PAGE

ZAHRANIČNÍ POLITIKA

ČESKÉ REPUBLIKY

dokumenty

MINISTERSTVO ZAHRANIČNÍCH VĚCÍ

PREZIDENT ČESKÉ REPUBLIKY

 INTERVIEW PREZIDENTA REPUBLIKY PRO SRBSKÝ DENÍK VEČERNJE NOVOSTI

(2.11.2008)

Dá se říci, že politické a ekonomické vztahy mezi Českou republikou a Srbskem jsou na úrovni, která odpovídá tradičnímu přátelství mezi oběma národy? Daly by se tyto vztahy zlepšit? A jak? Jak důležité jsou vztahy se Srbskem pro Českou republiku a jak důležité by mohly pro Srbsko být vztahy s Českou republikou?

Přátelství mezi Českou republikou a Srbskem má dlouhou tradici a mým cílem je právě toto během své první oficiální návštěvy Vaší země ve funkci prezidenta zdůraznit. Má návštěva by měla být potvrzením skutečnosti, že je přátelství mezi oběma našimi zeměmi silné a pevné a že na tom nic nezmění žádná jednotlivá událost.

Na politické úrovni a – musím zdůraznit – na úrovni prezidentů jsou vztahy velmi dobré. Prezident Tadić navštívil Českou republiku v září 2007 a setkáváme se každoročně několikrát na různých mezinárodních fórech. Míra vzájemného pochopení a shody našich názorů je velmi vysoká.

Obchodní výměna mezi našimi zeměmi roste v řádu desítek procent ročně, ale je nadále co zlepšovat. České firmy v Srbsku rozšiřují své aktivity a na obou stranách existuje silný zájem hledat nové podnikatelské příležitosti. To je i důvod, proč řada českých podnikatelů přijíždí do Srbska u příležitosti mé návštěvy a já se tu setkám s nimi, i s jejich srbskými partnery.

Vláda České republiky uznala nezávislost Kosova, ale tento krok nebyl přijat ani většinou českou veřejnosti, ani Vámi. Jaké má důsledky pohrdání suverenitou a teritoriální integritou zemí? Otevřel případ Kosova Pandořinu skříňku (např. s Gruzií) a kdo ponese zodpovědnost za jeho následky? Co když Mezinárodní tribunál v Haagu prohlásí odtržení Kosova za nezákonné?

Můj nesouhlas s tím, že česká vláda uznala Kosovo, je všeobecně známý. Případ Kosova otevřel Pandořinu skříňku a každá země, která Kosovo uznala nebo uzná, musí vědět, že za to nese zodpovědnost. Uznání Kosova bylo chybou a obávám se budoucího vývoje na různých místech světa, který to potvrdí.

Uznání nezávislosti Kosova ze strany České republiky většinu Srbů zaskočilo a rozhořčilo více než uznání ze strany jiných států. Čím si to vysvětlujete?

Já velmi soucítím s tím, co Srbové v té chvíli cítili. Srbové mají v České republice mnoho přátel a Češi mají mnoho přátel v Srbsku; přátel, kteří v klíčových momentech naší historie stáli při nás. Když byl srbský velvyslanec odvolán do Bělehradu poté, co česká vláda uznala Kosovo, chtěl jsem svým setkáním s ním vyslat signál lidem u nás i v Srbsku, že se na vztazích Čechů k Srbům nic nemění.

Česká republika bude od 1. ledna 2009 předsedat Evropské unii. Ve stejné době Srbsko očekává, že podnikne významné kroky směrem k unii, např. v oblasti vízové liberalizace a snad by mohlo získat i status kandidátské země. Jsou tato očekávání realistická?

Vždy jsem vyzýval k realistickým očekáváním pokud šlo o přistupování k EU a o samotné členství, totéž platí i pro naše předsednictví v Radě EU. Česká republika se pokusí Srbsko přiblížit Evropské unii. To je jednou z priorit českého předsednictví.

Pro Srbsko je jedním ze strategických cílů vstup do EU. Vy jste známý euroskeptik, jehož názory a postoje mají váhu a opírají se o pevné argumenty. Jak byste popsal Srbům pro a proti vstupu do Evropské unie? Co Česká republika vstupem do EU získala a co ztratila?

Myslím, že existují pouze euro-realisté a euro-naivisté, nikoli euro-skeptici. Nepřijímám bez pochyb vše, co přichází z EU, a odmítám nekritický pohled na evropský integrační proces. Je to proces, který má své výhody, ale i své náklady.

Česká republika získala určitou, i když omezenou, schopnost podílet se na rozhodovacích procesech EU. Získala přístup k prostoru, kde existuje volný pohyb pracovních sil (i když ještě ne úplně), zboží, služeb, lidí, kapitálu a myšlenek. Je důležité tento prostor dále rozšiřovat. Ale ztratila část své suverenity – schopnost rozhodovat o svých vlastních záležitostech. Většina legislativy schvalované českým parlamentem teď přichází v podobě směrnic a nařízení z EU. A co je zásadnější, obávám se, že směřování ke „stále těsnější unii“ zastínilo hlavní původní cíle evropské integrace: otevírání se, odstraňování různých bariér, liberalizace. Předsednictví České republiky v EU má slogan „Evropa bez bariér“ a jeho ambicí je obrátit pozornost zpět k těmto původním cílům.

Jaká je míra nebezpečí centralizace EU a sloučení národních států v nějaké Spojené státy evropské – což je zřejmý cíl bruselské administrativy? Vidíte nějaký limit v převádění kompetencí od národních států do Bruselu? Proč jste proti Evropě regionů a pro Evropu států?

Toto nebezpečí reálně existuje a k centralizaci dochází. Říkat něco jiného by bylo nalháváním si. Množství pravomocí přesunutých od národních států do Bruselu už dávno překročilo jakoukoli rozumnou mez. Státy nadále považuji za základní stavební prvky evropské integrace, protože jsou hlavním zdrojem identity občanů evropských zemí. Demokracie může existovat pouze v rámci nich, nikoliv nad nimi.

Vidíte nové možnosti pro integraci širší Evropy nebo je EU optimálním rámcem, který by se neměl měnit? Je např. Rusko navždy vyloučeno z Evropské integrace? Vidíte potencionální nebezpečí ve vzestupu jeho moci, jako většina západních komentátorů? Rusko reagovalo podrážděně na raketovou základnu v České republice. Myslíte, že tato reakce byla na místě nebo nikoli?

Nemyslím si, že “Rusko reagovalo podrážděně”. Je obtížné Rusku vysvětlit, že radar na českém území nebude namířen proti němu, ale nadále jim to vysvětlujeme. Nevidím dnes Rusko jako nebezpečí, nedémonizuji ho, nenavrhuji kroky a projekty, jejichž premisou je být „protiváhou“ Rusku. Je potřeba dělat opak, tj. znásobit naše úsilí o spolupráci a dialog s Ruskem.

Jako premiér jste v devadesátých letech provedl Českou republiku nejobtížnější fází transformace. Jste hrdý na to, že stát, který jste vedl, se rychle a úspěšně transformoval s nerozvinuté postkomunistické země ve vyspělý a perspektivní středoevropský stát?

Jsem hrdý na to, že transformace skončila úspěšně a že je Česká republika svobodnou, demokratickou zemí s fungující tržní ekonomikou.

Srbsko se dnes snaží postavit na vlastní nohy, politicky a ekonomicky ve mnohem náročnějším prostředí. Co byste jako uznávaný ekonom poradil srbským politikům, jaký je nejlepší recept na hospodářské oživení, posílení prosperity a demokracie?

Když jsem byl premiérem, proslul můj výrok “I am not willing to pay hard money for soft advice” (nejsem připraven platit tvrdé peníze za měkké rady). Nechci srbským politikům radit. Vše, co udělají, musí být na základě jejich rozhodnutí, na základě domácích podmínek, a na základě jejich vize, kam jít a jak se tam dostat.

Světová finanční krize postihla nejvýznamnější finanční instituce a dokonce některé státy. Kde vidíte její příčinu a jaký konec to podle Vás bude mít? Jak vidíte svět za 50 let?

Tato finanční krize ukazuje, že by měly být dodržovány tržní principy a pravidla trhu. Kdykoliv jsou oslabeny – jak se to stalo ve Spojených státech za Clintonovy administrativy s levnými úvěry na nákup a výstavbu domů – spustí se tím problémy, které mohou dorůst do takových rozměrů, do jakých dorostly dnes. Věřím, že všichni pochopí, že abychom se vyvarovali takové krize, je potřeba více kapitalismu a více trhů. Kapitalismus a trhy nejsou příčinou krizí. U kořenů příčin současné krize je nedostatek kapitalismu.

O světě jaký bude za 50 let vím jistě jen jednu věc. Lidé se budou smát opatřením, která dnes mnoho států přijímá v tzv. boji proti globálnímu oteplování.

I když řadu let zastáváte vysoké ústavní funkce, Vaše popularita je neměnná, dokonce roste, což je u politiků docela neobvyklé. V Srbsku jsou Vaše názory velmi uznávané. Čím si vysvětlujete svou politickou dlouhověkost a respekt, který jako státník, ekonom a člověk máte?

Je to zřejmě proto, že vždy říkám své názory otevřeně, ale i proto, že jsou založeny na principech a pevných přesvědčeních, nikoli na politické korektnosti, bez ohledu na to, že to velmi často znamená foukat proti větru.

 Zoran Miljatović

KPR

 BLAHOPŘEJNÝ TELEGRAM PREZIDENTA REPUBLIKY ZVOLENÉMU PREZIDENTOVI USA B. H. OBAMOVI

(5.11.2008)

Prezident republiky Václav Klaus zaslal 5. listopadu 2008 blahopřejný telegram zvolenému prezidentovi USA Baracku H. Obamovi.

Vážený pane prezidente,

dovolte mi, abych Vám jménem občanů České republiky a jménem svým poblahopřál ke zvolení do funkce prezidenta Spojených států amerických.

Českou republiku a Spojené státy spojují pevné a historické vazby. Nezapomínáme na to, že Spojené státy přispěly ke vzniku našeho moderního státu, jehož devadesáté výročí jsme letos slavili. V nedávné době jsme vzájemné vztahy prohloubili vytvořením spojenectví obou našich států v rámci NATO. Proto i po vstupu naší republiky do EU zůstává euroatlantická spolupráce základním pilířem české zahraniční politiky.

Vážený pane prezidente, věřím, že Vás budu moci co nejdříve osobně i jménem celé naší země přivítat na Pražském hradě, třeba u příležitosti summitu NATO na jaře 2009. Přeji Vám pevné zdraví a mnoho úspěchů ve Vaší prezidentské funkci.

S úctou

Václav Klaus

KPR

 ROZHOVOR PREZIDENTA ČR PRO IRSKÉ NOVINY SUNDAY BUSINESS POST

(9.11.2008)

Myslíte si stejně jako někteří politici, že globální krize zvýšila potřebu evropské spolupráce a potřebu ratifikovat Lisabonskou smlouvu?

Ratifikace Lisabonské smlouvy se současnou světovou finanční krizí nesouvisí. Tato krize naopak – doufám – zvýraznila potřebu soustředit se na praktické a naléhavější věci, nikoli na umělé evropské unifikační projekty. Krizi nemůže vyřešit globální řízení a centrálně řízená regulace. Krize může být vyřešena primárně na národní úrovni, tím, že se dají do pořádku domácí ekonomiky, a pozornost se zaměří na deregulaci, na zodpovědnou, nikoli laxní měnovou a fiskální politiku v jednotlivých zemích.

S Lisabonskou smlouvou by byl právní řád EU méně transparentní, došlo by k převedení dalších pravomocí od členských států na unijní úroveň a Smlouva by spíš mnoho dalších problémů vyvolala, než řešila. Irští občané to dobře vědí. Ratifikace této Smlouvy měla skončit ihned po irském referendu. To by bylo vyjádřením respektování vůle irských občanů.

Jaký dopad bude mít finanční krize na Českou republiku jako lídra EU. Vytvářejí současné ekonomické výzvy příležitost pro to, aby Česká republika měla během svého předsednictví v Radě EU větší vliv?

Česká republika nebude díky svému předsednictví lídrem EU. Rotující předsednictví EU není o vůdcovství, je to spíše administrativní role. Ale zaměříme se na praktické věci, pokusíme se přiblížit Evropskou unii původním cílům evropské integrace: otevírání se, liberalizaci, odstraňování různých bariér, včetně těch, které znemožňují plné uplatňování volného pohybu zboží, osob, služeb a kapitálu.

Co by Česká republika mohla udělat, aby přispěla během svého předsednictví EU k řešení finanční krize?

Česká republika by mohla přispět tím, že dodá této debatě racionální tón, protože to nejhorší, co by se mohlo stát, je, aby se evropské bankovnictví – za cenu nesmírných nákladů daňových poplatníků – stalo státem spoluvlastněným, státem garantovaným a centrálně regulovaným odvětvím charakteru téměř jakési veřejné služby. To by byl tragický omyl. Říkám to, protože takové nebezpečí je reálné a hrozí. Finanční krizi nelze vyřešit finančními injekcemi do institucí, které postihla. To je jako vzít si velmi drahou pilulku, která má krátkodobý zklidňující efekt, ale neřeší příčinu problému.

V červnovém rozhovoru jste poděkoval irským voličům za to, že se vyslovili proti Lisabonské smlouvě. Když se teď připravujete na návštěvu Irska, jaké jsou Vaše pocity vůči irským voličům a osobnostem, které tento dokument porazily?

Moje pocity a názory se nezměnily. Lisabonská smlouva byla jednoznačně a demokraticky zamítnuta a je třeba to respektovat. Protože k tomu, aby Smlouva vstoupila v platnost, je potřeba jednomyslné rozhodnutí všech členských států EU, je zřejmé, že vstoupit v platnost nemůže a to je také důvod, proč si myslím, že v její ratifikaci nemá smysl pokračovat. Měla by zůstat neratifikovaná, stejně jako zůstala Ústavní smlouva neratifikovaná v sedmi členských státech EU poté, co ji voliči zamítli ve Francii a v Nizozemí. Je na čase uznat, že Lisabonská smlouva tak úplně odlišným dokumentem nebyla, že byla zamítnuta a že tudy cesta nevede.

A co si myslíte o hlasech, které zaznívají z české vlády a hovoří o ratifikaci Lisabonské smlouvy před koncem roku?

Nelze hovořit o žádných datech, ani slibovat, že Lisabonská smlouva bude v České republice ratifikovaná. To by naprosto opomíjelo skutečnost, že Lisabonskou smlouvu poslal český senát Ústavnímu soudu a ten bude posuzovat, zda je Smlouva v souladu s Ústavou České republiky. Hlasování v českém parlamentu a eventuelní podpis prezidenta by mohly přijít na řadu až poté, a proto není možné naznačovat jakékoli termíny.

Dovolte mi na závěr osobní otázku. Proč jste se rozhodl studovat ekonomii? A dovedl jste si během studií na Vysoké škole ekonomické představit, jakým historickým ekonomickým výzvám budete jednou čelit (přechod země od centrálně plánované k tržní ekonomice počátkem devadesátých let a dnešní globální krize)?

Moje volba byla jednoznačná. Vždy mě bavily exaktní vědy, především matematika, ale také zeměpis. Můj otec, absolvent obchodní akademie, byl celý život úředníkem a i proto se zdála Vysoká škola ekonomická logickým východiskem mého dalšího studia. Nemohl jsem si samozřejmě představit výzvy, kterým budu jednou čelit, ale byl jsem přesvědčen, že komunismus nemůže trvat věčně. A nadějné změny, ke kterým v naší zemi docházelo ve druhé polovině šedesátých let, tento můj pocit posilovaly. Mohu potvrdit, že studium ekonomické teorie je skvělou přípravou pro politickou dráhu.

 Kimberly Hiss

KPR

 PROJEV PREZIDENTA VÁCLAVA KLAUSE NA STÁTNÍ VEČEŘI V IRSKU

(10.11.2008)

Vážená paní prezidentko, vážený pane McAleese, vážené dámy, vážení pánové,

je mi velkou ctí, že Vám mohu dnes večer – při této slavnostní příležitosti – poděkovat za pozvání k návštěvě Vaší krásné země a za velmi srdečné přijetí, kterého se mně, mé manželce a mé delegaci u Vás dostává.

Irskou republiku navštěvuji ve funkci prezidenta České republiky poprvé, ale má první návštěva u Vás to není. Byl jsem zde oficiálně již v roce 1996, ve funkci předsedy vlády. Přestože návštěvy státních představitelů jsou krátké, koncentrují se na politická a ekonomická témata a nedávají mnoho příležitostí k bližšímu poznání navštíveného státu, poznal jsem Irskou republiku sice jako zemi na našem kontinentě relativně vzdálenou, ale v mnoha ohledech České republice i velmi blízkou. Zemi, jejíž obyvatelé zanechali lidstvu tak ohromující prehistorické památky, jako je Newgrange, který jsme měl příležitost před 12 lety navštívit, zemi, která se na prahu středověku stala unikátním centrem křesťanské kultury, zemi, která dala světové kultuře takové osobnosti, jako Jonathan Swift, Oscar Wilde, George Bernard Shaw, James Joyce a Samuel Beckett.

Irsko, stejně jako moje vlast, prožilo několik staletí pod nadvládou mocného souseda a bylo nuceno za svoji svobodu a nezávislost dlouho bojovat. Jsem přesvědčen, že tato podobná historická zkušenost nám umožňuje i dnes si dobře rozumět.

V současné době se naše vztahy významně rozšiřují. Obě naše země jsou členy Evropské unie a daří se nám využívat možností, které nám evropská integrace nabízí. Irská republika byla jednou z prvních zemí, které otevřely svůj pracovní trh pro občany nových členských zemí Evropské unie, mezi nimi i České republiky. Chtěl bych Vám za to poděkovat. Pro několik tisíc mých spoluobčanů se tak otevřel prostor pro poznání Vaší země, pro získání nových pracovních zkušeností a jazykových znalostí. Jsem rád, že dynamický rozvoj zaznamenává i obchodní výměna a investice.

Spojuje nás i zájem na nalezení správné cesty dalšího vývoje Evropské unie. Není překvapivé, že pro obyvatele zemí, jako je Irsko a Česká republika s jejich historickými zkušenostmi, není lhostejné, zda směřujeme k Unii demokratické, respektující zájmy, tradice a priority členských zemí, či zda se od demokratických ideálů, na nichž moderní státnost obou našich zemí spočívá, budeme vzdalovat. Proto respektujeme rozhodnutí, které učinili Vaši občané v referendu o Lisabonské smlouvě. Považujeme za nepřípustné jejich hlas ignorovat nebo se jej snažit změnit vnějším nátlakem. Považuji za strašlivou chybu integraci Evropy uměle urychlovat za zády občanů členských zemí či dokonce proti jejich vůli. Pro složité období, které před nás staví současná finanční krize to platí dvojnásob.

Od prvního ledna se Česká republika ujme předsednické role v Evropské unii. Bude to další příležitost k intenzívnímu dialogu mezi našimi zeměmi a věřím, že naše předsednictví bude stejně úspěšné, jako bylo irské předsednictví v roce 2004.

Vážená paní prezidentko, dovolte mi, abych pozvedl číši a připil na přátelství mezi našimi zeměmi, na šťastnou budoucnost Vaší země, na zdraví Vás a Vašich blízkých.

 Áras an Uachtaráin (sídlo prezidenta), Dublin

KPR

 VYJÁDŘENÍ JIŘÍHO BRODSKÉHO, ZÁSTUPCE ŘEDITELE ZAHRANIČNÍHO ODBORU KPR, V DENÍKU LIDOVÉ NOVINY O STÁTNÍ NÁVŠTĚVĚ V IRSKU

(18.11.2008)

Ve svém článku „Klausův irský skandál“ na titulní straně vydání Lidových novin (ze dne 13. 11. 2008) vysvětluje Kateřina Šafaříková, „co se v Irsku stalo“ během státní návštěvy prezidenta republiky. Vysvětluje to příznačně z Bruselu, ale ani vzdálenost mezi Bruselem a Dublinem ji nenutila, aby si poslechla nebo přečetla autentická prohlášení nebo se odkázala na novináře, kteří v Dublinu a v Corku s prezidentem republiky byli.

Rád bych proto nabídl čtenářům Lidových novin pohled účastníka této státní návštěvy.

Prezident republiky během své návštěvy – která byla bez překroucených a uměle skandalizujících mediálních interpretací oboustranně velmi přátelská – v žádném případě nepřirovnal Irsko ke komunistickému Československu. V reakci na otázku jednoho z novinářů, proč se v rámci svého soukromého programu během návštěvy setká i s Declanem Ganleym, prezident přirovnal Ganleyho k „disidentovi EU“, nikoliv k „disidentovi ve své vlastní zemi“, jak mylně píše K. Šafaříková. Declan Ganley je totiž pro většinu irských občanů uznávaným a vlivným politikem. Jestliže významně přispěl k tomu, že v Irsku byla Lisabonská smlouva zamítnuta, bylo to proto, že si ji narozdíl od mnoha místních politiků – kteří to i veřejně přiznali – detailně přečetl, vnímal, co si o Smlouvě myslí většina Irů a respektuje výsledek irského referenda. Respektuje i názory, které jsou odlišné a jde mu o otevřenou, demokratickou diskusi. Není to euroskeptik, ani eurofanatik, jako Jo Leinen, kterého znají snad jen česká média a jehož okrajové a zakomplexované názory cituje už jen K. Šafaříková. Ganleymu, který v Irsku zastává většinový názor, jde primárně, stejně jako českému prezidentovi, o demokracii a svobodu v Evropské unii.

Překrucovat nelze ani prohlášení irského ministra zahraničních věcí Micheála Martina. Za prvé, tisková konference prezidenta republiky s Declanem Ganleym byla svolána především kvůli irským novinářům, kteří si stěžovali na to, že irská vláda do programu státní návštěvy žádnou tiskovou konferenci nezařadila. Ve svém komentáři nepoužil ministr Martin na adresu názorů prezidenta republiky ani slovo „směšné“, ani slovo „absurdní“. Řekl, že považuje vyjádření českého prezidenta na zmíněné tiskové konferenci za „jasné politické výroky, které irská strana nepovažuje během státní návštěvy za přiměřené“. Není to ale tak, že téma ratifikace Lisabonské smlouvy se aktuálně týká obou zemí a budoucího uspořádání Evropské unie, a proto je legitimní o něm mluvit? Prezident republiky během státní návštěvy vyjádřil – stejně jako předtím irská vláda – respekt vůči výsledku irského referenda. I proto mu řada lidí v Irsku tleskala a děkovala i osobně během procházky v ulicích Dublinu a Corku.

Na závěr svého článku Šafaříková píše, že „za šest let prezidentování nedostal Václav Klaus pozvánku k oficiální návštěvě od vlád čtyř největších evropských zemí“. Tak tedy, státní návštěva prezidenta republiky v Německu se uskutečnila hned jako první po zvolení Václava Klause prezidentem v roce 2003. V současné době se jedná o reciproční státní návštěvě německého prezidenta v České republice. I s Itálií a s Francií je situace stejná, reciprocita je na italské a francouzské straně. Ve Spojeném království byl Václav Klaus v průběhu svého funkčního období na oficiální návštěvě na pozvání britské vlády dvakrát na tzv. „guest of government visit“.

Škoda, že někteří naši novináři píší o Irsku z Bruselu. Škoda, že místo Ganleyho – kterého zná celé Irsko – citují Leinena, kterého tam nezná nikdo a škoda, že o prezidentovi republiky píší bez znalosti tiskových zpráv a faktů.

KPR

 VYSTOUPENÍ PREZIDENTA REPUBLIKY NA JEDNÁNÍ ÚSTAVNÍHO SOUDU O LISABONSKÉ SMLOUVĚ V BRNĚ (ČESKÉ A FRANCOUZSKÉ ZNĚNÍ)

(25.11.2008)

Vážený pane předsedo, vážené soudkyně a vážení soudci Ústavního soudu,

přicházím k dnešnímu jednání, protože jsem byl Ústavním soudem vyzván, abych se vyjádřil k návrhu Senátu Parlamentu České republiky na posouzení souladu Lisabonské smlouvy pozměňující Smlouvu o Evropské unii a Smlouvu o založení Evropského společenství, sjednané v Lisabonu dne 13. prosince 2007, s ústavním pořádkem České republiky.

Hned v úvodu bych chtěl zdůraznit, že dobře vím, že pro tento úkol jsou pro Ústavní soud relevantní především argumenty a stanoviska právní. Na ně se ve svém dnešním vystoupení zaměřím.

Je, nicméně zřejmé, že nesmíme ztrácet ze zřetele i širší kontext. Pokud tato smlouva vstoupí v platnost, změní se jak mezinárodní postavení, tak i vnitřní poměry našeho státu. Oslabena bude i váha naší země při rozhodování, která probíhají v Evropské unii. Tím vším se změní i podmínky našeho členství, s nimiž naši občané vyslovili souhlas v referendu o Přístupové smlouvě. Demokraticky konstituované orgány našeho státu budou zbaveny možnosti rozhodovat o celé řadě oblastí veřejného života. Rozhodování bude předáno do rukou orgánů unijních, které dostatečné demokratické kontrole nepodléhají. Těm bude navíc umožněno, aby své pravomoci nad záležitostmi života naší země a jejích občanů dále rozšiřovaly podle svého uvážení a to bez našeho souhlasu.

Naše rozhodování a rozhodnutí o tak zásadních věcech, jako je Lisabonská smlouva, proto nesmí být výsledkem zahraničních tlaků či momentálních krátkodobých zájmů některých našich politiků. Nesmí také být produktem naivních iluzí o realitě mezinárodní politiky, které nás v minulosti už tolikrát zklamaly. Rozhodnutí o Lisabonské smlouvě totiž nebude platit pouze pro dnešek či několik málo budoucích let. Zavážeme jím i generace budoucí. Dnešní jednání Ústavního soudu proto považuji v historii této instituce za zcela klíčové. Vaše rozhodnutí bude patrně nejdůležitější, jaké učiníte.

Předpokládám, že při svém jednání budete explicitně reagovat na mé vyjádření z června letošního roku. Nebudu ho zde opakovat, ale je třeba alespoň stručně připomenout ty z mých tehdejších otázek, které i nyní, s odstupem času, považuji za nejdůležitější:

Za prvé, zda by Česká republika – po případném vstupu Lisabonské smlouvy v platnost – zůstala svrchovaným, demokratickým a právním státem?

Za druhé, zda by Česká republika byla i nadále plnoprávným členem mezinárodního společenství, způsobilým samostatně a beze zbytku dodržovat závazky, které pro něj vyplývají z mezinárodního práva?

Za třetí, zda by Evropská unie zůstala mezinárodní organizací, nebo zda by se stala federálním státem (případně jakkoli jinak pojmenovaným subjektem majícím charakteristické znaky federálního státu), a zda naše Ústava dovoluje, aby se Česká republika stala dílčí součástí státu tohoto typu?

Vaše jasné a jednoznačné odpovědi na tyto otázky považuji za jeden z nezbytných předpokladů, aby – při hypotetické možnosti, že by v budoucnu Irové změnili své rozhodnutí – mohl i v České republice pokračovat ratifikační proces Lisabonské smlouvy.

Vašeho dnešního jednání se ale nezúčastňuji jen proto, abych zde připomněl tyto elementární, ale zcela zásadní otázky. Je zde další nová okolnost. Je jí stanovisko vlády z 27. června tohoto roku. Vláda v něm opřela svou argumentaci o právní doktrínu tzv. materiálního jádra ústavy a na tomto základě dospěla k závěru, že Lisabonská smlouva s naší ústavou v souladu je. Podle mého názoru je tomu – právě díky této použité argumentaci – přesně naopak.

Poněkud překvapivé je už samo odvolávání se vlády na tuto doktrínu, neboť ta není doktrínou časem vyzkoušenou a osvědčenou. Veřejnost neví, že u nás byla prvně aplikována teprve v roce 2006. Byla zformulována v Německu v souvislosti s ustanovením německého Základního zákona, které zakazuje změnu podstatných náležitostí demokratického státu. Ústavními soudy začala být oblíbená, neboť se na jejím základě stávají monopolním arbitrem rozhodování o tom, která část ústavy významná a důležitá je a která nikoli. Jsou to v každém případě rozhodování v podstatě subjektivní, neboť obecná právní teorie postrádá jasné vymezení toho, které prvky ústavy tvoří její údajné materiální jádro. Mám o tomto přístupu zásadní pochybnosti, nicméně konstatuji, že vláda tuto doktrínu jako východisko svého postoje k Lisabonské smlouvě přijala, a proto se i já pokusím tuto smlouvu posoudit touto optikou.

S ústavním pořádkem České republiky Lisabonská smlouva v souladu není. Je v rozporu nejen s dílčími ustanoveními ústavy, což by eventuálně šlo změnit nějakou ústavní novelou, i když to určitě nelze řešit, jak předpokládá vláda – interpretací přijetí Lisabonské smlouvy jako nepřímé změny ústavy. Je v rozporu i se základními ústavními principy, které jsou – právě podle doktríny materiálního jádra ústavy – nedotknutelné a nezměnitelné. Článek 9 naší Ústavy, o který se použití této doktríny opírá, zní:

„(1) Ústava může být doplňována či měněna pouze ústavními zákony.

(2) Změna podstatných náležitostí demokratického právního státu je nepřípustná.

(3) Výkladem právních norem nelze oprávnit odstranění nebo ohrožení základů demokratického státu.“

Rozhodující v kontextu našeho dnešního jednání jsou odstavce (2) a (3).

Jistě nelze popřít, že základem ústavy, a tedy i jejího hypotetického materiálního jádra, je princip svrchovanosti státu, což před dvěma lety svým nálezem konstatoval i český Ústavní soud. Učinili jste tak v kauze tzv. cukerných kvót, když jste odmítli uznat doktrínu Evropského soudního dvora o absolutní přednosti komunitárního práva a když jste konstatovali, že – cituji – „přenos pravomocí na orgány Evropské unie smí trvat jen za předpokladu, že tyto pravomoci jsou vykonávány způsobem, který je slučitelný se zachováním státní suverenity České republiky a který neohrožuje podstatu demokratického právního státu“. Konec citátu.

To je zcela zásadní závěr, se kterým se ztotožňuji. Potvrzuje, že se Česká republika – na rozdíl od naprosté většiny států EU – nesmí stát dílčím subjektem federálního státu (či státu federálního typu). Vzdání se svrchovanosti by bylo podle nálezu Ústavního soudu č. 154/2006 Sb. neplatné, protože by to bylo v rozporu s čl. 9 Ústavy.

Není to překvapivý závěr, protože je evidentní, že na jednom území nemohou současně existovat dva suveréni. Vždy bychom stáli před otázkou, kdo z nich má přednost, kdo má pravomoc rozhodovat o tom, které kompetence mají být převedeny na orgány Evropské unie a které mají zůstat členskému státu. Jde tedy o to, komu mají náležet ony tzv. „kompetenční kompetence“.

Toto téma není nové. Naši ústavu jsme museli změnit již před vstupem do Evropské unie, ale i tehdejší tzv. euronovela Ústavy musela respektovat článek 9 Ústavy České republiky. Proto umožnila na orgány Evropské unie přenést „pouze“ některé konkrétní pravomoci orgánů České republiky, ale nedovolila přenést naši svrchovanost. Bylo tím řečeno, že při jakémkoli přenosu pravomocí musí být přenášené pravomoci explicitně a jednoznačně vymezeny a že nesmí existovat možnost, aby orgány EU mohly vykládat rozsah přenosu pravomocí samy či aby dokonce mohly samy na sebe přenášet další pravomoci naší země, aniž s tím budeme moci souhlasit nebo nesouhlasit a aniž budeme mít možnost obrátit se – tak jako dnes – na Ústavní soud České republiky, aby to posoudil. Lisabonská smlouva omezí i pravomoci tohoto soudu. Proto nelze ani teď předat orgánům Evropské unie onu „kompetenční“ kompetenci.

S principem svrchovanosti státu jsou v naprostém rozporu následující ustanovení Lisabonské smlouvy:

- koncept sdílených pravomocí podle článku 4 konsolidovaného znění Smlouvy o fungování Evropské unie;

- přijímání opatření nad rámec unijních kompetencí, „je-li to nezbytné k dosažení některého z cílů stanovených Smlouvami“ podle článku 352 odst. 1 konsolidovaného znění Smlouvy o fungování Evropské unie, což je tzv. zmocňovací doložka, nebo jinak doložka flexibility;

- zjednodušený postup pro přijímání změn primárního práva podle čl. 48 Smlouvy o Evropské unii, tzv. passerella. Ta umožňuje změnit zakládající smlouvy o EU a tím – bezprostředně – i náš právní řád pouze rozhodnutím Rady EU.

Mimořádně sporná je i tzv. doktrína implicitních vnějších pravomocí zformulovaná Evropským soudním dvorem v roce 2006. Ta Evropské unii umožňuje sjednávat i mezinárodní smlouvy nad rámec jejích kompetencí. Stačí k tomu, aby Unie prohlásila, že sjednání takové smlouvy je nezbytné k dosažení cílů stanovených smlouvami v rámci politik Unie. Na této pravomoci Unie je alarmující nejen její zcela vágní vymezení, ale i fakt, že je již aplikována, ačkoli teprve Lisabonskou smlouvou, článkem 216 konsolidovaného znění Smlouvy o fungování Evropské unie, má být kodifikována a zpětně legalizována.

Lisabonská smlouva tak zahajuje proces, na jehož konci bude suverénem Evropská unie, která bude nařízeními či jinou jednostrannou formou stanovovat normy a pravidla jak jednotlivým členským státům, tak i občanům těchto států. Ústavy států již nebudou ohnisky právních řádů jednotlivých členských států. Naopak, tyto právní řády budou v takové situaci svoji existenci odvozovat od ústavy Evropské unie (ať již se bude nazývat jakkoli) a budou s ní muset být v souladu.

