU a také o zmrazení zahraničních kont, jsou to tedy ty sankce, které chce česká vláda, a jsou ještě nějaké další?

Lubomír ZAORÁLEK, ministr zahraničí /ČSSD/

Ano, já vám přeji dobrý večer. Mohu potvrdit to, co tady zaznělo. Já jsem skutečně vlastně dnes během odpoledne sdělil ukrajinskému velvyslanci, že jestliže pořádá ukrajinská vláda antiteroristickou akci proti lidem na Majdanu, tak za těchto okolností pro nás přestává taková vláda být partnerem, politickým partnerem. A zároveň je pravda, že pokud někdo takto se rozhodl odpovědět na snahy Evropské unie o vedení dialogu a používá tímto způsobem násilí, tak lidi, kteří jsou odpovědní a představitelé, kteří jsou odpovědní za něco takového, není možné je zvát a přijímat tady, v zemích Evropské unie, v České republice. Proto souhlasím a budeme i zítra souhlasit, já budu souhlasit na setkání ministrů s tím, aby vznikl třeba takovýto černý list, seznam představitelů, u kterých nebudeme mít zájem, aby nás navštěvovali, anebo mohli vstoupit do členských států Unie.

Jakub ŽELEZNÝ, moderátor

A promiňte, pane ministře, kromě tedy toho černého listu, kromě té černé listiny a těch zmrazených kont, jsou ještě nějaké další možné sankce?

Lubomír ZAORÁLEK, ministr zahraničí /ČSSD/

To jsou podle mě nejsilnější nástroje, dokonce ten druhý, který jste zmínil, si myslím, také může být účinný. Tady se jedná o to, zkoumat, zda někteří představitelé, funkcionáři tohoto politického režimu nemají konta, na kterých vlastně dochází, je otázka původu peněz, které tam mají, eventuálního praní špinavých peněz. To je něco, co již v minulosti nastalo a myslím si, že to jsou věci, kterým bychom se měli věnovat. Pokud se takto chová vláda, měli bychom na to odpovídat takovýmto způsobem. Je to ovšem selektivní uplatnění sankcí. Zdůrazňuji, že nebudeme souhlasit s nějakými plošnými sankcemi, protože nemáme zájem na něčem, co by dopadalo na obyčejné lidi na Ukrajině.

Jakub ŽELEZNÝ, moderátor

Buďme ještě konkrétní, kdo jsou tedy ti lidé, jichž by se ty sankce měly týkat? Je mezi nimi i prezident Janukovyč? Takže by tím pádem ani nemohl cestovat do Česka, tím by se možná vyřešilo to dilema, zda zrušit, nebo nezrušit tu jeho plánovanou návštěvu.

Lubomír ZAORÁLEK, ministr zahraničí /ČSSD/

Já bych se trochu teď, se omlouvám, že neodpovím na tu vaši otázku, protože ta otázka výběru, to je něco, co bude zřejmě dost složitý problém zítřejšího jednání ministrů. Ono se o tom mluvilo už před týdnem, a právě otázka, na koho ty sankce soustředit, a komu dát ještě prostor, koho ještě činit možným partnerem dialogů, to bude zřejmě nejpodstatnější debata. Uvědomme si, že tady sice na jedné straně chceme dát najevo poměrně jednoznačně, co si myslíme o tom, co se děje v Kyjevě. Na druhé straně, myslím si, že bude také silný hlas zaznívat, že není dobré, se odřezávat, není dobré ten dialog úplně přerušit. A proto teda ta jednání o tom selektivním uplatnění sankcí nebude zase tak jednoduché.

Jakub ŽELEZNÝ, moderátor

Děkuju vám, pane ministře, za vaše odpovědi a na shledanou.

www.mzv.cz
22. 2. 2014

Prohlášení MZV k Ukrajině

Ministerstvo zahraničních věcí České republiky vítá dohodu, která umožňuje mírové řešení mezi vládními a opozičními silami na Ukrajině.

Ministerstvo zahraničních věci považuje tuto dohodu za cestu správným směrem, která umožňuje mírové řešení krize na Ukrajině. Nelze dopustit další krveprolití na ulicích ukrajinských měst. Uzavřená dohoda by měla umožnit dialog všech stran konfliktu. Ministerstvo zahraničních věcí oceňuje odhodlání všech zúčastněných uzavřít tuto dohodu. Trvalá snaha směrem k mírovému a demokratickému soužití je nezbytnou podmínkou pro stabilizaci země.

www.mzv.cz
26. 2. 2014

Rozhovor s ministrem Lubomírem Zaorálkem v televizi ČT 1

Aneta SAVAROVÁ, moderátorka

Hostem Událostí je teď ministr zahraničí Lubomír Zaorálek. Dobrý večer.

Lubomír ZAORÁLEK, ministr zahraničí /ČSSD/

Dobrý večer přeji.

Aneta SAVAROVÁ, moderátorka

Rusko vyzývá Francie, Polsko a Německo, aby donutily opozici dodržovat uzavřenou dohodu. Měl by to podle vás Západ udělat?

Lubomír ZAORÁLEK, ministr zahraničí /ČSSD/

No, ty, já samozřejmě v něčem mě nepřekvapuje, že ministr Lavrov se obrací na ty evropské ministry, kteří se účastnili toho podpisu dohody, aby zajistili nebo aby garantovali nebo snažili se prosadit to doslovné dodržování toho, co bylo dohodnuto. Ale chceme-li pochopit, proč to zřejmě nejde, tak si představte, že včera na tom Majdanu leželi v rakvích mrtví a ten, co tam stáli, prostě najednou nedokázali souhlasit s tím tváří v tvář těm důsledkům toho, co se stalo v posledních dnech, aby se nemluvilo o potrestání viníků a aby prezident Janukovyč, kterého oni viděli jako vrcholně odpovědného, aby pokračoval dále. Takže já rozumím tomu, že ty události tak, jak se valí, tak prostě tu dohodu v tom přesném znění nebylo možné naplnit. Na druhé straně ten, kdo nakonec na Ukrajině má největší slovo, je parlament. A parlament je legitimně zvolený, postupoval v hlasování, kde byla i ústavní většina a ten rozhodl o tom, že nechtějí prezidenta Janukovyče, aby pokračoval a ten rozhodoval o mimořádných volbách. Takže jakkoli ta dohoda není naplňována přesně v těch bodech, kde byla snaha zabránit krveprolití a to se snad, řekněme, povedla a to je to hlavní, že se nestřílí, že tam nejsou mrtví, tak ten duch té dohody podle mě platí.

Aneta SAVAROVÁ, moderátorka

Dobře. Pane Zaorálku, zeptám se jinak. Kdo je teď v této situaci oficiálním partnerem pro českou diplomacii? Odvolaný prezident nebo podle Janukovyče aktéři státního převratu?

Lubomír ZAORÁLEK, ministr zahraničí /ČSSD/

Já si myslím, že ten jediný legitimní, kdo dnes na Ukrajině je, je parlament. Ten parlament, který opakuji, má legitimitu a domnívám se, že bychom se neměli vzdávat ani toho, co je tím hlavním duchem té dohody, která byla uzavřena a to je utvoření inkluzivní vlády. Ta, která, řekněme, pojme co nejvíc těch sil, které v tom parlamentu dnes jsou, které opakuji, jsou tam legitimně zvoleny a tento parlament by měl dovést zemi k předčasným volbám.

Aneta SAVAROVÁ, moderátorka

Vy sám vidíte jako reálné nebezpečí, že by skutečně došlo k rozpadu Ukrajiny?

Lubomír ZAORÁLEK, ministr zahraničí /ČSSD/

Tak to nemám křišťálovou kouli, ale já jsem, my musíme dělat všechno ...

Aneta SAVAROVÁ, moderátorka

Ptám se na váš názor.

Lubomír ZAORÁLEK, ministr zahraničí /ČSSD/

... my musíme, já nevěřím na rozpad Ukrajiny. Jsem přesvědčen, že všechno co děláme, musíme dělat tak, aby k tomu nedošlo a i proto je dobré, aby řešení, která přijímáme, nebyla namířena proti Rusku, to znamená, i ty rozhovory, které se vedou, o kterých jste mluvili, které se vedou s Lavrovem a s představiteli Ruska, jsou součástí toho, aby se takovému nejhoršímu scénáři zabránilo.

Aneta SAVAROVÁ, moderátorka

Říká Lubomír Zaorálek, ministr zahraničí. Děkuju vám.

www.mzv.cz
22. 2.2014

 Rozhovor s ministrem Lubomírem Zaorálkem v deníku Právo

 V době, kdy spolu hovoříme, vyvstala v Kyjevě naděje na kompromisní východisko z krize: vláda národní důvěry do 10 dnů, předčasné volby a návrat k ústavě z roku 2004. Jaký význam tomu dáváte?

Je v této chvíli riskantní pronášet silné soudy, protože na to je situace pořád ještě nejasná. Přesto mám dojem, že tentokrát snad Evropská unie nezůstala pasivní a neopakovalo se to, co se stalo třeba ještě v průběhu jugoslávské krize, což je skoro trauma, které my, Evropané máme. Je důležité, že na Radě ministrů EU jsme se (ve čtvrtek - pozn. red.) byli s to všichni sejít a během několika hodin se dopracovat jasného politického stanoviska, zatímco tři z nás - ministři z Francie, Německa a Polska - paralelně vedli jednání přímo v Kyjevě. Použili jsme všech nástrojů, které máme, abychom zastavili krvavé události.

Z mozaiky vyjádření k ukrajinské tragédii ale poněkud vypadla role tamních radikálů - jejich vliv na dění v ulicích. Pokud bude fungovat čerstvě uzavřená dohoda, mohou ji snadno torpédovat, protože vyprovokovat boj se státní mocí není zase až tak těžké.

My se ale snažíme vytvářet alianci těch, kdo nějakým způsobem otevřou cestu k politickému smíru na Ukrajině. Na obou stranách jsou podle mě složky, které by neměly být součástí dohody. Třeba ti, kdo se na vládní straně podíleli na spouštění násilí. A součástí nemusí být ani radikálové z Majdanu, kteří ho sami používali.

Ve stanovisku EU to však slyšet není. Tam se hovoří o primární odpovědnosti prezidenta Janukovyče.

V tom textu je přece napsáno, že se odsuzuje násilí. A v určité fázi se tam říká, že primární odpovědnost nese vláda, protože ona přece nemůže používat jakékoli prostředky. Neměla v žádném případě přistoupit na eskalaci a používání násilí. Na druhé straně je násilí - a na tom bych trval - odsouzeno v obecné poloze.

 No právě: chybí tam jasně, že jde i o radikální složky opozice, a výslovně se hovoří jen o vládě.

Je to opravdu dáno tím, že my asi těžko můžeme nutit třeba pana Jaroše a Pravý blok a podobně, aby tam zjednali pořádek. V nich partnery nenajdeme. Proto nejsou oslovováni deklarací (šéfů diplomacií EU - pozn. red.). Je v ní ale dostatečný prostor, že odmítá násilí, ať pochází odkudkoli. Šlo o to, oslovit toho, kde nese hlavní odpovědnost.

 Ozbrojené skupiny nicméně obsazovaly vládní budovy, používaly zbraně a tak dále.

Ale proč se to děje? Podle mě jsou události důsledkem toho, jak se na Ukrajině používá politika a moc, což vedlo k hluboké frustraci lidí. Myslím, že struktura ukrajinské společnosti je podobná ruské. A to, co píše spisovatel Sorokin o ruské společnosti, rozdělené na věrchušku na jedné straně a na obyčejný lid, bez existence větší střední třídy, platí podobně na Ukrajině. Hrozné zacházení s obyčejným lidem, který jako by byl pro vládní politiky jenom odpadem, jak napsal Sorokin, je to, co vyvolalo vášnivou vlnu odporu. Můžete říkat, že tam jsou veteráni z Afghánistánu nebo kyjevští chuligáni, kteří těžko mohou být základem nějakého řešení...

...a jsou tam také lidé ve stejnokrojích ukrajinských nacistů.

...ovšem i učitelé a další, kteří jsou rozhořčeni, že tam byla politika a moc, kterou nechtěli. Možná právě evropská asociační dohoda byla katalyzátorem. Když bylo Ukrajincům řečeno, že všechno zůstane, jak bylo, a Janukovyč změnu nedovolí, způsobilo to výbuch. Na to zoufalství se nabalí i kal. Kdybychom se zpětně podívali na útok na Bastilu, mohli byste tvrdit, že se ho účastnily živly tehdejší Paříže, od nichž bychom se měli distancovat. Kdyby ukrajinská vládní moc neprojevila zodpovědnost a vydala se cestou prolévání krve, byla to ta nejhorší možná cesta. Proto deklarace oslovila ji.

Teď si to představte z druhého konce. Kdyby třeba odpůrce Mezinárodního měnového fondu nebo globalizace v ulicích západního města zapálil policistu, reakce by byla okamžitá a velmi drsná.

Ve zmíněné deklaraci je jasně formulována trestní odpovědnost těch, kdo se dopustili násilí. Nedělá se tam rozdíl v tom, odkud ten člověk pochází.

 Zatím jsme ovšem neslyšeli opoziční politiky Klička či Jaceňuka, že by se od násilných radikálů rázně distancovali.

Myslím, že jejich pozice je velmi obtížná. Hodně se už komentovalo, jaká je vlastně role opozice v rámci občanského sdružení Majdanu. V Bruselu jsem slyšel úvahy, že v něm má jen asi třicetiprocentní vliv. Oni si asi nemohou moc dovolit distancovat se. Vidíme aspoň, že demonstrující na Majdanu dávají určitou podporu opozici, určitý mandát, aby podepsala dohodu s vládní mocí. Vidím to jako malý úspěch na těžké cestě. Je vidět, že komunikace je možná.

 Objevuje se řada scénářů dalšího vývoje. Co když v předčasných volbách vyhrají Janukovyčovi stoupenci? Jaká bude pak reakce EU?

Dovolím si tvrdit, že to není to nejhorší. Před deseti lety byla na Ukrajině Oranžová revoluce, která ještě nebyla krvavá. Teď máme krvavou revoluci. A pokud neuděláme něco trvalejšího, za tři roky můžeme mít ještě něco horšího. To mi připadá jako mnohem větší nebezpečí, pokud nevyjde jeden z těch lepších scénářů. Mám pocit, že jsme si někde neříkali pravdu o tom, jaká je Ukrajina. Není normální, když nějaká země stojí před podpisem asociační dohody, a do několika týdnů v ní tečou potoky krve - a my vlastně nevíme, jak to zastavit. My jsme o té zemi tvrdili, že je zřejmě připravena vstoupit do EU, akceptovat všechny ty normy, hodnoty a harmonizovat právo. A najednou se ukazuje, že to asi byla smyšlenka.

 Nemyslíte, že když na Ukrajinu při takové chudobě přijdou západní banky a supermarkety a nastane zdražení, že to zemi převálcuje - včetně jejího průmyslu?

Možná opravdu existuje představa, že když přijde ten náš superkapitalismus kamkoli, že vytváří blahobyt a podobně. Myslím, že se to projevuje v našich postojích ke světu a ukazuje se to všude, kde nám to hoří - jako v Sýrii, Libyi či Bosně a Hercegovině. Všude je velmi komplikovaný vývoj, a naše včerejší postupy nefungují. Takže mi připadá, že jsme měli velmi zjednodušené představy. Asociační dohody relativně fungovaly v případě Česka, Maďarska a Polska. Avšak představa, že budeme stejně postupovat i jinde, se ukazuje jako naivní. A Ukrajina je toho ukázkou. Sice vedeme urputnou několikahodinovou debatu na úrovni ministrů, ale i ta je dost na povrchu, když si vezmeme, jak složité jsou procesy, na které máme reagovat. Možná jsme něco nedomysleli, podcenili propasti, které na Ukrajině jsou.

 Jiné téma: Chystáte se v rozhovorech s Američany nastolovat otázku plošných odposlechů tajnou službou NSA?

Určitě. Zatím k tomu nebylo dost příležitostí. Přál bych si, abychom ji nastolili také mezi sebou v Evropě. Jde o to, neříkat to jen za sebe, protože tady je vztah dost nerovný. Je to skutečně otázka širší, evropská, otázka našich klíčových spojeneckých vztahů. Měli bychom si říci, jak si je do budoucna představujeme.

Podpořil byste myšlenku německé kancléřky, která nadhodila záměr vytvořit evropský web, v němž by se skladovala data a nešla přes americké servery?

To je forma, kdy si řekneme, že budeme sami na svém. To je technické řešení. Nám jde ale přece o to, abychom měli odpovídající vztahy s USA. Pokud bychom si nevyjasnili, jak se budeme stýkat, a nedokázali si věci říci na rovinu, pak by to oslabovalo naši schopnost sehrát nějakou globální roli.

Sdílíte názor svého předchůdce Karla Schwarzenberga, že prezident Edvard Beneš patří před mezinárodní soud do Haagu?

Ježíši, jak se mě na to můžete ptát?! - Omlouvám se za ten agresivní tón, berte to s rezervou - to byla jen řečnická otázka... Já jsem přece vystoupil v Berlíně jako předseda Sněmovny a reagoval na ten článek ve Frankfurter Allgemeine Zeitung. Kladl do jedné řady Hitlera, Miloševiče a Beneše. Řekl jsem tam zhruba následující: Edvard Beneš patří do české historie, kterou si my, Češi, Moravané a Slezané vyprávíme, jako představitel boje proti nacismu. Pro nás je Beneš spojen s Tomášem Garriquem Masarykem, se založením státu. A stejně jako mají Britové Churchilla, Nizozemci královnu Vilemínu, my máme Beneše. Dodal jsem, že je pro mě nepředstavitelné, aby v Německu stavěli Beneše ne po bok Vilemíny, ale po bok Hitlera. To je zpochybnění toho, jak čteme historii. Podobný výklad je útokem na naši sebeúctu.

 A setkal jste se při tom s ochotou naslouchat?

Jednoznačně. Vůbec to nezpochybňovali. A připadalo mi, že je důležité o tom mluvit. Je to důležité i pro Němce, protože to patří i do jejich historie. Oni to chtějí slyšet a někdo by jim to měl říkat. Proto mám za to, že onen výrok byl strašným selháním - jde proti naší sebeúctě. Při vší Benešově složitosti nemohu přistoupit na takové vidění českých dějin, kde se úplně hroutí naše vidění sebe. Připadá mi to strašně nepromyšlené, jako by dotyčný nezvažoval důsledky toho, co řekne. Nerozumím tomu, jak někdo může najednou přijít s tak nesmyslným výrokem, který je podle mě z řady důvodů chybný a zcela neadekvátní.

 Bude pro vládu i pro vás osobně, pokud jde o záležitosti odsunutých Němců, partnerem spolková vláda, nebo se bude pokračovat ve šlépějích Petra Nečase, který jako první český premiér pobýval v Bavorsku?

Ono to souvisí s tím, že česká sociální demokracie má velmi intenzívní vztahy s německou SPD, která je činná především v Berlíně. Byl jsem třeba s Janem Kellerem na sklonku ledna na posledním mimořádném sjezdu SPD, kde jsme se setkali se šéfem SPD Sigmarem Gabrielem a ministrem zahraničí Frankem-Walterem Steinmeierem. Připravuje se schůzka premiéra Sobotky s kancléřkou Merkelovou - už je stanoven i termín. Pro nás je partner jasný. Což ale neznamená, že uspokojivé vztahy mezi Bavorskem a Českou republikou nejsou přínosná věc. Naším partnerem je vláda v Berlíně.

Jak nahlížíte na to, že rakouský socialistický europoslanec Hannes Swoboda navrhl kosovského premiéra Thaciho na Nobelovu cenu míru?

Mám daleko střízlivější názor na úlohu pana Thaciho v Kosovu. Jsem skeptičtější, protože ten příběh je složitější. Kdybych měl příležitost, tak bych panu Swobodovi vysvětlil, že toto bych podpořit nedokázal.

 Co si představit pod obratem složitější příběh?

Před uznáním nezávislosti Kosova jsme dostáli slibu od pana Schwarzenberga, že k tomu nedojde bez debaty v českém parlamentu. Velice nás zklamalo, že vláda na výjezdním zasedání v Teplicích - jako bod dodatečně vsunutý do programu - uznala Kosovo, ačkoli nás pan Schwarzenberg, ale i Alexandr Vondra a Miroslav Kalousek výslovně ujišťovali o tom, že naše pochybnosti sdílejí a že toto je věc, kde nejsme rozděleni na opozici a koalici, a že naše argumenty pokládají za velmi vážné.

 V čem spočívaly pochyby?

Vždy jsem upozorňoval na to, že Masaryk, než rozhodl pomáhat založení státu, si kladl otázky. Jestli stát bude mít na to, aby vznikl, a zda bude podle počtu demokratů schopen vybudovat fungující státní administrativu. Je-li to společenství natolik vyspělé, že bude mít na to, budovat stát, jestli na to má z hlediska živobytí. Masaryk se ptal, zda na to máme. A říkal jsem ve Sněmovně, zda v případě Kosova nemáme zvažovat tyto staré masarykovské otázky. Dostalo se mi odpovědi, že se nerozhodneme, dokud na tyto otázky nebudeme znát odpovědi. A to se nestalo.

Připravujete cestu do Kosova?

V tuto chvíli se k tomu nechystám.

 Jak vnímáte slova prezidenta Miloše Zemana, že udělá vše pro to, aby se české velvyslanectví v Izraeli přeneslo z Tel Avivu do Jeruzaléma, a na jeho názor, že by nebylo od věci, kdyby se Palestinci přestěhovali do Saúdské Arábie?

Já se snažím, a myslím si, že se mi to v řadě věcí poměrně daří, sladit stanoviska. Tyto výroky padly v době, kdy jsme neměli vůbec žádný vliv - a já tím nechci dopředu tvrdit, že teď mám na prezidenta takový vliv. Ale přece jenom bych nechtěl za všechno přebírat zodpovědnost, ale ani vytvářet dojem, že se přeme.

Začínáte novou kapitolu?

Ano. Abychom minimalizovali důvody, abych musel někde říkat, že mám zrovna třeba jiný názor. Ale prezident není typ člověka, jehož názory je snadné korigovat. Měli jsme dlouhý rozhovor a já jsem z toho neměl špatný dojem. I když jsme se přeli, ten základní dojem byl, že ta pře i panu prezidentovi připadala, že není bez smyslu - tak mi to dal najevo.

 Pojďme ale zpátky k Blízkému východu.

Nenuťte mě, abych komentoval každý výrok z minulosti. To byla dlouhá debata a já bych chtěl začít jinou. Chtěl bych, aby do budoucna bylo co nejméně toho, v čem bychom spolu nemuseli souhlasit. A co nejčastěji vystupoval tak, že se navzájem můžeme podpořit.

Nepochybně se třeba shodnete v tom, že okamžik rozhodnutí o přijetí eura se přiblížil.

To jsem rád, že kromě toho minulého příkladu připomínáte něco, co mi připadá velmi významné. Přiznám se, že s Václavem Klausem jsem měl potíž třeba i u jednoho stolu, když jsme spolu hostili srbského prezidenta Borise Tadiče, neohradit se proti některým výrokům prezidenta Klause. Pro mě je důležitější než to, co jste řekli, fakt, že s Milošem Zemanem v klíčových věcech jdeme snad stejným směrem. Pro mě je velkou devízou, že prezident se přidal k tomu, že v případě eura jde především o politické rozhodnutí, které musí být učiněno. Pravděpodobně to v tomto volebním období nezvládneme. Ale musí to být naplněno tím, že dáváme na vědomí, že to myslíme vážně a že připravujeme půdu, abychom třeba za pět šest let byli schopni to učinit.

Takže byste se podepsal pod tehdejší slogan v některých západních zemích před tím, než daly sbohem národním měnám: Nebojte se eura!

To je pěkné heslo. Ale tady nejde o hesla. V tom by nám měli pomoci podnikatelé, ekonomové. Aby se vytvořila aliance, která povede diskusi s veřejností. Jsem hluboce přesvědčen o tom, že pro Česko je euro faktorem, který nás ekonomicky, společensky i civilizačně urychlil a urychluje.

Považujete Afghánistán a Irák za úspěch, nebo za debakl?

Víte, že málokdy se vyplatí říkat silná slova. Řeknu to jemněji než vy. Připadá mi, že by významné instituce měly provádět po určitém čase jistou reflexi. Bilanci toho, co se událo. Vzpomínám si, že když se ve Sněmovně probíraly naše vojenské mise, chtěl jsem slyšet, jaké jsou jejich cíle. Co chceme dokázat? Jak to bude účinné? NATO v poslední době učinilo řadu rozhodnutí, ale nemáme zbilancováno, jak byla kvalitní. Uvedly se do pohybu obrovské síly, množství energie a peněz. Dnes mám pocit, že když se vstupovalo do Iráku, což nebyla akce NATO, že se nevědělo, co z toho bude.

Přitom v historii většina dobyvatelů - Alexandr Veliký nebo Napoleon - měla přesnou představu, jak po válce dál.

Jako by se spoléhalo na to, že se to nějak vyvine. Bohužel ti, kdo tam vstoupili, ani neznali terén. A výsledek je, že rovnováha se začala obracet způsobem, který dnes vypadá - z našeho pohledu - že je spíše ztrátou než jakýmkoli ziskem. Otázka zní: Můžeme mít v budoucnu tak dokonale nejasno v tom, co tím sledujeme? Abychom příště s takovými rozpaky znovu nesčítali výsledky.

www.mzv.cz
23. 2. 2014

Rozhovor s ministrem zahraničí L. Zaorálkem a europoslancem J. Zahradilem pro pořad TV Prima

Hostem nedělního diskusního pořadu TV Prima byl předseda europoslaneckého klubu a 1. místopředseda ODS Jan Zahradil.

Jan PUNČOCHÁŘ, moderátor:

Dobrý den. Dnešní Partie bude především o dění na Ukrajině. Situace v Kyjevě je sice klidnější, než v polovině týdne, rozhodně ale není přehlednější. Podle všeho se po 3 měsících protestů zhroutila mocenská základna prezidenta Viktora Janukovyče. Exekutivní pravomoc převzal parlament kontrolovaný v současné době opozičními silami. Co to znamená pro budoucnost Ukrajiny a jak se to týká České republiky? Nejenom o tom dnes budou diskutovat ministr zahraničí Lubomír Zaorálek. Dobrý den.

Lubomír ZAORÁLEK, ministr zahraničí /ČSSD/:
Dobrý den přeji.
Jan PUNČOCHÁŘ, moderátor:
A místopředseda ODS Jan Zahradil. Dobrý den.

Jan ZAHRADIL, předseda europoslaneckého klubu a 1. místopředseda ODS:
Dobrý den.

Jan PUNČOCHÁŘ, moderátor:
Pane ministře, odkud vlastně čerpáte informace o tom, co se doopravdy na Ukrajině děje?

Lubomír ZAORÁLEK, ministr zahraničí /ČSSD/:
Vlastně přímo z místa, protože tam máme samozřejmě pana velvyslance, kolem něho celý tým, ale kromě toho tam odjíždějí i další, máme tam i experty, kteří se zabývají tou situací na místě, takže vlastně hovořím s lidmi přímo z Majdanu a přímo z toho. Takže v této chvíli myslím si, že mám i přesnou představu, co se zrovna děje v Kyjevě. Probíhá jednání parlamentu a mohu vám říct tady hlavní témata, kterým se parlament věnuje.

Jan PUNČOCHÁŘ, moderátor:
Ale je to tedy věc, která vychází ze série svědectví, dají se nějakým způsobem ověřit, protože to budou, předpokládám, střípky, které jsou hodně individuální, když vám lidé říkají, vidím tohle.

Lubomír ZAORÁLEK, ministr zahraničí /ČSSD/:
Samozřejmě, ale my máme celou řadu informací, které získáme přes všechny kanály, které ministerstvo běžně užívá. A samozřejmě ještě ty informace konzultujeme s dalšími zeměmi, ministry, takže těch informací je skoro, bych řekl, obrovské množství. A problém je spíš najít způsob, jak jej taky správně zpracovat a vyhodnotit.

Jan PUNČOCHÁŘ, moderátor:
Odkud čerpáte vy, pane Zahradile?

Jan ZAHRADIL, předseda europoslaneckého klubu a 1. místopředseda ODS:
Z otevřených zdrojů, kterých je samozřejmě poměrně dost a myslím, že tu situaci pokrývají detailně. I v Evropském parlamentu vznikají různé rešerše, různé svodky a takové přehledy toho, co se zrovna děje. Problém je spíš v tom, že ta situace je natolik dynamická, že se vyvíjí natolik rychle, že to, co platilo včera, nemusí už platit dnes, takže se musíme tomu věnovat opravdu kontinuálně.

Jan PUNČOCHÁŘ, moderátor:
A z vašeho pohledu je možné získat v té stávající situaci dostatečně ověřené zprávy?

Jan ZAHRADIL, předseda europoslaneckého klubu a 1. místopředseda ODS:
Je to určitě obtížné. Celá řada těch zpráv, takových těch, jak jste řekl střípků, je určitě zabarvena subjektivně a člověk k tomu také musí přistupovat, musí si to prostě umět trochu filtrovat.

Jan PUNČOCHÁŘ, moderátor:
Pojďme začít tím, dejme tomu, významným střípkem ze včerejšího dne, kdy vyšlo najevo, že prezident Viktor Janukovyč opustil Kyjev, podle některých zdrojů měl mířit do Ruska, nicméně v tuhle chvíli není úplně jasné, kde je. Ono tím pravděpodobně padlo to riziko, že by proti demonstrantům zakročili, nevím, s pomocí armády nebo nějakými radikálnějšími postupy. Na druhou stranu se asi možná víc přiblížilo riziko rozpadu té země. Je to reálné?

Lubomír ZAORÁLEK, ministr zahraničí /ČSSD/:
Ano, to je vlastně jedna linie určité úvahy, která, máte pravdu, že dokonce kalkulovala s tím, že to opuštění Kyjeva prezidentem Janukovyčem může být určitý plán, který by mohl za určitých okolností posílit tu šanci na oddělení z rozdělení země. Ale já si tím nejsem jist a připadá mi, že spíš ta situace se vyvinula tak. Já pokládám za pravděpodobnější tu verzi, že spíš prezident Janukovyč opustil proto, protože se celá loď začala potápět, protože ho začali vlastně opouštět představitelé těch silových složek a bylo vidět a i si uvědomil, že ta situace je neudržitelná. Taky dnes ta situace je taková, se to trošku možná vyjasňuje, dnes už víme, že například ten parlament, který dnes je rozhodujícím místem, se zabývá mimo jiné, kromě toho, že hlavní téma má otázky bezpečnosti země, otázky bezpečnosti jaderných elektráren, tak mimo jiné také ochranu hranic a letišť a je tam přímo úkol zabránit významným politikům Ukrajiny, aby opustili zemi. Takže z toho je vidět, že to nevypadá, že by to bylo zcela plánované, to, co se děje ze strany pana Janukovyče. Já se spíš domnívám, že to je věc, je to dramatický vývoj situace a máte pravdu v tom, co jste řekl, že skutečně ta určitá pozice se zřejmě zhroutila v těch posledních chvílích. A ta atmosféra je taková samozřejmě, že to, co bylo původním plánem vytvořit určitý kompromis, jehož součástí by prezident Janukovyč byl, tak to se postupem vývoje té situace už stalo neudržitelné, protože pro ty lidi na Majdanu, když tam viděli ty mrtvé, tak prostě bylo nemožné se najednou smířit s představitelem režimu, který za to nese odpovědnost. Takže to si myslím, že ta situace začala posouvat i ten pokus o kompromis dále. Ale já bych chtěl hlavně zdůraznit, že to neznamená, že by ta myšlenka najít kompromis dneska, vytvořit vládu kompromisu, byla méně aktuální. Ta stále platí.

Jan PUNČOCHÁŘ, moderátor:
Předpokládám, že to teď bude ještě o něco těžší, ve chvíli, kdy vlastně chybí jedna strana jednání, protože...

Lubomír ZAORÁLEK, ministr zahraničí /ČSSD/:

Ona nechybí úplně.

Jan ZAHRADIL, předseda europoslaneckého klubu a 1. místopředseda ODS:
Především pokud jde o opozici, tak si musíme přiznat, že tam také nevíme, kdo je dnes jejím hlavním představitelem. Představitelem státní moci, řekněme, v tuto chvíli opravdu je parlament, nikdo jiný tady není, prezident, nebo možná už teď bývalý prezident Janukovyč, to rozhodně není. Ta jeho legitimita už v podstatné části země neexistuje a myslím, že nelze ho považovat za partnera při jakémkoliv jednání. Ale otázkou je, kdo dnes vlastně reprezentuje opozici, jestli tam je nějaká jednotící figura, za kterou by ty opoziční síly byly schopné se postavit, to nám ukážou příští dny a týdny.

Jan PUNČOCHÁŘ, moderátor:
Když říkáte, že to je otázka, tak tu odpověď prostě v tuhle chvíli neznáte, jestli je to pan Kličko nebo paní Tymošenková nebo ještě někdo další?

Jan ZAHRADIL, předseda europoslaneckého klubu a 1. místopředseda ODS:

Já tu odpověď určitě neznám, ale obávám se, že jí neznají v tuto chvíli ani ti, které jste jmenoval.

Lubomír ZAORÁLEK, ministr zahraničí /ČSSD/:

Mohl bych ještě teda na to navázat, co říkal pan Zahradil, protože nakonec samozřejmě, kdo má mandát, o tom stejně mohou rozhodnout jenom volby, po tom všem, co se odehrálo, tak to může být zase pouze Ukrajina samotná, ukrajinští voliči, kteří mohou říci, tento člověk má spravovat zemi. No, a proto si myslím, že ten hlavní požadavek dne je, kromě udržení teda stability země a zabránění tomu rozpadu, o čemž se můžeme pobavit, proč si myslím, že je to taková chyba, tak hlavní cíl je skutečně, nazveme to kompromisní vládou, která by dovedla zemi do voleb, kdy Ukrajinci rozhodnou o tom, kdo ten mandát má. A já samozřejmě souhlasím s panem Zahradilem, že ta opozice, to je vlastně poslední problém poslední doby na Ukrajině, my tady máme vládu, která se ukázala být, velmi problematická, zhroutila se, ale stejně tak roztříštěna je opozice, a to je bohužel zhoršení oproti situaci, která byla před 10 lety.

Jan PUNČOCHÁŘ, moderátor:

Pokud se na to podíváte optikou českého ministra zahraničí, dejme tomu, jednoho z reprezentantů Evropské unie, s kým byste tedy na té Ukrajině vlastně jednal v tuhle chvíli?

Lubomír ZAORÁLEK, ministr zahraničí /ČSSD/:
On už to také řekl pan Zahradil, my máme dneska reprezentanta právě v tom parlamentu, který je řádně zvolen, pořád, přes všechny strašné peripetie.

Jan PUNČOCHÁŘ, moderátor:
To Janukovyč je taky řádně zvolen demokraticky.

Lubomír ZAORÁLEK, ministr zahraničí /ČSSD/:
No, ten utekl, takže je zřejmé, že ten už takový partnerem nebude, navíc je zodpovědný, zřejmě ho můžeme pokládat za zodpovědného, za ty násilné činy, za to střílení lidí a tím se samozřejmě jeho pozice problematizuje před tím národem. Ten, který nechá střílet do svých lidí, ten snad těžko může obstát před veřejností, tam jsou desítky mrtvých a stovky zraněných.

Jan PUNČOCHÁŘ, moderátor:
Ale na obou dvou stranách tedy.

Lubomír ZAORÁLEK, ministr zahraničí /ČSSD/:
Dobře, ale my teď skutečně těžko hledáme teda nějakého konkrétního partnera, ale máme, opakuji, to je základ všeho, je tam parlament, který zasedá, který funguje, jeho poslanci jsou zvoleni, ti poslanci dokonce dnes říkají, tohle jsou cíle, které já si myslím, že mohu podepsat, ty jsou pochopitelné a já dokonce řadu těch věcí můžu s nimi jenom souhlasit, protože to jsou úkoly, které ten parlament má.

Jan PUNČOCHÁŘ, moderátor:
Evropa zažila v novodobé historii celkem dost situací, kdy, ve chvíli, kdy se začaly projevovat nějaké demokratizační tendence, tak současně začal růst nacionalismus nebo určité, určité, dejme tomu, separatistické snahy, svým způsobem jsme to nějak zažili i u rozpadu Československa, něco velmi vyhroceného zažívala Jugoslávie. Nehrozí stejný scénář pro Ukrajinu, o které se taky mluví jako o zemi rozdělené, dejme tomu, na dvě části.

Lubomír ZAORÁLEK, ministr zahraničí /ČSSD/:
Ano, to, to byla, nemám rád tady tuhle historii, všechno se to dělilo v té naší minulosti posledního 20. století, Korea se rozdělila, Vietnam se rozdělil, takže...

 Jan PUNČOCHÁŘ, moderátor:
Pojďme do Evropy...

Lubomír ZAORÁLEK, ministr zahraničí /ČSSD/:
Ty příběhy ano, ale ty příběhy jsou samozřejmě, je důležité hledět na to, každý den příběh je trochu jiný. A v případě Ukrajiny, proč říkám, že je to zlé a proč si myslím, že to rozdělení je zásadní chyba a je pro mě hrozně důležité, že ten parlament si to dává jako jeden z hlavních cílů bránit separaci a samozřejmě, že jsou i vystoupení v celé zemi, včetně dokonce i toho Charkova, občanů, tisíců, kteří říkají, nechceme rozdělení země. Pro mě je to důležité osobně proto, protože pokud by k tomu rozdělení došlo, tak to znamená tu dělící čáru. Pak to znamená, že skutečně tady probíhá boj o sféry vlivu a potvrzení toho boje, takovýmto rozdělením je podle mě prohrou. Náš úkol musí být nepřistoupit na tu atmosféru geopolitické války, vracení studené války, dělení země podle toho, komu co bude patřit, ale naopak udržet tu Ukrajinu nebo...my to asi nemáme v silách, ale já bych si prostě přál, aby Ukrajinci, ta dostředivá síla, aby Ukrajinci sami dali najevo dostatečně jasně, že oni si nepřejí tu zemi dělit, protože ten problém podle mě, který vyvolal ten konflikt a ty události, podle mě, já si dovolím říci, že to nebyla Evropská unie, ale dokonce primárně ani ne Rusko. Já se domnívám, že to byl způsob, jak se na Ukrajině vládlo, ta obrovská nespokojenost s tím, jak se tam hromadily prostředky v rukách vybrané ‚věrchušky‘, a jak vlastně ti obyvatelé si připadali jako odpad, jako to si myslím, tento vnitřní problém Ukrajiny...Ten hrozný způsob vládnutí, to podle mě, co jsme možná ani dostatečně nedoceňovali v těch posledních měsících, když jsme mluvili o přidružení nebo o přistoupení Ukrajiny k Evropské unii. To si myslím, je ten problém, který musí Ukrajinci vyřešit, oni musí najít cestu k poměrům, ve kterých se prosadí spíš jakýsi politický střed, střední třída Ukrajiny, která je samozřejmě malá, ale která by se měla postupně prosazovat a vytvořit vládu, která bude ne vládou velkých charismatických vůdců, ale spíš určité demokratické rostoucí skupiny toho středu.

Jan PUNČOCHÁŘ, moderátor:

Pan Zaorálek otevřel těch témat celkem hodně. Pokud se vrátíme k tomu vnitřnímu rozdělení Ukrajiny, na kolik je to podle vás reálné riziko?

Jan ZAHRADIL, předseda europoslaneckého klubu a 1. místopředseda ODS:
To já skutečně nedovedu odhadnout. A souhlasím, zdá se, že dnes tady až podezřele mnoho spolu souhlasíme. Ale souhlasím s tím, že proč Českou republiku, a my jsme čeští politici, musíme zastupovat zájmy českých občanů pro Českou republiku, to představuje riziko z hlediska...

Jan PUNČOCHÁŘ, moderátor:
Myslíte rozdělení přímo.

Jan ZAHRADIL, předseda europoslaneckého klubu a 1. místopředseda ODS:
...rozdělení, z hlediska případné migrace, protože rozdělení země by bezesporu vedlo nebo mohlo vést nemalou část Ukrajinců k tomu, že bude uvažovat o odchodu ze země a o hledání nějakého nového azylu. Také je tady otázka energetické bezpečnosti. Přes Ukrajinu vedou ropovody, plynovody. Jak by se s nimi nakládalo, kdyby se ta země rozdělila? Jakým způsobem by Česká republika, která zejména v případě ropy je velmi závislá na dovozu z Ruska a ty trubky prostě vedou přes tu Ukrajinu? Jakým způsobem by byla schopna zajistit energetickou bezpečnost své země? Takže pro nás je rozdělení Ukrajiny zcela pragmaticky, realisticky vzato nevýhodné a měli bychom se tady snažit, aby k němu nedošlo.

Jan PUNČOCHÁŘ, moderátor:
Na druhou stranu třeba váš bývalý předseda Václav Klaus píše o tom, že Ukrajina je podle něj do jisté míry umělý útvar, který je vnitřně rozdělený a držet ho pohromadě téměř nedává smysl?

Jan ZAHRADIL, předseda europoslaneckého klubu a 1. místopředseda ODS:
Já tyto analýzy v tuto chvíli nepovažuji za úplně přínosné, nemyslím si, že je nutné se zabývat tím, že...

Jan PUNČOCHÁŘ, moderátor:
Že to je nesmysl, tím chcete říct.

Jan ZAHRADIL, předseda europoslaneckého klubu a 1. místopředseda ODS:
Ne, ale myslím si, že tím se můžeme zabývat ve chvíli, kdy ta situace se stabilizuje, kdy tady bude nějaká zřejmě tedy z nových prezidentských voleb vyšlá reprezentace, se kterou bude možné jednat. Teď jsme ve fázi, prostě ty procesy ... Ta Ukrajina není první případ. Tady jsou takové modelové scénáře, stejně se to odehrávalo třeba v Egyptě, napřed byly demonstrace, které byly poznamenány velkou vlnou násilí, načež padl autoritářský vládce, tedy prezident, vytvořila se nějaká přechodná vláda a potom byly volby, ze kterých vzešla nějaká nová reprezentace. Ten scénář u Ukrajiny je velmi podobný. My jsme teď v situaci, kdy vzniká nějaká přechodná reprezentace, která tu zemi dovede k nějakým novým volbám, zřejmě tedy k prezidentským, z nich vzejde reprezentant, se kterým bude možno jednat. A já ty analýzy, proč k tomu došlo a jestli Ukrajina může nebo nemůže se dlouhodobě udržet pohromadě, ty bych nechal skutečně na pozdější období, mimo jiné i proto, že teď nevíme, s kým a o čem bychom de facto měli jednat. Teď je důležité, aby skončilo násilí, aby skončily pouliční demonstrace, aby ta situace se uklidnila a abychom za nějakou dobu, za 2, za 3 měsíce měli legitimně zvolenou politickou reprezentaci, se kterou bude možné jednat.

Jan PUNČOCHÁŘ, moderátor:
Takže chápu to dobře, že tedy postoj Evropské unie České republiky by byl - vážení Ukrajinci, vyřešte si to sami?

Lubomír ZAORÁLEK, ministr zahraničí /ČSSD/:
To určitě ne. Zaplaťpánbůh ne. To si nemůžeme dovolit. Já jsem proto velice rád, že se tak rychle sešla Rada ministrů zahraničních věcí a stejně tak velice oceňuji to, že ministr Sikorski, ministr Steinmeier a Laurent Fabius navštívili Ukrajinu v těch dokonce dnech, kdy tam vrcholila ta dramatická situace a že přímo pracovali jsme na tom, dá se říct společně, aby se vytvářela dohoda, která by byla základem toho kompromisního řešení. To znamená, to řešení jehož podstata jsou předčasné volby, časné volby a kompromisní vláda nebo inkluzivní vláda, jak chcete, která umožní vytvořit novou reprezentaci Ukrajiny a řekněme, do které už nepůjdou ti, kteří vlastně selhali v té krizi. Takže to si myslím, že bylo, zaplaťpánbůh, že Evropská unie takto se chovala a že neopakovala to, co se stávalo v minulosti, kdy jsme stáli bezmocně a čekali jsme, kdy někdo přijde a pomůže nám, že prostě jsme problém Ukrajiny vzali jako svůj a že jsme tam sehráli roli těch, kteří, ne že bychom to za Ukrajince rozhodovali, prostě ale moderovali jsme ta jednání, snažili jsme se docílit toho, aby ta dohoda vznikla. A tady bych si dovolil tvrdit, protože, abychom spolu pořád nesouhlasili, tak já jsem slyšel pana Zahradila v průběhu týdne mluvit o tom, že Evropská unie je jen papírový tygr. Ale mně připadá, že to tak není. Já se domnívám, že ta role, kterou jsme nyní splnili, byla mnohem podstatnější a hlavně si myslím, že jestli teda jste měl pravdu, že ta Unie byla papírovým tygrem, tak mně připadá, že nesmí jím být. My si přece nemůže dovolit slabou Unii v současném světě, my si nemůžeme dovolit slabou Unii ekonomicky, my potřebujeme konsolidovat a my ji potřebuje silnou taky zahraničně politicky, protože Ukrajina ukazuje, že Unie, která by byla papírovým drakem, je nám dneska k ničemu a je to dokonce nebezpečná věc. A já tvrdím, že jím nebyla v této chvíli a že jsme dělali, co jsme mohli, zaplaťpánbůh za to a nemusíme se za to stydět, i když samozřejmě zdaleka není vyhráno.

Jan ZAHRADIL, předseda europoslaneckého klubu a 1. místopředseda ODS:
Nevím, jestli mám říct sláva, konečně spolu nesouhlasíme jako vláda a opozice. Já bych byl raději, kdyby teď tady vládl nějaký zahraničněpolitický konsensus. Ale přiznávám, že v této věci spolu souhlasit asi nebudeme, ostatně i pan Zaorálek to, myslím, pojmenoval správně, když mluvil o těch ministrech zahraniční. Všimněte si, že teď nejmenoval pana Barrosa, předsedu Evropské komise, nejmenoval paní Ashtonovou, tu takzvanou ministryni zahraničních věcí Evropské unie, ale jmenoval ministra zahraničí Německa, Polska, Francie. Tedy ukazuje se, že v těch krizových momentech jsou to skutečně, nikoli evropské orgány, nikoliv Evropská komise a sebekriticky přiznávám, ani Evropský parlament, jehož já jsem členem, ale že to jsou představitelé těch silných vlivných států Evropské unie, kteří sehrávají tu klíčovou roli a kteří jsou sdruženi, ať už v evropské radě nebo v radě ministrů. To podle mého názoru je jasný důkaz, že ta evropská úroveň, ta evropská dimenze zahraniční politiky, o které já mám své pochybnosti a nikdy jsem s ní příliš nesouhlasil, v těch krizových momentech ustupuje do pozadí a je to všechno na těch národních vládách, na premiérech a na ministrech zahraničí, což si myslím, že je docela dobrý důkaz toho, z čeho vlastně je složena Evropská unie.

Lubomír ZAORÁLEK, ministr zahraničí /ČSSD/:
To ne, kdyby neexistovala Evropská unie, a to musíte uznat, kdyby neexistovaly evropské instituce, tak by neseděli ti ministři zahraničí v Bruselu tak, jak seděli, nebyli jsme ve spojení s těmi...

Jan ZAHRADIL, předseda europoslaneckého klubu a 1. místopředseda ODS:

Já myslím, že by seděli také.

Lubomír ZAORÁLEK, ministr zahraničí /ČSSD/:
Já se domnívám, že to, co jsme odhlasovali, ty sankce, řekněme, které jsme odhlasovali, co se týče omezení víz, to se týká zmražení aktiv, to, že jsme to společně jako ministři prostě tohoto tělesa Unie odhlasovali, to je podle mě společná věc. A myslím si, kdyby nebyla...

Jan ZAHRADIL, předseda europoslaneckého klubu a 1. místopředseda ODS:

Pane ministře...

Lubomír ZAORÁLEK, ministr zahraničí /ČSSD/:
...společná, tak by to zdaleka neměla tu váhu.

Jan ZAHRADIL, předseda europoslaneckého klubu a 1. místopředseda ODS:
Ne, neříkejte mi, že v momentě, kdyby teoreticky neexistovala žádná Evropská unie, a došlo k takové krizi na Ukrajině, že by Francie, Německo, Polsko, Česká republika nebyly schopny si sednout za jednací stůl a dojednat nějaký společný postup vůči Ukrajině. Já si myslím, že by byly. To, co se teď děje, ukazuje, že toho schopni jsou, ale to nemá žádnou relevanci k těm společným orgánům Evropské unie, kde byl pan Barroso, kde byla paní Ashtonová. Bral někdo vážně to, co tito lidé řekli? No, já myslím, že nebral. To je logické. A je to prostě důkaz toho, že ty definice nebo to, co jsem řekl o papírových tygrech, že prostě je velmi blízko skutečnosti.

Lubomír ZAORÁLEK, ministr zahraničí /ČSSD/:
Promiňte, to je strašně důležité, my víme dobře z celého 20. století, jak před první válkou, druhou, jak byly schopny tyto mocnosti spolu jednat a zabránit katastrofám. Já si myslím, že právě to je smysl Evropské unie, že nesmírně kultivovala prostředí, že my spolu komunikujeme pravidelně a že jsme schopni jako určitý celek jednat, tohle bych vůbec nepodtrhoval.

 Jan ZAHRADIL, předseda europoslaneckého klubu a 1. místopředseda ODS:
Myslím, že to by šlo i bez toho, ale to asi není tématem té dnešní debaty.

Jan PUNČOCHÁŘ, moderátor:
Právě jsem přemýšlel, jaké z toho plyne poučení, z vašeho pohledu, jestli jako...

Jan ZAHRADIL, předseda europoslaneckého klubu a 1. místopředseda ODS:

Poučení z toho plyne podle mě velmi jednoduché, že evropské orgány, ty celoevropské orgány, tedy zejména Evropská komise, Evropský parlament v dobách krize ustupují do pozadí. A že naopak na váze nabývají stanoviska národních vlád, které naštěstí jsou schopny se dohodnout na nějakém společném řešení.

Jan PUNČOCHÁŘ, moderátor:
To je pro vás eurorealisty vlastně dobrá zpráva.

Jan ZAHRADIL, předseda europoslaneckého klubu a 1. místopředseda ODS:
Já bych řekl, že svým způsobem je to, ne dobrá zpráva, ale zpráva, která potvrzuje to, co my dlouhodobě říkáme.

Lubomír ZAORÁLEK, ministr zahraničí /ČSSD/:
Já jsem nedávno slyšel Martina Schlusse, když vystupoval v Berlíně a kandidoval na lídra do evropských voleb a říkal, tam velkému shromáždění asi 2, 3 tisíce shromážděných, který jim říkal. Jedna věc musí nám být všem jasná, kdyby Německo jednalo dneska samostatně kdekoliv, tak není ničím, jediná šance je, když Německo bude součástí Evropy a ta bude tím celkem, který bude partnerem pro ostatní části světa, nebudeme dělat žádnou politiku, neřkuli globální, pokud nebudeme schopni fungovat jako určitý celek.

Jan ZAHRADIL, předseda europoslaneckého klubu a 1. místopředseda ODS:
My jsme si to na kampaň před evropskými volbami, tam se ty naše odlišné vize Evropské unie střetnou, já myslím, že k tomu bude ještě dost prostoru.

Jan PUNČOCHÁŘ, moderátor:
Děkuji, pane Zahradile, že jste převzal na chvíli roli moderátora. Pojďme se snést zpátky do té situace, o které se bavíme, to znamená, do dění na Ukrajině v Kyjevě. Na Majdanu včera vystoupila po 2 letech ve vězení bývalá ukrajinská premiérka Julija Tymošenková. A mimo jiné tam oznámila kandidaturu na prezidentku. Má podle vás šanci?

Lubomír ZAORÁLEK, ministr zahraničí /ČSSD/:
To samozřejmě rozhodnou Ukrajinci samotní.

Jan PUNČOCHÁŘ, moderátor:
Tomu rozumím. Ale má podle vás šanci?

Lubomír ZAORÁLEK, ministr zahraničí /ČSSD/:
Je to charismatická žena, a to, že přichází z vězení, ty okolnosti toho jsou, estetika toho je taková, že si dovedu představit, že to je působivé, ale já jsem přesto trochu opatrný, protože si skutečně myslím, že pro budoucnost Ukrajiny já si nejsem jist, jestli právě tito charismatičtí lídři, kteří se tam v minulé době defilovali, a to vlastně už jedna etapa, která byla, jako paní Tymošenková je spojena s určitou etapou vlády, která nakonec ale dopadla způsobem, který ukázal, že to nepřineslo stabilitu Ukrajině, takže mně připadá právě, že tito charismatičtí lídři už vlastně ukázali, že nejsou schopni tu Ukrajinu trvale sjednotit a zvlášť to, že...

Jan PUNČOCHÁŘ, moderátor:
Takže by mohla vyhrát, ale nebyla by to úplně šťastná volba pro Ukrajinu?

Lubomír ZAORÁLEK, ministr zahraničí /ČSSD/:
To já nevím samozřejmě, jak dopadne, to podle mě je opravdu věcí toho, jak se budou věci dále vyvíjet a jak rozhodnou Ukrajinci samotní v těch volbách, o kterých doufám, že do konce roku budou. Ale především bych si přál, aby se tady, víte ta stabilita Ukrajiny se nebude podle mě odvozovat od nějakého charismatického lídra z té či oné strany, ale od toho, jestli tam podle mě se posílí nějak ten politický střet. Spíš se bude ukazovat, kolik toho občanského a toho demokratického dneska na Ukrajině je, aby se na Ukrajině vytvořila jiná varianta, než jenom jedna alternativa, která je dočasná. A je to ta nejtěžší věc, protože tedy jde o to, aby, víte, měli jsme jednu revoluci v roce 2004, teď máme po 10 letech daleko horší, aby za 3 roky tam prostě se neopakovala situace. To je to, oč jde. A to se podle mě nerozhodne tím, když tam přijde jeden silný vůdce, který bude reprezentovat a drtit druhou stranu, to musí být jiný typ politiky, já bych si tuhle změnu politiky přál. Politika, která nebude rozdělovat zemi na tu vyvolenou věrchušku a oligarchy, kteří tam shromažďují prostředky. A ti druzí, kteří na to zoufale hledí.

Jan PUNČOCHÁŘ, moderátor:
Teď mně jenom, pane Zaorálku, řekněte, vy jste říkal, je důležité, aby se ukázal jakýsi dejme tomu společenský nebo politický střet, občanská společnost a podobně, má Ukrajina něco takového a dodám k tomu další část té otázky. Evropská unie ještě na podzim vyjednávala s Viktorem Janukovyčem o přistoupení a brala ho jako reprezentanta té demokratické Ukrajiny, kterou by chtěla mít ve své blízkosti?