Obzvláště alarmující je to, že toto zásadní omezení svrchovanosti České republiky a dalších členských států Evropské unie není v textu Lisabonské smlouvy jasně a otevřeně zformulováno a že není výslovně označeno jako záměr a cíl uspořádání, které má tato smlouva přinést. Omezení svrchovanosti je nastoleno skrytě, implicitně, je zašifrováno v nepřehledných článcích a ustanoveních. Lisabonská smlouva, vstoupí-li v platnost, zmocní – aniž by to evropská veřejnost tušila – orgány Evropské unie, aby svým rozhodováním libovolně omezovaly svrchovanost členských zemí. To nelze přijmout. Prohlubování evropské integrace nesmí probíhat skrytě, za zády občanů členských zemí, ani jim nesmí být vnucováno proti jejich vůli. To by bylo v rozporu nejen s článkem 9, ale i s článkem 1 naší ústavy. Jediný závěr, který je možné udělat, je ten, že Lisabonská smlouva odporuje principu svrchovanosti českého státu.

Dalším stejně významným prvkem tzv. materiálního jádra ústavy je jistě i princip svrchovanosti lidu. „Lid je zdrojem veškeré státní moci“, říká naše Ústava. Česká republika se tím ustavila jako demokratický stát. Je to jasně definovaný, historicky autentický lid, politicky identifikovatelný démos, kdo je českým suverénem a kdo je nositelem svrchovanosti českého státu. Od jeho moci se odvíjí celý náš ústavní, právní a politický systém.

Proto je namístě položit si otázku, kdo je zdrojem právní a politické moci v Evropské unii? Lid to v žádném případě není, protože „evropský lid“, démos, neexistuje. Moc se v EU odvozuje od institucí vytvořených na základě mezivládních dohod či smluv. Toto pojetí moci je ovšem v zásadním rozporu s pojetím státu, jak jej definuje česká Ústava. Z toho plynou i další otázky: Byla by po přijetí Lisabonské smlouvy Evropská unie institucí stejně demokratickou, jako je dnes Česká republika? A naopak, zůstala by Česká republika stejně demokratická jako dosud? Má Evropská unie dostatečně strukturovanou dělbu moci a dostatečné kontrolní a odvolací mechanismy? Je její politický systém založen na svobodném a dobrovolném vzniku a volné soutěži politických stran? Je možné zvolením opozice vyměnit existující orgány Evropské unie? Podobných zásadních otázek je mnoho.

Pokud by Lisabonská smlouva vstoupila v platnost, jejím prostřednictvím by bylo možné „shora“, z Evropy, exekutivně prosadit i to, co by žádný národní parlament nikdy neschválil. Byla by tím prohloubena možnost obcházet národní zákonodárné sbory, což by v členských státech, včetně České republiky, zásadně oslabilo demokracii. Lisabonská smlouva je tedy v rozporu i s ústavním principem svrchovanosti českého lidu.

Nejen to. Bude-li moc českého lidu takto zásadně omezena ve prospěch moci orgánů Evropské unie, pak tím budou ve stejném rozsahu řetězově omezeny i další základní principy naší ústavy – princip ochrany osobní svobody, princip dělby veřejné moci, princip vlády zákona a rovnosti před ním a princip právní jistoty. Česká republika by je mohla nadále zajišťovat jen v rozsahu moci, kterou jí orgány Evropské unie ponechají.

Dalším podstatným prvkem doktríny materiálního jádra ústavy je i to, že Česká republika je – podle článku 1 své ústavy – státem nejen demokratickým, ale i státem právním. Jeho podstatou je, že jsou pravidla dána a známa předem. Lisabonská smlouva je s tímto principem v rozporu nejen pro svou nepřehlednost, ale zejména pro mnohoznačnost svých kompetenčních ustanovení. Tato ustanovení budou vykládat a provádět orgány Evropské unie, známé tendencí vykládat kompetence Unie v co nejširší možné míře.

Všemi těmito argumenty považuji za prokázané, že Lisabonská smlouva je v rozporu se všemi základními ústavními principy, které jsou považovány za tzv. materiální jádro ústavy. Že je v rozporu s mnoha konkrétními ustanoveními Ústavy je také evidentní. Vláda se však domnívá, že tento rozpor s textem ústavy není podstatný, protože Lisabonská smlouva, bude-li přijata, ústavu de facto nepřímo novelizuje, protože se automaticky stane její součástí.

Tento přístup vlády je chybný, protože jako součásti ústavního pořádku článek 112 Ústavy taxativně vyjmenovává pouze samotnou Ústavu České republiky, Listinu základních práv a svobod a ústavní zákony. Nezmiňuje žádné mezinárodní smlouvy, dokonce nezmiňuje ani smlouvy uvedené v článku 10a Ústavy. Mezinárodní smlouvy nezmiňuje ani již citovaný článek 9 Ústavy. Naopak, právě on výslovně uvádí, že změna či doplnění ústavy jsou možné jen formou ústavního zákona. Z toho všeho plyne, že i když podle článku 10 všechny Parlamentem schválené mezinárodní smlouvy mají přednost před zákony, nedosahují síly zákonů ústavních, čili nevytvářejí ústavu. Proto nemohou být její součástí.

Na závěr bych chtěl vyjádřit své přesvědčení, že účelem řízení o souladu mezinárodních smluv podle čl. 10a a čl. 49 Ústavy s naším ústavním pořádkem je preventivní eliminace situací, kdy by Česká republika převzala mezinárodní závazek, který by byl v rozporu s ústavním pořádkem. Proto se domnívám, že by Ústavní soud – v případě pochybností o souladu či nesouladu mezinárodní smlouvy s ústavním pořádkem – měl spíše učinit závěr o jejím rozporu s ústavou. V tomto se odkazuji na komentář Elišky Wagnerové a dalších k zákonu o Ústavním soudu vydaný nakladatelstvím ASPI v loňském roce, kde se doslova říká: „Ústavní soud by se v tomto typu řízení neměl pokoušet rozpor odstraňovat konformním výkladem ať už jedním či druhým směrem... Jakékoliv pochybnosti o nesouladu by jej spíše měly vést k závěru o obsahovém rozporu.“ Rozhodování v případě pochybností by proto vždy mělo být ve prospěch ústavního pořádku, nikoliv proti němu.

Vážený pane předsedo, vážené soudkyně a vážení soudci, věřím, že tyto mé nové argumenty posilují závěr, že je obsah Lisabonské smlouvy v rozporu s naším ústavním pořádkem a věřím, že se s nimi ztotožníte.

Jsem také velmi rád, že toto řízení probíhá veřejně. Je to příležitost, aby občané naší země mohli slyšet argumenty přímo, a ne ve zprostředkované a často zkarikované podobě.

Děkuji Vám za pozornost.

Intervention du Président de la République a la session du Tribunal constitutionnel sur le Traité de Lisbonne

Monsieur le Président du Tribunal, mesdames et messieurs les juges du Tribunal constitutionnel,

Je suis présent a la session d'aujourd'hui parce que j'ai été invité a m'exprimer sur la proposition du Sénat du Parlement de la République tcheque sur l'estimation de l'accord du Traité sur l'Union européenne et sur le Traité de fondation de la Communauté européenne, traités conclus a Lisbonne le 13 décembre 2007, avec le droit constitutionnel de la République tcheque.

En préambule, je voudrais insister sur le fait que je sais tres bien que le Tribunal constitutionnel, dans cette tâche, estimera avant tout les arguments et avis d'ordre juridique. C'est pourquoi mon intervention sera aussi orientée dans ce sens.

Néanmoins, il est certain que nous ne pouvons perdre de vue un contexte plus large. Si ce Traité entre en vigueur, il changera et la position internationale, et les conditions internes de notre pays. De meme sera affaibli le poids de notre pays dans les décisions de l'Union européenne. Tout ceci modifie les conditions de notre participation, conditions sur lesquelles nos citoyens ont marqué leur accord lors du referendum sur le Traité d'adhérence. Les organes, démocratiquement établis, de notre pays perdront leur droit de décision dans de nombreux domaines de la vie publique et ce droit sera confié a des organes de l'Union, qui ne sont pas soumis a un contrôle démocratique suffisant. Il sera ainsi permis aux organes de l'Union européenne d'appliquer leurs compétences dans des affaires concernant la vie de notre pays et de ses citoyens, et ce de leur plein gré et sans notre accord.

C'est pourquoi notre décision sur des choses aussi essentielles que le Traité de Lisbonne ne peut etre le résultat de pressions internationales ni d'intérets momentanés de certains de nos hommes politiques. Elle ne peut etre non plus la conséquence d'illusions naives sur la réalité de la politique internationale, réalité qui nous a dans le passé déçus tant de fois. La décision sur le Traité de Lisbonne ne restera valable pas seulement pour les quelques années a venir. Elle engagera aussi les générations futures. C'est pourquoi je considere la session d'aujourd'hui du Tribunal constitutionnel comme absolument essentielle dans l'histoire de cette institution. Votre décision sera probablement la plus importante que vous prendrez.

Je suppose que vous réagirez explicitement, en cours de séance, a mon intervention de juin dernier. Je ne la répéterai pas ici, mais je pense qu'il est nécessaire de rappeler en bref celles de mes questions de ce moment qu'aujourd'hui encore, avec le recul, je considere comme les plus importantes:

En premier lieu, la République tcheque – au cas ou elle accéderait au Traité de Lisbonne en vigueur – resterait-elle un pays souverain, démocratique et de droit ?

En deuxieme lieu, la République tcheque resterait-elle encore un membre a part entiere d'une communauté internationale, apte indépendamment et sans limite aucune a honorer les engagements que lui impose le droit international ?

En troisieme lieu, l'Union européenne restera-t-elle une organisation internationale ou deviendra-t-elle un état fédéral (éventuellement toute autre appellation pour une institution ayant les traits caractéristiques d'un état fédéral) et dans ce cas notre Constitution permettra-t-elle que la République tcheque devienne une des parties d'un état de ce type ?

Je considere votre réponse claire et univoque a ces questions comme une des conditions nécessaires pour que – en supposant aussi que les Irlandais modifient dans le futur leur décision – le processus de ratification du Traité de Lisbonne puisse continuer en République tcheque.

Je participe a votre session d'aujourd'hui pas seulement afin de rappeler ces questions, élémentaires, certes, mais capitales. Il existe une nouvelle raison. C'est l'avis émis par le gouvernement le 27 juin de cette année. Le gouvernement y appuie son argumentation sur la doctrine juridique du noyau matériel de la Constitution pour en arriver a la conclusion que le Traité de Lisbonne est en accord avec notre Constitution. A mon avis, c'est exactement le contraire.

Il est assez étonnant que le gouvernement s'appuie sur cette doctrine, car il ne s'agit pas d'une doctrine appliquée et éprouvée. Elle a été pour la premiere fois appliquée chez nous en 2006 seulement. Elle a été formulée en Allemagne en relation avec la constitution de la nouvelle Loi essentielle qui interdit la modification des conditions essentielles d'un état démocratique. Elle a rencontré du succes aupres des cours constitutionnelles car elle en fait l'unique arbitre dans les décisions de savoir si telle ou telle partie de la constitution est ou non importante, essentielle. Il s'agit pourtant de tous les cas de décisions en principe subjectives, car la théorie juridique générale est exempte de spécification des éléments constitutionnels en formant le noyau matériel. J'exprime des doutes sur cette approche, pourtant je dois constater que si le gouvernement base sur cette doctrine sa position au sujet du Traité de Lisbonne, je vais essayer d'estimer ce Traité sous cette vue.

Le Traité de Lisbonne n'est pas en accord avec l'ordre constitutionnel de la République tcheque. Il est en opposition avec des dispositions partielles de la Constitution, ce qui pourrait etre éventuellement résolu par un amendement a la Constitution; il n'est certainement pas possible de trouver cette solution selon les suppositions du gouvernement – en interprétant l'approbation du Traité de Lisbonne comme un amendement indirect a la Constitution. Il est aussi en opposition avec les dispositions fondamentales de la Constitution qui sont – selon la doctrine du noyau matériel de la Constitution – intouchables et non modifiables. L'article 9 de notre Constitution, sur lequel s'appuie l'utilisation de cette doctrine, a la teneur suivante:

„(1) La Constitution ne peut etre complétée ou modifiée que par des lois constitutionnelles.

(2) La modification des faits essentiels d'un état démocratique et de droit est inadmissible.

(3) Il n'est pas permis de supprimer ou de mettre en doute les bases d'un état démocratique par interprétation des normes juridiques. “

Ce sont les paragraphes (2) et (3) qui sont aujourd'hui décisifs.

Il n'est certes pas possible d'ignorer que la base de la constitution, et donc de son hypothétique noyau matériel, est le principe de la souveraineté de l'État, ce qui a d'ailleurs été constaté il y a deux ans par le Tribunal constitutionnel de la République tcheque. Cette constatation a été émise dans l'affaire des "Quotas sucriers", lorsque vous avez refusé de reconnaître la doctrine de la Cour européenne de justice sur la priorité absolue du droit communautaire et que vous avez constaté que – je cite – "le transfert des compétences aux organes de l'Union européenne ne peut durer que si ces compétences sont exercées d'une maniere qui est compatible avec le respect de la souveraineté de la République tcheque et qui ne met pas en doute les bases d'un état démocratique et de droit. Fin de citation.

Ceci est une conclusion fondamentale a laquelle j'adhere. Je certifie que la République tcheque – a la différence de la grosse majorité des pays de l'Union européenne – ne peut devenir un élément partiel d'un état fédéral (ou d'un état de type fédéral). Renoncer a notre souveraineté serait, d'apres la sentence du Tribunal constitutionnel n° 154/2006 du J.O, invalide parce qu'une telle résolution serait en opposition avec l'article 9 de la Constitution.

Ce n'est pas une conclusion étonnante, car il est évident que, sur un seul et meme territoire, il ne peut existe en meme temps deux souverainetés. Nous devrions alors nous demander a tout moment laquelle de ces souverainetés est prioritaire, laquelle est apte a décider quelles compétences doivent etre transmises aux organes de l'Union européenne et quelles compétences doivent rester a l'état membre. Il s'agit ici de savoir a qui appartiendront les "compétences compétentes".

Ce theme n'est pas nouveau. Nous avons du modifier notre Constitution des avant l'adhérence a l'Union européenne, l'amendement respectant toutefois les dispositions de l'article 9 de la Constitution de la République tcheque. C'est pourquoi cet amendement n'a permis "que" le transfert de certaines compétences concretes des organes de la République tcheque, mais sans permettre de transférer notre souveraineté Cela signifie que tout transfert de compétences doit etre un transfert de compétences limité de maniere explicite et univoque, sans permettre aucune possibilité que les organes de l'EU puissent eux-memes interpréter l'étendue du transfert de compétences ni surtout se transférer eux-memes d'autres compétences de notre pays sans que nous puissions exprimer notre désaccord ni ne puissions nous adresser – comme c'est le cas aujourd'hui – au Tribunal constitutionnel de la République tcheque pour qu'il examine ce probleme. Le Traité de Lisbonne limite aussi les compétences de cette cour de justice. C'est pourquoi il n'est pas possible actuellement de transférer aux organes de l'Union européenne ces dites "compétences compétentes".

Les dispositions suivantes du Traité de Lisbonne sont en nette opposition avec le principe de souveraineté du pays:

- la conception des compétences partagées selon les dispositions de l'article 4 de la teneur consolidée du Contrat de fonctionnement de l'Union européenne;

- la prise de mesures au-dela des compétences de l'Union "si cela est nécessaire pour atteindre un des objectifs spécifiés par des Contrats" selon l'article 352 alinéa premier de la teneur consolidée du Contrat de fonctionnement de l'Union européenne, ce qui est une déclaration de procuration ou de flexibilité;

- la simplification des procédures d'approbation de modifications du droit primaire selon les dispositions de l'article 48 du Contrat de l'Union européenne, appelée passarella. Cette disposition permet de modifier les contrats de fondation de l'EU et donc – immédiatement – notre propre droit par simple résolution du Conseil de l'Union européenne.

La doctrine des compétences implicites externes, exprimée en 2006 par la Cour européenne de justice, est, elle, exceptionnellement litigieuse. Elle permettrait a l'Union européenne de conclure des contrats internationaux au-dela de ses propres compétences. Il suffirait alors que l'Union déclare que de tels contrats sont nécessaires pour atteindre des objectifs spécifiés par dans des Contrats dans le cadre de la politique de l'Union. Une telle compétence accordée a l'Union est alarmante non seulement par ses limitations vagues, mais aussi par le fait qu'elle est déja appliquée bien que le Traité de Lisbonne, de par les dispositions de l'article 216 de la teneur consolidée du Contrat de fonctionnement de l'Union européenne, doive etre codifié et légalisé avec prise de vigueur antérieure.

Donc le Traité de Lisbonne entame un processus a la fin duquel l'Union européenne sera le souverain qui, par des directives ou sous toute autre forme unilatérale, spécifiera les normes et regles appliquées et aux états membres, et a leurs citoyens. Les constitutions des pays ne seront plus le foyer des regles juridiques de chacun des pays membres. Au contraire, ces regles juridiques devront dans une telle situation assurer leur existence en fonction de la Constitution de l'Union européenne (quelle que soit son appellation) et devront la respecter et s'y adapter.

Il est particulierement alarmant que cette limitation fondamentale de la souveraineté de la République tcheque et des autres pays membres de l'Union européenne ne soit pas, dans le Traité de Lisbonne, clairement et ouvertement formulée et qu'aussi elle ne soit pas expressément déclarée comme intention et objectif de l'agencement que ce traité devrait apporter. La limitation de souveraineté y est intégrée de maniere cachée, implicite, elle est chiffrée dans des articles compliqués et des dispositions confuses. Le Traité de Lisbonne, s'il ente en vigueur, donne le droit – sans que l'opinion publique européenne s'en rende compte – aux organes de l'Union européenne de pouvoir décider par leurs résolutions de la souveraineté des états membres. Ceci est inacceptable. L'approfondissement de l'intégration européenne ne peut se faire de maniere cachée, derriere le dos des citoyens des pays membres et ne peut non plus leur etre imposée contre leur propre volonté. Ceci serait en opposition non seulement avec l'article 9, mais aussi avec l'article premier de notre Constitution. La seule conclusion possible que vous puissiez faire est celle que le Traité de Lisbonne est en opposition avec le principe de souveraineté de la République tcheque.

Un autre élément important du soi-disant noyau matériel de la constitution est certainement le principe de souveraineté du peuple. "Le peuple est la source de tout le pouvoir de l'État.", déclare notre Constitution. La République tcheque s'est de la sorte constituée comme un état démocratique. Il est clairement défini, historiquement authentique, politiquement identifiable qui est le souverain en République tcheque, qui est porteur de la souveraineté de notre pays. Et de ce droit découle tout notre systeme constitutionnel, juridique et politique.

C'est pourquoi il conviendrait de se demander ou est la source du pouvoir législatif et politique dans l'Union européenne. Le peuple en aucun cas, parce que le "peuple européen", le demos, n'existe pas. Le pouvoir dans l'Union européenne découle des institutions créées sur base de contrats et accords intergouvernementaux. Cette conception du pouvoir est toutefois en opposition absolue avec la conception d'un pays tel qu'il est défini dans la Constitution de la République tcheque. De ceci découlent d'autres questions: L'Union européenne serait-elle, apres l'approbation du Traité de Lisbonne, une institution aussi démocratique que l'est actuellement la République tcheque? Et au contraire la République tcheque resterait-elle aussi démocratique qu'elle l'est actuellement? L'Union européenne a-t-elle une division du pouvoir suffisamment structurée et des mécanismes de contrôle et d'appel suffisamment compétents? Son systeme politique est-il basé sur la libre et volontaire apparition et sur la libre concurrence des partis politique? Est-il possible a une opposition élue de modifier les organes existants de l'Union européenne? Il existe encore de nombreuses questions fondamentales similaires.

Si le Traité de Lisbonne entrait en vigueur, il serait possible par son intermédiaire, depuis "en haut", depuis l'Europe, d'imposer a l'exécutif ce qu'aucun parlement national n'aurait jamais approuvé. Ceci renforcerait la possibilité de contourner les corps législatifs nationaux, ce qui entraînerait pour chaque pays membre, y compris la République tcheque, un affaiblissement fondamental de la démocratie. Le Traité de Lisbonne est donc aussi en opposition avec le principe constitutionnel de souveraineté du peuple de la République tcheque.

Et pas seulement cela. Si le pouvoir du peuple tcheque est fondamentalement affaibli au profit du pouvoir des organes de l'Union européenne, alors en seront également affaiblis, par réaction en chaîne, les autres principes essentiels de notre Constitution - le principe de protection de la liberté personnelle, le principe de division du pouvoir public, le principe de validité de la loi et d'égalité devant la loi et le principe de certitude de la loi. La République tcheque pourrait en outre appliquer seulement l'étendue du pouvoir que les organes de l'Union européenne lui laisseraient.

Un autre élément essentiel de la doctrine du noyau matériel de la constitution est que la République tcheque est – de par l'article premier de sa Constitution – un état non seulement démocratique, mais aussi un état de droit. Son principe est que les regles sont spécifiées et connues antérieurement. Le Traité de Lisbonne est en opposition avec ce principe non seulement par sa confusion, mais aussi et surtout par la polysémie de ses dispositions de compétences. De telles dispositions seront interprétées et appliquées par les organes de l'Union européenne, connus par leur tendance a interpréter les compétences de l'Union européenne dans leur sens le plus large possible.

Par ces arguments, je considere comme prouvé que le Traité de Lisbonne est en opposition avec tous les principes constitutionnels fondamentaux, formant le soi-disant noyau matériel de la constitution. Il est évident qu'il est en opposition avec de nombreuses dispositions de la Constitution. Le gouvernement pense pourtant que cette opposition avec la teneur de la Constitution n'est pas substantielle parce que la Traité de Lisbonne, s'il est approuvé, amende de facto indirectement la Constitution en y étant automatiquement intégré.

Cette approche du gouvernement est erronée, parce que le seul élément de l'ordre constitutionnel spécifié a l'article 112 de la Constitution ne nomme taxativement que seules la Constitution de la République tcheque, la Déclaration des droits et libertés essentiels et les lois constitutionnelles. Aucun traité international ni meme aucun contrat n'est non plus évoqué a l'article 10a de la Constitution. Les traités internationaux ne sont pas non plus cités a l'article 9 déja évoqué. Au contraire, cet article déclare expressément que les modifications et compléments a la Constitution ne sont possibles que sous forme de loi constitutionnelle. Il découle de cela que, d'apres l'article 10, si tous les accords internationaux approuvés par le Parlement ont priorité sur la loi, ils n'ont pas la force des lois constitutionnelles, donc ne créent pas la constitution et donc ne peuvent y etre intégrés.

En conclusion, je voudrais exprimer la conviction que l'objectif de la procédure d'accord des traités internationaux selon les dispositions de l'article 10a et de l'article 49 de la Constitution avec notre ordre constitutionnel est une mesure préventive dont le but est l'éliminer les situations dans lesquelles la République tcheque prendrait des engagements internationaux qui seraient en opposition avec l'ordre constitutionnel. C'est pourquoi je pense que le Tribunal constitutionnel – en cas de doute sur l'accord ou le désaccord de traités internationaux avec l'ordre constitutionnel – devrait plutôt s'exprimer pour son opposition envers la Constitution. Je renvoie ici aux commentaires d'Eliška Wagnerová et d'autres personnes sur la loi fondant le Tribunal constitutionnel et publiés l'an dernier par les éditions ASPI, ou il est dit expressément: "Le Tribunal constitutionnel ne devrait pas, dans ce type de procédure, tenter d'éliminer cette opposition par une interprétation confortable dans l'un ou l'autre sens… Tout doute sur le désaccord devrait plutôt s'orienter vers une conclusion d'opposition de teneur." La décision en cas de doute devrait alors etre au profit de l'ordre constitutionnel et non contre lui.

Monsieur le président du Tribunal, mesdames et messieurs les juges, je suis persuadé que mes nouveaux arguments renforcent la conclusion selon laquelle la teneur du Traité de Lisbonne est en opposition avec notre ordre constitutionnel et que vous serez du meme avis que moi-meme.

Je suis heureux que cette procédure soit publique. C'est une occasion pour que le peuple puisse entendre les arguments directement, et non par personne interposée et donc souvent déformés.

Je vous remercie de votre attention.

KPR

 ZÁVĚREČNÉ SLOVO PREZIDENTA REPUBLIKY NA JEDNÁNÍ ÚSTAVNÍHO SOUDU VE VĚCI LISABONSKÉ SMLOUVY

(25.11.2008)

Vážený pane předsedo, vážené soudkyně a soudci Ústavního soudu,

není a nemůže být sporu o tom, že nejen Senát Parlamentu ČR jako navrhovatel, z jehož popudu toto řízení probíhá, ale že i prezident republiky ve svých vyjádřeních konstatovali, že návrh Lisabonské smlouvy je v rozporu s některými ustanoveními českého ústavního pořádku. Lišíme se v jedné věci: v odhadu míry intenzity zásahu projednávané mezinárodní smlouvy do našeho ústavního pořádku.

Dle mého názoru Ústava nikomu, ani Ústavnímu soudu, nedovoluje činit rozdíl mezi ústavním příkazem důležitějším a nedůležitým. Takto se uvažovat nedá. Věřím, že téměř posvátný imperativ vázanosti psaným právem v rámci Vašeho dnešního rozhodování uplatněn bude.

Není třeba, a není ani čas, zde teď opakovat základní změny, které Lisabonská smlouva přináší, nicméně je třeba říci nahlas, že je naše veřejnost nezná. To je věc fatální, protože se jedná o zcela zásadní změny postavení našeho státu, ale i postavení každého z nás, každého jednotlivého občana. Snad i dnešní diskuze přispívá k tomu, že si více a více našich občanů uvědomuje, o co jde.

Klíčovými změnami jsou:

- změna váhy hlasů při rozhodování v Radě znamenající posílení váhy velkých zemí (zdvojnásobení váhy německého hlasu a snížení váhy hlasu českého, nebo třeba i irského na polovinu);

- enormní zvýšení rozsahu pravomocí, přenesených touto smlouvou na úroveň EU;

- přechod na většinové hlasování;

- že jde o dohodu, která umožňuje sama sebe novelizovat prostřednictvím institucí, které zakládá (anglicky se tomu říká „self-amending treaty“);

- zmocňovací doložka, neboli doložka flexibility, která umožňuje Radě, aby přijímala – je-li to podle jejího názoru nezbytné k dosažení některého z cílů Unie – rozhodnutí i v oblastech, kde jí to dnešní pravomoci neposkytují. Všichni víme, že Lisabonská smlouva však stávající stručný výčet cílů EU rozšiřuje na několikanásobek. Mají k nim patřit takové věci, jako je udržitelný rozvoj Evropy, sociálně tržní hospodářství, směřující k plné zaměstnanosti a společenskému pokroku, zlepšování kvality životního prostředí, podpora sociální spravedlnosti a ochrany. EU má přispívat mimojité i k míru, bezpečnosti, udržitelnému rozvoji této planety a vymýcení chudoby. To znamená, že je cílem prakticky všechno.

Nebudu opakovat to, co jsem řekl již ráno. Proto žádám Ústavní soud, aby konstatoval nesoulad Lisabonské smlouvy pozměňující Smlouvu o Evropské unii a Smlouvu o založení Evropského společenství, podepsané dne 13. prosince 2007, s ústavním pořádkem České republiky.

KPR

 PROHLÁŠENÍ PREZIDENTA REPUBLIKY PO SKONČENÍ JEDNÁNÍ ÚSTAVNÍHO SOUDU

(26.11.2008)

1) Nález Ústavního soudu je - jak jsme mohli vidět a slyšet - obšírný, a proto musí být teprve studován. Je však zjevné, že byl napsán dávno před včerejším jednáním.

2) Přesto je evidentní, že Ústavní soud vystoupením soudce zpravodaje Güttlera jednání o souladu Lisabonské smlouvy s Ústavou České republiky přesunul – k mému velkému překvapení – z roviny právní do roviny politické. Vykládat laicky a zcela subjektivním (navíc koncepčně chybným) způsobem „integraci a globalizaci“ a mluvit o „integrující se evropské civilizaci“ nebo o „eurokonformním výkladu“ různých právních norem je v kontextu úkolu, který Ústavní soud měl, téměř neuvěřitelné. To otevírá cestu k vážné politické debatě v následujícím období.

3) Musím s politováním konstatovat, že se Ústavní soud v odůvodnění svého nálezu s mými právními argumenty náležitě nevypořádal. Očekávám, že nějaká skupina poslanců či senátorů tyto argumenty znovu vznese. Ale hlavně očekávám, že vznese argumenty další, nejenom ty mé a nejenom původní senátní.

4) Velmi pozitivní bylo to, že jednání Ústavního soudu probíhalo veřejně a že byla vlastně touto formou u nás zahájena veřejná diskuze na toto téma. Vyzývám vládu, aby o tomto tématu, dříve než bude projednáváno v obou komorách Parlamentu zahájila s veřejností seriózní diskuzi.

5) V každém případě teď nastává chvíle obrovské odpovědnosti těch, kteří budou hrát rozhodující roli v dalších fázích ratifikačního procesu. Tíhu rozhodování musí vzít s ohledem na minulost i budoucnost na sebe a vypořádat se s ní.

KPR

 PREZIDENT ČR ZASLAL KONDOLENČNÍ TELEGRAM PREZIDENTCE INDICKÉ FEDERATIVNÍ REPUBLIKY

(27.11.2008)

Prezident republiky Václav Klaus zaslal kondolenční telegram prezidentce Indické federativní republiky Pratibhe Devisingh Patilové v souvislosti s teroristickými útoky indické Mumbaji.

Vážená paní prezidentko,

s hlubokým zármutkem a rozhořčením jsem vyslechl zprávu o včerejších krvavých teroristických útocích v Mumbaji, které připravily o život řadu nevinných lidí. Dovolte mi, abych Vám a rodinám obětí vyjádřil jménem svým a jménem občanů České republiky upřímnou soustrast. Středeční útoky považuji za barbarské a rezolutně je odsuzuji.

Vážená paní prezidentko, přijměte, prosím, ještě jednou mou nejhlubší soustrast, hluboce s Vámi soucítím.

S úctou

Václav Klaus

KPR

 ROZHOVOR PREZIDENTA REPUBLIKY VÁCLAVA KLAUSE PRO DENÍK MF DNES

(29.11.2008)

Pane prezidente, víte, které slovo v souvislosti s vašimi vystoupeními u Ústavního soudu znělo nejčastěji?

Nevím. Jedna věc je, co si mohou myslet normální lidé, kteří si o tom povídají, a druhá věc, co si myslí novináři. To jsou jistě odlišná slova.

Myslím normální lidi.

Novináři píší: Klaus roztrpčen, Klaus rozhněván, Klaus deprimován, Klaus poražen.

A tak to není?

Je to úplně opačně. Otázku Lisabonské smlouvy se strašně úspěšně podařilo vytáhnout na veřejnost. Nevím, co si ale říkají normální lidé. Jestli je toho výrazem deník Aha!, tak ten mě porovnává s Husem a projednávání Ústavního soudu přejmenoval na brněnský koncil.

Deník Aha! nečtu a nevím, co píše. Ale to slovo je - proč. Mnozí lidé znají vaše argumenty, kterými kritizujete EU, přesto se ptali, proč to ten Václav Klaus dělá. Proč?

Protože pro mě to není krátkodechá politická hříčka, protože to pro mě není metoda sebezviditelňování, ale je to pro mě základní věc. U nás se udržuje mystifikace, kterou rozehrává i dnešní předseda vlády a další. Ptají se, jak může být Klaus proti Lisabonské smlouvě, když podal přihlášku do Evropské unie.

Vy už léta opakujete, že naše členství v EU nemá alternativu.

Přesně tak. Členství v Evropské unii alternativu nemělo, a proto jsem dělal, co jsem dělal. Ale o tom, jak si uspořádáme věci uvnitř Unie, to je něco, o čem je legitimní diskutovat. Proto mě to trápí. Mým cílem není úspěšně fungující byrokratická EU, kde se politikům a úředníkům bude dobře vládnout a rozhodovat, pro mě je cílem udržení svobody a demokracie v Evropě. To je fundamentální téma. Laciné jsou útoky na mě, že EU srovnávám s komunismem. Nesrovnávám to s komunismem, protože já říkám, že tehdy byla hlavní otázkou svoboda a pro mě zůstává hlavní otázkou svoboda. To není srovnávání Bruselu s Moskvou.

Teď, po rozhodnutí Ústavního soudu se očekává, že Lisabon schválí parlament a bude se čekat na váš podpis. Komentátoři v evropských médiích vyslovili pochybnosti, zda pak dokument podepíšete. Vy říkáte, že budete čekat na rozhodnutí Irů, ale to může přijít třeba za rok.

Než se rozhodne Irsko, tak můj eventuální podpis či nepodpis nemá vůbec žádný význam.

Takže budete napínat Evropu.

Já v ničem nemám příležitost napínat Evropu, Evropu napnuli Irové, tak jako před třemi lety Francouzi a Holanďané.

Svými postoji určitě ano. Ve svém středečním prohlášení po jednání v Brně jste také řekl, že soud se k vašemu překvapení přesunul při argumentaci z roviny právní do roviny politické. Podle vás takto soud postupovat nemůže?

Je to špatně. Nejde o to, že by každý z ústavních soudců neměl právo na své občanské argumenty - ale v momentu, kdy má shledávat, zda jsou v souladu ty či ony články Ústavy České republiky a Lisabonské smlouvy, tak do toho nepatří interpretace, že se nacházíme v éře globalizace a že díky tomu začíná být jinak chápána otázka suverenity státu. To Ústavnímu soudu v daném případě nepřísluší komentovat.

Nebyla to od soudu jen taková obezlička, aby si pomohl své rozhodnutí odůvodnit, že Lisabon není v rozporu s českou ústavou?