Lubomír ZAORÁLEK, ministr zahraničí /ČSSD/:
A to je to, co já jsem mnohokrát už teď v poslední době naznačoval, že je to pro mě docela zásadní věc, abychom si to nějak uvědomili a reflektovali to, že to není úplně v pořádku, pokud jsme se tvářili, že vedeme Ukrajinu do Evropské unie a téměř podepisujeme asociační dohodu a najednou se během týdne ukáže, jak v hlubokých problémech ta společnost je. A na tu vaší otázku, jak silná je ta...samozřejmě je zřejmě křehká, ale mně připadá, my jsme schopni něco krátkodobě se snažit a můžeme mluvit o celé řadě věcí, které bychom mohli dělat, ale mně nejdůležitější připadá, co je dlouhodobější, to je to posilování, řekněme, té skupiny obyvatel, kteří už nechtějí vést jenom politický boj a vyhrávat v jedněch bitvách volebních, ale skutečně vytvářet stabilnější poměry na Ukrajině. A tady si myslím, ta politika musí být na něco, jak říkal Masaryk, ty drobné kroky. To znamená, mně tady připadá velice důležité to, co my můžeme udělat v té oblasti vízové politiky, co můžeme udělat, když tady, rozumíte, my tam dáváme...desítky milionů eur jsme dávali, které končily v kapsách oligarchů, kdybychom toho místo 30 stipendií pro studenty dávali tisícovku stipendií, rozumíte, tento typ podpory, který se snaží vytvářet větší vazby, kontakty a posiluje vlastně tu část společnosti, která je schopna garantovat stabilitu a ne boj, který bohužel teda Ukrajině je souzen celé minulé století strašný. Z tohohle vytáhnout Ukrajinu a to je těžší úkol, taková drobná práce a všechny tyhle programy, proto já bych rád třeba na teď, a budu konečně ve Visegrádu, já bych rád podpořil třeba posílení mezinárodního visegrádského fondu, všech těchto aktivit, které musíme podle mě dlouhodobě držet, chceme-li zabránit tomu, aby za 3 roky jsme nebyli tam, kde jsme dneska.

Jan PUNČOCHÁŘ, moderátor:
Vrátíme se k tomu ještě. Pane Zahradile, podle vás Julija Tymošenková, byla by dobrá prezidentka Ukrajiny?

Jan ZAHRADIL, předseda europoslaneckého klubu a 1. místopředseda ODS:
To vám nemohu dát příliš odlišnou odpověď, zase než pan kolega. Je nepochybné, že ty důvody, pro které byla ve vězení, byly politické. Já jsem to považoval za politický proces. A to, že ona je dneska hrdinkou dne, že byla propuštěna z vězení, že to všichni uvítali jako důkaz toho, že se ty věci, které byly politicky motivovány, ty procesy nebo ti političtí vězňové na Ukrajině, že to nebude dál možné, to je jedna věc. Jestli bude tou hrdinkou dne i za ty 3 měsíce, kdy se tedy plánují ty prezidentské volby, to já nevím. Třeba se do té doby zjeví nějaký jiný představitel opozice, nepředpokládám, že tam bude jeden nějaký konsensuální kandidát na prezidenta, asi jich bude více. A uvidíme, jak si to Ukrajinci sami rozhodnou. Ale souhlasil bych také ještě s jednou věcí, která tady byla řečena, že ti politici, kteří se pohybovali v té ukrajinské nejvyšší sféře politiky posledních 10 let, tak byli všichni nějakým způsobem svázáni s nějakými ekonomickými zájmy.

Jan PUNČOCHÁŘ, moderátor:
A teď se zjeví nějací, kteří nebudou?

Jan ZAHRADIL, předseda europoslaneckého klubu a 1. místopředseda ODS:
Nevím, ale v každém případě je možné, že někdo z toho kvasu, z toho chaosu, který tam teď je, vyvře, kdo se ukáže jako dostatečně kredibilní lídr opozice, třeba to bude paní Tymošenková, třeba ne. Já to teď v tuto chvíli si netroufám říci.

Jan PUNČOCHÁŘ, moderátor:
Pane ministře, když už mluvíme o Julii Tymošenkové, máte nějaké informace o tom, jestli se její manžel Olexandr, který má v České republice azyl, pokud se nepletu, vrací na Ukrajinu?

Lubomír ZAORÁLEK, ministr zahraničí /ČSSD/:

Tuhle informaci nemám.

Jan PUNČOCHÁŘ, moderátor:
A uvažovali jsme, jako Česká republika, tedy spíš vy, jako vláda, o tom, že bychom paní Tymošenkové nabídli, aby se doléčila v České republice?

Lubomír ZAORÁLEK, ministr zahraničí /ČSSD/:
Já vím, že tam se mluvilo spíš o Německu, pokud se nepletu, v těch úvahách, kde by se léčila. Ale to určitě není problém, jako my totiž nejenom vůči paní Tymošenkové, ale především i vůči celé řadě dalších zraněných lidí, kteří budou potřebovat pomoc, v této chvíli jednak pomáháme celé řadě nevládních organizací, které už působí na Ukrajině a vláda by měla podle mě v tomto týdnu uvolnit ty finanční prostředky v rámci takzvaného Medevacu, což je společně s ministerstvem vnitra, kde jsou prostředky právě pro to, abychom pomáhali tedy nejenom paní Tymošenkové, ale i celé řadě dalších, kteří tu pomoci potřebují. Takže v této chvíli už se, jak říkám, se v tom angažují nevládní organizace s naší pomocí, tady pomáháme a děláme, co můžeme a budeme v tom pokračovat.

Jan PUNČOCHÁŘ, moderátor:
Pojďme se přenést k tomu, co vlastně vyhrotilo situaci na Ukrajině, tam se 3 měsíce demonstrovalo, vypadalo to celkem stabilně, možná, že se demonstranti trochu unavovali. A nejednou v předchozích dvou týdnech to násilí velmi vyeskalovalo, já jsem se setkal s názory, že to souvisí třeba s olympiádou, že to může být snaha odvést pozornost od ruských úspěchů nebo využít toho, že je Rusko soustředěno tím, že pořádá olympiádu, vidíte tam nějakou takovou souvislost?

Lubomír ZAORÁLEK, ministr zahraničí /ČSSD/:
Já ji tam nevidím, přiznám se. To je možná moje chyba, ale já jim tam nevidím. Mně prostě připadá, že tam se prostě vyhrotil určitý proces velké nespokojenosti a frustrace obyvatelstva s vládou...

Jan PUNČOCHÁŘ, moderátor:
Ten vyhrotil těmi tříměsíčními protesty a co se najednou stalo na začátku února.

Lubomír ZAORÁLEK, ministr zahraničí /ČSSD/:
Ten protest se... tím katalyzátorem bylo, jak víme, to bylo to, že se nakonec prezident Janukovyč rozhodl nepodepsat asociační dohodu za ukrajinskou stranu...

Jan PUNČOCHÁŘ, moderátor:
To bylo v listopadu, od té doby se demonstruje, stávkuje...

Lubomír ZAORÁLEK, ministr zahraničí /ČSSD/:
Ano, ale to si myslím, že byl důležitý moment proto, proč lidé najednou měli pocit, že jestli si mysleli, že bude nějaká změna, tak prostě ta změna nebude. A to začalo vyvolávat ten pocit, že tohle si nepřejeme a s tímhle musíme dělat něco. To znamená, podle mě ten hlavní katalyzátor byl skutečně ten pocit, že změna nebude, Ukrajina se bude pohybovat dále jako země, ve které jsou poměry takové, že si tam lze koupit jakýkoliv úřad, takové, že když máte nějaký podnik, tak ty lidi vlastně vlastníte. Poměry, ve kterých, když si založíte podnik, nějací podnikatelé, já jsem tyhle případy konkrétně slyšel, tak za vámi přijde nějaký boháč a řekne vám, já to koupím za tyhle prachy, když mi to nedáš. A když ten dotyčný to odmítne, tak mu zlomí ruku, prostě vyhrožuje jeho rodině a podobně. Tyhle poměry, ve kterých právo platilo jenom pro někoho, ve kterých prostě, když jste měl příbuzného nebo peníze, tak jste si mohl koupit i zákon, to je podle mě to, co vyvolalo tu vlnu obrovské frustrace a nesouhlasu. To byl ten důvod, proč ten odpor byl tak silný. A to vyhrocení toho odporu, to prostě podle mě souviselo, to, na co vy se ptáte, já teda nevidím tu vazbu na olympiádu jako nějakou prokazatelnou, takže vám to nemůžu potvrdit a nemohu to vyloučit, ale podstatné je podle mě, že to byla otázka strategie, kterou volila ta vládní strana, která se prostě v jisté chvíli rozhodla, že ten odpor lidový potlačí silou. A to byl ten klíčový moment, který nakonec to vyhrotil.

Jan PUNČOCHÁŘ, moderátor:

Vidíte stejně tu příčinu té eskalace, tedy na straně vládní moci, která začala radikálněji útočit na demonstranty?

Jan ZAHRADIL, předseda europoslaneckého klubu a 1. místopředseda ODS:

Asi ano. Je to jeden z důvodů, napřed si ta vládní moc, tedy ta bývalá asi už vládní moc v tuto chvíli myslela, že to takzvaně vysedí, že tedy nechá ty demonstranty, ty protivládní síly, aby se unavily, aby to vyvanulo nějak a aby se potom to ztratilo do nicoty. V určité chvíli, kdy bylo jasné, že se to nestane, tak přišla ke slovu síla a na druhé straně i mezi těmi protivládními silami, a to si tady také řekněme zcela otevřeně, se najednou objevily některé skupiny, které prostě byly připraveny k radikálnímu řešení a které byly připraveny k silové konfrontaci s těmi represivními orgány státu, což v té první fázi prostě nebylo, ale najednou se tam objevily takové ty...

Jan PUNČOCHÁŘ, moderátor:

Kde se tam vzali, odkud jsou to podle vás Ukrajinci, anebo někdo z venku, kdo by měl prostě zájem tu revoluci trošku profouknout.

Jan ZAHRADIL, předseda europoslaneckého klubu a 1. místopředseda ODS:

Nevěřím na konspirační teorie a na státní převraty organizované zvenku. Já si prostě myslím, když tou společností zamícháte tak, jak se to stalo na Ukrajině, tak vám ode dna vyplavou i některé ty tendence, které třeba nejsou úplně pěkné, ale které dlouhá léta zůstávaly skryté v té společnosti, byla ta taková ta sedlina u dna a mohou to být různé síly radikální, takové ty velmi tedy tvrdě nacionalistické, třeba i antisemické. Já jsem četl nějaká varování v izraelském tisku, že je teď zapotřebí si dát pozor, aby teď se ten chaos a to případné násilí, aby se neobrátilo třeba proti židovské komunitě na Ukrajině. Takže tam je zapotřebí skutečně dávat pozor, aby to demokratizační hnutí, které je samozřejmě pozitivní, které má demokratický charakter, liberální charakter, které chce prostě tu Ukrajinu přetvořit způsobem, jakým o tom hovořil pan ministr, tak aby se nestalo obětí nějakých radikálních takových těch krajně nacionalistických sil a to, že ty se k tomu teď v těch posledních týdnech v té poslední době přidaly, to prostě není žádné tajemství.

Jan PUNČOCHÁŘ, moderátor:

Vy byste tedy zdroj zvenku nehledal. Pan Zaorálek?

Lubomír ZAORÁLEK, ministr zahraničí /ČSSD/:

Já na to nemám žádné důkazy a proto o tom nebudu spekulovat. A vlastně souhlasím s tím, že samozřejmě byli tam nějací rowdies, že jo, /nesrozumitelné/ a podobně, a byly tam také některé složky opravdu jako pravý blok a podobně, kde ten program byl takový, že dokonce jsme si kladli otázku, jestli by tito měli být právě součástí i té kompromisní vlády. Takže my jsme to brali tak, že když jsme říkali kompromisní nebo inkluzivní vláda, tak jde o to, aby to byla vláda, která by třeba nezahrnovala ty krajní extrémní složky na těch dvou pólech, ty, které se zdiskreditovaly na vládní straně, ale podobně tak, které se zapojovaly do toho násilí a používaly takzvané útočné násilí při těch bojích na náměstí, abychom skutečně hledali nějaké kompromisní řešení. A to je, to znamená, dokonce součástí toho usnesení ministrů bylo, aby se vyšetřilo násilí, v podstatě ať přicházelo odkudkoliv, to vyšetření násilí a zjistit, odpovědět na vaší otázku, jako to bylo, to nejsme schopni udělat my, ale bylo to třeba, aby to udělala, aby o tom rozhodl ukrajinský parlament, že se to bude vyšetřovat a najdou se viníci.

Jan PUNČOCHÁŘ, moderátor:

Když jsme se bavili v souvislosti s těmi nepokoji na Ukrajině o olympiádě, není to svým způsobem i výhoda pro Ukrajinu, že, dejme tomu, Vladimir Putin byl natolik zaměstnán olympiádou a bylo by to propagačně nevhodné, takže do té situace nějak dramaticky nezasahoval?

Lubomír ZAORÁLEK, ministr zahraničí /ČSSD/:
To je takové už, taky víte, jakoby spekulace, o kterých můžeme nekonečně, to také většinou v tomto čase bývá v Kyjevě minus 20, minus 30 stupňů, jako v této chvíli, pokud vím ...

Jan PUNČOCHÁŘ, moderátor:

Takže si myslíte, že za to může tlaková výše nad Atlantikem?

Lubomír ZAORÁLEK, ministr zahraničí /ČSSD/:

To ne, já si myslím, rozumíte, ten faktor, který je, který, třeba tam bylo jenom 8, jak tady říkal pan Zahradil, měli se unavit a výsledek a byl tam obrovský mráz, ale oni to vydrželi třeba také díky této shodě okolností. Já si myslím, že takovéto situace se nedají naplánovat, jako nedají se, aby někdo promýšlel a koordinoval olympijské ..., tomu nevěřím prostě. To jsou přesně asi ty konspirační teorie. Tam je podle mě ... přes všechno je tam velký rys spontánnosti. A já tady říkám, že to, co se stalo na Ukrajině, a to jsem řekl už jednou, podle mě to nebylo to, že by selhala Evropská unie, jakkoliv jsme udělali chyby, a možná si neuvědomovali některé věci, to není tak, že to tam někdo přivlekl. Já jsem přesvědčen, že krize Ukrajiny je krize ukrajinské politiky. Vždyť je tam, vemte si, tam je obrovská ekonomická krize, vždyť Ukrajina splácí každého čtvrt roku 17 miliard dolarů. To znamená, to je země, která se objektivně nachází ve velmi těžké situaci. To, že ti obyvatelé mají pocit, že ta vláda to nezvládá, že je vede někam do pekel, to prostě byl, to soudné obyvatelstvo muselo dospívat k tomuto závěru. Takže já si myslím, že problém Ukrajiny je především na Ukrajině samotné, nesmí být řešený tím, že se ta Ukrajina rozerve a my v tomhle nesmíme přelévat žádný olej do ohně, a Ukrajinci musí být schopni z toho hledat cestu. Samozřejmě my jim pomůžeme, ale my jim pomůžeme za předpokladu, že budeme vědět, že když tam dáme nějaké finanční prostředky, tak nepůjdou do kapes oligarchů, abych to řekl srozumitelně. To znamená, pomoc Ukrajiny, třeba naše nebo mezinárodního měnového je dneska už vázána na splnění určitých podmínek. Jestliže se mají čerpat peníze, tak my musíme mít garanci, že ty peníze jsou skutečně čerpány smysluplně.

Jan PUNČOCHÁŘ, moderátor:

A když bude Evropská unie takhle zdrženlivá, jak říkáte nebo, dejme tomu, opatrná, nehrozí ta situace, že přijede Vladimir Putin a zopakuje vlastně tu nabídku, která byla před tím, před tou diskusí o přistoupení, to znamená, že dá nějaké slevy na zemní plyn, nabídne půjčku nebo...

Lubomír ZAORÁLEK, ministr zahraničí /ČSSD/:

To se mi nelíbí ta představa, že teď opravdu zase budeme se předhánět, že prostě my naši pomoc budeme chápat jako klín, který vrážíme, aby do toho nevstoupili Rusové a naopak.

Jan PUNČOCHÁŘ, moderátor:

Já se spíš, pane ministře, ptám, jak vnímáte ambice nebo strategie Ruska v téhle situaci, protože přeci Evropská unie není jediný hráč, který by Ukrajině radil nebo doporučoval, co má dělat.

Lubomír ZAORÁLEK, ministr zahraničí /ČSSD/:

Já vám odpovím takto. Já jsem přesvědčen, že naše role je, v naších vztazích s Ruskem, se prostě nespokojovat s tím, že říkáme, budujeme ekonomické vztahy s Ruskem a přistupovat na to, že ty politické vztahy jsou rozbité a plné nedůvěry. My máme prostě, to je podle mě nutnost, že ono se to ukazuje nejenom na Ukrajině, to je vidět i v Sýrii a v dalších místech. My prostě k tomu stolu docházíme a my musíme spolu jednat. Mně připadá, že jediná cesta je odmítnout tady tuto filozofii, že se vytlačujeme, že se prostě ... vedeme ten zápas sporu geopolitický. A nutit, anebo vést Rusko k odpovědné politice. Jako my nejsme schopni tady tyto problémy řešit, pokud budeme navzájem postupovat proti sobě a budovat ten kapitál důvěry, možná to někomu připadá naivita, ale já vám řeknu, že naivita se ukázala být reál politika, v bezpečnosti budovat tento kapitál, nedělat rozhodnutí naschvál proti Rusku samozřejmě, ale zároveň vést Rusko k odpovědné politice a odpovědnosti za to, co se děje v Sýrii, v Ukrajině a jinde. A musíme to, ten kapitál se musí postupně budovat, jinak prostě to by neskončilo dobře.

Jan PUNČOCHÁŘ, moderátor:

Vidíte to stejně, pokud jde o ten přístup k ruské politice?

Jan ZAHRADIL, předseda europoslaneckého klubu a 1. místopředseda ODS:

Vidím to samozřejmě částečně stejně, částečně ne. Myslím, že pokud Rusko dospěje k názoru, že nějaké další sbližování Ukrajiny s Evropskou unií prostě není v jeho zájmu, nebo že to dokonce jde proti ruským zájmům, tak udělá všechno pro to, aby k tomu nedošlo, a tady Evropská unie tancuje na velmi tenkém ledě, protože těch možností a těch prostředků, které může v takové situaci použít, je omezené množství. A navíc my skutečně musíme postupovat, pokud tedy budu mluvit jakoby za Evropskou unii nebo za evropská společenství, velmi opatrně, aby nedošlo přesně k tomu, co říkal pan ministr Zaorálek, aby vlastně tu jednu skupinu oligarchů, která držela Janukovyče a ten režim, nevystřídala nějaká druhá, která bude držet nějakou jinou skupinu politiků a jiný režim. To je zapotřebí ohlídat. Tady možná v situaci, kdy tím konkurentem vlivovým je Rusko, tak v této situaci Evropská unie možná netahá za delší konec provazu a bude to chtít velmi obratnou a vyváženou politiku, aby se došlo k tomu výsledku, který si přejeme.

Jan PUNČOCHÁŘ, moderátor:

A ten výsledek, který si přejeme nebo přejete je tedy jaký, to je ta nezávislá nerozdělená Ukrajina, někde jako most mezi Evropskou unií a Ruskem nebo...

Jan ZAHRADIL, předseda europoslaneckého klubu a 1. místopředseda ODS:
Nezávislá, nerozdělená stabilní Ukrajina, která nebude v moci několika klanů oligarchů, ale která bude demokratickou zemí a která si sama rozhodne, jestli se chce připojit k Evropské unii ať už formou asociační dohody nebo nějakého budoucího členství, což my si přejeme také samozřejmě a vždycky to do české zahraniční politiky patřilo, anebo zda si to Ukrajina nepřeje, ale to rozhodnutí musí být uděláno Ukrajinci samotnými.

Lubomír ZAORÁLEK, ministr zahraničí /ČSSD/:

Tady bych možná ještě trochu na to navázal, co říkal kolega Zahradil a řekl to možná trochu jinými slovy. Protože jediný problém je v tom, když jste, pane kolego poslanče, řekl to slovo, aby se rozhodla. Já bych si přál, aby Ukrajina samozřejmě byla, že v ní oligarchové nemají to poslední slovo, ale především, aby ta její pozice byla taková, že je možné, aby plně komunikovala, kooperovala s Evropskou unií a zároveň udržovala vztahy s Ruskem. To znamená, aby Ukrajina nebyla v té situaci, že si musí vybrat, ale aby jí bylo umožněno, aby jí v tom nikdo nebránil, že prostě má vztahy na obě strany. Víte proč, protože přece všichni víme, že vztahy mezi Ruskem a Ukrajinou mají obrovský historický, rozumíte, kyjevská Rus a prostě dohromady je to vlastně kolébka pravoslaví a podobně. To znamená, chtít Ukrajinu odtrhnout od Ruska, to je vlastně také nepřirozené. Ano, Ukrajina bude v budoucnosti a musí mít zdravé vztahy s Ruskem a zároveň musí mít možnost komunikovat s Evropou, není možné, aby z jedné nebo z druhé strany do toho někdo vstupoval a říkal, já si jí utrhnu pro sebe, jako tohle hledat, to je teprve ta rovnováha, to je teprve to, co zabrání tendenci k rozdělení Ukrajiny.

Jan PUNČOCHÁŘ, moderátor:

A Rusko tedy ve vaší optice by měla Evropská unie vysvětlovat, že jako nezasahuje neřízeně do dění na Ukrajině?

Lubomír ZAORÁLEK, ministr zahraničí /ČSSD/:
Ale jako vysvětlování asi moc nepomůže. Já samozřejmě vím, co myslí kolega Zahradil, že to nebude jednoduchá věc a že přesvědčování a vysvětlování tady mnoho nezmůže. Ale já prostě tvrdím, že nemůžeme jinak, prostě to, co jsem říkal, aby Rusko dělalo odpovědnou politiku, jako abychom my nemůžeme asi je to učit jako, ale vést k tomu a jako vytvářet pro to podmínky, to si myslím je jediná možná cesta.

Jan PUNČOCHÁŘ, moderátor:

Mně jde o to, jak k tomu chcete to Rusko vést, tedy zrovna v tomhle konkrétním případě?

Lubomír ZAORÁLEK, ministr zahraničí /ČSSD/:

Já vám řeknu, čím přivedeme Rusko k odpovědné politice jako, no prostě proto, že Evropská unie bude silná, jako Evropská unie s touhle rozlohou a počtem obyvatel má. Pokud bude ekonomicky konsolidovaná, pokud bude schopna mít společnou zahraniční politiku a ty země budou táhnout za jeden provaz, tak to bude tak silný partner, že samozřejmě potom bude platit to, co říkal Zbigniew Brzezinski, jak říká Brzezinski pěkně - ono nakonec pro Rusko Evropa je to poslední pokušení, kterému nakonec podlehne, protože to je silný partner pro Evropu, pro Rusko nesmírně významný. A Rusko, kam půjde jinam, takže nakonec tohle je podle mě budoucnost, která pro Rusko má smysl.

Jan PUNČOCHÁŘ, moderátor:

Ano, a to teď stihnete za nějaké tři měsíce...

Lubomír ZAORÁLEK, ministr zahraničí /ČSSD/:

Samozřejmě, že ne, ale já jsem vám taky říkal, že řešení Ukrajiny není jenom řešení teď této koalice, to řešení je dlouhodobé. Ten cíl je, aby za 3, 4 roky tam nebylo to, co je dneska a budou to malé kroky, které nebudou moct nápadné a kde se nebudeme dopouštět těch chyb, které jsme dělali v minulosti, když říkám, lili jsme peníze do kapes oligarchů jako a zároveň stejně tak je to i s Ruskem, to také není strategie na měsíce. Ale já jsem přesvědčen, že rozhodne to, jak silná bude Evropa, proto říkám, že Česká republika by měla mít politiku, ve které pomáhá konsolidovat eurozónu, ve které pomáhá vytvářet Evropu, která má jeden hlas v zahraniční politice a je ho schopna, když je krize, použít. To je, tady se asi úplně neliší, teda lišíme, ale já se domnívám, že v tomhle je jediná šance i pro to, aby Rusko nakonec bylo s námi kooperativní a odpovědné.

Jan ZAHRADIL, předseda europoslaneckého klubu a 1. místopředseda ODS:

Tady se lišíme dost, pane ministře. To asi není žádné překvapení. Já ty úvahy o sjednocené evropské zahraniční politice skutečně považuji za iluzi a myslím, že ta ukrajinská krize to dokázala dost jasně. Představa, že jednotná zahraniční politika Evropské unie, jako jakási chiméra, bude vyučovat Rusko nebo někam ho povede, to...

Lubomír ZAORÁLEK, ministr zahraničí /ČSSD/:

To ne...

Jan ZAHRADIL, předseda europoslaneckého klubu a 1. místopředseda ODS:

...já skutečně neberu za realistickou politiku. Podle mě jde o to, jestli si Rusko bude vykládat sbližování Ukrajiny s Evropskou unií jako něco, co jde proti jeho zájmům, potom to bude samozřejmě velice těžké to řešení najít.

Lubomír ZAORÁLEK, ministr zahraničí /ČSSD/:

Ale rozumíte, to jsou často velmi konkrétní věci, jestliže má Rusko pocit, že se vytlačují jeho výrobky a podobně, to jsou věci, o kterých se dá jednat v příslušných odborných týmech. To znamená, odstraňovat to, kde jsou konkrétní pocity Ruska, že se ohrožují třeba jeho ..., to se dá prostě řešit.

Jan ZAHRADIL, předseda europoslaneckého klubu a 1. místopředseda ODS:

To se dostáváme k ekonomické dimensi těch vtahů a...

Jan PUNČOCHÁŘ, moderátor:

Především se dostáváme k závěru dnešní Partie...

Jan ZAHRADIL, předseda europoslaneckého klubu a 1. místopředseda ODS:

To už asi nestihneme.

Jan PUNČOCHÁŘ, moderátor:

S Janem Zahradilem. Na shledanou.

Jan ZAHRADIL, předseda europoslaneckého klubu a 1. místopředseda ODS:

Na shledanou.

Jan PUNČOCHÁŘ, moderátor:

A Lubomírem Zaorálkem, na shledanou.

Lubomír ZAORÁLEK, ministr zahraničí /ČSSD/:

Také děkuji, na shledanou.

www.ods.cz
27. 2. 2014

Rozhovor s ministrem Lubomírem Zaorálkem v televizi ČT1

Daniela PÍSAŘOVICOVÁ, moderátorka

Na Ukrajině je společně s ministry zahraničí Slovenska a Maďarska taky šéf české diplomacie Lubomír Zaorálek. A toho teď živě vítám v Událostech. Dobrý večer, pane ministře, mluví se o rozpadu Ukrajiny, ruské intervenci a ekonomickém kolapsu. Co je podle vás největším nebezpečím pro zemi?

Lubomír ZAORÁLEK, ministr zahraničních věcí /ČSSD/

Tak dobrý večer přeji, no, určitě největším nebezpečím je to, kdyby ta situace tady eskalovala. V této chvíli je známo, že tím krizovým místem je Krym a Simferopol, kde dochází k událostem poměrně nepokojivým. Proto jsme se také radili s ministry, s mým kolegou slovenským a polským, že by bylo nejlépe, zítra, pokud bychom po jednání, které tady budeme mít s představiteli vlády, nově jmenované vlády, vyrazili právě tam a pokusili se mluvit s představiteli právě Krymu, Simferopolu, a udělat něco proto, abychom čelili, protože náš zájem je stabilita, prosperita Ukrajiny a samozřejmě také územní celistvost, takže doufám, že se to povede. A zítra odcestujeme také na Krym.

Daniela PÍSAŘOVICOVÁ, moderátorka

Sám jste zmínil, že je potřeba udělat něco, co přesně si pod těmito slovy máme představit? Čeho budete chtít docílit?

Lubomír ZAORÁLEK, ministr zahraničních věcí /ČSSD/

No, jedna věc je ta aktuální pomoc, to jsou ta 2 letadla, která tady přiletěla, a to, že se nám podařilo, že se, jsme nabídli tuto pomoc a ošetření těm vážně zraněným v českých nemocnicích. A druhá věc je, že potřebujeme vládu, která bude partnerem pro další jednání. Vládu, která provede změny v této zemi. Ona asi nebude mít tolik času, ale měla by také uspořádat nové volby. A hlavně, aby tady byla politická stabilita, která umožní jednat o tom, aby skutečně se tady dalo pomoci, protože to není věc jedné země, dokonce ani Visegrádu, Evropské unie, je to věc mezinárodních institucí, jako je Mezinárodní měnový fond a další, které by byly schopny najít prostředky a dohromady prostředky pro zemi, která, pokud se jí podaří politicky stabilizovat, tak potřebuje určitě významně pomoct. Takže tady jde o to, abychom my, třeba jako Česká republika, nabídli experty pro různé oblasti státní administrativy. Tam, kde jsme schopni v této chvíli té přechodné vládě umožnit stabilizovat situaci v zemi. A je to teda ta věc, jedna je krátkodobá a druhá, ta dlouhodobá, to bude daleko těžší, a bude to chtít i velkou práci Ukrajinců samotných.

Daniela PÍSAŘOVICOVÁ, moderátorka

Říká Lubomír Zaorálek, ministr zahraničí, děkuju vám, na shledanou.

www.mzv.cz
Březen 2014

1. 3. 2014
Prohlášení MZV k Ukrajině

Ministerstvo zahraničních věcí velmi pozorně sleduje situaci na Ukrajině a je hluboce znepokojeno informacemi o přesunech ozbrojených sil Ruské federace po jejím území.

Jednoznačně zdůrazňuje nutnost zachování teritoriální integrity Ukrajiny a respektování její suverenity a hranic. Ministerstvo zahraničních věcí rovněž vyjadřuje podporu nové ukrajinské vládě v jejím úsilí o uklidnění a stabilizaci situace v zemi a je nadále připraveno konkrétními projekty napomoci k dosažení budoucí prosperity Ukrajiny.

www.mzv.cz
1. 3. 2014
Ukrajina: Prohlášení ministra L. Zaorálka k postoji Ruska

Způsob, jakým Ruská federace eskaluje situaci na Ukrajině, mi bohužel připomíná rok 1968 a narušení suverenity Československa.

Postup Ruské federace jednoznačně odmítám a odsuzuji. Neshody v Evropě již neřešíme a nemůžeme řešit silou. Všichni včetně Ruska musí respektovat mezinárodní právo a závazky z něho plynoucí. Rusko se v roce 1994 v Budapešti zavázalo nejen k respektování teritoriální celistvosti a svrchovanosti Ukrajiny, ale k jejich garantování. Je nepřijatelné, aby Ruská federace nebrala vážně ani svá vlastní slova ani své závazky. Takové chování by nemohlo zůstat bez odezvy.
www.mzv.cz
1. 3. 2014

Rozhovor s Lubomírem Zaorálkem o situaci na Krymu

Rozhovor redaktora Jakuba Železného s ministrem Lubomírem Zaorálkem v televizi ČT 1

Jakub ŽELEZNÝ, moderátor

Dobrý večer teď přeji ministru zahraničních věcí Lubomíru Zaorálkovi. Pane ministře, co může udělat Evropská unie potažmo světové společenství v případě, že intervencí hrozí tak významná vojenská velmoc jako je Rusko? Myslím reálně udělat, nemluvím o nějakých diplomatických vyjádřeních.

Lubomír ZAORÁLEK, ministr zahraničních věcí ČR /ČSSD/

Přeji dobrý večer. No tak ono to není zas tak bezzubé, pokud se sejde rada ministrů zahraničí, tak samozřejmě budeme jednat o tom, co je součástí dnes agendy mezi Evropou a Ruskem. Má být vyjednána smlouva, jedná se o smlouvě mezi Evropskou unií a Ruskem. Mluví se o bezvízovém styku. Nedovedu si úplně představit, že by podobné iniciativy a podobné sbližování pokračovalo, pokud k něčemu takovému dojde. Takže to není pouze diplomatická mluva, ale to jsou konkrétní věci, které by samozřejmě se staly důsledky, se kterými by Rusko v této chvíli mělo počítat, protože nelze pokračovat jako doposud, pokud by takto někdo odhodil diplomacii a ukryl se k použití síly. Já jsem včera byl na Ukrajině v Kyjevě a se svými kolegy slovenským a maďarským ministrem zahraničí jsme mluvili s novým premiérem a ministrem zahraničí a ti nám oba dva vlastně řekli, že se nemohou s nikým v Rusku spojit. To jen proto říkám, že to je odmítnutí diplomacie a řešení problémem, problémů silou a to je nepřijatelné.

Jakub ŽELEZNÝ, moderátor

Jaké doporučení máte aktuálně pro Čechy, kteří se momentálně nacházejí na Krymu?

Lubomír ZAORÁLEK, ministr zahraničních věcí ČR /ČSSD/

No já, my jsme sami dokonce se pokoušeli na Krym dostat, protože ta původní, měli jsme, uvažovali jsme, že na trase by mohl být právě Simferopol a Krym a ono se ta situace tak zkomplikovala, že vlastně ani nebylo možné se domluvit s letištěm. Já se domnívám, že v této chvíli je Krym není bezpečné místo a nelze ho turistům doporučit.

Jakub ŽELEZNÝ, moderátor

A poslední věc. Ze světa přicházejí názory, že podobné argumenty, ochrana menšiny na jiném územím, používal i Hitler i v roce 1938. Ta konotace se sovětskou okupací Československa o 30 let později se také nabízí. Nakolik bychom tedy my Češi měli na tyhle události být, řekněme, zvlášť citliví?

Lubomír ZAORÁLEK, ministr zahraničních věcí ČR /ČSSD/

Já si samozřejmě jsem vědom toho, že ty paralely někdy kulhají, ale přiznám se vám, že i mě to napadlo, že když vidím to, co se odehrává, tak mi to, připomíná mi to přípravu na invazi v roce 1968 a docela rozumím i českému prezidentovi Miloši Zemanovi, který řekl, že naše vlastní zkušenost říká, že podobná silová řešení vyhloubí příkop, příkopy na generace a to je něco, co jsme my se domnívali, že se snažíme dneska tady zasypat a změnit. To znamená, pokud by se tohle mělo vrátit, tak ty škody by byly nedozírné.

Jakub ŽELEZNÝ, moderátor

Pane ministře, děkuji vám za vaše odpovědi, na shledanou.

www.mzv.cz
2. 3. 2014

Rozhovor s ministrem Lubomírem Zaorálkem v pořadu Otázky Václava Moravce v televizi ČT 1

Václav MORAVEC, moderátor

Evropa na pokraji ozbrojeného konfliktu. Přiblížila se k němu kvůli ruské intervenci na Krymu, který je součástí Ukrajiny. Rusko si podle prezidenta Vladimira Putina vyhrazuje právo bránit své zájmy a zájmy rusky mluvících obyvatel v případě násilí na východě Ukrajiny či na Krymu. Ukrajina požádala o pomoc Severoatlantickou alianci a Organizaci spojených národů. Důvod? Zachování celistvosti Ukrajiny, která je ruskou intervencí narušena. Britský ministr zahraničí William Hague zamířil na Ukrajinu.

William HAGUE, britský ministr zahraničí /1. 3. 2014/

Mluvil jsem s ukrajinským prezidentem a ujistil mě, že nebudou žádné provokace. Taky jsem ho pobídl, aby se přesvědčil, že práva ruské menšiny jsou důsledně dodržována.

Václav MORAVEC, moderátor

Kyjev podle všeho nemá už kontrolu nad svými silami na Krymu. Promoskevsky orientovaná krymská samospráva podle slov krymského vicepremiéra kontroluje prakticky všechny ukrajinské silové struktury, které se nacházejí na autonomním ukrajinském poloostrově Krym. Všechny ukrajinské ozbrojené síly na Krymu jsou podle něj blokovány. Část z nich je odzbrojena a část přešla na stranu krymské administrativy. Aktuálním hostem dnešních Otázek je ministr zahraničních věcí České republice Lubomír Zaorálek. Vítejte a děkuji, že jste přijal mé pozvání.

Lubomír ZAORÁLEK, ministr zahraničních věcí ČR /ČSSD/

Také přeji dobré poledne.

Václav MORAVEC, moderátor

Pane ministře, začnu dvěma citáty vašich slov, která jste pronášel před týdnem. Citát první: " Na rozpad Ukrajiny nevěřím". Citát druhý: " Pro Ukrajinu by bylo dobré, aby v budoucnu udržovala kladné vztahy s Evropskou unií i s Ruskem", konec citátu. Pronesl byste obě věty i dnes?

Lubomír ZAORÁLEK, ministr zahraničních věcí ČR /ČSSD/

Já stále věřím na to, že se podaří zabránit eskalaci tohoto konfliktu. A skoro si ani na chvilku nepřipouštím, že bychom se vrátili do minulosti, znovu začali uvažovat o světě z hlediska síly, zvítězila by prostě čistá geopolitika, a my jsme vydali se tam, odkud jsme, doufal jsem, z toho dvacátého století, vykročili.

Václav MORAVEC, moderátor

Je podle vás udržitelné, že Krym bude ukrajinský, když byl darován Ukrajině v padesátých letech?

Lubomír ZAORÁLEK, ministr zahraničních věcí ČR /ČSSD/

Udržitelné? To je spíš zlé, že tu otázku kladete. Protože z hlediska práva a všech pravidel mezinárodních je teritorium Ukrajiny jasně dané. A jestliže připustíme vojenskou intervenci a takovýto způsob obsazování části území, tak kde jinde třeba, než v České republice bychom se měli ozvat?

Václav MORAVEC, moderátor

Počkejte, je možná smutné, že tu otázku kladu, ale zároveň jako člověk, který desítky let sleduje mezinárodní politiku, kolikrát bylo porušeno mezinárodní právo při různých intervencích v Iráku a v jiných zemích? Stalo se to, proč by se to nemohlo stát na Ukrajině?

Lubomír ZAORÁLEK, ministr zahraničních věcí ČR /ČSSD/

Ano, já si myslím, že role České republiky je taková, že my u takovýchto situací musíme mít jasný názor, na kterém, který prostě vyplývá z naší historické zkušenosti. Proto jsem také byl například skeptický tomu, co se odehrávalo kolem Kosova. A měl jsem problém s uznáním Kosova. To znamená, to není tak, že si na to vzpomínám až nyní. Mně prostě připadá, že my s naší historickou zkušeností bychom takovéto věci, jako je teritorium, které je celistvé, které je právně platné mezinárodně, je pro nás něco, co by nemělo být takovýmto způsobem možné porušit. Prostě někým silnějším, kdo má tanky. To je podle mě naše základní pozice. Jiná věc je, když se budeme bavit o tom, jak pomoci té situaci, která je nesmírně komplikovaná, ale v zásadě, jestliže jsme svědky vojenské intervence, a toho, že máme někde loutkový režim, protože nezlobte se, ale pokud se podívám na předsedu krymského parlamentu, který vlastně byl instalován za přítomnosti lidí se zbraněmi, to je situace. A pak pozve, že jo, tu druhou armádu. Tak to je věc, která by nám měla být poměrně srozumitelná. A pak si myslím.

Václav MORAVEC, moderátor

Krymskou vládu a krymský parlament tedy berete jako loutkový, byť ovládá v současnosti ukrajinské síly na Ukrajině, na Krymu.

Lubomír ZAORÁLEK, ministr zahraničních věcí ČR /ČSSD/

Takhle to celé prostě působí, to je popis, se kterým stojím, že to vypadá, že podle mě to je de facto intervence, instalování loutkové vlády a vlastně porušení vlastně principu mezinárodního práva. Jako to si myslím, že neměli bychom skrývat a říci, takhle to prostě stojí. A je samozřejmě, ta situace je špatná, protože Ukrajina v současné době nemá silnou vládu. Za normálních okolností by ta vláda měla něco podniknout, protože nechat si obsadit státní úřady takovýmto způsobem, to není zrovna věc, kterou si může stát nechat dovolit. To je vlastně věc i obhajoby, že jo, toho teritoria, a je vidět, že tohle zasáhlo tu ukrajinskou vládu zrovna skoro v nejslabším momentě, že jo. Když se vezme ten vývoj té situace, tak ve chvíli, kdy se ta vláda s obtížemi ustavovala, my jsme se ji snažili podpořit. Mohl bych říci, že jsme měli představu vlády, která by byla opravdu inkluzivní, a která by zahrnula maximálně ty jednotlivé složky. To byl ten úmysl, který prosazoval ještě pan " Šikorski a Steimer" při své návštěvě, možná si vzpomenete, že my jsme dokonce chtěli, aby součástí té vlády byl i pan Janukovyč. Ten další vývoj pan Janukovyč vlastně nepodepsal to, co se dohodlo. A já nevím, jestli utekl, nebo odjel, jak říká, do Doněcka na pracovní cestu. V každém případě se tenhle plán nepodařil. Je to škoda proto, protože opravdu ta snaha vytvořit maximálně inkluzivní vládu byla snaha vytvořit maximálně silnou vládu, která bude kontrolovat celé teritorium země. A to je prostě realita.

Václav MORAVEC, moderátor

Teď je zjevné, že současná ukrajinská vláda nekontroluje Krym. Připomeňme, že Ukrajina je druhou největší evropskou zemí po Rusku. Víc než 600 tisíc kilometrů čtverečních plochy se podle tradičního dělení štěpí na spíše agrární západ a průmyslovější východ. Na západě země žije víc lidí ovládajících ukrajinštinu. Ruskojazyčné obyvatelstvo je doma převážně na východě země a právě na zmiňovaném Krymu. K ukrajinské národnosti se hlásí 78 procent obyvatel země. K ruské 17 procent. Ruštinu jako mateřský jazyk ovšem používá 30 procent lidí. Ukrajinštinu pak 67 procent. Přesně před týdnem ukrajinský parlament zrušil jazykový zákon z roku 2012, který povoloval užívání druhého jazyka v regionech Ukrajiny, kde žij víc než desetiprocentní národnostní menšina. Pane ministře, proč Evropská unie, respektive ministři zahraničí evropské osmadvacítky nevarovali ukrajinský parlament před tím revolučním nadšením a těmi změnami, které se pro Rusko mohly stát a také staly důvodem posílení své vojenské přítomnosti na Krymu?

Lubomír ZAORÁLEK, ministr zahraničních věcí ČR /ČSSD/

Nevím, jestli jenom přesně toto, ale máte absolutní pravdu v tom, že to přililo oleje. Nemyslím si, že bychom nevarovali a nesnažili se brzdit to nadšení. To si myslím, že se z naší strany skutečně dělo. Já jsem ještě.

Václav MORAVEC, moderátor

Myslíte, že se to opravdu dělo minulý týden pátek, sobota, neděle. A všechny ty revoluční zákony, které jak, lidově řečeno, po másle procházeli ukrajinským parlamentem?

Lubomír ZAORÁLEK, ministr zahraničních věcí ČR /ČSSD/

Jednak teda vždycky. " Můžete" říct, že jsme to "brzdění" dělali málo. Ale tady jsme předevčírem, když jsme o tom jednali s představiteli Ukrajiny, tak už jsme byli samozřejmě s křížkem po funuse. Nicméně všem jsme řekli, že tohle byla velká chyba. Vitalij Kličko ráno nám řekl, že on bojoval jako lev a snažil se tomu zabránit, že si byl vědom toho, že to je chyba. Nicméně že ta debata a celé to nakonec dopadlo tak, jak to dopadlo. Takže my jsme toto samozřejmě i post festum jsme znovu upozorňovali ukrajinské představitele, že tohle se rozhodně stát nemohlo.

Václav MORAVEC, moderátor

Nemělo.

Lubomír ZAORÁLEK, ministr zahraničních věcí ČR /ČSSD/

Nemělo. Že to, že ten princip, že tam, kde je více než deset procent obyvatelstva, se může používat jazyk, byl podle mě princip, který v této chvíli zrušit byla opravdu hrubá chyba.

Václav MORAVEC, moderátor

Je cesta zpátky? Protože to, že Rusko použije nejen ten jazykový zákon z roku 2012, respektive zrušení toho jazykového zákona pro možnou vojenskou intervenci, bylo jasné už ve středu. Můžeme se podívat na slova šéfa rady ruského prezidenta pro lidská práva Michaila Fedotova. Tato slova pronášel v " Rossijskij gazetě" ve středu: " Zrušení zákona bránícího jazyky národnostních menšin je velice špatný signál. Znamená to, že nové ukrajinské vedení a parlament s zříkají závazků vůči Radě Evropy i evropských norem", citoval ve středu deník Rossijskaja gazeta slova šéfa rady ruského prezidenta pro lidská práva Michaila Fedotova. Není to právě možné považovat za jasný ruský políček Evropské unie Radě Evropy, že právě Rusové upozorňují na dodržování lidských práv?

Lubomír ZAORÁLEK, ministr zahraničních věcí ČR /ČSSD/

To je samozřejmě, já nebudu vůbec hájit ten krok. To jsem řekl. Na druhé straně mám pocit, že ono, když se potom chce, tak se ta záminka vždy najde. Takže.

Václav MORAVEC, moderátor

Myslíte, že Rusové by si našli i jinou?

Lubomír ZAORÁLEK, ministr zahraničních věcí ČR /ČSSD/

Ale z toho samozřejmě existuje cesta ven. I ta jednání, která jsme vedli, vyplynula z toho, že tady je vůle dělat kroky, kterými by se ty důsledky odstranily, nebo že tohle je možné prostě změnit. Já se domnívám, že kdyby ruská strana teď měla zájem skutečně, tak mohla použít všech diplomatických prostředků. A my jsme ale slyšeli premiéra i ministra zahraniční nového, kteří nám opakovali, že marně se snaží dovolat na své protějšky v Moskvě. A je vidět, že tam ty telefony mlčí a nikdo není ochoten se s nimi bavit. Takže kdyby tedy byla vůle zkusit navrhnout nějaký postup a změnit ten postoj, tak to není /nesrozumitelné/ s tím dohodnout. A to, co je na tom to špatné, je, že tady někdo jako kdyby vyřadil ty diplomatické metody. Protože jestliže tady bylo něco, co bylo problém, jestliže ruská stana měla pocit, že ta ruská menšina je nějakým způsobem ohrožena, tak to první měla projednat právě s kyjevskou vládou, s ukrajinskou vládou. A měla se, aspoň si ověřit, jestli tam skutečně není ochota v těch věcech udělat nějaké vstřícné kroky. A to se bohužel neděje. Takže tady je to vyřazení těch diplomatických metod. A místo toho se použije síla. A to my vlastně z té zkušenosti víme, té vlastní, myslím, té české, že to často potom je, že to je spíš, že se hledá ten katalyzátor. A není to podle mě potom už úplně fér. Takže mě připadá, že můžeme to oprávněně kritizovat, a byla to chyba, ale mně se zdá, že takových chyb se zvlášť v takových situacích těžko uvarovat. A jde o to, aby ti účastníci měli zájem ty věci spíš změnit, než jich využívat.

Václav MORAVEC, moderátor

Podle vašeho politického instinktu věříte na stažení ruské vojenské síly z Krymu v následujících hodinách a dnech?

Lubomír ZAORÁLEK, ministr zahraničních věcí ČR /ČSSD/

Teď si netroufám věřit v něco, protože mně připadá v této konkrétní věci, protože si myslím, že ta situace je samozřejmě nesmírně obtížná. A já spíš.

Václav MORAVEC, moderátor

Považujete tedy za reálné, že se Rusové stáhnou, protože to bude jedna z podmínek toho osmibodového plánu, o kterém jedná v těchto okamžicích ukrajinský parlament? Dialog s Moskvou, ale poté, co se ruské jednotky stáhnou z Krymu. Je to realistický plán?

Lubomír ZAORÁLEK, ministr zahraničních věcí ČR /ČSSD/

Já si, v této chvíli nevidím do hlavy Moskvě a nevím, do jaké míry teda je pevně Vladimir Putin rozhodnut využít toho práva, které mu dala Horní rada federace, a použít vojenskou sílu. Takže vím, že, dovedl bych tady říci jeden scénář, ve kterém by se daly seřadit ty kroky v posledních týdnech. A dalo by se říci, že to je vlak, který jede určitým směrem, a který se dá těžko zastavit. Na druhé straně to prostě také nelze akceptovat, že to je prostě rozjetý vlak a nelze ho zastavit.

Václav MORAVEC, moderátor

Co bude podle vás tedy, když říkáte: je tady rozjetý scénář, sám jste tomu scénáři beze sporu ještě asi nevěřil před sedmi, osmi dny. Co podle vás bude na konci toho scénáře? Ruský Krym?

Lubomír ZAORÁLEK, ministr zahraničních věcí ČR /ČSSD/

Ale já si, víte, tady nebudu teď házet flintu do žita a říkat, že je všechno ztraceno. To je nepřijatelné.

Václav MORAVEC, moderátor

Ne, já se vás jenom ptám, co má být podle vás na konci toho scénáře? Když říkáte: jede to podle nějakého scénáře, který jsem si nedovedl představit, co má být na jeho konci?

Lubomír ZAORÁLEK, ministr zahraničních věcí ČR /ČSSD/

Naše pozice je jasná. My žádáme Rusko, aby nepoužívalo silové řešení, aby nepoužívalo vojenské jednotky k řešení těch problémů, které cítí na Krymu. A abychom o nich jednali. To je jediná pozice, kterou ze mě můžete dnes dostat. Jako prognózy teď nejsou můj byznys. Jako tady jde o to, co můžeme dělat, a co musíme chtít. A já to nechci jenom proto, protože jde o mezinárodní právo. To je, řekněme z našeho hlediska historického jasná věc. Ale víte, mně samozřejmě vadí všechno, v čem se vytváří dojem, že my tady teď svádíme boj o Ukrajinu. Na jedné straně Rusové, na druhé straně jsme my, Evropa, Spojené státy. Teď jde o to, kdo zvítězí. Mně připadá, že v tomto vidění světa v něčem jsme už na špatném /nesrozumitelné/.

Václav MORAVEC, moderátor

Počkejte, ale v této poloze to teď je. V této poloze to teď je.

Lubomír ZAORÁLEK, ministr zahraničních věcí ČR /ČSSD/

Tak to, víte, ale, víte. Tak se na to podívejme jinak. Mně připadá, že tady je to, v tom je to zjednodušené, když budeme jenom to brát jako soupeření o to, kdo uspěje. Tady je přece Ukrajina, země, která na tom nebyla ekonomicky dobře ještě dřív, než ta situace začala. Země, ve které je dneska veliký sociální problém, který je daný tím, že tam je skupina bohatých oligarchů na jedné straně, poměrně dost chudé obyvatelstvo, poměrně slabá střední třída. Jestliže my jsme měli někdy zájem na tom, aby se ty poměry na Ukrajině posouvaly, modernizovala se, tak je to posilování té střední třídy. Já se obávám, že všechno, co povede k tomu, že naopak ta střední třída bude upadat, a že ta chudá část bude ještě víc chudnout, tak to povede k destabilizaci na Ukrajině.

Václav MORAVEC, moderátor

Když ale říkáte, promiňte.

Lubomír ZAORÁLEK, ministr zahraničních věcí ČR /ČSSD/

A, takže my se, a rozumíte? Dneska ta situace je taková, že pokud by tady měl někdo vyhrát, tak stejně nic nevyhraje. Protože vlastně tady dneska nikdo nemá prostředky na to, aby sanoval. Jako vytvořit podmínky pro to, aby se Ukrajina mohla rozvíjet, to je dneska jedině, pokud se dohodneme. Pokud se dohodneme, že nebudeme se, zápasit o Ukrajinu, ale naopak, že se vytvoří prostor pro její vývoj, že se nějakým způsobem dohodneme i na nějakém kompromisu.

Václav MORAVEC, moderátor

Počkejte, ale vy jste označil, vy jste. Promiňte, pane ministře, ale vy jste označil za porušení mezinárodního práva ruskou intervenci na Krym. To je, to je podle vás porušení mezinárodního práva. Uvažujete o tom, že byste stáhnul českého velvyslance v Moskvě, jestliže používáte Rusku tak tvrdá slova, nebo že byste si povolal ruského velvyslance tady v Praze?

Lubomír ZAORÁLEK, ministr zahraničních věcí ČR /ČSSD/

To se stalo, já jsemsi povolal ruského velvyslance v Praze a sejdu se s ním dnes ve 14 hodin. Ale říkám, abych, jak to říct, kdyby.

Václav MORAVEC, moderátor

A řeknete mu, že Rusové porušili mezinárodní právo?

Lubomír ZAORÁLEK, ministr zahraničních věcí ČR /ČSSD/

Ano, že vojenská intervence, pokud je toto začátek invaze, obsazení Krymu, tak je to něco, s čím my máme bohatou zkušenost. A s tím prostě nemůžeme souhlasit.

Václav MORAVEC, moderátor

Uvažujete o tom, že byste stáhnul českého velvyslance v Moskvě?

Lubomír ZAORÁLEK, ministr zahraničních věcí ČR /ČSSD/

Ne, neuvažuji. Protože mně připadá, že z té situace stejně nevede jiná cesta, než všemi způsoby a vším možným tlakem přinutit ruskou politickou reprezentaci, aby tento způsob řešení prostě nezvolila, nakonec ho nerealizovala. Chápete, já tady mluvím o tom, že jedna věc je, že v této věci my musíme být jednoznační, ale druhá věc je, že já nevidím žádný, žádné řešení v tom, když budeme teďka říkat: a my na vás uvalíme toto. A my, rozumíte? Protože.

Václav MORAVEC, moderátor

No, ale promiňte, ona už i slova o tom, že jde o porušení mezinárodního práva, povolání si ruského velvyslance v Praze, jsou poměrně silná, silná gesta diplomacii, která mohou tu situaci ještě dál vyhrocovat.

Lubomír ZAORÁLEK, ministr zahraničních věcí ČR /ČSSD/

Ne, já se domnívám, že pokud se stane něco takového, že tanky, které já znám z roku 68, někam vjedou a obsazují nějaké místo a dovolávají se nějakého zvacího, že je někdo pozval. To je prostě mechanismus, s kterým já nikdy souhlasit nebudu. Ale druhá věc je, že nevidím řešení v tom, že teď budeme si tedy vyhrožovat, eskalovat tu situaci. Já říkám: tenhle nástroj nesmí být použit. Ale zároveň se musíme snažit hledat, jednat a hledat dohodu. Protože mně připadá, že ve všech scénářích, kdy se budeme prostě teď účastnit toho zápasu o Ukrajinu, to bude vlastně nakonec pro tu Ukrajinu špatně. Chápete, tak jsou tam ty, to je 45 milionů lidí, je to obrovská země. Jestli teda někdo myslí vážně to s těma lidma a s tou zemí, tak musí myslet na to, že jim v této situaci nekyne nic dobrého. Pokud tady nevznikne dohoda, tak na to ti lidi doplatí. Pokud prostě, chápete, tahle vláda, která tam dnes je, ona má asi omezené možnosti, protože jak se ukazuje, není skutečně silnou vládou. Ona by měla aspoň zajistit to, co tam dnes chybí. Zajistit fungování policie, protože tam ještě nejsou obnoveny ani základní funkce státu. Jak mi říkali v Doněcku: když dneska mi začne hořet barák, tak ani nevím, kam jít, protože tu nefunguje základní struktura státní administrativy. Ta vláda má toto obnovit, řekněme, provést změny ústavy, pokud to dokáže. A zároveň připravit volby. A připravit půdu pro skutečně silnou vládu. Ta vláda nebude silná, pokud tady zároveň povedeme tento spor. A tím se vlastně brání tomu, aby na Ukrajině vytvořily podmínky pro takový vývoj, který bude skutečně posilovat tu střední třídu, ty střední postoje, které mají jediné šanci vytvořit na Ukrajině nějakou stabilitu politickou a nějaké demokratičtější poměry. Jako představa, že teďka budeme silně bojovat za Ukrajinu, chápete.