Nedovedu se dívat do hlav soudců. Dobře vím, že právo je měkké a dá se dokázat to či ono. Proto možná potřebovali politickou argumentaci. Vy jste ale použil slova, že není v rozporu, pokud se nemýlím.

Tentokráte se nemýlíte. Že Lisabon není v rozporu s ústavním pořádkem, řekl ve středu předseda Ústavního soudu Pavel Rychetský.

Senát požádal o výrok, jestli jsou ústava a Lisabonská smlouva v souladu. Nemyslím si, že je náhoda, že Ústavní soud ustoupil k tomu, že místo výroku 'není v souladu' došel k výroku 'není v rozporu'. Neslovíčkařím, je to základní otázka. Tyto dva pojmy nejsou identické. Kdybych byl Senátem, tak bych protestoval proti této metodě.

Myslíte si, že se skutečně objeví v souvislosti s Lisabonem další podání k Ústavnímu soudu?

Nedovedu to říci. Snad by se měla objevit. Ale to není na mně.

Místopředsedkyně soudu Eliška Wagnerová již minulou neděli říkala, že na soudu leží vážné rozhodnutí. Když jsem ji poslouchal, měl jsem dojem, že soud je pod nevýslovným tlakem. Co si o tom myslíte?

Soud byl a jednal pod obrovským tlakem něčeho, co bych nazval politickou korektností. Pod tlakem proevropského konformního myšlení.

Neobvyklé také bylo, že rozhodnutí soudců bylo v poměru 15:0.

Nechci hledat motivace soudců. Protože zřejmě nebyl přesvědčivý výrok pro, tak se nechtěl žádný soudce zaplétat do výroku opačného typu. Oni by byli pak nuceni psát minoritní stanovisko, to je práce a to se nikomu nechce dělat.

Komentáře médií většinou označily verdikt soudu za vaši prohru. Taky to tak vnímáte?

Ne. Nevidím v tom porážku. Jsem nesmírně spokojený s tím, jak se tuto otázku podařilo nastolit. Podařilo se otřást hlavami spousty lidí v zemi, hlavami normálních občanů, hlavami řady politiků. O tom jsem nemohl předtím ani snít. Ústavní soud je velmi konformní instituce a připravoval si sedm měsíců své stanovisko. Jenže na nové otázky a impulzy, které zazněly v úterý, v podstatě nereagoval, pak jen předčítal své dávno hotové stanovisko.

Jenže vést skutečnou diskusi nad Lisabonskou smlouvou v širší veřejnosti je nemožné, protože jde o nesrozumitelný právní dokument. O čem se má pak vést ta diskuse?

Máte pravdu, číst se to nedá, protože to není samonosný text, a nevěřím, že by si ho veřejnost četla. Abyste pochopil, čeho se to týká, musíte mít k tomu stovky a tisíce stránek předchozích smluv. To byl právě geniální trik německé kancléřky Angely Merkelové a jejích právníků, že převedli souvislý text Evropské ústavy do tohoto nesrozumitelného textu.

Jak to tedy vysvětlit občanům?

Vysvětlit se jim dá, že se převádějí ty a ty pravomoci z Prahy do Bruselu, to je věc, které každý člověk rozumí. Dám příklad. Nevím, zda jste si minulý týden povšiml neuvěřitelného rozhodnutí EU, že se dětem ve školách má dávat ovoce.

Povšiml, měli jsme o tom v novinách skoro celou stránku.

Ti, kterým není dvacet, vědí, že takové pokusy jsme zažívali jako něco naprosto nesmyslného a nepraktického a neuvěřitelně nákladného. Představa, že škola, která má například 800 žáků, bude každý den dostávat pro každého žáka stejný kousek ovoce, je neuvěřitelná. Jak se vyřeší dopravní otázky? A distribuce uvnitř školy? To je téměř neřešitelný úkol. Problém je ale jinde. Doteď bylo hlasování v EU takové, že bylo možné, aby jeden ministr zemědělství, v našem případě pan Gandalovič, řekl, že je proti, a tím to nebylo schváleno. V momentu přijetí Lisabonské smlouvy budou tyto věci rozhodovány většinou hlasů a jakýkoli hlas - i pěti či osmi malých zemí - bude naprosto bezcenný. Tomu přece rozumí každý občan.

Ministr Gandalovič byl zpočátku proti, ale pak změnil názor.

Přesně předvedl, jaká atmosféra převládá v Bruselu. Asi byl nejdříve proti, ale jak viděl, že je sám, tak mávl rukou a byl pro. Byl jsem na některých summitech - a to se rozhlížíte, zda jste skutečně jediný, kdo má opačný názor.

Co jste viděl, když jste se rozhlížel?

Pamatuji si, jak vystupuje prvních deset lidí z těch sedmadvaceti představitelů, a slyším něco, co považuji za nepřijatelné. Pořád se rozhlížím a čekám, že někdo řekne něco jiného. Váhám, kdy to mám říci já. Vstanu, obejdu spřátelenější země - Slováka, Maďara, Litevce a špitám: Nechcete naznačit alespoň pochybnost? Až ji řeknete, tak já vystoupím s dramatickým projevem. Ale dělat to pořád sám? A taková atmosféra se v Evropě vytvořila. Nejednou to prožívám a je to deprimující.

Jenže kabinet Mirka Topolánka byl přece zpočátku dost kritický k některým věcem v případě Unie. To vám mohlo konvenovat, ne?

Ano, na začátku vládnutí Mirka Topolánka byly postoje výrazně odlišné proti těm, které jsou dnes. Radikálně a dramaticky se změnily.

V čem?

Nastává klasický jev, kterému se zřejmě špatně odolává. Jev jakéhosi kamaráčoftu. Ti lidé pořád jezdí do Bruselu, povídají si o manželce a o dětech a kde byli na dovolené. Politici tohoto typu díky těm nekonečným a nepřetržitým summitům více kamarádí s politiky ostatních evropských zemí než s občany vlastních zemí. Mirek Topolánek je nejklasičtější prototyp tohoto fenoménu.

Neříkáte to pouze proto, že bude kongres ODS a vy stojíte na straně Pavla Béma, který proti premiérovi kandiduje na předsedu ODS?

Zásadně nesouhlasím s evropskou politikou současného vedení ODS. Tečka.

Já jsem se ptal, zda nekritizujete Topolánka z osobních důvodů?

Vždyť víte, že to, co říkám o Evropské unii, je léta stejné.

Ano, ale ptal jsem se na něco jiného.

Není to osobní, ale zásadně nesouhlasím s jejich politikou k EU. Navíc čím oslabenější je ten politik doma a klesají mu preference, tím je pro něj bezvadnější, že mu poklepávají na rameno v Elysejském paláci.

Poklepávají do doby, dokud se neobjeví přepisy důvěrného jednání mezi Nicolasem Sarkozym a Topolánkem, jak se teď stalo.

Na tom rozhovoru je nejsmutnější jeho žoviálnost. To já bych nikdy neudělal, to je pro mě nepřijatelné. Já jedu do Elysejského paláce reprezentovat Českou republiku, nikoliv si porozumět s tím dnešním velkým mocnářem Evropy panem Sarkozym. Jak někdo začne dělat věci opačné, nemůže mít moji důvěru.

Podívejme se na další vaše výhrady k Lisabonské smlouvě, o kterých se hovořilo tento týden u soudu v Brně. V čem konkrétně přicházíme o část své svrchovanosti tím, že bude dokument platit?

Touto smlouvou, stejně jako každou předchozí, dochází k evidentnímu přesunu významných pravomocí z národních států do Bruselu. To je explicitně v Lisabonské smlouvě uvedeno. Na 60 oblastí se stává oblastmi rozhodování na úrovni Evropské unie, nikoli národních států. Druhá zásadní věc: dochází k rozšíření hlasování většinového oproti jednomyslnému. To je ztráta svrchovanosti. Doteď platilo, že u většiny věcí v EU musí dojít k jednomyslnému hlasování, a když si jedna malinká země něco nepřála, tak to nebylo akceptováno. Příště už to nepůjde. Třetí zásadní věcí je, že dochází k rafinované a složité možnosti posouvat kompetence na Brusel. Zdálo se, že zastavení evropské ústavy je i zastavením tendence přenášení kompetencí do Bruselu. To, že se paní Merkelové podařilo zmanipulovat evropské politiky, aby vznikla Lisabonská smlouva, je něco jiného.

Další výhradou proti Lisabonu je, že může posílit tendence ke vzniku federálního státu. Proč si to myslíte, vždyť názory a postoje evropských národů jsou tak rozdílné, že naopak k vytvoření federace nesměřují.

Pokud zůstane princip jednomyslného hlasování, kdy mohou malé země něco ovlivnit, tak jsme samozřejmě nekonečně daleko od federálního státu. Jenže v Lisabonské smlouvě jsou například věty, které říkají, že právo EU je nad právem jednotlivých zemí, že člověk je přímým občanem Evropské unie.

Když je to podle vás tak vážné, proč se neozývají také ostatní významní politici v Evropě?

Řada lidí ve svých výrocích používá podobné argumenty. Ale abyste se dostali v Evropě na podobný post, tak musíte projít mechanismy, které v podstatě svobodné myšlení zablokují. To je tragédie systému. Dám vám jednu otázku.

Otázky tady kladu já, ale dobře.

Nechám vás hádat, kdo napsal tyto věty: 'Vyznávám Evropu bez nárůstu centrální a ve své podstatě nedemokratické moci. Chci Evropu, ve které si může každá země svobodně rozhodnout, které oblasti kompetencí si ponechá a které bude sdílet s dalšími členskými zeměmi. Chci Evropu národních států, jejíž občané budou vědět, kdo jim vládne, jak je zvolit, a také to, jak se jich zbavit, Evropu národních vlád. Nechci tedy umělý, bruselskými byrokraty nadekretovaný, evropský superstrát.' Tušíte, kdo to řekl?

Když se ptáte, tak to nejste vy.

Já to nejsem, ale uznáte, že v mých článcích byste věty podobného typu našel. Je to text předsedy vlády Topolánka z 29. dubna 2003 se sborníku CEVRA.

A proč mi to vlastně říkáte? Není to jen proto, že vaše vztahy s Mirkem Topolánkem nejsou nejlepší?

Ne, říkám to proto, že můj postoj k Evropě je konzistentní, já s ním nelavíruji tímto způsobem. Neměním postoje podle toho, jestli mě pan Sarkozy či paní Merkelová poklepou v Bruselu po ramenou. Děsí mě, že někteří naši politici to dělají.

V Lidových novinách se v souvislosti s rozdílnými názory v ODS na EU objevilo, že má vzniknout nová strana euroskeptiků, která má vaši podporu a na jejímž vzniku se podílejí vaši spolupracovníci. Je to pravda?

Nejsem si vědom toho, že by kdokoli z mých spolupracovníků zakládal nějakou stranu. Už řadu měsíců se ale šušká o tom, zda do voleb do Evropského parlamentu příští rok nemá vstoupit strana, která by se chtěla zaměřit na tyto volby, ale nechtěla by vstoupit do pravolevého střetu české politiky. Ale že by došlo od šuškání k reálnému vzniku podobné strany, o tom nevím.

Jenže se šušká, že ta strana má být velmi blízká vám.

To bych ji musel založit já.

A vy ji nehodláte založit?

Dnes určitě ne. Jako prezidentovi mi to zakázatelné není, ale neaspiruji na to.

Takže jinak: myslíte si, že taková strana vznikne?

To už mě nutíte hádat. Nevím.

Podpořil byste ji, kdyby měla program, s nímž byste souhlasil?

Je naprosto nezbytné, aby byla nějaká strana, která se realisticky dívá na procesy, které se odehrávají v dnešní Evropě, která by nepoklonkovala v uctivém předklonu před mocnějšími za našimi hranicemi. Takovou stranu bych považoval za strašně potřebnou u nás i kdekoli jinde v Evropě. Něco takového bych určitě podpořil. Kdybych vzal všechny maily, které dostáváme v posledních dnech na Hrad a které reagují na moje vystoupení u Ústavního soudu v Brně, tak by podobná strana měla dostatečný počet členů.

Do takové strany byste vstoupil?

Já nevím, jestli jsem ještě dnes v nějaké straně nominálně.

Jste přece v ODS.

Pravděpodobně pár dní ještě ano.

Moment, pár dní? Co to znamená?

To uvidíme.

Počkejte, počkejte, znamená to, že vystoupíte z ODS?

Můžete o tom spekulovat

Lisabonská smlouva rozděluje i ODS, která má příští týden volební kongres. Budete hostem kongresu?

Opravdu to ještě nevím. V každém případě nepadá v úvahu, že bych já vystupoval na kongresu způsobem, že bych chtěl někomu radit, jaké má zaujímat stanovisko k Lisabonské smlouvě. Takové vystoupení prezidenta republiky by bylo naprosto neadekvátní.

Chystáte tam tedy jiné vstoupení?

Je otázka, jestli by bylo užitečné formální, zdvořilostní vystoupení, jako když například zašlu zdravici sjezdu ČSSD či KDU-ČSL.

Pokud zašlete zdravici, tak to by znamenalo, že na kongresu nebudete.

Říkám zdravici přednést nebo zaslat. Kladu si ale otázku, jestli je to dostatečně důstojné.

A v té zdravici byste podpořil jednoho z kandidátů na šéfa ODS? Jak je známo, dáváte přednost Pavlu Bémovi před Mirkem Topolánkem.

Vyloučeno, že bych to mohl udělat. I když každý ví, kterému z těchto kandidátů bych já, kdybych hlasoval na kongresu, dával přednost.

Viliam Buchert

KPR

PARLAMENT ČESKÉ REPUBLIKY

 ČLÁNEK MÍSTOPŘEDSEDY PS PČR LUBOMÍRA ZAORÁLKA (ČSSD) NA SERVERU AKTUÁLNĚ.CZ GENERÁLNÍ TAJEMNÍK NATO ZAPŘEL NOS MEZI OČIMA

(2.11.2008)

Nos mezi očima zapřel generální tajemník NATO Jaap de Hoop Scheffer ve svém rozhovoru s Václavem Moravcem v České televizi. Nechápu, jak mohl prohlásit, že situace v Afghánistánu se oproti roku 2006 a 2007 nezhoršila.

Za letošní rok zahynulo při násilnostech v této zemi 4700 lidí (ČTK 9.10.2008). Ozbrojenci Talibanu spáchali o třicet procent více útoků než v roce 2007. O tom, jak se zhoršuje situace, informoval deník The New York Times, který v průběhu října citoval ze souhrnné zprávy amerických tajných služeb. Bují obchod s narkotiky, pozice oficiální vlády slábne. Vláda Hamída Karzáího v Kábulu je stále více v pozici obležené pevnosti a ztrácí důvěru doma i v cizině. Vliv a postavení afghánského i pákistánského Talibanu roste, stejně tak roste chaos a krize v obou zemích.

Absurdní se stává pozice našich vojáků, kteří v bojové jednotce 601 pronásledují bojovníky Talibanu v afghánských horách, ale zároveň současná oficiální afghánská vláda zahájila v září letošního roku v Mekce jednání s představiteli Talibanu pod záštitou saúdskoarabského krále Abdulláha. Když měl generální tajemník NATO na tuhle skutečnost reagovat, odmítl jakýkoli komentář s tím, že jde o suverénní vládu. To je nesmysl, prezident Karzáí dnes přestavuje námi podporovanou vládu, která bohužel ztrácí poslední zbytky kredibility doma i v cizině. Bratr Karzáího se musel zodpovídat z podezření na napojení na obchod s drogami, stejně jako se mluví o korupci vlády a o tom, že v parlamentu sedí lidé přímo spojení s obchodem s narkotiky.

U.S. Government Accountability Office (GAO) nedávno kritizoval ministerstvo zahraničí i obrany Spojených států za nedostatek jakékoli udržitelné strategie v Afghánistánu. Tento jakýsi nejvyšší kontrolní úřad USA vyčetl vládě, že utratila 16,5 mld. $ za investice do afghánské národní armády a policie s naprosto mizerným výsledkem. Ze 105 jednotek afghánské armády jsou pouze dvě plně schopné nasazení v boji. Mluví se sice o tisících policistů, ale mnozí z nich prý vypadají jako bandité a není divu, že řada z nich po vycvičení utíká k Talibanu.

Je evidentní, že vojáci jsou k ničemu v prostředí, kde nemáme základní obecnou politickou strategii a nevíme, čeho vlastně chceme v tomto prostoru dosáhnout. Nevíme to my Češi s naším rekonstrukčním týmem v Lógaru, stejně jako to neví NATO v celém Afghánistánu.

Armáda a vojáci se mohou pouze snažit zajistit bezpečné prostředí, ale v Afghánistánu chybí komplexní řešení. Afghánistán nelze řešit jako izolovaný problém, je průsečíkem zájmů velkých regionálních hráčů, kteří si vůbec nejsou jisti, že chtějí mír v Afghánistánu. Do Afghánistánu se promítá spor mezi Indií a Pákistánem, napětí mezi USA a Ruskem, prosazují se zde zájmy Číny a obavy Íránu, že by se Afghánistán mohl stát modelovým řešením situace v Íránu. Barnett Rubin a Ahmed Rashid v posledním čísle časopisu Foreign Affairs navrhují jako první krok vytvoření kontaktní skupiny pro tento region, která by získala pověření Rady bezpečnosti OSN a zahrnovala by pět stálých členů Rady bezpečnosti, zástupce NATO a Saúdské Arábie.

Předpokladem jakéhokoli pokroku v tomto regionu je politické řešení, kterým se ostatní nebudou cítit ohrožení. Teprve ve spolupráci všech zainteresovaných, kteří musí překonat nedůvěru a nepřátelství, může vzniknout politické řešení, které pak bude mít šanci proti militantním členům Talibanu, představitelům Al-Káidy a drogové mafii. Měli bychom mít odvahu si přiznat, že dosavadní strategie vede k tomu, že tyto zločinné skupiny posilují.

Čekal jsem, že něco podobného pan Scheffer aspoň naznačí. Že si je vědom toho, že není možné chtít další vojáky do akce, která může trvat deset let a mít sto tisíc mrtvých, jak předpovídá vlivný Alžířan Abdulláh Anas, který bojoval v Afghánistánu proti sovětské okupaci v osmdesátých letech a nyní se pokouší odvést část Talibanu od Al-Káidy a pomoci míru v Afghánistánu.

Vypadá to, že generální tajemník NATO nedokázal říci v České televizi ani to, co letos říjnu řekl v Londýně vrchní velitel sil NATO americký generál John Craddock, který prohlásil, že v Afghánistánu nelze vojensky zvítězit. Tohle je mantra, kterou dnes slyšíme ve všech světových médiích. Chápu, že generálnímu tajemníkovi Aliance bylo zatěžko něco takového opakovat do České televize, když ví, že právě nyní český parlament jedná o tom, zda schválí posílení českého kontingentu o dvě stě vojáků. Není ale možné chtít další vojáky, dokud si neujasníme, co chceme vlastně v Afghánistánu dělat. Pokud to nedokážeme, je lépe odejít sami, než nakonec muset odejít jako před námi odešli Britové či Rusové.

Je ale jedna věc, kterou generální tajemník NATO v rozhovoru pro Českou televizi řekl jasně. Na otázku Václava Moravce, jak se staví NATO k radaru v České republice, odpověděl: „Je to věc České republiky.“ Aliance se dohodla, že o hrozbách balistických střel bude diskutovat, nicméně výsledek těchto diskusí je v nedohlednu. Ani slovo o tom, že si Aliance tento americký projekt vezme za svůj.

Vypadalo to, jako když se nabízí pejsek z útulku. Jestli si ho chcete vzít, bude váš. Prostě rozmlouvat vám to nebudeme, je to určitě užitečná věc, ale sami si to pořizovat nebudeme. Pan generální tajemník nám v přímém přenosu předvedl, jak vlažný vztah k radaru na českém území NATO má.

aktualne.cz

 ROZHOVOR S PŘEDSEDOU POSLANECKÉHO KLUBU KSČM PAVLEM KOVÁČIKEM O SCHVALOVÁNÍ ČESKO-AMERICKÝCH SMLUV SPOJENÝCH S ÚMÍSTĚNÍM VOJENSKÉ ZÁKLADNY USA V DENÍKU HALÓ NOVINY CHCEME, ABY O RADARU ROZHODLI OBČANÉ

(4.11.2008)

Říjnová schůze sněmovny se uskutečnila mezi dvěma koly senátních voleb, poslanci rozhodovali o základních parametrech státního rozpočtu a začali jste projednávat česko-americké smlouvy o umístění vojenské základny USA na našem území a o statutu amerických vojáků na něm. Atmosféra byla hodně vypjatá, nervózní, v prvním týdnu připomínala tak trochu agitku ODS a ČSSD...

Ukázalo se, že bylo dobré odložit začátek této schůze z doby před krajskými volbami a prvním kolem senátních voleb alespoň o týden. Fakt, že se konala mezi dvěma koly senátních voleb, stačil k tomu, aby ji výrazně poznamenala volební atmosféra. Ale přece jen se odvedlo více práce, než kdybychom začínali před volbami. Naše jednání určitě poznamenaly výsledky voleb do krajských zastupitelstev. To se ukázalo i při mimořádné schůzi, na které se hlasovalo o nedůvěře vládě a při prvním čtení návrhu zákona o státním rozpočtu.

Můžete se vyjádřit k jeho projednávání?

Vinou určité nervozity, možná i horší přípravy vládní koalice, došlo k tomu, že návrh státního rozpočtu nebyl nejdříve ani schválen, ani neschválen. Zůstal jakoby viset ve vzduchoprázdnu. To, že je špatný, dokonce velmi špatný, že v době světové finanční krize, která se bezesporu dříve či později překlopí i v krizi ekonomickou, vládou připravená předloha nerespektuje. Česká národní banka vyslovila názor, že schodek eráru by měl být větší než oněch necelých 40 miliard korun. Já si myslím, že je to jen začátek. V takových situacích se musí rozpočet zpracovávat spíše na větší deficitní hospodaření než na nějaké stlačování deficitu dolů. I tak je špatný - bere zemědělcům, školství příliš nepřidává, neřeší ani základní otázky, které před námi stojí. A jeho hlavním mottem je šetřit, šetřit, šetřit. Ale šetří se tam, kde se nemá. Nedostatečné zvyšování příjmů státních zaměstnanců přece není to, na čem bychom měli spořit. Zvláště ne v nemocnicích nebo třeba ve školách. Návrh státního rozpočtu se nakonec vrátil do hry, koalice ho protlačila do druhého čtení. My ho nebudeme podporovat, ale trváme na tom, aby byl řádně projednán. Abychom i my do něj mohli přijít se svými případnými návrhy. Tento týden budou rozpočet projednávat sněmovní výbory a tam máme možnost říci k němu svoje názory.

Média a veřejnost vždy se zájmem sleduje tzv. porcování medvěda, kdy se poslanci snaží přihrát nějaké peníze z rozpočtu do svých regionů. Co s tím uděláte letos?

Souhlasím, že je to populární. Možnost rozdělování určité částky peněz, o které rozhodují poslanci hlasováním, jednostranně zneužívají některá média k manipulaci veřejností. Ať se to někomu líbí či nelíbí, musím říci, že pokud poslanecké návrhy změn státního rozpočtu, známé pod názvem porcování medvěda, směřují do infrastruktury, zdravotnictví, sociálních služeb, kultury či bydlení v menších městech a obcích, kde nemají jinou možnost dosáhnout například na prostředky na rekonstrukci havarijního stavu střechy školy, je to věc velice pozitivní. Navíc zbavit se tohoto tzv. medvěda, znamená nechat všechny rozhodovací páky, směřování peněz, v rukou úředníků na ministerstvu financí. Při vší úctě k těmto lidem, k jejich zodpovědné a záslužné práci, je třeba poznamenat, že v konkrétním kraji může poslanec znát situaci daleko lépe než onen úředník. Poslanec dobře ví, že zastupitelstvo obce už popáté neúspěšně žádalo prostředky na opravu střechy školy. Dětem mezitím teče do šaten, do lavic... A obec to nemůže dát do pořádku z vlastních prostředků. Nemá dostatečnou daňovou výtěžnost.

Takže v tom vidíte jednu z možností jak obcím přilepšit?

Je to jedna z mála možností, jak malým obcím v některých věcech pomoci. Rozhodně jsme nikdy nepodporovali a podporovat nebudeme návrhy typu golfové hřiště, aquapark tam kde není voda, a další nadstandardní, zbytné věci. Navrhujeme, případně podporujeme jen to, co má skutečně sloužit veřejnosti, nejen hrstce vyvolených.

Druhým podstatným bodem řádné říjnové schůze bylo zahájení diskuse o smlouvách k americkému radaru v Brdech. Sněmovna jednání přerušila, má se k němu vrátit možná až po Novém roce...

Jsem rád, že se nám podařilo alespoň pozdržet projednávání těchto smluv. Myslíme si, že nakonec samy Spojené státy mohou mít třeba pochybnost po změně administrativy, po zvolení nového prezidenta USA na to mohou mít nový pohled. Jsem přesvědčen o tom, že na hlasování o radaru je dostatek času. I proto, že se v poslední době z rétoriky obhájců radaru vytrácí ona fiktivní hrozba Severní Koreou a Íránem, a už přímo mluví o tom, že je namířen proti Kremlu. Viz nedávná mediální kampaň týkající se ruských agentů. U nás vystupuje do popředí ještě další důvod. Nechceme dát území ČR všanc jako případné válčiště velmocí. Nadále trváme na referendu, návrh ústavního zákona jsme také opakovaně předložili k projednání ve sněmovně. Mnohá média záměrně o těchto našich aktivitách nereferují.

Ale čtenářům Haló novin vzkazuji: Byli jsme v této věci aktivní, aktivita neznamená vždy 20 vystoupení k jednomu bodu ve sněmovně. Jde o obsah. Jasně jsme dali najevo, že pokud o radaru nerozhodnou občané v referendu, nemůže vláda počítat ani náhodou s naší podporou obdobných návrhů. Je to tak zásadní zásah do suverenity naší země, že trváme na referendu.

Některým lidem, kteří sledovali ono tříhodinové jednání sněmovny, se však mohlo zdát, že jste zatím v diskusi o radarových smlouvách nebyli příliš aktivní...

Možná se někomu mohlo zdát, že jsme při jednání o radarových smlouvám nebyli aktivní. K diskusi však byla přihlášena řada našich poslanců, ale jednání o této věci bylo přerušeno, takže se na jejich vystoupení nedostalo. Ale opakuji - není účelem mlátit prázdnou slámu, naše vystoupení byla dosud vždy koncentrovaná, věcná a zřetelná. Dáváme opakovaně najevo naše postoje. Navíc říkáme to, co si skutečně myslíme. Lze to doložit zpětným pohledem na situaci, kdy se začínalo mluvit o tom, že by se tu snad měl nějaký radar objevit nebo o něm alespoň jednat. Už v té době jsme to byli my, kdo toto téma vytáhl na světlo. Tenkrát s výjimkou Haló novin a možná několika málo médií po tom pes neštěkl . Možná záměrně, možná jsme byli považováni za příliš úzkoprsé. Ale jak se ukazuje, je to závažné téma. Je v centru naší pozornosti stále a svůj postoj neměníme. Opravdu si myslíme, že za prvé se nepatří, aby na české území šlápla noha cizího vojáka, ať je odkukoliv. A za druhé nechceme, aby se ČR stala hříčkou velmocí v takové hře. A za třetí chceme, aby občan, protože žádná parlamentní strana neměla vybudování amerického radaru u nás ve svém volebním programu, se rozhodl dodatečně. Proto musí občané dostat šanci, říci své slovo v referendu. A jak jsem řekl - jde o výrazný zásah do suverenity ČR, proto by sněmovna měla hlasovat o radaru ústavní, tj. třípětinovou většinou.

Poslanci na říjnové schůzi nestihli projednat řadu bodů programu, který si odhlasovali. Nedostalo se mj. ani na návrh ústavního zákona z pera KSČM o referendu k radaru, ale ani o referendu k Lisabonské smlouvě a na řadu dalších poslaneckých návrhů. Kdy přijdou na pořad jednání sněmovny?

Já bych byl rád, aby se první čtení stihla do konce roku. Uděláme všechno pro to, aby tyto body byly zařazeny na schůzi, která začíná koncem listopadu. Jsme připraveni na situaci, že jednání může trvat i čtyři týdny. Donekonečna některé návrhy zákonů odkládat nelze.

Proto se musím zeptat, zda sněmovna neměla pokračovat v pátek ukončené schůzi ještě třetí týden?

Harmonogram projednávání návrhu státního rozpočtu má svůj poměrně pevný řád. A musíme dát příležitost a čas jednotlivým výborům, nejen rozpočtovému, aby kapitoly rozpočtu projednaly. To se uskuteční tento a příští týden.

autor: Marie Kudrnovská

www.kscm.cz

 ROZHOVOR REDAKTORA JANA SKÁLY V ČASOPISU PARLAMENTNÍ ZPRAVODAJ S POSLANCEM A MINISTREM CYRILEM SVOBODOU (KDU-ČSL) ZRUŠENÍ SANKCÍ VŮČI KUBĚ BYLO OSTUDNÉ!

(7.11.2008)

ČR nestačí na to, aby byla iniciátorem řešení velkých politických témat. Proto nikoho nepřekvapí, když se realizuje v oblasti dodržování lidských práv, tvrdí v rozhovoru pro Parlamentní zpravodaj předseda Legislativní rady vlády, ministr bez portfeje a poslanec za KDU-ČSL Cyril Svoboda.

Přednedávnem jste na webu KDU-ČSL spustili projekt „Političtí vězni, víme o vás“. V médiích byl sice prezentován, ale nikde jsem se nedočetl o důvodech jeho spuštění a jeho pozadí...

Tak zaprvé – České republice sluší zabývat se lidskými právy. Z éry Václava Havla je to slušná tradice, kterou máme. Za druhé – je to téma, na kterém se můžeme zviditelnit. Vypadá to, že Sarkozy možná připraví nějaké velké předsednictví neformální eurozóny a bude chtít převálcovat naše předsednictví, které nám regulérně náleží. Kdybychom měli řešit finanční krizi, velké země eurozóny budou hledat nějaké jiné scénáře řešení. Reforma společné zemědělské politiky, to je také hodně velké téma. A my nemůžeme stačit na to být iniciátory takových velkých témat. Pak tedy nikoho nepřekvapí, že se Česká republika lidskými právy zabývá. A zatřetí, je to poctivé. Na naší planetě jsou lidé, kteří trpí, protože jsou přesvědčenými demokraty, stoupenci svobody; svobody svědomí nebo shromažďování. A těmto lidem dokonce často stačí i morální podpora. Fakt, že se o nich ví. A konečně – čtvrtým důvodem je moje zkušenost. Pragmatický přístup těch, kteří říkají, že zabývat se lidskými právy ohrožuje náš zahraniční obchod nebo naše investice, není pravdivý. Pokud je v zemi, kde nejsou dodržována lidská práva, zájem udělat nějaký dobrý obchod, tak se tak stane. Nehledě na lidská práva. Všimněte si třeba velmi silné pročínské politiky vlády Jiřího Paroubka. Podívejte se, kolik návštěv bylo v Číně, kolik tam bylo ministrů, premiérů a podobně. A kde je výsledek ve zvýšení obratu nebo vzájemného obchodu? Není! Já tím říkám, že bude-li mít Čína zájem obchodovat s Českou republikou nebo se otvírat investicím, tak to zkrátka dělat bude.

Z vašeho pohledu tedy ekonomická a politická stránka není až tak moc propojena, jak by se na první pohled mohlo zdát? Byznys si tedy vždy najde cestu, ať si politici říkají, co chtějí?

Ano; samozřejmě, že najdeme příklady, kdy to může mít nějaký dopad. Měli jsme třeba potíže s některými investicemi ve Venezuele kvůli tamnímu prezidentovi Hugo Chávezovi. Bylo to v době, kdy jsme byli velice razantními zastánci lidských práv a svobody na Kubě. Tam se náš postoj negativně projevil. Ale to jsou vždycky krátkodobé efekty, nikoli dlouhodobé. Jsem přesvědčen, že globalizovaný svět investic a obchodu „jede“ nezávisle na politické sféře. Všimněte si, že máte třeba embargo na země jako je Súdán. A kolik je tam investic, z různých zemí včetně Číny! To znamená, že politika má mít étos lidskoprávní, má se v tomto oboru angažovat. Což ale neznamená, že jenom politický pragmatismus vede k větším úspěchům na poli ekonomickém.

Evropská unie zrušila v červnu letošního roku sankce vůči Kubě a Česká republika byla proti. Je projekt, který jste teď spustili, reakcí právě na toto rozhodnutí EU, nebo byl připravovaný již dříve?

Je to reakce na toto rozhodnutí. Já to považuji za chybu Evropské unie... Považuji dokonce za ostudu, že se tak stalo. Protože na Kubě k žádnému zlepšení dodržování lidských práv nedošlo. Což pro nás znamená, že máme trvat na svých postojích. Protože jinak o Evropě v zásadě říkáme, že „změkne v čase“... Čas běží a my nakonec změkneme. A těm, kteří tvrdí, že se má preferovat dialog a komunikace, které povedou ke zlepšení vztahů, mohu odpovědět: fakticky se tak už dělo a k žádnému zlepšení nedošlo! Jsem zvědav, jestli vůbec Evropská unie sebere odvahu sankce znovu uvalit, až se bude zrušení sankčních opatření vyhodnocovat.

Zmiňujete se o tom, že se v příštích letech bude dodržování lidských práv přezkoumávat. Myslíte, že k opětovnému zavedení sankcí nedojde ani v případě, že se režim na Kubě nezmění?

Mám obavu, že se tak nestane. Myslím si, že Kuba dá Evropě nějaký bonbonek, nějaké cukrátko... Třeba měsíc před rozhodnutím Unie propustí několik těžce nemocných nebo starých lidí z vězení, udělají to jako takzvané humanitární gesto. Pak řeknou, že se situace zlepšuje, čímž získají hromadu advokátů a stoupenců v EU.

Máte za to, že by dlouhodobé tvrdé sankce vůči Kubě mohly zmírnit i Spojené státy? Tedy pokud by byl v USA zvolen prezidentem Barack Obama...

Ekonomické sankce vůči Kubě se nesetkaly s úspěchem, to určitě ne. Já si nemyslím, že se politika Spojených států zásadně změní, když bude prezidentem Obama. Tam k zásadnější změně nedojde. Dokonce mám za to, že Obama vzbuzuje moc velkou expektanci, moc velké očekávání a to, že z toho očekávání bude velké vystřízlivění. Marná věc: řada procesů se děje dlouhodobě, s dlouhodobými strategiemi, a to se nemůže změnit ze dne na den. Myslím si, že Obama je člověk, který mluví o změně, o šanci pro Spojené státy, ale v reálném životě to tak dramatické nebude.

Kritici by vám mohli vytknout, že se zaměřujete pouze na Kubu... Přitom v samotné Evropě bychom našli mnoho jiných zemí, kde lidská práva dodržována nejsou. Narážím tím především na Bělorusko. Nehledě na Rusko, což je kapitola sama pro sebe...

To máte pravdu. My chceme, aby ten náš seznam byl otevřený. Máme tam máme zatím kubánské politické vězně, protože bylo nejsnazší sehnat jejich seznam, fotografi e a výše trestů. Chci znovu poděkovat organizaci Člověk v tísni. Obracíme se i na další nevládní organizace, abychom získali další seznamy, další jména vězněných. Určitě existují další země, kde kde by bylo dobré, aby byl náš seznam o jejich vězně doplněn. Kdosi nám teď psal: „Proč Kuba, proč ne jiné země?“ Já jsem mu odpověděl, že budu opravdu velmi rád, kdyby mi pomohl získat kompletní seznam dalších osob. Mezi tyto země určitě patří Bělorusko. Seznam tak obohatíme o další jména, o další země. Ale je to komplikované, potřebujeme znát přesné výše trestů a další údaje...

Mohl byste jmenovat ještě nějaký další režim, třeba z našeho kulturního okruhu, na jehož politické vězně byste chtěl upozornit? Máte odvahu nazvat politickými vězni i některé vězně v bývalých zemích sovětského bloku, s výjimkou Běloruska?

Je mnoho politických vězňů v mnoha zemích světa. Jak jsem již řekl, občas se nás lidé ptají, proč zrovna Kuba. Říkáme, že na této planetě jsou země – v zásadě jsou to Kuba, Bělorusko, Barma a Zimbabwe – kde se situace lidských práv zhoršuje. Myslím si, že země, kde vidíme jistý pokrok, nemají být dávány na černou listinu. Možná, že Bělorusko ukázalo krok kupředu v posledních parlamentních volbách, ale byl bych velmi skeptický... Mluvil jsem s Alexandrem Milinkijevičem (běloruský opoziční politik a neúspěšný protikandidát Alexandra Lukašenka v prezidentských volbách v roce 2006 – pozn. red.), a ten to za krok kupředu nepovažuje. A na jeho stanovisko já velmi výrazně dám. V těch zemích, které jsem jmenoval, vidíme neustále se zhoršující situaci. Určitě by někdo mohl říci, že v i jiné zemi najdeme někoho, kdo je perzekvován, protože má jiný politický názor; my ale nejsme spasitelé a četníci celého světa. My pouze poukazujeme na ty země, kde se situace spíše zhoršuje, než zlepšuje.

Jak byste zpětně zhodnotil vystupování evropských politiků během olympiády v Číně? Byl jejich akcent na dodržování lidských práv dostatečný?

Jsem rád, že tuto otázku kladete. Ptala se mne na to i televize Nova. Otázka zněla: „Co říkáte tomu, že tam jedou političtí lídři, že na tiskových konferencích upozornili na stav lidských práv a že díky tomu se o tom také svět dozvěděl?“ Moje odpověď byla: Omyl, omyl, omyl! Celý svět bude mít v učebnicích, že na zahájení olympijských her v Číně byl největší počet státníků z celého světa. A co řekli na tiskových konferencích, to už dneska nikdo neví. Jsem rád, že náš premiér na zahájení olympijských her nejel. Samozřejmě, sportovci ať se olympijských her účastní, s tím nikdo nemá žádnou potíž. Myslím ale, že političtí lídři měli mít odvahu nejet na zahájení. Za touhle dvojakou hrou je jistá míra zvědavosti. Chtěli to vidět, byli fascinováni tím strojem – největším, bombastickým, spektakulárním. Také chtěli ukázat dobrou vůli vůči Číně; proto na to zahájení jeli. A Čína dala zase jako jistý ústupek tiskovou místnost, aby si tam mohli udělat tiskovou konferenci. Dneska kdybyste se zeptali lidí na ulici, co na tiskovce například říkal prezident Sarkozy, nikdo si to už nebude pamatovat.

Nechci vám vkládat slova do úst, ale říkáte, že nejlepším projevem státníků, který by upozornil na nedodržování lidských práv v Číně, by bylo nezúčastnit se her?

Nezúčastnit se zahajovacího ceremoniálu, fyzicky tam nebýt. To by byl náš soukromý názor. Nikoho bychom tím neurazili, nikoho neprovokovali. Jen bychom řekli: „Není to všechno v pořádku, proto jsme tam nebyli, proto náš premiér nebyl na zahajovacím ceremoniálu.“ Později tam český premiér odjel naše sportovce podpořit. To je dobré.

Trochu teď odbočím... Volby jsou víceméně za námi, čeká nás druhé kolo senátních voleb (rozhovor vznikl 23. 10.) a ve vládní koalici, zdá se, zavládlo zděšení z výsledků voleb. Jste zděšen rovněž?

Ty volby byly významným politickým signálem; to nemá smysl zastírat. Signálem i pro nás. A v zásadě nám řekly: problém byly poplatky. Nikoli poplatky samotné, ale to, že jsme reformu těmi poplatky zahájili. Kdyby poplatky nebo debata o poplatcích byla na konci reformy, myslím, že by všechno vypadalo jinak. Je dost argumentů, proč jsou poplatky racionální. Ale není možné tvrdit, že reformou je to, že zavedete poplatky. Žádná jiná zdravotní reforma se přece nezrealizovala. O tom všem se teprve teď diskutuje, takže žádné zákony o skutečné reformě ještě zrealizovány nebyly. Není pravda – to je klišé! – že jsme něco špatně komunikovali. Všichni tomu dobře rozuměli. Jezdil jsem hodně po vlastech českých, byl jsem v mnoha městech a lidé rozuměli všemu. Druhou věcí je strach. Ten vážně ohrozil koalici, protože lidé mají strach. Kromě jiného se projevil tím, že se lidé bojí přihlásit ke Spojeným státům. Bojí se, že se staneme více rizikovým prostorem pro případné útoky teroristů. Teď píšu článek o projevu íránského prezidenta Ahmadínedžáda, který 23. srpna oslovil Valné shromáždění OSN. Jeho projev je naprosto otevřený a dal bych ho jako povinné studium všem. To aby si uvědomili, že pouze sevřené řady, pevné spojenectví nám dává šanci. Poučení z těchto voleb je následující: zastavit se, vážně si říct, co chceme ještě udělat, sdělit to otevřeně a pokračovat dál. Tady skutečně neexistuje vážný důvod proto, aby vláda padla. Nestala se tak fatální chyba, že by to ohrozilo fungování státu nebo politické reprezentace. Nic takového se nestalo. Je to ale mimořádně vážné varování. A není možné přezíravě říci, že to byly „jen krajské volby“. Nene, to byl i signál do centra.

Budete se na základě výsledků těchto voleb snažit akcelerovat navrhovanou modernizaci KDU-ČSL?

Určitě. Teď nastává čas debaty o tomto tématu. Voliči řekli ne některým našim krokům a slýchám také, že mají výhrady i k nám samotným – poslancům a senátorům. A na našich schůzích také říkají „no tak se rozpusťte“ nebo „jděte od toho“. A moje odpověď zní, že se ani nerozpustíme, ani od toho nepůjdeme. Ale to, co pro všechny můžeme udělat, a je to v mém manifestu (návrh modernizace KDU-ČSL z pera Cyrila Svobody – pozn. red.), je otevřít soutěž tak, aby v ní mohli skutečně obstát. Nikoli heslo „mladí vpřed“, ale „nejlepší vpřed“.

Budete uvažovat o návratu do vrcholného vedení KDU-ČSL? Vím, že jste v poslední době na tuto otázku odpovídal již vícekrát, ale ptám se, zda jste ji po těchto volbách nepřehodnotil...

Ne, svůj názor jsem nepřehodnotil. Důležité je, že ten dokument, který jsem připravil, povede k přemýšlení. Myslím si, že má-li se něco stát, nemůže to být tak, že se za každou cenu hledá protikandidát, aby se vyměnila osoba za osobu. Musí to být vážná soutěž o uchopení a definici naší strany pro jedenadvacáté století. Proto je tento dokument výzva; a já očekávám, že i další lidé přemýšlejí a zaumou k ní nějaké stanovisko. Protože dávat císařské rady na schůzích, mentorovat, „co by se mělo“ – tak to umí každý bez rozmyslu. Ale vytvořit ucelený pohled, který promyslíte, necháte si oponovat, dáte ho na papír a řeknete „toto se má realizovat!“ – to je to, co straně pomůže. Debaty „co by bylo, kdyby“ moc nepomohou. Toto pomůže!

Otázka na konec: Měl jste obavu, že by vláda mohla padnout? (22. 10. hlasovala Poslanecká sněmovna o vyslovení nedůvěry vládě – pozn. red.)

Ani minutu. Neměl jsem obavu – a řeknu vám proč. Protože vládu by shodil pouze člověk, který by se musel jít druhý den léčit. Shodit vládu mezi volbami znamená, že ať dopadne výsledek jakkoli, tak se ukáže, že to ten pád vlády zapříčinil. A vždycky bude někdo nespokojen. Já to vím jako člen lidové strany. Kdykoli jsme „rozpárali“ koalici, kdykoli jsme řešili problémy jiných politických stran, vždycky jsme na to doplatili. Strany nemají řešit problémy jiných politických stran; mají se starat samy o sebe a o fungování koalice. Kdybychom my nebo někdo od nás hlasoval pro nedůvěru vládě kvůli tomu, co se děje třeba v ODS, je to přesně to, co vám voliči po právu sečtou. A tento účet pak bývá vysoký...

www.kdu-csl.cz

 PANELOVÁ DISKUSE MÍSTOPŘEDSEDY PS PČR L. ZAORÁLKA (ČSSD) A MINISTRA C. SVOBODY (KDU-ČSL) V ČASOPISU LITERÁRNÍ NOVINY BUDE EVROPSKÁ UNIE MLUVIT JEDNÍM HLASEM?

(10.11.2008)

Poslední říjnový čtvrtek se v pražských Emauzích konala první z cyklu tří debat o evropské zahraniční politice a česko-polsko-německé spolupráci v rámci Evropské unie. Z české strany akci zajišťovala Společnost Bernarda Bolzana, jejíhož politického panelu se účastnili také ministr vlády České republiky Cyril Svoboda a místopředseda Poslanecké sněmovny Parlamentu České republiky Lubomír Zaorálek. Část debaty přinášíme.

Vážený pane Zaorálku,

řeknu svůj pohled na to, proč dnes není a nebude možné, aby Evropská unie hovořila jedním hlasem. Evropu totiž ovládá strach. Připomínáme si sto šedesát let od vydání manifestu, ve kterém Karel Marx říká, že Evropou obchází strašidlo komunismu. Já říkám, že dnes Evropu obchází fenomén strachu. Evropa se neuvěřitelně bojí, protože si sama sebou není jistá. Evropská politika je uhranuta přítomným okamžikem. Pluje na tom, co si dnes myslí většina. Jenže většina nemá a nemůže mít pravdu. Ukázalo se v dějinách, že tomu tak nikdy nebylo, není a nebude. Setrvávat na popularitě a nosnosti jednoho tématu, protože za ním stojí většina, je projevem dalšího fenoménu strachu, a to strachu nést odpovědnost za strategické rozhodnutí do budoucna.

Před časem jsem si pečlivě přečetl projev íránského prezidenta Mahmúda Ahmadínežáda. Tento muž začíná svoji řeč tím, že nejprve vzdává chválu Bohu, poté vyznává víru v Boha a hlásí se k proroku Mohamedovi. Nikdo jiný na této planetě nezačíná svůj projev osobním vyznáním. On tak činí. Dále popisuje stav společnosti a tady se dovídáme něco, co by měli všichni, kdo rozkládají Evropskou unii a euroatlantické vazby, číst povinně, protože on v tom projevu říká: jste všichni jedno a totéž. To, co my vidíme jako rozdíl mezi námi, je pro ty, kteří jsou mimo nás, rozdíl nezaznamenatelný. Podle onoho projevu jsme úpadková kultura hodná zániku a v závěru tento prezident volá po očištění a po vytvoření řádu, míru a prosperity, a to samozřejmě ze svého pohledu. Přitom si musíme říci, že má v lecčems pravdu, protože mluví o prosperitě a míru pro všechny - ne pro nás bohaté, ale pro všechny. Prezident Ahmadínežád hovoří jako člověk, který si je svou věcí jistý. My mluvíme jako lidé, kteří si svou věcí jisti nejsou. A proto jsme slabí.

Myslíme si o sobě, že jsme nositeli prosperity a míru. Nikdo kolem nás si to nemyslí, a my tento moment nebereme vážně.

Proto považuji za strategicky chybné cokoli, co rozkládá schopnost dohody v Evropské unii a co rozkládá euroatlantické partnerství. A to v jakémkoli aspektu - marginální je zde i debata o radaru. Nesdílím názor, že debata na toto téma zvyšuje napětí. Jsem přesvědčen, že cesta k dohodě je naší jedinou záchranou, protože napětí zde již dávno je. Povedeme spor o energetické zdroje, povedeme spor o vodu a tento spor má hluboké kořeny nejen v Evropě, ale i mimo ni. Je tu zásadní střet nikoli mezi civilizacemi nebo náboženstvími. Je zde zásadní střet mezi světem náboženským a světem sekulárním. Mezi světem, který se je schopen nasadit a obětovat, a světem, který si svou bezpečnost musí draze platit. Každého vojáka v Afghánistánu nebo Íráku platíme dvěma sty dvaceti tisíci korun měsíčně. A ti, kdo proti nim bojují, nemají neprůstřelné vesty, nemají obrněné transportéry a nelétají v nadzvukových stíhačkách. Mají zbraně v ruce a běhají v místních hábitech, protože jsou na rozdíl od nás o své věci přesvědčeni.

Co s tím může udělat Česká republika v budoucím evropském předsednictví? Bude to nadlidský úkol, protože Evropa je v tomto ohledu natolik rozložená, že společnou bezpečnostní a zahraniční politiku nemá, a mám obavu, že pokud napětí nebude eskalovat ještě více, ani ji mít nebude. Česká republika má ztíženou pozici k tomu, aby byla mluvčím Evropské unie, protože doposud neratifikovala Lisabonskou smlouvu. Štěstí pro Českou republiku je v tom, že její předsednictví předchází volbám do Evropského parlamentu, takže od března budou všechny unijní instituce paralyzovány. Naše předsednictví tedy bude kratší a bude poznamenáno předvolební atmosférou. Druhý významný faktor, který naše předsednictví ovlivní, bude finanční krize, kterou podle mého nebereme dostatečně vážně jako problém evropský. Nejde o to, abychom říkali, jak jsou chráněny naše banky a naše vklady. Proto ostatně - a do jisté míry i pochopitelně - země eurozóny říkají: nás je dohromady většina a budeme doporučovat vám, kteří reprezentujete menšinu, co dělat. Pokud jde o řešení finanční krize, v tom bude náš manévrovací prostor omezený. Proto má Česká republika ratifikovat Lisabonskou smlouvu, protože jinak bude v rámci svého předsednictví kulhat na jednu nohu. Proto má vzít vážně, co říkají naši podnikatelé: my chceme dále než na pozice Lisabonské smlouvy, my chceme co nejhlubší možnou integraci. Slováci - v tomto pohledu - budou v klubu, který bude rozhodovat, a my budeme v klubu, který bude k rozhodování pouze přizván. Protože řešení finanční krize bude v rukou zemí eurozóny. Nedělám si iluzi, že české předsednictví v tomto směru učiní nějaký výrazný krok.

Cyril Svoboda

Neplatná opozice

Vážený pane Svobodo,

celý rok se snažíme Alexandru Vondrovi nabídnout spolupráci na přípravě českého předsednictví, máme pro to i připravený dokument pod názvem Stínové priority předsednictví. Vzhledem k tomu, že jsme ze strany vlády nedokázali získat odezvu, připravili jsme vlastní materiál, aby se o něm vedla diskuse. Na materiálu připraveném týmem pana Alexandra Vondry se za poslední rok nezměnilo nic a mně spíše vadí, že se nenašla ani nějaká metoda, kterou bychom své postoje sblížili nebo spojili.

Vytýkal jsem panu Vondrovi, že odvolal na počátku ledna velvyslance Jana Kohouta nikoli proto, že měl blízko k sociální demokracii, ale protože jsem měl pocit, že skoro žádný člověk, který bude jmenován na jeho místo, nebude mít možnost se dostat do situace v tom krátkém čase, který bude mít k dispozici. A to se mi potvrzuje. Pan Vondra mi ještě před tři čtvrtě rokem říkal, že se budu divit, jak se paní Vicenová etabluje v bruselském prostředí, ale dle všeho pravý opak je pravdou. A my dnes ani nevíme, že tam takového evropského ministra máme. Svého času jsme nabízeli spolupráci i v tom, že bychom oslovili vládní sociálně demokratické partnery v evropských zemích, aby nám s přípravou předsednictví pomohli. Několik týdnů před předsednictvím tato nabídka slábne, protože se zmenšuje i množství věcí, které lze ve stále se zkracujícím čase připravit. My nejsme v roli těch, kdo by chtěli vládní koalici házet klacky pod nohy, protože jestli dojde k problémům - což se dnes už děje, jak o tom svědčí zahraniční reflexe - bude to problém nás všech. Pánové Topolánek, Vondra a Schwarzenberg nesou odpovědnost za tuto situaci a my těžko můžeme podepsat bianco šek a ničeho si nevšímat, protože je to v zájmu České republiky.

Nezdá se mi, že to, co říkáte, pane Svobodo, byl popis situace současného světa. Nezdá se mi, že by klíčem k popisu současného světa byl rozdíl mezi sekularitou a náboženstvím. Seděl jsem svého času v Bejrútu s jedním Drúzem - učitelem a otcem pěti dětí - který mi říkal, že je strašné, co si občas my Evropané o muslimech myslíme. Že každý průměrný muslim chce žít v klidu se svými dětmi, chce je vychovávat, nějak se uživit. Představa muslimského světa, který nám jde po krku, je něco nemyslitelného pro devětadevadesát procent lidí, kteří kolem nás žijí.

Pamatuji si jednoho Íránce, docenta univerzity, který mi říkal: „Já vám nevím, jak my jsme k tomu Ahmadínežádovi přišli. Mám někdy pocit, že nám ho sem snad museli dosadit nějací američtí fundamentalisté.“ Ahmadínežád se může někam posunout, může také o svou mocenskou pozici v Íránu přijít, což by nám lépe vysvětlil nějaký arabista. Existují však také jiné cesty vztahování se k Íránu, než budování obrazu nepřítele, který je připravený se obětovat, nechat se vyhodit do povětří a podobně. Skoro mi připadá, že je to přesně ten způsob, který nikam dopředu nevede. Nesouhlasím s obrazem, který líčíte a který ve skutečnosti je vůči současné Evropě skeptický. Můj obraz světa je pravděpodobně chladnější než váš a není v něm tolik vášně. Myslím, že jsme v situaci, kdy má planeta zhruba tři okruhy závažných problémů: oblast bezpečnosti, oblast finanční krize, oblast ochrany životního prostředí. A otázka je, zda prokážeme schopnost se o tu planetu starat a tedy si s těmito klíčovými hrozbami poradit, anebo zda prokážeme, že tohoto řešení schopni nejsme.

Dříve, než se pustíme do světa, měli bychom se pokusit tyto problémy zvládnout v rámci Evropské unie jakožto prostředí, ve kterém žijeme. Jsem přesvědčen, že jsme velikým tlakem nuceni ten jeden hlas najít a zároveň si myslím, že v pětadevadesáti procentech věcí, pokud jde o zahraniční a bezpečnostní politiku Evropské unie, jsme s to zaujmout společné stanovisko. A nebude to velký problém ani v České republice, kde jsme k tomu velkým tlakem nuceni, ať se nám to líbí nebo ne, už dnes. A ať se nám to dnes líbí nebo ne, jsem si jistý, že jak půjde čas, se budeme muset naučit, že tento desetimilionový národ nemá jinou možnost, než najít jednotný rozumný hlas, kterým bude v Evropě mluvit.

Dokonce si myslím, že ani debata o radaru nám jako spor příliš dlouho nevydrží. Celá radarová debata totiž končí. Stačí se podívat na říjnovou studii Pentagonu, která velmi tvrdě kritizuje společnost Missile Defense Agency, jejíž lobbisté jako pan Henry Obering nám zde ještě nedávno radarové základny propagovali. Co se velmi pravděpodobně blíží, je následující: v americkém zbrojním průmyslu je MDA konkurencí pro jiné typy zbraní (pozemní, letadlové) a tento projekt bude zapomenut. My si ještě dokončíme tuto debatu a budeme hledat nějakou lepší cestu k bezpečnému světu. Když jde o otázky bezpečnosti, budeme si muset říci, že Bushova cesta, která v roce 2001 přinesla vypovězení smlouvy o protiraketové obraně a vypovězení dalších smluv o kontrole zbrojení a odzbrojení, se dnes ukazuje jako do budoucna nepoužitelná.

V oblasti životního prostředí se budeme muset vrátit ke schopnosti toto prostředí regulovat a chránit, v oblasti zbraní se budeme muset vrátit k otázce odzbrojení a možná dokonce i denuklearizace a v oblasti financí se budeme muset vrátit k regulaci a kontrole, protože jinak i světu financí hrozí katastrofa. To je reálná cesta pro Českou republiku, Evropskou unii i pro svět a my bychom se měli snažit na této cestě trochu pomoci. Místo vytváření propastí mezi náboženstvím a sekulárnem a místo vytváření obrazu nepřítele to chce spíše schopnost reflexe a schopnost orientovat se ve světě, který má vážné problémy. Do budoucnosti vždycky vede více cest. Když nedokážeme najít racionální způsob, jak přicházejícím výzvám čelit, tak na to doplatíme.

Nejen Česká republika, ale ani nikdo jiný, kdo je soudný, nemůže eskalovat konflikt s Ruskem. Rusko nemůžeme vyloučit z Evropy a nemůžeme nad ním vyhlásit klatbu. Když jsme vytvořili Radu Rusko-NATO, tak ji přeci nebudeme rušit! A každý, kdo se orientuje v zahraniční politice, ví, že nemůžeme řešit problémy s Íránem, ale ani dalšími zeměmi, bez shody s Ruskem. A shodu potřebujeme i s Čínou, Indií a Brazílií. Sám věřím, že do konce roku bude obnoven strategický dialog mezi Evropskou unií a Ruskem a že Česká republika se tomuto tématu bude po celé své předsednictví významně věnovat.

Lubomír Zaorálek

Táhnout za jeden provaz?

Vážený pane Zaorálku,

nechápu, jak mohu eskalovat napětí vůči někomu, kdo má dobré úmysly, když kolem sebe postavím zeď. Na čem stojí logika, že budování obrany vlastní země je vnímáno jako eskalace konfliktu s druhou zemí - na kterou nemířím zbraň, kterou odnikud nevylučuji, neosočuji ji. Ta záležitost není takto triviální. Souhlasím s tím, že máme být připraveni k seberegulaci v ekonomice, i s tezemi týkajícími se finanční krize.

Nemluvil jsem ale o sekularismu a náboženství, ale o světě náboženském a světě sekulárním. V zemích, o kterých mluvím, vzniká vnitřní napětí, protože v nich vzniká občanská společnost. Ta se do nich dostává všemi póry - internetem, televizí, filmem, mezinárodním obchodem. A lidé v zemích, kde elita krade a totalitně vládne, chtějí změnu a chtějí změnu k demokratizaci. To je první zdroj napětí. Druhým zdrojem napětí je, že i elita v těchto zemích ví, že přírodní bohatství jednoho dne skončí a že bohatství, které je plodem naší tvůrčí práce, je jiné, protože na nerostném bohatství nezávisí. Všechny totalitní režimy na světě a ty náboženské zvláště musejí mít vnějšího nepřítele a toho vnějšího nepřítele mají v nás. Můžeme si myslet, co chceme, a můžeme svůj názor nabízet s vlídnou tváří komukoli, ale pro tyto totalitní vládce budeme vždycky nepřítelem. Jak je možné, že zatímco prezident Ahmadínežád zpochybňuje právo Státu Izrael na existenci a říká jiné velmi ostré věci, nikdo z Íránu neříká: „Já s tím nesouhlasím, mám jiný názor.“ Možná to říkají v kavárnách našim partnerům, ale na veřejnosti to neříká nikdo. Nechci válku s Íránem, říkám pouze, že je iluze myslet si, že nastavováním vlídné tváře unikneme problémům.

Rád bych, aby Evropa táhla za jeden provaz, ale sám jsem zvědav, jak se bude Evropa chovat, až půjde do tuhého v oblasti energetické a surovinové bezpečnosti, jak bude Evropa držet pohromadě. Jestli se jedna země náhodou nezachová jinak než ostatní.

Cyril Svoboda

Problém elit

Vážený pane Svobodo,

došlo zde k vytvoření předělu mezi člověkem, který svěřuje peníze, a tím, kdo je bere do úschovy. Tento vztah byl vždy základem důvěry, ale tady se najednou ze svěřených peněz udělaly nějaké balíčky, které se prodaly někam dál. Vy už jste se nikdy nepotkal s člověkem, kterému jste ty peníze svěřil. A ony zatím začaly kolovat po světě a různým způsobem se směňovat, i když už vůbec nebyly kryté. Nyní jen tušíme, jak velké je ono virtuální bohatství, které se zde vytvořilo a které nám najednou splaskává před očima. Je to problém morálky a hodnot. Nebyl bych nadřazený v tom, že jinde jsou totalitní režimy a my máme patent na morálku. I v české společnosti platí, že jejím nejváženějším problémem jsou elity. Sám řeším problém pana Bakaly, který v inzerátech vzkazuje lidem, kteří bydlí v jeho bytech, že se s nimi nebude bavit, i když ti lidé mají strach. Jde o sto tisíc lidí a chování elit v této zemi je - ve vztahu k nim - děsivé. Krize elit není jen krizí asijského světa, ale i krizí naší.

Sám jsem měl u vás, pane Svobodo, vždy pocit určité nedůvěry k Evropské unii. Pokud se nemýlím, soudil jste, že když Evropská unie ani není schopna vepsat do své Ústavy své hodnoty, že to do budoucna vyjadřuje její slabost.

Lubomír Zaorálek

Střídání elit

Vážený pane Zaorálku,

nejsem euroskeptikem, patřím možná i k největším euronadšencům. Jenom reálně říkám, že postoj Španělska za Zapatera a za Aznara byl dramaticky odlišný. Berlusconiho a Prodiho italské vlády se chovaly dramaticky odlišně a stejně tak i Polsko za Tuska a Kaczyńského. Fenomén střídajících se elit v rámci Evropské unie se nikdy nezmění.

Pokud jde o Ahmadínežáda, je zajímavé, že on něco říká a všichni mlčí. Kde jsou všichni ti liberálové, aby mu řekli na půdě OSN: co nám to tady vyprávíš? Nikdo se neozve a neřekne, že to, co říká, je nepřijatelné. Rozdíl mezi námi je v tom, že jsem člověk věřící. Vím, že člověk věřící má větší schopnost se obětovat, vím, že se může stejně nechat i více zmanipulovat a stát se nástrojem velmi nepřijatelného násilí hrubého zrna. Liberál k tomu nikdy neklesne. Sám říkáte, že v Afghánistánu nikdy nevyhrajeme, ale kdo tam proti nám stojí…

Cyril Svoboda

Postnacionální perspektiva

Vážený pane Svobodo,

úplné shody se asi nikdy nepodaří dosáhnout, ale pojem Evropy je přeci faktem a přes rozpory mezi představiteli se Evropa pohybuje dopředu, protože nemá jinou možnost než právě tuto. Žijeme v období postnacionální perspektivy. Schopnost států řešit problémy životního prostředí, financí a další je omezená a my - ať jsme sociální nebo křesťanští demokraté - pokud chceme na ty problémy dosáhnout, musíme se integrovat a hledat způsoby jejich řešení.

Lubomír Zaorálek

NE: Cyril Svoboda, ministr vlády ČR za KDU-ČSL

ANO: Lubomír Zaorálek, místopředseda PSP ČR za ČSSD

www.kdu-csl.cz

 PROJEV PŘEDSEDY SENÁTU PČR PŘEMYSLA SOBOTKY NA OSLAVĚ 90. VÝROČÍ NEZÁVISLOSTI POLSKÉHO STÁTU VE VARŠAVĚ

(11.11.2008)

Vážený pane prezidente, dámy a pánové, milí polští přátelé a přítomní zahraniční přátelé Polska,

jsem velice rád, že se mohu dnes v této společnosti zúčastnit za český Senát oslav polského Dne nezávislosti jako vzpomínky na 11. listopad 1918, kdy se před devadesáti lety hrdý a statečný polský národ mohl opět po dlouhé době národní nesvobody ujmout správy své krásné země. Jsou to pouhé dva týdny, kdy si Česká republika připomínala 28. října obdobné výročí rovněž spojené s letopočtem 1918.

Nejde však o žádnou náhodu, protože naše historie – česká i polská – jsou věčným bojem dvou evropských národů o svobodu uprostřed silných geopolitických tlaků, které by seismolog beze sporu přirovnal termíny ze svého oboru. Naše národní tragedie, z těch polských uvedu pro příklad alespoň září 1939 či zničení Varšavy během heroického povstání v srpnu a září 1944, nám musí zůstat trvalým mementem pro budoucnost. Totalitní režimy 20. století – nacismus a komunismus – a jejich zločinné praktiky nesmí být v našich zemích zapomenuty.

Také rok 1918 by měl být pro Poláky i Čechy důvodem k přemýšlení, kterému by mělo dominovat vědomí známého faktu, že o svobodu přijdeme snadno, ale těžko se získává zpět.

Dnešní svět má nová bezpečnostní rizika, kterým v současnosti dominuje hrozba mezinárodního terorismu. I zde musíme spolu bok po boku s našimi spojenci čelit těmto hrozbám a nenechat se odradit křikem, který nás při tom doma u malověrných a v zahraničí u nechápajících provází.

Bývali jsme dlouhá léta dvě figurky pionů na šachovnici světových dějin, změňme tuto roli a udělejme vše pro to, abychom, společnými silami, jiná cesta k této změně nevede, vyměnili tuto roli alespoň v evropském měřítku. Proces evropské integrace nám tuto šanci nabízí. Je na nás, abychom, zůstanu-li u šachistické terminologie, vyměnili figurky pěšáků za koně či věže! Přeji proto Polské republice k 90. výročí nezávislosti Polska co nejvíce úspěchů a rozkvětu do dalších let.

Děkuji vám za pozornost…

Senát

 PROJEV PŘEDSEDY SENÁTU PČR PŘEMYSLA SOBOTKY NA MIMOŘÁDNÉM ZASEDÁNÍ ASOCIACE EVROPSKÝCH SENÁTŮ V PETROHRADĚ

(13.11.2008)

Vážené dámy a pánové, vážení kolegové,

dovolte mi, abych jménem českého Senátu rovněž srdečně pozdravil dnešní mimořádné zasedání Asociace evropských senátů, které se koná zde v Petrohradu u příležitosti 15. výročí ruské Rady federace, horní komory ruského parlamentu, která je samozřejmě významným členem naší asociace.

Mám-li dnes hovořit na téma „Role Senátů v rozvoji kulturního a mezicivilizačního dialogu“, musím hned v úvodu říci, že jde o téma nejen zajímavé, ale především významně posilující samotnou podstatu a smysl bikamerálního parlamentního systému jako celku. Ten, jak všichni víme, má dvě podoby. Ta jedna je o každodenním politickém boji v jedné parlamentní komoře, kde se vládní a opoziční strany hašteří často až o marginální záležitosti v rámci politického boje o moc s pragmatickým výhledem k příštím volbám. Druhá podoba by měla být od pohledu do nejbližšího zákopu politického protivníka mnohem více zaměřena na širší horizont naší budoucnosti.

Horní parlamentní komory v podobě senátů by měly mít potom zákonitě větší nadhled a především by měly mít na zřeteli dlouhodobé zájmy své země, mezi které zákonitě patří i dobré vztahy se svými sousedy. Tím se dostáváme k fenoménu parlamentní diplomacie, která má opět poněkud jiný charakter než diplomacie, kterou vykonávají naše vlády a ministerstva zahraničí. My, v horních komorách parlamentů, máme spíše roli jakýchsi architektů. Naší povinností je mezinárodní vztahy dlouhodobě formovat.

Když mám například po čtyřech letech ve funkci předsedy českého Senátu tyto věci konkretizovat, musím vycházet ze čtyř priorit, které jsem si při nástupu do této funkce stanovil. Šlo hlavně o zkvalitnění legislativního procesu prostřednictvím dialogu obou komor našeho parlamentu. Dále o ochranu politické kultury v naší zemi, která má za sebou neblahé dědictví více než čtyřiceti let komunistické totalitní vlády a úsilí otevřít český Senát s jeho komplexem vzácných historických budov veřejnosti s cílem udělat z něj významné středisko přímého kontaktu politiků a občanů.