Václav MORAVEC, moderátor

To chápu, pane ministře, promiňte, pojďme, pojďme tedy k tomu, jaké další diplomatické nástroje, když vy říkáte, že si povoláváte na druhou hodinu odpolední ruského velvyslance v Praze, abyste mu řekl, že došlo k porušení mezinárodního práva ruskou intervencí na Krym. Krizi kolem Ukrajiny také řeší Rada bezpečnosti Organizace spojených národů. Spojené státy vyzvaly nad ránem na mimořádném zasedání Rady bezpečnosti OSN k urychlenému vyslání mezinárodních pozorovatelů Spojených národů a Organizace pro bezpečnost a spolupráci v Evropě na Ukrajinu.

Samantha POWEROVÁ, velvyslankyně USA při OSN /1. 3. 2014//

Je ironií, že Ruská federace se tady pravidelně ohání neporušitelností státních hranic a suverenitou. Ale ruské akce na Ukrajině nejenže porušují suverenitu, ale taky ohrožují mír a bezpečnost.

Vitalij ČURKIN, ruský velvyslanec při OSN /1. 3. 2014//

Potřebujeme zchladit hlavy. Vrátit se k původní dohodě z 25. února a zformovat vládu národní jednoty.

Václav MORAVEC, moderátor

Zazněly argumenty americké i ruské strany na mimořádném jednání Rady bezpečnosti OSN k Ukrajině. Cílem mezinárodní mise má být podle Američanů zastavení stupňování krize na Ukrajině, respektive na Krymu. Počítáte s tím, že se Česká republika nějakým způsobem zapojí do těchto mezinárodních misí, pokud opravdu vzniknou, a pokud se Američanům podaří ty mezinárodní mise prosadit?

Lubomír ZAORÁLEK, ministr zahraničních věcí ČR /ČSSD/

Ano, pokud se dohodneme, tak já už jsem se vlastně teď před dvěma dny pokoušel dostat na Krym, pouze se to nepodařilo vzhledem k tomu, že ta situace na tom letišti v Simferopolu se začala rychle komplikovat. Takže mně připadá, mně připadá. Ale říkám, všechny tyhle kroky, já si myslím, že by měly být podnikány tak, aby zvrátily ten současný vývoj, a vedly nás k tomu, že budeme hledat společnou dohodu, která.

Václav MORAVEC, moderátor

Mohou to zvrátit ty mezinárodní mise?

A má ten americký požadavek podporu České republiky?

Lubomír ZAORÁLEK, ministr zahraničních věcí ČR /ČSSD/

Určitě ano. Jako myslím si, že mít přesnou představu o tom, co se tam děje, a tedy abychom nepodléhali prostě tomu, co se říká, nebo co se účelově tvrdí. Já třeba si nemyslím, že by ta ruská část obyvatelstva Krymu byla skutečně nějakým způsobem ohrožena. Takže, ale to jsou věci, které musíme být schopní prokázat. A zároveň si myslím ale, že se musí mluvit s těmi krymskými představiteli. A je třeba i tu ruskou část, která, pokud má nějaké znepokojení, tak je ujistit, a to není jenom naše role, to by měli dělat i kyjevští představitelé, to znamená představitelé kyjevské vlády, podle mě by se měli snažit v tomhle velmi intenzivně jednat s tou ruskou částí. A dokázat jí, že tady skutečně není důvod k tomu, aby se znepokojovala. Teď je čas na to, aby se skutečně vytvářely i kompromisní návrhy, kompromisní dohody, já bych se toho, prostě já bych se vůbec teď nebál, protože je první, to je, že musíme zabránit.

Václav MORAVEC, moderátor

Jaký první kompromis si.

Lubomír ZAORÁLEK, ministr zahraničních věcí ČR /ČSSD/

Pro mě je absurdní představa, že se Ukrajinci tady budou střetávat s Rusy.

Václav MORAVEC, moderátor

No to beze sporu, pro celou Evropu a asi pro celý svět, ale.

Lubomír ZAORÁLEK, ministr zahraničních věcí ČR /ČSSD/

Já vám řeknu takovouhle.

Václav MORAVEC, moderátor

Máte představu nějakého prvního kompromisu, který by podle vás mohl zase zchladit to slovní hartusení zbraněmi?

Lubomír ZAORÁLEK, ministr zahraničních věcí ČR /ČSSD/

Ne, já teďka bych nerad se do toho pouštěl, protože se připravujeme na cestu zítra do Bruselu, kde bude jednat rada ministrů zahraničních věcí. A tam si myslím, že bude ten prostor pro to přijít s některými návrhy, nebo představami.

Václav MORAVEC, moderátor

Můžete alespoň jeden naznačit?

Lubomír ZAORÁLEK, ministr zahraničních věcí ČR /ČSSD/

To teď bych nerad, protože si myslím, že o tom bude ještě třeba jednat. Ale mi připadá.

Václav MORAVEC, moderátor

Zkuste to, prosím, abychom si udělali představu.

Lubomír ZAORÁLEK, ministr zahraničních věcí ČR /ČSSD/

To hlavní je, to hlavní podle mě je, aby skutečně ta vláda, která tam v současné době je v Kyjevě, aby skutečně zahrnovala, pokud možno a reprezentovala co největší část obyvatel, aby skutečně se jí cítili ti ostatní reprezentováni. Aby prostě lidé nedemonstrovali v Doněcku a v Charkově, ale aby místo toho šli přímo do Kyjeva a tam se účastnili toho rozhodování o zemi. Takže mně připadá, že ten požadavek, který jsme od začátku měli, my jsme mluvili o inkluzivní vládě, vládě, která by co nejvíc vyjadřovala, a pokrývala prostě ty politické proudy. Ale my jsme mysleli spíš ty středové. Prostě ořezat to od těch krajů. A spíš teda posilovat ten politický střed. To se úplně nepovedlo. Pokud by třeba i tady v tom byly nějaké korekce, to nemyslím zrovna úplně novou vládu, ale kdyby se posílila role těch, to je třeba způsob, kterým bych já uvažoval.

Václav MORAVEC, moderátor

Pane ministře, když se podíváme na právě dění na Krymu, tak máte jako česká diplomacie, protože jste dnes ráno vydali varování před cestami na Ukrajinu.

Lubomír ZAORÁLEK, ministr zahraničních věcí ČR /ČSSD/

Ano.

Václav MORAVEC, moderátor

Dokonce do té krymské oblasti. Máte představu, kolik občanů České republiky v tuto chvíli pobývá na Krymu?

Lubomír ZAORÁLEK, ministr zahraničních věcí ČR /ČSSD/

Nemám hlavně informace o nějakých problémech, do kterých by se čeští občané dostali. To nemám.

Václav MORAVEC, moderátor

Ale přehled o tom, kolik občanů.

Lubomír ZAORÁLEK, ministr zahraničních věcí ČR /ČSSD/

Počet přesný, to vám neřeknu.

Václav MORAVEC, moderátor

Ruská pohraniční stráž oznámila, že z Ukrajiny do Ruska odešlo během letošního ledna a února přibližně tři čtvrtě milionu Ukrajinců. Jde prý o známky humanitární katastrofy, citovala pohraničníky ruská státní tisková agentura ITAR-TASS. Zároveň byl uzavřen ukrajinský vzdušný prostor v těchto okamžicích pro necivilní letadla. Není to, nejsou tyto dvě aktuální zprávy ukázkou dalšího stupňování toho rusko-ukrajinského napětí, když se za pár okamžiků sejdou velvyslanci při Severoatlantické alianci včetně českého velvyslance? Protože Ukrajina požádala Severoatlantickou alianci o pomoc, je reálné, aby velvyslanci připravili pro vlády členských států Severoatlantické aliance plán, že by intervenovala Severoatlantická aliance a využila této možnosti jako vstřícné gesto vůči současné ukrajinské vládě?

Lubomír ZAORÁLEK, ministr zahraničních věcí ČR /ČSSD/

Myslíte jako, že by intervenovalo NATO? Ne, to si myslím, je v této chvíli krajně nepravděpodobné. A mně připadá, že ještě pořád máme nástroje na to, abychom, které využijeme vlastně všechny, ty mezinárodní instituce. Mluvil jste o pozorovatelské misi. Podle, tady je ještě pořád velký prostor na to vyvíjet tlak. A já jsem, já si myslím, že to je povinnost. My nemůžeme v této chvíli harašit zbraněmi. To je řeč, na kterou nelze přistoupit. Já už jsem tady dneska řekl, že mi to, samozřejmě když odhlédnu od toho, že by člověk měl říkat stanoviska oficiální, tak mi to připadá dokonale absurdní. Já vám to řeknu na jedné historce, která se mi stala, když jsem byl v Gruzii v době toho konfliktu v Jižní Osetii, tak tam mi vyprávěli jednu historku, která se stala jednomu ruskému tankistovi, který, když se, když došlo k tomu střetu mezi těmi tanky gruzínskými a ruskými, tak jeden ten ruský tank se nějak dostal mezi ty gruzínské omylem prostě, ani to netušil. A pak se stalo, že v té skrumáži najednou se octl proti gruzínskému tanku. Ty tanky stály proti sobě a oba dva ti velitelé vystoupili z těch tanků. A ten Rus popisoval, že šel proti tomu gruzínskému veliteli. A v té chvíli mu blesklo v hlavě: tak já bych ho teďka měl zastřelit. No, a neudělal to, sešli se a domluvili se, že vlezou zpátky do těch tanků a rozjedou se a nestane se nic. A to je přesně ono. Chápete, ta absurdita je v tom, Gruzínci a Rusové, stejně tady, když to vezmete, Ukrajinci a Rusové. Tady prostě najednou to vytváří se dojem, že ty dva národy by se měly střetnout a my jim v tom měli pomoci. A tohle je prostě eskalace strašně nebezpečná něčeho, co je naprosto absurdní. A na čem prodělají všichni.

Václav MORAVEC, moderátor

Takže velvyslanci se, promiňte, ale velvyslanci Severoatlantické aliance tedy budou volat po diplomatickém řešení. Nikoliv, že by.

Lubomír ZAORÁLEK, ministr zahraničních věcí ČR /ČSSD/

Já jsem si tím prakticky jist, protože tady je třeba zastavit to, co bohužel se rozehrálo, a co je podle mě velmi nebezpečné. Což je porušením pravidel, o kterých jsme byli přesvědčeni, že je respektujeme. A je třeba to dostat zpátky.

Václav MORAVEC, moderátor

Když si ještě shrneme dění posledních hodin kolem ukrajinské krize, přehledně, stručně, jasně, srozumitelně. Napětí se vyostřilo včera, Ruská rada federace odpoledne schválila žádost prezidenta Putina a rozhodla o nasazení vojáků do operace na Krymu. Podle Putina v ní jde o ochranu životů ruskojazyčného obyvatelstva a ruských vojáků na vojenských základnách. Nový ukrajinský prezident nařídil bojovou pohotovost. Z Krymu mezitím přicházejí zprávy o obsazování strategických míst., budov, místních vlád, letišť a vojenských základen. Západní politici invazi odsuzují. O dění kolem Ukrajiny jednala Rada bezpečnosti OSN. V Kyjevě začalo dopoledne mimořádné jednání parlamentu, který probírá osmibodový plán cesty z krize. A na Ukrajině je britský šéf diplomatů William Hague. Odpoledne se scházejí ministři, respektive velvyslanci členských států Severoatlantické aliance. A v pondělí pak ministři zahraničí evropské osmadvacítky. Mezi nimi i Lubomír Zaorálek. Neřeknete nám tedy, s jakým mandátem pojedete, a jestli ještě před vaší cestou do Bruselu se sejde česká vláda s formulací nějakého mandátu?

Lubomír ZAORÁLEK, ministr zahraničních věcí ČR /ČSSD/

Mohu vám říci, že se dnes večer v 19:30 sejde předsednictvo bezpečnostní rady státu. Takže to je schůzka, kterou budu mít tedy s premiérem a některými dalšími ministry. Já sám mám jednání štábu dnes odpoledne na Ministerstvu zahraničí. Takže vlastně to odpoledne budu věnovat právě přípravě onoho mandátu pro jednání zítra na radě zahraničních věcí.

Václav MORAVEC, moderátor

To předsednictvo bezpečnostní rady státu má také probírat možná rizika pro energetickou bezpečnost České republiky, protože Rusové mohou vlastně tlačit na Ukrajinu ekonomicky, a jak jsem včera v noci poslouchal " Kommersant", tak toho hodlají s největší pravděpodobností využít. Padnou slevy za dodávky plynu na Ukrajině dojednané mezi ruským vedením a někdejším vedením prezidenta Janukovyče. Může dojít i k zastavení dodávek plynu na Ukrajinu, protože jsou tady obrovské dluhy Ukrajiny za ruský plyn. Je tady to bezpečnostní energetické riziko pro Českou republiku, pokud tyto scénáře nastanou?

Lubomír ZAORÁLEK, ministr zahraničních věcí ČR /ČSSD/

No, záleží na tom, jaké scénáře nastanou, to také úplně nevíme. Takže to, co mohu říct v této chvíli, tak rozhodně vím, že akutně nám nebezpečí nehrozí, zvlášť v oblasti plynu už dnes je naše dodávka plynu tak diverzifikovaná, máme zásoby a je mírná zima. Takže teď v této chvíli asi není důvod j nějakému poplachu. Ale jiná věc je, že to samozřejmě je vážná věc na té Ukrajině samotné. To, co jste popisoval, to je podle mě ta skutečně vážná destabilizace té země. Ona dneska není podle mě v takové formě, že si může podobný typ zhoršení dodávek dovolit. A domnívám se, že právě, když já jsem říkal, že věřím na tu celistvost Ukrajiny, tak se obávám, že to, co by ji skutečně mohlo definitivně ohrozit, je ta pokračující ekonomická nestabilita. Já, když jsem byl teďka.

Václav MORAVEC, moderátor

No, počkejte ale, to je, toho mohou právě Rusové využít.

Lubomír ZAORÁLEK, ministr zahraničních věcí ČR /ČSSD/

Přesně tak.

Václav MORAVEC, moderátor

Aby, aby narušili tu celistvost Ukrajiny, proto se ptám, i kdyby, i kdyby k tomuto kroku došlo, tak to podle vás neohrozí energetickou bezpečnost České republiky?

Lubomír ZAORÁLEK, ministr zahraničních věcí ČR /ČSSD/

Já si myslím, že ta není v této chvíli bezprostředně ohrožena, když mluvíme o České republice. Ale tvrdím, že to je samozřejmě věc nesmírně vážná na Ukrajině samotné. Protože tam na tom, té východní části, kterou jsem zrovna teď navštívil, jsem to slyšel mnohokrát, že vlastně to základní, co je, je, jestli bude fungovat stát, jestli lidé budou moci chodit do práce a jestli budou moci pobírat mzdy. Ale ve chvíli, kdy tyto struktury se začnou hroutit, tak podle mě vznikne situace, kterou už potom nebude kontrolovat nikdo. To znamená, když mluvíme o té, o tom, že ta země má držet pohromadě, tak ten klíč k tomu je v tom, aby skutečně tam se vytvořila určitá základní politická stabilita. A aby se udržely pod kontrolou ty ekonomické a ty finanční procesy, které udržují chod toho státu. Pokud se tohle začne rozpadat, tak bychom se mohli obávat toho, že skutečně ta Ukrajina v té podobně. A to si myslím, že.

Václav MORAVEC, moderátor

A budete, budete v pondělí právě na zasedání ministrů zahraničí evropské osmadvacítky řešit možný ekonomický krizový plán pro Ukrajinu, pokud Rusko využije té hrozby zastavení dodávek plynu na Ukrajinu, budete tento plán řešit?

Lubomír ZAORÁLEK, ministr zahraničních věcí ČR /ČSSD/

To je podle mě jedno z těch nutných témat toho jednání. Jedna věc, to je, jakým způsobem se dá eventuálně Ukrajině pomoci, pokud by taková situace nastala. Ale to je samozřejmě potom řešení té urgentní zlé situace. Já se prostě obávám, že pokud se tady nepodaří vytvořit nějakou širší dohodu, pokud se nepodaří dostat Rusko ke stolu, tak bych viděl Ukrajinu, jistotu teda, tu budoucnost Ukrajiny jako nejistou. Protože pak se nepodaří vytvořit ty podmínky pro to vyřešení těch vážných sociálních ekonomických problémů. A pak si myslím, že bude těžké to politicky nějak držet.

Václav MORAVEC, moderátor

Počítáte také s tím, že byste se dohodli v pondělí jak ministři zahraničí evropské osmadvacítky zase na nějaké misi, protože jedna mise ministrů zahraničí Evropské unie se uskutečnila, nebo spíš je teď klíčová Organizace spojených národů jako multilaterální platforma, protože z Ukrajiny každou minutou přicházejí další zprávy, které ukazují a naznačují eskalaci toho konfliktu? Ukrajinský premiér Arsenij Jaceňuk před několika okamžiky obvinil Rusko z toho, že Ukrajině vyhlásilo válku. To jsou nejnovější slova ukrajinského premiéra. Pojede tedy zase skupina ministrů zahraničí evropské osmadvacítky na Ukrajinu v pondělí?

Lubomír ZAORÁLEK, ministr zahraničních věcí ČR /ČSSD/

Bude to podle mě jinak, protože ona bezpečnosti už byla naplánovaná cesta paní Cathy Ashton v pondělí na Ukrajinu. Ta cesta byla odložena proto, protože bude zasedat právě ona rada ministrů. Ale vím, že cesta paní Ashton byla posunuta na středu. Takže hned vlastně po tomto jednání ministrů s tím výsledkem, podle mě i s tím mandátem, právě nejvyšší představitelka Evropské unie v oblasti zahraničních vztahů Cathy Ashton navštíví Ukrajinu. Takže vlastně touto formou to bude pokračovat. A je to podle mě v této jediná vhodná forma také proto, že je to možná vhodnější, než skupina ministrů. Proto si myslím, že budeme podporovat právě to, aby to byl právě Cathy Ashton, která bude první, která na Ukrajinu pojede.

Václav MORAVEC, moderátor

Říká první aktuální host Otázek, kterým byl český ministr zahraničí Lubomír Zaorálek, děkuji, že jste přijal aktuálně pozvání, a přeji vám pokud možno klidné dny.

Lubomír ZAORÁLEK, ministr zahraničních věcí ČR /ČSSD/

Také děkuji, přeju pěknou neděli.

www.mzv.cz
3. 3. 2014

Rozhovor s ministrem Lubomírem Zaorálkem v televizi ČT 24

Martin VESELOVSKÝ, moderátor

Ukrajinská krize se téměř nenápadně vstupem ruských jednotek na ukrajinské území přelila v krizi krymskou a také v krizi, kde na jedné straně stojí Ruská federace a na straně druhé Evropská unie a Spojené státy. Padají silná slova, příměry s různými historickými krizovými roky, dokonce výzvy k vojenské odpovědi. Ale také padají slova vyzývající ke klidnému řešení krize a k jednání. Faktem ovšem je, že na ukrajinské půdě stojí noha ruského vojáka. Dobrý večer. Jako prvního vítám ve studiu ministra zahraničí České republiky Lubomíra Zaorálka, dobrý večer.

Lubomír ZAORÁLEK, ministr zahraničních věcí /ČSSD/

Dobrý večer přeji.

Martin VESELOVSKÝ, moderátor

Vy máte za sebou jednání ministrů zahraničních věcí osmadvacítky Evropské unie. Jak komplikované bylo se v 28 lidech, kdybych to tedy ořezal jen na ministry zahraničí, dohodnout na tom, jak dále postupovat k té situaci na Krymu?

Lubomír ZAORÁLEK, ministr zahraničních věcí /ČSSD/

V něčem to tak těžké nebylo, protože vlastně to, co je úplně jasné, že jestli vlastně, o co jde v mezinárodní politice? Respektování hranic, to je od pradávna úplně základní věc, to je základ těch království, státnosti, respektování hranic. A to když dojde někde k tomu, že vám ruská rada federace odhlasuje, že vojska jiného státu nebo jejich státu mohou normalizovat zemi, v sousední zemi, to je samozřejmě něco neslýchaného. Takže to, na čem se dokázali ministři shodnout, a dle mého bez toho, že by to kdokoli zpochybnil, je, že to, co se odehrálo, je, bylo to přesně nazváno tak, že to je čisté násilí a akt agrese, takto to bylo definováno na tom jednání.

Martin VESELOVSKÝ, moderátor

Zajímá mě, pane ministře, co to znamená pro Evropskou unii pro nejbližší možná hodiny nebo dny.

Lubomír ZAORÁLEK, ministr zahraničních věcí /ČSSD/

Co to znamená, to v tuto chvíli nemohu říct úplně naprosto, protože to jednání bylo o tom, co je třeba nyní sdělit na ruskou stranu, aby bylo jasné, že musí počítat s důsledky. A ta řeč ani nebyla o tom meritorně, to znamená, ta shoda byla v tom, že my se budem bavit o politických vazbách na Rusko, o diplomatických vazbách na Rusko. Dokonce se mluvilo o zbraňovém embargu a omezení vývozu zbraní. Ale v této chvíli ta debata byla především o politických a diplomatických vztazích a jakým způsobem se v nich chovat. Takže...

Martin VESELOVSKÝ, moderátor

Rozumím. Pardon, pane ministře, ale na druhou stranu bylo dnes slyšet třeba také vysokou zahraničněpolitickou představitelku Evropské unie baronku Ashtonovou, která říká: "Shodli jsme se na tom, že vůči Rusku, když na to přijde, použijeme cílené sankce."

Lubomír ZAORÁLEK, ministr zahraničních věcí /ČSSD/

Ano.

Martin VESELOVSKÝ, moderátor

Co to je cílené sankce?

Lubomír ZAORÁLEK, ministr zahraničních věcí /ČSSD/

Ta formulace přesně, na které byla dohoda, byla taková, že pokud nedojde k tomu, že Rusko změní chování, tak během krátké doby, což je hodiny, týdny, dojde k tomu, že se přeruší dialog o vízové politice s Ruskem, na které mělo Rusko zájem, a že se ukončí jednání o dohodě mezi Evropskou unií a Ruskem a budou se zvažovat eventuálně další cílové, některá další omezení.

Martin VESELOVSKÝ, moderátor

Vy mi tady teď před malou chvílí, pane ministře, říkáte, že jsou některé z vašeho pohledu, a asi z pohledu i ostatních zemí osmadvacítky, nepřekročitelné věci, jako například že vojáci určitých zemí nechodí bez pozvání do jiné země normalizovat, jak jste říkal, situaci, a pak říkáte, že mezi nástroje Evropské unie patří například to, že nebude jednat o vízové politice? Česká republika jednala o vízové politice s Kanadou. Není to trošku měkké?

Lubomír ZAORÁLEK, ministr zahraničních věcí /ČSSD/

Já jsem řekl, že v této chvíli jsme se bavili o omezeních, která se týkají diplomatických vztahů a politických vztahů s Ruskem. A ta debata byla o tom, jakým způsobem to sdělit Rusku a v které chvíli je uvalit. Ne z hlediska toho, že by někteří říkali, že se nemají použít tyto nástroje, ale z hlediska toho, jak to udělat, aby se dal prostor Rusku, aby mohlo reagovat, aby přehodnotilo to, co dělá, aby změnilo svoje chování, a aby udělalo to, k čemu jsme ho vyzvali, aby stahovalo, aby stáhlo své vojenské jednotky z Krymu a ukončilo akci, v podstatě vojenskou intervenci, kterou začalo vůči Ukrajině.

Martin VESELOVSKÝ, moderátor

Ještě než se teď podíváme přímo na Krym, kde máme zpravodaje Miroslava Karase, tak je v tom názoru Evropské unie nějaký časový termín, je tam řečeno, pokud to nebude v několika dnech, tak se s vámi přestáváme bavit, uvalujeme diplomatické sankce?

Lubomír ZAORÁLEK, ministr zahraničních věcí /ČSSD/

Pokud to nebude dřív, tak ve čtvrtek, se rozhodlo, se sejde Evropská rada na úrovni premiérů, takže to je skoro nejzazší termín, kdy se vyhodnotí, pokud se to nestane dřív, protože se ještě odehraje něco, na co se bude okamžitě reagovat, tak nejpozději ve čtvrtek na radě, která zasedne ve složení premiérů členských států, se udělá bilance toho, jestli se sankce uvalí, nebo ne.

Martin VESELOVSKÝ, moderátor

Tak, pojďme se podívat přímo do epicentra krize, protože na Krymu má Česká televize Miroslava Karase. Miroslave, dobrý večer. Jaká je teď situace na poloostrově, konkrétně Simferopolu, kde jsi?

Miroslav KARAS, zpravodaj ČT, Krym, Ukrajina

Dobrý večer. Tady v Simferopolu je už poměrně klid. Dokonce před parlamentem, kde ještě včera a předevčírem byly houfy lidí, tak nikdo není, není vidět a nikoho z bezpečnostních složek, kdo by byl v ulicích. Naopak situace se zhoršuje. Už jen několik kilometrů za Simferopolem, kde působí takzvané hlídky krymské domobrany, což jsou místní Rusové, jde údajně už až o 3 tisíce lidí, kteří stavějí na hlavních silnicích, na hlavních komunikacích spojující krymská města jakési barikády, kontrolních stanoviště, a ač jsou to civilové, jsou ozbrojeni, mají samopaly, mají nože, vzali vše do svých rukou a rozhodují o tom, kdo může tím kontrolním stanovištěm projet a kdo nesmí. Podobná situace je na obou komunikacích, které spojují Krym s pevninou, tedy s Ukrajinou. I tam jsou tyto hlídky, které rozhodují, kdo může na Krym vstoupit, a samozřejmě brání každému autu, například na kyjevských poznávacích, aby se na Krym dostalo. Tvrdí, že Krym brání. Tato situace je samozřejmě mimo Simferopol, je na těch komunikacích, jak říkám, tady ve městě je klid. Samozřejmě jiná situace je při vojenských základnách, které jsou obklíčené ruskými vojáky.

Martin VESELOVSKÝ, moderátor

Miroslave, jak bys popsal reakce, pokud vůbec nějaké reakce jsou ze strany ukrajinských vojenských sil, které na poloostrově jsou?

Miroslav KARAS, zpravodaj ČT, Krym, Ukrajina

Ty reakce jsou takové, že zatím nebyl slyšet žádný výstřel ani z hlavní samopalů jedné či druhé strany. My jsme dnes navštívili Bachčisaraj. Ono půvabné městečko známé z Puškinových děl. Bachčisaraj, kde působí vojenská základna, která je z těch ukrajinských základen, které nechtějí uposlechnout výzvu ani prorusky orientovaného premiéra Aksjonova, který vyzval, že se mají všichni vzdát a podřídit jemu, ani výzvy ruských vojáků, ruských plukovníků a generálů, kteří vyzvali ukrajinské vojáky, aby odevzdali zbraň a vzdali se. My jsme byli v Bachčisaraji, hovořili jsme tam s plukovníkem, který řekl, že jednou a provždy platí, že přísahali věrnost ústavě Ukrajiny a ukrajinskému lidu a že základnu nemají záměr vůbec opustit. Od rána od šesti hodin, kdy tam přijely transportéry s ruskými vojáky, probíhají stále jednání, což znamená, že jsou základny, které Rusové už obsadili a mají, jako například raketová základna v Sevastopolu, ale jsou základny ukrajinské armády, kde jsou uvnitř v zajetí u sebe doma ukrajinští vojáci a čekají na vývoj situace.

Martin VESELOVSKÝ, moderátor

Mimochodem, vystupují ty ruské, je možno asi říct okupační jednotky, stále bez insignií, to znamená s anonymními uniformami, anebo už se otevřeně přihlásily k tomu, že jsou to vojáci Ruské federace?

Miroslav KARAS, zpravodaj ČT, Krym, Ukrajina

Kdepak, nepřihlásili. Dnes jednomu z těch vojáků jakoby uklouzlo z úst pološeptem, když jsem se zeptal, jste z Ruska, tak odpověděl, samozřejmě. Ale stále jsou to vojáci, kteří nemají na čepicích žádné znaky, nemají na rukávech žádné odznaky, nejsou nijak označeny vozidla, jejich nákladní vozy jezdí bez poznávacích značek. Pochopitelně mluví rusky a stačí se zeptat kohokoliv, kdo se trošku vyzná ve vojenské technice, tak podle zbraní, které používají, podle značek automobilů poznají samozřejmě, že jde o ruské vojáky, kteří slouží v Sevastopolu v jednotce, kde je černomořská námořní flotila. Ta má 25 tisíc vojáků, dalších 6 tisíc jich přiletělo, takže těch ruských vojáků je tady poměrně dost.

Martin VESELOVSKÝ, moderátor

Miroslave, pokud by si někdo dělal obrázek o tom, co se na Krymu děje pouze z těch videozáběrů, které se z Krymu dostávají do světa, tak to vypadá, že ruští vojáci v podstatě poklidně postávají na těch klíčových vybraných místech a situace se nijak nevyvíjí. Zajímá mě, jestli s těmi ruskými jednotkami je někdo z místních autorit v jednání, jestli se přesto, přestože to tak nevypadá, situace někam posouvá?

Miroslav KARAS, zpravodaj ČT, Krym, Ukrajina

Myslím si, že se příliš neposouvá, že jde spíše o takový jemný postup ruských vojsk bez použití zbraní tím, že obsazují veškeré správní budovy, teď už i vojenské objekty, a rozhodující komunikace, zdůrazňuji, s pomocí těch krymských hlídek domobrany. Ten posun tady žádný my nevidíme, kromě toho, že přibývá oněch budov a základen. Možná vidíme stále více ruských vojáků kolem těch základen ukrajinské armády, ale posun v jednání tady nikde není žádný. Premiér Aksjonov dal jednoznačně najevo, že chce patřit k Rusku, že nemíní poslouchat Kyjev, a rozhodl o tom, že se mají všichni připojit k němu, což samozřejmě, jak jsem řekl, někteří Ukrajinci nehodlají splnit.

Martin VESELOVSKÝ, moderátor

I ve světových médiích jsou k vidění fotografie nebo videozáběry lidí, kteří na Krymu, dá se říct, asi doslova vítali ruské jednotky, které přicházely obsazovat ty klíčové body. Jak je teď na Krymu lidem, jak se žije lidem, kteří otevřeně vyjádřili, řekněme, příchylnost nebo příslušnost k tomu současnému novému ukrajinskému politickému vedení?

Miroslav KARAS, zpravodaj ČT, Krym, Ukrajina

Jsou nadšeni a ty vojáky považují za hrdiny. My jsme několikrát viděli, jak dostávají květiny, jak se s nimi místní Rusové fotí, jak jim provolávají sláva. Stačí se někde objevit, a zní hlasité Rusko, Rusko nebo sláva Rusku a tak dále. 60 % místních obyvatel jsou Rusové. Pro ně příjezd ruských vojáků znamená důvod k oslavám a důvod k radosti. Ti ostatní pochopitelně něco takového nesdílejí. Potkali jsme i rodinu s dětmi, která doslova, jak řekli, prchá z poloostrova Krym, protože se tady necítí bezpečná. Potkali jsme i lidi, kterým se to nelíbí, ale nejde o masové protesty, protože vědí, že dochází i postupné radikalizaci tady. Lidé rusky hovořící jsou často ozbrojeni, jak jsem řekl, mají nože, mají hole, mají samopaly v rukou, mají různé revolvery. A ti, kteří nesouhlasí s těmito lidmi, se pochopitelně bojí. Radikalizace se projevuje i vůči nám novinářům. Nejsme tady viděni rádi. Slyšíme, že my sem taháme z Kyjeva z Majdanu to, co oni tady vůbec nechtějí. Nejsme objektem zájmu nějakého přívětivého. Každopádně cizinci se jednak sem nemohou dostat, ale nejsou ani mile viděni. Rusové teď opravdu velkým způsobem ožili a oslavují radostně příjezd svých vojáků.

Martin VESELOVSKÝ, moderátor

Miroslave, díky za informace z Krymu. Hezký večer. My se vrátíme do studia Událostí, komentářů, ministr zahraničí České republiky Lubomír Zaorálek. Než jsme se podívali na Krym, tak jsme spolu mluvili o tom, kdy a za jakých podmínek budou ze strany Evropské unie vůči Ruské federaci spuštěny diplomatické sankce. Pokud se dostaneme i k jiným sankcím, to znamená například obchodním, je to něco, co patří teď, co je v arzenálu Evropské unie, co je Evropská unie ochotna použít?

Lubomír ZAORÁLEK, ministr zahraničních věcí /ČSSD/

Tady mohu říci, že žádná z členských zemí, těch 28 členských zemí dnes nezmínila nějaké ekonomické embargo nebo obchodní sankce. Jediné, co se stalo doplňkem té debaty o těch diplomatických a politických krocích vůči Rusku, je právě to zbraňové embargo a embargo na vývoz zbraní do Ruska nebo vybavení, které může být použito armádou do Ruska. V této chvíli se opravdu o obchodních žádných omezeních vůči Rusku nejedná. A co se týče té...

Martin VESELOVSKÝ, moderátor

Pardon, pane ministře. Proč ne?

Lubomír ZAORÁLEK, ministr zahraničních věcí /ČSSD/

Tak protože my jsme v situaci, kdy na jedné straně bylo třeba dát Unii jasně najevo, že Evropská unie nebo Rusku dát najevo, že Evropská unie má jednoznačnou pozici, že je jednotná v tom stanovisku, a zároveň říci, jaké nástroje hodláme použít, pokud se situace nezmění. Ale zároveň se mluvilo o tom, že ty nejbližší 2 - 3 dny by měly být vyplněny poměrně významným diplomatickým jednáním. Řeknu, že Katy Ashton se zítra odpoledne setká s ruským ministrem Lavrovem. Ale to není zdaleka jediná schůzka. To znamená ten důvod, proč se třeba zrovna dnes nerozhodlo o tom, že už se spouštějí ty diplomatické sankce, ten byl prostě v tom, aby že se zvažoval čas, který je vhodný, co, co vlastně říct, bude to první, čím odpoví Evropská unie, ale zároveň vytvořit prostor pro to, aby se mohlo jednat. To znamená, ten cíl není potrestat Rusko, ten cíl je přimět Rusko k tomu, aby změnilo chování, stáhlo své vojenské oddíly a aby se zabránilo dalšímu obsazování Krymu.

Martin VESELOVSKÝ, moderátor

Já tomu rozumím. Bezesporu Catherine Ashtonová v Madridu zítra bude se Sergejem Lavrovem jednat. Ale na druhou stranu co je to, čím chce Evropská unie Ruskou federaci přesvědčit, aby své vojáky z Krymu stáhla? Jsou to opravdu jen ty diplomatické sankce, bude to stačit, na to se ptám?

Lubomír ZAORÁLEK, ministr zahraničních věcí /ČSSD/

Já si nemyslím, že by bylo něco, co by bylo třeba vypočítávat, protože Rusko je samozřejmě významně spojeno, dneska i ekonomicky s Evropou. Nikdo nepopírá, že Evropa bere plyn a ropu a má také své významné ekonomické vazby, ale stejně tak Rusko. Ten plán, o kterém jsem mluvil, ta dohoda s Ruskem, která se měla uzavřít, tak to je dohoda, která obsahuje obrovskou technologickou pomoc pro Rusko nebo dodávku technologií, prostě něco, o co mělo Rusko velký zájem. Tady jde přece o plán modernizace Ruska, na kterém se Evropská unie chtěla podílet. Takže to všechno je i rozhodování Ruska, čím chce zítra být, jak se chce rozvíjet, jakou úroveň vztahů chce zítra s evropskými státy držet. Takže je to něco, co musí Rusko dát na váhu, je to něco, o čem se, jak jsem řekl, bude i třeba za zavřenými dveřmi jednat mezi diplomaty, kteří vlastně dávali najevo v některých zemí, že mají v plánu intenzivně jednat. A to znamená, ten, ta otázka byla, nejde o to dnes předvést, co všechno můžeme Rusku způsobit, ale dát Rusku najevo jasně, že máme jednotný postoj, a jednat s Ruskem o tom, aby změnilo své chování. A co v téhle oblasti, co je nejefektivnější, o tom vlastně byla ta debata mezi ministry.

Martin VESELOVSKÝ, moderátor

Rozumím. Jenom mě napadaly různé úvahy, když jsem slyšel třeba dnes večer v České televizi českého premiéra Bohuslava Sobotku, který říkal, že rozhodně Česko nebude sahat k nějakým obchodním sankcím, a dokladoval to na tom, že by to nebyla dobrá zpráva pro české nezaměstnané, anebo když člověk čte zprávy britské vlády nebo z řad britské vlády, která říká, v žádném případě nebudeme snižovat objem obchodu s Ruskou federací a už vůbec nebudeme uvažovat o tom, že by londýnské City, to finanční centrum, bylo zavřeno pro například ruské firmy. Jestli to náhodou také informace pro Ruskou federace, že takto daleko k tak bolestivým případně sankcím prostě Evropská unie není ochotná sáhnout.

Lubomír ZAORÁLEK, ministr zahraničních věcí /ČSSD/

Je pravda, a to teda potvrzuju, že dnes na tom jednání v Unii opravdu se o ekonomických sankcích nemluvilo. A i v této chvíli prostě je to tak, že se všechny síly mají soustředit na to, aby se Rusko přimělo k tomu, aby se začalo chovat jinak, aby prostě nepracovalo na tom vyrobit na Krymu další zamrzlý konflikt po Podněstří, Jižní Osetii a pokračovat v této politice, kterou vlastně často i ve sporu s vlastními výroky z poslední doby. Vemte si třeba vyhlášení Lavrova, to není tak dávno, kdy mluvil o Sýrii a řekl, že Sýrie si své problémy musí vyřešit, vojenská intervence nepřichází v úvahu. To je prostě věc Syřanů a v žádném případě do toho nikdo nemá vstupovat. Tady je prostě celá řada i vystoupení v poslední době, se kterými se Rusko dostává do kontradikce. Takže je otázka, jak chce Rusko dneska vystupovat mezi zeměmi jako seriozní partner, když se v této kauze ocitá jako kdyby mimo společnost lidí, kteří respektují určitá pravidla.

Martin VESELOVSKÝ, moderátor

Řekněte mi, pane ministře, prosím, ještě jednu věc na závěr. Je pro vás jako jednoho z ministrů zahraničí 28 členských států Evropské unie přijatelná myšlenka, že by ta situace byla ukončena tím, že by prostě na Krymu bylo vyhlášeno referendum o tom, kam tento poloostrov bude přináležet, jestli k Rusku nebo k Ukrajině?

Lubomír ZAORÁLEK, ministr zahraničních věcí /ČSSD/

Absolutní, samozřejmě je to absolutní z mnoha důvodů. Nejenom z těch důvodů právních, nakonec právní důvody jsou, ale copak je možné provádět referendum pod puškami? A když máte ozbrojené vojáky v tom prostoru? Jako nemohu uznat nově zvoleného předsedu krymského parlamentu, protože v době, kdy byl volený, tak tam byli muži s puškami. To podle mě není prostě valba, tak jak si představuji v demokratické společnosti. To potom se stává takový parlament fraškou. A stejně tak nemohu přijmout referendum v podmínkách toho, co se dnes děje. Rozumíte, ve chvíli, kdy tam chodí vojáci, kdy je situace naprosto mimo kontrolu, vůbec si nedovedu představit, jak by se referendum v takových podmínkách uspořádalo. Takže já takové referendum nemohu uznat.

Martin VESELOVSKÝ, moderátor

Pane ministře, díky za váš čas, na shledanou.

Lubomír ZAORÁLEK, ministr zahraničních věcí /ČSSD/

Já děkuji také za pozvání.

www.mzv.cz
4. 3. 2014

Projev ministra L. Zaorálka na Konferenci o odzbrojení v Ženevě

Mr. President,

Let me thank you for giving me the opportunity to address this distinguished international body that deals with the most topical issues of the global disarmament and security.

Firstly, the stable security environment has been always among the priorities of the Czech Republic. We are a committed party to all the disarmament agreements and by resolute fulfilling of all responsibilities we firmly contribute to international security. The Czech Republic gives its continuous support to the goals of the Conference on Disarmament and wishes to return the CD back to where it belongs – to the centre of multilateral disarmament negotiations. Despite the achievements made over the past decades in various fields of disarmament, we are still facing many challenges in evolving international environment. Therefore, we keep our hope that substantive work in the CD will be resumed this year.

Disarmament of nuclear weapons is of particular concern of the Czech Republic. We have always strongly advocated for the right to develop nuclear energy for peaceful purposes without discrimination. However, this right should be fully exercised only while adhering to all non-proliferation obligations. The longstanding objective of a complete elimination of nuclear weapons may be achieved only if the non-proliferation regime meets all demands for its reinforcement.

In addition, we are convinced that the future Fissile Material Cut-off Treaty (FMCT), a treaty banning the production of fissile material for nuclear weapons or other nuclear explosive devices, will constitute a significant achievement in nuclear disarmament in accordance with Article VI of the Non-Proliferation Treaty (NPT). Consequently, the FMCT will complement the NPT and the Comprehensive Nuclear-Test-Ban Treaty (CTBT) and it would contribute to making the process of nuclear weapons reductions irreversible. The FMCT including verification provisions would fulfil an important objective of the 1995 Principles and Objectives for Nuclear Non-Proliferation and Disarmament. The whole international non-proliferation regime will be strengthened by applying the FMCT also to states that are not parties to the NPT. Such a treaty would contribute to regional stability in particular in South Asia, the Korean Peninsula and the Middle East. It could also reduce the risk of transfer of fissile material to terrorist groups or activities. This last consideration is increasingly pertinent in today's security environment where the risk of nuclear terrorism has become a global challenge. We therefore support the establishment of a relevant Group of Governmental Experts. Its mandate should allow for discussions on all aspects of a non-discriminatory, multilateral and internationally verifiable treaty and its negotiations. We are honoured to have our representative in this Group.

We are of the view that the strengthening of the NPT regime is achievable through a balanced and gradual approach to its three mutually reinforcing pillars: non-proliferation, disarmament and the peaceful uses of nuclear energy. The current review cycle and the upcoming 2015 NPT Review Conference constitute a great opportunity for all States Parties to renew and intensify their commitment to the NPT and look for further ways and means to strengthen the nuclear non-proliferation and disarmament architecture. The Czech Republic seeks a reasonable and balanced outcome of the 2015 Review Conference that would move us closer to the ultimate goals of the treaty.

Allow me to point out as well that the Czech Republic considers the Arms Trade Treaty as a cornerstone in the development of international norms in the area of global arms trade. Therefore, we welcomed with great appreciation that, after years of hard work, the international community was finally able to complete the negotiations of the Arms Trade Treaty last year. The Czech Republic is taking all necessary measures to ratify the Treaty and thus will contribute for the instrument to enter into force later this year.

The Czech Republic appreciates the activities of the Convention on Certain Conventional Weapons (CCW) and its efforts to ban or restrict the use of specific types of weapons that are considered to cause unnecessary or unjustifiable suffering to combatants or to affect civilians indiscriminately. We are honoured to have been entrusted with the responsibility to chair the Conference of the High Contracting Parties to the Protocol V of the CCW on Explosive Remnants of War and to coordinate the issue of assistance and cooperation this year. We will do our best to facilitate the activities of the CCW in this area.

Mr. President,

I would now like to mention one issue that is of high importance to us. Since 1996 we have been expressing our profound interest to become a member of the Conference on Disarmament. As a full member we want to share the common responsibility of achieving disarmament with the current members of the CD. The Rules of Procedure of the CD stipulate that the membership of the Conference will be reviewed at regular intervals but it is regrettable that we have not witnessed any expansion of the membership since 1999.

As the current coordinator of the Informal Group of Observer States to the Conference on Disarmament, the Czech Republic presented the views of the Group to this forum a month ago and offered a handful of proposals and practical steps with respect to the enlargement of the Conference and the ways of its implementation. We believe that expansion could help to regain the credibility of the Conference by transforming it into a universally represented body. At the same time, it should enable to grant all UN member states an equal possibility to participate as fully fledged members in disarmament negotiations and to share the common responsibility of achieving disarmament goals.

Mr. President, allow me to turn to an issue which represents a serious challenge to the European and international security and stability. The Czech Republic has always been concerned about the breach of international legal norms and violations of international obligations. We advocate that there must not be any threat to a national sovereignty or territorial integrity exposed to any member of international community. Therefore, we strongly support a peaceful solution to the crisis in Ukraine.

In conclusion, Mr. President, I would like to assure you that my country is fully committed to contribute actively to strengthening international security.

Thank you, Mr. President.

www.mzv.cz
4. 3. 2014

Projev ministra L. Zaorálka na 25. zasedání Rady pro lidská práva OSN v Ženevě

Mr. President,

Your Excellencies,

Ladies and Gentlemen,

Having assumed the office of the foreign minister I have also taken over the valuable heritage of the long-lasting consistent Czech policy of promotion and protection of human rights. Yet, like any other heritage, it generates both feelings of gratification and, to the same or even higher extent, a sense of strong responsibility for advancement of its substance.

The Czech Republic has a deep tradition of human rights in its history starting from the humanists of Jan Hus or Jan Amos Komenský going to Tomáš Garrigue Masaryk, the first President of the independent Czechoslovakia. The most recent experience comes from our peaceful return to democracy in 1989. Subsequently we have strived for and succeeded in establishing intense relations with countries and their societies through the advancement of human rights. The Czech Republic remains active in its support to all human rights in both political and social context with the aim to preserve the dignity and worth of the human being.

Recent developments in Ukraine have clearly demonstrated that people are ready to stand up and die for their rights. I am deeply concerned about the violent crackdown on protesters on Maidan Square in Kyiv and in other parts of Ukraine which left dozens of people dead and hundreds injured. The killings and other alleged human rights violations should be impartially investigated as a matter of urgency and the perpetrators brought to justice. I am also gravely concerned about the way Russia interfered in the fragile transition process in Ukraine, a process triggered by spontaneously expressed aspirations of millions of Ukrainian people. Not only is the Russian military intervention a breach of international law and the UN Charter, it could spiral into human rights and humanitarian catastrophe. We fully support the sovereignty and territorial integrity of Ukraine and call for a peaceful resolution of the crisis in Ukraine in accordance with the principles of international law.

Mr. President,

It is my deep conviction that civil, political, economic, social and cultural rights are indivisible, interdependent and interrelated. Such a human rights approach is increasingly more valid in today’s globalized world where activities and decisions of any single country affect others. Naturally the Czech Republic is also well conscious of eventual international implications of its domestic policy decisions on human rights.

The process of globalization has also seen increased expectations for responsible behavior regarding human rights of non-state actors such as business enterprises. While the primary responsibility for human rights clearly rests with the state, the transnational corporations must play their part and carefully consider impacts of its activities on society. This particularly relates to situations, where weak rule of law and lack of good governance prevail. It is the governments’ role to make, by setting clear operation rules, corporations respect human rights. In this regard, the UN Framework for Business and Human Rights provides an important guidance and we welcome its widespread uptake by all stakeholders.

Often, the very first victims of human rights violations and abuses are vulnerable groups such as ethnic, sexual and religious minorities, migrants, refugees, internally displaced persons or, in some contexts, children and women. They face various and multiple forms of discrimination and prejudices. Their plight is further aggravated by armed conflict and natural disasters and cyclical or protracted humanitarian situations are a devastating reality for many of them. Not only are they deprived of civil and political rights, their enjoyment of social, economic and cultural rights is severely limited too.

Both in peace and in conflict or disaster situations, persons belonging to vulnerable groups have to cope with limitations and challenges in accessing basic public services – education, health care services or labor opportunities. Above all, their voice and grievances are not heard since their participation in public life and decision-making processes are hampered. It is my belief that this Council, the world’s principal human rights body and the international community at large, should give more prominence to human rights challenges vulnerable groups face. My own government attaches great importance to this issue through legislative measures and through increased emphasis on their effective implementation.

Vis-a-vis alarming living conditions of many individuals around the world we have to focus on both the urgent needs of the individuals as well as the structural insufficiencies and failures virtually preventing the enjoyment of human rights. To my mind the needed adequate reaction must consist in a well-balanced combination of humanitarian, development and transition assistance. These forms of international cooperation and solidarity are complementary to each other and only thus the effectiveness and sustainability of progressing towards the realization of human rights for all can be assured.

In today’s globalized world the necessity of international cooperation is even more pressing than ever before. Close cooperation, an expression of solidarity and responsibility, should always be the prior aim of our efforts, with ultimate goal of creating a friendly international environment, a friendly global village.

Mr. President,

Ladies and Gentlemen,

Being aware of our domestic challenges in the field of human rights, I stand ready to discuss any human rights issue and show that the Czech Republic is an open-minded country ready to learn from its own gaps and mistakes.

My ambition is to learn together from each other from our mistakes in the framework of international discussion. I am firmly convinced that this is the only way to forward.

Thank you.
www.mzv.cz
5. 3. 2014
Společný dopis ministrů zahraničí V4 vysoké představitelce EU C. Ashton a eurokomisaři Š. Fülemu
Vážená paní vysoká představitelko,

Vážený pane komisaři,

na summitu ve Vilniusu konaném 29. listopadu 2013 vzala Evropská unie na vědomí

rozhodnutí bývalé ukrajinské vlády dočasně pozastavit proces příprav na podpis Asociační

dohody a Dohody o hluboké a komplexní zóně volného obchodu mezi Evropskou unií a

Ukrajinou. Zaznamenali jsme rovněž nebývalou podporu veřejnosti politickému přidružení

Ukrajiny a její hospodářské integraci do Evropské unie. Zároveň jsme se shodli, že cílem

Asociačních dohod, včetně Dohod o hluboké a komplexní zóně volného obchodu, je podpořit

uskutečnění politických a společensko-hospodářských reforem a usnadnit komplexní

přiblížení k Evropské unii, jejím pravidlům a standardům.

Zároveň jsme se rozhodli, a při četných příležitostech to od té doby opakovali, že Evropská

unie má usilovat o politické přidružení a hospodářskou integraci Ukrajiny a o podpis

Asociační dohody a Dohody o hluboké a komplexní zóně volného obchodu, až na to bude

Ukrajina připravena.

Ve svém politickém programu vyslala nová legitimní ukrajinská vláda velmi silný politický

signál, když prohlásila, že pokračování procesu politické a hospodářské integrace

s Evropskou unií je hlavní prioritou její zahraniční politiky, a vyjádřila své pevné odhodlání

podepsat Asociační dohodu a Dohodu o hluboké a komplexní zóně volného obchodu, co

nejdříve to bude možné.

My, visegrádské země, berouce na vědomí toto silné přání ukrajinského lidu a vlády, jsme

pevně přesvědčeny, že je morální povinností Evropské unie bez zbytečného odkladu začít

s přípravami podpisu Asociační dohody a Dohody o hluboké a komplexní zóně volného

obchodu mezi Evropskou unií a Ukrajinou.

S pozdravem

Lubomír Zaorálek, ministr zahraničních věcí České republiky

János Martonyi, ministr zahraničních věcí Maďarska

Radoslaw Sikorski, ministr zahraničních věcí Polské republiky

Miroslav Lajčák, místopředseda vlády a ministr zahraničních věcí Slovenské republiky

www.mzv.cz
7. 3. 2014

Projev ministra Lubomíra Zaorálka v Deutsche Gesellschaft für Auswärtige Politik v Berlíně
Speech of the Minister for Foreign Affairs of the Czech Republic, Lubomír Zaorálek at the German Council for Foreign Relations (DGAP)

Ladies and Gentlemen,

I am very glad to have this opportunity to be here and very honoured to have the chance to speak to this splendid audience. Thank you for the invitation and for the opportunity. When I see the title „Europe – Our Uncompleted Mission“, it seems to me somewhat nebulous. Now, I would like to speak about our Czech uncompleted mission. Though it may be true that the whole of Europe is an uncompleted mission, I would like to concentrate on Czech positions specifically. As it has been mentioned we have a new government. Since every government is like a new beginning, let me tell you what this government would mean for Europe and the Czech-German relations.

Allow me to state at the very beginning of my brief address, which I am privileged to deliver on the ground of the German Council for Foreign Relations, that we live in interesting times. However, I am fully aware that it´s much easier to say this than to accept it.

We all know the old Chinese curse wishing others to live in interesting times. We don´t need to have old Chinese sages around to explain what this (at first sight) lovely wish actually means. More than sixty years ago the founding fathers of the European Union started a project whose purpose may be simplified to wishing to create a situation on the post-war European continent as peaceful as possible. Their project doubtlessly succeeded as Europe (and particularly the European Union) has enjoyed more than fifty years of permanent peace and a staggering rise in the quality of life. Yet this success had also its price. We Europeans have got used to (if not addicted to) good messages and the desire for more of them. It resulted in something less desirable.

Many have analysed what went wrong in Europe (as well as world-wide) with the economy, which became a victim of its previous success, and started to appeal not only to human needs but also to human greed. It would be cheap to reject all the attempts to establish consumerism as a driving force of social progress. Reasonable consumption has surely contributed to the peaceful development in Europe, particularly after the two previous destructive wars. Regardless, an economic climate whose main ambition seemed to be to make people buy things they don´t need with money they don´t have, has finally facilitated something different – the return of interesting times to Europe.

I dare to say that the main victim of this economic aberration was not the economy itself but its, perhaps, most important attribute - confidence. Confidence may not be everything but without confidence we have nothing. We all surely know the famous quote of the political advisor of President Clinton': "it´s the economy, stupid". But this quote comes from the golden period of time when banks were eager to lend money without questioning the real credibility of the borrowers. These times are gone. The picture of the current economic world show banks that are still scared to do their job, which means lending money to the clients of

the real economy, even though they very often have been recapitalised by the state. How does that happen? It´s confidence, stupid.

The lack of confidence does not only harm the banking world. It is, unfortunately, a phenomenon which gives a hard time to the rest of us also. It affects the elites as well as the general public; it affects the European Union as well as the member states, but most of all it affects us so that we question that we are still with our goal, our strategy and our rules on the right path. After having enjoyed more than fifty happy years of European integration this is something that should be taken extremely seriously, but it does not mean that we should panic.

Lack of confidence is a serious deficiency but it is curable. Since the economic crisis or, I should say, the crisis of mutual confidence broke out, we have witnessed many valid attempts in the European Union to come up with a proper remedy. One of these attempts was the so-called Fiscal Compact whose most obvious goal was to coordinate fiscal politics within the Eurozone, but all the transparency and peer-control involved served the less obvious (but maybe more important) purpose: the restoration of mutual trust among the participating states.

The previous Czech government, as you know, found its difficulties submitting to this goal even though it reserved for the Czech Republic the right to join the Fiscal Compact some time in the future. I am more than happy to announce that the new Czech government decided that this time has come and we are determined to join the Fiscal Compact and to be a part of the broad efforts to restore mutual confidence within the European Union as well as its future.