Čtvrtým cílem bylo a je zvýšení role Senátu v české zahraniční politice. Zde mohu říci, že jsme za ty roky udělali vše pro to, aby bez ohledu na některé negativní stránky historie Evropy byly současné a budoucí vztahy našich zemí korektní, přátelské a s potřebnou ochotou pro nejširší politickou, hospodářskou a kulturní spolupráci.

Asociace evropských senátů ve svých řadách shromažďuje převážně členské země Evropské unie, ale její smysl zákonitě dává také členství zemí, které v EU nejsou, jako například Švýcarsko, Ruská federace a další! Role těchto zemí má velký význam právě při utváření vztahů se zeměmi mimo Evropu, kde mají jiné tradice i kulturní zázemí. V tomto směru se nabízí důležitý prostor i pro ruskou Radu federace a její parlamentní diplomacii v zájmu našeho celku, tj. Asociace Senátů.

Myslím tím především na realitu rozměrného geografického položení Ruské federace, která tak může pomoci nám všem jako cenný euroasijský most, přes který lze pomáhat rozvoji parlamentní demokracie v zemích, které v tomto směru mají méně zkušeností i potřebné historické tradice.

Osobně rád navštěvuji Ruskou federaci. V Moskvě na nejvyšší úrovni umíme diskutovat a eventuálně se dohodnout, ale život Ruské federace je také v regionech. A proto nejraději jezdím do různých regionů Ruska, právě tam vidím největší perspektivu spolupráce na všech úrovních.

Na závěr mi dovolte popřát členům Rady federace, v čele s jejich předsedou panem Sergejem Mironovem, k jejich 15. výročí hodně osobních i pracovních úspěchů do příštích let.

Děkuji vám za pozornost…

Senát

 ROZHOVOR PŘEDSEDY SENÁTU PŘEMYSLA SOBOTKY (ODS) S REDAKTOREM JANEM POKORNÝM V POŘADU RANNÍ INTERVIEW RADIOŽURNÁLU

(25.11.2008)

Hodina ukazují za 9 min. 8, je úterý 25. listopadu. Jde tzv. Lisabonská smlouva proti Ústavě ČR? Odpověď bychom mohli znát např. už dnes. Klíčový dokument pro budoucnost EU totiž v Brně posuzuje Ústavní soud. Původně se měl sejít 10.11., kvůli cestě prezidenta Václava Klause do Irska ale jednání posunul. Tzv. Lisabonská smlouva má nahradit Evropskou ústavu, kterou odmítli v referendu Francouzi a Nizozemci. Téma i pro Ranní Interview. Dnes s předsedou Senátu Přemyslem Sobotkou z ODS. Dobrý den, pane předsedo.

Dobrý den.

Jak jste na tom Vy? Vy byste se taky nazval disidentem EU jako prezident republiky?

Já si myslím, že není potřeba jít do těchto výrazů.

Takže byste se tak nenazval.

No to v žádném případě. Já si myslím, že to téma dneska Ústavního soudu je velmi závažné a Senát se na svém plénu rozhodl, že pošle 6 okruhů směrem k Ústavnímu soudu, aby nám dal předběžné stanovisko. Není, tak jak se mylně uvádí, to záležitost senátorů ODS, ale bylo to napříč politickým spektrem kromě, samozřejmě, sociální demokracie, které u toho nebyla, ale ti se pouze zdrželi, ti nebyli proti, takže je to standardní, je to podobná situace jako v Německu.

Dejme tomu, pane předsedo, že Ústavní soud shledá, že tzv. Lisabonská smlouva není v rozporu s Ústavou ČR, jak vidíte její další osud, při nynějším rozložení sil a vzhledem k tomu času, který zbývá do našeho předsednictví EU.

Já bych to vůbec nevázal na naše předsednictví, protože tato Lisabonská smlouva může platit pouze, jestli 27 zemí bude ratifikovat. Irské ne a dosavadní jejich jasný postoj nedává šanci, aby platila, takže naše povaha je jasná, v momentě, kdy Ústavní soud rozhodne, že to není v rozporu s naší českou ústavou, tak budeme pokračovat v ratifikaci. Výsledek je na rozhodnutí 2 komor - Poslanecké sněmovny a Senátu.

Poslechněme si, co soudí o tzv. Lisabonské smlouvě předseda vlády Mirek Topolánek.

Já jsem přítelem, jestliže není jiná alternativa v Evropě, jestliže není jiná možnost začlenění politického, ekonomického a částečně i bezpečnostního, tak potom, jestliže tu alternativu nemám, tak chci být aktivně tam, kde je to pro nás výhodné. Přes všechny ty problémy je pro nás výhodnější aktivně to dění ovlivňovat, než zůstat pasivně na periferii, odstředivými silami se dostávat mimo a na konec skončit někde v tom meziprostoru, jak já říkám mezi Německem a Ruskem.

Rozumíte Mirkovi Topolánkovi, pane předsedo Sobotko, tak že by se tedy eventuálně, pokud Ústavní soud dojde k názoru, že je v souladu s ústavním pořádkem ČR, měla ratifikovat co nejrychleji.

Samozřejmě, ale tady opravdu, ale znovu to opakuji, tady nejde ani tak o rychlost, tady jde o závažnou debatu a Ústavní soud je v této chvíli požádán o předběžné stanovisko. Uvidíme. V žádném případě, tak jak někteří mylně uvádějí, není schopna ani Poslanecká sněmovna ani Senát to zvládnout do konce tohoto roku.

Takže tak jako tak to vidíte tak, že předsednictví ČR EU začne bez ratifikace tohoto dokumentu, pokud tedy Ústavní soud dojde k názoru, že je v souladu s Ústavou.

Začneme bez ratifikace, to je můj odhad, a jaký bude vývoj, jestli to bude leden, únor. Ale znovu opakuji, nezáleží na tom, jestli v ČR budeme ratifikovat nebo ne. Rozhodujících je 27 zemí a není v této chvíli ratifikováno v Německu a vůbec neznáme postoj v Irsku.

Když se podíváme, jak vypadá domácí politická scéna na konci roku 2008, dá se očekávat, že bude téma tzv. Lisabonské smlouvy v případě jejího ratifikování Parlamentem i objektem politických obchodů?

Ježíšmarjá, takhle já bych vůbec nekalkuloval, protože tak závažná věc…

Někteří říkají, jako Lisabonskou smlouvu vám podpoříme, my ale od vás budeme chtít podpořit zase něco jiného.

Ale tak, opravdu, takhle já jsem v životě nechtěl klesnout, a jestli toto je jakýsi mediální obrat naší politické scény, tak bych to viděl velmi špatně. Nepředpokládám, že takto může normální politik v této zemi uvažovat. My rozhodujeme o tom, jak dalece budeme pokračovat v EU a chceme zůstat v EU, to je samozřejmě to základní stanovisko napříč politickým spektrem, snad kromě komunistů, ale o tom teď nechci diskutovat.

Říká předseda horní komory Parlamentu Přemysl Sobotka z ODS. Děkuju za odpovědi, pane předsedo, a přeju hezký den. Na slyšenou.

Hezký den, na shledanou.

MUDr. Přemysl Sobotka

 předseda libereckého RS ODS

 předseda Senátu PČR

Senát

 ROZHOVOR MODERÁTORA JANA PUNČOCHÁŘE S PŘEDSEDOU SENÁTU PŘEMYSLEM SOBOTKOU (ODS) V POŘADU STALO SE DNES RADIOŽURNÁLU

(26.11.2008)

Třetí období v řadě bude v čele Senátu občanský demokrat Přemysl Sobotka. Na prvním povolebním jednání o tom rozhodla z třetiny obměněná horní komora parlamentu. Senátoři zvolili i Sobotkovy zástupce. Sociální demokraty Alenu Gajdůškovou a Milana Štěcha, občanské demokraty Jiřího Lišku a Jiřího Šnebergera a lidovce Petra Pitharta. Naším prvním hostem je předseda Senátu Přemysl Sobotka. Dobrý večer.

Dobrý večer všem.

Pojďme začít Lisabonskou smlouvou. Po dnešku ji tedy Senát může schválit?

Samozřejmě, v daném okamžiku, pokud dostaneme včas do ruky písemný rozklad od Ústavního soudu, tak můžeme okamžitě začít schvalovací ratifikační proces.

To znamená, dostaneme ho včas? Já si neumím představit, jak dlouho tedy jde oficiální pošta z Ústavního soudu z Brna k vám do Senátu?

Ale to právě je otázka, kterou také neumím zodpovědět. To je otázka směrem na Ústavní soud. Pokud to bude do 14 dnů, protože známe případy, že celá ta důvodová zpráva je poměrně dlouhá a musí projít přísnou kontrolou. Uvidíme, v momentě, kdy to dostaneme, nastupuje ratifikační proces, jak nám to ukládá jednací řád.

Vy jste včera v našem vysílání říkal, že se ratifikace nedá stihnout do konce roku. Co tomu tedy brání vedle toho času, kdy tedy dostanete nález Ústavního soudu?

Záleží na tom, kdy budeme mít naši schůzi a jestliže dostaneme po 10. prosinci do rukou závěr Ústavního soudu, tak prostě my nebudeme mít do konce roku plánovanou schůzi a podle mě by to také bylo zbytečně uspěchané, protože ať už budeme ratifikovat pozitivně nebo se vyjádří Senát negativně, tak vždycky je tady ještě ta sedmá země, to je Irsko, které se nevyjádřilo. Do té doby nebude v žádném případě tato Lisabonská smlouva platná.

Senát v novém složení má na stole několik dalších aktualit, především trestní zákoník a radar. Ten radar máte na programu už zítra. Čekáte, že zítra tedy horní komora o radaru rozhodne?

Já pevně věřím, že během zítřka, nejdéle v pátek, skončíme diskusi a bude hlasování o tom, jestli radar plus ta druhá smlouva, SOFA, bude pozitivně přijata. Pevně věřím, že ano a v tom případě bude na tahu dolní komora, tzn. Poslanecká sněmovna.

Ony ty radarové smlouvy mají dohromady 140 stránek. To se s tím tak rychle ti noví senátoři stačí seznámit?

V každém případě tyto smlouvy tady jsou již 3 měsíce. Máme usnesení dvou výborů, které byly a Senát má jednu nepředstavitelnou výhodu pro demokracii, že je kontinuální a že i při obměně 27 může pokračovat ve svých jednáních. Jaké bude hlasování, to bych teď předjímal. Ale pevně věřím, že bude pozitivní.

Pojďme k trestnímu zákoníku. Na ten Senátu, pokud jsem dobře počítal, zbývá už jenom něco přes 2 týdny. Stihnete se seriózně trestním zákoníkem zabývat?

Na to vám odpovím jednoduše, pane redaktore. My ho tu doposud nemáme a od momentu, kdy ho dostaneme z Poslanecké sněmovny, tak musí uplynout 30 dní a do 30 dnů Senát podle Ústavy může zahájit teprve plenární jednání. Takže v daném okamžiku my nemáme žádnou materii, možnost se tím zabývat, protože ji nemáme k dispozici. Zatím se pracuje na těch všech pozměňovacích návrzích v Poslanecké sněmovně. Až je dostaneme, budeme jednat.

Vy teď budete v čele Senátu, jak jsme říkali, už třetí období v řadě. Chystáte nějaké změny nebo hodláte pokračovat ve stejném stylu jako dosud?

Já si myslím, že to, co jsme nastartovali a to jsou ty základní priority, dobrá legislativa, dobrá politická kultura a pokus o zahraniční politiku z pohledu parlamentu, která je čím dál tím významnější, tak v daném okamžiku to jsou věci, které, na které je možné navazovat a já, jaké nové věci. Já jsem konzervativní politik a já chci postupovat konzervativně.

Předseda Senátu, liberecký senátor za ODS Přemysl Sobotka. Děkuju za rozhovor. Naslyšenou.

Díky a všem dobrou noc.

Senát

VLÁDA ČESKÉ REPUBLIKY

 VLASTA PARKANOVÁ (KDU-ČSL) A LUBOMÍR ZAORÁLEK (ČSSD) V OTÁZKÁCH VÁCLAVA MORAVCE I. A II. V Č1 A ČT 24 JAK DÁL V AFGHÁNISTÁNU?

(2.11.2008)

Václav MORAVEC, moderátor: Bude to tvrdý boj. Tentokrát nikoli v Afghánistánu, ale v Praze v Poslanecké sněmovně Parlamentu České republiky. Topolánkova vláda chce posílit zahraniční vojenské mise od příštího roku, a to zhruba o dvě stě vojáků. Podle ministerstva obrany má v příštím roce v cizině působit necelých čtrnáct set vojáků, tabulkově nejvíc jich bude právě tady v Afghánistánu, celkem až sedm set čtyřicet pět lidí. Dalšími hosty Otázek jsou v Praze ministryně obrany z KDU-ČSL Vlasta Parkanová a místopředseda Poslanecké sněmovny ČSSD Lubomír Zaorálek. Přeji vám hezký dobrý den z Kábulu.

Vlasta PARKANOVÁ, ministryně obrany /KDU-ČSL/: Hezké poledne do Kábulu.

Lubomír ZAORÁLEK, stínový ministr zahraničí /ČSSD/: Dobré poledne.

Václav MORAVEC, moderátor: Začněme u vás, paní ministryně. Pro navýšení počtu vojáků v Afghánistánu zatím nemáte podporu nejsilnější opoziční strany, tedy sociálních demokratů. Podle předsedy ČSSD je afghánská mise a teď cituji doslova: "příliš riziková a čeští vojáci nemají zkušenosti a nejsou ani vybaveni odpovídající technikou." Jak vyvrátíte tyto argumenty?

Vlasta PARKANOVÁ, ministryně obrany /KDU-ČSL/: Tak já musím říct, že komunikace mezi mnou a některými představiteli sociální demokracie, zejména panem Paroubkem je nadstandardní a my jsme si tyto věci vysvětlili. Já nevěřím tomu, že by sociální demokraté se otočili zády k této výzvě, u které oni byli od začátku, už tedy od roku 2003, 2004. Musím říct, že považuji naše jednání k tomu, abychom dospěli k výsledku, který poté bude v Poslanecké sněmovně schválen výraznou většinou i pomocí poslanců nebo za účasti poslanců sociální demokracie, že to je cíl, který si kladu a věřím, že se ho podaří naplnit.

Václav MORAVEC, moderátor: Jak daleko jste při naplňování tohoto cíle, tedy už vám Jiří Paroubek přislíbil, že by mohl změnit své zamítavé stanovisko, respektive zamítavé stanovisko sociálních demokratů?

Vlasta PARKANOVÁ, ministryně obrany /KDU-ČSL/: Tak kdyby něco takového Jiří Paroubek přislíbil, neslušelo by se, aby to oznamoval samozřejmě mým prostřednictvím. Já musím říct, že ta jednání jsou, jsou intenzivní a já z nich mám velmi korektní pocit. Víte, tady vzniklo jedno malé drobné nedorozumění, které snad ani nepatří do tohoto pořadu a do časového prostoru, který máme, ale faktem je, že ten návrh v těch číslech, jak jste i právě před chvíli uvedl, tak ten dostal klub sociálních demokratů již v červnu letošního roku, protože mně velmi záleželo, tak jako při předchozích vyjednáváních o minulých misích, aby tyto informace měla opozice včas. Stalo se ale to, že předseda Michal Hašek, tak jak mu chodí jistě obrovské množství pošty, postoupil tento materiál odborné komisi sociálních demokratů a poté už tam nezafungovala zpětná vazba. Zatímco jsme s Michalem Haškem plánovali termín společného jednání klubu poslanců sociálních demokratů se mnou a zatímco jsem samozřejmě počítala s tím, že se sejdu s panem Paroubkem, tak do toho přišly volby, sociální demokraté si termín, který původně na jednání určili, z pochopitelných důvodů, protože byl mezi prvním a druhým kolem voleb, odvolali, posunuli na později. Jinými slovy. I to, co zaznělo tady z pražského studia asi před třemi týdny z úst pana Paroubka, že nebyl informován, on v té době opravdu nebyl informován, protože, jak jsem řekla, materiál z června doputoval do odborné komise a další zpětná vazba nebyla. My jsme si to vysvětlili asi zhruba před deseti dny a ta naše teď konstruktivní jednání zcela jistě budou pokračovat.

Václav MORAVEC, moderátor: Mluvil by takto i Lubomír Zaorálek, tedy že se ono nedorozumění podařilo vysvětlit a že je možná pravděpodobné, že by sociální demokraté mohli přispět k tomu, aby návrh Topolánkovy vlády na organizaci zahraničních misích v příštím roce prošel Poslaneckou sněmovnou?

Lubomír ZAORÁLEK, stínový ministr zahraničí /ČSSD/: Je mi líto, ale to, co řekla paní ministryně, příliš přesné není. Ten materiál, o kterém mluví, ten jsme dostali asi pár, dva týdny před začátkem prázdnin parlamentních, to byl materiál, ve kterém nás vláda seznamovala se záměrem poslat asi dvanáct tisíc dvě stě šedesát šest vojáků do misí v roce 2009. To číslo už samozřejmě neplatí, protože to, co vláda opravdu schválila, je výrazně vyšší a především to, co je problém, že někde jsme neměli možnost v těch příslušných výborech projednat naši poslanci, to, že vláda má záměr zvýšit dvě stě vojáků v misi ISAF. To já při vší úctě, ale to není věc, která se dá projednat mezi paní ministryní a předsedou sociální demokracie, tohle je věc, o které musí jednat poslanci ve sněmovně, ti budou zvedat ruce a ti musí, ti musí vědět, co dělají. Mně připadá nesmírně vážné to, že my když jsme schvalovali to rozhodnutí poslat vojáky do Lógaru, do toho provinčního rekonstrukčního týmu v loňském roce, tak tehdy jsme byli ujišťováni, že situace v Lógaru je bezpečná. I váš pořad ukazuje, že ta prognóza byla lichá. A zároveň jsme byli ubezpečováni, že vojáci jsou dostatečně vybaveni a že budou zabezpečeni. A dneska víme, že těch nedostatků bylo veliké množství. Jako nebyla zajištěna doprava. Na poslední chvíli se pronajímaly vozy Humvee, které nemají dostatečnou protiminovou ochranu, vozy Dingo, které se používaly, a to bylo to výběrové řízení netransparentní, které bylo provedeno také na poslední chvíli, ty se ukázaly nevyhovující.

Václav MORAVEC, moderátor: Promiňte, pane místopředsedo, abych vstoupil do vaší řeči, ale to, co říkáte, jsou závažné informace. Jaká je teda, když pokud platí tato slova, jaká je vaše varianta. Je varianta to, jestliže má fungovat český provinční rekonstrukční tým a má dávat peníze do bohulibých projektů, je tou variantou to, aby byl tento provinční rekonstrukční tým stažen, protože civilní experti jasně říkají, abychom jezdili za těmi projekty, tak potřebujeme lepší, lepší obranu a lepší, lepší bezpečnost.

Lubomír ZAORÁLEK, stínový ministr zahraničí /ČSSD/: Rozhodně chceme, pane redaktore, předložit do, našim poslancům braně-bezpečnostnímu výrobu zprávu o činnosti provinčního rekonstrukčního týmu do té doby, to je ta práce, která se udělala, a chceme mít představu strategie a toho, co ten rekonstrukční tým by měl dělat do budoucnosti. Mít, nám chybí celková vize prostě toho, co chceme si počít v Lógaru a zároveň se řešit prostě to, že nebyly splněny cíle. Jako ty cíle byly konsolidovat a koncentrovat působení našich vojáků v Afghánistánu. Místo toho stále platí, že naše síly jsou tam roztříštěné, máme dokonce síly ve dvou operacích, to je jednak ISAF a jednak Enduring Freedom, a to, co navrhujeme, jako skutečně koncentrovat naše síly. Ne řešit to zvyšováním vojáků, není pravda, že samotné zvyšování vojáků okamžitě znamená zvýšení bezpečnosti. I Robert Gates, ministr obrany americký, nedávno řekl, že dokonce to zvyšování, to je food print, té stopy, může naopak zvětšit množství terčů, které Talibanci budou v Afghánistánu mít. Takže my chceme, abychom se vrátili k tomu, co jsme původně požadovali, aby se koncentrovala naše účast a abychom byli schopni tu bezpečnost zajistit, abysme prostě řešili problémy nedostatečné výzbroje, nemáme prostě neprůstřelné vesty, nejsou dostatečně kvalitní zbraně, nemáme tam vozidla, Dingo se ukazují, že nejsou schopny vyjet kopec a když plukovník Střecha napsal zprávu, kde napsal o tom, že nevyhovuje toto vozidlo, tak ta zpráva byla zpravodajci stopena. Prostě to jsou všechno věci, o kterých musíme mluvit, protože a zároveň zvyšovat dvě stě vojáků. Tam je problém v tom, že my na to dnes nemáme. Jestliže říkáme, že pošleme na příští rok tisíc čtyři sta vojáků do misí a zároveň máme připravit dva tisíce vojáků do Union battlegroups, nemám tady čas to počítat, kolik potřebujeme na rotace.

Václav MORAVEC, moderátor: Promiňte tedy, opět se omlouvám, že skáču do vaší řeči, ale paní ministryně byla přece jenom trochu úsečnější. Můžete tedy jasně říci, že stanovisko, odmítavé stanovisko pro ten vládní návrh v současnosti trvá.

Lubomír ZAORÁLEK, stínový ministr zahraničí /ČSSD/: Samozřejmě, bez zdůvodnění a bez toho, že se nám ukáže, jaká je strategie, jaký je cíl a že jsme schopni zajistit bezpečnost vojáků, že vůbec máme na to zvyšování vojáky, já jsem přesvědčen, že ne, bez toho pro to přece nemůžeme zvednout ruku.

Václav MORAVEC, moderátor: Paní ministryně, máte připravenu náhradní variantu, pokud vám neprojde tato varianta, máte připravenu variantu, kde by číslo bylo stejné, jako je letos, že by se nenavyšoval počet vojáků v Afghánistánu a že by nebyli ve čtyřech regionech?

Vlasta PARKANOVÁ, ministryně obrany /KDU-ČSL/: Já musím, tady zaznělo spousta věcí, která doufám, že jsou jenom nepravdami, které pramení z nedostatku informací, že to nejsou záměrné lži. Já se musím ohradit. Já nikdy zásadně nelžu a jestli jsem řekla, že v červnu tohoto roku klub sociální demokracie tento materiál dostal, tak si na tom trvám a mohu to samozřejmě i dokázat. Přijde mi nemístné, abychom se tady hádali o věci tohoto typu, když v Afghánistánu jde o tolik věcí. Já opravdu nemohu přijmout tuto argumentaci a nevím, kudy teďka vyvracet všechno to, co z úst pana Zaorálka zaznělo, ať už je to způsob výzbroje, výstroje, ať už jsou to vojáci ...

Václav MORAVEC, moderátor: Promiňte, pokud byste, paní ministryně, pokud vy byste mi, ne, ne, ne, pokud vy byste mi měla, nejdříve odpovězte, prosím, na tu, na tu otázku a pak jsem se samozřejmě chtěl zeptat na ty námitky, které se objevují i v českých sdělovacích prostředcích, jako jsou vozidla Dingo a výzbroj. Ale ta první otázka. Existuje nějaký záložní plán, pokud by neprošel návrh vlády v Poslanecké sněmovně, sociální demokraté zatím ústy Lubomíra Zaorálka říkají, že ho nepodpoří. Máte nějakou záložní variantu?

Vlasta PARKANOVÁ, ministryně obrany /KDU-ČSL/: Ale já věřím, že to, co říká teď pan Zaorálek, nebudou sdílet sociální demokraté jako celek. Já musím upozornit i na to, že samozřejmě jednání s klubem sociální demokracie a jednání ve výborech jsou věci, které průběžně standardně probíhají, a pan Zaorálek to ví. Není pravdou, že bychom je bez informací stavěli před hotovou věc. Záložní plán, no, to je přece něco, co nemá smysl v tuto chvíli vymýšlet. Já říkám, usiluji o dohodu, a ta dohoda může vypadat i tak, že v těch úkolech, které jsme si v Afghánistánu pro rok 2009 postavili, můžeme domlouvat určitou mírnou redukci počtů, aniž bychom ale rezignovali na plnění některého z těch úkolů, mluvil-li tady pan Zaorálek o tom, že naše působení v Afghánistánu je příliš rozptýleno na řadu míst, tak já musím říct, přece Česká republika nedělá v Afghánistánu žádnou sólovou akci. My jsme součástí spojeneckých zemí NATO a působení na jednotlivých úkolech v Afghánistánu probíhá tak, že se celý soubor úkolů nabídne, předestře přes všechny členské státy a ti zvažují, kterého úkolu se mohou ujmout. Samozřejmě že PRT Lógar je naší ryze českou vizitkou. Ale potřebují-li pomoc kupříkladu Holanďané v provincii Uruzgán na několik měsíců v roce 2009, je-li potřeba poskytnout radiolokátor na letiště a my ten tento radiolokátor máme zde v České republice nevyužitý, tak jsou to samozřejmě věci, které znamenají působení na různých místech v Afghánistánu, ale jsou to věci, které přispívají k tomu, abychom společně se všemi spojenci v NATO plnili úkol, který v Afghánistánu před námi je.

Václav MORAVEC, moderátor: Paní ministryně, teď když navážu na Lubomíra Zaorálka, respektive pokud Lubomír Zaorálek by mohl odpovědět na onu otázku. Chápu-li to správně, tak vy jste ochotni přistoupit na nějakou redukovanou variantu, na tu současnou, i když uslyšíte nějaké argumenty, tak nepřistoupíte.

Lubomír ZAORÁLEK, stínový ministr zahraničí /ČSSD/: Dobře, ale víte, mně to připadá, tady to asi nevyřešíme, naši poslanci, jak jsem s nimi mluvil, z braně-bezpečnostního výboru jsou skutečně rozhořčeni nad tím, že se s nimi nikdo nebaví o tak vážných věcech. Ta situace v Afghánistánu se prostě zhoršuje, Taliban je konsolidovaný tak, jak nikdy nebyl za posledních sedm let.

Václav MORAVEC, moderátor: Pane, pane místopředsedo, promiňte, já jsem, já jsem, promiňte, já jsem jasně, ne, já jsem jasně vám teď položil otázku, už se nevracejme k onomu dokumentu, zda jste ho dostali, že jste rozhořčeni, ptám se na to, zda sociální demokracie tímto jasně říká - chceme redukovanou variantu.

Lubomír ZAORÁLEK, stínový ministr zahraničí /ČSSD/: Chceme se pohybovat v číslech, například počtu vojáků, které skutečně je schopna Česká republika zajistit, aniž by se prodlužovala doba pobytu vojáků a neriskovali se jejich životy prostě, podívejte se, voják v bojových podmínkách je opotřebovaný za pět, sedm let, jako při těch počtech, které dneska máme, asi čtyři tisíce pět set, které máme postavit do těch rotací na jeden rok, tak tady nelze s nimi zacházet tak, že budou, že budou vystavováni většímu tlaku a větším stresům, protože to bude znamenat větší rizika při jejich nasazení, takže my tady hájíme skutečně bezpečnost vojáků a to, aby se prošetřily všechny ty věci, které se ukázaly být varovné, jako tak jste se mohli zeptat pana Pechy, jak se mu jezdí ve vozidlech Dingo, když se tvrdí, že to není pravdivá informace. Jako já si myslím, že to jsou všechno věci, bez kterých my nemůžeme rozhodnout a nebudeme rozhodovat o zvyšování, když nám nikdo neprokáže, že na to česká armáda skutečně má.

Václav MORAVEC, moderátor: Pane místopředsedo, dívejte se dál na Otázky, protože ještě zůstáváte hostem Otázek. I o tom bude řeč, bezpečnost vozidel Dingo. Apropo, paní ministryně, je to nejen bezpečnost vozidel Dingo, je to vůbec technika, o které čeští novináři píší. Jste vy ochotna připustit, že existují nějaké chyby, které se týkají bezpečnosti a vybavení armády, co mohlo ministerstvo obrany udělat lépe, viz Dinga.

Vlasta PARKANOVÁ, ministryně obrany /KDU-ČSL/: Já nevěřím tomu, že by Dinga mohla být vozidla, která jsou tak nekvalitní, jak si mohou někteří lidé přečíst nebo se dozvědět jinak z médií. Byla by to, myslím, urážka celé té firmy a bylo by to také zpochybnění rozhodování kupříkladu německé armády, která tato vozidla používá v desítkách. Krom toho je třeba ale říci, že nejsme to my politici, kteří se můžeme pasovat do role odborníků na vojenskou techniku. Je to armáda, která pomocí svých specifikací zadává civilní části ministerstvu obrany objednávku k tomu, co se má opatřit.

Václav MORAVEC, moderátor: Říká ministryně obrany Vlasta Parkanová. Lubomír Zaorálek, místopředseda Poslanecké sněmovny z ČSSD. Oba dva zůstávají hosty Otázek, které dnes vysíláme z Afghánistánu. Já vám pro tuto chvíli děkuji. Těším se s vámi na viděnou ve druhé hodině Otázek.

Vlasta PARKANOVÁ, ministryně obrany /KDU-ČSL/: Na shledanou.

Lubomír ZAORÁLEK, stínový ministr zahraničí /ČSSD/: Na shledanou.

Radar k Ústavnímu soudu

Václav MORAVEC, moderátor: Afghánistán a vládní hnutí Taliban bylo prvním terčem útoků amerického prezidenta George Bushe a Spojených států amerických po tragickém 11. září roku 2001. Na americkou osu zla se dostal i Irák, Írán a další země. Právě hrozbou Íránu odůvodňuje česká vláda potřebu výstavby americké radarové stanice v České republice. Téma, které bylo zásadní v tomto týdnu v Praze v Poslanecké sněmovně. Tato debata byla přerušena v Poslanecké sněmovně a pokračovat má v následujících týdnech.

Lubomír ZAORÁLEK, místopředseda Poslanecké sněmovny PČR /ČSSD/: Já vám neberu i ten nejroztodivnější nápad, jak zacházet s českou bezpečností. Ale musíte ho nejdřív prosadit ve veřejné debatě.

Věra JAKUBKOVÁ, poslankyně Strany zelených /ukázka z 30. 10. 2008/: Myslím si, že v těch výborech není možné ty smlouvy obsahově měnit. Není možné je otevírat a je to naprosto zbytečný krok.

Jiří PAROUBEK, předseda strany /ČSSD/: Ty síly jsou vyrovnané a je otázka, jaké bude konečné účtování. Já pořád si myslím, že vláda nemá potřebný počet hlasů k prosazení téhle smlouvy.

Cyril SVOBODA, poslanec /KDU-ČSL/ /ukázka ze dne 1. 11. 2008/: Není třeba tápat, je to jasné, má být většina sto jedna pro obě dvě smlouvy.

Vojtěch FILIP, předseda strany /KSČM/ /ukázka ze dne 1. 11. 2008/: Nad částí českého území ztrácí Česká republika a její státní orgány, ať už jde o policii, soudy a tak dále, svou svrchovanost a v tomto ohledu tedy nejde o nic jiného než jen o změnu ústavy.

Jan MÁJÍČEK, mluvčí NE základnám /ukázka ze dne 1. 11. 2008: Možná, že už, když to všechno vláda schválila, tak už nemají zájem ani předstírat nějakou debatu.

Václav MORAVEC, moderátor: Znovu se obracím do Prahy na ministryni obrany z KDU-ČSL Vlastu Parkanovou a místopředsedu Poslanecké sněmovny z ČSSD Lubomíra Zaorálka. Ještě jednou vám přeji z Kábulu hezký dobrý den do Prahy.

Vlasta PARKANOVÁ, ministryně obrany /KDU-ČSL/: Ještě jednou dobrý den.

Lubomír ZAORÁLEK, místopředseda Poslanecké sněmovny PČR /ČSSD/: Dobrý den, přeji.

Václav MORAVEC, moderátor: Pane místopředsedo, vy jste prohlásil, že sociální demokraté uvažují o tom, že se obrátí na Ústavní soud v souvislosti s projednáváním česko-amerických smluv o radaru. Máte už konkrétnější představu, kdy by se tak mohlo stát?

Lubomír ZAORÁLEK, místopředseda Poslanecké sněmovny PČR /ČSSD/: To bude záležet na dalším vývoj projednávání tohoto bodu,a to jak se nám bude dařit přerušit to projednávání a také jak najdeme pro náš návrh podporu, ale jedna z možností kterou se zabýváme, je také to, že podle nás podle výkladu některých ústavních právníků není zřejmé, že by ústava připouštěla více než pouze krátkodobý pobyt cizích vojsk v České republice, protože to je ve sporu s principy svrchovanosti, aby dlouhodobě, trvale, působili na českém území jiné jednotky a to je věc, kterou by mohl vyjasnit pouze Ústavní soud.

Václav MORAVEC, moderátor: Chápu-li to správně, tak byste tedy šli stejnou cestou jako občanští demokraté v Senátu, kdy se obrátili na Ústavní soud v souvislosti s ratifikací Lisabonské reformní smlouvy? Byl by to stejný postup při ratifikaci, případnou ratifikaci přerušit a obrátit se na Ústavní soud?

Lubomír ZAORÁLEK, místopředseda Poslanecké sněmovny PČR /ČSSD/: Ano, je to podobná metoda. Pouze mohu říci, že v případě Lisabonské smlouvy z mého pohledu ty důvody nebyly tak vážné jak jsou v případě smluv protiraketovém systému umístěném tady ve střední Evropě a v České republice. Tady se mi zdá, že je to daleko opodstatněnější.

Václav MORAVEC, moderátor: Počítá ministryně obrany Vlasta Parkanová s tím, že právě strategií sociálních demokratů bude dál blokování projednávání česko-amerických smluv o umístění radaru v Poslanecké sněmovně, protože v tomto týdnu se to ČSSD podařilo?