We know very well that restoration of trust is not a sprint but a marathon. We went this way many times in the recent past and it is no exaggeration to say that we were quite successful. You may have followed the common endeavour of the states united in the Visegrad group to introduce in the Central European region a genuine and deep collaboration based upon mutual respect and, of course, trust. The Visegrad group, thanks to the determination of all participants, overcame all the temporary difficulties it faced in the period of the adjustment of our economies. Everything, including the establishment of common goals and inner practice, was then in flux. All we wanted was just to overcome the heritage of the communist time and to established a genuine partnership in the Central Europe instead of the enforced Soviet-like brotherhood.

We knew that without this our goal to join the European Union would never materialise - and we succeeded. We established not only sensible rules for our collaboration reaching beyond the common accession to the European Union ten years ago, but we also learned how to sort out our inner dissension without damaging our sense of unity. How did we do it? We agreed on common vision, shared our interests but, most of all, we built up mutual trust.

But Czech politics, and its efforts to build up this mutual trust, were successful not only within the Visegrad framework. We have also achieved this with our Czech-German relationship. As you must know the signature of the common Declaration in 1997 created not only the basis for our dealing with our common, occasionally very painful past but it created a context for our collaboration for a better, predictable Europe based upon mutual respect. We learned how to deal with our problems, how to solve them if possible, and how to accept differences, if necessary.

We learned that not all problems must have a formal solution, occasionally it is sufficient to create a context where we can understand each other as real and genuine partners. Mutual understanding is the best way to build up mutual trust.

I dare to say that the work invested in the Czech-German Declaration has not changed only the Czech politics and the way how Czech elites perceive our relationship. It seems to me that the German perception of the Czech Republic (and not only of the Czech Republic) has changed too: Germany has become one of the most sensitive member states within the European Union which takes even the smaller partners and their notions or objections very seriously. We appreciate this very much. It contributes not only to the positive climate in our bilateral relationship but deepens productive atmosphere and mutual trust within the whole European Union.

Mutual trust, however, has not only to be established, it also has to be maintained. The latter task is not easier than the former but there is at least something which may require a certain know-how. The rules. Rules are the best invention framework within which mutual confidence is achieved. But their implementation may be occasionally very painful and the temptation to suspend them for a temporary benefit very strong.

We don´t need to look to history to find proper examples - the recent problems with disobedience of the Maastricht criteria demonstrated more than vividly that if everybody would go for some short-cut whenever it would suit him better, it may end up not only with the others losing their temper, but also with a loss of common goals. This price proved definitely too high for the whole community. It did not poison just mutual trust, it also poisoned the self-confidence of all protagonists.

Retrospectively, of course, we always know better. One of the pillars of the modern European civilization is nothing but historical lessons which we already had to learn. Yet for fulfilling our European goals is not good enough just to know. We need to act.

Czech President, Miloš Zeman, addressed recently the European Parliament in Strasburg. He used this opportunity to speak about his European dream. This dream consists of a strong European Union which has its common foreign policy as well as one generally respected Foreign Minister. European Union has in his dream also a strong European Commission and common military force.

This all is not just an end in itself. This all will enable European Union to live up to its own expectations at the world stage. This all would turn the European Union into a strong, self-confident partner of the United States, a partner which not only the United States are missing so badly in the current world.

This dream is very close to my heart. There is only one point I wish to add. This dream won´t come true by itself. We all need to work for it. It´s absolutely clear that it won´t happen overnight and that it still will cost a lot of the traditional stuff like blood, sweat and tears. But the history shows that we can succeed. Our chances will definitely increase if we could rely on our mutual trust as well as the shared self-confidence.

A European Union without self-confidence would be a problem not only for us but also for the rest of the world. Let´s look just at the current crisis in Ukraine. The future of Ukraine may be the first victim of a divided and unambitious European Union.

But we should not fool ourselves. The crisis in Ukraine won´t be solved quickly. We are all at risk, but first of all the people of Ukraine already face a path to a functioning democracy which is very serious and demanding. A self-confident EU alone does not suffice for the people of Ukraine in winning their fight for the establishment of the rule of law on their, hopefully, undivided territory. But I am sure that the people of Ukraine without a self-confident EU on their side, (which would not only reach out its helping hand but also stick to its rules and not compromise them for the sake of a short benefit and good economic relations with Russia), would hardly succeed at all.

The question of how self-confident the EU is or may be won´t just be related to the crisis in Ukraine this year. It will also dominate the upcoming European election. The importance of the European Parliament has rapidly grown since, and thanks to, the Lisbon Treaty. The voters in the EU will, for first time ever, get the chance to vote for common European candidates and behave like one political entity. I regard this as a huge progress compared to previous practice.

But there is no gain without pain, as we know. The upcoming election will also be the first one where the populist and euro-sceptical parties across the whole of Europe may secure a significant share of votes. Their criticism of the European Union is to be taken seriously even though it very often comes across as very random and calculated. However we should not fear them, as political competition is an inseparable part of democracy. I am absolutely sure that the attractiveness of the European Union and the benefits of the tight, cross-border cooperation within the EU still outdo all real and invented deficiencies.

A self-confident, proper functioning European Union can´t lose to it's critics. It can only defeat itself by giving up on its rules and principles. The upcoming European election is a chance for all of us to make clear that what we want is a self-confident EU.

We don't know the result of this election. I don't know who the winner will be. Whether the national-populist groups or liberal, conservative, socialist or some other streams. What I can say is that as a social democrat I believe that only a socially advanced and sensitive European Union is the best answer in our fight against social inequality. I am deeply convinced that the problem of social inequality is something which is in the heart of the problems of the current world.

The main alternative to the current situation is really to deepen social inclusiveness. The prerequisite and the precondition for this is to deepen the process of European integration and to strengthen the democratic character of the European institutions. I believe that what is the core problem of the current Europe is the model of economy. It is there not to increase the prosperity of few but it has to work for the prosperity of the majority. Sometimes it seems to me that in the globalized 21. century this model is subject to a far greater threat than our national identity. In my view, the main challenge for us is to change this tendency which is deepening inequality in our countries and which is deepening instability. It could be the reason of turbulences which could influence our current way of life and the current shape of Europe.

That's why I'm convinced that before this election there will be interesting discussions and I hope it will be more than only campaigning and include a deep discussion on the future shape of Europe.

Thank you for the attention. I am ready to answer your questions.

www.mzv.cz
10. 3. 2014

Rozhovor s ministrem Lubomírem Zaorálkem na webovém portálu lidovky.cz

Lidovky.cz: V situaci, kdy na Krymu Rusové vytyčují nové hranice a vytvářejí minová pole, se zdá být postoj české diplomacie příliš měkký. Není teď správná doba na zásadnější kroky?

Myslím si, že důležité je, aby se nevyhraňovaly jednotlivé státy, ale aby postupovaly společně jako Evropská unie. Kdyby Evropa byla, řečeno hypoteticky, stát, vypadalo by to úplně jinak. Tento stát by byl na základě obchodní a politické síly tak silným partnerem, že by nebylo možné jeho jakýkoli krok pominout. My se to snažíme dohnat. Klíčové je vyhrocovat to společně a ne každý zvlášť. My jsme pozici České republiky v EU vysvětlili a vyslali pozorovatele.

Lidovky.cz: Mezinárodní pozorovatelé se ale nejsou schopni do dané lokality dostat. Naposledy inspektory o víkendu zahnala výstražná střelba, navíc jim mandát končí už v úterý.

Ano, ale zároveň s tím se rozjíždí řada diplomatických aktivit. Nemyslím si, že každou hodinu je třeba vydávat prohlášení, teď je důležité situaci sledovat a utvářet společnou pozici. Kdyby Česká republika udělala cokoli na vlastní pěst, nemá to zdaleka takový dopad, jako když to učiní státy Evropské unie společně. Síla její pozice je v tom, že je jednohlasná. Kdyby se prohlášení tříštila, Rusko by nad nimi mohlo mávnout rukou. Jsem v kontaktu s ministry ostatních zemí a příští týden budeme připravovat další společný postup. Náš postoj je bližší jednomu státu, například Slovensku, a vzdálenější jinému. Nedovoloval bych si prohlašovat, že opatření, které provádí Evropa a USA, jsou tak bezzubá, jak občas čtu.

Lidovky.cz: Můžete tento další společný postup více konkretizovat?

Kroky se celkem rýsují, je to embargo na zbraně a vybavení pro armádu, zmražení aktiv vybraných ruských politických představitelů pro případ, kdyby se situace dále zhoršovala.

Lidovky.cz: Deník gazeta.ru ve svém komentáři uvedl, že sankcemi pouze blufujete, že Západ hospodářsky potřebuje Rusko víc, než je to obráceně. Nemáte ve vyjednávání svázané ruce ekonomickými vztahy?

Svázané ruce nemáme. V něčem Rusko potřebuje Evropu a Spojené státy z ekonomického hlediska více než Evropa potřebuje Rusko, i když nepopírám, že Rusko je významný obchodní partner pro státy EU i pro nás. Pokud by na Ukrajině došlo k střetům se zbraněmi, Evropa by neváhala přistoupit k ekonomickým sankcím. Těžko si představit, že by Rusko odřezávalo kus Ukrajiny a Evropa s ním vesele obchodovala. Usilujeme o to, abychom měli partnera, který je schopen kvůli kompromisu také ustoupit.

Lidovky.cz: Ministr obrany Martin Stropnický ale v rozhovoru pro server Lidovky.cz řekl, že si myslí, že ruská diplomacie si bude pravidla určovat sama. Souhlasíte?

Rusko není ve vzduchoprázdnu, ale je to země, která má řadu obchodních zájmů a podnikatelům v Rusku není jedno, pokud dojde ke zmražení jejich aktiv v evropských bankách. Vůbec si nemyslím, že Rusku je jedno, jaké odpovědi se od Evropské unie a Spojených států dočká. Dokonce i některé postsovětské republiky jako Bělorusko, Kazachstán nebo Uzbekistán, které mají velké ruské menšiny... těmto zemím zkrátka není příjemné stanovisko Ruska, protože v budoucnu by se to mohlo stát problémem i pro ně. Je to rizikové i pro Rusko samotné, protože v jeho málo osídlených částech jsou významné čínské menšiny a metody Ruska by se mohly stát pro velmi silné sousedy vzorem postupu. Kroky Ruska by se mohly obrátit proti němu samotnému. Tento konflikt přináší Rusku obrovská rizika a z těchto důvodů by mělo být pro Rusko zajímavé hledat diplomatickou cestu. I v jeho vlastním prostředí by mohla nastalá situace dovést Putina do izolace, což musí velmi zvažovat.

Lidovky.cz: Česká diplomacie se zdála být jednotná do vystoupení prezidenta Miloše Zemana, který přirovnal Krym ke Kosovu, jehož nezávislost Česká republika uznala...

To přirovnání trochu kulhá. Jsou tu dost zásadní rozdíly, Kosovo nebylo obsazeno žádnou mocností a zase na Krymu nedocházelo k násilí mezi obyvateli. Každopádně není možné říci, že když se to povolilo u Kosova, a já jsem tenkrát zastáncem tohoto řešení nebyl, tak budeme tento proces trpět i u Krymu. To můžeme říci, že pokud se někde jednou poruší principy mezinárodního práva, tak se to může trpět všude. Pro Českou republiku je takový způsob přemýšlení naprosto vadný, už kvůli zkušenosti z roku 1938. Je to jako přemýšlení způsobem jako 'když mně chcípla koza, tak vám ať chcípne taky.' Jestliže budeme argumentovat způsobem, že když se v Kosovu vytvořil samostatný stát, i když to původní obyvatelé státu nechtěli, a budeme to tolerovat všude, tak se dostaneme do nějaké džungle, to potom nebude platit nic. Česká republika v tomto musí mít konzistentní názor.

Lidovky.cz: Boří tedy podle vás názor prezidenta Zemana jednotnou linii české zahraniční politiky?

Prezident republiky má právo na názor, ale podstatné je, co řekl na konto krize, že řekl, že podobný způsob obsazení státu je něco, co buduje příkopy mezi generacemi. Pozice prezidenta, premiéra a ministra zahraničí České republiky jsou v zahraničí srozumitelné, protože v základních bodech jsme reagovali jednotně. To, že se vede diskuse, je normální.

www.mzv.cz
12. 3. 2014
Prohlášení ministra zahraničních věcí Lubomíra Zaorálka k 15. výročí vstupu České republiky do NATO

Dnes, 12. března 2014, uplyne 15 let ode dne, kdy Česká republika vstoupila do NATO v rámci první rozšiřovací vlny o země bývalého východního bloku. Na 15. března pak připadá 75. výročí okupace Československa nacistickým Německem, kterým vyvrcholil příběh Československa, demokratického evropského státu, jenž byl zrazen a opuštěn svými spojenci v Evropě.

Po dlouhých padesát let jsme byli ve fatálně rozdělené Evropě pouze objektem mezinárodního dění, bez možnosti ho jakkoli ovlivňovat. Před čtvrtstoletím jsme tento neblahý historický osud začali měnit. I pro naše partnery na Západě bylo v té době důležité vidět, že jsme schopni a ochotni přispívat k jeho bezpečnosti a obraně. Naše protichemická jednotka se například účastnila operace Pouštní bouře v letech 1990-91, naše jednotky byli součástí mírové operace UNPROFOR ve válce v Jugoslávii v letech 1992-95.

I to přispělo k tomu, že se v relativně krátkém čase podařilo naši příslušnost k Západu ukotvit vstupem do NATO a o pět let později do Evropské unie. Dostali jsme tak bezprecedentní bezpečnostní záruky a prostor k rozvoji naší prosperity.

Svět se ovšem v mezičase dramaticky proměnil. Zmizela jednoznačnost a svého druhu i jednoduchost bipolárního světa, nastoupili noví aktéři, objevily se nové bezpečnostní výzvy a hrozby, na které muselo reagovat i NATO.

Po 15 letech našeho aktivního členství nyní v Alianci s ostatními spojenci stojíme před výzvami zásadními pro její budoucnost. Budeme muset obhájit roli NATO jako akceschopné a v dnešním světě stále relevantní a potřebné organizace. Přitom se ekonomická a rozpočtová situace v Evropě podepsala na schopnosti mnohých zemí, včetně České republiky, své závazky plnit a rovnoměrným dílem přispívat do sdílení aliančního břemene.

Společný jmenovatel však zůstává: záruka bezpečnosti pro jeho 28 členů na obou březích Atlantiku. Je to důležité i v dnešních časech, jak vidíme na současné krizi na Ukrajině a použití vojenské síly ze strany Ruska vůči suverénnímu státu.

Za zásadní považuji posilování evropského obranného pilíře transatlantické bezpečnosti, abychom byli v Evropě schopni nést větší odpovědnost za bezpečnost ve svém sousedství.

Obě zmíněná výročí a situace na Ukrajině nám jasně ukazují, jak akutně důležitá je sdílená transatlantická bezpečnost.

www.mzv.cz
14. 3. 2014
Prohlášení MZV ČR k situaci v Izraeli a pásmu Gazy

Česká republika se znepokojením sleduje současnou eskalaci situace v Izraeli a v pásmu Gazy.

Důrazně odsuzujeme nedávnou vlnu raketových útoků ze strany militantních organizací v pásmu Gazy vůči nevinným civilistům v Izraeli. Tyto násilné činy musí být okamžitě zastaveny.

Česká republika podporuje probíhající jednání o míru na Blízkém východě a diplomatické úsilí amerického ministra zahraničí Johna Kerryho. Jsme přesvědčeni, že pouze přímá mírová jednání mohou vést k takovému řešení, které bude založeno na existenci dvou států žijících vedle sebe v míru a bezpečí.

www.mzv.cz
16. 3. 2014

Prohlášení ministerstva zahraničí k referendu na Krymu

Konání, průběh a výsledky referenda na Krymu jsou výrazem snahy o zpochybnění bezpečnostního uspořádání regionu, které vzniklo po rozpadu Sovětského svazu. Referendum bylo vyhlášeno v rozporu s ukrajinskou ústavou a probíhalo za neregulérních podmínek. Česká republika proto neuznává výsledky hlasování.

S politováním také bereme na vědomí kroky Ruské federace, které přispívají k růstu napětí nejen na Krymu, ale i na východě a jihu Ukrajiny. Česká republika vyjadřuje podporu vládě a občanům Ukrajiny v jejich snaze udržet územní celistvost země a zdůrazňuje, že Krym považuje i nadále za ukrajinské území.

www.mzv.cz
17. 3. 2014

Rozhovor s ministerm Lubomírem Zaorálkem v televizi ČT 24

Martin VESELOVSKÝ, moderátor

Miroslave, i díky, díky i tobě za informace. Hezký večer. Další informace od ministra zahraničí České republiky Lubomíra Zaorálka. Dobrý večer do Bruselu.

Lubomír ZAORÁLEK, ministr zahraničí /ČSSD/

Dobrý večer přeji.

Martin VESELOVSKÝ, moderátor

Pane ministře, zkuste nás nechat nahlédnout do toho, jakým způsobem se připravovaly ty seznamy nebo minimálně ten seznam Evropské unie, lidí, vůči kterým budou přijaty nebo byly přijaty sankce? Jaký byl ten klíč?

Lubomír ZAORÁLEK, ministr zahraničí /ČSSD/

Tak ten klíč byl evidentně jiný než ve Spojených státech. Ono to vychází také z toho, že právní systém Spojených států je jiný než právní systém Evropské unie a tady jde o to, že ti, kteří budou, budou obětí těch sankcí, tak se mohou obrátit také na soud a jde o to, abychom u toho soudu eventuálně obstáli, abychom si to zdůvodnili. A zatímco Spojené státy jdou spíš po funkcích, tak v případě Evropské unie vidíte, že na tom seznamu jsou reprezentanti parlamentu. My také vycházíme z toho, že parlament je vrcholná reprezentace občanů v té či oné zemi a jsou tam předsedové výboru a významní poslanci, členové Rady federace. Možná si vzpomenete, že právě Ruská rada federace byla ta, která vydala stanovisko, kterým zasahovala do ústavních záležitostí sousední země a právě poslanci Dumy byli ti, kteří připravují zákon, kterým by se pokusili podle mě docela kuriózním právním způsobem se pokusit přistoupit nebo začlenit Krym k Ruské federaci, takže ...

Martin VESELOVSKÝ, moderátor

Pardon, pane ministře, rozumím tomu úplně správně, že Evropská unie dala dohromady ten seznam lidí, vůči kterým zavede sankce, s tím vědomím, že ti lidé se budou háji tu soudu, to znamená, že i Evropská unie bude své sankce obhajovat u soudu?

Lubomír ZAORÁLEK, ministr zahraničí /ČSSD/

Ano, takhle to bylo i v minulosti a my musíme samozřejmě počítat s tím, že toto rozhodnutí musíme obhájit. A já jenom upozorňuju, že ti, kteří jsou v této chvíli těmi, na které se ty sankce vztahují, tak jsou často poměrně velmi zámožní občané. V ruské Dumě je celá řada poměrně bohatých občanů a jsou to opravdu ti, kteří dnes reprezentují ten stát a i ta rozhodnutí, za která se postavila. Upozorňuju, že to je vlastně jako kdyby první sada sankcí, to znamená, není vůbec vyloučeno, že po čtvrtku se mohou objevit další jména a není vyloučeno ani to, že ta jména, která figurují na tom americkém seznamu, se mohou objevit i na tom seznamu evropském. To bude záležet především na tom, jak se bude situace vyvíjet a jaká bude, jaké budou další reakce Vladimira Putina a Ruska.

Martin VESELOVSKÝ, moderátor

Dobře. Já jsem to rozhodnutí rady Evropské unie přečetl a neviděl jsem tam nikde napsáno - sankce skončí ve chvíli, kdyby, řekněme, Ruská federace nebo někteří představitelé přestanete dělat za a), za b), za c), nebo uděláme za za a), za b), za c). Co by měla Ruská federace nebo ti lidé, jejichž ty dané státy jsou jaksi domovským, domovskou zemí, udělat, aby nebyli na tom seznamu?

Lubomír ZAORÁLEK, ministr zahraničí /ČSSD/

Já bych úplně neřekl, že v tom našem textu, který jsme dnes přijali, není napsáno, co chceme, aby Rusko udělalo. Je tam jeden odstavec, ve kterém se jasně říká, že chceme a na tom samozřejmě Rusko musí participovat, chceme, aby Organizace pro bezpečnost a spolupráci v Evropě, aby byla vyslána mise pozorovatelská na Ukrajinu, a to by byla mise, která by, to by se mělo týkat stovek lidí, kteří by se vlastně takto umístili dokonce nejenom ve východní, i v západní části, ve všech částech včetně Krymu. Dále jen tam jasně napsáno, že chceme, aby Rusko přestalo používat síly a vojenských oddílů pro prosazování svých představ a zájmů v cizí zemi, takže chceme, aby se vrátili, velmi explicitně stojí, aby se vojáci vrátili zpátky do svých původních stanovišť a chceme a vyzýváme Rusko k tomu, aby k prosazování svých představ, zájmů používalo diplomatické cesty, aby se vrátilo k jednacímu stolu. A samozřejmě já bych k tomu dodal, že víme, že ukrajinská vláda je připravena jednat o takových věcech, jako je například silnější autonomie Krymu nebo ochrana menšin a celá řada témat, pokud to prostě bude Rusko zajímat, tak je tady připravenost k tomu, o těch věcech jednat.

Martin VESELOVSKÝ, moderátor

Dobře. Jestli tomu úplně správně rozumím. V momentě, kdy bude Ruská federace souhlasit s tím, že bude mise OBSE vyslána na Ukrajinu a v momentě, kdy ruské jednotky na Krymu se stáhnou do svých vojenských základen, tak v tu chvíli ten seznam prostě bude vymazán a nebudou sankce. Chápu to správně?

Lubomír ZAORÁLEK, ministr zahraničí /ČSSD/

Ne, ne, ne. Je to přece jenom trochu složitější. Tady jde přece o to, že Evropská unie se rozhodla, že nepřijme nějakou, jeden typ sankcí, jedná se o jakési fáze, že jo, dokonce je máme fáze 1, 2, 3, takže je to, je to prostě ta stupňovaná ...

Martin VESELOVSKÝ, moderátor

Pane ministře, nezlobte se na mě, nezlobte se na mě. Vyjádření představitelů Evropské unie a nakonec i vaše vyjádření mluví o tom, že absolutně nesouhlasíte s tím, jak Ruská federace vůči Ukrajině a vůči samotnému Krymu postupuje. Očekával bych, možná mylně, opravte mě, očekával bych, že budete mít nějakou sadu vět, které řeknete, když toto uděláte, nebudou žádné sankce. Máte takovou sadu?

Lubomír ZAORÁLEK, ministr zahraničí /ČSSD/

Ale to je přece naprosto jednoznačné. Já jsem vám tu před chvilkou vyjmenoval. Pokud Rusko se bude podílet a bude souhlasit s vysláním pozorovatelské mise, pokud stáhne své vojáky zpátky do těch základen, ze kterých přišli, pokud usedne k jednacímu stolu, tak samozřejmě se zcela změní situace a my budeme moci rušit ty sankce, které jsme použili.

Martin VESELOVSKÝ, moderátor

Výborně. Řekněte mi váš názor, pane ministře, a možná můžete reprezentovat i názor v tuto chvíli jako zástupce jednoho ze členských států Evropské unie, co ten návrh Ruska, aby Ukrajina byla neutrálním státem?

Lubomír ZAORÁLEK, ministr zahraničí /ČSSD/

Já se domnívám, že takto se o takovém to vágním názoru se nedá takto jednat a navíc se nedá jednat pod zbraněmi, to znamená, není možné jednat, pokud Rusko nemění nic na svém chování, pokud my vlastně ještě nevíme, jaká bude zítřejší reakce, nelze za těchto okolností prostě vytvořit /nesrozumitelné/ a pak tvrdit, sedneme si ke stolu, budeme jednat. To podle mě přijatelné není. Jako ty naše sankce jsou prostě opatření, která se budou stupňovat, pokud Rusko nezmění své chování. V této chvíli dokonce už je v chodu příprava dalších opatření. To není tak, že jsme se dneska rozhodli a skončili jsme. Jako víte, že ve čtvrtek a v pátek budou jednat premiéři a ty příslušné skupiny pracovní prostě dále jednají. A pokud přijdou reakce, které budou eskalovat situaci, tak budeme také my dále reagovat.

Martin VESELOVSKÝ, moderátor

Řeknete mi.

Lubomír ZAORÁLEK, ministr zahraničí /ČSSD/

A přijímat další opatření.

Martin VESELOVSKÝ, moderátor

Ano, rozumím. Řeknete mi, pane ministře, jako jsou další levely těch sankcí? Je to přidávání dalších důležitých lidí například z Ruska, anebo z Ukrajiny na ten, na ten sankční list?

Lubomír ZAORÁLEK, ministr zahraničí /ČSSD/

Ano, je to to, že, a to dokonce už v této chvíli běží, protože dokonce ani ta debata o těch osobách neskončila. Vlastně ta pracovní skupina pokračuje dále, to je něco, co se dále rozebírá a hledají se, jak jsem řekl, vlastně důvody, které jsou schopny obstát i před soudem, pokud by k němu došlo. Zároveň se uvažuje o tom, že se zruší summit Rusko - Evropská unie, který byl v Soči, který se připravoval, a zároveň samozřejmě se pracuje dokonce na celé řadě dalších sankcí. Tady jsou přece otázky, které se týkají investic, které se týkají obchodů a další a v tohle se opravdu nečeká a vlastně se pracuje i na dalších opatřeních podle toho, jak se bude dále situace vyvíjet.

Martin VESELOVSKÝ, moderátor

Já tomu rozumím. My dva jsme spolu v Událostech, komentářích minimálně dvakrát mluvili a vy jste mi říkal, že hospodářské sankce prostě nejsou na místě zejména i z důvodu toho, že Česká republika má své penzum nezaměstnaných. Úplně stejným hlasem mluví Angela Merkelová a říká - nejsou hospodářské sankce na místě, protože Německo má své penzum nezaměstnaných. To samé je slyšet z Londýna. Je to, když říkáte, že jsou tady i obchodní sankce, je to jen planá výhrůžka nebo je opravdu Evropská unie připravena je přijmout?

Lubomír ZAORÁLEK, ministr zahraničí /ČSSD/

Všechno záleží na tom, co jsem už tady jednou řekl. Vše záleží na tom, jak se bude dále situace vyvíjet a jaké kroky dále bude Rusko a Vladimir Putin podnikat. My musíme být připraveni na všechny varianty. Když jsem řekl, že ty pracovní skupiny dále fungují a jedou, tak je to právě proto, že musíme počítat bohužel i s těmi špatnými scénáři. Proto se připravují i ty tvrdší sankce třeba v téhle oblasti, o které jsem mluvil.

Martin VESELOVSKÝ, moderátor

To všechno, co jste teď říkal, pane ministře, co to bude přímo znamenat pro českou diplomacii? Jakým způsobem se teď česká diplomacie bude chovat vůči Rusku, jeho diplomatům například?

Lubomír ZAORÁLEK, ministr zahraničí /ČSSD/

Tak v této chvíli platí to rozhodnutí, které vlastně bylo učiněno premiérem České republiky, který vyzval všechny ministry, aby v této chvíli zmrazili svá jednání s Ruskou federací. To znamená, nepřipravují se žádná jednání na, mezi, na těch úrovních ve vyšších úrovních, na těch vysokých úrovních, která běžně probíhají, konzultace, které probíhají mezi náměstky a mezi ministry. Já bych tady řekl, že podle mě jedinou výjimkou je připravovaná diskuse, anebo konzultace mezi prvním náměstkem ministra zahraničí a jeho partnerem v Rusku, protože já jsem přesvědčen, že tohle je jednání, které vést musíme. Stejně tak jako třeba Angela Merkelová telefonuje s Putinem a probíhá jednání na této úrovni, které se týká speciálně tohoto problému, který vznikl. Tady si myslím, že ministerstvo zahraničí by mělo a musí pokračovat. Ale jinak ostatní ministerstva v této chvíli mají ta jednání zmražena. Takže to je konkrétní dopad do diplomacie české.

Martin VESELOVSKÝ, moderátor

Pane ministře, díky za vás čas, hezký večer, na shledanou.

Lubomír ZAORÁLEK, ministr zahraničí /ČSSD/

Já děkuji také, pěkný večer.

www.mzv.cz
19. 3. 2014
Prohlášení MZV k rozhodnutí Ruské federace o připojení Krymu

Ministerstvo zahraničních věcí odsuzuje kroky Ruské federace vedoucí k anexi ukrajinské Autonomní republiky Krym k Ruské federaci a považuje ruský postup za bezprecedentní porušení mezinárodních norem a závazků Ruské federace a ohrožení pokojného soužití národů v Evropě. Za zcela neakceptovatelné považujeme jak uznání nezávislosti Krymu Ruskou federací ze dne 17. března, tak i rozhodnutí o přijetí Krymského poloostrova do Ruské federace ze dne 18. března.

Česká republika, mimo jiné i vzhledem ke svým historickým zkušenostem z 30. let minulého století, je na současné ruské konání obzvláště citlivá a s podrýváním územní celistvosti Ukrajiny a anexí Krymu nikdy nebude souhlasit.

Ministerstvo zahraničních věcí touto cestou vyjadřuje svou upřímnou soustrast vládě Ukrajiny a rodině zemřelého vojáka, který byl zabit během útoku na ukrajinské vojáky v Simferopolu. V této souvislosti důrazně vyzýváme krymské úřady, aby všemi prostředky zabránily další eskalaci situace.

www.mzv.cz
19. 3. 2014

Rozhovor s ministrem Lubomírem Zaorálkem v deníku MF DNES

Český ministr zahraničí Lubomír Zaorálek si po včerejším projevu Vladimira Putina v rozhovoru pro MF DNES posteskl, že kapitál, který Česko investovalo do zlepšení vztahů s Ruskem, byl zmařen. „Určité typy chování nezmizely," řekl Zaorálek.

Jak na vás působil projev Vladimira Putina? Jde o další eskalaci?

To je z projevu těžké odhadnout, zatím není úplně jasné, jaké kroky budou následovat. Rozhodující jsou činy. Nejvážnější ale je, co se odehrálo kolem. Vladimir Putin začal s něčím, co se stane cestou do pekel. Jestliže nyní všichni začnou mluvit o právu na sebeurčení a v referendech se bude rozhodovat o hranicích států, dostaneme se do nepředstavitelného a absurdního světa. Proto mě ani tak moc nezajímá rétorika, kterou Vladimir Putin používá. Podstatné je, že se rozjel děj, který je nesmírně nebezpečný. Bude to znamenat vzedmutí nacionálně populistických stran.

Z našeho středoevropského pohledu měl projev silný emoční rozměr. Putinova anexe oživuje vzpomínky na rok 1968...

Pro mě je to především určité zklamání. My jsme se z té vzpomínky v 90. letech dost těžko dostávali. Já jsem stál o to, minulost překonat a najít novou formu vztahů s Ruskem.

To se ale nedaří. Teď se stín minulosti vrátil...

Sdělil jsem to i našim ruským partnerům. Kapitál, který jsme investovali do budování nových vztahů a důvěry, jako by najednou měl být úplně zmařen. Jako politik jsem se snažil o to, abychom vztahy nenechávali jen minulosti. Dokonce jsem se setkal s ruskými politiky, kteří uznali, že Rusko se na vývoji v naší zemi dobře nepodepsalo. Někteří se za to i omluvili. Chápal jsem to jako nový začátek. Mnozí v naší zemi ale mají pocit, že Rusko je zpátky tam, kde bylo předtím. Ukazuje se, že určité typy chování nezmizely.

www.mzv.cz
19. 3. 2014

Rozhovor s ministrem Lubomírem Zaorálkem v deníku Právo

Ministr zahraničí Lubomír Zaorálek (ČSSD) včera pro Právo ostře zkritizoval připojení Krymu k Rusku.

Ruský prezident Vladimir Putin včera podepsal s Krymem dohodu o přičlenění, mluvil o ruských zájmech a tvrdě kritizoval Západ. Na Krymu zemřel i první voják. Co si o tom myslíte?

Jsou to samé špatné zprávy. Putinův projev na mě působil dojmem, že chce Rusko budovat znovu jako impérium a že nikdy neuznal samostatnost bývalých států Sovětského svazu, když říkal, že regiony byly Rusku uloupeny. Je možné, že se také chystá zopakovat v těchto oblastech totéž co na Krymu, a to je strašně nebezpečná věc.

Představa, že budeme pořádat referendum o hranicích na základě národnostních menšin, které tam žijí, je ďábelská nejen pro Evropu, ale i jiné části světa. Ve výsledku by mohla rozmetat samotné Rusko. Je to pekelný stroj, který by mohl mít hrozivé důsledky a úplně zničit bezpečnost, klid a mír v Evropě.

Putin kritizoval Západ za zásahy v bývalé Jugoslávii, Libyi nebo Iráku. Co vy na to?

Debata o mezinárodní politice může být zajímavá a užitečná, ale nejde mi o dílčí názory a postřehy. Nejpodstatnější není to, co Putin říká, ale to, co dělá. To, že neuznává samostatnost státu bývalého SSSR a tváří se, že to je jeho majetek, je daleko závažnější, než co Putin říká.

Je děsivé, u kterých politických stran Putinovy myšlenky vyvolávají nadšení. Na Putinovy teze reagují nacionalistické strany v Evropě, které nadšeně citují jeho slova o sebeurčení. Například v Maďarsku se extrémní pravice nadšeně hlásí k Putinovi a pokládá ho za svého guru, protože lépe formuluje myšlenky, které se báli vyslovit.

ČR krymské referendum považuje za protiprávní, ale pro připojení k Rusku se vyslovilo téměř 97 procent obyvatel.

Pokud vím, v referendu o anšlusu v Rakousku bylo pro 97 procent a podobně by určitě dopadla referenda v českém pohraničí v roce 1938. Používat to jako argument je stejně nebezpečné, jako bychom tento argument používali v případech Rakouska nebo Československa.

Budou následovat další kroky EU vůči Rusku?

To je na premiérech, kteří o tom budou jednat ve čtvrtek a v pátek. Musíme vidět, kam události dojdou.

Bude nyní ČR nějak reagovat z hlediska bezpečnosti?

Celou situaci pozorně delší dobu sledujeme ve spolupráci s ministerstvem vnitra. Nevidím žádné konkrétní události, které by vedly k nějakým formám ohrožení jako migraci. Nemyslím si tedy, že bychom byli v situaci, která by vyžadovala reakci z hlediska vnitřní bezpečnosti státu.

www.mzv.cz
20. 3. 2014

Projev ministra Lubomíra Zaorálka v Poslanecké sněmovně Parlamentu České republiky

Řeč na 7. schůzi PS PČR dne 20. 3. 2014. Interpelace na členy vlády.

Poslanec Daniel Korte: Vážený pane ministře, na pozadí událostí na Ukrajině, kdy Rusko svou agresí, okupací a anexí Krymu porušuje mezinárodní právo, jakož i své vlastní smluvní závazky, vyvstává tato otázka:

Velvyslancem České republiky u Ruské federace je Vladimír Remek, kovaný komunista promoskevského ražení, hrdina Sovětského svazu, který dokonce neváhal, když šel předávat své pověřovací listiny prezidentu Putinovi, připnul si toto vyznamenání na klopu, a jehož loajalita vůči České republice je tudíž více než pochybná. Domníváte se, že je to za těchto okolností člověk na svém místě?

Ministr zahraničních věcí ČR Lubomír Zaorálek: Přeji vám příjemné odpoledne.

Dovolil bych si říci v úvodu, že pokud by byl někdo kovaný komunista, což si netroufám v této chvíli o někom tvrdit, pokud by byl kovaný komunista, nemyslím si, že by mu to v Rusku současném otevíralo nějak moc dveře, protože pokud si vybavuji správně, tak komunistická strana není žádnou významnou silou. Myslím si, že Rusko je dneska tvrdě kapitalistický stát. Dokonce mi připadá, že je to stát, který předvádí kapitalismus tak tvrdého střihu, že dokonce i západu se tají dech. A není náhoda, že jsem si nedávno v maďarských novinách, takových krajních, přečetl nadšené volání, že Putin, to je ten pravý představitel pro tvrdou extrémní pravici v Maďarsku.

Takže otázka je, jestli skutečně někdo, kdo byl komunista, jestli někdo takový má dnes v Rusku otevřené dveře. Ale to já nechci posuzovat. To si myslím, že je nad mojí tu.

Pro mne je zásadní něco jiného. Já si pana Remka pamatuji - on pracoval na Ministerstvu zahraničí, na Zastupitelském úřadu v Moskvě v letech 2002 - 2004. Já si ho pamatuji z té doby jako zaměstnance moskevské ambasády. A pokud mohu, nebyl jsem tam samozřejmě dlouho a mám ty informace - nebyly úplně systematické, ale všechno, co vím, tak je svědectvím toho, že pan Remek tam pracoval velmi zodpovědně a tu práci dělal prostě tak, že o něm neznám žádné výhrady, které by vůči němu byly. A když si to spojím s tím, že pamatuji také pana Remka za ta léta působení poslance Evropského parlamentu, a to bylo - tuším - v letech 2004 až 2013, to je poměrně řada let, dokonce jsem se v té době s panem Remkem i kvůli některým konkrétním věcem shodou okolností spíš potkal, tak můj dojem je, že to byl a je člověk, který ať byl na tom obchodním zastoupení, nebo pracoval jako poslanec v Evropském parlamentu, tak poměrně jasně vždy hájil zájmy České republiky.

Říkám vám to jako svoje osobní přesvědčení, dojem, který jsem si udělal. A přiznávám, že dneska jsem se za ta léta naučil, že se snažím hodnotit lidi skutečně podle toho, co vidím, že dělají. A neznám nikoho, kdo by mi v těch posledních letech řekl o panu Remkovi něco, co by naznačovalo, že snad slouží nějakým jiným zájmům, nebo že to není člověk rovný. Já vám osobně řeknu, že mi připadá, že to je poměrně přímý člověk. Nezdá se mi, když jsem s ním kdy mluvil, že by mě nějak manipuloval. Připadá mi, že to je poctivý člověk, že dělá práci nejlépe, jak umí.

Já jsem samozřejmě - tohle rozhodnutí o tom, že bude velvyslanec, bylo v době, kdy já jsem ještě nebyl ministr zahraničí. Ale já v podstatě nemám vůči této nominaci dnes nějakých žádných zvláštních důvodů vůči ní nesouhlasit nebo proti ní protestovat, protože to, co o něm vím, tak je to člověk, který skutečně vždy se choval solidně.

A opravdu nevím o tom, že by někdy v těch funkcích veřejných, ve kterých byl, nebo na ministerstvu zahraničí, nehájil zájmy českého státu. Takže on v tomhle smyslu má mou důvěru. A já neříkám, že nás nemá zajímat vůbec minulost lidí. Ale já prostě v téhle věci nemám pocit, že je to něco, co by mělo pana Remka diskvalifikovat.

Můžeme se dlouze bavit o tom, do jaké míry mu dnes skutečně bývalé členství v komunistické straně - a je známý příběh pana Remka jako prvního kosmonauta tehdejšího socialistického Československa - může pomáhat v Rusku. Někteří si myslí, že značně. Je pravda, že v určitých kruzích to může znamenat otevřené dveře. Já se domnívám, že to dnes platí omezeně, že Rusko je dneska jinde. Pro mě už dneska Rusko skutečně není komunistické Rusko, ale opakuji, je to tvrdě kapitalistický stát. A včerejší komunistická legitimace podle mě už tam často mnoho neznamená.

Ale to není podstatné. Podstatné je to, že já skutečně nemám informace, které by pana Remka diskvalifikovaly. A já si přeji, aby ta mise byla mise, na které on osvědčí to, co jsem o něm prozatím slyšel a věděl. Takže já bych byl v soudech o lidech opatrný. A myslím si, že pokud nemáme nic konkrétního, tak bychom měli být opatrní všichni.

Poslanec Daniel Korte: Vy sám, vážený pane ministře, jste se k situaci na Krymu vyjádřil na své poměry nebývale kriticky a já tuto pozici oceňuji. Neuvažoval jste o odvolání velvyslance z Moskvy ke konzultacím, což je v diplomatické řeči minimalistický projev kritiky a nesouhlasu?

Ministr zahraničních věcí ČR Lubomír Zaorálek: Ano. Možná bude dostatečná odpověď, že pan Remek přijede do Prahy a já zítra tuším v 11 hodin s ním mám schůzku. Takže zítra v 11 hodin se s panem Remkem setkám.

www.mzv.cz
21. 3. 2014

Rozhovor s ministrem Lubomírem Zaorálkem v rozhlase ČRo Radiožurnál

Vladimír KROC, moderátor

Evropská unie podepsala s Ukrajinou politickou část Asociační dohody, tedy dokumentu, kvůli němuž do značné míry vypukla takzvaná ukrajinská krize. A alespoň prozatím vyvrcholila ruskou anexí Krymu, kterou ztvrdil na odpoledním ceremoniálu v Kremlu prezident Putin. Ruská federace se tak rozšířila o dva nové správní celky - samostatný poloostrov Krym a také tamější přístav Sevastopol. Západní mocnosti toto přepisování mapy neuznávají a Evropská unie dnes oznámila další jména ruských činitelů, na které uvalila vízové a další sankce, je mezi nimi i vicepremiér Dmitrij Rogozin a dva Putinovi blízcí poradci. Zdravím teď českého ministra zahraničí Lubomíra Zaorálka. Dobrý den.

Lubomír ZAORÁLEK, ministr zahraničí /ČSSD/

Dobrý večer přeji.

Vladimír KROC, moderátor

Unie přijala jen dosti omezené sankce proti skupině představitelů ruského establishmentu, některé komentáře upozorňovaly, že ten seznam se týká míň významných osob, než na jaké se zaměřily Spojené státy. To už teď podle vás neplatí?

Lubomír ZAORÁLEK, ministr zahraničí /ČSSD/

Tak já si myslím, že to je relativní, to hodnocení toho, jak významné jsou osoby. Určité je, že hledisko, které používají Spojené státy, je jiné než to hledisko, které používá Evropská unie. A je to dáno právním řádem, který je jiný v obou těch zemích a každá z obou těchto nebo každá část Atlantiku, ta evropská nebo ta americká musí počítat s tím, že ty důsledky těch restrikcí a sankcí mohou se ocitnout před, můžou být podány žaloby a mohou být, a to je dost pravděpodobné, projednávány před třeba v případě Evropy Evropským soudním dvorem. A tam jde o to, abychom přesně věděli, nazveme-li tu material evidence, to znamená ty materiální důkazy, kterými zdůvodníme to, proč tyto osoby budou mít zakázáno vstup do členských států Evropské unie, eventuálně proč budou zmrazena jejich majetková aktiva. Takže v Evropě jsme se spíš drželi toho, že tito lidé jsou například představiteli, mají vysoké funkce v parlamentu, jsou zodpovědní z této úrovně za rozhodování o státě, posuzovali jsme prostě tento typ odpovědnosti, veřejná prohlášení, která činili v té době a to jsou, řekněme, ty důkazy, které my připravené v případě, že budou podány žaloby, ve Spojených státech je ten systém jiný, proto je jiný i ten ... sestava těch osob. To ale neznamená, že se to v některých okamžicích nemusí krýt a ani to neznamená, že v budoucnu na tom evropském seznamu mohou přibýt některá další jména, která třeba budou se shodovat s těmi, které jsou na seznamu americkém.

Vladimír KROC, moderátor

A pane ministře, co bude dál po dnešní ratifikaci a po Putinově podpisu pod smlouvou o připojení Krymu, je to určitý mezník v té ukrajinské krizi?

Lubomír ZAORÁLEK, ministr zahraničí /ČSSD/

No, je to další krok, protože Evropská rada v těch závěrech, které přijala, také požádala Evropskou komisi, aby dále vyhodnotila právní důsledky anexe Krymu a navrhla eventuálně další hospodářské obchodní nebo finanční sankce tak, aby mohly být v co nejkratší době implementovány, to je taky součástí toho rozhodnutí, to znamená, ten další vývoj bude záležet na tom, co se dále odehraje. Evropská rada také rozhodla se zrušit ten příští summit Evropské unie a Ruska, podpořili například to, aby se suspendovala jednání o vstup Ruska do OECD a do mezinárodní energetické agentury. Takže ono to je pořád, že je to určitá série kroků, pracovní komise posuzuje dopady těch eventuálních dalších restrikcí v oblasti ekonomické a všechno bude záležet na dalším vývoji situace.

Vladimír KROC, moderátor

A pokud jde o pozici české diplomacie, vy jste se dnes sešel s moskevským velvyslancem Vladimírem Remkem, samozřejmě mi nepovíte, s jakými přesně pokyny se vrátí do Moskvy, ale, řekněme, obecněji.

Lubomír ZAORÁLEK, ministr zahraničí /ČSSD/

Obecněji, my jsme spíš, já jsem využil toho, že pan velvyslanec se objevil v Praze, protože my jsme se, přiznám, ještě osobně neměli možnost déle setkat, mám dojem, že jsme se v minulosti pouze letmo potkali někde, tuším, ve Štrasburku, ale osobně jsme se neměli možnost déle bavit. A tady jsme se pobavili o těch možných scénářích dalšího vývoje v Moskvě, já jsem informoval pana velvyslance, co teď pokládám asi za nejdůležitější v té práci zastupitelského úřadu v Moskvě. Zároveň, řekněme, bych to nějak uzavřel, jsme se shodli na tom, nebo jsem mu řekl, že si myslím, že v této chvíli je třeba držet ty základní diplomatické kanály, protože jakkoliv, řekněme, přibývá těch restrikcí, přesto bychom chtěli, aby zůstal otevřený určitý způsob také komunikace s ruskou stranou, takže já vlastně stojím o to, aby například do konce tohoto měsíce se připravilo jednání mezi prvním náměstkem ministra zahraničí Ruské federace a mým prvním náměstkem, nejde v této chvíli o to, abychom přetli veškerou diplomatickou komunikaci, naopak, myslím si, že tohle je třeba stále držet a to je jedna těch věcí, které jsem sdělil panu velvyslanci.

Vladimír KROC, moderátor

Uvádí ministr zahraničí Lubomír Zaorálek. Děkujeme, na shledanou.

Lubomír ZAORÁLEK, ministr zahraničí /ČSSD/

Já také děkuji, na shledanou.

www.mzv.cz
26. 3. 2014

Prohlášení MZV ČR ke zprávám o vypuštění balistických raket KLDR

Ministerstvo zahraničních věcí ČR se znepokojením zaznamenalo zprávy o vypuštění balistických raket KLDR dne 26. března 2014. Pokud se tyto zprávy potvrdí, bude se jednat o provokativní akt, který je v rozporu s mezinárodními závazky KLDR a vážně porušuje rezoluce Rady bezpečnosti OSN.

Ministerstvo zahraničních věcí ČR opětovně vyzývá KLDR k dodržování všech mezinárodních závazků a naplňování příslušných rezolucí OSN.

www.mzv.cz
27. 3. 2014

Článek ministra Lubomíra Zaorálka v deníku Právo

Celkem 121 poslanců podpořilo vládu České republiky v jejím jasném odmítnutí násilné anexe Krymu - integrální části státu Ukrajina. Jsem rád, že Sněmovna dokázala zaujmout takto jednoznačné stanovisko. Zaplať bůh, některé věci snad jsou a musí být jasné. Podle Charty OSN platí základní pravidlo mezinárodních vztahů - státy navzájem uznávají své hranice, jsou suverénními entitami a vzájemně uznávají princip teritoriální integrity.

Na tomto pravidle stojí stabilita a mír mezinárodního společenství. Tato pravda není ani pravicová, ani levicová, tento vzájemný respekt je nade vším ideologickým členěním.

U nás v České republice bychom neměli připouštět žádnou verzi omezené suverenity - ani tu Brežněvovu, kterou vyhlásil v roce 1968 u příležitosti obsazení Československa vojsky Varšavské smlouvy - ani to dnešní narušení suverenity Ukrajiny, které vyhlašuje současné Rusko ve jménu ochrany národnostní menšiny.

Vojenská intervence je nesmírně vážná a snadno zneužitelná věc. Možná je kousek pravdy na tvrzení, že i Západ je pokrytecký, že sám dokázal zneužívat intervencí při ochraně svých zájmů. Někdy v 90. letech se rozšířil pojem „humanitární intervence". Měla být použita k ochraně životů a základních práv v případě genocidy či jiného velkého utrpení, které se děje v masovém rozměru a nelze mu jinak zabránit.

Později v roce 2005 se pak objevil termín „responsibility to protect" - tedy odpovědnost chránit někoho v určité zemi, kde se velké skupiny lidí stávají bezmocnými proti násilí či pronásledování. Ale vždy by to měl být poslední nástroj, na jehož použití dojde až po selhání všech diplomatických prostředků, když už nelze přihlížet utrpení a nic jiného nezbývá.

Bůh ví, že tomu tak ze strany Západu nebylo. V případě roku 2003 a druhé války v Iráku se jednalo o falešně zdůvodněný krok. Tušíme, že nakonec šlo významně také o geopolitický zájem, změnu rovnováhy v regionu bohatém na ropu, a že určitě pro tuto akci nebylo jediným motivem „svrhnout tyrana".

Západ přehlížel Rusko

Ano, Rusové mohou mít pocit, že nad nimi Západ po konci studené války mnohokrát triumfoval a dával jim najevo, že se jejich velmocenská pozice prakticky zhroutila.

Nakonec i bývalý americký ministr obrany Robert Gates ve svých čerstvých memoárech píše, že USA ignorovaly v 90. letech ruské zájmy, například vypovězení smlouvy o protiraketové obraně či pozvání Gruzie a Ukrajiny do NATO. Gates dokonce i říká, že sám situaci ještě zhoršil, když na konci roku 2006 prosazoval rozmístění 10 antiraket s dlouhým doletem v Polsku a radarové zařízení v České republice.

Dnes víme, že leckdo ve vedení NATO byl v roce 2003 překvapen, když tehdejší americký prezident George W. Bush dal jasně najevo, že nepřicházejí v úvahu žádné substantivní rozhovory s Ruskem v rámci dialogu NATO-Rusko.

Člověk nemusí být vyznavačem Henryho Kissingera, aby připustil, že existuje něco takového jako sféry zájmu velkých států světa, a chceme-li se vyhnout nebezpečným konfliktům, musíme je nějakým způsobem respektovat. To nelze nazývat hned zbabělostí a appeasementem. Těžko se smiřovali Maďaři v roce 1956 s tím, že jim nikdo nepřišel na pomoc proti ruským tankům, a stejný pocit bezmoci jsme mohli mít i my v roce 1968 proti tankům „spřátelených" armád Varšavské smlouvy. Ale kdo si mohl dovolit riskovat světový konflikt s nukleární mocností? Svět není a nebude černobílý, ale to neznamená, že na to, co se stalo na Krymu, si můžeme dovolit nějakou váhavou reakci. Ani kdybych se sebevíce snažil podívat se na tuto situaci z ruského pohledu, nelze ani na chvíli připustit, že je možné se domáhat důstojnějšího postavení ve světě vojenskou intervencí a obsazováním území cizí země.

Bleskové referendum před hlavněmi pušek

Rusko dlouho odsuzovalo princip humanitární intervence. Dokonce ještě nedávno ministr zahraničí Sergej Lavrov jednoznačně odsuzoval jakoukoli myšlenku intervence v Sýrii. Nicméně v případě ruského vpádu do jižní Osetie v Gruzii tehdy Vladimír Putin poprvé termín „humanitární intervence" sám použil. Tehdy zaznělo, že ruské tanky obsadily území jižní Osetie právě proto, aby ochránily Osetince před gruzínským násilím. Nyní při obsazování Krymu Rusko zdůvodnilo svůj zásah ochranou práv svých národnostních menšin. Tato krymská menšina je ale ve skutečnosti skoro 60procentní většinou a nikdy jsme neslyšeli, že by pod Janukovyčovou vládou trpěla víc než krymští Tataři či všichni ostatní Ukrajinci.

Etnický nacionalismus nesmí být tou nejvyšší a poslední hodnotou

Obsazení Krymu bylo vlastně bleskovou válkou doplněnou bleskovým referendem, ve kterém se slíbilo více než dvojnásobné zvýšení důchodů a které se odehrálo před hlavněmi pušek. To je výsměch všem zažitým představám o referendu jako výsledku veřejné, svobodné diskuse. Zvlášť nebezpečné mi připadá ruské zacházení s pojmem ochrana etnické menšiny. O něčem takovém se dá skutečně mluvit pouze, když je určitá menšina vystavena skutečnému utrpení a útlaku. Nic takového nemůže a nesmí být v civilizovaném světě důvodem vojenské intervence.

Etnický nacionalismus nesmí být tou nejvyšší a poslední hodnotou. Minulé století nás o tom přesvědčilo ve svých kataklyzmatech mnohokrát.

Univerzální smysl idejí humanity

Dokonce i Tomáš Garrigue Masaryk dobře věděl, že posledním účelem národa nemůže být on sám, a proto mluvil o ideálech humanitních. Proto Masaryk prohlašoval, že posledním smyslem naší národní existence musí být humanita - rozvoj našeho lidství. Teprve tím dle Masaryka dostává existence národa univerzální smysl. Proto říká onu větu, že česká otázka nebude žádná, nestane-li se otázkou světovou.

Ve světě proto nejde o překreslování hranic, ale o to, jaké režimy existují v oněch hranicích, které tady máme, jde o to, co se v nich odehrává, jestli jsou demokratické a řídí se idejemi humanity. Sotva nám může pomoci nějaké dělení Ukrajiny. Měli bychom se snažit pomoci té Ukrajině, kterou tady máme, i když naše síly jsou určitě omezené. Ta nejdůležitější rozhodnutí budou muset samotní Ukrajinci zvládnout a provést sami.

Svět není černobílý. Ale to neznamená, že na Krymu si můžeme dovolit váhavou reakci.

www.mzv.cz
29. 3. 2014

Prohlášení MZV ČR k Ukrajině

Krajané na Ukrajině se obávají ruské agrese, ministerstvo zahraničních věcí věří ve schopnost Ukrajiny zajistit jejich práva a bude krajanskou komunitu i nadále podporovat.

Ministerstvo zahraničních věcí České republiky pozorně sleduje situaci našich krajanů na Ukrajině a chápe jejich obavy z eskalace napětí mezi Ruskem a Ukrajinou a vzniku ozbrojeného konfliktu. Věříme, že ukrajinský stát je schopen zajistit jejich práva a bezpečnost. V případě bezprostředního ohrožení jsou české úřady připraveny okamžitě vyřídit všechny náležitosti pro udělení víz a usnadnit jim přesun do bezpečí. Česká republika bude i nadále podporovat kulturní, sociální i ekonomický rozvoj krajanské komunity na Ukrajině. Krajany také navštíví v nejbližší době zmocněnec ministra pro krajanské záležitosti.

www.mzv.cz
Čeští zástupci v evropských strukturách

Leden 2014

15.1 2014

Projev eurokomisaře Štefana Füleho na plenárním zasedání EP o Bosně a Hercegovině

Boosting Serbia’s and Kosovo’s European future

President, Honourable Members, Ladies and Gentlemen,

100 years ago, a spark in the Balkans ignited a war that engulfed Europe in chaos and devastation. Ever since then, our collective memory has too often associated the Balkans with unrest and conflict.