Vlasta PARKANOVÁ, ministryně obrany /KDU-ČSL/: Já bych si to netroufla ozančit jako blokování. Jakkoliv jsem přesvědčena o tom, že umístění radaru na území České republiky je zcela správný krok, tak bych si rozhodně nepřála, aby z hlediska práva mohl vyvozovat jakékoliv pochybnosti. Má-li tyto pochybnosti tedy někdo, já budu přijímat s velkým porozuměním, pokud se ten návrh k Ústavnímu soudu dostane. Já o něm nepochybuji. Myslím tím o souladu tohoto, těchto návrhů dohod s ústavou. Ale pokud někdo tyto pochybnosti má, nechť se k tomu vyjádří, autorita k tomu určená, to jest Ústavní soud v Brně.

Václav MORAVEC, moderátor: Chápete tedy, že ona připomínka sociálních demokratů je na místě a že by prospělo ratifikaci česko-amerických smluv o umístění radaru, pokud by je projednal Ústavní soud a jasně by vyřešil, jak to bude s případným pobytem amerických vojáků v Brdech pokud ona radarová stanice bude v České republice stát?

Vlasta PARKANOVÁ, ministryně obrany /KDU-ČSL/: Ne, já osobně jsem si jistá, že ty smlouvy jsou v souladu s ústavou, ale já jsem v roli političky, pan Zaorálek je též v roli politika a zastáváme zcela opačné názory. Potom už je úplně jedno, zda má někdo právnické vzdělání, které kupříkladu já mám, a jsem si jista tím, že ty věci jsou v pořádku, protože já jsem teď v roli politika, který prosazuje určitý postoj, který je v kontrapozici k jinému politikovi, proto si myslím, že bude-li to Ústavní soud, tak už to těžko může někdo zpochybnit, ale tím, že jsme zcela v souladu s ústavními postupy, tím jsem si jistá.

Václav MORAVEC, moderátor: Pane místopředsedo Zaorálku, je to ona formulace o dlouhodobém či krátkodobém pobytu cizích vojáků na území České republiky, která je pro vás z pohledu ČSSD nejvíc podstatná při té případné ústavní stížnosti, respektive návrhu k Ústavnímu soudu, nebo existují ještě jiné otázky, které podle ČSSD by bylo zapotřebí zodpovědět?

Lubomír ZAORÁLEK, místopředseda Poslanecké sněmovny PČR /ČSSD/: To si myslím, že je těch otázek pravděpodobně více, ale mně připadá tady tahle zrovna jedna z klíčových. Nicméně detaily toho eventuálního podání, to bych v této chvíli si ještě nechal pro sebe.

Václav MORAVEC, moderátor: Můžete ale naznačit, jaké by byly ty otázky další?

Lubomír ZAORÁLEK, místopředseda Poslanecké sněmovny PČR /ČSSD/: Ne, já si myslím, že tohle je věc, kterou musí vypracovat právníci ústavní a tady za ten poslední, jak bude vypadat ta definitivní verze, to vám dnes bych nerad sděloval.

Václav MORAVEC, moderátor: Vy byste tedy onu ústavní stížnost podávali až ve chvíli, že by ony smlouvy o umístění radaru v Brdech prošli v prvním parlamentním čtení?

Lubomír ZAORÁLEK, místopředseda Poslanecké sněmovny PČR /ČSSD/: Mě by se nejvíc zamlouvalo, pokud bychom přerušili to projednávání podobným způsobem jako jsme to učinili v případě Lisabonské smlouvy.

Václav MORAVEC, moderátor: Tedy v prvním čtení, pokud se nemýlím?

Lubomír ZAORÁLEK, místopředseda Poslanecké sněmovny PČR /ČSSD/: Ano, v průběhu toho prvního čtení.

Boj proti terorismu

Václav MORAVEC, moderátor: Vy oba dva jste nejvrcholnějšími politiky svých politických stran. Vlasta Parkanová ministryní obrany, vy stínovým ministrem zahraničí. Dnes vysíláme z Kábulu, vysíláme z Afghánistánu, logicky se nabízí otázka, jak se díváte na boj proti terorismu, na to co se stalo v uplynulých sedmi letech po jedenáctém září roku 2001? Začněme u Vlasty Parkanové.

Vlasta PARKANOVÁ, ministryně obrany /KDU-ČSL/: To, že je náš svět naše euroatlantická civilizace ve válce proti terorismu je nepříjemný fakt, který řada z nás nechce pouštět do svých každodenních životů, protože je to věc, s kterou se nedobře žije. Na druhé straně zavírat před tím oči a schovávat hlavu by nemělo smysl a bylo by to velmi krátkozraké. Tak to ten svět nastaven je a my musíme mít tu sílu a tu odpovědnost se tomuto bránit. A jak to umístění radaru, tak naše angažovanost v Afghánistánu jsou obě formy jak se těmto hrozbám bránit.

Václav MORAVEC, moderátor: Pane místopředsedo Zaorálku, když se vy podíváte na úspěšnost boje proti terorismu, válce, kterou vyhlásil po jedenáctém září roku 2001 americký prezident George Bush, jak zní vaše hodnocení?

Lubomír ZAORÁLEK, místopředseda Poslanecké sněmovny PČR /ČSSD/: Jednoznačně naše mise v Afghánistánu těch sedm let pobytu dneska se potýká se vážným neúspěchem. A podívejte, Taliban je konsolidovaný lépe, než byl kdykoliv v těch sedmi letech dříve. Mně to připadá, že to, co tady nezaznělo v tom pořadu, je to, jako mantra zaznívá ve všech komentářích zahraničního tisku, že čistě vojenské řešení není schopno dneska v Afghánistánu pomoci. V tomto pořadu vůbec nezaznělo to, že v posledních ..., v září dokonce proběhlo jednání mezi představiteli afghánské vlády a představiteli Talibanu, v Mekce pod záštitou saúdského krále Abdullaha jako to je velmi vážná věc, o které jsme tady měli mluvit. Jako co na to říká naše diplomacie. Že zatímco my tedy bojujeme a máme dokonce bojovou jednotku, která pronásleduje Talibance po kopcích, tak se zároveň současná afghánská vláda s tou vládou s Talibanci jedná. Jako to jsou věci, které ukazují, jak se komplikuje to, co jsme jednoduše nazývali válku vyhlášenou teroru. A připadá mi, že řešení i pro Afghánistán není skutečně ve vytváření dalších nebo v posilování vojenských kontingentů, ale je v těch návrzích, které se dnes objevují v souvislosti s nástupem nového amerického prezidenta. Mluví se o vytvoření kontaktní skupiny, do které musí být zataženi všichni ti, kteří se také nějakým způsobem vstupují do toho afghánského problému. To totiž se nedá vyřešit jenom jako problém Afghánistánu. To je problém také, že to je terén řešení vztahů mezi Indií a Pákistánem, dokonce to souvisí s napětím mezi Ruskem a Spojenými státy a dokonce je do této věci zahrnován také Čína dneska a Írán. Mluví se o tom, že pět členů Rady bezpečnosti, stálých členů plus ti, kteří jsou zainteresování, by měli vytvořit kontaktní skupinu a teprve toto politické celkové řešení, které by se začalo tvořit, by vytvořilo šanci pro to, zvládnout současnou těžko řešitelnou situaci v Afghánistánu.

Václav MORAVEC, moderátor: My jsme, pane místopředsedo Zaorálku, například tuto otázku kladli guvernérovi provincie Lógar a když se podíváme tedy na ono zprostředkování kontaktu mezi Saúdy, tedy mezi ať už Talibanem a řekněme oficiální afghánskou vládou v čele s premiérem a prezidentem Hamídem Karzáí, tak tento problém jsme jasně řešili i v Lógaru, když jsme tam byli přítomni a guvernér na straně druhé nám říkal: Jsou ony projekty podstatné, a pokud opustíte tuto zemi, nebo pouze do ní budete lít peníze bez toho, aniž byste na ty projekty dohlédli, tak ty peníze skončí v některých momentech v černé díře.

Lubomír ZAORÁLEK, místopředseda Poslanecké sněmovny PČR /ČSSD/: Já pouze říkám, že lít tam dneska peníze, aniž bychom zajistili trvalost těch projektů, a to že přežijí, dneska je v Afghánistánu vláda, která je snad nejslabší na světě, možná s výjimkou Somálska, které žádnou vládu nemá. Ale jinak, jaká je garance, že i investice, které tam dnes jdou, jaká je garance, že zítra to nebude jako voda, která se vsaje v písku? Jako musíme nejdřív najít celkové strategické politické řešení toho problému Afghánistánu a teprve pak vlastně má smysl skutečně rekonstruovat zemi. Já se obávám, že dnes jsme v situaci, kdy to, co dnes budujeme, zítra může být obráceno vniveč.

Václav MORAVEC, moderátor: Myslí si to i ministryně obrany Vlasta Parkanová?

Vlasta PARKANOVÁ, ministryně obrany /KDU-ČSL/: Já si teď vybavuji setkání se svými kolegy, ministry obrany členských států NATO. Ze žádných úst nikdy nezaznívá, že bychom snad měli z Afghánistánu odejít, protože je to těžké a protože se to komplikuje. Právě proto, že je to těžké, právě proto, že se to komplikuje, tak to nesmíme vzdát a je třeba tam zůstat. Samozřejmě, že lze souhlasit s řadou toho, co pan místopředseda Zaorálek řekl o hledání komplexního řešení. Ale myslím si, že je to v našem zájmu tuto misi nevzdat a dotáhnout ji alespoň do té fáze, kdy budeme moci Afghánistán předat jeho silnější stabilnější vládě, jeho lépe vycvičenější armádě a policii. Není to jen v zájmu Afghánců samotných a jejich dneska slabého státu, ale je to v zájmu nás všech. Jestliže my jsme šli před léty do Afghánistánu pro to, že to bylo útočiště teroristů, kteří ohrožovali nás, naši civilizaci, tak pokud Afghánistán opustíme v situaci, kdy nebude mít vládu, kdy to bude něco jako zhroucený stát, tak je to nová příležitost pro další teroristy, kteří se tam opět začnou budovat základny a tento konflikt, tato hrozba se přenese k nám na území Evropy nebo Spojených států.

Václav MORAVEC, moderátor: Paní ministryně, tvrdíte, že pro vás jsou čeští vojáci prioritou, vojáci v zahraničí. Jsou nasazeni v několika misích. O tom jsme se bavili v dnešním pořadu, ale zároveň váš stranický kolega ministr financí přichází s návrhem, který může vést k tomu, že armáda nebude mít dostatek rekrutů, jak tady zaznělo od náčelníka Generálního štábu a od vás nezaznívá B). Slíbil vám ministr financí Miroslav Kalousek, že v případě, že projde jeho návrh daňové reformy zjednoduší se daňový systém, takže dostanete víc peněz na to, aby bylo dobré ohodnotit české vojáky v zahraničních misích?

Vlasta PARKANOVÁ, ministryně obrany /KDU-ČSL/: To moje B) je velmi silné a já ho velmi ráda zopakuji i skrze tuto obrazovku. Pokud se podaří dotáhnout návrh ministra financí, který upozorňuji, je teprve ve stadiu věcného záměru, o kterém ještě ani vláda nejednala, pokud se podaří zrealizovat a on svůj rozum má, zredukovat počet daňových výjimek je jistě rozumná věc. Ale za jednu věc já ručím, nemůže v žádném případě takovou úpravou dojít ke snížení reálných příjmů vojáků. Na to si příliš jejich práce vážím, abych jim na toto mohla dát slovo. Jakou formou bychom postupovali v případě, že by vůbec tento návrh ministra financí se dostal už do fáze tvrdé realizace, tak na tom už nyní pracujeme. Ale já dávám své slovo, že reálný příjem vojáků se v žádném případě ani po takovémto eventuálním kroku nesníží. Jak říkám, jejich práce je obtížná, oni riskují a já to všechno vím a vnímám. Rozhodně nedopustím, aby se jejich příjmy snížili.

Václav MORAVEC, moderátor: Máte tedy čestné slovo i ministra financí, že by se ty peníze kompenzovaly?

Vlasta PARKANOVÁ, ministryně obrany /KDU-ČSL/: Já myslím, že ministr financí dobře vnímá, jaký smysl má Armáda České republiky a její působení, ať už doma nebo v zahraničí a koneckonců toto je věc, se kterou si můžeme poradit i my především sami ve svém resortu.

Václav MORAVEC, moderátor: Pane místopředsedo Zaorálku, co si myslíte o tom nápadu, že i například ony náhrady, které se týkají profesionálních vojáků, ale i policistů, které teď nejsou zdaňovány, by podle toho zatím meziresortního a připomínkového řízení měly být zrušeny a vojáci by měli zkrátka oni příjmy danit?

Lubomír ZAORÁLEK, místopředseda Poslanecké sněmovny PČR /ČSSD/: Plně stojím v této věci za paní ministryní Parkanovou a dokonce ji tady mohu slíbit, že sociální demokracie ji v tomhle vždy bude podporovat. Já oceňuji to, že se v té věci ozvala. Mě to připadá licoměrné, že pan premiér jede odměňovat, nebo vyznamenávat vojáky do Afghánistánu a zároveň krátce potom jeho ministr financí vystoupí s úpravami, které by znamenaly podle mě dost vážné narušení toho způsobu, jak jsou vojáci odměňováni a že by vlastně přišli o všechny ty typy výhod, zahraniční příplatky, příplatky na bydlení a další věci. Takže to se mi zdá, že je velmi dvojjaká pozice, kterou prostě ..., my budeme jako sociální demokracie tohle jednoznačně odmítat a paní ministryni v tomhle podpoříme.

Václav MORAVEC, moderátor: Končíte shodou. Vlasta Parkanová, ministryně obrany České republiky z KDU-ČSL a Lubomír Zaorálek, místopředseda Poslanecké sněmovny z ČSSD. Děkuji, že jste byli našimi hosty, že jste setrvali ...

Vlasta PARKANOVÁ, ministryně obrany /KDU-ČSL/: Já jsem chtěla něco říct.

Václav MORAVEC, moderátor: V tomto speciálu, který jsme vysílali z Afghánistánu. Díky a někdy příště na shledanou.

Vlasta PARKANOVÁ, ministryně obrany /KDU-ČSL/: Já zdravím všechny vojáky a děkuji jim za to, co v Lógaru a v jiných misích v Afghánistánu dělají.

Lubomír ZAORÁLEK, místopředseda Poslanecké sněmovny PČR /ČSSD/: Na shledanou.

Václav MORAVEC, moderátor: Pane místopředsedo.

Lubomír ZAORÁLEK, místopředseda Poslanecké sněmovny PČR /ČSSD/: Také přeji vojákům, hlavně ať se jim nic nestane.

Václav MORAVEC, moderátor: Já vám oběma děkuji, přeji vám hezký zbytek neděle a někdy příště na shledanou. Vám divákům děkuji, že jste se dívali na Otázky, že jste se dívali na speciál vysílaný přímo z Kábulu, z hlavního města Afghánistánu, země, o které jsme dnes chtěli mluvit a také o českých vojácích a českých expertech, o kterých jsme chtěli mluvit. Děkuji vám, těším se někdy příště, to příště je příští týden z Prahy na shledanou. Tady v Kábulu za pár okamžiků zapadne slunce, u vás je pár hodin, konkrétně dvě hodiny po poledni. Hezký zbytek dne, pokud možno ve společnosti České televize.

www.kdu-csl.cz

 PROJEV PREMIÉRA MIRKA TOPOLÁNKA NA EVROPSKÉM JADERNÉM FÓRU V BRATISLAVĚ

(3.11.2008)

Já jsem rád, že jaderná energetika již není v Evropské unii tabu, čehož dokladem je i pořádání těchto evropských jaderných fór, která doplňují dříve založená energetická fóra (Madridské fórum pro plyn, Florentské fórum pro elektřinu, Amsterdamské fórum pro obnovitelné zdroje a Berlínské fórum pro fosilní paliva). Na druhé straně je v EU jádro stále na ústupu, stále se uzavírá více reaktorů, než se jich nově postaví, proto ta zpráva o Mochovcích je dobrá. Evropská rada nepřijala dosud žádné závazné politické doporučení rozvíjet masivně jadernou energetiku.

Toto je již třetí jaderné fórum. První jaderné fórum v Bratislavě zahájilo diskusi, položilo základní otázky, nad kterými se pak debatovalo v Praze. Jsem přesvědčen, že naši debatu musíme posunout dále. Musíme ji posunout od akademického diskursu směrem k praktickým doporučením pro evropskou politiku. Bez jádra se totiž v příštích desetiletích neobejdeme, tím jsem si absolutně jist. K tomuto závěru mě vedou nejméně tři skutečnosti. Za prvé hrozící nedostatek elektrické energie. Za druhé nutnost snížit závislost na dovozu energetických surovin, a to nejenom z Ruska. Za třetí klimaticko-energetický balíček EU.

Všechny tyto tři okolnosti vytvářejí evropskou energetickou realitu pro příští léta a my se s ní musíme vyrovnat. Bez rozvoje jaderné energetiky to bude obtížné, ne-li nemožné. A v každém případě nesmírně nákladné. Budu mluvit o situaci v mé vlastní zemi, protože tu znám nejlépe. Předpokládám ale, že s výjimkou států, které mají nadstandardní přístup k obnovitelným zdrojům, případně k ropě a plynu, budou pro řadu dalších členských států Evropské unie platit podobné závěry.

Česká vláda si v souvislosti s plněním cílů klimaticko-energetického balíčku nechala vypracovat k tomu speciálně vytvořenou nezávislou komisí, vedenou prezidentem Akademie věd, analýzu vývoje energetiky do roku 2050 a dále využila také analýzu konzultantské firmou McKinsey O možnostech a nákladech při snižování emisí skleníkových plynů. Obě potvrdily totéž, ale to přece nemůže být žádné překvapení. Zdaleka největší potenciál má složení energetického mixu. Jaderná energie podle všech měřítek vychází jako nejvýhodnější řešení. Jak z hlediska nákladů, tak z hlediska objemu snížených emisí. A samozřejmě také co se týká energetické bezpečnosti, omezení energetické závislosti a zajištění stability dodávek. Na druhém místě jsou úspory a teprve na na třetím místě výhodnosti z hlediska nákladů a míry snížení emisí jsou obnovitelné zdroje.

Česká republika má vysoký podíl průmyslu a na rozdíl od jiných zemí Evropské unie je zatím schopná exportovat elektřinu. Navíc energetický mix postavený z velké části na uhelných elektrárnách není z hlediska emisí příliš výhodný. Z těchto důvodů máme vyšší objem emisí na obyvatele, než je průměr evropské sedmadvacítky. Přesně je to 14,2 tun CO2 za rok oproti 10,5 tunám v Evropské unii.

Abychom splnili předpokládaný závazek, vyplývající pro nás z energeticko-klimatického balíčku, musíme do roku 2030 naše roční emise snížit o 26 %, neboli o 23 milionů tun. Jaké máme možnosti? Za prvé můžeme maximalizovat podíl plynu, za druhé vsadit na obnovitelné zdroje či za třetí na jadernou energii. Případně, což bude asi ten konečný scénář, sáhnout k mixu těchto možností. Jejich srovnání jak z hlediska nákladů, tak snižování emisí je přitom více než výmluvné.

Při dnešním energetickém mixu, který tvoří z 60 % uhlí, z 25 % jádro, z 8 % plyn a ze 7 % obnovitelné zdroje, vyrábíme elektřinu v průměru za 47 Euro za MWh. Při započtení povolenek v ceně 40 EUR za tunu stoupne cena na 60 Euro za MWh. Pokud bychom maximalizovali podíl plynu a zvýšili ho na 33 procent, podaří se nám ročně uspořit 15 milionů tun CO2. Ale cena elektřiny vzroste na 58 EUR za MWh (74 EUR při započtení povolenek). Při maximálním podílu obnovitelných zdrojů, který činí 28 %, snížíme sice emise o 25 milonů tun CO2 ročně. Ale cena elektřiny vzroste na 73 EUR za MWh a na 82 EUR včetně povolenek.

Potenciál jaderné energie je daleko vyšší. Při podílu 73 % na výrobě elektrické energie dosáhneme roční úspory 44 milionů tun CO2. A to dokonce při snížení ceny elektřiny na 46 EUR za MWh (respektive na 48 EUR při započtení ceny povolenek).

Toto vše platí při předpokládané relativně nízké ceně povolenek, která může být ve skutečnosti klidně dvojnásobná. Samozřejmě tyto scénáře nezapočítávají taková rizika, jakými jsou zvýšení závislosti na Rusku v případě varianty plyn a nestabilitu dodávek elektřiny u varianty obnovitelné zdroje.

Rozvoj jaderné energetiky je tedy odpovědí jak na plnění cílů klimaticko-energetického balíčku, tak na potřebu zajistit dostatek energie a snížit závislost na dovozu energetických surovin. V České republice fakticky stačí využít polovinu jaderného potenciálu, abychom do roku 2030 splnili kvótu snižování emisí. A to bez dalších úspor a opatření v jiných oblastech, než je energetika, které samozřejmě také nepodceňujeme.

Budoucnost jaderné energetiky v Evropě nyní závisí na politickém rozhodnutí. Z 27 zemí EU provozuje jaderné reaktory 15, nicméně celkově je toto odvětví v útlumu. A to právě kvůli převážně negativnímu postoji politiků v minulých letech. Přitom země, které mají vysoký podíl výroby elektřiny z jádra, mohou být přirozenými tahouny v plánech EU snižovat emise. Vidíme to na příkladu Francie.

Jsem hluboce přesvědčen, že klimaticko-energetický balíček a jaderná energetika spolu velmi úzce souvisejí. Pokud máme splnit naše ambiciózní cíle a zároveň neohrozit naši globální konkurenceschopnost, fakticky nemáme v příštích desetiletích k dispozici jiné než jaderné zdroje. Každý jiný způsob snižování emisí je příliš nákladný, případně navíc rizikový z hlediska importu energetických surovin.

Evropská unie má ambici stát v čele celosvětového snižování emisí. Chce to potvrdit i na klimatickém summitu příští rok v Kodani, který se bude připravovat během našeho českého předsednictví. Pozice EU však nebude vůbec jednoduchá. Musíme si uvědomit, že největší světový znečišťovatel, Čína, má zároveň pouze zhruba poloviční emise na obyvatele než EU 27 (5,7 tun za rok oproti 10,5, které má v průměru Evropská unie). Předpokládá se proto, že podíl Číny na emisích skleníkových plynů dále poroste. Z 18 % v roce 2005 na 27 % v roce 2030.

Nemáme přitom nyní mnoho argumentů, jak rychle se rozvíjející země jako Čína, přesvědčit, aby v této chvíli snižovaly emise. Aby podvázaly vlastní ekonomický růst a nesnažily se „dohnat“ EU v objemu vypuštěných skleníkových plynů na obyvatele. Zvláště v době globální finanční krize.

Jaderná energetika nám tento argument dává, aniž by nás jakkoli poškozovala. Přináší snížení emisí bez snížení konkurenceschopnosti. Případné rozhodnutí podpořit rozvoj evropské jaderné energetiky musí ale padnout velmi rychle. Při době výstavby jaderné elektrárny 10 až 15 let, Mochovce jsou trochu výjimkou, protože 50 % je více méně hotov, a hrozbě nedostatku elektřiny i v ČR někdy kolem roku 2015, je vlastně pět minut po dvanácté…

Chtěl jsem na konkrétních číslech konkrétní země ukázat racionální pohled jak v oblasti emisí, tak v sektoru energetiky.

Přeji vašemu jednání zdar a věřím, že se přiblíží ke konkrétním výsledkům.

www.vlada.cz

 ROZHOVOR MÍSTOPŘEDSEDY VLÁDY ALEXANDRA VONDRY S REDAKTORKOU TEREZOU NOSÁLKOVOU V DENÍKU HOSPODÁŘSKÉ NOVINY EVROPA JE SARKOZYM TROCHU UHRANUTÁ

(3.11.2008)

Nezhořkl vám v poslední době trochu váš sebevědomý předsednický slogan "Evropě to osladíme"? Neosladí to nakonec spíš Evropa, potažmo prezident Sarkozy Česku?

V žádném případě. Myslím si, že poslední vývoj ukázal, že mnohoznačná provokace v tomto sloganu byla pravdivá. Někteří z nás z toho měli obavy, což teď vyplulo trochu na povrch, ale zároveň si myslím, že se nám to návštěvou v Paříži podařilo urovnat.

Prezident Sarkozy nakonec Česku popřál úspěšné předsednictví. Odnášíte si ze schůzky jistotu, že to tak skutečně bude a že vás nechá vládnout Evropě?

Potřebovali jsme si po všech těch únicích v médiích sednout a vyjasnit si je. Bylo naprosto nezbytné, aby z úst francouzského prezidenta zaznělo, že prvního ledna začíná české předsednictví a že Francouzi nemají žádný důvod naše předsednictví zpochybňovat. A nad rámec toho jsme se dohodli na několika věcech. Třeba na tom, že Francie se bude dál podílet na řízení Unie pro Středomoří, která stojí mimo smlouvy a je to její dítě.

Jak tyto mediální "úniky" vznikly? Šlo o diplomatický tlak z Elysejského paláce, aby Češi odkryli své "euroskeptické" karty, nebo právě o tyto dohody o vlivu, jako třeba nad středomořskou unií?

Je to hra na velké šachovnici s celou řadou figur a ten český lvíček nebo střelec není středobodem všehomíra. Své zájmy mají Francouzi, svoje zájmy mají třeba Němci, a ty jejich zájmy nemusí být úplně totožné. Někdo možná vycítil, že česká politika je oslabená, a pokusil se toho využít. Tyto úniky do médií nejsou náhoda, je to vždycky řízená záležitost.

Kdo všechno je ten "někdo"? Konkrétně prezident Francie?

Konkrétní nebudu. Francie má dnes samozřejmě velmi rozhodného politika v čele, který skutečně Evropskou radu řídí velmi dynamickým způsobem. Mluví bez papíru, schůze svolává včas a včas skončí. Umí udělat rozhodnutí, umí kompromis. Mnozí když vidí ten kontrast mezi francouzským prezidentem Sarkozym a některými jinými politiky v Evropě, jsou tím trochu uhranuti.

A nevyšachovali jste se z té hry sami euroskeptickým postojem, třeba váháním ohledně ratifikace Lisabonské smlouvy?

Tady nejde o žádné divadlo. Když hájí německá kancléřka zájmy svého automobilového průmyslu, novináři v Německu nepíší, že tam vystupuje jako potížistka, ale že hájí zájmy Německa. Totéž se musíme naučit my. Bohužel většina zemí východní Evropy toto pořádně neumí, teprve se to učí.

Vy se považujete za prorážeče téhle nové cesty?

Je pravda, že my a Poláci patříme v Bruselu k nejhlasitějším a že na to v Bruselu nebyli moc zvyklí. Nejsme velmoc a náš hlas má váhu jen takovou, která odpovídá deseti milionům lidí, kteří tu žijí. My musíme být schopní tam prosadit svůj názor, musíme občas i zvýšit hlas, jinak by si nás nikdo nevšiml, ale jsem hluboce přesvědčen, že se máme přijíždět dohodnout.

A jste ochotni se dohodnout na "Lisabonu"? Je možné smlouvu ratifikovat do konce roku, jak by to rád viděl zbytek Evropy, když budeme muset vyjednávat i o tom, jak se smlouvou dál po irském ne?

Koncem roku Lisabonská smlouva stejně nevstoupí v platnost, i kdybychom ji nakrásně ratifikovali. My jsme teď řekli, že neumíme zaručit, že to bude všechno do konce roku hotové. Ale pokud by se nám podařilo vyslat pozitivní signál, třeba to, že bude hlasovat alespoň jedna komora, tak to bude dobře.

S čím teď ale může vláda počítat ve stavu, v jakém se ocitla po krajských a senátních volbách?

Vláda vládne dál, není destabilizovaná. Vládní strany pouze neuspěly ve volbách. Prezident Sarkozy sází na to, že že premiérem bude Mirek Topolánek dál. Teď měnit složení vlády nějakým dramatickým způsobem nebo měnit premiéra by vhodné nebylo. My nemusíme z předsednictví dělat posvátnou krávu, ale zároveň bychom neměli dělat nic pro to, abychom si uřízli ostudu.

Premiér už začal jednat s opozicí o klidu zbraní v době předsednictví. Mluví se o tom, že za to nabízíte budoucí post eurokomisaře...

Ta jednání budou teprve probíhat. A nemá smysl o nich informovat dříve, než taková jednání skončí. Jsou dvě roviny. Jedna je organizační. Není možné, aby ministři, kteří mají předsedat evropským radám, byli uvězněni v parlamentu a nebyli párováni. Asi by nebylo moudré vyvolávat hlasování o nedůvěře. Druhá stránka věci je se nějak dohodnout na obsahové stránce.

zpravy.ods.cz

 TISKOVÁ KONFERENCE PREMIÉRA MIRKA TOPOLÁNKA A FINSKÉHO PŘEDSEDY VLÁDY MATTIHO VANHANENA

(4.11.2008)

Jakub Stadler, zástupce ředitelky Odboru tiskového: Dámy a pánové, dobrý den na krátkém tiskovém Briefingu po setkání českého předsedy vlády pana Mirka Topolánka, kterého zde zdravím, s finským předsedou vlády panem Matti Vanhanenem, kterého zde také zdravím. O úvodní slovo poprosím pana premiéra.

Mirek Topolánek, předseda vlády ČR: Já vás všechny zdravím dobrý den. Já musím úplně úvodem poblahopřát Mattimu Vanhanenovi k jeho dnešním 53. narozeninám. My, o půl roku mladší, nás to čeká až příští rok. Chtěl bych ještě předtím než budu hovořit o našem meetingu, tak bych chtěl poblahopřát Finsku za udělení Nobelovy ceny míru pro Ahtisaariho, protože to je určitým vyjádřením aktivní úlohy Finska v mezinárodním dění, které je tradiční a právě na Balkáně ta role Ahtisaariho je neopomenutelná. Ke vztahům bilaterálním mezi Finskem a Českou republikou mohu říci jenom tolik, že jsou bezproblémové, naopak, máme celou řadu oblastí, kde sdílíme stejné principy, kde máme stejné zájmy. My jsme diskutovali několik témat, budeme pokračovat během oběda. To první téma, top jsme vynechat nemohli, to je finanční krize. Určité náznaky řešení, diskuse před mimořádným summitem v pátek v Bruselu. Já jsem informoval svého kolegu, že se mi podařilo během diskuse s Nicolasem Sarkozym prosadit naší pozorovatelskou roli v Eurogroup, našeho účastníka ve francouzské delegaci na G20 ve Washingtonu, která proběhne vzápětí. Obě země procházejí tou finanční krizí relativně bez vážných problémů a to chci zaklepat, kdybych tady měl dřevo, nicméně, obě země dneska už ví, že ochlazení ekonomiky globálně i v EU bude znamenat určité snížení tempa růstu, kdy Finsko evidentně bude patřit k těm zemím, které budou zaznamenávat určená čísla, stejně jako ČR, tak ten dopad nějaký bude. Bavili jsme se i o řešení následků té finanční krize.

Další téma, které jsme řešili velmi detailně, to je energeticko-klimatický balíček a to jak z pohledu diskutované materie na Evropské radě, kde by měla být možná v prosinci tato záležitost uzavřena, tak z hlediska nástrojů, tak i možná rozdílných pohledů, které máme. Finsko je příkladem skloubení využití obnovitelných zdrojů a jaderné energetiky a myslím si, že je to příklad i pro ČR. S tím související téma, jedna z hlavních priorit naší vlastní české agendy, kterou chceme prosazovat během předsednictví, je záležitost energetické bezpečnosti, která se týká velmi významně Finska, velmi významně České republiky, střední Evropy i zemí Pobaltí a Skandinávie. Velmi detailní diskuse, kterou jsme během toho jednání delegací vedli. Obě země si myslí, a jsou přesvědčeny a je to součást zase naší priority během předsednictví, že ke konkurence schopnosti kromě jiného vede významná podpora vědy, výzkumu a inovací.

Výrazná podpora této části Lisabonské agendy, kdy Finsko patří k lírům EU v podílu podpory vědy a výzkumu na HDP, je to více než 3,5 %, dlouhodobě velice úspěšná země právě při implementaci výsledků vědy a při inovačním procesu velký vzor a musím říci, že to je to, co si z Finska vzít musíme, pokud chceme být úspěšní. Bavili jsme se o východní dimenzi evropské politiky, o sousedské politice, o gruzínském konfliktu, o Rusku a jeho roli, o roli OBSE, kde je dnes Finsko předsednickou zemí, o Balkánu, bavili jsme se o problémech, které standardně probíráme a máme na drtivou většinu těchto otázek velmi podobné, skoro totožné, názory. To je do úvodu ode mne všechno, pan kolega může pokračovat.

Jakub Stadler, zástupce ředitelky Odboru tiskového: Děkuji panu premiéru Topolánkovi a prosím finského premiéra.

Matti Vanhanen, předseda vlády: (zvukový záznam bez překladu)

Jakub Stadler, zástupce ředitelky Odboru tiskového: Děkuji také finskému premiérovi a nyní je, dámy a pánové, prostor pro vaše otázky. Prosím, k tématu, samozřejmě.

Dotaz: Pane premiére, před 14 dny jste říkal, že byste rád, aby ČR ratifikovala Lisabonskou smlouvu do konce roku. Od té doby se některé věci změnily, chtěl jsem se zeptat, jak vidíte šance na ratifikaci teď?

Mirek Topolánek, předseda vlády ČR: Je zcela evidentní, že to v letošním roce nebude, řekl bych, že to je díky vnějším vlivům, nikoliv záležitostí přání kohokoliv. Tím, že se přesunuje jednání před Ústavním soudem z důvodu cesty prezidenta do Irska na 25.11., tak jenom vzhledem ke lhůtám, které jsou v rámci Ústavy pro jednání parlamentu to letos nebude. Myslím si, že to jednání proběhne v prvním kvartále, nebo konečná ratifikace, je to svým způsobem nepříjemné, protože budeme zemí, která bude vyjednávat s Irskem o jejich dalším psotupu a budeme zemí, která ještě nemá ratifikovanou Lisabonskou smlouvu, nicméně, i německý Ústavní soud bude rozhodovat až v prvním kvartále, rovněž Polsko nemá ještě podepsanou již ratifikovanou smlouvu, je to určitá komplikace, ale neberu to jako věc, která by ohrožovala naše předsednictví.

Jakub Stadler, zástupce ředitelky Odboru tiskového: Děkuji, poprosím další otázka, Česká televize.

Zina Plchová, Česká televize: Dotaz na oba premiéry. Chci se zeptat na jednu věc, která dnes začíná a ovlivní mezinárodní situaci, tedy americké volby. Kdo by podle vás měl vyhrát prezidentské volby a proč? Je to otázka na oba premiéry.

Mirek Topolánek, předseda vlády ČR: Já se domnívám, že americké volby by především měl vyhrát Američan. Tím říkám jednoznačně, že pro Českou republiku v dané chvíli není otázkou jestli to bude Obama nebo McCain. Já ty hry na Losny a Mažňáky nemám moc rád. Ať už to bude kdokoliv, tak já nečekám žádné významné změny z hlediska zahraniční politiky USA. Ať už bude prezidentem kdokoliv, tak to neovlivní můj názor na euroatlantickou vazbu a její posilování.

Matti Vanhanen, předseda vlády: (zvukový záznam bez překladu)

Jakub Stadler, zástupce ředitelky Odboru tiskového: Děkuji, Česká televize, ještě jeden dotaz, prosím.

Zina Plchová, Česká televize: Teď tedy k EU. Otázka pro finského premiéra, jak vnímá situaci v České republice, politickou situaci v České republice. Jestli by případná výměna ministrů o které se tady spekuluje, nějak ovlivnila české předsednictví.

Matti Vanhanen, předseda vlády: (zvukový záznam bez překladu)

Jakub Stadler, zástupce ředitelky Odboru tiskového: Děkuji, ještě poslední dotaz České televize.

Zina Plchová, Česká televize: Otázka na českého premiéra. Nemůžu se nezeptat na to, jestli už je naplánovaná nějaká koaliční schůzka? Čekalo se s ní právě na návrat Jiřího Čunka z Ameriky. Jestli jste s ním mluvil, jestli už je nějaký termín?

Mirek Topolánek, předseda vlády ČR: Já jsem s Jiřím Čunkem mluvil, telefonicky. Teď čekám, kdy mi v mém nabitém programu najdou tento týden schůzku s předsedy obou koaličních stran. Já ten termín neznám, bude to spíše vědět někdo z mého kabinetu. K té schůzce dojde, my si musíme říci základní směry toho, co budeme dělat dál. Nicméně, jestli spoléháte na to, že tato schůzka bude průlomová nebo že dojde hned druhý den k nějakým změnám, tak já bych chtěl říci, že tak to nevidím a ani necítím. Ty volby byly sice signální, ale přeci jenom, nebyly o této vládě.

Jakub Stadler, zástupce ředitelky Odboru tiskového: Děkuji pánům premiérům za odpovědi, vám za účast. Nashledanou.

www.vlada.cz

 TISKOVÉ PROHLÁŠENÍ PŘEDSEDY VLÁDY ČR KE ZVOLENÍ BARACKA OBAMY PREZIDENTEM USA

(5.11.2008)

Blahopřeji novému americkému prezidentovi Baracku Obamovi ke zvolení. Výsledek není žádným překvapením a na vztazích mezi ČR a USA se tím nic nemění. Zároveň doufám, že nového amerického prezidenta brzy uvítáme v Praze.

Barack Obama vyvolal ve své volební kampani řadu očekávání, jak co se týká řešení domácích, tak světových problémů. Celý svět nyní bude s napětím sledovat, jak své sliby splní. Proto ani České republice nemůže být lhostejné, jakým způsobem Barack Obama přistoupí k takovým otázkám, jako jsou dopady světové finanční krize či problematika klimatu.

Mirek Topolánek

 předseda vlády ČR

www.vlada.cz

 TISKOVÁ KONFERENCE PREMIÉRA MIRKA TOPOLÁNKA A ŠVÉDSKÉHO PREMIÉRA FREDERIKA REINFELDTA

(6.11.2008)

Jakub Stadler, zástupce ředitelky Odboru tiskového: Dámy a pánové, dobrý podvečer na tiskovém briefingu po setkání předsedy vlády České republiky pana Mirka Topolánka s předsedou vlády Švédského království pana Frederika Reinfelda. Předávám slovo panu Mirkovi Topolánkovi.

Mirek Topolánek, předseda vlády ČR: Je třeba říci, že tím hlavním důvodem, proč se potkáváme, přestože se znovu uvidíme zítra na summitu v Bruselu, je diskuse o českém a švédském předsednictví a určité ukončení té „Tour de Capital“, kterou jsme zahájil diskusi se všemi hlavami států evropské sedmadvacítky před naším předsednictvím. Po Mati Vanhanenovi je tu dnes Frederik Reinfeld, přijede ještě Jan Peter Belkenende, Ferenc Gyurczány a já ještě navštívím Rasmusena, navštívím Maltu. Je nutné se bavit a my jako malá země před předsednictvím, které je prvním historicky, dokonce bych řekl s určitou vyšší odpovědností za širší region, tak abychom byli dobře připraveni, abychom na sebe navazovali, abychom ty agendy neřešili odtrženě, aby měly svoji souvislost.

My jsem dnes diskutovali samozřejmě o českém a švédském předsednictví, o společných bodech, které se týkají otázek migrace a azylu, které se týkají Lisabonské agendy, konkurenceschopnosti našich podniků, které se týkají rozšiřování EU. protože my doufáme, že budeme finišovat při vyjednávání jednotlivých článků s Chorvatskem a nepochybně to bude právě Švédsko, které bude tento proces ukončovat. Obě země podporují vstup Turecka. I tady nás čeká velmi složitá diskuse. Informoval jsem svého kolegu o určitém pozdržení procesu ratifikace Lisabonské smlouvy. my nejsem schopni dneska dát žádné přesné datum. I v rámci diskuse s opozicí, Jiřím Paroubkem, jsme se zavázali, že v žádném případě ten proces nebudeme zdržovat. bavili jsme se o energetice a o klimatu, o našem přístupu k prosincové radě a projednávání tohoto materiálu a bavili jsme se o revizi rozpočtu a o celé řadě souvisejících otázek, které sítíme velmi podobně, protože velkou výhodou našich dvou zemí je to, že máme v celé řadě věcí velmi podobný přístup a i proto se dá u těch předsednictví hovořit o plynulém navazování, což je i výsledkem toho dnešního setkání.

Jakub Stadler, zástupce ředitelky Odboru tiskového: Děkuji českému panu premiérovi a předávám slovo švédskému premiérovi.

Frederik Reinfeld, předseda vlády Švédského království: (zvukový záznam bez překladu)

Jakub Stadler, zástupce ředitelky Odboru tiskového: Děkuji oběma předsedům vlády a poprosím nyní o vaše otázky. Nejdříve švédští novináři.

Dotaz: (zvukový záznam bez překladu)

Mirek Topolánek, předseda vlády ČR: Já myslím, že moje poměrně rychlá schůzka s Nicolasem Sarkozym před týdnem v Paříži jasně ukázala, že to není ani tak zájem některých zemí, jako spíše novinářské spekulace živené možná tím že u nás byly volby a vládní koalice ty volby prohrála. Dodám, že je poměrně standardní, že v poločase vládnutí ty vládnoucí strany prohrávají volby na regionální či místní úrovni. Česká republika bude dobře připravena na předsednictví a podíváme-li se na to francouzské, na ambice francouzského prezidenta a nakonec na problémy, které řešil, například Gruzie nebo finanční krize, tak my jsme připraveni i na to, že budeme řešit otázky, které nemáme v agendě. Připravujeme se na to dva roky a nepochybně to zvládneme. Co se týká detailů projednávání, já si nemyslím, že my bychom byli nejvíce problematickou zemí ohledně klimaticko-energetického balíčku. My máme zcela jasné pochybnosti o 100% náběhu aukcí u energetických zařízení. Ten důvod je evidentní. 60% podíl výroby elektrické energie z uhlí do roku 2040 klesající výroba, ale pořád naprosto zásadní vliv na energetický mix. Tzn., náš velký tlak a zájem na tom, aby ten náběh aukcí povolenek nebyl od začátku roku 2013 stoprocentní, ale byl postupný.

Ten zájem je legitimní, je to zájem, aby peníze na investice zůstávaly v této oblasti. Abychom naopak mohli životní prostředí zlepšovat tím, že budeme investovat do nových technologií, do clean-coal technologies, případně do modernizace těch provozů, které dnes ovzduší zněčišťují. TY ostatní otázky já nevidím, že bychom my zrovna způsobovali nějaký problém. My máme zájem vždy na racionálním řešení ohledně finanční krize my budeme řešit spíše ekonomické dopady této zahraniční finanční krize, budeme řešit ochlazení evropské ekonomiky, protože při, řekl bych, záném velikosti exportu ČR, při otevřenosti ekonomiky této země, my musíme nepochybně řešit pokles poptávky, zvyšováním nástrojů na nabídkové straně ekonomiky. V tomto smyslu jsme připraveni dělat celou řadu opatření a budeme zcela jistě protestovat proti nadbytečným regulacím, které budou ještě nadále a více se komplikovat ve finančním sektoru.

Jakub Stadler, zástupce ředitelky Odboru tiskového: Děkuji, ještě pan premiér.

Frederik Reinfeld, předseda vlády Švédského království: (zvukový záznam bez překladu)

Jakub Stadler, zástupce ředitelky Odboru tiskového: Děkuji, ještě švédská televize.

Dotaz: (zvukový záznam bez překladu)

Mirek Topolánek, předseda vlády ČR: Já nemám pocit, že bych musel něco opakovat. Já nemám žádnou obavu o české předsednictví a nemám pocit, že by malé země zvládali předsednictví méně než ty velké. Ty dělící roviny mezi zeměmi EU procházejí po jiných liniích, jsou to linie, že jsou ty země více či méně liberálnější, jsou to linie, které procházejí mezi tím, jestli ty země mají větší podíl zemědělství. Já nemám pocit, že by právě velikost té země rozhodovala o kvalitě předsednictví a historie to mnohokráte ukázala. Já tento problém nevidím.

Jakub Stadler, zástupce ředitelky Odboru tiskového: Děkuji, ještě doplní pan premiér švédský. Nechce asi. Prosím, poslední otázku ze švédské strany. Pak budou následovat dotazy z české.

Dotaz: (zvukový záznam bez překladu)

Mirek Topolánek, předseda vlády ČR: Já si nemyslím, že by americké volby nebo vyjádření ruského prezidenta něco změnily na faktu, že jsou tady podepsané smlouvy, které probíhají standardním ústavním ratifikačním procesem. Vůbec nepochybuji o tom, že i nová americká administrativa bude pokračovat v projektu, který byl zahájen už za Billa Clintona zhruba před 10 lety. To je budování protiraketové obrany proti střelám s dlouhým doletem. Že se Česká republika míní podílet na tomto projektu, který bude součástí třetího pilíře protiraketové obrany NATO, je náš podíl na společné kolektivní obraně. Naše vyjádření určité vděčnosti, že můžeme být na správné straně a že patříme pod ochranná křídla tohoto obranného paktu a v tomto smyslu v tom nevidím žádný problém. Problém je spíše geopolitický. Souvisí s určitou, řekl bych, znovuobnovenou asertivní politikou Ruské federace. To se netýká jenom Gruzie a potenciálních problémů v zamrzlých konfliktech v Podněstří a dejme tomu i někde jinde, na Krymu, to se týká i bývalých zemí, které díky Jaltské či teheránské konferenci patřily dlouhodobě do sféry ruského vlivu a Ruská federace se svým návratem do velmocenské pozice to myslí velmi vážně a míní svým způsobem neztratit vliv v této „své“ bývalé sféře vlivu. Ten určitý tlak ze strany představitelů Ruské federace je dán především geopolitickými aspekty, nikoli vojenskými, obrannými, bezpečnostními, případně jinými.

Jakub Stadler, zástupce ředitelky Odboru tiskového: Děkuji. Dotaz z české strany. Prosím.

Petr Janeček, Česká televize: Já bych se pane premiére chtěl zeptat ohledně věci týkající se Lisabonské smlouvy. Vy jste tady zmínili, připustil jste před nedávnem, že Lisabonská smlouva, o ní by se hlasovalo a jednalo až po hlasování o radarových smlouvách. Mohl byste to vysvětlit?

Mirek Topolánek, předseda vlády ČR: Jane redaktore, to vůbec není můj problém. Vláda není tím orgánem, který by jakkoliv ratifikaci Lisabonské smlouvy zdržel. My jsme jí společně s ostatními hlavami států podepsali v klášteře Svatého Jeronýma v Lisabonu, kde na kameni před tímto klášterem je dokonce vytesané mé jméno a já nemíním s rozbušovačkou toto jméno z tohoto kamene likvidovat. Vláda v momentě, kdy z parlamentu přišel požadavek na ústavní soud, aby se Ústavní soud vyjádřil k té smlouvě, podala Ústavnímu soudu vysvětlení, které máte možnost si přečíst. Nemám pocit, že bylo negativní. Z pozice vlády neexistuje nic, co by bránilo ratifikaci smlouvy a pokud s eptáte na Parlament, ptejte se, prosím, poslanců a senátorů, kteří po 25.11. budou ústavním způsobem podle jednacího řádu tuto smlouvu projednávat a případně ratifikovat. Já jsem vyjádřil pochybnost, že pokud chceme stihnout zákonné termíny, po 25.11. nemusí být ten den vynesen nález Ústavního soudu, tak je nemožné v letošním roce řádným způsobem tuto smlouvu ratifikovat. To je vše, co k tomu umím říci.

Petr Janeček, Česká televize: Já jestli mohu pokračovat, předseda ústavního výboru Evropského parlamentu vyjádřil starost o to, že když by se ta smlouva neratifikovala, že by to mohl oslabit české předsednictví. Jestli můžete toto komentovat.¨

Mirek Topolánek, předseda vlády ČR: Vy musíte vědět, že já zásadně nekomentuji výroky ostatních, které mi neřekli přímo do očí.

Jakub Stadler, zástupce ředitelky Odboru tiskového: Děkuji panu premiérovi. Ještě poslední dotaz z české strany.

Deník Právo: Dotaz na švédského premiéra. Pokud vím, minulý měsíc dva poslanci parlamentu navrhli zákon o referendu o společné evropské měně ve Švédsku. Chtěl jsem se zeptat, vidíte to reálně? Nebo budete čekat, jak se k tomu vyjádří Dánové, kde ta nálada pro EURO je zřejmě přijatelnější než ve Švédku?

Frederik Reinfeld, předseda vlády Švédského království: (zvukový záznam bez překladu)

Jakub Stadler, zástupce ředitelky Odboru tiskového: Děkuji oběma pánům premiérům za dopovědi, vám za otázky a za pozornost. Nashledanou.

www.vlada,cz

 DOPIS PREMIÉRA MIRKA TOPOLÁNKA PŘEDSEDKYNI VLÁDY HAITSKÉ REPUBLIKY MICHELE PIERRE-LOUIS

(8.11.2008)

Excelence,

s velkým zármutkem jsme přijali informaci o tragické události, ke které došlo 7. listopadu t.r. na okraji metropole Port-au-Prince.

Jsem si vědom toho, že žádná slova soustrasti nemohou dostatečně vyjádřit bolest nad ztrátou dětí, které zahynuly ve zřícené škole.

Přesto mi dovolte, vážená paní předsedkyně vlády, abych jménem svým i jménem českého lidu vyslovil hluboké politování nad touto tragickou událostí.

S úctou

Mirek Topolánek

předseda vlády České republiky

www.vlada.cz

 ROZHOVOR PREMIÉRA MIRKA TOPOLÁNKA PRO BOSENSKÝ DENÍK DNEVNI LIST

(9.11.2008)

Jak hodnotíte dosavadní politickou, vojenskou a hospodářskou spolupráci mezi ČR a BH. Ve kterých oblastech by se mohla zlepšit? Máme povědomí o zájmu českých společností o investování v BaH (ČEZ a investice do elektrárny „Gacko“), právě tak o podpisu Dohody o vyloučení dvojího zdanění mezi ČR a BH, také je nám známá nabídka pomoci českých odborníků v oblasti makroekonomiky Ministerstvu financí BaH. Jak daleko dospěly tyto projekty?

Naše vzájemná spolupráce je úspěšná a dynamicky se rozvíjí ve všech směrech. Bosna a Hercegovina patří mezi prioritní země zahraniční politiky České republiky. Naše spolupráce se týká jak oblasti rozvojové spolupráce, tak politického dialogu nebo klasické ekonomické a obchodní spolupráce. V roce 2007 Česká republika poskytla Bosně a Hercegovině zahraniční pomoc v celkové výši přesahující 60 mil. Kč a podpořeno bylo osm projektů v oblastech zemědělství, životního prostředí, zdravotnictví, kultury a školství. O výborné politické spolupráci svědčí také četnost vzájemných návštěv - předseda Rady ministrů Bosny a Hercegoviny Nikola Špirić byl v Praze v listopadu 2007 a před dvěma týdny jsem jednal s ministrem zahraničních věcí Svenem Alkalajem (21. října 2008). Snažíme se také spolupracovat na multilaterální úrovni – především v rámci EU a NATO. Na summitu NATO v Bukurešti Česká republika například podpořila nabídnutí tzv.„Intenzifikovaného dialogu“ pro Bosnu a Hercegovinu.

I v ekonomické oblasti se naše vzájemné vztahy rozvíjejí pozitivním směrem. Zahraničně-obchodní výměna BaH a ČR se v posledních letech výrazně zintenzívnila: její obrat v roce 2007 činil více než 150 milionů eur a ve srovnání s rokem 2006 se zvýšil o 5,4 %. BaH představuje pro české exportéry atraktivní trh, například v sektorech jako městská hromadná doprava nebo osobní automobily.

Česká vláda také podporuje a vítá české investice do BaH, nejvýznamnější z nich je investice firmy ČEZ do elektrárny Gacko. Implementační smlouva o projektu výstavby nové tepelné elektrárny Gacko II, modernizaci stávající elektrárny Gacko I a rozšíření těžby uhlí v přilehlém dole byla podepsána v květnu 2007. Tato investice by měla dosáhnout výše cca 1,4 miliardy eur, což představuje dosud největší jednotlivou investici české firmy v zahraničí; současně je to dosud největší zahraniční investice v BaH.

Smlouva mezi Českou republikou a Bosnou a Hercegovinou o zamezení dvojího zdanění a zabránění daňovému úniku v oboru daní z příjmů a z majetku byla podepsána v průběhu oficiální návštěvy premiéra BaH Nikoly Špiriće v ČR dne 21. listopadu 2007 a v platnost by měla vstoupit od 1.1.2009.

Projekt technické pomoci poskytované Ministerstvem financí ČR začal v roce 2007 s cílem zvýšit kvalitu práce a schopností ministerstev financí partnerských zemí. BaH je zařazena do tohoto projektu.

Vysoký komisař pro bezpečnost Javier Solana a komisař pro rozšíření EU Olli Rehn uvedli nedávno pro náš deník, že se „hledá řešení pro Bosnu a Hercegovinu“ nebo že se Bosna a Hercegovina staly „noční můrou“. Informace z Bruselu hovoří o tom, že se uvažuje o transformaci EUFOR z vojenské organizace na civilní misi EU a již dávno se mluví o zrušení Úřadu vysokého představitele (OHR - The Office of the High Representative) a vytvoření úřadu Speciálního představitele EU (EUSR). Do jaké míry lze opravdu očekávat, že EU „nalezne řešení“ a určitý typ „strategie východiska“ místo dosavadní vojenské a civilní mise pro BaH, a to během českého předsednictví EU?

Otázka formy a mandátu přítomnosti mezinárodní společnosti v BaH je velice složitá, což však neznamená, že se ji budeme vyhýbat. Naopak, Česká republika se této otázce věnuje velice pozorně a zodpovědně, a to i s ohledem na naše nadcházející předsednictví Radě EU. Nedávno jsem o této otázce hovořil s ministrem zahraničních věcí S. Alkalajem a s Vysokým představitelem M. Lajčákem, takže tuto záležitost opravdu pozorně sleduji. Navíc po dobu předsednictví bude Česká republika členem Řídícího výboru Rady pro implementaci míru, která rozhoduje o možnostech budoucího působení Úřady vysokého představitele (OHR). Máme tedy jedinečnou možnost velice aktivně se zapojit do tohoto dialogu. Za nejdůležitější považuji dosáhnout silné jednotné pozice EU. Hledání shody bude jako vždy složité, ale věřím, že úspěšné.

Během slovinského předsednictví byl jeden z hlavních bodů EU Balkán. Během francouzského předsednictví se soustředění posunulo na vnitřní dění v EU, Lisabonskou smlouvu a finanční krizi, která otřásla světem. Lze mluvit o tom, že se pozornost EU přesouvá nyní na východní Evropu a do jaké míry bude pozornost věnovaná BaH?

Region Balkánu nepochybně představuje dlouhodobou prioritu zahraniční politiky v EU. Přirozeně dochází k určitým výkyvům, které sledují zahraničně-politické priority toho-kterého předsednického státu, nicméně dlouhodobě je kurz EU jasně stanovený a BaH a celý balkánský region tam svoje významné místo bezesporu má. I pro české předsednictví je region západního Balkánu, nebo Balkánu obecně, jednou ze tří priorit v zahraničně politické oblasti. Jak jsem již řekl, tato oblast Evropy je pro nás velmi důležitá. Pakt stability pro jihovýchodní Evropu a Stabilizační a asociační proces jasně dokazují, že tomuto region i jednotlivým zemím věnuje EU zvláštní pozornost.

Neříkám však, že by nebylo potřeba zaktivovat unijní dialog k otázce budoucnosti OHR a integraci a rozvoji jihovýchodní Evropy celkově. EU se teď věnuje velkou pozornost „vnitřním tématům“ jako je společný postup při v současné krizi finančních trhů nebo schválení energeticko-klimatického balíčku. Krize v Gruzii a ruská zahraniční politika také vyvolala vlnu zájmu o východní Evropu. Může se proto zdát, že rozšiřování a integrace zemí západního Balkánu ustoupila do pozadí. Nevím jestli se nám podaří najít nové „řešení“, ale určitě chceme aby se o BaH mluvilo daleko víc. Už dlouho říkám, že budoucnost všech zemí západního Balkánu je spojena s evropskou integrací a opravdu chci aby tento názor zazněl důrazně, jednotně a přesvědčivě i z EU.

Až dosud žádný z premiérů ani prezidentů zemí, které předsedaly EU, nenavštívil BH. Neplánujete (reciproční) návštěvu BH a tímto vyšlete jasný vzkaz, že i naše země má své místo v Evropě?

Přiznám se, že v BaH jsem ještě nikdy nebyl a velice rád bych ji v budoucnu navštívil. Povinnosti spojené s předsednictvím Radě EU jsou samozřejmě časově velice náročné, nicméně doufám, že se mi podaří tuto návštěvu uskutečnit. Byl by to důležitý signál i pro naše evropské partnery, že EU nesmí na BaH zapomínat.

Česko a Slovensko se rozešly „sametovou revolucí“. Nyní jsou opět spolu v EU. Bývalá Jugoslávie se rozdělila válkou. Slovinská republika je již v EU, Chorvatsko by se, co nevidět, mohlo stát jejím členem a další státy o to usilují. Závěr, který se nabízí, je ten, že znovu „musíme“ být pospolu. Můžete zhodnotit současnou spolupráci Česka a Slovenska a porovnat vaše zkušenosti z devadesátých let s tím, co se odehrálo a nyní odehrává na Balkáně. Můžete vyslovit vzájemný vzkaz jak lidem v BaH, tak i celému regionu o minulosti a budoucnosti?

Charakter česko-slovenských vztahů v letech 1993-1998 byl charakterizován silným, zejména slovenským, nacionalismem a v nemalé míře také antagonismem směrem k České republice. Nestandardnost postupů V. Mečiara a nedemokratičnost Mečiarových metod se negativně odrážely nejen ve vnitřní politice Slovenska, ale také v zahraniční politice a úrovni česko-slovenských vztahů. Tyto skutečnosti, ale také neochota slovenských představitelů podřídit se kritériím daným pro vstup do EU o několik let zbrzdily přípravy Slovenska na vstup.

Pozitivní obrat v česko-slovenských vztazích nastal po volbách v roce 1998. Nová vláda v ČR a vláda Dzurindova kladly na dobrou úroveň česko-slovenských vztahů velký důraz. Bilaterální vztahy a řešení vzájemných sporů se staly vstřícnějšími a konstruktivnějšími a bylo vyřešeno mnoho citlivých otázek včetně dělení majetku bývalé federace. Začalo se hovořit o nadstandardních vztazích. Ve vzájemných vztazích byla zdůrazňována lidská a občanská dimenze, potřeba usnadnění kontaktů občanů obou států a byl zájem na dalším rozvoji hospodářské spolupráce. Významně se rozšířila smluvní základna, na intenzitě nabývala přeshraniční spolupráce. Vstupem ČR a SR do Evropské unie získaly zcela nový rozměr také česko-slovenské vztahy. Členství v Evropské unii nabízí oběma státům jedinečnou možnost využít svých dosavadních vynikajících vazeb, založených na historické, kulturní a jazykové blízkosti, k prosazování společných zájmů v širším evropském měřítku.

EU tedy určitě přispěla k dalšímu zlepšení našich vzájemných vztahů, ale nebyla tou hlavní příčinou. Vůle musí být na obou stranách a Češi a Slováci si k sobě rychle našli cestu zpět. Nemáme za sebou válku, takže je trochu těžké porovnávat náš příběh s vaší situací. Nicméně v tom, jak se naše národy od sebe v polovině devadesátých let oddálily a pak si cestu našly zpět, by určitá paralela viděna být mohla. Věřím, že vývoj česko-slovenských vztahů, který dle mne skončil happy-endem, bude inspirací a modelem pro státy bývalé Jugoslávie. Přeji Vám na této cestě mnoho štěstí a slibuji mnohostrannou pomocnou ruku, nejenom za Českou republiku, ale i jako budoucí předseda Evropské rady.

www.vlada.cz

 ROZHOVOR MINISTRA MIROSLAVA KALOUSKA (KDU-ČSL) V ČASOPISU EURO KONČÍM S EUREM

(10.11.2008)

Nezodpovědné chování vlád zemí EU dělá ze společné měny časovanou bombu, říká český ministr financí.

EURO: S čím jste se vrátil ze setkání ministrů financí Evropské unie?

Na stůl se dostaly ambiciózní návrhy francouzského předsednictví. Šlo o podrobný popis společné evropské pozice na summitu zemí G20 (skupinu G20 tvoří 19 ekonomicky nejsilnějších států světa a Evropská unie – pozn. red). Spousta věcí byla formulována konkrétně bez jakýchkoli dopadových studií. Myslím si, že je vyloučeno, aby tyto návrhy na summitu skutečně reprezentovaly postoj Evropské unie. Jediné, co lze podpořit, je snaha o globální koordinaci řešení světové finanční krize.

EURO: Jakou by taková koordinace měla mít podobu?

Měli bychom dospět k tomu, že budeme na základě společných principů přistupovat k otázkám regulace, výměny informací a k posuzování produktů. Nejen u hraček nebo jídla, kde to velmi dobře funguje, ale také u finančních instrumentů tak, aby bylo jasné, co se prodává a co kupuje. Což v případě některých derivátů dříve nebylo ani pravdou ani zvykem. To jsou dle mého názoru body užitečné. Určitě ale není možné zformovat společný evropský postoj během jednoho týdne. Bude možné zformulovat společnou vůli a společný scénář, jak dospět k plánu koordinace, což vůbec není málo.

EURO: Nehrozí tedy, že v rámci snahy o rychlou reakci projdou nepromyšlená opatření s těžko odhadnutelnými dopady v budoucnu?

Historie nás učí, že rychlá a nepromyšlená politická řešení, jejichž prvotním motivem bylo říct voličům, že máme recept na problém, napáchala téměř vždy více škod než užitku. V oblasti regulace a zejména v oblasti velkorysé fiskální politiky jsou radikální a revoluční řešení v drtivé většině škodlivá. Nemám jediný důvod si myslet, že nyní by tomu bylo jinak. Jsem přesvědčen, že regulační rámec finančního trhu se má zlepšovat, ale jsem pro evoluci. Určitě ne pro rychlá a radikální, lépe řečeno revoluční, řešení. Ač se to možná nezdá, nejsem úplným nepřítelem aktivních opatření fiskální politiky, nicméně jsem hluboce přesvědčen, že současná situace vyžaduje především obnovení důvěry v monetární systém. Příliš aktivní fiskální politika není efektivní, jsou to jednoduše řečeno vyhozené peníze, nikoli nástroj na vhodné řešení současné situace.

EURO: Jenže vzhledem k rétorice většiny členských zemí jdete s tímto názorem proti proudu…

Přiznávám, že můj názor je v rámci rady ministrů menšinový. Avšak nehodlám jej kvůli tomu měnit. Většina kolegů v radě ministrů je přesvědčena, že aktivní fiskální politika je tím správným nástrojem. Já si to nemyslím. Domnívám se, že nyní je naším úkolem zachovat zdrženlivý postoj, co nejméně překážet kapitálovému a mezibankovnímu trhu a snažit se o obnovení důvěry ve férovou soutěž, tržní ekonomiku a monetární systém.

EURO: Naznačil jste možnost regulace finančních produktů. To je téměř nemožný úkol. Jediné alespoň trochu reálné řešení je certifikovat úplně každý finanční nástroj na trhu, což je však absurdní. Jakým způsobem budou ony zmiňované regulace fungovat?

Je tu určitý názor, že vámi zmíněné řešení je tou cestou. Každý produkt by měl být homologován a certifikován jako každý jiný výrobek v EU. Já se samozřejmě obávám, že pokud by tento názor zvítězil, tak nejen obrovsky vzrostou náklady na finanční produkty, ale zabrzdí se vývoj finančního trhu.

EURO: Nehledě na fakt, že by musela vzniknout nová certifikační autorita. Ta by musela fungovat podle nějakých pravidel, někdo by na její chod musel dohlížet, byla by to obrovská byrokratická zátěž s pochybnou efektivitou...

To je přesně ono. Já nechci a priori odmítat tuto myšlenku. Jenže vždycky to přijde ve formě nějakého nápadu, za nímž už ale není žádná dopadová studie a analýza toho, co všechno by takové opatření přineslo. Přijít s nějakým nápadem a říct: tohle je jediná správná cesta, to je úplně stejná hloupost jako vůči každému nápadu a priori zaujmout negativní stanovisko. Já se nechci dopustit ani jednoho, ani druhého. V globálním světě je nesmírně důležité, aby existovala komunikace mezi regulátory a mezi vládami, aby byl postup aktivních opatření, ať už regulačního charakteru nebo fiskální politiky, koordinován. Aby nehrozilo, že svým opatřením výrazným způsobem poškodím souseda. Protože pokud v globální ekonomice ublížím sousedovi, vrátí se mi to jako bumerang. Pro ambiciózní politiky je samozřejmě strašně lákavé říct: já mám nástroj na všechno, naliji do toho deset miliard, nemocní se uzdraví a ptáci začnou zpívat. Tomu každý volič rozumí. Efekty bývají v lepším případě nulové, ve standardním případě negativní. Daleko hůř se voličům vysvětluje, že je potřeba obnovit důvěru v tržní ekonomiku. Když jim řeknete, že jediné, co s jejich penězi teď můžeme udělat, je šetřit je co nejvíc, snížit vládní spotřebu a vyklidit z prostoru státem garantované peníze, aby to více motivovalo privátní finanční domy k vzájemnému půjčování, tomu už voliči až tolik nerozumí. Proto je pro politiky tolik svůdné akcentovat aktivní fiskální politiku, i když její efekty jsou problematické.

EURO: Lze tvrdit, že se trh vlivem státních peněz deformuje?

Masivní státní intervence samozřejmě deformuje trh. Banky se státními garancemi se budou chovat nadále komerčně. A i ty, které jsou zcela zdravé, přicházejí a říkají si o podporu. Logicky nechtějí být v komparativní nevýhodě. Bohužel mají pravdu. Jsem přesvědčen, že na ty sanační peníze mají nárok. To jsou první negativní důsledky nadměrné fiskální politiky, a to uplynulo teprve pár měsíců. Můžeme si být téměř jistí, že další ještě přijdou. Takto obrovské státní podpory do bank znamenají obrovskou emisi státních dluhopisů, a je zde další negativní efekt – tyto dluhopisy vytěsňují z trhu privátní subjekty, protože investoři se na státní papíry s radostí vrhnou. Logicky s tím bude souviset velký problém s refinancováním státních dluhů a zadlužením ekonomik. Je to víceméně začarovaný kruh. Populární je dnes postavit se na vysokých podpatcích za řečnický pult a říct, že jsem politik, který zná recepty na všechny problémy finanční krize. Rozhodnu o investicích v desítkách miliard eur a vy se nemusíte bát. Bohužel to na veřejnost funguje.

EURO: Může chování politiků krizi tímto způsobem prohlubovat?

Zcela jistě. Ještě méně zodpovědně se chovají politici v zemích, které krize tolik nezasáhla. Jako u nás. Dnes a denně čelím výrokům opozice, které by se daly přeložit do vět: toho bohdá nebude, aby se evropská finanční krize odehrála bez nás, to bychom byli špatní Evropané. Jako by si neustále přáli, abychom také museli dělat zásadní aktivní opatření proti krizi, byť tato chvíle není pro žádné zásadní kroky vůbec vhodná. Nyní je chvíle vhodná pro rozumnou a střízlivou politiku, která navrátí důvěru ve finanční trhy. Opozice namísto toho neustále zkouší vyvolat poptávku po razantních krocích. To je stará politická vesta. Nejdřív vás vyděsí něčím, co de facto neexistuje, a pak slíbí, že vás ochrání.