By contrast, over the past months, the news from the Balkans is about renewed dialogue, increased intra-regional trade and building of bridges.

It is Serbia and Kosovo's European aspirations that played a central role in their desire to engage in the normalisation of their relations.

The “First agreement of principles governing the normalisation” has improved relations between Serbia and Kosovo and has led already to a number of important, positive developments on the ground, particularly in the north of Kosovo. A key milestone was passed last autumn with the holding of local elections for the first time throughout Kosovo.

I therefore concur with both Rapporteurs and commend the two Prime Ministers for their remarkable efforts towards normalisation in the past year. We look forward to these efforts continuing with equal determination in 2014 and also to continuing engagement of the High Representative/Vice-President of the Commission Catherine Ashton without whom such progress would have been hardly achieved.

I definitely share the Rapporteurs' conclusions that Serbia and Kosovo fully deserve to take the next step forward on their respective paths to the European Union.

Following the decisions of the Council last June on Serbia and Kosovo, I was particularly pleased when Council adopted last month the negotiating framework for Serbia and allowed for the first Inter-Governmental Conference, which will take place on 21 January.

European Union has shown that it can inspire others to follow its very model of reconciliation amongst its peoples. Serbia and Kosovo, I am confident, can inspire further positive change in those parts of the Western Balkans where progress is lagging behind.

On Serbia, let me thank Rapporteur, Mr Jelko Kacin, for his report which is well in line with the findings of our 16 October Progress report. The European Parliament will adopt this resolution at a most appropriate moment, just days before a new phase begins in the relations between the European Union and Serbia, with first Inter-Governmental Conference taking place on 21 January.

On Kosovo, I am pleased to inform you that its European perspective is taking shape.

I welcome the draft resolution on the European Integration Process and I would like to thank Rapporteur, Ms Ulrike Lunacek, for her report. As confirmed in our Progress Report of 16 October, Kosovo needs to continue its reforms so that it can meet its obligations under the Stabilisation and Association Agreement.

The negotiations on the Stabilisation and Association Agreement are going very well.

In December, the Council acknowledged our intention to conclude the negotiations in the course of 2014. We are committed to continue to work very closely with the Kosovo side, Member States and the European Parliament to ensure that the negotiations will be as efficient and productive as possible. It is also fundamentally important for Kosovo to address priorities in Rule of Law through the Structured Dialogue and to continue its good cooperation with EULEX.

President, Honourable Members,

Since they started their integration process with us, both Serbia and Kosovo have advanced significantly in their internal reform process. And their agreement from April is a landmark for the whole region. It is essential that both Serbia and Kosovo continue in the dialogue, continue tackling new challenges and continue the reform process of their societies. It is important that, together with them, we keep the positive momentum of last year.

Thank you for your attention.

Closing remarks

President, Honourable Members,

I am grateful for your support for the accession negotiations process between the European Union and Serbia. This represents a strong evidence of the European Union's commitment to Serbia's European future. In the negotiations, I will continue paying particular attention to Serbia delivering on:

• the continuing normalisation of its relations with Kosovo;

• the rule of law, particularly reform of the judiciary and the fight against corruption and organised crime;

• the effective implementation of legislation on the protection of minorities and on anti-discrimination;

• Serbia's contribution to regional cooperation and improved relations with its neighbours; and

• the implementation of Serbia's commitments under the Stabilisation and Association Agreement.

Thank you also for your continuing support for our work on Kosovo. It is essential that we maintain the positive momentum created by the 'April Agreement', the start of the Stabilisation and Association Agreement negotiations, and the successful local elections. It all depends on delivery. Kosovo needs to:

• deliver on normalisation of its relations with Serbia;

• continue its cooperation with EULEX and its possible successor mission;

• continue to work on the priorities indicated in our feasibility study of 2012, notably on electoral reform, rule of law, the judiciary, public administration, human and fundamental rights and the protection of minorities; and

• implement reforms necessary for visa liberalisation.

But the European Union also needs to deliver. Once the negotiations on the Stabilisation and Association Agreement are completed, we need a positive response from this House and our Member States. The agreement will be good for Kosovo, for the region, and for the European Union. Equally, once Kosovo meets the visa liberalisation benchmarks, the visa regime needs to be lifted.

There has been a number of concrete suggestions in this debate and some questions. Let me specifically tackle two of them:

First one on the preparation of the candidate countries to be competitive as far as their economies are concerned, not 2 or 5 years after the EU entry but at the time of joining. In our last Enlargement Strategy the European Commission suggested for the first time to create European Semester Light helping them through specific EU policies, coordination and support, to tackle the reforms, restructuring their economies, stimulate growth and employment from the early stages of the accession negotiations and not to wait only for the time of EU membership.

Second question concerning the plea to help Western Balkan countries to try to come to terms with their past. I will do my best in the remaining time in office, but you have seen me the last four years trying to deliver on policies which would create conditions exactly for that. We have changed the approach in accession negotiations to focus on fundamentals. The new approach on Chapters 23 and 24 will be establishing well-functioning democracy, conditions for thriving civil society and strong environment for fundamental rights and freedoms. These are the conditions for countries to come to terms with their past. We tried to do more to create conditions for cooperation with the ICTY, to create conditions for candidates and aspirant countries to cooperate regionally, supported Sarajevo process and number of other initiatives to create conditions for that.

May I also say, this is probably our last joint debate based on Progress reports on Serbia and Kosovo. If I look back at the beginning of our debates and results of your support, your steering, your help and not only as a House, institution but also through personal commitment of many of you, your passionate commitment to the enlargement in general and to specific countries, let me thank you for that cooperation, for what we have achieved together under your leadership, particularly on Kosovo and Serbia.

I look forward to your continued support.

Thank you.

www.europa.eu

15.1 2014

Projev eurokomisaře Štefana Füleho ohledně zprávy o pokroku Islandu na plenárním zasedání EP

Iceland: respecting decision and remaining open

Chairman, Honourable Members,

It is a pleasure for me to contribute to your debate on the 2012 progress report on Iceland and the post-election perspectives. Let me congratulate the rapporteur, Mr Preda, for his high quality report which is to the point and well balanced. It also delivers an important message to Iceland, which cannot be repeated often enough:

The European Union remains fully committed to continuing and completing the accession negotiation process, if Iceland wishes to do so.

The Commission acknowledges the Icelandic government’s decision to put the accession negotiations on hold. This message was communicated by me as well as by Presidents Barroso and van Rompuy in meetings with the Icelandic Foreign and Prime Ministers last summer.

In October, as part of its 2013 enlargement package, the Commission produced a short factual report on Iceland. This was not a standard “progress report” like those of previous years. It summarised levels of alignment with the acquis in Iceland, chapter-by-chapter, without providing any forward-looking recommendations.

In the report as well as in the overall strategy paper, the Commission concluded that Iceland had reached an advanced stage of the accession negotiations, with 27 chapters opened and 11 provisionally closed, when these were put on hold. We noted that Iceland remained and still remains an important partner for the European Union in particular in light of its membership in the European Economic Area and its participation in the Schengen area.

We have taken note of the fact that the Icelandic government has commissioned a study on the state of play of the accession negotiations and developments in the European Union which will be presented to the Icelandic parliament early this year for discussion.

Allow me to conclude with two remarks regarding the accession-related funds which Iceland has been receiving through the Instrument for Pre-Accession Assistance (IPA):

First, following careful assessment and in line with sound financial management, we concluded that all ongoing IPA-projects should be discontinued. It is not possible to justify using EU taxpayers' funds whose purpose is to support pre-accession when the Icelandic government itself has put a halt to this process. Additionally, the Commission will not sign any new commitments under our current instrument “IPA I”.

Second, as regards the new Instrument for Pre-Accession Assistance (IPA II) which covers the years 2014-2020, in agreement with the Icelandic government, the Commission has suspended preparatory work for Iceland under this framework.

Thank you for your attention and I look forward to our debate.

Closing remarks

Chairman, Honourable members, thank you for your comments.

The message which I would like to leave you with today on Iceland is one of openness - we should remain open to the Icelandic government, and the people of Iceland, should they decide to resume the accession negotiations. This is of course a decision for Iceland, and Iceland alone, to make. If there is at one point a decision to continue down the path towards the membership of the European Union, we should be ready to help them on that journey.

We will of course follow the ongoing debate in Iceland about European Union membership, including the upcoming presentation of the government’s assessment of the accession negotiations to the Icelandic parliament. It was the Icelandic government which decided to put the accession negotiations on hold and the ball is in their court as regards the next steps in this process. The Commission, for its part, is willing and able to complete the accession negotiations and remains confident that we could come to an outcome that is beneficial and positive for all sides, but with or without accession negotiations our cooperation will remain strong.

Thank you once again for your attention.

www.europa.eu

21. 1. 2014

Tisková konference eurokomisaře Štefana Füleho po skončení první přístupové konference EU - Srbsko

Commissioner for Enlargement and European Neighbourhood Policy Štefan Füle participated today in Brussels in the first EU-Serbia Accession Conference. This is what he said after the meeting to the media:

'Good morning, dobar dan i dobro došli!

Ovo je istorijskij dan za Srbiju, ovo je istorijskij dan za EU. This is a historic day for Serbia and also for the EU.

The country is taking another important step on its path to the European Union. Today we made a symbolic start, at the highest political level, to the practical negotiations of individual chapters that will follow in the months and years to come.

This first accession conference marks the beginning of a new and crucial phase in our relationship with Serbia. It is a well-deserved recognition of the progress made over the past years.

Key to this was the determination of the Serbian authorities to embrace the reforms over many years and its courage and unprecedented efforts in the recent months towards the normalisation of relations with Kosovo.

But starting negotiations means entering a very demanding phase. Hard work will be needed, many challenges lie ahead:

First - Belgrade will need to remain fully committed to the normalisation of relations with Pristina and continue to deliver on implementation of all dialogue agreements.

Second - Reforms need to be finalised and the alignment with the EU acquis pursued. Of particular importance are Chapters 23 (Judiciary and Fundamental Rights), and 24 (Justice, Freedom and Security) which will firmly anchor reforms in the area of rule of law.

I believe in the determination of the Serbian leadership to work hard throughout the negotiations in an inclusive way, involving the parliament and civil society and building on wide national consensus. Because the accession negotiations are transformative – changing key features of Serbian society and its economy.

I am confident that with such a strong commitment to the European Union agenda and the broad support of its people, Serbia will rise to the challenge of accession negotiations and will set an inspiring example in the Western Balkans.'

www.europa.eu

21. 1. 2014

Komentář europoslance H. Fajmona (ODS): Evropa v roce 2050

Nejúspěšnější politik v dnešní Evropě nosí sukni a jmenuje se Angela Merkelová. Té se nedávno podařilo vyrovnat rekord její britské předchůdkyně Margaret Thatcherové tím, že potřetí za sebou vyhrála parlamentní volby.

To je samo o sobě mimořádný výkon. Merkelové se zkrátka daří a může s čistým svědomím konstatovat, že její němečtí spoluobčané jí nejen rozumnějí, ale navíc i podporují. A jak to souvisí s budoucností Evropy? Víc než si myslíte.

Merkelová nedávno měla zajímavý projev, kde stručně a výstižně popsala problém, který stojí před celou Evropou. Myslím si, že bychom se nad tím mohli zamyslet i my Češi, protože ten problém je u nás prakticky stejný jako v Německu a v ostatní Evropě. O co jde? Merkelová řekla toto: Evropa tvoří 7 % světové populace, vytváří 25 % světového hrubého domácího produktu a utrácí 50 % světových sociálních výdajů. Jasné, stručné a jednoduché a žel i pravdivé konstatování, které nutí k zamyšlení.

Pokud se nad těmi třemi čísly zamyslíme, tak zjistíme, že Evropa je stále velmi produktivní. Pouhých 7 % světové populace vytváří 25 % světového HDP, což znamená, že Evropan je stále skoro čtyřikrát produktivnější než průměrný člověk na Zemi. To je skvělé a ukazuje to, že Evropa je stále kreativní a produktivní a bohatá.

Pokud ale do té úvahy vezmeme i to další číslo, tak už nám začne tuhnout úsměv na tváři. Ti, kteří mají krátké vedení, budou asi spokojeni s tím, že se na sociálních výdajích v Evropě nešetří a budou to považovat za skvělou zprávu. Ano, tímto úhlem pohledu to dobrá zpráva je. Na druhé straně si každý rozumný člověk položí otázku, zda je to dlouhodobě udržitelné utrácet na sociální výdaje o tolik více než celý ostatní svět. Považte, že cca 500 milionů lidí v Evropě utrácí na sociální výdaje tolik jako ostatních cca 6,5 miliardy lidí na Zemi. Je to udržitelné? A je to vůbec správné? To nechť si odpoví každý sám.

Tato tři čísla rovněž dávají srozumitelnou odpověď všem levičákům v Evropě, kteří tvrdí, že je zde u nás "nelidský kapitalismus 19. století". Prostě to není pravda. Máme tady naopak takové sociální zabezpečení, které nemá nikdo na celém světě a nejen, že si toho nevážíme, ale ještě si stěžujeme. Je to normální? Podle mne nikoliv.

Tím se dostávám k výhledu Evropy do roku 2050. A opět ocituji jednoho světového politika, který to řekl již před více než 5 lety. Byl to indický ministr obchodu, který na jednání o liberalizaci světového obchodu konstatoval toto: Svět v roce 2050 bude vypadat takto: Čína bude továrnou světa, Indie bude call-centrum světa, Afrika a Latinská Amerika budou obilnicemi světa, USA budou supermarketem světa a Evropa? Ta bude největším světovým muzeem a domovem důchodců.

Zdá se Vám to nereálné? Já mám obavu, že je to naopak díky těm třem číslům uvedeným na začátku velmi reálné. Ale naštěstí máme ještě dost času se nad tím zamyslet a něco s tímto trendem udělat. Třeba naši němečtí sousedé s tím už něco dělají. Podařilo se jim na rozdíl od nás schválit zákon o dluhové brzdě a v posledních dvou letech již německá vláda hospodaří s přebytkem. V tomto směru by se měla inspirovat i vláda česká.

www.ods.cz

23. 1. 2013

Projev eurokomisaře Š. Füleho na ministerském setkání Východního partnerství věnované zemědělství v Kišiněvu

Minsters, Distinguished guests, Ladies and Gentlemen,

This is the first Eastern partnership ministerial meeting after the Vilnius summit. It shows that we have not lost momentum. The ministers have spent a long day working on agriculture and rural development issues, essential areas that we support as we continue to develop the Eastern Partnership. My intervention today will focus on the political framing of our Partnership, and its agriculture and rural development component, as we move to a new phase after Vilnius.

I would like to start with three remarks about our European neighbourhood policy:

First, it seeks to build and consolidate healthy, stable and prosperous democracies based on solid economic and social development.

Second, it addresses the many challenges faced in the European neighbourhood, including poverty, social inequalities and protracted conflicts.

Third, achieving stability and prosperity means that deep political, structural and economic reforms are inevitable. Postponing them would mean missing the opportunity to modernise and withstand international competition. As discussed today, this applies equally to the agricultural sector, which is essential to our economies and societies.

The Eastern Partnership supports those reforms, bringing our neighbours ever closer to the European Union in the process. This support not only targets governments' reform efforts, it is also designed to strengthen the role of civil society. It plays a key role in democratic, social and economic transformation and should also bring direct and concrete benefits to the citizens. The Eastern Partnership also focuses on involving local and regional authorities, helping to form important links between central administrations and citizens.

In 2013 we have seen growing differentiation among our partners, and we will reflect this in our approach. The more ambitious countries are in the run-up to signing farreaching Association Agreements, foreseeing in particular the creation of “deep and comprehensive free trade areas” (DCFTAs) with the European Union. These Agreements are the most advanced contractual relations that can exist between the European Union and a third country. They also present an important challenge for partner countries to adopt and fully apply a broad range of European Union standards and rules.

Considerable assistance is available to put these Agreements in place, ensuring fast and cost- efficient modernisation and the maximisation of the socio-economic benefits stemming from the access that they offer to the European Union market. One demanding requirement is gradually aligning food safety, veterinary and plant protection standards to European Union norms. This will require sustained political commitment which will be rewarded by concrete economic benefits.

Let me turn now to our cooperation programme of agriculture and rural development. Agriculture is a major sector in the economic fabric of all Eastern partnership countries. It employs a large part of their population and, after decades of difficulties, it still has a vast potential for development. Some Eastern Partnership countries are blessed: Ukraine has long been the “wheat barn” of Eastern Europe and is richly endowed with“chernoziom” (black soils), which are the best soils in the world for agriculture. Moldova’s sunny and temperate climate combined with its fertile soil makes it ideal for agriculture and food processing. But a good resource base alone is not enough. Every effort must be made to ensure thatthe development of a more productive and export-oriented agriculture sector delivers benefits to farmers and rural areas in general, which are often among the poorer regionsin every country. In that spirit, over the past years, we have launched together with our Eastern partners, a broad set of programmes, ranging from specific technical assistance to very largesector programmes to support in-depth reforms in the areas of agriculture, rural development or food safety.

I would like to share with you some experience from the European Neighbourhood Programme for Agriculture & Rural Development programme (ENPARD), currently underway in Georgia. This programme is already delivering results and could inspire other countries which have expressed a will to work with the European Union in agriculture and rural development. Let me give you three examples of what has beenachieved already:

1. a new law on Agricultural Cooperatives which foresees the creation of an Agriculture Cooperatives Development Agency;

2. a network of 54 "agricultural strategy information and consultation centres" where 250 professionals offer high-quality advice to farmers; and

3. grant schemes (4 in all) to support more than 160 cooperatives across Georgia in the next 3 years. The projects will help establish cooperatives in a broad range of activities including procurement of material and technical services for agricultural activity, joint production, storage, transport, processing, marketing and sale of agriculture products to mention but a few.

In Armenia, an ENPARD budget support programme for the Ministry of Agriculture with complementary technical assistance was approved in 2013 (25M€). Further activities in rural development are foreseen for the 2014-17 programming period.

As regards Moldova, the "Economic stimulation in rural areas" programme which has been underway since 2010 has proven to be a useful instrument of job creation in Moldova's provinces. Agriculture and rural development has been identified as a priority sector for the next multi-annual programming period and an ENPARD budget support programme is currently planned for 2014.

I hope that these programmes, together with the on-going or planned programmes in other countries, will lead to sustainable progress in agriculture and improved living conditions in rural areas in the whole Eastern partnership region. Support for agriculture could become a cornerstone of economic reforms in Eastern Partnership countries, on which stronger economic and trade relations with the EuropeanUnion could be built - also providing reliable protection against trade disruptions with other partners.

Thank you for your attention.

www.europa.eu

23. 1. 2014

Projev eurokomisaře Š. Füleho na univerzitě v Kišiněvu
Moldova: At Comrat University about myths and benefits of Association Agreement

Madam Rector, Governor, dear students, ladies and gentlemen,

I’m delighted to have the opportunity to engage with the people from Gagauzia today at this important moment in your history.

Our relationship itself has a long and rich history, not the least because your country – with its diverse regions –is a very important partner for the European Union. Every year, more and more Moldovan students, academics, and researchers – including from this university – engage in fruitful exchanges with their counterparts in the European Union. Our assistance has grown over years to unprecedented levels. What counts now is ensuring that all regions have fair access to these opportunities.

Some of you remember that the European Union - Republic of Moldova Partnership and Cooperation Agreement was signed in 1994, the very year when Gagauzia received its autonomy status, which the European Union warmly welcomed. We are very attached in the European Union to the European Charter of Local Self-Government, and I am told this is the case here also. This founding document reflects the core European values of mutual respect, tolerance, compromise and rule of law which lie also at the heart of our relationship – and of the Association Agreement that we initialled at the Eastern Partnership Summit in Vilnius.

The Eastern Partnership came from the realisation of the need for stronger European Union engagement to help our closest partners to anchor stability, democracy and prosperity in their countries. It was in no way conceived as a "political project" directed against any of our partners’ neighbours.

The Partnership provides cost-effective and result-oriented tools for deep modernisation, encouraging partners to undertake political association and economic integration with the European Union to the degree they wish to.

The Eastern Partnership is also about allowing people to move and meet. This is why mobility of citizens and visa liberalisation are such important parts of our policy. In fact, last November, the Commission proposed to allow visa-free travel to the Schengen area for Moldovan citizens holding a biometric passport, based on the successful implementation by Moldovan authorities of the Visa Liberalisation Action Plan. This proposal is now being discussed by the European Parliament and the Council, with a view to establishing a visa-free regime in the next few months, so – congratulations to Moldova and its citizens.

Since its inception, the Eastern Partnership has gradually widened and intensified its activities and reached beyond governments - to parliaments, local authorities, civil society and to businesses. This is important because without the involvement of all actors there is no way of transforming the economy and deepening democracy - and reaching the very tangible benefits this can bring. I mean democracy not as elections only, but democracy as a comprehensive system of checks and balances to ensure that citizens' fundamental, economic and social rights are effectively - not nominally - enforced and respected by the state.

The Association Agreement initialled in Vilnius is meant for that. And, what is most important, without impinging on Moldova's sovereignty.

Its trade part – the so called DCFTA: deep and comprehensive free trade area – aims at providing the economic means to build a prosperous future for all citizens

I have heard a lot of myths and misconceptions about the DCFTA. These myths need to be dispelled forcefully. To mention just a few of them, I have heard that:-

1. The DCFTA will just mean a flood of imports into your country.

This is wrong. Firstly, the Agreement is reciprocal so that there are equal opportunities for Moldovan business in the European Union market as there are for European Union companies in the Moldovan market. Secondly, European Union products are already widely accepted in the Moldovan market with few barriers to entry except for relatively low tariffs. This means the impact of tariff liberalization will be very limited.

2. The Agreement will destroy whole sectors of the Moldovan economy.

This is wrong. In fact, the Agreement will allow the Moldovan economy to catch up with the European Union in terms of competitiveness, and therefore to expand the benefits of the new, balanced terms of trade with the European Union, the largest single market in the world.

The most sensitive sectors (for instance, agriculture, which is so important to your region) will have generous transitional periods that will allow the necessary time for adaptation. It is in all our interests to secure a smooth transformation of Moldova's economy. (In fact, in order to support Moldova in sensitive areas last year we lifted the European Union wine import quota; this should have direct positive fallouts for Gagauzia.)

The resulting prosperity will be lasting because it will be based on trade relations with prosperous and reliable partners – which will also offer a safe shield against possible trade disruption with other partners.

3. Another myth: there are no opportunities for Moldovan businesses in European Union markets

Wrong, obviously. We heard the same after the Russian ban on Moldovan wines in 2006; experience has proven, on the contrary, that Moldovan producers managed to sell more and more to the European Union market. Let us remember that the European Union is the largest single market in the world, with a population about 140 times that of Moldova at 500 million consumers. For Moldova to easily and effectively sell to this market, its product safety and health standards must be aligned with those of the European Union. The DCFTA will enable Moldova to go through this process, and give Moldovan products open access to a market valued at EUR 15,000 billion per year.

4. The Agreement will only benefit large agricultural and industrial manufacturers.

Not true. While there will be huge and immediate opportunities for large producers, aligning Moldova's laws with those of the European Union (and this process is well underway now) will mean that all businesses will gradually apply these rules. This will ultimately help small and medium sized producers be competitive and trade also into the European market.

Moreover, the DCFTA also covers other areas - such as access to the European Union services markets.

In addition, harmonisation in public procurement will provide opportunities to directly participate in public tenders for works, supplies and services at the European Union, national and regional levels - worth almost EUR 2,000 billion per year.

5. The DCFTA will entail costs that Moldova cannot afford, without proper compensation.

Not true. First, we are talking about investments, not costs. Like any investment, investments in the DCFTA will yield a return. All independent studies show that this return - in terms of prosperity - will be huge and fast for Moldova and its citizens: in the short-term a €75 million increase in revenues; in the longer term, almost the double.

Second, besides these evident benefits, the cost of DCFTA related reforms and legal approximation are already, and will continue to be borne partly by the European Union - not only in terms of hardware and training to implement, say, quality standards, but also in long-term projects – aiming, for example, to improve the employability of Moldovan citizens through the vocational education and training programme.

Last but not least, let me reiterate: the Association Agreement is not only a trade pact, but a comprehensive framework for deepening democracy, improving governance, ensuring the rule of law and enforcing fundamental freedoms.

Looking to the future, now that the text of the Agreement is technically finalised and published (its Russian translation was published the day before yesterday), the goal is clear and comprehensible. It is not a vaguely defined project based on geopolitical rhetoric. Its implementation starts already now. It will require the same amount of energy and passion as was invested in the negotiations, if not more.

Ambitious agendas demand ambitious reforms. Moldova - and Gagauzia - continues to face formidable social and economic challenges. The country needs consolidation, mutual respect and pro-active dialogue, not discord, to overcome these challenges.

Ladies and gentlemen,

The time has come to strengthen engagement with society as a whole and explain concretely the benefits and opportunities stemming from closer association with the European Union. I see the Association Agreement and its DCFTA as a nation-wide project, in which each of you will have a role to play. The Agreement is designed for Moldova, for Gagauzia, for each and every citizen: it is your Agreement. Make the best of it; the European Union will stand by you.

www.europa.eu

23. 1. 2014

Tisková konference eurokomisaře Š. Füleho po setkání s moldavským premiérem

During his visit to Moldova Commissioner for Enlargement and European Neighbourhood Policy Štefan Füle met together with Commissioner Dacian Cioloş the Prime Minister of the Republic of Moldova Iurie Leancă. This is what he said to the media following the meeting:

'Buna ziua, good afternoon.

This is my first visit to an Eastern Partnership country this year – and it is not by chance. Our relations are developing at full speed. Last year we made number of strides forward: we initialled the Association Agreement, lifted the quota for Moldovan wine, and started the process to lift visa requirements.

Now it is important to sustain this dynamic and use the promising potential for the benefit of the people in this country. How? By focusing on effective completion and implementation of reforms.

The integrity and independence of the state institutions needs to be fully restored and guaranteed, all the more after the political crisis of last year.

Constitutional reform, deep judicial reform, the fight against corruption and improvement of the business climate are essential. I have seen encouraging progress over the last months on some of these key issues; but much remains to be done.

We on our side remain committed to the signature of the Association Agreement, which is the blueprint for modernising Moldova with our considerable assistance.

It is very good that the text of this unique Agreement is published, also in Romanian and Russian so that all citizens, including in Transnistria, can see what this is all about.

I encourage everyone to have a look at the text to see the benefits and opportunities this agreement and closer cooperation with the EU offer to everyone here but also in the neighbourhood – contrary to some of the myths being spread around.

Multumesc frumos.'

www.europa.eu

24. 1. 2014

Komentář europoslance J. Zahradila (ODS) ke jmenování L. Zaorálka ministrem zahraničí

Rozhovor budoucího ministra zahraničí Zaorálka pro iDnes je potvrzením těch nejhorších obav, které se s nástupem tohoto člověka na MZV mohly spojovat. Uvedl to v reakci první místopředseda ODS Jan Zahradil.

"Z rozhovoru je jasné, že svou roli nevidí v plnění povinností ministra zahraničí, ale že se považuje za jakéhosi proevropského apoštola, jehož úkolem je zavést ČR co nejhlouběji do tvrdého integračního jádra EU," řekl Jan Zahradil.

"Pan Zaorálek se proto obsáhle vyjadřuje k agendě, která Ministerstvu zahraničí vůbec nepřísluší, jako je přibližování České republiky k zóně jednotné měny. Zato však o ekonomické diplomacii či o vztazích ČR s mimoevropským světem, které by zejména jeho ministerstvo mělo mít na starosti, jsme se nedozvěděli ani slovo."

"Názory pana Zaorálka na Evropskou unii lze i v současném evropském kontextu označit za jednostranný a nevyvážený extrém, který je s to oslabit pozici ČR a zavést nás do vážných ekonomických problémů. Ukazuje se, že nejrůznější výhrady, které zaznívaly vůči jeho možnému působení na MZV, byly plně opodstatněné."

Ing. Jan Zahradil
poslanec EP

www.ods.cz

25. 1. 2014

Prohlášení eurokomisaře Š. Füleho po návštěvě Kyjeva

Statement of Commissioner for Enlargement and European Neighbourhood Policy Štefan Füle after his visit to Kiev

“I visited Ukraine on behalf of President of the European Commission Jose Manuel Barroso and High Representative/ Vice-President Catherine Ashton on Friday and Saturday.

To underline that the EU remains engaged in facilitating a peaceful, negotiated solution out of the crisis, I held talks with President Viktor Yanukovych, leaders of the opposition party Batkivshchyna Arseniy Yatsenyuk, of the party Udar Vitali Klitchko and party Svoboda Oleh Tyahnybok as well as with representatives of the civil society. I have also visited the Maidan square and talked to people there.

In my talks I conveyed the deep concerns of the EU about the latest developments and underlined the need to end the cycle of violence, to fight against impunity of perpetrators of human rights violations and to continue an inclusive national dialogue to find a way out of the crisis that threatens to further destabilise the country.

My talks in Kiev showed the need for a series of concrete steps to first start to rebuild trust of people by stopping the spiral of violence and intimidation, to be complemented in a second stage by an inclusive political process leading the stability in Ukraine.

I have discussed a series of steps to this end, that could lead to confidence building and to a political process aimed at ending this crisis. I stressed to my Ukrainian partners that the EU would remain engaged in this process assisting them in de-escalating the situation and finding a way out of the crisis, as demonstrated by the scheduled visit of High Representative/Vice-President Cathy Ashton to Kiev next week.

www.europa.eu

Únor 2014

5. 2. 2014

Projev eurokomisaře Š. Füleho na zasedání EP k situaci na Ukrajině

Ukraine: how to find way out of the current crisis

President, Honourable Members, Let me start by thanking the Parliament for organising today's important debate. It shows that the thoughts of all of us here are with the people of Ukraine in these difficult times. And not only our thoughts: we are working hard and are taking concrete actions to de-escalate the situation and to support the Ukrainian citizen's enjoyment of their freedoms of speech, peaceful assembly, and the freedom of media.

The HR/VP is in Kiev today. She has met the Ukrainian President and opposition. She has also met and will be meeting other stakeholders, in efforts in support of a political solution to the political crisis and support Ukraine on its way forward.

When I last addressed the Plenary on Ukraine in December, the situation was still largely peaceful, even though first attempts of crackdown on pro-European protests had been made. Since then, we have witnessed a serious downward spiral and, lately, unacceptable acts of violence and reports of casualties, torture and disappearances.

I have recently been in Kyiv, just like some of you. With the dramatic events of the last weeks, it has become acutely clear that what is at stake now is not only the respect of the most basic fundamental rights, but also the future of Ukraine.

HRVP Ashton's and my visits helped to facilitate dialogue and avoid worst case scenarios, including a possible state of emergency. Your presence in Kyiv last week reinforced these messages. We need to keep close coordination of our messages and actions to help in easing of the situation on the ground.

We have coordinated with the Council of Europe and with the OSCE, whose legal expertise has been instrumental in revoking the restrictive legislation which was adopted on 16 January. Unfortunately, with the controversial amnesty law voted on 29 January and the continued impunity for killings, kidnappings, tortures of peaceful protesters and targeted actions against journalists, serious distrust remains between the sides.

What is needed is a serious engagement by both sides to find a negotiated solution out of the current political crisis. It is the only way to avoid vicious cycles of mutual recriminations. Opposition and protesters must dissociate themselves from radical elements – evacuating the occupied Ministry of Justice on 27 January and Ministry of Agriculture on 29 January is but one example of a responsible attitude on their side.

The authorities are responsible for respecting and protecting the freedoms of speech, assembly and media. So far, too little has been done to this end: peaceful protesters continue to be detained, often injured, and sometimes straight out of hospitals. Kidnappings and tortures by unknown perpetrators continue unpunished.

The work of the Investigation Advisory Panel, as proposed by the Council of Europe, has to start immediately as a step towards addressing the current atmosphere of impunity.

De-escalation and stabilisation of the situation is now the main priority. Looking ahead, the focus will be on ensuring lasting stability in the country. A new Government, regardless of its composition, will need to enjoy sufficient trust by all sides. Discussions on the constitution are of particular importance and time is of the essence in that respect. We are ready to support the process with expertise and advice. Conditions for free and fair presidential elections of 2015 will need to be put in place, including in particular with regard to the composition of the Central Electoral Commission and the transposition of the amendments to the law on parliamentary elections into the laws on presidential and local elections.

The European Union stands ready to assist all sides in advancing such a political track. In case of a positive scenario, we will be ready to extend our assistance, based on a genuine commitment to political and economic reforms, in cooperation with the IMF and other international actors.

These steps are necessary in order for the Ukrainian government to ensure the country's sovereignty, stability, modernisation and economic prosperity for the years to come. They are also crucial if Ukraine wishes to keep the doors open for its political association and economic integration with the European Union.

Cathy Ashton and I are working as a team on Ukraine, she is there today trying to stop the crisis from escalating and I will be returning there next week again.

Thank you.

 Closing Remarks

Mr Chairman, Honourable Members,

To conclude this debate I have six points to share with you and the first one is an assessment.

1) Any good policy is good only if it is based on good assessment, taking into account the lessons learnt and if it is ready to accept that there are things which could have been done better. I can share my personal assessment with you.

Last year we have been focusing on benchmarks with Ukraine. But that did not leave enough time and space to prepare for the implementation of the Association Agreement/DCFTA. Those 11 benchmarks creating conditions for the signature of the Association Agreement were a precondition. Many have said that Ukraine working last year on the benchmarks, made tremendous progress for the country. But that did not provide us enough space to prepare the implementation of the Association Agreement/DCFTA. If there was more time for that, there would have been less space for misinterpretation of what the Association Agreement is about and what it is not.

On Russia: our Eastern Partnership policy and consensus on it ends on the borders of our Eastern neighbours with Russia. It is clear – and the last EU-Russia summit has made a step towards that – we need the dialogue with Russia. Our policy vis-a-vis neighbours should be also a policy vis-a-vis neighbours of our neighbours.

If we were serious about reforming that part of Europe, have we been also serious about using the most powerful instrument of transformation? The Nobel Peace Prize the EU received in 2012 was received for the enlargement policy, for breaking down the walls.

2) Plan: the only plan that will work for Ukraine is the plan the Ukrainians themselves come up with. It is not a plan from Brussels or Moscow that would succeed.

3) Strategy: we have a strategy and it is not centred around sanctions. It is focused on engagement. In the first stage it is de-escalation, stopping the spiral of violence, ensuring minimum of stability and security. Second stage is about political process, creating platform for inclusive political dialogue to tackle medium and long term challenges Ukraine is facing. In that second stage Ukrainians will have to address the issues like constitution change, creating conditions for free and fair elections. Because the record of previous ones is not a good one and Ukraine went actually backwards on this. One has to create conditions before calling the elections. The third stage is about the Association Agreement, political association, our program of reforms for Ukraine to strengthen democracy and rule of law, blueprint for economic reforms to bring investment and prosperity to Ukraine, people to people contacts in form of a visa free regime. And it is not because of us, but unfortunately because of Ukraine that we do not see such progress here as we do with Moldova.

4) Results: there are results of the strategy. We had witnessed revocation of 16 January package of undemocratic laws, resignation of the government, that was unable to handle people's aspiration in Maidan in Kyiv and elsewhere; not perfect but still we have amnesty law, we have an observance of not using excessive force by law enforcement agencies. The case of Automaidan leader D.Bulatov has shown that despite these results there are still issues related to fundamental rights we have to watch closely, the fact that we witness torturing and kidnapping of people, is very difficult to accept and needs to be stopped.

It is a race against time because the more time it takes the parties to find and establish a certain level of confidence and to find a way out, the more time there is for the extremism and radicalism to grow and more time for those elements that are not under control.

5) Bigger picture: it is about the future relationship between the EU as an integration project with a historic record and another one which in the making – the Eurasian union. But it is a relationship that should not be based on zero-sum game. The European Union's strength since its inception has always been in finding win-win solutions even in seemingly hopeless situations – let us do our best to avoid backtracking from this approach. And that brings me to the last point.

6) Future: it needs to be about three things:

- us delivering on what the new ENP has put as a principle: the relation we are seeking are not only with the authorities but also with citizens, we should not fail them;

- we should not only talk about sovereign decision of the countries and the right to make them. We need to help these countries to establish conditions so that they are free to make such decisions.

And last point: if we are all really serious about reforms and transformation in this part of Europe, let us be serious in choosing the strongest instrument we have – a European perspective.

Thank you.

www.europa.eu

5. 2. 2014

Projev eurokomisaře Štefana Füleho na plenárním zasedání EP o zprávě o pokroku Bosny a Hercegoviny

EU door for Bosnia and Herzegovina still open

President, Honourable Members,

Thank you for your invitation to participate in today's joint debate. Let me first of all express my gratitude to:

• Doris Pack for her report on Bosnia and Herzegovina;

• Richard Howitt for his report on the former Yugoslav Republic of Macedonia; and

• Charles Tannock for his report on Montenegro.

All three reports are well balanced and accurately reflect the findings of the Commission's 2013 Progress Reports on the three countries.

Unfortunately, nearly every year, the debate on Bosnia and Herzegovina looks like a replay. We seem to have to live through the same reality over and over again.

As the draft resolution points out, progress in Bosnia and Herzegovina has again been extremely limited over the last year. I share your concerns and your call for a shift away "from nationalist and ethnocentric rhetoric coming from the leadership of the three constitutive peoples in Bosnia and Herzegovina."

In numerous marathon meetings in Sarajevo, Brussels, Budapest and Prague, I have tried to help the political leaders focus on implementing the first step of the Roadmap of the High Level Dialogue on the implementation of the Sejdić-Finci ruling of the European Court of Human Rights.

I was in Sarajevo less than 3 weeks ago to discuss a model of constitutional changes and an electoral law to implement this ruling. We saw some closing of the gaps, but no breakthrough. I plan to chair another meeting soon.

A success in this area would finally allow the Stabilisation and Association Agreement to come into force. It is also one of the preconditions for the submission of a credible membership application.

2014 will be an important year for the country: We will do our utmost to make sure that the general elections in October live up to European standards. The European Union will also continue to work with Bosnia and Herzegovina in order to achieve an efficient and effective coordination mechanism.

We will keep the door to the European Union open for Bosnia and Herzegovina, but they will have to walk through this door on their own accord.

Closing remarks

President, Honourable Members,

Thank you for this extensive and useful debate.

Allow me to start by commenting on one positive issue concerning Bosnia and Herzegovina: the smooth running and completion of the enumeration phase of the first population and housing census since 1991. The Commission will continue to support the International Monitoring Mission to ensure that it complies with international standards.

The debate today has shown once more that a large majority of colleagues here share the Commission's views: We want Bosnia and Herzegovina in the European Union once they fulfil the conditions and enable us and them to use all the instruments to their benefit.

A successful approximation process leading to candidate country status (and membership at some point in the future) will bring immense gains for the citizens of Bosnia and Herzegovina. This opportunity cannot be squandered.

The European Union is clear in what we expect from the country. It is high time for the politicians in Bosnia and Herzegovina to move decisively forward in order to catch up with its neighbours. I am encouraged by the fact, that the majority of this house wholeheartedly supports this call.

www.europa.eu

5. 2. 2014

Projev eurokomisaře Štefana Füleho na plenárním zasedání EP o zprávě o pokroku Černé Hory

Montenegro: continued perseverance required

President, Honourable Members,

Thank you for your invitation to participate in today's joint debate. Let me first of all express my gratitude to:

• Doris Pack for her report on Bosnia and Herzegovina;

• Richard Howitt for his report on the former Yugoslav Republic of Macedonia; and

• Charles Tannock for his report on Montenegro.

All three reports are well balanced and accurately reflect the findings of the Commission's 2013 Progress Reports on the three countries.

As regards Montenegro, the December Inter-governmental Conference marked a milestone in the accession negotiations, with the opening of the rule of law Chapters, 23 and 24. This was also the result of Montenegro's intensive work on the detailed Action Plans that the government had adopted during the summer.

We now expect the Action Plans to be implemented according to the set deadlines, so that Montenegrin citizens can see and feel the benefits.

Respect for the rule of law is a pre-condition for accession to the European Union. But it is also – and even more importantly – in the interest of Montenegro and its citizens.

While the implementation of many measures foreseen in the Action Plans is on track, there are pending measures such as the revision of the legislative framework on political party and electoral campaign financing which has to be completed without further delay.

Today the Justice and Home Affairs Subcommittee met in Podgorica, where the Report prepared by the Montenegrin authorities on the implementation of the Action Plans was discussed. The report is public, and available for consultation by civil society and media.

Recent attacks against media are unacceptable. Avoiding impunity for the perpetrators is the best tool to prevent such crimes in the future.

Progress on Chapters 23 and 24 will determine the pace of the negotiation process as a whole. Even more important, we have high expectations that work on both chapters will have a positive impact on the situation on the ground.

It is now up to all relevant actors in Montenegro to deliver results on these issues. This will require strong political will and commitment by Montenegro's leadership. Let me assure you that we will continue to closely monitor progress with the authorities.

Thank you for your attention.

Closing remarks

Finally, as regards Montenegro, the screening meetings were completed in June 2013. With the opening of Chapters 23 and 24, Montenegro has now opened a total of seven Chapters, two of which, 25 – Science and research and 26 – Education and culture, have also been provisionally closed.

We expect 2014 to be the year when Montenegro focuses on addressing the Opening Benchmarks set in chapters like Competition policy, Agriculture and rural development, Food safety, veterinary and phytosanitary policy, and Environment. These Opening Benchmarks include elements such as the elaboration of strategies and action plans, or legislative alignment.

We would also expect to open a number of chapters during the year. These are chapters without opening benchmarks.

For this progress to be achieved continued perseverance will be required from Montenegro – there is no other way to make progress on the road towards European Union membership.

Your Joint Parliamentary Committee in March will be a good occasion to remind them once more.

Let me also say: the "track record" is more than just implementation of the reforms. It is changing the way of thinking. Changing the relationship between the state and citizens, so that the state is here for its citizens. It is about leaders working first of all for the country and its citizens, it is about considering attacks on journalists as attacks on a very important pillar of democracy.

Thank you for your attention.

www.europa.eu

5. 2. 2014

Projev eurokomisaře Štefana Füleho na plenárním zasedání EP o zprávě o pokroku FYROM

President, Honourable Members,

Thank you for your invitation to participate in today's joint debate. Let me first of all express my gratitude to:

• Doris Pack for her report on Bosnia and Herzegovina;

• Richard Howitt for his report on the former Yugoslav Republic of Macedonia; and

• Charles Tannock for his report on Montenegro.

All three reports are well balanced and accurately reflect the findings of the Commission's 2013 Progress Reports on the three countries.

Turning to the former Yugoslav Republic of Macedonia, I would like to start with two remarks:

First, in October last year, the Commission, once again, decided to renew its recommendation to open negotiations with the country. We continue to believe that opening negotiations will contribute to maintaining the pace and sustainability of reforms and to strengthening inter-ethnic relations.

Second, 2013 was in many ways a lost year for the country and the Commission has called for urgent measures to be taken in key areas such as:

• the independence and competence of courts;

• media freedom; and

• electoral reform.

We have also stressed that the review of the Ohrid Framework Agreement needs to be completed.

We welcome that there have been some positive developments over the past weeks in some of these areas, including an inter-party agreement on electoral reform. We hope that the amendments to the electoral legislation will help to create a solid legal environment for competitive elections and a level playing field for candidates in the Presidential elections scheduled for spring.

The cross-party agreement on electoral reform demonstrates that national interests can be put before party interests. The country should build on this consensus and move forward through mature political dialogue in other areas as well. This is the only way to prevent a recurrence of the political crisis that the country went through following the events of 24 December 2012.

The European Commission will continue to support the country in addressing all these challenges through regular dialogue and targeted financial cooperation.

Good neighbourly relations are an essential part of the country's progress towards European integration.

The country has good relations with all of its Western Balkans neighbours, but its relations with Greece remain affected by the name issue. Relations with Bulgaria are affected by different understandings over historical and cultural issues.

Renewed efforts from all sides are needed to improve relations and trust between parties need to be strengthened. With a clear strategic vision, consistent action and the support of all political forces, I am confident that this can be achieved.

Closing remarks

President, Honourable Members,

Turning to the former Yugoslav Republic of Macedonia, the European Union agenda remains the strategic priority for the country, and not only for the government but also the opposition. It is important to move the country forward on its path towards European integration.

I strongly believe that the opening of accession negotiations would consolidate the necessary reforms and ensure their sustainability. I am grateful for the European Parliament's continued support for the Commission's recommendation. Without a clear European Union prospect there are serious risks of backsliding.

I cannot over emphasise the importance of good neighbourly relations. This means, among other things, the need to take into account sensitivities of neighbouring countries.

Good neighbourly relations remain an essential part of the enlargement process, and working out compromises on contested issues is the best way to enhance regional cooperation.

www.europa.eu

6. 2. 2014

Projev eurokomisaře Štefana Füleho na plenárním zasedání EP na téma právo na vzdálání v Podněstří

Right to Education in Transnistria

Mr. President, Honourable Members of the European Parliament,

The Republic of Moldova is facing a very difficult political situation this year, where deep-rooted domestic factors of instability are compounded by systematic undermining of the country's sovereignty and territorial integrity from outside. Attempts to escalate tensions in Transnistria belong to the latter category. We deeply deplore them and will continue to help Moldova withstand pressures.

In a ruling published in October 2012, the European Court of Human Rights found that harassment of the Romanian-language schools in Transnistria was in violation of the right to education of children living in the Transnistrian region and whose Romanian is the mother tongue. The European Union stands firm in the fight for fundamental rights: we strongly condemn any action by the Transnistrian de facto authorities that infringe on the right to education in the territory they control.

But the European Union also supports, and will continue to support by all means, Moldova's sovereignty and territorial integrity. An escalation of tensions between Chisinau and Tiraspol poses a formidable threat. We will therefore put all our weight behind efforts to resolve the schools issue by way of negotiation. The OSCE, which coordinates the '5+2' talks, issued in November 2012 a comprehensive set of recommendations to address this issue, which are highly regarded by the international community.

We feel strongly that the way forward lies in nudging the two sides into renewing dialogue on education issues, along the lines of the OSCE recommendations, with a view to upholding the right to education of all children. Of course, the use of ultimatums at the negotiating table is not acceptable, and it will be first necessary to lift current pressure on the Romanian-language schools. We will address the schools issue along these lines during the next round of 5+2 negotiations, scheduled for the end of this month.

Honourable Members of the European Parliament,

While paying so much attention to the schools issue, it is crucially important not to gloss over the many other factors of tension in Transnistria. With a new allocation of €28 million of technical and financial assistance agreed last year, we will continue implementing our programme of confidence-building projects, which allow the establishment of lasting cooperation at the civil society and local levels across the Nistru River.

Moreover, we will continue working for the Transnistrian de facto authorities to consider in earnest the substantial benefits the region can gain, if it participates in the future Association Agreement with Moldova. This offer is about social progress, improvement in human rights and economic modernisation. Our aim is opening up many new opportunities for the people living in Transnistria, who also are among our closest neighbours.

Thank you for your attention.

www.europa.eu

7. 2. 2014

Projev eurokomisaře Štefana Füleho na konferenci Evropského institutu pro Středomoří

Revival of practical regional cooperation in the Mediterranean

Honourable Members, Distinguished guests, Ladies and Gentlemen,

I would like to thank the European Institute of the Mediterranean and the European Parliament for their kind invitation. I particularly value the Institute’s analysis of events in the Southern Mediterranean. The Mediterranean Yearbook is a “must read” for anybody with an interest in developments in the region.

The last time we met here to launch an earlier yearbook – that was in June 2012! - I stressed that the situation was evolving and changing fast in this region. And indeed, we have witnessed some turbulent changes. All over the Mediterranean, the situation remains unsteady and complex; problems persist and continue to challenge us.

In Syria, a brutal civil war is destroying the lives of millions of people and threatening the stability of those neighbours, in particular Lebanon and Jordan that have generously welcomed the refugees. I am indeed proud that the EU is providing support to the communities hosting refugees in these two countries and doing the utmost to preserve the territorial integrity of these two countries. And, as importantly, the European Union fully supports the ongoing Geneva Conference, a process that will hopefully lead to a swift political solution to the conflict.

In Egypt, we have taken note of the results of the referendum which gives the interim authorities the legitimacy they were looking for. The European Union calls for further implementation of the announced roadmap, in particular the holding of parliamentary and presidential elections in order to have a democratically elected government. It is important that fundamental freedoms and human rights are protected and that a truly inclusive political process is put in place to ensure lasting stability. This is an important message that we have conveyed ever since the beginning of the revolution in 2011.

Not all is gloom however. In Morocco and Jordan, reform continues although at a pace that can be improved. More importantly, there are positive developments in Tunisia. Although 2013 was a year of crisis, the early weeks of this year have brought very good news. Indeed, the adoption of the new constitution is a milestone of the transition process. Recent events have also demonstrated that when a governing party belonging to Political Islam such as Ennadha puts the interest of the country before the interest of its own supporters, it has a legitimate role to play in domestic politics.

The presence today of President Van Rompuy in Tunis is a testimony to the importance that the EU attaches to the new Constitution. I also proud that we have established a very good cooperation between Tunisian and the Council of Europe, and in particular its Venice Commission, which has provided expert advice to the National Constituent Assembly.

In this context, let me stress four points.

First, as demonstrated by the Tunisian experience, the real change should come from within the Arab societies – and this requires an inclusive and cooperative process amongst diverse political, religious and social forces. The key condition for success is the extent to which governments in the Middle East and North Africa can respond to people's expectations and assume the ownership of reform policies.

We know that transition will take time and will be difficult, and there will be setbacks. However, without the inclusive process, there is a high chance of failure.

Ladies and Gentlemen,

My second point is about the EU support. While we cannot and do not want to impose change, we have signalled that we are ready to support those partners that embark on the difficult path of political transition.

Three years ago the European institutions adapted the objectives and instruments of the European Neighbourhood Policy, and made the 'more for more' principle the cornerstone of this new approach.

The EU has made available over €4.2 billion for the period 2011-2013 for the southern Neighbourhood region under the European Neighbourhood and Partnership Instrument (ENPI) alone, including €700 million of additional funds. We have established the SPRING programme (Support for Partnership Reform and Inclusive Growth), to provide faster and additional support to southern partners showing commitment to, and progress in, democratic reforms.

We set up the Civil Society Facility, with more than €11 million per year since 2011. We have supported the creation of the European Endowment for Democracy, which is already active and supporting NGOs in our southern and eastern neighbours. And we also took new initiatives in the fields of markets (including launching DCFTAs with Morocco and hopefully soon with Tunisian) and Mobility (with a Mobility partnership in force with Morocco and soon with Tunisia).

Dear colleagues,

My third point is about the importance that we attach to regional cooperation in the Mediterranean. Indeed, we believe that regional challenges require regional solutions.

In this context, we have increased our engagement with regional organisations such as the League of Arab States and the Organization of Islamic Cooperation. We have also stepped up our dialogue with the Maghreb region, notably in the context of the 5+5 process. As you know, the High Representative and the Commission adopted in late 2012 a Communication on strengthening the relations between the EU and the countries of the Maghreb. Since then, we have worked to implement these ideas, despite the difficulties in the region, including the instability in Libya or the border disagreement among some Maghreb countries. We have had a good ministerial meeting in New York in the margins of UNGA where we have agreed on a new methodology of engagement and also on five priorities of work: a) security; b) energy and water, c) civil society, d) academic mobility/research and e) business networks.

Politically the "new" Union for the Mediterranean has already demonstrated its benefits. The regular meetings of Senior Officials, with representatives of Israel and Palestine, Turkey and now, also Libya touch upon the most pressing political issues. We should not underestimate the value of bringing all these countries together and have them dialogue on important political issues. The systematic involvement of the European Parliament, European Investment Bank, European Bank for Reconstruction and Development and other partners such as the League of Arab States, has strengthened the mobilisation in support of a revitalised Union for the Mediterranean.

I am especially pleased with the resumption of Ministerial meetings since autumn 2013 (topics: Women – September, Transport – November, Energy – December). The forthcoming Ministerial meetings on Industry (on 19 February) and Environment (in early May) should continue this trend.

We are also continuing our dialogue with the Secretariat to ensure an increase in the number of projects endorsed by the UfM. It is important to have more UfM projects, and more of them involving the private sector. They need to demonstrate the added value of the UfM to the citizens.

Ladies and gentlemen,

My fourth and last point is on the role of civil society. One lesson that can be drawn from these three years, both in the Southern and in the Eastern neighbourhood, is that civil society has become a fundamental political force that governments ignore at their own perils.

Civil society is a driving force for democratisation and inclusiveness, and has a great role in all aspects of democratic and socio-economic reform. Already when we launched the new approach to the ENP in 2011, we stressed that we wanted to establish a new partnership not only with the authorities but also with the citizens and their organisations. We are determined to ensure that we pay greater attention to their voices.

After the Anna Lindh Forum in Marseilles early last year, we entered into a comprehensive series of consultations with civil society organisations throughout the Euromed region and explored together the possibilities of creating mechanisms for a regional structured dialogue between civil society, authorities and Europe.

These consultations have been widespread – geographically and sectorally; ideas are starting to crystallise.

There was a very successful series of workshops in Malta in December among leading Euromed civil society organisations, academics, media, diplomats and government officials. This meeting helped clarify the engagement of the different actors and build the necessary bonds of trust and confidence between the different actors. It also helped to better understand the complex reality of civil society and challenges of building the most suitable dialogue mechanisms.

Consultations are continuing and all this work will then feed into a major civil society forum that I will convene in Brussels at the end of April. There I will present the results of the accumulated consultations and outline the ideas for mechanisms of structured dialogue. It will also be an opportunity to plan together the next steps forward.

Ladies and Gentlemen,

Let me conclude by emphasising my personal commitment and that of the Commission to the implementation of our new approach towards our neighbours, an approach that recognizes that the European Union needs to take better account of the specific needs of each of our neighbours and their call for more dignity; an approach that considers that true and lasting stability will have to be based on a solid and predictable foundation called democracy.

Of course transition to democracy will be difficult; it will be bumpy and long. But we need to remain committed to this objective. And we need to continue reflecting on how we implement our policies so that they remain relevant and effective. In that context, the publication of the IEMED Yearbook offers an excellent occasion for reflection.

Thank you for your attention.Brussels, 10 February 2014

EU-Turkey: Ministerial dialogue in Brussels

High Representative/ Vice-President Catherine Ashton and Commissioner for Enlargement and European Neighbourhood Policy Štefan Füle met with the Turkish Minister of Foreign Affairs Ahmet Davutoğlu and Minister for EU Affairs and Chief Negotiator Mevlüt Çavuşoğlu for political dialogue on Monday in Brussels. After extensive and productive discussions Commissioner Füle stated:

"Progress was indeed achieved last year in Turkey. The 4th judicial reform package and the democratisation package were adopted. The regional policy chapter was opened; talks on visa liberalisation started and the readmission agreement was signed. All this gave fresh momentum to our cooperation and proved a strong desire of both sides to advance further.

Today, we have discussed the recent developments in Turkey. We have underlined the need for Turkey as a candidate country in accession negotiations to engage in early consultations with the Commission on all laws related to both the accession process and the political criteria.

We discussed this in particular in the light of the recent exchanges on the importance of an independent judiciary and the internet law adopted by the parliament last week. It is the Commission's duty to monitor the developments and express concerns when these are justified and to also offer help and support to ensure compatibility with the acquis and EU best practice.

In this context, with regard to the internet law, the Commission agreed to share in writing a number of the concerns identified, regarding both compatibility with the acquis and EU best practices.

We also agreed how important a comprehensive settlement to the Cyprus issue is for all our interests. I expressed how much we appreciate Turkey's support in the recent weeks to help re-launch talks between the two sides, which we hope will begin again very soon now."

www.europa.eu

7. 2. 2014

Komentář europoslance J. Zahradila: Pokud Ukrajina použije sílu, o sbližování s Evropou nemůže být řeč

ODS vždy podporovala sbližování Ukrajiny s Evropskou unií. Pokud by ale ukrajinská vláda zvolila silové řešení krize, měla by Česká republika všechny důvody tento vstřícný postoj přehodnotit. Řekl to dnes 1. místopředseda ODS Jan Zahradil v reakci na tiskovou konferenci Lubomíra Zaorálka k aktuální situaci v Kyjevě.

 "Brusel nebo nějaká jeho zahraniční politika dosud selhává na celé čáře. Komunikace se zatím odehrává hlavně na bilaterální úrovni, a tady bych se přimlouval, aby slovo České republiky zaznělo podstatně silněji," komentoval ve vysílání ČT 24 ministrovo vystoupení Jan Zahradil. Souhlasil zároveň, že Česká republika by měla usilovat o dialog, politické řešení a také o to, aby u jednacího stolu seděli nejen zástupci vlády a opozice, ale i zástupci široké občanské společnosti.

Jana Zahradila naopak znepokojila slova Zaorálkova prvního náměstka Petra Druláka, podle nějž je hlavní prioritou české zahraniční politiky Evropská unie, a teprve na jednom z posledních míst ekonomická diplomacie.

"Priority vidím úplně jinak. EU je už dávno domácím tématem, jednotlivé evropské politiky patří do portfolií resortních ministerstev. Centrem naší zahraniční politiky by naopak měla být právě ekonomická diplomacie, která hraje prim všude na světě," dodal Jan Zahradil.

Na závěr žertem doporučil Lubomíru Zaorálkovi, aby se před pondělní bruselskou schůzkou se svými evropskými kolegy doučil jejich jména. Zaorálek totiž ve vysílání ukázal, že neví, jak se jmenují ministři zahraničí Německa a Polska.

www.ods.eu

10. 2. 2014

Rozhovor s europoslanci J. Zahradilem (ODS) a Z. Roithovou (KDU-ČSL) pro pořad „Stalo se dnes“

Hostem diskusního pořadu ČRo byl předseda europoslaneckého klubu a 1. místopředseda ODS Jan Zahradil.

Veronika SEDLÁČKOVÁ, moderátorka:

Evropa hledá přiměřenou odpověď na poslední švýcarské referendum, které omezilo přistěhovalectví z Evropské unie. S návrhem přišla nacionálně-konzervativní Lidová strana a podpořilo ho necelých 51 % účastníků všelidového hlasování. Zástupci 28 upozorňují, že legislativa narušuje jeden ze základních pilířů evropského společenství - volný pohyb osob. Švýcarsko sice není členem Unie, do schengenského prostoru ale patří. Našimi hosty jsou europoslankyně za KDU-ČSL Zuzana Roithová. Dobrý večer.

 Zuzana ROITHOVÁ, europoslankyně /KDU-ČSL/:
Dobrý večer.

Veronika SEDLÁČKOVÁ, moderátorka:
A její kolega z Evropského parlamentu Jan Zahradil, 1. místopředseda ODS. Dobrý večer.

Jan ZAHRADIL, předseda europoslaneckého klubu a 1. místopředseda ODS:
Dobrý večer.

Veronika SEDLÁČKOVÁ, moderátorka:

Paní Roithová, jaké důsledky bude mít, myslíte, švýcarské referendum pro obyvatele Evropské unie, pro nás, pro Čechy?

Zuzana ROITHOVÁ, europoslankyně /KDU-ČSL/:
Přímo pro české občany téměř žádné, protože už i dnes vlastně platí smlouva mezi Švýcarskem a Evropskou unií o kvótách a pro nové členské státy včetně České republiky už je vlastně stanovena kvóta 2 180 lidí ročně, zatímco pro ostatní země z ostatních částí Evropské unie je to mnohonásobně 53 700 a pokud vím, tak to referendum vlastně chce, aby do 3 let vláda vyjednala jednotnou kvótu, která bude platit i pro všechno ostatní státy, to znamená i ty třetí země.

Veronika SEDLÁČKOVÁ, moderátorka:
Pane Zahradile, obávají se Švýcaři podle vás právem lidí z Evropské unie, nebo jejich obavy spíš obratně podporují populisté v politice ve Švýcarsku?

Jan ZAHRADIL, předseda europoslaneckého klubu a 1. místopředseda ODS:
Hlavně bychom si měli říci, na co se ty kvóty vlastně vztahují. Tady rozhodně nejde o to, že by někdo, tedy švýcarské orgány měly zakázat nešvýcarům vstup do země. Tady jde o to, že mají být stanoveny kvóty na povolení k trvalému pobytu těm, kdo nejsou švýcarskými občany. Takže já myslím, že ta mediální tak trochu hysterie, která kolem toho vypukla, je neadekvátní. Já jsem naopak přesvědčen, že každá země by měla mít právo, a to bez ohledu na to, jestli je nebo není v Evropské unii, stanovit si svoje vlastní limity na to, kolika lidem chce udělit ať už povolení k trvalému pobytu nebo dokonce státní občanství, a to si myslím, že je vlastně výsostným právem nebo jedním ze znaků státní suverenity.

Veronika SEDLÁČKOVÁ, moderátorka:
Paní Roithová, myslíte si to také, nebo jako někteří evropští představitelé spíš se kloníte k tomu, že tady jde o porušení volného pohybu osob, tedy práva, které je v Evropské unii jedno ze základních?

Zuzana ROITHOVÁ, europoslankyně /KDU-ČSL/:
Já jsem se dívala na tu smlouvu, které má Švýcarsko s Unií od roku 99 a pak byla novelizovaná po vstupu dalších zemí, a tam je ta klauzule jasná a říká, že pokud by došlo k nějakému enormnímu nárůstu imigrantů, tak prostě Švýcarsko by mělo právo zavést ty kvóty. Ono je má dokonce stanoveny, jak jsem už řekla předtím, ale faktem je, že teprve loni v dubnu zavedla ty kvóty pro ty nové nebo pro těch 10 nových členských zemí. Pokud jde o pohled na vyjádření evropských politiků, já se obávám, že by spíše to vyžadovalo lepší přístup k analýze, že je potřeba se pořádně na to podívat. A na druhou stranu já si myslím, že ani Švýcaři nebudou mít zájem nějakým výrazným způsobem jít do sporu s Evropskou unií už jenom proto, že také platí takzvaná gilotinová klauzule, to znamená, že kdyby vypověděli jednu smlouvu, tak vlastně automaticky by přestaly platit i ty smlouvy v dalších oblastech, a to by bylo jistě špatné. Navíc Švýcaři mají v Evropské unii 400 tisíc vlastně svých občanů, kteří pracují v institucích i Evropské unie a zase na druhou stranu 150 tisíc Francouzů pracuje ve Švýcarsku. Ale pravda je, že v posledních dvou letech došlo k velkému nárůstu a že je tam třeba, já nevím, nárůst 56 tisíc lidí z Kosova nebo 13 tisíc z Eritrei, ale také je tam 11 tisíc nárůst lidí z Maďarska. Takže to Švýcarsko svým způsobem reaguje rozumě. Na druhou stranu Švýcaři několikrát, myslím, že třikrát hlasovali o volném pohybu osob od toho roku 99, vždycky to v referendu potvrdili, včetně toho, co jsem teď říkala, to znamená možnosti zavést kvóty, pokud by došlo k nějakému enormnímu nárůstu.

Veronika SEDLÁČKOVÁ, moderátorka:
Říká europoslankyně za KDU-ČSL Zuzana Roithová, já vám děkuji, na shledanou.

Zuzana ROITHOVÁ, europoslankyně /KDU-ČSL/:
Na shledanou.

Veronika SEDLÁČKOVÁ, moderátorka:
Ještě se zeptám vás, pane Zahradile, jestli vy si myslíte, že Evropská unie, její zástupci se uchýlí k nějakému silnějšímu recipročnímu opatření?

Jan ZAHRADIL, předseda europoslaneckého klubu a 1. místopředseda ODS:
Já k tomu v tuto chvíli nevidím důvod. Znovu říkám, že je to opatření, které za prvé, jak už bylo řečeno, má být zavedeno během tří let a za druhé se vztahuje na kvóty na povolení k trvalému pobytu. Takže nejde o omezení volného pohybu osob podle mého názoru v žádném případě. Co jsem ochoten připustit je, že někteří evropští politici, zejména Evropské komise, kteří chtějí zavádět takové různé kvóty na přidělování imigrantů například, jak jsme slyšeli nedávno od komisařky Malmströmové, tak toho využijí k tomu, aby podnikli jakýsi politický útok na řekněme tyto možnosti, pokud by je chtěly zavést i některé jiné státy. Já v tom omezení volného pohybu osob nevidím a nedomnívám se, že by to mělo vést k jakékoliv reciprocitě ze strany Evropské unie.

Veronika SEDLÁČKOVÁ, moderátorka:
Europoslanec za ODS Jan Zahradil, děkuji, na shledanou.

Jan ZAHRADIL, předseda europoslaneckého klubu a 1. místopředseda ODS:
Na shledanou.

www.ods.cz

12. 2. 2014

Prohlášení mluvčího vysoké představitelky EU C. Ashton a eurokomisaře Š. Füleho o uzákonění změn právních předpisů o nevládních organizacích v Ázerbájdžánu

Statement by the spokespersons of EU High Representative Catherine Ashton and Commissioner Štefan Füle on the enactment of amendments to the legislation on non-governmental organisations in Azerbaijan

The spokespersons of Catherine Ashton, High Representative of the Union for Foreign Affairs and Security Policy and Vice President of the Commission, and Štefan Füle, European Commissioner for Enlargement and Neighbourhood Policy, issued the following statement today:

"The High Representative and the Commissioner are concerned by recent amendments to NGO legislation in Azerbaijan restricting the environment for an independent and critical civil society, especially in the field of human rights and democracy.

In view of Azerbaijan's upcoming chairmanship of the Council of Europe's Committee of Ministers, the High Representative and the Commissioner call upon the Azerbaijani authorities to abide by their international commitments and to review the law on NGOs with a view to addressing the concerns formulated by the Venice Commission. In particular, they call upon the authorities in Azerbaijan to improve and facilitate the registration procedures for international NGOs, creating an environment conducive for all NGOs to carry out their legitimate activities.

The High Representative and the Commissioner acknowledge the recent efforts by the Azerbaijani Government to engage civil society on its proposals to amend NGO legislation. While they recognise that this process led to some changes in the final legislation as adopted, they remain concerned by the overall impact of this legislation on civil society."

www.europa.eu

13. 2. 2014

Tisková konference eurokomisaře Š. Füleno po návštěvě Ukrajiny

"It is my third visit here in as many weeks. This one is very much connected to the Foreign Affairs Council and has an overarching goal to stress EU´s concerns and continued willingness to help. My main message is that only one plan can work here: a Ukrainian plan agreed by Ukrainians and implemented swiftly.

I had talks with the President, leaders of the oppostion, civil society, activists from Euromaidan. All of them are important actors in this process. I conveyed to them that deep engagement of all is needed to find negotiated solution based on consensus. In all my meetings I stressed how important is confidence and trust as the main precondition for political process. I made the point that confidence and trust of the population cannot be achieved on Maidan and main squares in big cities, while throughout the country the arrests,intimidations and harrasment of protesters and activists continues from people in uniforms and in civilian or sporting clothes. Important part of my programme was visit in two hospitals to see injured protesters and policemen. My message there was that Violence is not acceptable. Politicians must think about the impact of their actions or non-actions. I also used that opportunity to appreciate the work of doctors in these difficult circumstances.

From all my conversations I gathered that there is the need:

to take urgent steps on constitutional reform, formation of the new inclusive government, ensuring free and fair elections

nominate the remaining member of Investigation Advisory Panel, as initiated by the Secretary General of the Council of Europe, and make the Panel work as soon as possible. The work of this Panel is important - it would ensure that the investigations by Ukrainian authorities proceed in a way which is compatible with Ukraine's international commitments.

more security, no impunity: respect and protection for rights and freedoms, end of intimidations, harrasment, quick and transparent investigations of acts of violence. It is strange and unacceptable that injured are brought to hospitals by police and not by ambulances.

I had the opportunity to appreciatethe work of independent media. Freedom of press is one of the main pillars of democracy. For democracy to strive, journalists must have conditions to do their job and must not be deliberately targeted and threatened. By targeting the press you target one of the pillars of your own democracy.

This brings me to what the EU could bring to facilitate the process. Throughout our continued engagement and based on the FAC Conclusions from Monday, we continue to support the peaceful political process.

We are ready to step up our efforts, together with international partners, to help Ukraine in dealing with difficult economic situation with reform agenda and assistance.

On Monday the EU Foreign Ministers made clear that In case of deterioration of the overall situation we are ready to respond quickly. And let me also refer to the last sentence of the FAC Conclusions: the Member States reaffirmed their committment to sign the Association Agreement/DCFTA with Ukraine and at the same time made clear that this Agreement is not the final goal of our cooperation.

To conclude: Time is not on your side - we are. But this is a Ukrainian process. Process, in which the future of this country and its people is at stake.

For this process to be successful, it needs to be inclusive – not only about the authorities and opposition, but also about the civil society and business community. They are extremly important to unlock the full potential of this beautiful country. And the authorities must realise that they bear the main responsibility in this process."

www.europa.eu

18. 2. 2014

Prohlášení eurokomisaře Š. Füleho po návštěvě Bosny a Hercegoviny

Commissioner for Enlargement and European Neighbourhood Policy Štefan Füle visited Bosnia and Herzegovina on Monday and Tuesday to continue the efforts to help the political leaders in the country to find compromises needed to move Bosnia and Herzegovina forward on its European path. After completing another round of lengthy talks he addressed the media to inform them about the results. This is what Commissioner Füle said:

"Good morning. Prior to this meeting with Chairman Bevanda and Prime Ministers Nikšić and Cvijanović, I had an extremely constructive and insightful session at the EU Delegation with representatives of civil society organisations, including people who have been participating in the work of 'plenums' in Tuzla and Sarajevo. So my first remark is about civil society.

"It is clear that the political system in Bosnia and Herzegovina must become more responsive to the citizens' agenda – conditions for more jobs, more efficient justice and fair opportunities in life.

"I call on the politicians of Bosnia and Herzegovina (BiH) not to ignore the voices of the citizens. There is an important space for citizens' engagement – they should be listened to – they should engage – they should be able to do so free from fear of violence, harassment, or intimidation. Indeed there should be no violence from any side – it is completely unacceptable.

"My second remark: the result of last night's meeting of the party leaders on implementation of the judgment of the European Court of Human Rights in the 'Sejdić and Finci' case was so deeply disappointing.

"Implementation of this judgment is not a remote issue or virtual issue. It is an international obligation of Bosnia and Herzegovina that, following the will of the Member States, is now a key to progress on the EU path. It has real consequences. It means the full entry into force of your Stabilisation and Association Agreement. It means the possibility for Bosnia and Herzegovina to submit a credible application for EU membership. And that inevitably means more reform and improvements in the country and more investments. I want to address this myth that here in Bosnia and Herzegovina we were sort of involved in some kind of virtual issue. No, exactly the opposite - the issue has very clear consequences on the life of each and every citizen of Bosnia and Herzegovina.

"Do not forget that since 2010, three formal initiatives had been tried, via the Bosnia and Herzegovina institutions, to resolve this matter. They had not met with success. It was right that we tried to resolve it, working with the political leaders, because we could leave no possible method aside.

"Throughout the process and again last night I saw some participants making their best efforts and I saw some others talking but still not making a sincere effort. I have therefore concluded my efforts on this issue, and I informed political leaders subsequently, and I will report this, actually I have already reported this to the High Representative/Vice President Catherine Ashton, and through her also to the Foreign Affairs Council. Next week I will personally report it to the Secretary General of the Council of Europe. Now it is time again for the institutions of Bosnia and Herzegovina to take it forward.

"Bosnia and Herzegovina will remain, at least for the time being, in breach of its international commitments. It is a shame for the politicians, through inaction, to fail – because the rest of the region is moving forward towards the European Union, and because citizens are calling politicians to be accountable.

"My third remark is to underline that this is not the end of our engagement with Bosnia and Herzegovina and its citizens, I underlined that to the civil society representatives this morning. Just now with Chairman Bevanda and the two Prime Ministers, I briefed them on the three new initiatives for the benefit of the country, for the benefit of the citizens of Bosnia and Herzegovina.

"First, in the whole region, as we announced last October when we published the Enlargement Strategy, the European Commission is putting a focus on better economic governance.I will launch this in London next Monday and Bosnia and Herzegovina will be one of the first countries to benefit from this new approach.

"We will assist Bosnia and Herzegovina to prepare a National Economic Reform Programme. That will push forward reforms and actions to tackle this country's dysfunctional labour market, get better co-ordination on economic and fiscal policies and create a better environment for business.

"With the same aim, we will also propose a Competitiveness and Growth Programme to push forward the sectoral reforms – in, for example transport, telecoms and energy – that will enhance BiH's competitiveness, unlock investments, growth – and employment, which has a very special role in this new approach. The programme's implementation will also benefit from present and future IPA assistance. So this new IPA, with new money, will be connected with the priorities of this programme to address economic and social challenges in your country.

"Secondly, in that context, I proposed the formation of a joint EU-BiH working group to accelerate the implementation of EU funded projects in your country. We have 210 millionEuro of projects on-going and we have almost 150 million Euro of projects which are yet to start, which are not yet contracted or programmed and we have to speed up these projects and we need to make sure that they address concerns in the economic and social areas.

"There should be very clear social and economic benefits produced for communities. More support for small and medium enterprises, more social inclusion programmes, faster processing of cases in courts, and more efficient use of taxpayers' money.

"And third and finally, we proposed to expand the Structured Dialogue on Justice to start also to tackle some of the elements – important for Bosnia and Herzegovina – of Chapter 23 of the EU acquis. Let me recall that Chapter 23 deals with the fundamental freedoms and judiciary, and particularly what we have in mind is the fight on anti-corruption. We intend to involve civil society fully in this. A meeting dedicated to these issues should take place very soon and I am now, together with my colleagues, preparing this meeting to take place early March here in Bosnia and Herzegovina.

"I started this briefing with a reference to the brave people, those who in a peaceful way have decided to take a proactive approach in dealing with the many current issues Bosnia and Herzegovina is facing, so let me conclude my remarks by referring to them once again.

"Not only the Structured Dialogue, extended and re-launched, but also the economic governance and this working group to accelerate the use of IPA money should be used as the platforms for active interaction with civil society representatives. That would be the best contribution how to face your challenges in the most profound, in the most efficient way."

www.europa.eu

19. 2. 2014

Komentář europoslance J. Zahradila: Vládní servilita vůči Bruselu začala

ODS je konstruktivní opozicí, je ochotna podpořit rozumné kroky vlády, jako tomu je např. při řešení ukrajinské krize. Pro evropskou politiku vlády to však neplatí.

Pouhý den po vyslovení důvěry se vláda přihlásila k fiskálnímu paktu, odmítla tzv. Klausovu výjimku a pan premiér se hned zítra jede symbolicky „nahlásit“ do sídla EU. Tuto vládní servilitu vůči Bruselu nemůžeme a nebudeme podporovat.

1. Demonstrativní přihlášení vlády k fiskálnímu paktu je pouhým ideologickým gestem a navíc důkazem vládní schizofrenie – opatření, která vláda odmítá na národní úrovni (finanční ústava), je ochotna si nechat nadiktovat z Bruselu. Vláda tím pouze dokazuje, že je kdykoliv ochotna se vzdát dalších vlastních pravomocí ve prospěch evropských institucí.

2. Stejné ideologické pozadí má i postoj vlády k tzv. Klausově výjimce. Ta byla ve skutečnosti požadavkem (navíc přislíbeným Evropskou radou) na zpřesnění interpretace tzv. Charty práv a svobod EU v českém právním řádu. Její odmítnutí českou vládou znamená paradoxně oslabení a nikoliv posílení ochrany práv českých občanů (např. v oblasti majetkových práv).

Ing. Jan Zahradil
předseda poslaneckého klubu EP

www.ods.cz

19. 2. 2014

Projev eurokomisaře Štefana Füleho na 9. setkání Unie pro Středomoří zaměřeném na otázky průmyslové spolupráce a oblasti

9th Union for the Mediterranean (UfM) Ministerial meeting on industrial cooperation in the Mediterranean region

Dear Ministers, Dear Secretary General of the UfM, Dear Vice President of the European Investment Bank, Dear Antonio (Tajani), Excellencies, Ladies and Gentlemen,

I am delighted to speak to you today on the occasion of the 9th Euro-Mediterranean Industry Ministerial Meeting.

The return to regular Ministerial Meetings is definitely a positive sign from both a political and practical point of view. Politically it proves that we are back where we should be – working together for the future of the Mediterranean region in a spirit of a shared partnership. Despite - or rather because - of the continuing conflicts in the region, regional cooperation and dialogue remain more important than ever.

Practically it is equally important, as the policy direction and steering provided by the discussion and agreements among ministers can be translated into cooperation and concrete projects on the ground.

Dear colleagues,

At a time of profound changes and immense economic challenges in the Mediterranean region, there is an urgent need to unite forces, share experience and best practices, and strengthen our resolve to tackle the pressing issues that are key for the future of our people.

Over recent years, economic growth has slowed down in most countries around the Mediterranean including in European Union member States. In the Southern Mediterranean partners, this has been accompanied by rising fiscal deficits, growing inflation and higher unemployment. At least 5 million jobs need to be created yearly to ensure social inclusion in the Southern Neighbourhood region. And let me add that the challenge is not only an economic one; achieving higher, more inclusive and more sustainable economic growth is crucial for the success of the political transition processes that many of our partners have embarked upon.

There is fairly widespread consensus regarding what is required to tackle this situation. First, we need to take measures to boost private investment, and this means:

improving the business environment notably through public administration reforms and reduction of administrative burdens for businesses;

creating a transparent and open investment regime for both domestic and foreign investors;

strengthening market institutions and good economic governance.

It also means that we should continue:

supporting business and investment linkages in the Mediterranean (North-South and South-South);

stimulating SME development in innovative and value-added sectors;

upgrading skills in particular for the youth; and

facilitating trade and access to finance.

The full participation of women in the socio-economic dynamics and their full access to the labour market are also crucial factors of economic development.

Let me emphasise in particular that the largest opportunity for growth and jobs lies with the 6 million micro, small and medium enterprises (mSMEs) that account for 90% of total employment.

Dear Ministers, Ladies and Gentlemen,

Actions matter, not words. To countries committed to change in these areas, the European Union provides substantial expertise and financial support to help governments undertake the necessary reforms.

First, we are convinced that openness to trade and investment will be an important source of job creation, technological progress and innovation. It will also support economic diversification and sustainable growth. To this end, the European Union is working to establish economic integration agreements (so called Deep and Comprehensive Free Trade Areas DCFTAs) with Egypt, Jordan, Morocco and Tunisia. Their aim is to ensure gradual economic integration within the European market.

Incentives for investments will be greater if the market opportunities are wider. Ambitions can be greater:

if prospects for enterprise development can be envisaged on a much wider scale;

if doing business is easier; and

if a better skilled workforce is available to meet demands.

Second, we recognise that liberalisation of trade and investment is a complex process that can entail short term adjustment costs. This is why the European Union is keen to facilitate investment and stimulate private sector development. In fact, since 2011 the European Union has committed more than €800 million of bilateral assistance in budget support and technical assistance towards inclusive growth policies in the region. It includes programmes to support:

rural development;

agricultural SMEs:

research and innovation;

trade and domestic market enhancement;

employment creation and income generation for the poor; and

economic governance / public financial management.

Considerable support is also provided, across the region for reform of the vocational training and education sectors, with a particular focus on the employability of women.

In addition, since 2011, the Neighbourhood Investment Facility (the so-called NIF) provided almost €335 million for projects in the Southern Mediterranean. Together with loans from European public finance institutions of around €4 billion, this strategic use of European Union grants and loans has unlocked total financing of €10 billion!

Dear Ministers, Ladies and Gentlemen,

Looking ahead let me stress four points that will inspire the work of the European Union.

First, we will continue our support for the development of the private sector and we will increase our partnership with financial institutions through the use of blending mechanisms. In a context of constrained resources, the blending of grants and loans will be further expanded by the European Union in its new assistance programming cycle for the period 2014-20. This can leverage additional resources (10 to 20 times the amount of the European Union grants) to increase the volume of development finance available for projects.

We will also continue encouraging all partners to pay particular attention to creating and maintaining favourable conditions for attracting private investors and securing investments in their countries. In this regard, the Commission is working with the OECD and World Bank to strengthen the ISMED (Investment Security In the Mediterranean) Working Group which aims at developing tools and advice for the benefit of partner countries and investors in large scale projects.

Second, let us make the best use of the Union for the Mediterranean. The Secretariat has been working intensively in the field of private sector development, mobilising investors and securing the commitment of donors and International Financial Institutions to the funding of important projects. Let us deepen our dialogue with the Secretariat to ensure an increase in the number of projects endorsed by the UfM, and more of them involving the private sector. Let us reflect also with the Private sector on how it can take advantage of the UfM expertise and the UfM label. And let us establish a close link between the work plan to be adopted today and the priorities of the Secretariat.

Third, let us unite and better coordinate our efforts. Putting in place a truly open regional dialogue on employment, private sector development and inclusive growth is key. The exchange of experience between the various stakeholders; the identification of success stories including their replication; the identification of new structuring initiatives of regional impact; these should all be promoted and brought together through a specific platform of the UfM.

Also, the potential of closer intra-regional cooperation is largely untapped in a widely unintegrated region. I am encouraged that business associations of the Maghreb countries met on Monday and Tuesday in Marrakech and decided to launch an initiative to promote closer economic integration. The European Union supports this initiative.

Fourth, let us adopt a truly inclusive approach. The European Union's comprehensive cooperation and assistance needs to be rooted in a constructive policy dialogue not only with governments but also with other stakeholders, and in particular with representatives of the private sector, of trade unions and of civil society at large. This ensures the ownership needed to achieve the goal of creating inclusive growth.

Dear Ministers, Ladies and Gentlemen,

Our task today is to provide political support and guidance so that good conditions are in place to stimulate growth and job creation. This is the purpose of the documents approved today: the Ministerial Declaration and Work Programme. The decisions that you are taking today to promote entrepreneurship and SME development are essential in the process of ensuring sustainable development and stability in the region.

The challenges are significant but I am convinced that there is an immense potential in the region. The key for success is to continue in our partnership for reform and modernisation. Of course, the responsibility for the reforms lies ultimately with each government. However, closer regional dialogue and cooperation can usefully contribute to the objective of more inclusive and sustainable growth. I want to emphasise that the European Union is fully committed to making this a success.

Thank you for your attention.

www.europa.eu

24. 2. 2014

Projev eurokomisaře Š. Füleho v Evropské bance pro obnovu a rozvoj v Londýně

Prime Ministers, distinguished guests, ladies and gentlemen,

I am very pleased to be here with you at the EBRD today and I congratulate the EBRD on taking this initiative to bring us all together to focus on investment opportunities in the Western Balkans region.

As Europe shows the first signs of emerging from the crisis, this is a key moment for the Western Balkans to seek to attract more investment. The fact that there is such a distinguished group of people gathered here today, bringing together the leaders of the region, current and potential private and public investors and representatives of the international community and the international financial institutions, shows how important increased investment is for the region.

And as I have this opportunity to address today so many people key to the economic future of this region, I am pleased to mark this occasion by presenting to you officially for the first time the European Commission's new approach to economic governance, competitiveness & growth for the Western Balkans region.

In last October's Enlargement Strategy Paper, we announced our intention to develop a new approach to the economies of the enlargement region. Today, I officially launch this new approach, which is about building a common understanding between leaders of these countries and potential investors on the priorities for economic reform.

What is the aim of this new approach? We want to continue to support you in meeting the challenges of creating jobs, enhancing competitiveness and boosting growth. Over the past five years, we have faced the same challenges in the European Union. Our efforts to tackle the crisis are bringing results. We have the experience – we want you to benefit from it already.

None of the Western Balkans is a functioning market economy. Unemployment across the region is high. The young are particularly affected. Public deficit and debt levels have been increasing. The external situation is vulnerable in many countries of the region.

Competitiveness is often hindered through politicisation of decisions that should be market-driven.

These problems should be addressed through a credible reform agenda coupled with ample funds from the private and public sector.

Reforms of public finances and of labour market institutions and reduction of administrative burdens for businesses should be priorities. Investments in education, skills and research also need to be high on the agenda.

The rule of law is particularly relevant in terms of legal certainty and investor confidence and hence, key for economic reform.

Investments will only happen if the countries improve the investment climate and create:

the conditions for sustainable growth, necessary to create new jobs;

the conditions to help attract foreign direct investment;

the conditions in which businesses can be competitive and thrive; and

the conditions that will reignite the spirit of your entrepreneurs and small and medium enterprises (SMEs).

I encourage all you investors here today to take this opportunity to set out the areas on which you would want governments to focus to make the investment climate in the Western Balkans region more attractive.

I also want to emphasise the importance of economic governance in maintaining support for enlargement within the European Union. It's part of the response to the important debate about the need for different kinds of transitional controls. By driving economic convergence between aspiring and current member states, migratory pressures should reduce – thus helping new Member States to keep their brightest and best, while reassuring wider publics that enlargement can proceed without creating substantial migration.

Let me outline how we will work with you to achieve these goals.

First, we need macroeconomic, fiscal and financial stability. We already have a dialogue on annual macro-economic and fiscal programmes with all countries except Kosovo. We want to beef up this process and focus it on key structural reforms.

We will base our dialogue on your National Economic Reform Programmes. The result should be to jointly agree on a set of Country Specific Recommendations to guide reforms. We will, together with the IMF, give technical assistance to support the implementation of these recommendations.

Countries will also be asked draw up action plans on public financial management. Progress here will open up the possibility of sector budget support under the Instrument for Pre-Accession Assistance (IPA) - IPA II.

Second, we need sectoral reforms and investment in targeted sectors, leading to increased exports and more jobs. The Commission will invite countries to give overviews (every second year, starting from 2015) of their structural reform plans across sectors of most concern for improved competiveness and growth, such as transport, energy and education. By setting out clearly the priority reforms for the short- and medium-term in one document, this will be a roadmap for all you investors to identify where best to place your funds to get the best returns.

Third, significant funding through IPA II will support this process and the ensuing reforms with a focus in particular on sector support. And we will work with all of you and with the International Financial Institutions to deliver and finance these reforms.

Your countries, dear Prime Ministers, will depend on your leadership to ensure coordination across your government departments to make sure that you are delivering on the agreed reforms.

In Sarajevo last week, I explained how through this enhanced dialogue around reform, competitiveness and growth and a joint working group to accelerate implementation of European Union funded projects, we will address current social and economic concerns in Bosnia, in the immediate and longer term.

The investment needs in the region are substantial. I was therefore delighted with last November's agreement between European and International Financial Institutions to intensify their cooperation on key infrastructure investments including priority transport and energy projects. This will be done through the Western Balkans Investment Framework to make sure that resources flow through a single pipeline.

Let me also mention regional cooperation. I am very pleased that Goran (Svilanovic) is able to join us today. I believe the Regional Cooperation Council has an important role to play in preparing reforms.

The countries of the Western Balkans are highly economically integrated through the Central European Free Trade Agreement (CEFTA). It therefore makes sense to jointly prepare some reforms and evaluate their implementation. The South East Europe 2020 Strategy for Jobs and Prosperity in a European Perspective could be a key reference point for the Commission and the International Financial Institutions.

To conclude, I would like to thank Sir Suma and the EBRD for hosting us here today and giving us the opportunity to share our views on how best to promote investment in the Western Balkans region.

Prime Ministers,

I urge you to embrace and sustain the new approach to economic governance that I have outlined. It will boost the investment climate and promote job creation, growth and competitiveness in your region.

I am sure that many of you private and public investors gathered here today will monitor closely the economic developments in the region and seek new opportunities to invest as the climate becomes steadily more attractive.

www.europa.eu

25. 2. 2014

Rozhovor europoslance J. Zahradila pro deník Týden: K euru by Česká republika nemusela přistoupit nikdy

ODS spustila svou kampaň pro volby do Evropského parlamentu a představila kompletní kandidátku. Prostor na ní dala dosud upozaďovaným tvářím i lidem notoricky známým. Lídrem voleb je europoslanec Jan Zahradil, "dvojkou" jeho kolega Evžen Tošenovský. ODS hlásá v kampani "ne" euru a stop růstu cen energií. Jednotnou evropskou měnu by Česká republika nemusela přijmout nikdy, říká Jan Zahradil v rozhovoru pro on-line deník TÝDEN.CZ.

Volby do Evropského parlamentu jsou pro ODS klíčové. Na jakou kampaň vsadí?

Máme tři týdny na to, abychom rozjeli a ukončili první část kampaně. Kandidátku jsme představili, zítra máme v Evropském parlamentu Miloše Zemana. Bude to další možnost, jak se vyprofilovat nějakým způsobem i v názorové konfrontaci s tím, co tam prezident řekne. Od příštího týdne bychom pak chtěli představovat některé základní slogany spíš obecného charakteru, které budou spojeny s tím, čemu říkáme rebranding ODS, tedy snaha o osvěžení značky ODS, aby znovu vešla ve veřejnou povědomost. Zhruba na konci března začneme tematickou volební kampaň, to znamená, že vyjdeme s konkrétními tématy, jedním z nich je euro (ODS nechce přistoupit k jednotné unijní měně euro a chce zachovat korunu; rozhodnout o přistoupení k euru by měli občané v referendu - pozn. red.). V rámci kampaně máme připraveno i jedno překvapení, které bude ve spojení s ODS překvapivé a mělo by sloužit k popularizaci našeho zdrženlivého postoje vůči jednotné měně. Ale s tím zatím ven nevyjdeme.

Jakou podobu bude kampaň mít? Sázíte spíš na venkovní reklamu nebo sociální sítě?

My outdoor nemůžeme vynechat. Máme sice pochybnosti o efektivitě venkovních kampaní, ale když to začne dělat jedna politická strana, ostatní si nedovolí k ní také nepřikročit. Budeme ji mít v omezené míře. Kampaň bude chytrá, interaktivní, zaměřená na specifické publikum. Voliči v evropských volbách jsou velmi specifické publikum, je to čtvrtina obyvatel. Potřebují specifický přístup. Budeme používat virální prvky a videoklipy.

Sázíte na vtip stejně, jako jste se o něj pokusili ve volbách do Poslanecké sněmovny?

Určitě bude kampaň svěží, ale ne nuceně vtipná. Když je vtipu příliš, tak to často působí trapně. Budeme se snažit, aby nám nedošel dech v závěru kampaně. To se nám bohužel stalo na podzim, když jsme měli slušný začátek - o kampani se mluvilo i psalo -, a pak jako by jí došel dech a do cílové rovinky jsme jeli na volnoběh. To se stát nesmí. Kampaň vygradujeme v závěru.

Kolik do kampaně ODS investuje?

To je věc, kterou musíme brát v potaz. Nejsme už silná parlamentní strana a sponzorů ubylo. Státních příspěvků za hlasy také. Musíme počítat každou korunu. Maximálně do toho můžeme investovat mezi deseti a dvaceti miliony korun, víc to určitě nebude.

Budete jako lídr objíždět před volbami kraje?

Určitě. Závěrečná fáze kampaně, která začne koncem dubna a pojede do 23. května, bude ve znamení výjezdů, bude to road show. Budeme se snažit lidi přesvědčit na ulicích, aby hlas dali právě nám.

Na kandidátce máte nové tváře. Na třetím místě nestranickou ekonomku Evu Zamrazilovou. Europoslanec Edvard Kožušník je až na desátém místě. Proč? Nelíbí se vám, jak v parlamentu pracuje?

Konkurence byla značná. Když se podíváte na kandidátku, jak je sestavená, tak všichni lidé, kteří jsou v první desítce, jsou kredibilní. Za každým z nich je příběh, rozdíly mezi kandidáty jsou malé. Nedá se říci, že by někdo byl o moc lepší, než ten druhý. Výkonná rada ale kandidátku schválila tak, jak je. Padl sice návrh, aby se pan Kožušník posunul na páté místo, ale o návrhu se tajně hlasovalo a ten návrh neprošel.

Dovolíte kandidátům, aby si vedli osobní kampaň?

Pokud budou chtít investovat vlastní prostředky do osobní kampaně, tak jim v tom bránit nebudeme. Ale nebudeme na to přispívat a budeme trvat, aby v kampani dodržovali jednotný grafický manuál. Aby to nebylo "každý pes, jiná ves".

Největší vaše téma do evropských voleb je, že nechcete přijmout euro v krátkodobém ani střednědobém horizontu. Češi by o přijetí eura každopádně měli podle vás rozhodnout v referendu. Může se z toho vyvinout, že euro nepřijmeme nikdy?

Samozřejmě, že se to může stát a měli bychom být na tuto variantu připraveni. Ale tato varianta zatím otevřená není, protože v přístupové smlouvě jsme podepsali závazek, že k euru přistoupíme. Proto chceme, aby vláda vyjednala výjimku, která by nám umožnila, abychom nemuseli do eurozóny vstoupit. Je zajímavé, že současná vláda s takovou možností vůbec nepočítá, přestože občané na to mají zcela odlišný názor.

Máte na vládu nějakou páku, aby přistoupila k referendu o euru?

Budeme na vládu tlačit. Jeden z nástrojů, o kterém jsem hovořil jako o překvapení, nám k tomu také poslouží.

V případě, že byste neuspěli, vyvodíte z toho jako první místopředseda ODS a lídr kandidáty osobní odpovědnost?

Já to řekl i na kongresu. Na špalku leží má hlava, nikoliv hlava předsedy Petra Fialy. Pokud volby budou pro nás neúspěch, tak dám k dispozici svou funkci grémiu a výkonné radě.

www.ods.eu

25.2. 2014

Rozhovor europoslance J. Zahradila pro MF Dnes

V Evropském parlamentu musíme zastavit vlnu zeleného šílení

ODS bude pro Česko požadovat trvalou výjimku, aby nemuselo přijmout euro. Volební lídr strany Jan Zahradil je i pro zrušení sídla europarlamentu ve Štrasburku, což ušetří 200 milionů eur ročně. "A je třeba zastavit vlnu zeleného šílení, kdy si Evropský parlament klade různé závazky snížení emisí," řekl v rozhovoru pro iDNES.cz Zahradil.

 Jaké je z pohledu ODS klíčové téma letošních evropských voleb?

Pro nás je klíčovým tématem euro, nepřistoupení České republiky k euru. Vzhledem k tomu, že vláda vyhlásila, že bude podnikat nevratné kroky, aby se Česká republika sblížila s eurozónou, my se proti tomu velmi razantně postavíme. Budeme vládu žádat, aby se pokusila o sjednání trvalé výjimky z povinnosti přijmout euro a budeme trvalou výjimku podmiňovat výsledky referenda, které by se k tomu mělo uspořádat. My nejsme žádní příznivci referenda, to je o nás známo, ale v případě vstupu nebo nevstupu do eurozóny je pro nás referendum zcela na místě.

Jak dosáhnou voliči, pokud v eurovolbách podpoří ODS, toho, aby naše země výjimku z povinnosti přijmout euro dostala?

Budeme vyvíjet politický tlak na vládu. Vzhledem k tomu, že vláda má ve svém programovém prohlášení zákon o obecném referendu, tak ji za tento závazek chytíme. Budeme prosazovat, aby v případě, že bude chtít podnikat nevratné kroky směrem k eurozóně, referendum uskutečnila a teprve na jeho základě postupovala. A protože jsme přesvědčeni, že česká veřejnost se vysloví v neprospěch vstupu do eurozóny, tak jediné východisko je vyjednat trvalou výjimku.

Máte ještě nějaké další stěžejní téma pro svoji kampaň?

Jsou tam ještě dvě taková témata. Jedno z nich jsou úspory v rozpočtu Evropské unie a Evropského parlamentu. Předkládáme jako ODS a jako evropští konzervativci a reformisté každý rok sérii pozměňovacích návrhů evropského rozpočtu, které by vedly k úsporám. V evropském rozpočtu se dá šetřit, bohužel vždy jsou naše návrhy zamítnuty spojenými silami evropských lidovců a socialistů.

Je částka 320 milionů eur, která by se podle vás ročně dala ušetřit, reálná?

Je reálná. Stačí chtít, stačí se podívat do plánovaných výdajů Evropského parlamentu, stačí se podívat na naprosto nesmyslný projekt, takzvaný Pötteringův pomník, Dům evropské historie za 50 milionů euro a hlavně se stačí podívat na zbytečné sídlo Evropského parlamentu ve Štrasburku.

Kdyby nedocházelo k dvanácti stěhováním ročně z Bruselu do Štrasburku a zpátky, dalo by se ročně ušetřit 200 milionů eur. Už loni se nám podařilo odhlasovat usnesení, že by parlament měl mít právo rozhodnout o svém sídle. V europarlamentu už je většinová vůle štrasburské sídlo zrušit. Dříve nebo později se k tomu dostaneme, přes odpor Francie i Německa a přes odpor evropských lidovců a socialistů.

Také hodláte bránit zdražování energie, což je, nepletu-li se, vaše třetí klíčové téma. Jak přesně tomu chcete zabránit?

Je zapotřebí, abychom získali v Evropském parlamentu dostatečnou podporu pro to, aby neprocházely některé nesmyslné návrhy na redukci emisí oxidu uhličitého. Aby si ani Evropská komise, ani Evropský parlament nekladly nereálné cíle.
V Evropské komisi je několik lidí, kteří jsou realisté, se kterými se o tom dá mluvit. Je to například italský komisař Tajani, který otevřeně řekl, že energetická politika Evropské unie podřezává evropské ekonomice větev.
V Evropském parlamentu je třeba zastavit takovou tu vlnu zeleného šílení, kdy si Evropský parlament klade různé závazky jako snížení emisí do roku 2030, 2040 nebo 2050 o deset, dvacet, třicet a více procent, protože to právě zdraží energii způsobem, jaký pocítí i naši občané. Budeme se snažit získat pro to podporu jak v Evropském parlamentu, tak v Evropské komisi.
ODS má teď 9 z 22 českých europoslanců, nově bude mít Česko o jednoho europoslance méně. Vzhledem k výsledku voleb do Sněmovny i preferencím jste si asi vědomi, že si pohoršíte. S jakým volebním výsledkem byste byli spokojeni?

Tak já především myslím, že na devět křesel si už nesáhne nikdy nikdo. To byl skutečně velmi ojedinělý výsledek. Naše výchozí pozice je těžká, každý to ví, my to nezastíráme a já vám neřeknu žádné konkrétní číslo, řeknu vám spíše úvahu.

Pro nás by bylo úspěchem, kdybychom se počtem mandátů dostali na srovnatelnou hodnotu jako jiné parlamentní strany. Jako třeba sociální demokracie, jako třeba TOP 09. To by pro nás bylo znamením, že zase patříme do balíku silných parlamentních stran. Ale rozhodně si nemyslím, že to bude devět mandátů. Podle mě ani nikdo nedosáhne na sedm mandátů, které teď drží sociální demokracie. To spektrum bude mnohem roztříštěnější.

Jak velkou částku dá ODS na kampaň před eurovolbami?

Odhad je něco mezi 10 a 20 miliony. My si nemůžeme dovolit více. Musíme šetřit, naše situace i vzhledem k tomu nevalnému výsledku v podzimních parlamentních volbách není příliš růžová. Probíhá reorganizace manažerské sítě. Šetří se na všech úrovních. Nemůžeme počítat s velkými částkami, proto naše kampaň nebude nijak bombastická, budeme to muset dělat chytře, využívat sociálních sítí, kontaktní kampaň. Nebude to žádná záplava billboardů po České republice.
A jaké bude ústřední heslo vaší kampaně?

Mohl bych vám to říct, ale kampaň chceme dávkovat, vyrazíme s tím až někdy během dubna. V tuto chvíli jsou to zhruba tři hesla - Držme se koruny, ne eura. Druhé je Zrušme štrasburské sídlo Evropského parlamentu. Třetí je Nedovolme Evropské unii zdražovat energie. Ale na to hlavní heslo si ještě musíte počkat. Aby to bylo překvapení, nemohu ho teď prozradit.
www.ods.cz

26. 2. 2014

Reakce europoslance J. Zahradila na vystoupení Miloše Zemana ve Štrasburku

S panem prezidentem se jistě shodneme v jeho kritice stěhování Evropského parlamentu mezi Bruselem a Štrasburkem. ODS koneckonců jako jediná politická strana v ČR ohlásila, že bude o zrušení tohoto stěhovacího cirkusu usilovat. Stejně tak se shodneme v kritice řady zbytečných bruselských regulací.

S čím ale zásadně nesouhlasíme, je Milošem Zemanem vyhlášená cesta k federální Evropské unii. ODS rozhodně odmítá urychlené nahrazení koruny eurem, harmonizaci daní nebo společnou sociální a fiskální politiku.

Jsme rádi, že pan prezident ve Štrasburku projevil alespoň částečný smysl pro realismus a kritizoval některé aspekty evropské integrace, i když spíše ty méně podstatné.

Ing. Jan Zahradil
ww.ods.cz

26. 2. 2014

Projev eurokomisaře Š. Füleho o situaci na Ukrajině v Evropském parlamentu

Stable and united Ukraine – responsibility of all

Commissioner for Enlargement and European Neighbourhood Policy Štefan Füle discussed the evolving situation in Ukraine and EU´s response with the Members of European Parliament during its plenary session on Wednesday in Strasbourg. Here is what he said:

'President, Honourable Members,

It has not even been a month since I last stood here. We have all followed the tragic developments unfolding before our eyes in the intervening period.

What I retain is a sense of immense sorrow over the high numbers of dead and wounded. I wish to express our sympathy and condolences to the families of all those who have fallen victim to unprecedented levels of violence, provocation and indiscriminate use of force in Ukraine during the last few weeks.

During my last visit to Kyiv, I visited two hospitals to show solidarity with the injured people. No matter which side they were on, they were suffering because of the actions or non-actions of politicians.

As President Barroso said in this House yesterday, the winds of change are knocking again at Ukraine's doors; the will of the people must prevail.

Those who violated fundamental rights are to be brought to justice. Justice should be fair and without revenge, fully in line with the European Convention on Human Rights and the case law of the European Court of Human Rights.

This tragedy puts an even greater responsibility on all involved to make things work now in Ukraine.

It puts a greater responsibility on the new Ukrainian government – interim and beyond – to deliver the changes the people have asked and fought for. It puts also a greater responsibility on the European Union to extend all our support and expertise to ensure that these changes are put on solid ground and will be sustainable.

This joint European effort has been a good example of European Foreign policy in action and intensive and fruitful interaction with the European Parliament:

• As you know, High Representative/ Vice-President Catherine Ashton and I have ensured a quasi-permanent presence in Kyiv since the start of the crisis. Last week, the Foreign Ministers of Germany, France and Poland took on the task to represent us, at the very moment of the deadliest clashes since the outbreak of the crisis.

• In parallel the remaining Foreign Ministers were meeting in Brussels and maintaining regular contact with our colleagues on the ground.

• We adopted strongly worded Council Conclusions introducing targeted sanctions. Meanwhile, our three colleagues facilitated talks between the President and the opposition in Kyiv, transmitting the clear and unequivocal messages from the European Union.

• A multi-party delegation from this House, led by the Chair of the European Parliament's Foreign Affairs Committee (AFET), Honourable Member Elmar Brok, visited Kyiv over last weekend to meet with counterparts in the Verkhovna Rada and other stakeholders.

Now it is important that all sides continue engaging in a meaningful dialogue to fulfil the aspirations of the Ukrainian people.

We expect everyone in Ukraine to behave responsibly and protect the unity, sovereignty, independence and territorial integrity of the country. Due respect for regional, cultural and linguistic diversity of the country is also of utmost importance.

We need a lasting solution to the political crisis. Elements for the solution are clear and were also outlined in the Agreement of 21 February:

• First, a comprehensive constitutional reform to be started immediately and completed by September, drawing substantially on relevant expertise of the Venice Commission;

• Second, the formation of a new inclusive government; and

• Third, ensuring the conditions for free and fair elections, also in close cooperation with the Venice Commission and also the Organization for Security and Co-operation in Europe.

Let me underline the importance of the Verkhovna Rada as a legitimate political institution. It is also crucial that the new administration is inclusive politically, geographically and in terms of stakeholder participation.

As I said earlier, issues, such as the investigation into massive cases of violence, judicial and police reform and others, will have to be addressed to heal the wounds of the last days, but also months, and years, and bring this country forward. We are ready to step in where requested, in close cooperation with our international partners.

I welcome the engagement of the Council of Europe, including Commissioner for Human Rights Muižnieks recent preliminary report following his visit to Kyiv which focuses on the need to prevent further violence and ensure investigation of human rights violations. I also strongly hope that an International Advisory Panel will start work soon.

Our offer of political association and economic integration remains on the table and as said in our February Foreign Affairs Council Conclusions, the Association Agreement (AA)/ Deep and Comprehensive Free Trade Agreement (DCFTA) does not constitute the final goal in European Union-Ukraine cooperation.

We are ready to work promptly with a future Ukrainian government committed to economic and political reforms and to step in with assistance. We are working on the best inclusive platform for international coordination to provide sustainable economic and financial support, including all international partners, to help in addressing the challenges the country is facing.

High Representative/ Vice-President Catherine Ashton was in Kyiv on Monday and Tuesday to discuss with all stakeholders present in Kyiv and engaged in the inclusive political process. This visit was warmly welcomed by interlocutors from all political factions as well as by representatives of Maidan. Cathy underlined the need to restore trust in the institutions and reiterated the European Union's offer of help. All partners responded positively to this offer.

While in Kyiv, she also met with Yulia Tymoshenko, released from prison after two and a half years of detention. Shortly after her release I spoke to Ms Tymoshenko by phone underlining the importance of her health recovery. Her release was an important step forward in view of our long standing concerns with the selective justice in the country. Let me once again thank the Parliament for its immense efforts on this issue. Let me also commend in particular the outstanding work done over a sustained period by Pat Cox and Alexander Kwaśniewski.

Before concluding, let me say a few words about Russia. Ukraine needs Russia, and Russia needs Ukraine. Russia has a chance to become part of the efforts to bring stability and prosperity back to Ukraine, including being part of the coordinated international efforts to help Ukraine address its economic challenges.

This will require recognition of the sovereign right of the Ukrainian people to make their own choices about their future. Those choices are about domestic politics just as much as they are about foreign policy. Russia can only gain from Ukraine’s success; and it risks losing heavily if Ukraine fails. We are ready to work very closely with Russia, the neighbour of our neighbour, to ensure it plays a constructive role in Ukraine’s future – the future of a neighbour with whom Russia has traditional ties which we support.

In view of the challenges and the need for a continued coherent European policy on Ukraine, I congratulate you for organising today's debate. The Parliament's involvement has been very important for all in Ukraine that have been striving for a stable, prosperous and democratic future.'

Closing remarks

'Thank you Mr President,

Just before this Plenary I had a brief phone conversation with the High Representative C. Ashton, who after returning from Kyiv marked number of priorities.

1) Work of the Verkhovna Rada – she underlines the importance of that institution working properly. The word "properly" is important. We understand the urgency under which the parliament is working but we all want to see Ukraine adopting legislation which is in line with the commitments of this country stemming from the membership in the Council of Europe. And as I mentioned earlier, Council of Europe is ready to provide experts on the ground, including for the work of Rada, to make sure that the legislation adopted is in line with these commitments.

2) It is important now for all the stakeholders to define what are the priorities, to establish an inclusive government as soon as possible and to have an action plan of that government for the necessary work.

3) Cathy Ashton is focusing on economic and financial package, talking to international partners and also working in the European Commission on the short term and medium term needs of Ukraine. Soon there will be missions of experts from ECFIN and IMF to Ukraine to see the real needs of the Ukrainian economy. We make it absolutely clear that as far as the EU is concerned, we will do our utmost to stand up to this challenge.

4) She underlined the territorial integrity of Ukraine. She made clear that she continues the contacts with Russian Foreign Minister Lavrov, she is meeting him next week again to see how all of us can deliver on the commitments made in the Memorandum from 1994.

Cathy's assessment of the overall situation is that the situation is calm but fragile. She is determined to lead the efforts of the EU and work together with other international stakeholders on helping Ukraine.

Honourable Members,

This debate has once more shown the importance of Ukraine for all of us in Europe. I want to add one message here.

It is precisely on the interest shown in Ukraine today: let's not forget the country tomorrow. I have welcomed the coherent and unified European effort over the past weeks and months. We have created expectations. We should be ready to live up to these expectations and not let the Ukrainians down. Once the cameras are gone from the streets of Kyiv and Ukraine is no longer in the evening news, we should continue our engagement and not forget our promises and commitments. History will judge us not by the promises we make, but by the promises we keep.

Thank you.'

www.europa.eu

26. 2. 2014

Rozhovor europoslance J. Zahradila a europoslance L. Roučka pro Ozvěny dne

Hostem diskusního pořadu ČRo Radiožurnálu byl 1. místopředseda ODS a předseda europoslaneckého klubu Jan Zahradil.

Veronika SEDLÁČKOVÁ, moderátorka:

Český prezident dnes vystoupil v Evropském parlamentu. Promluvil o potřebě společné zahraniční a obranné politiky, o tom, že Česko by mělo co nejdřív přijmout euro, ale taky si zachovat vlastní pivo nebo sýr. A podotkl, že se mu nelíbí unifikované žárovky, protože je má na chatě, kde to kvůli nim vypadá prý jako na hřbitově nebo v márnici. Podle okamžité reakci některých europoslanců projev Miloše Zemana znovu přiblížil Česko Evropské unii, i když například na silnější federalizaci osmadvacítky existují rozporuplné názory. Kromě jiného dnes hlava českého státu podrobila v europarlamentu kritice například evropskou architekturu nebo kvalitu místních steaků. Můj evropský sen nezahrnuje steak ústředí Evropské komise, který vypadá a chutná jako žvýkačka. Poznamenal český prezident. Já zdravím do Štrasburku europoslance za ČSSD Libora Roučka. Dobrý večer.

Libor ROUČEK, europoslanec /ČSSD/:

Hezký večer.

Veronika SEDLÁČKOVÁ, moderátorka:

A jeho kolegu za ODS Jana Zahradila. Dobrý večer.

Jan ZAHRADIL, europoslanec /ODS/:
Dobrý večer.

 Veronika SEDLÁČKOVÁ, moderátorka:
Pane Zahradile. Co vás nejvíc zaujalo na projevu českého prezidenta, kdybyste měl vybrat, co považujete za zásadní poselství, co by to bylo?

 Jan ZAHRADIL, europoslanec /ODS/:
Mohl bych trochu ironicky říci, že pan prezident se zřejmě inspiroval částečně i volebním programem ODS, když kritizoval věčné přesuny Evropského parlamentu z Bruselu do Štrasburku. o my kritizujeme také. A ve volebním programu máme, že budeme usilovat o zrušení toho sídla Evropského parlamentu ve Štrasburku. Jinak myslím, že se přihlásil k těm tradičním federalistickým myšlenkám na uspořádání Evropy, které my nesdílíme, tedy ke hlubší integraci, k rychlému přijetí eura, ke sjednocení daní, k jednotné sociální politice, jednotné zahraniční politice. To je všechno v přímém rozporu s ideami a s programem ODS, ale to žádné velké překvapení nebylo. My jsme na to zvyklí a pan prezident je těmito názory známý, ten projev byl podle mého názoru nezvykle krátký, většinou prezidenti, kteří tady hovoří, tak hovoří 15, 20 minut. Myslím, že projev Miloše Zemana nedosáhl ani 10 minut. Na druhou stranu hovořil anglicky, hovořil z patra, bez papíru, ten projev byl místy zábavný, ale, jak říkám, s většinou obsahu toho projevu já souhlasit nemohu.

 Veronika SEDLÁČKOVÁ, moderátorka:
Pane Roučku, já předpokládám, že u vás to bude trochu jiné, kdybyste měl vybrat tedy zásadní statement, který pro vás vyplývá, to poselství a potom, co byste naopak zkritizoval, kdybyste měl říct, co vás nejvíc ne popudilo, ale co se vám nelíbilo třeba?

Libor ROUČEK, europoslanec /ČSSD/:
Já myslím, že ten zásadní statement byl velmi důležitý. A to, že Česká republika má prezidenta, i Česká republika má i vládu, která se hlásí k Evropě, hlásí se k myšlenkám evropské integrace, prezident Zeman...dokonce federace, takže on to tam zmínil. zmínil například, že by Evropa měla mít společnou zahraniční a bezpečnostní politiku. A vy jste před chvílí mluvili o Ukrajině, tak si představte, když by situaci na Ukrajině měla třeba Česká republika řešit sama, nebo Slovensko, menší země, takže to je správná myšlenka. Já myslím, že do budoucna je také správná myšlenka třeba mít společnou obranu, protože zase když nehrozí nějaké vnitřní nebezpečí, jednotlivé státy proti sobě neútočí a vůbec to nehrozí, tak proč bychom nemohli ty prostředky, které jsou nákladné nějakým způsobem rozdělit a dělat to společně. Takže já myslím, že toto bylo dobré. Možná poslanci očekávali, že ty myšlenky budou hlubší, protože, jak již řekl kolega Zahradil, ten projev trval jenom asi 8 nebo 9 minut, a prezident měl ideální příležitost, aby třeba mluvil 20, 25, 30 minut a všechny ty své myšlenky vyložil jak české, tak samozřejmě také evropské veřejnosti trochu podrobněji. A pokud jde o ty věci, které se líbily panu Zahradilovi, jako například...

Veronika SEDLÁČKOVÁ, moderátorka:
Tedy to stěhování třeba.

 Libor ROUČEK, europoslanec /ČSSD/:
Přesně tak, jako...

Veronika SEDLÁČKOVÁ, moderátorka:
...z Bruselu do Štrasburku. Vy byste nebyl pro zrušení toho stěhování?

 Libor ROUČEK, europoslanec /ČSSD/:

Já bych byl také pro to zrušení, my pro to jsme všichni, dokonce tady máme několik rezolucí, kde to navrhujeme. Jenže problém je, že to nemůže dělat Evropský parlament, musí to rozhodnout jednotlivé státy a tady je trošku licoměrnost, trošku faleš i ve volebním programu ODS, protože ODS měla premiéra, ať to byl pan Nečas, ať to byl pan Topolánek před tím, a premiéři čeští nikdy s tímto nevystoupili. Ale musí to rozhodnout rada, musí to rozhodnout premiéři. Ne poslanci. My tu pravomoc nemáme.

 Veronika SEDLÁČKOVÁ, moderátorka:

Je to součást unijních smluv, jak jste poznamenal. Pane Zahradile, teď zaznělo z úst pana Roučka, že i ve světle událostí na Ukrajině bychom možná měli zvažovat, alespoň společnou obrannou politiku, abychom se mohli cítit třeba bezpečnější v rámci evropského prostoru, vy si to nemyslíte?

 Jan ZAHRADIL, europoslanec /ODS/:

Já bych rád podotkl jednu věc, všimněte si, kdo se nejsilněji vyslovoval pro takové nebo onaké řešení té kritické situace na Ukrajině. Nebyl to ani pan Barroso, tedy šéf Evropské komise, nebyla to ani paní Ashtonová, která vystupuje jako takzvaná ministryně zahraničních věcí Evropské unie, byli to ministři zahraničí Francie, Německa, Polska a dalších zemí. Ukazuje se tedy, že v těch kritických chvílích ty evropské orgány ustupují do pozadí, že na důležitosti nabývají národní vlády a představitelé národních vlád a že jde o to, aby se ty národní vlády dokázaly shodnout na nějakém společném postupu. K tomu ale nepotřebujete nějaké nové úřady, k tomu nepotřebujete ani evropskou armádu, k tomu nepotřebujete ani úřad evropského ministra zahraničních věcí, nebo nějakého představitele pro zahraniční politiku jako je tomu teď, to je pouhé vyhazování peněz a vytváření trafik pro vysloužilé diplomaty. K tomu potřebujete dobrou vůli se dohodnout a ta samozřejmě, pokud je, tak ta dohoda fungovat může. Ale nepotřebujete žádné koncepce, nepotřebujete žádné strategie...

 Veronika SEDLÁČKOVÁ, moderátorka:
Jednotné politiky, jak tomu dobře...

 Jan ZAHRADIL, europoslanec /ODS/:
Nepotřebujete vytvářet nějaké umělé politiky, které ve skutečnosti nemají oporu v realitě.

 Veronika SEDLÁČKOVÁ, moderátorka:

Pane Roučku, vás jsem se ještě chtěla zeptat, protože zástupci zelených v Evropském parlamentu kritizovali podporu Miloše Zemana, jak oni říkají, megalomanským projektům, třeba ten kanál Dunaj - Odra - Labe. Co si o tom myslíte vy, je to zbytečné zdůrazňovat tak velké projekty?

 Libor ROUČEK, europoslanec /ČSSD/:

Já myslím, že mluvím obecně, to zbytečné není, protože když se podíváte nejenom do Evropy po 2. světové válce, ale také například do Spojených států, ano, byly to tyto velké projekty, výstavba dálnic, výstavba rychloželeznic, které umožnily jak evropské, tak americké ekonomice se znova postavit na nohy. Čili i my jako Česká republika, podívejte se jenom na naši dálniční síť, jak je stále nedokončená, na naší železniční síť, my tyto projekty potřebujeme. A já myslím, že zase, když Evropa spojí své síly a tady vám dám jeden příklad, Airbus, tak prostě je Evropa konkurenceschopná, vytvoří to desetitisíce nebo statisíce nových pracovních míst. Takže samozřejmě zelení oni toto nemají rádi, oni nemají rádi dálnice, oni nemají rádi rychloželeznice...

Veronika SEDLÁČKOVÁ, moderátorka:
Je to princip jejich politiky.

 Libor ROUČEK, europoslanec /ČSSD/:

Přesně tak.

Veronika SEDLÁČKOVÁ, moderátorka:
Europoslanci Libor Rouček za ČSSD, Jan Zahradil za ODS. Děkuji, pánové, na shledanou.

 Libor ROUČEK, europoslanec /ČSSD/:

Na shledanou.

Jan ZAHRADIL, europoslanec /ODS/:

Na shledanou.

 www.ods.eu

27. 2. 2014

Politický komentář europoslance Ivo Strejčka k vystoupení Miloše Zemana ve Štrasburku

Vystoupení prezidenta mi znovu a znovu nabídlo zamyšlení, proč musela česká politika dojít ke způsobu přímé volby prezidenta země. Proč české politické strany zbaběle podlehly mediálnímu tlaku, který jim vnutil představu, že nyní je „zájmem občanů“ volit hlavu státu přímo....

Formální hodnocení

Prezident Zeman vystoupil s projevem, který přednesl zpaměti. Neměl k dispozici žádné připravené teze. Takové vystoupení lze tolerovat na příležitostných vystoupeních prezidenta země, ne před shromážděním, které od jeho vystoupení může očekávat obsahově náročné zamyšlení, kritické a objektivní hodnocení či dokonce vytyčení a obhajobu vizí. Písemně nepřipravený projev prezidenta Zemana jej vedl k povrchnosti a klouzal po povrchu problémů

Prezident Zeman přednesl své vystoupení anglicky. To může být vnímáno jako výraz schopnosti vyjádřit své myšlenky v cizím jazyce, avšak v případě Miloše Zemana byla tato kompetence zcela devalvována minimálně spornou znalostí angličtiny, což působilo spíše směšně než profesionálně.

To, že prezident Zeman na půdě jedné z evropských institucí nepronesl svůj projev česky, tedy sebevědomě a suverénně, považuji z formálního pohledu za neomluvitelné!

I ostatní poslanci se posléze nad tímto faktem nechápavě pozastavovali s tím, že pro ně by vystoupení jejich představitele v jiném než mateřském jazyce bylo nepřijatelné a ponižující.

Domnívám se, že kombinace projevu „spatra“ spolu s pokusem použít k jeho formulaci cizí jazyk bez dostatečné úrovně jeho znalosti, byly základní příčinou toho, že délka projevu byla pouhých 8 minut.

Považuji proto mediální i politický prostor, kterých se prezidentu České republiky dostalo, za promeškání příležitosti a obtížně obhajitelné proplýtvání nabídnutého prostoru

Obsahové hodnocení

V obsahu svého vystoupení se prezident Zeman nijak neodchýlil od předešlých vystoupení jak jej známe.

Opřel se o vybraný bonmot či citát (v tomto případě levicového polského filozofa Leszka Kolakowského) „co je můj sen“ a „co není můj sen“ (Kolakowski takto formuloval svůj vztah k socialismu)

Poctivě řečeno, prezident Zeman byl ve svém osmi minutovém vystoupení názorově konzistentní. Vždy dával najevo, že je přesvědčeným eurofederalistou, že si přeje širokopásmové daňové harmonizace, že Evropská unie má mít vlastní „evropské“ ozbrojené síly, které budou prosazovat zájmy jednotné evropské zahraniční politiky.

Nejen s těmito tezemi vystoupil znovu, aniž by se je jakkoliv pokusil precizovat, vysvětlit a obhájit.

Část poslanců si získal populistickým (a já tvrdím v kontextu současných evropských problémů nepodstatným) volání po ukončení „cirkusu stěhování mezi Štrasburkem a Bruselem“.

Za nepřijatelnou považuji jeho tezi, ve které vyjádřil svůj obdiv k jednotné evropské měně euro. Ty, kteří euro odmítají, nazval lidmi, kteří mají strach z neznáma („the fear of unknown“). Tuto pozici naprosto odmítám a odpovídám stejným tónem: my, kteří odmítáme euro, jsme lidmi, kteří naopak umějí ekonomické a sociální výsledky zemí používajících tuto měnu přesně analyzovat a problému naopak rozumějí. Nakonec, pokud téměř 80% občanů ČR euro odmítá, měl by jim prezident Zeman otevřeně říci, že je považuje za tmáře a zbabělce. Ne, my nejsme lidé „strachu z neznáma“, my jsme lidé poučeni zkušeností.

Domnívám se, že naprostou rezignaci na obhajobu českého národního zájmu projevil pan prezident v i té části svého projevu, ve které volal po zavedení „jednotných pravidel sociální politiky EU“. To je totiž přesně to, co si západní část EU přeje: zničit poslední možnou komparativní výhodu „nových“ členů EU. Tedy sice již nezdravě rozbujelý, ale stále ne tak drahý sociální model, jaký je zvykem v západní části EU.

Prezident Zeman se přimlouval za „dostatek odvahy“ vytvářet společné liniové stavby propojující různé části EU. To považuji za názor správný, neboť rychlejší propojování může napomoci snadnějšímu provozování obchodu.

V této souvislosti ovšem neopomněl připomenout, že za takovou stavbu považuje svůj vysněný kanál „Dunaj-Odra-Labe“.

Aby nebyl přehnaně proevropský, kritizoval prezident Zeman EU za zavedení úsporných žárovek a odmítnul existenci „evropského piva či evropského sýra“ ale také za nadměrnou byrokracii.

Závěr

Podle mého soudu nepřišel prezident Zeman s ničím novým. Nevyužil nabídnutý prostor. Vystoupení si řádně nepřipravil, bylo krátké a použití angličtiny považuji za nemístné.

Témata, která zmínil, byla částečně tématy, která po léta zmiňuje (zdůrazňuji nijak nevysvětluje) a tématy, která působila dojmem, že si „namátkou otevřel noviny posledních čtrnácti dnů“. To například vysvětluje, proč unii kritizoval za úsporné žárovky či stěhování z Bruselu do Štrasburku.

Prezident volá po snížení evropské byrokracie a současně po federalizaci EU. Uvědomuje si, že právě tyto dva požadavky se navzájem přímo vylučují?

Jistě, je možné, aby pan prezident zastával pozici obhájce přistoupení k euro a připojení ČR k fiskálnímu kompaktu. Očekával bych však, že své názory bude vysvětlovat, precizovat a detailně vysvětlovat. Omezuje se pouze na heslovité fráze.

Vystoupení prezidenta mi však znovu a znovu nabídlo zamyšlení, proč musela česká politika dojít ke způsobu přímé volby prezidenta země. Proč české politické strany zbaběle podlehly mediálnímu tlaku, který jim vnutil představu, že nyní je „zájmem občanů“ volit hlavu státu přímo.

Byl jsem vždy odpůrcem přímé volby. Zkušenosti nejen moji pozici potvrzují, ale ještě upevňují.

PaedDr. Ivo Strejček
poslanec EP

www.istrejcek.cz

Březen 2014
1. 3. 2014

Prohlášení europoslance J. Zahradila: Aktivita na Krymu evokuje naši zkušenost s "bratrskou pomocí"

Ukrajina je suverénním státem a aktivita vojenských jednotek jiného státu – v tomto případě Ruska – na území Ukrajiny nám evokuje naši vlastní neblahou a ne tak vzdálenou zkušenost s "bratrskou pomocí". Rusko tím překročilo pomyslnou hranici politického řešení ukrajinské krize směrem k řešení vojenskému, což je nepřijatelné.

Eskalace napětí na Krymu ohrožuje nejen regionální, ale i evropskou bezpečnost, zejména ve střední a východní Evropě. Česká vláda se musí spolu s ostatními urychleně zasadit o návrat k politickým prostředkům. V tom může počítat s podporou ODS.

Ing. Jan Zahradil
www.ods.cz

4. 3. 2014

Tisková konference eurokomisaře Š. Füleho po setkání s premiérem Gruzie

Statement of Commissioner Füle after the meeting with the Prime Minister of Georgia

'Good afternoon,

We had a very good discussion with the Prime Minister and number of his government colleagues.

Let me make 4 points on what we discussed:

1) We talked about the preparations for the signature of the Association Agreement and Deep and Comprehensive Free Trade Area (DCFTA). We have focused in particular on how to ensure that the benefits of this ambitious agreement are felt by Georgian citizens as soon as possible. I recalled EU's strong commitment to ensure that Georgia benefits from the necessary support to implement important reforms on the road to a closer political and economic relationship with the EU.

2) The situation in Ukraine was also an important part of our discussions. And while the focus in Brussels and of Member States and the international community was on events in Crimea and the rest of Ukraine I also took note that Russia continues to challenge the territorial integrity of Georgia and I have assured the Prime Minister that the EU will stand firmly by Georgia should it too come under pressure ahead of the planned signature of the Association Agreement.

We also had good opportunity to discuss the relationship with citizens of the two break-away territories. I repeated our policy of non-recognition and engagement and we talked about how to strengthen the engagement with these citizens.

3) We have focused on the reform process in Georgia after two elections, unprecedented constitutional changes. I have stressed the importance of consolidating the democratic institutions, strengthening inclusive character of political and reform process.

We have also talked about visa regime, I made the point that moving towards visa

free regime depends on how far Georgia delivers on expectations. Here Moldova is a good example and I underlined the importance of the Anti-discrimination Law and I stressed that despite of what some critics are saying, it is not about imposing anything on traditional Georgian values. It is about universal values of non-discrimination.2

4) I brought personal greetings from the President of the European Commission Jose Manuel Barroso who accepted the invitation from the Prime Minister to come to visit Georgia and there is a date for it in June. President Barroso also asked me to convey invitation for the Prime Minister and number of his key Ministers to come to Brussels for a joint meeting with the European Commission. While normally we have such meetings only with the governments of the Member States, this would be a unique opportunity to extend it also to a partner country.

There will be much more on our political plate between now and the signature of the Association Agreement.

We were talking about "the light at the end of the tunnel" and the importance of the Association Agreement not being the final station for those of our partners with European aspirations. It is of course up to the Member States but I have made a personal comment that the sentence the EU Foreign Ministers agreed few weeks ago on Ukraine (that the Association Agreement was not the final goal of our relations), the spirit of this sentence should also apply to other Eastern Neighbours who have European aspirations and will sign the Association Agreement with the EU.

www.europa.eu

4. 3. 2014

Tisková konference eurokomisaře Š. Füleho po setkání s gruzínskou ministryní zahraničí

During his visit to Georgia Commissioner for Enlargement and European Neighbourhood Policy Štefan Füle met Foreign Minister Maia Panjikidze. This is what he said to the media following the meeting:

'Good afternoon,

Am glad to be here, although I am sorry I had to delay my arrival by one day because of the extraordinary session of Foreign Ministers of the Member States on Ukraine,

After this meeting with Foreign Minister Panjikidze I will have a number of other meetings – with government, the President, opposition and civil society. I will also have the honour to meet your Patriarch Ilia II.

In all these meetings, there is one main message: message of EU support for Georgia.

While the international community looks on with increasing concern at events in Crimea, let us remember that Russia's behaviour here in Georgia is also a matter for serious concern. Georgia's territorial integrity and sovereignty continues to be challenged by Russia, including by the construction of barriers and military installations which hinder free movement between people who used to enjoy close relations.

We must not lose focus on this while our attention is grabbed by events further west. Here, too, Russia must abide by international law and respect the sovereignty of its neighbour, Georgia.

The EU has already unique relationship with Georgia. And it will be elevated to a new level this year. The signature of the Association Agreement, including the DCFTA, will bring Georgia and its people closer to the European Union, to our values, standards and markets. And I am here to stress the highest political importance which the Member States attach to concluding the Association Agreement, including DCFTA with Georgia.

I will be speaking about the benefits of the Association Agreement for Georgian citizens in more details publically later this afternoon, but let me briefly stress this:

Although the Association Agreement does not provide for miracles overnight, it will pave the way for modernization of the state, society and the economy. So what does it bring in concrete terms?

1) for the state and its citizens: it will reinforce the rule of law and consolidate democratic institutions, provide higher guarantees for rights and freedoms.

2) for the economy, businesses as well as employees: it is an investment in Georgia's future: it will attract investments, create jobs, and stimulate growth. The GDP is expected to grow, trade volume will be boosted and real wages increased.

3) for the consumers: it brings improvements to the quality of life, greater variety of goods, competitive prices and higher standards in health and environmental safety.

For all this to happen, continued work on reforms is essential. We expect Georgia to continue to demonstrate its commitment to our shared democratic values, pluralism and the non-politicisation of justice.

The tasks and challenges ahead are not easy. We are very well aware of the pressure that was brought on Ukraine because of its willingness to sign the AA. We know that this pressure also exists elsewhere in the Eastern Partnership. The EU will stand firmly by Georgia should it too experience any kind of pressure.

As I have said, I will meet the Patriarch of Georgia. I will assure him, on behalf of the EU, that we have no intention to undermine Georgia's traditional values. Because what we promote, are the universal values of tolerance, dignity, and respect.'

www.europa.eu

4. 3. 2014

Projev eurokomisaře Štefana Füleho v souvislosti s podpisem Asociační dohody v Gruzii

EU-Georgia: About myths and true benefits of Association Agreement

Ladies and Gentlemen,

This is an exciting year for relations between the European Union and Georgia. After initialling our Association Agreement (AA) and Deep and Comprehensive Free Trade Area (DCFTA) at the Vilnius Summit last November, we are now moving ahead at full speed to finalise the technical work so that we can sign the agreement already in the summer, and begin working on its implementation.

Let me begin by saying what this agreement is not. This agreement is not a short cut to full employment, higher wages, or instant economic success. Over time, I do believe that it will contribute to a significantly more prosperous Georgia, but this will not happen overnight, and anyone who expects this is likely to be disappointed.

Now let me turn to what this agreement is:

First, it is far more than a set of rules and regulations; it represents much more than a trade agreement. It will introduce reforms that will progressively bring Georgia to resemble the Member States of the European Union - economically, socially, and politically;

Second, it will embed core European values of mutual respect, tolerance, and the rule of law into Georgian public life;

Third, it will bring predictability and consistency to public life, not only in the rules and regulations which govern economic activity, but also in the services and rights which citizens can expect from their government; and

Fourth, in due course, it will deliver a higher quality of life to all Georgians.

In short, this agreement is an investment in the future. The best investments take time to mature. Shrewd investors are patient, riding out short term fluctuations, knowing that their hard work will pay off in the long run.

Over recent weeks we have all watched the unfolding events in Ukraine with enormous concern. One thing is clear: the Euromaidan demonstrators were not fighting for an improved trading relationship with the European Union. They were fighting for a different way of life, one where they were free of corruption, one where the citizens come first. They knew that the Association Agreement / DCFTA with the European Union, which was to have been signed at Vilnius could help deliver this; and this is why they reacted so angrily when their leaders changed their mind and broke their promise to deliver this agreement.

In recent years, Georgia has done a great deal to tackle corruption, to establish democratic institutions, and to embed the rule of law. I do not wish to suggest for a second that you need the Association Agreement and DCFTA in order to be able to do this; much of this has already been done by successive, democratically-elected governments in your country. But what the agreement can do is to consolidate the reforms achieved and make them irreversible. This, I believe, is why the Georgian government has taken ownership of this process and worked so hard to get us to this stage. I congratulate and thank them for their foresight and dedication.

I would like to spend the rest of my talk in tackling some of the myths and misconceptions about this agreement. The agreement has its critics, and we cannot be complacent or take the people's consent for granted. We have an important job to do to inform citizens about this agreement. Without full information, it is natural that misunderstandings can appear.

So let me tackle some of the myths surrounding the Association Agreement head on:

It will mean that Georgia is flooded by imports from the European Union.

Not true. Firstly, the Agreement is reciprocal. This means that there are opportunities for Georgian businesses in the European Union market just as there are opportunities for European Union companies in the Georgian market. Secondly, European Union products are already widely accepted in the Georgian market. Over the years, tariffs have been all but abolished; this means the impact of tariff liberalisation will be very limited. In any event, the transitional period will protect the Georgian economy from sudden changes. During this transitional period, Georgia retains the possibility of temporary safeguard mechanisms. At the same time, Georgia will not be passive and powerless during the implementation of the Agreement. We will have mechanisms in place to give us time to adjust and to introduce reforms as needed.

The Agreement will destroy whole sectors of the Georgian economy.

Not at all! In fact, the Agreement gives Georgia's economy an opportunity to catch up with the European Union in terms of competitiveness, and therefore to expand the benefits of the new, balanced terms of trade with the European Union, the largest single market in the world.

The most sensitive sectors will have generous transitional periods which will give time for the necessary adaptation. For example, the modernisation of public procurement rules will take eight years, as will the introduction of technical regulations on construction products. It is in all our interests to secure the smooth transformation of Georgia's economy.

We only need to look at recent history to see how integration with the EU can benefit an economy. Take the examples of Ukraine and Poland. In 1990, the Polish and Ukrainian GDP per capita were largely identical. Five years later, spurred on by ambitious economic reforms supported by the EU-Poland Association Agreement, the Polish figure was almost four times higher than that of Ukraine. During the same period, total foreign investment into Ukraine fell by 42 per cent, while it rose by 66 per cent in Poland.

Another myth: there are no opportunities for Georgian businesses in European Union markets.

This is wrong. Let's not forget that the European Union is the largest single market in the world, with 500 million consumers – that's about 100 times larger than Georgia's population. For Georgia to be able to sell its products easily and effectively in this market, its safety and health standards must be aligned with those of the European Union. The DCFTA will enable Georgia to go through this process, and give Georgian products open access to a market valued at EUR 15,000 billion per year.

The figures speak for themselves. The European Union's GDP measured in purchasing power parity reached EUR 11.34 trillion in 2011 so it is no surprise that independent studies indicate that a DCFTA could lead to a doubling of exports from Eastern Partnership countries to the European Union from the current figure of approximately EUR 35 billion to over EUR 70 billion.

The Agreement will only benefit large agricultural and industrial manufacturers.

Not true. While there will be huge and immediate opportunities for large producers, the alignment of Georgia's laws - for example, on food safety - with those of the European Union will mean that all businesses will gradually apply these rules. Indeed, this process is already underway. This will ultimately help small and medium sized producers be competitive in the larger European market.

Moreover, the DCFTA also covers other areas - such as access to the European Union services markets.

In addition, harmonisation in public procurement will provide opportunities for Georgian companies to participate directly in public tenders for works, supplies and services at the European Union, national, and regional levels – a market worth almost EUR 2,000 billion per year.

The DCFTA will entail costs that Georgia cannot afford without proper compensation.

Not true. Let's be clear: we are talking about investments, not costs. As with any investment, investments in the DCFTA will yield a return. This return - in terms of prosperity - will be huge for Georgia, and it will also be rapid. We know this from the example of the early 90s and the Association Agreements which we signed with the ten countries who would go on to join the EU in 2004:

From 1990 to 1996, their GDP per capita increased by 57%;

investments per capita increased by 61%; and

exports per capita increased by 65%.

But in any case, the European Union is already and has for some time now been sharing the cost of Georgia's DCFTA-related reforms and legal approximation. We will continue to support Georgia in this process and I can say that it will be with more substantive financial assistance in the current financial framework than it was under the previous one.

Signing the Association Agreement will mean that Georgia chooses Brussels instead of Moscow.

No. Those who try to reduce Georgia’s choice to such a simplistic narrative are playing into the hands of those who are looking for a confrontation. There is a choice here, yes... but it is not a choice between rivalling empires. It is a choice between political cultures. The concept we offer is one of accountability, the rule of law, a functioning judiciary; a state which works in the interests of all its citizens, not just an enriched elite. In short, good governance.

Let there be no mistake: the AA/DCFTA is not conceived at Russia's expense. On the contrary, Russia will also benefit greatly from the integration of the Eastern Partnership countries into the wider European economy. Our vision is that these AA/ DCFTAs should contribute in the longer term to the eventual creation of a common economic space from Atlantic to Pacific, from Lisbon to Vladivostok, based on the World Trade Organization's (WTO) rules

Finally, let me tackle one more myth about the Association Agreement: this is not an attempt by western countries to impose foreign values on Georgia. Georgians who cherish Georgian traditional values have nothing to fear from us! For example, I have heard it said that the Association Agreement would force Georgia to allow same-sex marriages. There is nothing at all in the Agreement that would force Georgia to adopt any such legislation. Same-sex marriage is not even a requirement of European Union membership or European Union law as it is a matter for national legislation.

What we do ask for is the introduction of strong anti-discrimination legislation – this is a requirement under the Visa Liberalisation Action Plan. Anti-discrimination legislation is important to protect the rights of all Georgians. It is not a way to impose an alternative lifestyle on anyone; nor does it undermine traditional Georgian values. What it does do is guarantee the right of individuals to fair and equal treatment regardless of their race, religion, gender, or sexual orientation.

Allow me to me illustrate my point. Let's take the example of an educated woman in her early thirties, with excellent qualifications, great skills, and solid experience. What if she were to lose her job because her employer decides that he wants a man, even if that man is less qualified and less skilled than the woman? What if the employer says that he cannot risk employing a woman who may become pregnant? Anti-discrimination will give this woman a guarantee against this kind of unfair discrimination; this is better for her, for the business, for the Georgian economy, and for Georgian society as a whole.

I am delighted to discuss these important issues with you, representatives of civil society. It is impossible to overestimate civil society's role in the transformation of the economy and deepening of democracy - and in realising the tangible benefits this can bring. And by democracy, I don't simply refer to elections; I mean a comprehensive system of checks and balances, which ensures that citizens' fundamental economic and social rights are effectively enforced and respected.

This is an exciting time for Georgia. We are living through a period of change, and I firmly believe that this change will be for the better. There will be challenges along the way, some of them expected; others will come as a surprise. We should be prepared for these challenges, and the European Union will stand by Georgia. Ultimately, though, Georgia is taking on these new responsibilities and new challenges for itself, in the interests of its own citizens and in the hope of a better future.

Thank you for your attention.

www.europa.eu

6. 3. 2013

Tisková konference eurokomisaře Š. Füleho po Dialogu na vysoké úrovni s Albánií

Commissioner for Enlargement and European Neighbourhood Policy Štefan Füle visited Albania on Thursday for another round of the High Level Dialogue on the Key Priorities. This is what he said to the media following the meeting:

"Good afternoon, today we held the second session of the High Level Dialogue on the Key Priorities. This confirms our commitment to work together in the process of Albania's EU integration, enhancing its chances for success.

As I said here last November: our reaction to more efforts from your side is more engagement.

Inclusiveness is essential in the process. I have stressed that the currently increasingly confrontational political climate may put at risk Albania’s achievements as the Member States will look closely at how the government and opposition interact and at the results of this interaction.

As I am convinced that both, government and opposition, remain committed to the national objective of European integration, I would like to call both to demonstrate a spirit of compromise and inclusiveness in view of working efficiently together to address Albania's EU integration challenges.

Last year the EU Member States recognised Albania's achievements and gave the country a real perspective to progress towards the candidate status. It is now up to Albania to maintain and increase the reform momentum and address a number of challenges in the areas under the key priorities, with particular attention to the rule law. The fight against corruption and organised crime and the judicial reform are of the utmost importance.

The reform of the public administration, enhancing the respect for human rights, including of the Roma, anti-discrimination and property rights are also important.

Today we have managed to achieve 5 things during a good open and frank discussion. We have reviewed the progress in these 5 areas.

First, we have taken stock of the actions taken by Albania since the previous meeting, as well as Albania's plans to continue addressing its challenges in the short to medium term.

Second, we have also discussed Albania's Roadmap to address the 5 Key Priorities. The Roadmap covers an ambitious reform programme and I am confident that with continuing commitment and determination it can be of help in taking forward Albania's EU agenda. Implementation is the key.

Third, we have agreed on the importance of inclusivity not only vis-a-vis the opposition but also the civil society on EU accession related issues and the idea of setting up a mechanism of consultation with civil society which was already agreed in the 1st High Level Dialogue.

Fourth, we agreed on the text of the joint conclusions of the 2nd High Level Dialogue.

Fifth, we preliminarily agreed to meet in June for the 3rd High Level Dialogue.

In conclusion, I firmly believe that Albania's future is within the EU and I remain strongly convinced of Albania's capacity to tackle its EU integration challenges. The European Commission and I will continue helping Albania to move towards that goal."

Joint Conclusions of the second High Level Dialogue on the Key Priorities

1) Prime Minister Edi Rama and Commissioner Štefan Füle chaired the 2nd Meeting of the High Level Dialogue (HLD) on the Key Priorities between Albania and the European Commission on 6 March 2014. The plenary session included the participation of Government Ministers, as well as of an extended participation of the opposition through the chair of the parliamentary committee for European integration, Ms Majlinda Bregu, and two additional Members of Parliament.

2) The meeting welcomed the Parliament Resolution on EU integration unanimously voted in November 2013 which demonstrated the existing political consensus. Implementation of commitments undertaken by this resolution is essential. In this respect, Commissioner Füle stressed the importance of ensuring coherence and an inclusive approach to all reforms undertaken by Albania by taking into due consideration the country's EU agenda. The systematic consultation and involvement of the Parliament, as well as of other stakeholders, in the reform process is key.

3) The 2nd meeting of the HLD takes place after the December 2013 Council, which "welcomed the adoption by Albania of the relevant key judicial, public administration and parliamentary reform measures with cross-party consensus as well as the successful conduct of the parliamentary elections in June". The Council also welcomed "the further action taken in the fight against corruption and organised crime, the commitment of the new government and commends its intensified efforts in these areas and encouraged the authorities to maintain this new momentum". The Council decided to "examine, on the basis of a report to be presented by the Commission, continued implementation of anti-corruption and judicial reform strategies and of recently adopted relevant legislation as well as a continued trend of pro-active investigations and prosecutions, including in the area of organised crime". It added that, "on the understanding that Albania continues to build on the encouraging progress made so far", it "looks forward to a decision regarding granting candidate status to Albania in June 2014, subject to endorsement by the European Council".

4) The meeting agreed that it is therefore essential that Albania continues to deliver on its reform efforts and continues to present evidence of the results achieved with a focus on the rule of law, including the fight against corruption and organised crime. Commissioner Füle welcomed Albania's continuing progress in EU-related reforms in the past period, and underlined that joint constructive work of government and opposition notably in Parliament is key to consolidate and further strengthen these efforts. In this respect the Commissioner stressed that confrontational politics do not help the EU integration process. The Commissioner also recalled the importance EU Member States attribute to a culture of cooperation in Parliament that would allow a sustainable reform process. As regards the functioning of the country’s independent institutions he stressed that both opposition and government should show moderation and ensure full respect of applicable legislation and its principles. The Commissioner welcomed actions taken in the framework of the government's plan of action on the fight against corruption and organised crime, such as the broad consultation of the anti-corruption strategy conducted in December and the setting up of a network of anti-corruption contact points, the signature of the operational agreement with Europol, and ongoing important work on police reform. He also welcomed the focus on adopting the secondary legislation for the Civil Service Law.

5) Commissioner Füle welcomed the draft Roadmap on the 5 Key Priorities as a well-structured document with realistic timelines. He stressed the importance of giving particular attention in the coming months to ensuring its solid and timely implementation, notably as regards short-term measures in the area of the rule of law including the fight against organised crime and corruption.

6) Commissioner Füle underlined that the Commission stands ready to support Albania with expertise and financial support.

7) Prime Minister Rama confirmed his government's commitment to further strengthen the considerable progress achieved in EU-related reforms, in particular to continue the implementation of reforms in the area of the rule of law, including anti-corruption policy, judicial reform, and fight against organised crime. Prime Minister Rama expressed the confidence that the continued implementation of key reforms constitutes a sound basis for the decision regarding granting candidate status to Albania in June 2014. He also confirmed his government's commitment to create a strong link between economic governance and the rule of law leading to a more transparent business environment. In this respect he welcomed the increased focus on the side of the EU to economic governance issues.

8) The Albanian Government confirmed its commitment to a constructive and sustainable political dialogue with the opposition which is vital for the sustainability of the reform process. In this context, the Albanian Government views the HLD as a useful instrument whereby Albania and the EU take stock and review the progress made by the country in a framework of comprehensive discussions.

9) Commissioner Füle welcomed the commitments of the Albanian Government to ensure the smooth implementation of the Civil Service Law in the same spirit of dialogue and cooperation that led to its adoption in May 2013; to finalise the anticorruption strategy and to start taking determined steps for its implementation in view of improving the overall efficiency of action in this area; to engage with the Venice Commission in view of the process of reforming the judicial system and to ensure smooth implementation of legislation in this area; and to intensify the fight against organised crime through targeted activities and reinforced coordination among law enforcement bodies.

10) The government remains committed to the involvement of civil society organizations and groups in the reform process. For this purpose, the Roadmap on the 5 key priorities has been shared with civil society actors and organizations for their comments and suggestions. The mechanism of consultation with stakeholders, which was agreed at the 1st High Level Dialogue meeting, needs to be set up , building on some initial steps taken. This broad consultation process will contribute to consolidate the nationwide consensus on EU integration and would provide a framework to channel expertise and energy within Albanian society into the policy making and implementation.

11) To prepare for the next meeting of the HLD foreseen for June 2014, it was agreed for contacts on working level to intensify and reports on the implementation of the roadmap to be provided by the Albanian side on a regular basis. Albania will provide input in view of the Commission's next Report. Commissioner Füle underlined that in this period Albania should continue delivering concrete results as regards all five Key Priorities, with particular focus on anti-corruption, organized crime and judiciary reform.

www.europa.eu

7. 3.2014

Prohlášení europoslance J. Zahradila: Nepotřebujeme eurovládu, ale efektivní EU

Panevropské politické strany právě nominují své kandidáty na příštího předsedu Evropské komise. Chtějí z jejich souboje učinit téma letošních eurovoleb. Argumentují Lisabonskou smlouvou, kterou ovšem svévolně dezinterpretují.

Ta pouze říká, že předsedu EK vybírají šéfové států s přihlédnutím k výsledkům voleb do Evropského parlamentu. Panevropské politické strany právě nominují své kandidáty na příštího předsedu Evropské komise. Chtějí z jejich souboje učinit téma letošních eurovoleb. Argumentují Lisabonskou smlouvou, kterou ovšem svévolně dezinterpretují.

Ta pouze říká, že předsedu EK vybírají šéfové států s přihlédnutím k výsledkům voleb do Evropského parlamentu.

EU nepotřebuje další posilování nadnárodní byrokracie. Skutečně závažné situace nakonec vždy řeší vlády národních států. Potvrdila to nedávná ekonomická krize nebo současná situace na Ukrajině.

Aliance evropských konzervativců a reformistů (AECR) další politizaci Evropské komise odmítá. Předseda Evropské komise by měl být, jako tomu bylo doposud, nominován vládami, tedy na základě dohody v Evropské radě. Jsou to právě členské státy, které jsou základním stavebním kamenem EU. Evropská komise není a nemůže být žádnou evropskou politickou vládou.

Jako předseda Aliance evropských konzervativců a reformistů jsem se proto rozhodl navrhnout vedení AECR, abychom politického kandidáta na post předsedy Evropské komise nejmenovali. Budeme však trvat na účasti ve všech debatách, abychom mohli tento postoj vysvětlovat a obhajovat.

www.ods.eu

10. 3. 2014

Projev eurokomisaře Štefana Füleho o prioritách vztahů EU a zemí Východního partnerství v EP

Priorities for EU relations with the Eastern Partnership countries

President, Honourable Members,

Dear Pawel, I came here to strengthen the messages in your report. And I agree with you that another and different chapter is being written on Ukraine. At the same time I am on your side saying that the messages reflected in your report are important and relevant. I will strengthen some of them and will add those I consider also important.

I will do it in three parts.

First - addressing the Eastern Partnership (EaP) in general. It is important that we remind ourselves that the goal of this special partnership is to help our partners to deliver on their own ambitions. Because the ownership of reforms matters.

Second - it is important to remind our partners and also ourselves from time to time, that the most important thing is to make the best use of all the instruments, and there are many – from bilateral, to multilateral dimension, sectoral cooperation, way of interaction formal, informal.

Third - I also agree with your report, we need to combine the inclusivity with differentiation. This means that we need to make effort that all of our partners are engaged and that we find framework within the EaP for all of them.

The last point would be stating the obvious, that the EaP is not a strait-jacket and the only one non-negotiable issue is the issue of values and principles underpinning our partnership.

But we have in the EaP also countries which have committed themselves to much deeper reforms, who have asked for a closer relationship with the EU and agreed with our reaction to these calls for political association and economic integration. I am talking about Ukraine, Moldova and Georgia and about the Association Agreement, including the Deep and Comprehensive Free Trade Area (AA/DCFTA).

Let me make 7 short remarks particularly now, when we are so often - all of us - ready to look into the past and make judgments what was right and what went wrong:

1) The AA/DCFTA strengthens capacity of our partners to make sovereign decisions; I think this should be actually our primary goal.

2) It respects traditional relations our partners have with their neighbours and I would argue that it helps to promote such relations rather than the other way round.

3) We offer not only a blueprint for reforms but a comprehensive and genuine partnership. It is a combination of political association and economic integration and it is accompanied with the rule of law, fundamental rights and freedoms and other value-based elements which are so important for any reforms to be fully implemented.

4) We are proposing what already worked before. The EaP and AA/DCFTA it is not a laboratory, we are not testing, we are not experimenting. I recall just one vivid example: the GDP of Poland and Ukraine at the beginning of the 90s was more or less the same. Then Poland concluded similar kind of agreement we are offering to our partners now, and in a couple of years the difference in GDP has changed four times on the side of Poland. This is what we offer and it is important to recall that.

5) We work not only with authorities but also with others, in particular with the civil society and that makes reforms more viable.

6) When our partners become victims of undue external pressures we firmly stand at their side and mobilise all instruments of solidarity if needed.

7) Let me make a strong point that our policies contribute in long run to the creation of free trade zone from Lisbon to Vladivostok. To say the opposite, to say that what we are offering is a choice between Moscow and Brussels or East and West, is propaganda. It comes from those who while ignoring our previous invitations for dialogue on those issues, at the same time imposed unilateral measures on their neighbours. And it is only irony that it is this week that we will have the first bilateral group with the Russian Federation to address what one might call as their difficulties with our overall concept, trying to clarify that they have nothing to fear.

Let me end with a point on Ukraine: Let me recall briefly what has been underlined by the Member States last week. We strongly condemn Russia's unprovoked violation of Ukrainian sovereignty and territorial integrity. Any further steps to destabilise the situation in Ukraine would lead to additional and far reaching consequences for our relations on a broad range issues. We hope that we will not reach that stage. We firmly believe that problems should be solved through dialogue.

And that brings me to the last point – some of our partners have clearly defined their European aspirations. We have been looking for too long for a way how to reflect on it and how to respond to it. Last ordinary Foreign Affairs Council when debating on Ukraine has decided that the AA/DCFTA is not a final goal in the EU-Ukraine cooperation. This is an important development because only within the spirit of the article 49 of the Lisbon treaty we will be able to make the full advantage of the AA.

Thank you.

www.europa.eu

11. 3. 2014

Projev eurokomisaře Š. Füleho v EP ke zprávě o pokroku Turecka

President, Honourable Members,

I would first of all like to thank Ms Oomen-Ruijten for the high quality of the report and for her continuous contribution to European Union-Turkey relations as rapporteur of this House over the past seven years.

European Union-Turkey relations are based on a number of strategic foundations. The accession process is certainly the central one. But others are growing in significance, notably:

our dialogue and cooperation on foreign policy;

our trade relations;

our cooperation on mobility and migration; and

our dialogue on energy issues.

These are other aspects that make Turkey such a special country for the European Union.

Over the past year there have been positive developments but also reasons for serious concern. On the positive side, we have opened the accession negotiations on the regional policy chapter, the first chapter opened in more than three years. We signed the readmission agreement and launched the visa liberalisation dialogue.

We have also launched the evaluation of the Customs Union to assess its strengths and weaknesses in order to benefit more from our long-standing trade relations. I understand that the report prepared by the World Bank will be presented to the INTA Committee of the European Parliament on 20 March.

The European Union and Turkey continued to engage in an intensive dialogue on foreign policy issues. Last but not least, Turkey also played a key role in the resumption of the Cyprus settlement talks.

Unfortunately, as I said, there have also been reasons for serious concern. They relate first and foremost to the government's response to the recent corruption allegations, in particular the adoption of legislation which affects the functioning of the judiciary and freedom of expression. I have expressed my concerns publicly but also directly to my Turkish counterparts, including Foreign Affairs Minister Davutoğlu and European Union Affairs Minister Cavusoğlu. We will report extensively on these developments also in our forthcoming Progress Report in October.

I intend to continue and even deepen a resolute, patient and frank engagement with Turkey on the rule of law and fundamental freedoms. But in addition, we need to change the way we cooperate in order to ensure that the development in the different policy areas goes into the right direction. We need for instance to work more closely together before legislation is envisaged and drafted. The Commission will approach our Turkish counterparts on this basis in the coming weeks to ensure that we have a common understanding on the principles of our cooperation. This is the only way for the European Union to remain an anchor of reforms in Turkey and to support all those in this country who call for more freedom and democracy.

In the meantime, I will continue to urge the Council to formulate, at last, a roadmap – or, if you would prefer, opening benchmarks -for chapter 23 of the accession negotiations. This is what Turkey itself asks for - so let's take their word for it and let's engage in a constructive dialogue to deliver results on these crucial issues.

Thank you.

Closing remarks

President, Honourable Members,

On Turkey I always have good concluding statements prepared but I rarely use them because the debate always makes me think how to react in the best way to the wide spectrum of the views.

Let me offer you a more personal 3 points this time.

First – there is only one way to become a Member State of the EU: to deliver fully on all chapters of the accession process. There is no derogation from fundamental freedoms, rule of law, accountability, separation of powers. There are no interim periods, no shortcuts that would ignore this value based process where conditionality is our main instrument.

What I always expected from this House was to get the right question and help me find the right answer. But you will not help me, neither my successor, if you would keep saying that we should be more demanding on one side but more restrictive as far as opening accession negotiations on the other. Because it is through opening chapters that I could really answer THE most relevant question. And I heard it couple of times before, not really today, do we want the EU to continue to be benchmark for the reforms in Turkey or not?

Second - there is no other way to find a comprehensive settlement to Cyprus issue than along the principles the EU is based on. I am happy to see that also with Turkey's involvement we have been able to see the progress there. Just today the two negotiators have met in the UN protected area and they are going to continue their discussions on Friday and confirmed that the leaders would meet 30 March.

Third – a young boy 15 years old died today, many of you have referred to him, after being in coma for over 260 days as a result of being hit by the gas canister fired by the police during Gezi Park protests. It is an extremely sad but important reminder of the aspirations of the Turkish people, I have had those aspirations in mind and will have those aspirations always as the leading light in my efforts.

www.europa.eu

12.3 2014

Projev eurokomisaře Š. Füleho na plenárním zasedání EP na téma invaze Ruska na Krym

Crimea referendum: major threat to the stability of the borders in Europe

Mr. President,

Honourable members,

It is very nice to have among us Mr Petro Poroshenko and his delegation today.

I would like to make four points in connection to the debate:

Let me under the first point recall that the referendum organised in Crimea on Sunday infringes on various levels on international law as regards the state sovereignty and the inviolability and territorial integrity as well as the Ukrainian constitution.

It poses a major threat to the stability of the borders in Europe. The EU condemns the circumstances and the actual proposed question of referendum which we consider illegal illegitimate and its outcome invalid.

Furthermore the proposed Russian bill foreseeing even easier annexation of foreign territories on the basis of an alleged threat to Russian minority there and without the a corresponding treaty with the relevant neighbouring state will likewise go against international laws and principles. But is not only about Crimea, this is the most serious challenge to the Helsinki process we have seen so far. And that is why what is going on in Crimea is happening much more closer to us than many of us, many of you are ready to accept.

Second – let us do everything in our power to help the Russian leaders not to make yet another grave mistake. A mistake his successors and history teaches us certain lessons would apologise for it, as they already did, the mistake that would turn the multipolar world into a zero polar world where only one rule applies that there are no rules.

Three - let us support and help Ukraine, not only in their measured reaction so far but also in that country becoming a democratic country, with accountable government, free of corruption, with justice for all, with active involvement of civil society, and established guaranteed rights of all citizens and all minorities.

Four – let us not forget about the citizens of Moldova and Georgia and many others in the Eastern European region for whom the values and principles the EU is based on are what they aspire for.

To conclude: the Council, the Commission and after this debate I strongly believe also this House are principled, responsible and united in their readiness to adopt concrete measures but also principled responsible and united in offering in parallel a political dialogue to de-escalate the situation and find peaceful solutions because that is the way forward.

Thank you very much.

www.europa.eu

12. 3.2014

Vystoupení europoslance J. Zahradila v rámci rozpravy s šéfem Evropské komise José Manuelem Barrosem

Vystoupení Jana Zahradila v rámci rozpravy s šéfem Evropské komise José Manuelem Barrosem ve Štrasburku.

Má země vstupovala do Evropské unie před deseti lety s velkým entusiasmem. Dnes je to tak, že důvěra v Evropskou unii je v České republice na nějakých třiceti čtyřech procentech. Je to velice nízké číslo a je nutné se ptát - jak říkáme podle jednoho u nás známého filmu - kde udělali soudruzi z NDR chybu?

Myslím si, že ta chyba je systémová, že to není chyba jednotlivých politik. Tady se hovoří například o ztrátě konkurenceschopnosti a o podpoře malých a středních podniků. My je na jedné straně podporujeme různými schématy, na druhé straně je dusíme a ničíme nadmírou regulace. V podstatě každá regulace se dá nějak ušlechtile zdůvodnit, například ochranou spotřebitele nebo ochranou životního prostředí, ale za těch deset let, co jste, pane předsedo, ve funkci, ten balík evropské legislativy a evropské regulace narostl.

Byla tady řeč o klimatické politice. To je samozřejmě totální selhání, a říkají to i členové vaší Komise. Vždyť jen maloobchodní ceny elektřiny vzrostly za poslední roky o 20%, pro podniky o 17%, a značnou část tohoto nárůstu tvoří velmi štědrá podpora obnovitelných zdrojů. Ty stávající cíle 20/20/20 budou stát evropské podniky dalších 210 milionů eur ročně. Pokud půjdeme na 30 %, tak to bude 450 milionů eur ročně. Ale to nám tady v Evropském parlamentu nestačilo, my jsme si vytyčili dokonce 40 %. Takhle si podřezáváme sami pod sebou větev a těžko pak můžeme hovořit o nějaké konkurenceschopnosti.

Evropské instituce jsou zahleděny samy do sebe. Evropské politické strany vymýšlejí kandidáty na předsedu Evropské komise, což tedy není ani podle Lisabonské smlouvy, protože tam je napsáno, že předsedu jmenuje Evropská rada s přihlédnutím k výsledkům voleb do Evropského parlamentu. Tady se to dezinterpretovalo způsobem, který je legrační, a vymýšlejí takové kandidáty, jako je například pan Verhofstadt, kterého podle našeho průzkumu nezná 84% evropské veřejnosti. To tedy není odpověď na krizi, ve které se Evropská unie dnes nachází. Ta krize je systémová, a pokud se nezmění paradigma vnímání evropské integrace, tak se nezmění nic. A já se obávám, že bohužel ani na této Evropské Radě k žádné změně nedojde.

 www.ods.eu

13. 3. 2014

Tisková konference eurokomisaře Š. Füleho při ukončení návštěvy Tuniska

'Bonjour, ahlan bikum!

C´est ma cinquième visite ici depuis le début de la révolution. Chaque fois il y a beaucoup de changements en Tunisie. Mais, ce qui ne change pas ce sont mes deux messages pour tous les partenaires tunisiens et pour le peuple tunisien:

Le premier: Nous voulons que la transition démocratique en Tunisie soit un succès et un modèle pour la région.

Le deuxième: L'union européenne va continuer à soutenir la Tunisie dans ses réformes.

We had long and good discussions with the President, the Head of Government, Ministers, Speaker of the Constituent Assembly, representatives of Employers, and Civil Society about the recent developments and how the EU can further help in the transition process and with reforms. I informed the Prime Minister about the invitation to Brussels from President of the European Commission Barroso, who also intends to come to Tunisia.

I congratulated my partners on the national dialogue that has led to the adoption of the new Constitution. This inclusive process and the content of the Constitution are an example for the region. It has lit the beacon of hope for Tunisia and the region.

But there is still much work to do on other issues – elections, economy, security.

Restoring security is an urgent priority for Tunisia – both for the society and the economy. Reform efforts must be accelerated and all political forces should support a unified national effort to enable quick progress. And we are ready to assist you in all this.

The EU is also ready, at the request of the Tunisian authorities; to send an EU election observation mission.

Tunisia is a privileged partner and a close neighbour of the EU, our relations have a great potential and our commitment is for the long run. And this is not just words.

Remember when I promised during my first visit after the revolution in 2011 to increase our financial support by 150 million euro? Actually we have increased it by 240 million. Overall we doubled the financial assistance to almost half a billion in the last three years. And we intend to continue our support: we are confident that the EU will shortly agree on macro-financial assistance of 300 million euro.

This only underlines how important is Tunisia and its people for the European Union. You are facing many challenges and the best solutions for them must come from within the country. The success of the transition is in your own hands. But you are not alone:

Nahnu ma´akum - nous sommes avec vous. Merci – shokran lakum.'

www.europa.eu

17. 3. 2014

Prohlášení eurokomisaře Š. Füleho k výsledkům voleb v Srbsku

EU-Serbia: Election result proof of support for EU orientation

Commissioner for Enlargement and European Neighbourhood Policy Štefan Füle has made the following remarks on the recent elections in Serbia and their results: “I would like to congratulate Serbia for holding this Sunday early general elections which according to the international electoral observers offered voters a genuine choice and were conducted on a sound legal basis. Election day procedures were conducted in an organised and transparent manner and fundamental freedoms were respected throughout the campaign.

The observers also highlighted the need for some further legal reform and emphasised in particular the need for increased media pluralism. I encourage the Serbian authorities to address these recommendations early in the next legislature.

I am glad to see that again in these elections, the Serbian people have given a very clear signal of support to the continued EU orientation of government policy. By giving it an absolute majority in parliament, they have entrusted the winning Serbian Progressive Party (SNS) with a great responsibility. We welcome the intention of the leader of SNS, Mr Aleksandar Vučić, to lead inclusive talks with the aim to form a new government swiftly. As Serbia is in the first year of its EU accession negotiations, it is indeed all the more important that parliament is constituted and a new government is formed in good time.

Serbia will be expected to tackle with renewed impetus the many reform challenges lying ahead, most particularly to pursue the work in the areas of the rule of law and fundamental rights and undertake structural economic reforms. It is also essential that Belgrade continues with its engagement in the dialogue with Pristina with the view to expedite the implementation of agreements reached so far and further build up normalisation of relations.”

20. 3. 2014

Prohlášení mluvčího vysoké představitelky EU C. Ashton a eurokomisaře Š. Füleho k rozsudku nad I. Mammadovem a T. Yaqublu za vyvolávání nepokojů vi Ismailu v Ázerbájdžánu

Statement by the Spokesperson of EU High Representative Catherine Ashton and Commissioner Štefan Füle on the sentencing of Ilgar Mammadov and Tofiq Yaqublu on charges of staging riots in Ismayili, Azerbaijan

The spokespersons of Catherine Ashton, High Representative of the Union for Foreign Affairs and Security Policy and Vice President of the Commission, and Štefan Füle, European Commissioner for Enlargement and Neighbourhood Policy, issued the following statement today:

"The High Representative and the Commissioner have learned with concern that opposition politicians Ilgar Mammadov and Tofiq Yaqublu have been sentenced to long terms in prison by the Court in Sheki Azerbaijan, despite serious misgivings on the part of the international community over the fairness of their trials.

The High Representative and Commissioner note with regret that the verdicts against Mr Mammadov and Mr Yaqublu appear politically motivated, contrary to Azerbaijan's international commitments as a member of the Council of Europe. The High Representative and Commissioner call upon Azerbaijan to do more to ensure the independence of the judiciary, in keeping with their responsibility as upcoming chair of the Council of Europe's Committee of Ministers."

www.europa.eu

21. 3. 2014

Prohlášení eurokomisaře Š. Füleho ohledně zablokování Twitteru v Turecku

Statement of Commissioner Štefan Füle on the blocking of Twitter in Turkey

"The ban on the social platform Twitter.com in Turkey raises grave concerns and casts doubt on Turkey's stated commitment to European values and standards.

Freedom of expression, a fundamental right in any democratic society, includes the right to receive and impart information and ideas without interference by public authority. Citizens must be free to communicate and choose freely the means to do it. This obviously includes access to the internet.

Open debate promotes transparency and accountability and ultimately reinforces democracy; such debate needs to be strengthened everywhere, including in Turkey."

www.europa.eu

24. 3. 2014

Prohlášení europoslance Jana Zahradila: Přistoupení k fiskálnímu paktu odmítáme.

Vláda dnes svým usnesením schválila budoucí připojení ČR k fiskálnímu paktu.

Učinila tak další nevratný krok směrem k členství ČR v eurozóně, které odmítá drtivá většina občanů ČR. Vládní strany tak mimo jiné jednají v zásadním rozporu s vůlí svých vlastních voličů.

Zároveň tak vláda otočila od kurzu předešlé vlády o stoosmdesát stupňů. Taková politika od zdi ke zdi je zcela nevěrohodná, jakkoli Bruselu se tato účelovost může líbit. Tento vládní krok naprosto odmítáme.

Ing. Jan Zahradil

www.ods.cz

26. 3. 2014

Tisková konference eurokomisaře Š. Füleho po setkání s ukrajinským premiérem Jasenčukem

Commissioner for Enlargement and European Neighbourhood Policy Štefan Füle visited Ukraine on Tuesday and Wednesday. This is what he said to the media following the meeting with Prime Minister Arseniy Yatsenyuk: 'I am very happy to be in Kyiv in the company of Commissioner Lewandowski but also a number of the high-ranking European Commission officials to set a more forward looking agenda and also to help you to create some good and positive stories. We need positive stories in our lives and I think the one we have worked on today is indeed a good story for all Ukrainians and all citizens of the European Union.

Our visit puts into practice a promise made by the President of the European Commission, President Barroso, a promise of practical support for urgently needed reforms after last week's signature of the political provisions of the EU-Ukraine Association Agreement.

We talked about two principles throughout the two days: inclusivity and unity. For the application of the Association Agreement the outreach to all parts of Ukraine is important, as it is the continued dialogue with the Verkhovna Rada and civil society, both of whom play a significant role in advancing reforms. And second, the European Union is united in its support to Ukraine. Ukraine needs to be united too.

In our meetings yesterday and in particular today with the government, we have discussed a number of the specific areas, six of them, very much along the lines of the priorities, which you defined last week while in Brussels on the occasion of signing the Association Agreement. We have been today focusing on the set of economic, political reform and stabilisation needed in Ukraine and how best we can support it. I will not go into the details of the political reforms, economic support, trade, energy, mobility and others but you will see, as a result of our work, and I hope rather soon, a transparent public document, available not only to the government and other important stakeholders and to the European Union, but available to all Ukrainians to make us accountable for the promises we are making.

Thank you very much.'

www.europa.eu

26. 3. 2014

Projev eurokomisaře Štefana Füleho na setkání s ukrajinskými představiteli v Kyjevě

EU-Ukraine: emergency situations require emergency measures

'I am so happy to be here. You have just shown that emergency situations require emergency measures. I we will treat those pieces of legislations in an appropriate way and I hope very much that they will allow us, on the issue of visa liberalisation, very soon to move Ukraine from the first stage to the second stage. I understand that this is an issue which should be appreciated - and will be appreciated - by all Ukrainians and in the meantime, you know that we will be ready to talk about the best way to enjoy visa facilitation. There are still some reserves we have there.

But we have not come now to talk about this one specific issue. This is an unprecedented delegation - we brought two Commissioners, ten Director-Generals or Deputy Director-Generals from the Commission, a couple of Heads of Cabinet or Deputy Heads of Cabinet. And we have not come empty handed. After last week you have started the signature procedure of the Association Agreement. We have come with a document, the European Agenda as we started to call it, which is focusing on economy but not only on the economy. It is a tool of political steering for the authorities in Ukraine and also for the Commission in Brussels to prepare Ukraine for the implementation of the Association Agreement, to help Ukraine to tackle and address the in most efficient European way for facing the most important challenges. And later on this is going to be also a tool to guide us through the implementation of the Association Agreement, during the process of provisional application of the treaty, which we hope will become reality soon after we complete the signing procedure.

This tool is going to be a public document. We are not here to make any secret deals. We want that document to be not only the property of the government but all Ukrainians. It will also be the property of not only the Commission but also of member states in their own efforts to help Ukraine to make the best use of this unprecedented treaty we are signing.

The road map, dorozhnya karta, is full of concrete measures we offer to support Ukraine. We will then see later today during our meeting, whether we are already able to include the corresponding Ukrainian steps and measures. I am sure that the Prime Minister will agree to assign time, to fill the gap if there is going to be any. And I hope very much that this is going to be one of those papers which is not going to be only a paper. I hope very much that, in this joint endeavour with the commitment of this government, in an inclusive process, you will be able to turn it into the set of actions with short-term and medium term benefits for all Ukrainians and the whole Ukraine with benefits not only for the West, the East and for the centre but for the whole Ukraine.

Thank you.'

www.europa.eu

26. 3. 2014

Komentář europoslance Ivo Strejčka: Fiskální kompakt a současná ODS

Bylo nad slunce jasnější, že se koaliční vláda Bohuslava Sobotky bezvýhradně přihlásí k ratifikaci tzv. fiskálního kompaktu. Jednak proto, že se k takovému kroku ústy svých politických předáků ČSSD zavazovala nejméně již před volbami v říjnu 2013 (Sobotka, Mládek, Zaorálek), ale také proto, že bláhově a naivně prahne po tom být co nejrychleji „součástí hlavního evropského proudu a sedět u stolu“ – jak tvrdí.

Jednou věcí je deklaratorní přihlášení se Sobotky k takovému rozhodnutí v Berlíně a Bruselu, druhou věcí je prosadit takové rozhodnutí v českém parlamentu.

Procedura schválení bude muset proběhnout s podporou ústavní většiny. Chování vládní koalice se na základě zjevných důkazů o míře vnitrostranické demokracie koaličních stran snad dá předpokládat.

Jak se zachová opozice, uvidíme.

V zásadě se dá předpokládat, že TOP 09 své hlasy, na základě dlouhodobých „probruselských“ postojů, bez problémů připojí. Jak se zachová ODS může být předmětem ostřejší vnitrostranické diskuse mezi realisty a eurooptimisty, ale také debatou o přijatelné míře směny dlouhodobě bráněných ideových principů za politický opoziční pragmatismus.

Abychom lépe porozuměli podstatě problému, je dobré si základní obsah tzv. Fiskálního kompaktu stručně shrnout:

1. Smlouva o stabilitě, koordinaci a správě hospodářské a měnové unie (fiskální kompakt) zavádí povinnost smluvních stran zavést do vlastního vnitrostátního právního řádu prostřednictvím závazných a trvalých předpisů na ústavní úrovni pravidlo vyrovnaného rozpočtu
2. O tom, zda je takové pravidlo dostatečně zapracováno a posléze dodržováno rozhoduje Soudní dvůr Evropské unie
3. Ten je oprávněn uložit členskému státu, který nepřijal náležitá opatření vyplývající z rozsudku Evropského soudního dvora, zaplacení paušální částky nebo penále ve výši až 0,1% HDP dotčeného státu
4. K prosazení cílů Fiskálního kompaktu je Evropská komise považována za hnací motor
5. Dohled Evropské komise nad hospodářským a rozpočtovým počínáním členských států bude posílen
6. Komise bude vyžadovat a posuzovat rozpočtové plány členů eurozóny a současně bude zásadní reformy hospodářských politik koordinovat
7. Reformní postupy, které budou posouzeny jako úspěšné, budou značeny za referenční
8. Fiskální kompakt je závazný pouze pro členské státy používající euro
Minulá vláda Petra Nečase se k Fiskálnímu kompaktu nepřipojila. Po mém soudu správně, jakkoliv rozhodnutí bývalého premiéra může být stále ještě nepochopitelné. Posedlost jeho vlády rozpočtovými škrty (smyslem tohoto textu není polemizovat o jejich správnosti či efektivnosti) se přece zdála být v ideové linii Fiskálního kompaktu.

Zdánlivě. Petr Nečas, odhaduji s opakovanou zkušeností „šití závěrů Evropské rady na poslední chvíli a k tomu horkou eurojehlou“, správně pochopil, že jde pouze o deklaratorní (ne závazné) přihlášení signatářů k cílům Kompaktu. To se také téměř vzápětí potvrdilo, když například Španělsko úspěšně požádalo o „časovou“ výjimku ze svého závazku, neboť tamní politikové shledali kritéria v požadovaném čase za nesplnitelná.

Podstatnějším Nečasovým postojem ale bylo fundamentální přesvědčení ODS o tom, že k vyrovnaným či přebytkovým rozpočtům mají dojít členské státy unie samy, na základě národních parlamentních debat a sporem politických koncepcí politických stran, které k takovým reformám dostanou od svých voličů mandát ve volbách.

Proto také stejný návrh Nečasova vláda do sněmovny předložila. Obstrukcemi sociálních demokratů a pádem vlády však tento návrh spadnul pod stůl.

Podpora ústavního zákona o vyrovnaných veřejných rozpočtech – přijatého svobodně a nezávisle českým parlamentem - u českých sociálních demokratů a lidovců dlouhodobě neexistuje. Tyto subjekty mají v zásadě stejný názor: bezvýhradně věří v prospěšnost a výhodnost předání klíčových hospodářských a rozpočtových pravomocí do Bruselu. Evropská pozice ANO bude teprve testována

Podbízivě rychlá ochota současné Sobotkovy koaliční vlády připojit se k Fiskálnímu kompaktu ovšem nemusí být pouze touhou symbolizovat eurofilní podřízenost.

Může být mixem alibistické vypočítavosti, že eventuální rozpočtovou zdrženlivost (dá-li se vůbec něco takového předpokládat) Sobotkovi „nařizuje Brusel“, ale i ošklivě nastraženou pastí zejména pro ODS tradičně hlásající na jedné straně politiku rozpočtové vyrovnanosti, na straně druhé zdráhání omezovat pravomoci národního parlamentu ve prospěch nadnárodních unijních struktur.

Zejména ODS tak bude ve sněmovně stát před rozhodnutím, jak se zachovat. Buďto

1. bude stát principiálně na časem a vývojem potvrzených pilířích své evropské politiky,

2. nebo se pragmaticky zachová ve smyslu českého „kdo chce kam, pomozme mu tam“ a vyvaří ve vlastní politické šťávě všechny ty, kteří po celá léta snahy o zakotvení ústavního principu rozpočtové vyrovnanosti rozmělňovali, blokovali a torpédovali, neboť si takovou změnu ústavy nikdy nepřáli a vždy ji považovali za překážku v provádění svých politik.

Pisatel těchto řádků, budiž řečeno férově, by ale pro výprodej posledního rodinného stříbra ODS (tedy variantu číslo 2) ruku nezvednul i s vědomím, že „antizaorálkovský“ efekt této varianty má svůj půvab.

 www.istrejcek.cz

31. 3. 2014

Projev eurokomisaře Štefana Füleho v EP u příležitosti přijetí balíčku evropské sousedské politiky

Chairman, Honourable Members,

Let me start with the obvious: these are challenging times for the European Union's relations with its neighbours, East and South. Ukraine springs to mind first of course. It has seen momentous change triggered by civil protests in support of political association and economic integration with the European Union. [Its territorial integrity has been violated and is under further threat from the Russian Federation.]

But the situation is difficult in other parts of the neighbourhood too. [Indeed, not only Ukraine, but also some other partners are under increasing pressure from Russia in their efforts to get closer to the European Union. And the continuing brutal civil war in Syria and its impact on the neighbouring countries, the dramatic political polarisation in Egypt, and] protracted conflicts [in our neighbourhood] East and South also require the sustained attention and engagement by the European Union. More than ever, the future of our collective security is and will be shaped by our course of action in our neighbourhood.

Three years after the review of the ENP, I would like to take the occasion of this exchange with you to highlight five messages about our policy.

My first message is that in 2013, cooperation between the European Union and its partners in the neighbourhood has been comprehensive across all key policy areas including:

political dialogue;

economic reforms and integration;

sector cooperation;

improved mobility for citizens from partner countries;

more engagement with civil society; and

developing networks of students, researchers and business people.

This extensive cooperation is the ‘bread and butter’ of the ENP and it has delivered results as the ENP reports just published show very clearly. Allow me to highlight four examples:

First, reform efforts continued in a number of countries. In Georgia, Moldova, Morocco and Tunisia, the authorities showed a clear commitment to reform, and reaffirmed the importance they attach to strengthening and intensifying their relations with the European Union. [With all these countries, the ENP is a genuine Partnership and Compass for reform].

Second, we also worked hard to deliver on our commitment to financially support the efforts of our partners. Financial assistance to partner countries in 2013 was very substantial – more than 1.7 billion euro in bilateral assistance.

Third, significant progress was made on the Eastern Partnership in 2013. The Vilnius Summit marked a decisive step forward in concluding new Association Agreements including Deep and Comprehensive Free Trade Areas between the European Union and Georgia and Moldova. The Summit Declaration set a jointly agreed and ambitious agenda for the way ahead to Riga[, stressing the crucial necessity of implementing agreed commitments, in particular on political, economic and social reforms.]

Fourth, we made progress towards the implementation of the roadmap set with Southern partners, and intensified our cooperation in the framework of the Union for the Mediterranean. Ministerial meetings finally resumed in various sectors of common intersts and work has progressed well for the establishment of a regional structured dialogue with civil society. After the adoption in late 2012 of our Joint Communication on EU-Maghreb relations, we have intensified our dialogue with the Maghreb partners[, with the aim of supporting their efforts towards increased regional dialogue and cooperation.] We have prepared a concrete action plan that we have proposed to our partners. I will be glad to share it with this House.

Honourable Members,

My second message today is that when looking back at the objectives we set ourselves in May 2011 when we reviewed the ENP, we can say that the European Union has delivered in many areas.

Negotiations on new Association Agreements, Deep and Comprehensive Free Trade Areas, Mobility Partnerships and new Action Plans have been launched or have advanced with many partners. We signed the political chapters of the Association Agreement with Ukraine ten days ago; Georgia and Moldova are preparing to sign their agreements and we are doing everything to ensure that this happens no later than June this year.

We made progress towards visa facilitation and liberalisation: indeed, the EU has just approved visa-free travel to the European Union for Moldovan citizens and we signed mobility partnerships with Morocco and Tunisia.

We have remained true to our commitment to step up our engagement with, and support for, civil society. Since May 2011, we have created the ENP Civil society facility (with a total budget of 74 million euro) and have supported the establishment of the European Endowment for Democracy (with an initial 6 million euro contribution).

[Cooperation in all sectors – energy, transport, environment, education, to name a few – intensified. Many of the new European Union programmes for the period from 2014 to 2020 are open to ENP partners, and 11 of our partners have either already signed, or negotiated, agreements to participate in them.]

My third message is that the ENP remains a relevant policy framework. Let me tell you why.

First, I am convinced that the broad principles of the policy remain appropriate. Differentiation and 'more for more' should continue to guide our relations with the sixteen partners. This does not mean that we intend to neglect any of our partners; indeed, the ENP is not about a 'one size fits all' approach. However, we will pay greater attention and have more intense relations with those partners that are committed to reforms and to respect of human rights and fundamental freedoms.

Second, despite all the differences, a number of challenges are common to both our Eastern and Southern neighbours including democratic and economic transitions and certain regional security challenges. The key policy instruments of the ENP (political dialogue, trade agreements, sector cooperation, mobility partnerships, visa facilitation) allow us to engage with our neighbours and support them.

Third, in exceptional times, the policy allowed us to rise to the challenge and react rapidly. Let me give two examples:

In Ukraine, we have proposed an unprecedented support package in order to stabilise its fragile economic and financial situation.

In the context of the Syrian crisis, last year, at a very difficult time for the European Union budget, we mobilised significant additional financial support of 400 million euro. This was provided to Syria and surrounding countries [in order to alleviate the humanitarian disaster.]

Fourth, the post Lisbon Treaty framework allows the European Union to adopt a joined up and more coherent foreign policy in its neighbourhood. A framework in which our interests and values are closely aligned. Of course, this requires the Commission, the External Action Service and the Member States to espouse common objectives and agree on a common course of action; but this challenge is not specific to the ENP; it is a broader challenge for European Union foreign policy.

Honourable Members,

This brings me to my fourth message which is about the current challenges that our policy is facing.

As I have always argued, we have to keep our policy and all its components under continued scrutiny. I will be frank with you and admit that the policy has faced challenges in steering partners towards adopting policies that would bring more security and more democratic and economic reforms. Also, our collective response – and by that I mean the European Union with all its institutions and its Member States - has not always been as fast and as comprehensive as one could have wished.

Based on the experience of the last three years, I see a number of immediate priorities for improvement.

Clearly, the political and economic contexts, and the challenges that individual countries face are diverse, and they are becoming more so. So we have to differentiate even more not only between the two regions but also within them – with the objective of shaping our bilateral relations in order not only to respond better to the expectations and needs of each partner but also to safeguard the European Union’s own interests.

We need to be better equipped to react to crises, to emerging needs, or rapidly evolving situations – faster and more flexible where needed. This may require some creativity in adjusting some parts of the policy, in finding new instruments or making the ones we have work better. It will require closer cooperation between the Commission and the European External Action Service and all other European Union institutions, including this House.

Programming of ENI support will also require flexibility and responsiveness in the future, given the dynamic changes in the East and South. While I would like to thank once again this Committee for its support in the recent Strategic Dialogue on programming, I am convinced that the mid-term review will give this House ample opportunity to further review our assistance priorities for all partners, also based on the new features implementing the 'more for more' principle in our new assistance instrument.

One of the biggest challenges our neighbourhood policy faces lies in the fact that not all have understood that it is not about a geo-political strategic game. It is rather about a genuine partnership, a deep, sincere effort to help modernise countries which spare no efforts in democratisation and moving towards social and economic progress. Our offer of Association Agreements with Ukraine, Georgia and Moldova was in response to these countries’ own sovereign choices, based on the Helsinki principles, to work towards creating foundations for ever closer relations with the European Union.

From the beginning, we have been willing to discuss with Russia the meaning and impact of those agreements. We have always been of the opinion and still are that the Association Agreements and generally speaking our close relationship with the Eastern European countries is not at the expense of their relations with Russia. On the contrary, we respect those special traditional ties.

Having heard of anxieties, mainly of an economic nature, we have intensified our outreach and raised the subject pro-actively at the highest level during the meeting of the College of Commissioners with the Russian Government at the beginning of last year. It was only at the last EU-Russia Summit that the Russian Federation decided to engage in such discussions.

Unfortunately, instead of a dialogue, Russia decided to apply unilateral economic pressure against Ukraine which clearly was a decisive factor, leading the former Ukrainian administration to postpone its long proclaimed goal of the signature. Helping to build a prosperous and democratic neighbourhood requires the neighbours of our neighbours to play their role in a modern and respectful way and we certainly are committed to such dialogue at any time.

Finally, my fifth message is about the future challenges to our policy.

Given the momentous geopolitical developments in our continent, we have to reflect harder on the final objective of the ENP policy. In the East, as stated in the recent Council conclusions on Ukraine, the Association Agreement is not the end goal of our cooperation. If we want to be serious about the European aspirations of a number of our partners, then we have to use the most powerful transformative tool the European Union has at its disposal.

At the same time, we have to find a better way to support those fledgling Arab democracies, such as Tunisia, that see the European Union as one of their true friends and partners. Our dialogue over recent years with our partners has shown that the prospect of gradual economic integration in the European Union market is not enticing. Creating a common economic space would be a first step, but other dimensions – such as people to people exchange - will have to be considered.

Chairman, Honourable Members,

Let me conclude - more than ever, we have to show that we keep up our commitment not only to engage and to support democratic and economic reforms, but also to tackle security threats.

We need to show that the European Union is committed to support effectively those countries in our neighbourhood that embark in the difficult process of transition and reform.

We should not only do this by words but by concrete deeds. On this count, we can and should aim higher.

Thank you for your attention.

www.europa.eu
Zahraniční politika na ostatních úrovních
Leden 2014

22. 1. 2014

 Tiskové prohlášení ODS k situaci na Ukrajině

ODS je vysoce zneklidněna vývojem posledních dní a hodin na Ukrajině. Při veškerém respektu k suverenitě a vnitropolitickému vývoji na Ukrajině je pro nás eskalace napětí i poslední vlna násilí nepřijatelná a odsuzujeme ji.

Vnímáme ji jako vysoké riziko nejen pro Ukrajinu, ale i pro stabilitu jejího bližšího i vzdálenějšího okolí. Místo zavádění represivních opatření vůči opozici by státní orgány měly využít všech demokratických prostředků ke zklidnění situace.
www.ods.cz
Únor 2014

5. 2. 2014

Tiskové prohlášení Ekumenické rady církví v České republice k situaci na Ukrajině

Nejvyšší představitelé církví sdružených v Ekumenické radě církví se dne 5. února

sešli na svém pravidelném zasedání, Řídícím výboru, a vydávají následující

prohlášení:

Řídící výbor Ekumenické rady církví v ČR se zármutkem sleduje aktuální dění

na Ukrajině a vyzývá členy svých církví k modlitbám za pokojné řešení

krizové situace.

V Praze dne 5. února 2014

Řídící výbor Ekumenické rady církví v tomto složení:

Apoštolská církev

Bratrská jednota baptistů

Církev adventistů sedmého dne

Církev bratrská

Církev československá husitská

Českobratrská církev evangelická

Evangelická církev metodistická

Evangelická církev augsburského vyznání

Jednota bratrská

Pravoslavná církev

Slezská církev evangelická augsburského vyznání

Starokatolická církev

www.ccsh.cz

12. 2. 2014

Otevřený dopis neziskových organizací prezidentu Miloši Zemanovi u příležitosti blížící se návštěvy uzbeckého prezidenta Islama Karimova

Vážený pane prezidente Zemane,

píšeme Vám, abychom vyjádřili znepokojení nad skutečností, že jste pozval uzbeckého prezidenta Islama Karimova na státní návštěvu Prahy ve dnech 21. a 22. února.

Překvapilo nás, že jste k setkání pozval právě prezidenta Karimova, který stojí v čele jednoho z nejrepresivnějších režimů na světě. Jedná se o politika, s nímž se většina představitelů Západu odmítá setkávat, zvláště poté, co jeho bezpečnostní složky střílely v roce 2005 do davu protestantů ve městě Andižan a zabily při tom stovky převážně pokojných demonstrantů. Jelikož prezident Karimov soustavně odmítal umožnit mezinárodní vyšetřování andižanského masakru, připojila se mezi lety 2005 a 2009 Česká republika společně s ostatními členy Evropské unie k sankcím mířícím proti uzbecké vládě.

Téměř 25 let Karimov vládne zemi, v jejíchž věznicích je systematicky užíváno mučení, kde jsou desítky ochránců lidských práv, novinářů a dalších nenásilných aktivistů zadržovány na základě politicky motivovaných obvinění a kde si tisíce lidí odpykávají tresty jen proto, že praktikují své náboženství – ať už se jedná o křesťany či muslimy. Vláda brání svobodě slova a shromažďování.

Každý rok zavře vláda stovky škol a dalších veřejných institucí, aby donutila více než milion dětí a dospělých sbírat bavlnu za velmi nízkou mzdu či úplně zadarmo.

Za uplynulých jedenáct let odmítl Taškent všech jedenáct žádostí o pozvání, které vznesli zvláštní pozorovatelé OSN, a zabránil jim tak ve vstupu do země. Mezinárodní výbor Červeného kříže byl nucen ukončit návštěvy vězňů, protože vláda odmítá akceptovat standardní postupy Červeného kříže.

Jedná se zkrátka o představitele státu, který významně utlačuje své občany a nese odpovědnost za selhání mechanizmů mezinárodní ochrany lidských práv a sledování humanitární situace v zemi. Je tedy těžké smířit se s tím, že by Česká republika, jakožto mezinárodní hráč s bohatou zkušeností z boje proti útlaku a jeho překonávání, měla projevit takovéto osobě čest a uznání spojené s oficiální státní návštěvou.

Naléhavě Vás žádáme, abyste zvážil možnost zrušit toto pozvání. Pokud se nicméně rozhodnete schůzku uskutečnit, rádi bychom na Vás apelovali, abyste během ní požádal prezidenta Karimova o vysvětlení výše zmíněného vážného porušování lidských práv. Prosíme Vás také, abyste prezidenta Karimova požádal o vyjasnění dalších otázek týkajících se lidsko-právní tematiky, o nichž hovoří zpráva Závěry pro

Uzbekistán vydaná Radou pro zahraniční věci EU v říjnu 2010. Dále na Vás apelujeme, abyste po setkání s prezidentem Karimovem svolal tiskovou konferenci, na níž budou zveřejněna témata Vaší schůzky. Dáte tím prezidentu Karimovi a především pak milionům uzbeckých občanů najevo, v čem spočívá rozdíl mezi autoritářskými režimy a otevřenými demokratickými společnostmi.

Děkujeme Vám za pozornost, kterou věnujete této naléhavé záležitosti.

S pozdravem,

Níže podepsaní (v abecedním pořadí):

Action by Christians for the Abolition of Torture (ACAT), www.acatfrance.fr

American Federation of Labor and Congress of Industrial Organizations,

www.aflcio.org

Anti-Slavery International (ASI), www.antislavery.org

Association of Human Rights in Central Asia, www.nadejda-atayeva-en.blogspot.com

Association International Human Rights - "Fiery Hears Club", www.jarayon.com

Australian Council of Trade Unions, www.actu.org.au

Calvert Investments, www.calvert.com

Child Labor Coalition, www.stopchildlabor.org

Committee to Protect Journalists (CPJ), www.cpj.org

The Cotton Campaign, www.cottoncampaign.org

Člověk v tísni, www.clovekvtisni.cz

DEMAS – Asociace pro podporu demokracie a lidských práv, www.demas.cz

The Eurasian Transition Group, e.V., www.eurasiantransition.org

Expert Working Group

Fédération Internationale des Droits de l'Homme, www.fidh.org

Freedom House, www.freedomhouse.org

Freedom Now, www.freedom-now.org

Human Rights Watch (HRW), www.hrw.org

INKOTA-netzwerk, www.inkota.de/baumwolle

International Labor Rights Forum, www.laborrights.org

International Partnership for Human Rights, www.IPHRonline.org

Liga lidských práv, www.llp.cz

NaZemi, www.nazemi.cz

Norwegian Helsinki Committee, www.nhc.no

Reporters Without Borders (RSF), www.rsf.org

Sisters of Charity of Saint Elizabeth, www.scnj.org

Sisters of St. Francis of Philadelphia, www.osfphila.org

Sunshine Coalition, @sunshineuz

Textile Clothing & Footwear Union of Australia, www.tcfua.org.au

Uzbek-German Forum for Human Rights (UGF), www.uzbekgermanforum.org

www.clovekvtisni.cz

13. 2. 2014

Otevřený dopis prezidenta republiky Miloše Zemana

Vážení,

děkuji Vám za otevřený dopis a odpovídám rovněž otevřeným dopisem.

Za prvé, mýlíte se hned v první větě svého otevřeného dopisu. Uzbeckého prezidenta Islama Karimova pozval můj předchůdce a je věcí diplomatické zdvořilosti, že nový prezident přejímá závazky svého předchůdce. Nevšiml jsem si, že byste protestovali proti návštěvě Václava Klause v Uzbekistánu.

Za druhé, prezident Islam Karimov nedávno jednal s vysokými představiteli Evropské unie v Bruselu. Nevšiml jsem si, že byste protestovali proti této návštěvě.

Za třetí, Spojené státy americké hodnotí Uzbekistán jako spojence v boji proti islámskému terorismu. Nevšiml jsem si, že byste proti tomuto americkému stanovisku protestovali.

Přeji Vám proto více informovanosti a méně pokrytectví.

S pozdravem,

Miloš Zeman

www.clovekvtisni.cz

15. 2. 2014

Odpověď neziskových organizací prezidentu Miloši Zemanovi na jeho otevřený dopis

Vážený pane prezidente,

Děkujeme za vaši rychlou odpověď na náš dopis vyjadřující naše hluboké znepokojení nad vaším pozváním uzbeckého prezidenta Islama Karimova na oficiální návštěvu České republiky.

Ve své odpovědi jste uvedl tři tvrzení, na které tímto reagujeme:

Zaprvé, Václav Klaus navštívil Taškent v roce 2004, tedy ještě před masakrem ve městě Andižan v květnu 2005. Po této události se dramaticky změnily vztahy mezi vládnoucím režimem v Uzbekistánu a mezinárodní komunitou, zejména pak vztahy s EU. Jak jistě víte, Česká republika spolu s dalšími členskými státy Evropské Unie na uzbeckou vládu uvalila sankce za její trvalé odmítání mezinárodního vyšetřování smrti stovek převážně nenásilných protestujících v Andižanu a následných represí, v jejichž rámci tamní autority uvěznily mnoho novinářů a obhájců lidských práv, kteří se snažili dokumentovat tuto tragickou událost. Jak jsme již uvedli v našem prvním dopise, věříme, že diplomatická etiketa je sice podstatná, ale správný postup by v tuto chvíli znamenal odložení pozvání až do té doby, než budou předloženy přesvědčivé důkazy o tom, že prezident Karimov učinil jasné pokroky v rámci dodržování základních lidských práv, tak jak jsou definována v početných oficiálních vyjádřeních.

Zadruhé, návštěva prezidenta Karimova v Bruselu v lednu 2011 se uskutečnila na pozvání NATO, nikoliv EU. Většina vrcholných představitelů včetně předsedy Evropské rady Hermana Van Rompuye, vysoké představitelky Evropské Unie pro zahraniční věci a bezpečnostní politiku Catherine Ashtonové, belgického krále či ministra zahraničí se s ním odmítla setkat. S Karimovem se sešel předseda Evropské komise José Manuel Barroso, ale proti tomuto setkání hlasitě a důrazně protestovala většina organizací podepsaných pod otevřeným dopisem. Ve veřejném stanovisku vydaném po setkání Barroso jasně uvedl, že „posílení vztahů s Uzbekistánem, se kterým Evropská unie v principu souhlasí, je přísně závislé na postupu reforem v zemi, zejména ve vztahu k dodržování lidských práv, demokratizaci a vládě zákona“. Mnoho Uzbeků včetně obhájců lidských práv, kteří byli dříve v Uzbekistánu vězněni a mučeni, navíc dorazilo do Bruselu, aby osobně protestovali před sídlem Evropské komise.

Zatřetí, i když představitelé USA ocenili roli, kterou hrál Uzbekistán ve válce v Afghánistánu, americká vláda zároveň dlouhodobě kritizovala Taškent za jeho otřesný přístup ke svobodě náboženství, v jehož rámci režim více než deset let pod záminkou „boje proti terorismu“ svévolně zatýkal a věznil tisíce mírumilovných lidí praktikujících náboženství mimo přísnou státní kontrolu. Stačí se podívat do výroční zprávy o stavu mezinárodních náboženských svobod vydané americkou komisí pro mezinárodní svobodu náboženství v roce 2013. Mnoho organizací podepsaných pod dnešním otevřeným dopisem nicméně i tak kritizuje přístup Washingtonu k Uzbekistánu. Mnohé z nich opakovaně vyzývaly vládu USA, aby přijala důraznější politiku k ochraně lidských práv, pravidelně se vyjadřovala k pokračujícím perzekucím v Uzbekistánu a vyvodila jasné důsledky v případě, že Taškent odmítne reformy. Před několika týdny například organizace Human Rights Watch uvedla: „Americká vláda se stále vyhýbá vyvození závažných důsledků ze selhání uzbeckého režimu v oblasti ochrany lidských práv.“

Pokud byste chtěl být dále informován o situaci v Uzbekistánu na základě našeho dlouholetého výzkumu a analyzování tamního stavu lidských práv, rádi budeme tato tři tvrzení dále rozvádět a upřesňovat.

Podepsáni, (v abecedním pořadí):

Action by Christians for the Abolition of Torture (ACAT), www.acatfrance.fr

American Federation of Labor and Congress of Industrial Organizations, www.aflcio.org

Anti-Slavery International (ASI), www.antislavery.org

Association of Human Rights in Central Asia, www.nadejda-atayeva-en.blogspot.com

Association International Human Rights - "Fiery Hears Club", www.jarayon.com

Australian Council of Trade Unions, www.actu.org.au

Calvert Investments, www.calvert.com

Child Labor Coalition, www.stopchildlabor.org

Committee to Protect Journalists (CPJ), www.cpj.org

The Cotton Campaign, www.cottoncampaign.org

Člověk v tísni, www.clovekvtisni.cz

DEMAS – Asociace pro podporu demokracie a lidských práv, www.demas.cz

The Eurasian Transition Group, e.V., www.eurasiantransition.org

Expert Working Group

Fédération Internationale des Droits de l'Homme, www.fidh.org

Freedom House, www.freedomhouse.org

Freedom Now, www.freedom-now.org

Human Rights Watch (HRW), www.hrw.org

INKOTA-netzwerk, www.inkota.de/baumwolle

International Labor Rights Forum, www.laborrights.org

International Partnership for Human Rights, www.IPHRonline.org

Liga lidských práv, www.llp.cz

NaZemi, www.nazemi.cz

Norwegian Helsinki Committee, www.nhc.no

Reporters Without Borders (RSF), www.rsf.org

Sisters of Charity of Saint Elizabeth, www.scnj.org

Sisters of St. Francis of Philadelphia, www.osfphila.org

Sunshine Coalition, @sunshineuz

Textile Clothing & Footwear Union of Australia, www.tcfua.org.au

Uzbek-German Forum for Human Rights (UGF), www.uzbekgermanforum.org

www.clovekvtisni.cz

20. 2. 2014

Tiskové prohlášení Akademického senátu a vedení Českého vysokého učení technického v Praze k situaci na Ukrajině

Akademický senát ČVUT spolu s vedením ČVUT v Praze vyslovuje své hluboké znepokojení nad eskalujícím vnitropolitickým vývojem na Ukrajině. Odmítáme jakoukoli snahu o silové řešení této politické krize. Vyzýváme k okamžitému zastavení násilí a obnovení jednání. Dále vyjadřujeme smutek nad všemi obětmi nepokojů a účast s pozůstalými.

www.cvut.cz

21. 2. 2014

Komentář hejtmana Kraje Vysočina Jiřího Běhounka k situaci na Ukrajině

Kraj Vysočina už sedm let bezproblémově spolupracuje s partnerským regionem Zakarpatské oblasti Ukrajiny. V současné době velice pozorně sledujeme aktuální dění v hlavním městě Ukrajiny a přilehlých oblastech. Vedení Kraje Vysočina touto cestou vyjadřuje politování nad konfrontačním řešením politické situace. Jde o velmi vážné až fatální zásahy do života běžných občanů na Ukrajině. Osobně jsem přesvědčen, že ozbrojené potlačování demonstrantů a absence resp. nedostatečný dialog mezi parlamentem a občanskou opozici je pro Ukrajinu velmi nešťastným.

I přes zprávy o událostech na Ukrajině deklaruje Kraj Vysočina trvání svého partnerství se Zakarpatskou oblastí Ukrajiny v nezměněném rozsahu. Chceme nadále pokračovat v úspěšné a aktivní spolupráci a jejím prohlubování. Společné aktivity nejvíc pomáhají dětem v chudých oblastech, sociálně slabým, postiženým a všem, kteří by neměli doplácet na situaci jimi neovlivnitelných politických sporů. Vedení Kraje Vysočina věří v rozumné řešení současné kritické situace a je připraveno Zakarpatské oblasti Ukrajiny jako svému blízkému partnerovi v zahraničních vztazích pomoci i nad rámec současně dohodnutých platných aktivit.

Přejeme všem obyvatelům Ukrajiny brzké vyřešení této kritické situace a chceme věřit, že v krátké době nastane návrat k normálnímu životu.

MUDr. Jiří Běhounek

hejtman Kraje Vysočina

www.kr-vysocina.cz

22. 2. 2014

Prohlášení synodní rady Českobratrské církve evangelické k situaci na Ukrajině

Jsou chvíle, kdy nelze volat po pokoji a ke klidu. To v takových chvílích, kdy státní režim pronásleduje své nespokojené občany, bije je, mučí a bezostyšně zabíjí. Nelze být potichu, když se státní moc chová jako gangsterská organizace. Proto podporujeme demokratické síly na Ukrajině a mladé lidi, kteří zápasí o svobodu, demokracii a takové zřízení státu, kdy bude panovat spravedlnost, odpovědnost, právo a ohled na občany, kteří smýšlejí jinak než ti, kteří jsou právě u moci. Tohoto zápasu ukrajinských lidí si vážíme. Stojíme při nich svými modlitbami.

Současně spolu s Diakonií naší církve intenzivně hledáme způsob, jak postižené zemi pomoci i hmotně. Informaci o sbírce pošleme do sborů v nejbližších dnech.

Modleme se v našich shromážděních, i osobně, za nalezení dobré cesty ze současné ukrajinské krize, modleme se za všechny zraněné a blízké těch, kdo v kyjevských bojích zemřeli.

Prosíme všechny, kdo znají moc a krásu svobody, aby ji ukrajinskému lidu přáli, a hledali, jak pomoci těm, kdo o politickou svobodu na Ukrajině zápasí.

Synodní rada Českobratrské církve evangelické

www.e-cirkev.cz
Březen 2014
1. 3. 2014

Prohlášení TOP 09 k situaci na Ukrajině
TOP 09: Vojenské kroky Ruska na Ukrajině jsou jasnou agresí

"S ohledem na naši zkušenost ze srpna 1968 a s vědomím toho, jaké hořké plody s sebou okupace přináší, apelujeme na vládu ČR, aby důrazně odmítla současné kroky Vladimira Putina směrem k situaci na Ukrajině," říká místopředseda TOP 09 Marek Ženíšek.

TOP 09 proto žádá naši vládu, aby vyvinula veškeré úsilí, a to i na půdě Evropské unie, k tomu, aby Ruská federace na Ukrajině nepodnikala žádné vojenské kroky.

"Situace je velmi nebezpečná. Nikdo ruské občany na Krymu neohrožoval. Vstup cizího vojska bez souhlasu dotčeného státu porušuje mezinárodni právo a je jasnou agresí. Je to možné pouze tehdy, dá-li před tím souhlas Rada bezpečnosti OSN," uvádí předseda TOP 09 Karel Schwarzenberg.

Martina Týblová, tisková mluvčí TOP 09

www.top09.cz

5. 3. 2014

Stanovisko grémia ODS k situaci na Ukrajině

1. Stanovisko ODS zůstává od počátku neměnné. Odsuzujeme použití síly a vojenskou intervenci ze strany Ruska, s níž máme vlastní neblahou historickou zkušenost. Představuje to pro nás porušení mezinárodního práva, které by mělo být sankcionováno.
2. ČR je součást Západu a proto by při řešení ukrajinské krize měla udržet solidaritu se svými spojenci v EU, NATO a USA. Všechny kroky vlády v tomto směru jako konstruktivní opozice podpoříme. Dlouhodobá stabilita Ukrajiny musí být do budoucna založena na nezpochybnitelných mezinárodních smluvních zárukách, které může poskytnout jen mezinárodní konference na nejvyšší úrovni.
3. Zároveň požadujeme, aby vláda občany ČR ujistila, že je připravena řešit případné dopady ukrajinské krize – především otázku energetické bezpečnosti a migrace.

Petr Fiala, předseda ODS

www.ods.cz
6. 3. 2014

Prohlášení předsednictva Ekumenické rady církví k aktuální situaci na Ukrajině

Předseda Ekumenické rady církví v ČR společně s místopředsedy vyzývají k modlitbám.

Poslední vývoj událostí na Ukrajině nás přesvědčuje o tom, že nastolení pokoje, svobody a práva není v brzké době na obzoru, zvlášť když zásahy ze strany Ruska nám připomínají některé momenty z historie naší země. Proto považujeme za důležité, abychom pokračovali v modlitbách za pokojné řešení této vážné a stále komplikovanější situace. Obracíme se proto na církve sdružené v Ekumenické radě církví, aby s vírou v Boží pomoc prosily za ochranu utiskovaných, a za moudrost pro všechna jednání směřující ke spravedlivému a mírovému vyřešení konfliktu.

Předsednictvo Ekumenické rady církví

www.ekumenickarada.cz
10. 3. 2014

Vyjádření Plzeňského biskupa Církve československé husitské k situaci na Ukrajině

V první řadě plně podporuji výzvy mnohých křesťanů k modlitbám za Ukrajinu, všechny trpící a znásilněné cizí mocí.

Podruhé využívám práva a moci církve k tomu, abych jasně řekl, že viníci konfliktu nesou před Boží tváří plnou odpovědnost za své kroky. Vinen není jen prezident Putin, generálové okupačních ruských vojsk, ale také vlády evropských zemí a USA, které bezzubě apelují na zachování míru, ale v posledku dávají přednost pouze vlastním ekonomickým zájmům.

Potřetí vyzývám všechny křesťany, aby se nejen modlili, ale aby vždy a jasně dokázali pojmenovat zlo zlem a nikdy nekličkovali v úhlu svých osobních zájmů.

Na počátku postní doby se skloňme před Bohem a vyznejme všichni, že jsme hříšníci. Kéž i mocní tohoto světa pochopí, že jejich moc nevychází jen z vůle jejich politických stran a sponzorů jejich kampaní, ale také z vůle Boží. Tuto nejsvětější vůli však nedohlédne žádné lidské oko, nýbrž pouze pokorné a kajícné srdce.

S přáním Kristova pokoje pro celý svět

Filip Michael Štojdl, biskup

www.ccsh.cz
14. 3. 2014
Politické stanovisko KSČM k situaci na Ukrajině

Výkonný výbor ÚV KSČM dnes na svém jednání schválil politické stanovisko k situaci na Ukrajině.

 Ukrajina se stala polem střetu tří velkých hráčů - USA, EU a Ruské federace. Americká iniciativa zaměřená na destabilizaci situace na Ukrajině se fakticky obracela proti zájmům jak Ruské federace, tak Evropské unie a jejího projektu Východního partnerství.

KSČM stojí na straně občanů Ukrajiny a podporuje všechny kroky, které by směřovaly k dosažení stability a normálních poměrů v této velké zemi. Pro KSČM je zásadní respektování rámce mezinárodního práva, což v daném případě znamená zejména Helsinský závěrečný akt. Podle názoru KSČM musí jakékoli řešení ukrajinské krize vycházet z principů mezinárodního práva. Plně uznává právo ukrajinského lidu rozhodovat o své budoucnosti.

KSČM varuje před nárůstem agresivních ultrapravicových sil a podporuje antifašistické hnutí na Ukrajině. Pachatelé zločinů na nevinných osobách musí nést právní odpovědnost. Akce krajně pravicových a militantních extrémistů považujeme za porušení základních principů demokracie, ke kterým se EU hlásí. Podporujeme mírové řešení, které se vyhne vojenské eskalaci a recidivám studené války. O zahraniční orientaci země by měli dostat šanci rozhodnout sami občané národů Ukrajiny v referendu a ve svobodných volbách, které by měly přinést pozitivní rozhodnutí pro všechny občany Ukrajiny bez rozdílu národnosti či politické, nebo náboženské orientace. Tato krize je výzvou ke spolupráci mezi EU, Ruskou federací a samotnou Ukrajinou v zájmu celého kontinentu.

www.kscm.cz
15. 3. 2014

Společný dopis neziskových organizací prezidentu Zemanovi k otázce syrské krize

Vážený pane prezidente,

15. března 2014 uběhnou tři roky od vypuknutí syrské krize, kterou doprovází neustálé porušování nejzákladnějších norem lidských práv a humanitárního práva. Za podpory organizace Crisis Action jsme se proto připojili ke kampani #WithSyria a zavázali jsme se, že uděláme vše pro to, aby toto výročí krize bylo tím posledním. Jménem tvůrců kampaně se na Vás tedy obracíme s prosbou, abyste se k tomuto závazku připojil i Vy.

Sýrie je nejhorší humanitární krizí 21. století. Téměř polovina obyvatel země byla donucena uprchnout ze svých domovů. Zahynulo více než 100 000 lidí. Rezoluce Rady bezpečnosti OSN z 22. února 2014 představuje společný závazek tuto humanitární krizi vyřešit a kampaň #WithSyria by toto úsilí chtěla podpořit, abychom společně ukončili ničivý dopad konfliktu na miliony syrských civilistů.

Obyvatelé těch nejhůře postižených oblastí jsou doposud většinou odsouzeni k tomu, aby se o své rodiny, příbuzné a přátele postarali sami. Kampaň #WithSyria jim chce vyjádřit hlubokou solidaritu a za účasti více než 90 organizací z 16 zemí světa podnítit dosud největší veřejnou mobilizaci týkající se Sýrie. V týdnu před 15. březnem 2014 budou lidé z více než 35 zemí držet večerní tryznu a významná místa, jako například londýnské Trafalgarské náměstí nebo newyorské Times Square se promění v symboly naděje. Dětem, ženám i mužům přežívajícím uprostřed konfliktu tak ukážeme, že nám jejich osud není lhostejný.

Toto tragické výročí je zároveň příležitost k tomu, abychom kolektivně znásobili své úsilí. Zavážete se, prosím, i Vy, že učiníte vše pro to, aby Sýrie neprožila další rok krveprolití a utrpení? Připojte se k nám, abychom společně vyvinuli tlak na všechny strany konfliktu a další aktéry s následujícím cílem:

Zastavit krveprolití: konkrétně to znamená zastavit veškeré útoky na civilní cíle včetně škol a nemocnic, respektovat mezinárodní humanitární právo a práva těch, které konflikt zasáhl.

Zabezpečit přísun potřebné pomoci: konkrétně to znamená proměnit diplomatický průlom rezoluce 2139 Rady bezpečnosti OSN v průlom humanitární. V první řadě je nutné zabezpečit přísun humanitární pomoci civilistům v obležených oblastech a to do 30 dnů od vyhlášení rezoluce.

Zajistit, aby mírové rozhovory byly inkluzivní: konkrétně to znamená, aby v následujících kolech mírových rozhovorů zazněly a byly vyslyšeny hlasy těch, kteří jsou konfliktem nejvíce zasaženi, a to včetně občanské společnosti a žen.

Rádi bychom Vás požádali, abyste se ke kampani připojil následujícím způsobem:

Podělte se s námi o svůj vlastní příspěvek, který v rámci kampaně rádi využijeme a budeme propagovat.

Začleňte Váš závazek do veřejného prohlášení či projevu, ideálně před před 15. březnem.

Napište tweet s Vaším závazkem za použití klíčového slova #WithSyria.

Doufáme, že kampaň podpoříte, a že tak společně přispějeme nejen k ukončení krveprolití v Sýrii, ale i k tomu, aby se pomoc dostala k těm, kteří ji naléhavě potřebují. Děkujeme!

Jménem humanitárních organizaci sdružených v Českém fóru pro rozvojovou spolupráci (FoRS):

Michal Čančík, ředitel ADRA ČR

Šimon Pánek, ředitel Člověk v tísni

Jan Dus, ředitel Diakonie ČCE – Středisko humanitární a rozvojové pomoci

Lukáš Curylo, ředitel Charita ČR

Za FoRS dopis předává:

Jana Miléřová, ředitelka FoRS

Odpověď prezidenta Miloše Zemana:

Vážená paní ředitelko,

Děkuji Vám za Váš dopis. Plně sdílím Vaše obavy z vývoje situace v Sýrii. Jsem připraven při všech příležitostech, které jsou v rámci možností prezidenta republiky, usilovat o to, aby tento konflikt byl zastaven a přistoupilo se k Vámi navrhovaným mírovým jednáním. Dávám Vám proto svolení, abyste tento můj názor, jak navrhujete, využili ve své kampani. Dovoluji si pouze podotknout, že označovat situaci za nejhorší humanitární krizi 21. století je v roce 2014 bohužel příliš optimistické.

S pozdravem,

Miloš Zeman

www.clovekvtisni.cz
18. 3. 2014
Stanovisko TOP09 k aktuálnímu dění na Ukrajině
Předsednictvo TOP 09 považuje současné dění na Ukrajině za důkaz selhání západní „diplomacie dobré vůle“ vůči Rusku. Na kroky ruských představitelů je nutné reagovat zpracováním jasné bezpečnostní strategie vůči Rusku, a to nejen české, ale i evropské.

TOP 09 není pro jednostranné akce České republiky, ale jsme pro co nejdůslednější postup vlády na půdě EU a NATO. Jsme pro to, abychom vůči Rusku přehodnotili svou politiku a posílili ji o aspekty ekonomické bezpečnosti. Agresí vůči celistvosti a suverenitě Ukrajiny se logicky musíme cítit ohroženi i my a musíme nalézt způsob, jak se efektivně bránit.

Podle názoru současné ruské politické reprezentace nastává vhodná chvíle pro návrat západní hranice ruského impéria zpět na západní hranice středoevropských států. TOP 09 proto považuje kroky Ruska na Ukrajině za důkaz toho, že se Ruská federace postupně snaží vrátit svůj politický, ekonomický a vojenský vliv tam, kde byl před rozpadem Sovětského svazu.

Přestože většina zemí EU je spolu s USA ve spojenectví NATO, které garantuje pomoc při útoku, a záruky nám dává i integrace evropská, bylo by prozíravé ještě více prohloubit ekonomickou spolupráci EU a USA a posílit tím i transatlantické spojenectví.

www.top09.cz
18. 3. 2014
Otevřený dopis hnutí Úsvit přímé demokracie prezidentu republiky Miloši Zemanovi k Ukrajině

Vážený pane prezidente,

Obracíme se na Vás s žádostí o svolání mírové konference mezi Ruskem, Ukrajinou, Evropskou unií a Spojenými státy americkými. Místo setkání by nemusela být automaticky Praha, ale vhodné by byly i Brno nebo Ostrava.

Domníváme se, že v dnešní pohnuté době, kdy se opět začalo uplatňovat silové a nátlakové řešení sporů a Evropou se začíná šířit konfliktní atmosféra, jejíž další pokračování nelze jednoznačně předjímat a vyvolává v mnohých obavy, je právě Česká republika, jako země v jejím srdci a s dlouhodobými vazbami na všechny zainteresované strany, vhodným místem pro urovnání všech sporů. Mohli bychom být zprostředkovateli těchto jednání a možná i určitou hybnou silou. K tomu jistě přispěje i síla Vaší osobnosti a autorita, kterou máte v těchto zemích.

Pokud se k takovémuto kroku rozhodnete, bude Vám Hnutí Úsvit přímé demokracie ve všem nápomocno.

www.hnutiusvit.cz
24. 3. 2014

Stanovisko Hnutí Úsvit k dnešnímu rozhodnutí vlády o přijetí fiskálního paktu

Hnutí Úsvit odmítá přijetí současného paktu rozpočtové kázně (fiskální pakt). Samotná dohoda je až do přijetí Eura bezzubé politické prohlášení, kterým se ovšem předem hlásíme dodržovat pravidla, která ani česká veřejnost ani čeští politici nevydiskutovali. Fiskální pakt v případě přijetí Eura znamená, že kdyby ČR přestoupila určité parametry rozpočtu, tak o rozpočtu ČR bude fakticky rozhodovat Evropská komise, případně Soudní dvůr EU a ČR přijde o suverenitu nad svým rozpočtem. Fiskální pakt omezuje suverenitu ČR, a pokud k němu přistoupíme, pak jedině po celostátním referendu. Fiskální pakt také významně omezuje kontrolní pravomoci ČNB, která je vlastně jediný významný český subjekt na trhu ovládaném zahraničními bankami. Pakt rozpočtové kázně Evropské unie je jasným omezením naší národní suverenity. Jde o natolik zlomové rozhodnutí, že si neumíme představit, že ho učiní politici a to dokonce jen jejich část. O tak zásadní otázce by měly rozhodnout jen občané v celostátním referendu. Již tady bylo dost zbrklých rozhodnutí, které zlomovým způsobem zavedly pravidlo „o nás bez nás“. Pokud někde slyšíme zvrácený argument, že bude lépe, když se o nás budou starat evropští úřednicí než neschopní a zkorumpování politici České republiky, tak říkáme, nezbavujme se vlastní suverenity a vyměňme naše neschopné a zkorumpované politiky.

www.hnutiusvit.cz
29. 3. 2014
Stanovisko KSČM k řešení situace na Ukrajině

Česká diplomacie, ale žel i Poslanecká sněmovna PČR, hlasy poslanců za ČSSD, ANO 2011, KDU-ČSL, ODS a TOP 09 přispěla k dalšímu posunu od demokratického mezinárodního práva OSN k právu dvojích standardů.

Jde o selhání velké části české politické reprezentace, ale i reprezentace evropské. Připomínáme, že i Mezinárodní soud v Haagu na základě čl. 2 odst. 1 Charty OSN prohlásil, že z praxe Rady bezpečnosti OSN nevyplývá žádný všeobecný zákaz jednostranného vyhlášení nezávislosti. Poslanci za KSČM toto usnesení nepodpořili a označují je za jednostranné a neodrážející objektivní vidění situace.

KSČM navrhla vlastní text, který jasně konstatoval naše znepokojení nad tím, že se na Ukrajině dostaly k moci nedemokratickou cestou fašizující ultrapravicové síly, které ohrožují nejen demokratický vývoj, ale i většinu levicově, nebo jinak reálně smýšlející části ukrajinského národa. O tom svědčí i nevybíravé útoky na představitele Komunistické strany Ukrajiny a vypálení jejich ústředního sídla v Kyjevě.

Dle názoru KSČM je v případě Ukrajiny nutné se přihlásit k podpoře Deklarace zásad přátelských vztahů a spolupráce mezi státy z roku 1970, principu národů na sebeurčení a také k šesti univerzálním hodnotám, které OSN prezentovala v Miléniové deklaraci, jimiž jsou svoboda, rovnost a solidarita, tolerance, nenásilí, respekt k životnímu prostředí a sdílená zodpovědnost za stav světa.

KSČM je přesvědčena, že v případě řešení sporu mezi Ukrajinou a Ruskem je v prvé řadě nutné hledat mírová diplomatická řešení před sankcemi, blokádou a vojenskými hrozbami připomínajícími návrat období studené války. KSČM nabízí KS Ukrajiny a KS Ruské federace svou zprostředkovatelskou roli a navrhuje jako možné řešení neodkladné vypsání předčasných parlamentních voleb, na základě nichž by se konstituoval nový ukrajinský parlament disponující legitimitou vůle občanů Ukrajiny, který by společně s tak vytvořenou vládou přistoupil k zajištění rovných práv, včetně autonomií všem národům Ukrajiny a současně přispěl k demokratickému a mírovému řešení nelehké situace v této velké přátelské zemi.
www.kscm.cz