EURO: Jako třeba výroky francouzského prezidenta Nicolase Sarkozyho. Nejsme pro něj spíše než cílem prostředkem, který jej má vynést do funkcí, jež možná brzy vytvoří postupující integrace?

Myslím, že to je poněkud příkré hodnocení. On má pocit, že našel kartu, která mu umožní být nejlepším politikem. Prezentuje se jako někdo, kdo má veškerá řešení na problémy finanční krize. Celá řada evropských politiků je jím uhranutá a na jeho názory slyší. Ale je tu ještě jeden rozměr. Část států EU léta o něco usilovala a současná krize je příležitost, jak to nyní snadno prosadit. Osmdesát procent požadavků prezidenta Sarkozyho nemá s krizí vůbec nic společného. Ještě před rokem neměl šanci, nyní ji má. Já bych to skoro přirovnal k situaci v bezpečnostní oblasti v období po 11. září 2001. Do tohoto data nebylo možné omezit lidskou svobodu ve jménu bezpečnosti a boje proti terorismu. Byť se o to všechny tajné služby snažily. Jedenácté září bylo výjimečnou příležitostí prosadit opatření, která s ním neměla vůbec nic společného. Nutno říci, že USA a jejich tajné služby toto datum proměnily v deset naprosto úspěšných penalt. Je logické, že vovzduší krize finančního světa se politici typu pana Sarkozyho pokoušejí o to samé. Já se však také snažím dělat to, čemu věřím. To znamená, že kroky, o nichž jsem přesvědčen, že jsou škodlivé pro českou ekonomiku, nejsem schopen akceptovat.

EURO: To vás čeká těžký půlrok v období našeho předsednictví. S jakým konkrétním programem do něj Česká republika půjde?

České předsednictví si klade jako hlavní úkol seriózně moderovat diskusi. Předsedající má tu výhodu, že může řadit témata, ovlivňovat program zasedání tím, že stanovuje prioritu témat. Má jistou nevýhodu v tom, že nemůže být stoprocentně reprezentantem svého národního zájmu. Musí být moderátorem, který se snaží na konci vytvořit nějaký kompromis. Jakkoliv třeba francouzské předsednictví tlačí své cíle mimořádně tvrdě a ambiciózně, tak je tlačí s cílem dosáhnout nějakého kompromisu. Naším úkolem bude být korektním a nestranným moderátorem. Můžeme předsednické role využít ke spoustě věcí, ale nesmíme ji zneužít.

Naší prioritou bude v rámci řešení finanční krize respekt k pravidlům, která si Evropa stanovila – nejenom pro dobré časy, ale i pro špatné časy. Dodržovat pravidla v dobrých časech, to koneckonců umí každý. Půjde nám tedy zejména o respekt k pravidlům, která platí obecně, a k evropským hodnotám. K férové soutěži, paktu stability a růstu a makroekonomické disciplíně vlád.

EURO: Jenže všechny vámi jmenované zásady se pravidelně porušují...

Zvenčí to tak vypadá. Na druhé straně, všichni ministři se k nim přihlásili. Dojde-li v důsledku finanční krize k jednorázovému porušení třeba paktu stability, pak to musí být přesně zacílená a především časově jasně ohraničená akce. Nesmí se z toho stát pravidlo. Chci věřit tomu, že se tak všechny země budou chovat.

EURO: Možná se během našeho předsednictví bude řešit podpora automobilovému sektoru, zatím kromě bank nejvíce postiženému krizí. Jaký bude váš postoj?

Já to obecně pokládám za nevhodné. Pokud se státy shodnou na podpoře automobilového průmyslu, budu to akceptovat, avšak s nechutí. Vlivem minulé hospodářské politiky se Česká republika stala automobilovou velmocí. V takovém případě bych parciálně poškodil svoji zemi, kdybych říkal, že podporu nechci. Doufám ale, že tahle dohoda nenastane. Podobné jednání totiž vede jen k přerozdělování bídy. Tak dlouho bude stát všechno možné sanovat, až to přestane být konkurenceschopné. My s tím máme osobní zkušenost. Když se restrukturalizovaly české hutě a železárny, dostaly podporu Vítkovice, a ziskový Třinec nikoliv. Třinec se přirozeně ohradil a ptal se, proč byla státem na jeho úkor podporována jeho konkurence. Logicky si vydobyl právo na státní podporu, i když ji nepotřeboval. Totéž se nyní děje na bankovním trhu, tím samým jsem argumentoval v případě Porcely a Crystalexu. Měl bych se v rámci záchrany těchto podniků obrátit na sklárny Moser nebo Nižbor a říct: vážení přátelé, vy jste teď mnoho let na tomto trhu soutěžili s Crystalexem a v okamžiku, kdy Crystalex v té soutěži podlehl, se teď na něj musíte složit ze svých peněz? Tím bych popřel všechny principy férové soutěže, principy tržní ekonomiky, principy Evropské unie.

EURO: Má v současné atmosféře cenu diskutovat dále o přijetí společné měny?

Jestli je v mých postojích nějaká výrazná změna, tak je to v názoru k co nejrychlejšímu přijetí eura. Já jsem byl ještě před krátkým časem pevně přesvědčen, že termín 1. ledna 2012 je tím nejlepším pro Českou republiku. Změnil jsem své mínění právě kvůli fiskální politice zemí eurozóny. Euro je úspěšný politický projekt. Úspěšný je proto, že pro něj byla společná politická vůle, a také proto, že politici akceptovali názor odborníků, kteří stanovili určité požadavky a předpoklady. Jeden z těch nejdůležitějších byl požadavek dodržování paktu stability a růstu, tedy kontroly deficitu a celkového dluhu. V okamžiku, kdy mám pocit, že obě tato kritéria, jak míra deficitu, tak i míra celkového dluhu, bude řada zemí bez rozpaků porušovat, tak říkám pozor, počkejme. Co bude dál? Buďto centrální banka na takto expanzivní fiskální politiku zareaguje vyššími úrokovými sazbami, což povede k silnému ochlazení eurozóny, nebo na to reagovat nebude, což povede k velké inflaci. Bylo by nezodpovědné spěchat do této rizikové oblasti.

www.kdu-csl.cz

 PROJEV PŘEDSEDY VLÁDY MIRKA TOPOLÁNKA NA ZAHÁJENÍ KONFERENCE ENERGY EFFICIENCY BUSINESS WEEK V PRAZE

(12.11.2008)

Premiér Mirek Topolánek vystoupil na konferenci Energy Efficiency Business Week (EEBW), která byla zahájena v pražském Kaiserštejnském paláci. Energy Efficiency Business Week je jednou z nejvýznamnějších konferencí v oblasti efektivního využívání energie v oblasti střední a východní Evropy.

Projev premiéra Mirka Topolánka

Energetika je dnes v centru zájmu pozornosti. Přičemž efektivní využívání energie je stejnou civilizační nezbytností, jako zajištění jejího dostatku. Jedno bez druhého nemá smysl. Vysoká životní úroveň nesmí ohrožovat životní prostředí a dosahování úspor nesmí jít na úkor snižování kvality života občanů. Energetika spojuje i naše předsednické trio v EU. Francouzské předsednictví připravuje ke schválení klimaticko-energetický balíček. Pro nás je jednou ze tří hlavních priorit energetická bezpečnost. A švédské předsednictví se chce zaměřit na otázku energetické efektivity. Všechny tyto snahy na sebe samozřejmě navazují a my je společně konzultujeme.

Česká republika přes obrovský pokrok v posledních osmnácti letech patří v produkci skleníkových plynů na obyvatele k té horší části světa. Se 14,2 tun CO2 na obyvatele za rok překonáváme průměr EU (10,5 tuny). A suverénně i Čínu, která je v celkovém objemu největším světovým znečišťovatelem, ale vypouští zatím jen 5,7 tuny na obyvatele za rok. Zároveň je jasné, že i při všech nezbytných úsporách spotřeba energie v Česku v příštích letech poroste, podle konzervativních odhadů minimálně o jedno procento ročně. Musíme tedy jak snižovat emise, k čemuž nás zavazují plány EU, tak zvyšovat produkci energie, což je holá nezbytnost.

Ve svém krátkém vystoupení chci proto obhájit dvě teze. Ta první: nejlepší energie je ta, která se nevyrobí. A druhá: je lepší CO2 neprodukovat než se ho složitě zbavovat. Česká vláda měla možnost seznámit se s nezávislou studií konzultantské firmy McKinsey, která se zabývala možnostmi úspor, které u nás přicházejí v úvahu, jejich ekonomickou výhodností a také naším potenciálem ohledně změny palivového mixu a jeho vlivu na produkci CO2.

Největší možnosti úspor, které navíc přinášejí kladný ekonomický efekt, jsou u snižování energetické náročnosti domů (housing), ve výrobě účinnějších vozidel a u opatření v průmyslu, které sníží energetickou náročnost. To je cesta, kterou bychom se přes všechny praktické překážky a počáteční náklady měli vydat. Protože vyhovuje onomu civilizačnímu paradigmatu: nesnižovat s úsporami energie životní úroveň občanů, ale naopak ji zvyšovat.

Tolik k oné první tezi: nejlepší energie je ta, která se nevyrobí. Co se týká omezování produkce CO2, vychází ze zmíněné studie naprosto jednoznačné sdělení: je třeba vsadit na jadernou energii. Jaderná energie má nejen zdaleka největší potenciál, co se týká omezování emisí CO2, ale je zároveň cestou zdaleka nejlevnější, nejbezpečnější a nejjistější. Obnovitelné zdroje přinášejí naprosto neúměrný růst nákladů a navíc neznamenají stabilní dodávky energie. Plyn je rovněž poměrně drahý a navíc zvyšuje naši beztak neblahou energetickou závislost na Rusku.

Ve srovnání s nyní populární technologií CCS (Carbon Capture Storage) vítězí jádro na celé čáře. Produkce elektřiny v jaderných elektrárnách znamená, že se prakticky žádný CO2 neuvolní, čímž je problém bez dalších nákladů vyřešen. Druhý případ znamená ho draze zachytávat a skladovat pod zemí. Domnívám se, že to nemá jinou logiku, než vyjít vstříc zájmům firem, které tuto náročnou technologii dodávají. Kromě toho všeho jaderné elektrárny představují pružný zdroj, který se dobře přizpůsobuje výkyvům poptávky a usnadňuje tak efektivní využívání energie.

Mě může jen těšit, že v EU už není jaderná energie tabu, že debata v Evropské radě na toto téma probíhá, že se konají jaderná fóra v Praze a Bratislavě. Mám radost, že k příznivcům jaderné energie patří i zde přítomný holandský premiér Jan Peter Balkenende. Jsem přesvědčen, že je v zájmu životního prostředí a občanů evropských zemí prosadit v EU renesanci jaderné energetiky. Mám za to, že závěry jsou celkem nasnadě. Pokud chceme efektivně využívat energii, postupovat šetrně k životnímu prostředí a neohrozit životní úroveň občanů, máme k tomu tady a teď k dispozici dvě sady nástrojů.

Za prvé je dobré realizovat taková úsporná opatření, která zároveň přinášejí kladný ekonomický efekt. To je zvláště důležité za současné finanční krize. Stojí za úvahu například podpořit budování nízkoenergetických domů. Což může být i odpověď na turbulence na trhu s hypotékami. Úspora drahých energií při provozu takového domu totiž zvyšuje možnosti splácet.

Za druhé bychom měli v energetickém mixu podpořit rozvoj jaderné energetiky. V České republice by využití jen poloviny jejich potenciálu znamenalo splnit cíle snižování emisí, které na nás do roku 2030 klade Evropská unie. A to vše při snížení ceny elektřiny.

V závěru chci zmínit ještě třetí předpoklad pro efektivní nakládání s energií. Jsou jím inovace. Bez nich by nebylo ani úspor, ani nových, účinnějších energetických zdrojů. Samotná existence civilizace závisí na inovacích, na neustálém hledání lepších řešení.

Zde musíme začít. Jestliže dnes se rozhodujeme mezi řešeními, která máme k dispozici, pak inovace nám v budoucnu přinesou možnosti, o nichž dnes nemáme ani tušení. Inovace nejsou „jen“ nástrojem k hledání odpovědí na naše problémy, včetně vyřešení potřeby energie. Samotné inovace jsou odpověď.

www.vlada.cz

 TISKOVÁ KONFERENCE PO SETKÁNÍ PREMIÉRA MIRKA TOPOLÁNKA S PŘEDSEDOU VLÁDY NIZOZEMSKÉHO KRÁLOVSTVÍ JANEM PETEREM BALKENENDEM

(12.11.2008)

Přepis tiskové konference neprošel korekturou a z důvodů technických problémů není kompletní (chybí český překlad vyjádření J. P. Balkenedeho)

Jana Bartošová, tisková mluvčí vlády ČR: Dobrý den, dámy a pánové, dovolte mi, abych vás přivítala na tiskové konferenci po jednání delegací předsedy vlády České republiky pana Mirka Topolánka a předsedy vlády Nizozemského království pana Jana Petera Balkenendeho. Předsedovi vlády České republiky předávám slovo.

Mirek Topolánek, předseda vlády ČR: Možná do úvodu bych chtěl přivítat Jana Petera Balkenendeho, holandského premiéra se kterým se potkáváme velmi často, ale jsem velice rád, že mohl přijet ještě před zahájením českého předsednictví a že jsme mohli diskutovat nejenom bilaterální otázky, ale hlavně otázky, které budou předmětem během našeho předsednictví a kde dokončuji tu diskusi s hlavami států celé EU. Bavili jsme se o celé řadě věcí. Co nás spojuje a v čem máme velmi podobné názory, toho je hodně. myslím, že máme velmi podobný názor na rozšiřování EU a na integraci západního Balkánu. Diskutovali jsme o našich misích. Víte, že my podporujeme základnu holandskou v Afghánistánu, Urusgánu. Bavili jsme se o záležitostech okolí EU, o východní dimenzi, o euroatlantické vazbě. Ale hlavní důraz jsme kladli na ptázky, které budou provázet naše předsednictví.

Holandská vláda, stejně jako česká, se zabývá dnes velmi intenzivně řešením dopadu finanční krize na reálnou ekonomiku, což podle nás bude jedno z hlavních témat březnového summitu v příštím roce a zabýváme se také nástroji, jakými způsoby. Za prvé, řešit do budoucna nebo eliminovat problémy typu hypoteční krize a její rozšíření z USA, tak hlavně dopady na naši ekonomiku, na naši zaměstnanost, na naše ekonomické parametry. Myslím si, že to je v této chvíli jedno z hlavních témat EU. Tím dalším, které bude určitě dominantní během našeho předsednictví je energetická bezpečnost a s tím související diskuse o klimaticko-energetickém balíčku a o prosincovém summitu, kde by případně tento balíček měl být schvalován. Bavili jsme se o Lisabonské smlouvě, to je téma, které dnes provází evropskou diskusi a dám slovo spíše Janu Peterovi, aby doplnil zbytek.

Jan Peter Balkenenden, předseda vlády Nizozemského království: (zvukový záznam bez překladu)

Jana Bartošová, tisková mluvčí vlády ČR: Děkuji předsedovi vlády Nizozemského království i předsedovi vlády České republiky, nyní prosím vaše dotazy. ČTK, prosím.

Lucie Petrová, ČTK: Dobrý den, toto by byla otázka pro oba premiéry. Já jsme před chviličkou dostala zprávu z agentury AP, týká se to Lisabonské smlouvy, že irský ministr zahraničí kritizoval našeho pana prezidenta za jeho názory a za setkání s leaderem protilisabonského hnutí a označil názory pana prezidenta za absurdní, mělké a nepravdivé. Je to tedy od země, která se pokouší nalézt nějaké východisko z té krize, tak bych se chtěla zeptat na názor našeho pana premiéra a také na názor kolegy. Děkuji.

Mirek Topolánek, předseda vlády ČR: Já si vzpomínám na ústavní smlouvu a holandské a francouzské ne. nevzpomínám si, že by kdokoliv z nás kritizoval naše kolegy v Holandsku a Francii, nebo, nedej Bože, holandskou či francouzskou veřejnost za to, že se mýlí. Každý má právo na své názory. Evropa je demokratická, v tomto smyslu má dokonce právo se svobodně vyjadřovat. Já k tomu nemám co dodat.

Jan Peter Balkenenden, předseda vlády Nizozemského království: (zvukový záznam bez překladu)

Jana Bartošová, tisková mluvčí vlády ČR: Děkuji. Další dotaz, prosím. Nejsou-li dotazy, děkujeme za pozornost. Nashledanou.

www.vlada.cz

 PROJEV A. VONDRY NA INSTITUTU PRO BEZPEČNOSTNÍ A ROZVOJOVOU POLITIKU (ISDP) VE STOCKHOLMU FOREIGN POLICY PRIORITIES OF THE CZ PRES (ANGLICKÉ ZNĚNÍ)

(12.11.2008)

Ladies and Gentlemen,

In the aftermath of the Georgian crisis, greater foreign policy presence of the European Union is not any longer a matter of scholarly discussions. It is a vital must in an increasingly fragile atmosphere eastwards from the EU. At the same time, calls for strengthened leadership and enhanced crisis management within the EU appear in the context of the world financial crisis. I´d have three remarks in this respect:

I. Political action is most of all a matter of political will. Personalities count at least as much as institutions in generating one. President Sarkozy and his implication in the Georgian crisis is an excellent example of how genuine leadership is important in shaping and realizing a common EU foreign policy response. The Lisbon Treaty will facitilitate leadership and we have to do our best to bring into being. But let´s be aware that it is not a cure-all – the Treaty alone will not replace our own motivation and will not discharge us of hard work.

II. For any EU foreign policy to work – with or without Lisbon Treaty - it must be one of EU-27. I believe that in the nascent EU Foreign Policy it is crucial to preserve the principle that is at the core of EU´s historical success in reconciling European states. It is the care that EU has always dedicated to striking a careful balance between different political views, interests and perspectives, balance between the smaller and the bigger member states, new and old, North and South, East and West.

III. The world of today is an extremely dynamic one. If we want make a difference on the international stage, flexibility and ability to react quickly must be the defining characteristic of our foreign policy.

What will be the priorities of the Czech Presidency? Similarly to the previous Swedish Presidency, we are thinking of 3 E´s: Economy, Energy and Europe in the world. The last chapter, dedicated to external relations, could be seen as a table on three legs, with a possible fourth, stabilising one.

1) Eastern partnership, energy security and a new strategy of our relationship to Russia

2) Transatlantic relationship

3) EU Enlargement

4) Up-grade of the relationship EU-Israel

1) Eastern partnership, Russia and external dimension of energy security will be our key priority

Russia. In the context of the events in Georgia, it has become clear that East is the direction EU foreign policy should be looking in the up-coming years. Our relationship to Russia will be pivotal in the determination of EU´s geopolitical weight for the next decades.

- Last week we have made a difficult but unavoidable decision – to renew negotiations on PCA with Russia. Reengagement with Russia is necessary. Unless EU is to loose further leverage, dismantled by mushrooming bilateral deals with Russia or Gazprom, it is necessary to deal with Russia at a 27 + 1 format.

- Engaging with Russia does not mean returning to „business as usual“: 3 implications are clear

a) our requirement for Russians to fulfil the August conditions must continue to stand. We must show that de facto and de iure is not the same.

b) we must by no means negotiate on the Medvedev proposal for a Security Pact, unless it is with USA at the same table and outside of the EU framework. EU is the ground where a common EU position on the pact must be agreed among the 27, but the proposal as such should be negotiated with Russia:

- on the ground of OSCE or other neutral ground

- jointly with the US.

c) we must strive for a common EU policy on Russia

The third point might be the most difficult one

- European perceptions of Russia differ fundamentally depending on what country you are looking from. From the perspective of Warsaw the keyword is THREAT. From the perspective of Berlin it is OPPORTUNITY. From London or Rome it is BALANCE. Despite the fact that London was unable to pursue this policy during the last five years, it is just a matter of time for the pendulum to swing back to its usual place.

- Czech Presidency will have one advantage and one disadvantage in this respect. The disadvantage is that we are not a superpower and Russia likes to deal with the big ones. The advantage consists in not subscribing entirely to any of these 3 views, while having a first hand experience and knowledge of Russia. We are in a softer geopolitical position than EU members directly neighboring with Russia. We understand the motivations of the remaining EU countries. We may try to reconcile these 3 diverging views of Russia.

- The EU divide on Russia has 2 main strategic implications:

1) we need to develop a concept of an Eastern partnership – how to deal with countries „in between“

2) we need a strong transatlantic relationship

Eastern partnership – in the era of enlargement fatigue, we must find new concepts for granting our Eastern neighbors more political attention and more financial resources. Georgia is a common transatlantic task. But Ukraine – divided as it is on its NATO membership perspective – remains an EU homework. Offering a project-based institutionally anchored cooperation might be the way to solve the quadrature of the circle.

Czech Republic presented a paper with this idea, our Swedish and Polish friends followed with a very well elaborated and detailed paper on Eastern Partnership and based on that the Commission will publish in the end of November a document, which should become a basis for this important initiative.

The partnership should include very concrete measures. Bilaterally we should go ahead with visa liberalisation accompanied by better border management. In the area of economy, deepened free trade agreements should be negotiated. In the domain of energy, we should extend EU energy acquis to our partner countries – as we have already seen in the Balkans, the benefit of such measures is mutual.

The Czech Presidency would like to formally launch the Eastern partnership by an „Eastern summit“, organized in Prague, probably in spring 2009 with participation of EU27 + 6 (Ukraine, Belarus, Moldova, Armenia, Azerbaijan, Georgia). This summit should commit EU on the structure of the partnership. In 2008 we´ve had a „Meditarreanean spring“, spring of 2009 could be an „Eastern“ one.

Energy security. One of good examples of how Eastern partnership could work in practice is cooperation on energy security. The Czech Presidency would like to organize a Southern Corridor summit, planned in Brussels, in the TROIKA format + 6 (Turkey, Kasachstan, Azerbaijan, Georgia, Turkmenistan, Ukraine). We are working hard on that.

2) Transatlantic relationship

The EU divide on Russia is one of the many reasons why we need a strong transatlantic relationship. We need a strong partner to lean on, when we occasionally floppy. The transatlantic pillar can only be strong enough, if both partners enjoy the same level of security. A marriage cannot last, if one of the couple has an umbrella and the other is standing in the rain. In such case we can expect divorce. The transatlantic couple will go through some really difficult times, if Europe is left out of the Anti-missile defence shield. We will be aware of that when discussing with our partners on the other side of the Atlantic ocean.

Here we are also working hard. President Sarkozy and Bernard Kouchner will be travelling to the US, myself and Karl Bildt will be in the US next week. The current Presidency has been very active and has prepared a paper identifying areas of necessary transatlantic cooperation, such as efficient multilateralism, Middle East, Pakistan and Afghanistan or Russia. I would add that the main challenges standing ahead of us are to avoid protectionism and isolationism, as well as manage EU expectations from the new administration.

• Financial and economic issues.

o EU and US must work together in finding remedies to the current financial turmoil.

o In order to respond to the looming recession we should try to enhance our mutual economic growth by rejuvenating the Transatlantic Economic Council.

• Energy and Climate. We need to work together on the climate change issues, leadership only works if followed.

• Security. Both US and the EU face the same global security challenges and together we can tackle them more successfully. The 60th anniversary of NATO will take place under the Czech Presidency.

The Czech Presidency would like to organize the first meeting of the US President with EU27 representatives. We would be honoured it this meeting could take place in Prague.

3) Enlargement

In the context of financial crisis and events in Georgia, the Balkans seem to be somehow forgotten. We have to finish our homework there as soon as possible. We will be organizing a Gymnich dedicated to the Balkans in March.

- We will encourage Croatia to speed up its preparations in order to finish the accession process by the end of 2009.

- We will also have to manage the situation in other Western Balkans countries in order to avoid the risk of refusal in case there is an avalanche of applications before the countries are ready.

- Bosnia and the future of the OHR will probably also be a big topic

- We also want to act strongly in the area of the implementation of the visa liberalisation roadmaps so as to facilitate contact with the EU for the citizens of the countries of the Western Balkans. Here we would like to bring the ministers of justice in the game to persuade them, that the benefits outweigh the risks, that they many fear.

The Georgian crisis has highlighted one more thing – the strategic importance of Turkey. Now, more than ever before, we need Turkey to help us stabilise our neighborhood. Turkey is also our key partner in the area of energy security. I firmly believe that we should speed up the progress in the accession negotiations – 2 chapters a year are not much. In this context I would like to mention that next year we also might have a window of opportunity with Cyprus and the Czech Presidency will be observing the situation there closely.

4) Up-grade EU-Israel

For EU to become a genuine global player, it is indispensable to have leverage in another pressing conflict area: the Middle East. Engaging into an enhanced cooperation with Israel and bringing positions of the EU and Israel closer in different sectoral areas of mutual interest is one of the most important ways to achieve that.

Some argue, that conditionality between our rapprochement with Israel and progress in the Middle Eastern peace process is indispensable. I am, however, persuaded that a strategic rather than tactical approach would be more beneficial in this respect: up-grade will pave the way for increased EU influence in the region and thus on the peace process too.

I will stop here to open the floor for questions. I believe this overview was helpful and I am looking forward to discussing it further with you.

www.vlada.cz

 PROHLÁŠENÍ PŘEDSTAVITELŮ STRANY ZELENÝCH (EUROFOBIE A POPÍRÁNÍ KLIMATICKÝCH ZMĚN PREZIDENTEM KLAUSEM, ZVOLENÍ B. OBAMY AMERICKÝM PREZIDENTEM)

(12.11.2008)

Cesta prezidenta Klause do Irska je tamějším tiskem označována za křížovou výpravu proti evropské integraci. Klausovy ultrakonzervativní osobní názory, které hlásá bez ohledu na svou ústavní funkci, vytvářejí nerealistický obraz o České republice.Strana zelených vládne spolu s ODS, jíž je Václav Klaus čestným předsedou, ale vládní politika je politikou koaliční. Je proto proevropská a v otázkách ochrany klimatu sleduje evropský trend. Během českého předsednictví v Radě EU povede česká vláda klíčová vyjednávání o nové světové dohodě o ochraně klimatu, která naváže na Kjótský protokol. K dohodě by mělo dojít na konferenci smluvních stran v prosinci 2009 v Kodani a měla by být účinná od roku 2013.

Martin Bursík, předseda Strany zelených, říká:

„Je nadále neudržitelné, aby prezident republiky prezentoval své názory - které jsou odlišné od pozice vlády – veřejně s poukazem na to, že jde o jeho názory osobní. Nelze oddělit roli ústavního činitele od role inženýra Václava Klause. Prezentováním extrémních názorů inženýra Klause na téma ochrany klimatu a EU resp. Lisabonské smlouvy jsou poškozovány zájmy ČR. Mělo by být v zájmu všech státotvorných politiků přispívat k prezentování ČR jako země, která má konzistentní politické názory v oblasti zahraniční politiky, je plnohodnotnou součástí EU a je na předsednictví dobře připravena.“

Ondřej Liška, 1. místopředseda Strany zelených, k tomu dodává:

„Prezident se v Irsku z vlastní iniciativy schází s lidmi, kteří pracují proti zájmům české vlády, České republiky a tedy i českých občanů. Dnes se má dnes setkat i s Declanem Genleyem, představitelem hnutí Libertas, které sehrálo zásadní a kontroverzní roli v kampani za odmítnutí Lisabonské smlouvy v irském referendu. Klaus nerespektuje fakt, že Česká vláda smlouvu vyjednala, premiér ji podepsal a zanedlouho ji bude ratifikovat český parlament. Prezident Klaus očividně ještě nevzdal naději, že se Unie vrátí ke smlouvě z Nice, ačkoliv nyní veškeré úsilí členských zemí EU, včetně vlády Irska směřuje, k tomu, jak dokončit ratifikaci Lisabosnké smlouvy. Svou cestou do Irska a její náplní prezident Klaus podrývá české předsednictví. Klaus rozšířil bojiště proti své vládě i na mezinárodní úroveň. Zatímco s opozicí ve Sněmovně se snad daří navazovat dialog s cílem společně uspět jako předsednická země, prezident Klaus jedná přesně naopak.“

Martin Bursík: Vítězství Baracka Obamy je velkou nadějí pro světové životní prostředí

Za velkou naději pro světové životní prostředí označil vicepremiér a ministr životního prostředí Martin Bursík zvolení Baracka Obamy 44. prezidentem Spojených států amerických.

„Zprávu o Obamově vítězství jsem přijal s velkou radostí. Je nepochybné, že americký prezident je jedním z nejvýznamnějších světových státníků. Program Baracka Obamy dává velkou naději nejen americkým občanům, ale celému světu. Vítám USA na palubě mezi země, které spolu S Evropskou unií usilují o zásadní opatření na ochranu klimatu na Zemi,“ říká Martin Bursík.

Barack Obama s budoucím viceprezidentem USA Joe Bidenem přislíbili v příštích deseti letech investovat 150 miliard dolarů do čisté energie a vytvořit tak nejméně pět milionů nových pracovních míst v tomto perspektivním sektoru. Zároveň přislíbili investice do úspor, které by v následující dekádě měly ušetřit tolik ropy, kolik ji dnes USA dováží ze Středního Východu a Venezuely dohromady. Obama také chce výrazně ekologizovat americký vozový park – do roku 2015 by měl po amerických silnicích jezdit nejméně milion hybridních automobilů, které lze dobíjet ze sítě. Do roku 2012 by mělo 10 % energie v USA pocházet z obnovitelných energetických zdrojů, do roku 2025 by tento podíl měl stoupnout na 25 %. Americké skleníkové emise chce Barack Obama snížit do roku 2050 o 80 %.

„Pro Evropu je to dobrá zpráva, protože v Baracku Obamovi získává silného partnera v mezinárodních klimatických jednáních. Na druhou stranu je to pro EU i evropský byznys velká výzva, protože USA dnes daly jasně najevo, že se chtějí stát lídrem v nových technologiích a nízkouhlíkové ekonomice,“ říká Martin Bursík.

Ondřej Liška, Martin Bursík

 VYJÁDŘENÍ ALEXANDRA VONDRY K VÝROKŮM FRANCOUZSKÉHO PREZIDENTA K PROTIRAKETOVÉ OBRANĚ

(14.11.2008)

Pokud je dnešní vyjádření francouzského prezidenta k protiraketové obraně v Evropě skutečně takové, jak ho přinášejí agentury, pak mě překvapilo. Takové stanovisko s námi Francie předem nekonzultovala. Jeho vyznění je jiné, než závěry bukurešťského summitu, ke kterým se Francie přihlásila. Pokud je mi známo, mandát francouzského předsednictví k summitu EU-Rusko postoj k protiraketové obraně neobsahoval.

www.vlada.cz

 ČLÁNEK MINISTRA VNITRA IVANA LANGERA NA SERVERU AKTUÁLNĚ.CZ DVA DÁRKY, DVA SVĚTY, DVĚ CESTY

(17.11.2008)

Třídit události na podstatné a pomíjející je pro každého z nás velmi důležité. To, že jsme před devatenácti lety vyprovodili komunisty z vlády této země, bylo velmi podstatné. Stejně jako naděje, kterou jsme si během oněch mrazivých dnů předávali a sebevědomí svobodného občana, kterému jsme se rychle učili. To, že socialisté v těchto dnech přivádějí komunisty k vládě nad miliony našich spoluobčanů zpátky, je velmi vážné. Slibovali změny a uskutečňují obrat zpět. Můžeme mít rozdílné názory třeba na návrh nové knihovny. Jsou ale hodnoty, s nimiž se nelaškuje. Před devatenácti lety by mě jako studenta lékařské fakulty v Olomouci ani nenapadlo, že v roce 2008 poletím se Sašou Vondrou jako jeden z prvních Čechů bez víza do USA stvrdit naší příslušnost k jistě nedokonalému, ale stále k nejbezpečnějšímu společenství zemí a národů. Tehdy jsme ale věděli, že svoboda, blahobyt a bezpečí něco stojí. Měli jsme vizi, vůli a odvahu. Žijeme ve světě, který lze zničit kdejakým heslem. Žijeme ale stále ve světě, kde je možné se setkávat s druhými, kteří jsou na stejné cestě. To je teď velmi důležité.

Dva symbolické dárky dostala naše země k letošnímu 17. listopadu. Vláda splnila svůj slib a do USA je možné ode dneška cestovat bez víz. Socialisté splnili komunistům touhu vrátit se k moci. To jsou dvě cesty, kterými se může ubírat Česká republika. To je ten podstatný spor, který nyní vedeme.

MUDr. Mgr. Ivan Langer

 ministr vnitra a místopředseda ODS

 poslanec PČR

zpravy.ods.cz

 ČESKÉ PŘEDSEDNICTVÍ V RADĚ EU: HARMONOGRAM VÝZNAMNÝCH AKCÍ

(18.11.2008)

Zpráva na portálu Úřadu vlády ČR nabízí harmonogram plánovaných významných akcí na území ČR během českého předsednictví v Radě EU, který obsahuje informace k zasedání vlády ČR s institucemi EU a neformální zasedání Rady EU.

Informace o akcích jsou ze zdrojů Úřadu vlády České republiky a Kabinetu místopředsedy vlády pro evropské záležitosti.

ZASEDÁNÍ VLÁDY S INSTITUCEMI EU

Setkání vlády s Konferencí předsedů Evropského parlamentu

Praha 04. - 05.12.2008

Setkání vlády s Evropskou komisí

Praha 07.01.2009

NEFORMÁLNÍ ZASEDÁNÍ RADY EU

Neformální zasedání Rady pro všeobecné záležitosti

Praha 08.01.2009

Neformální zasedání Rady pro spravedlnost a vnitřní věci

Praha 15. - 16.01.2009

Neformální zasedání ministrů pro zaměstnanost a sociální věci

Luhačovice 22. - 24.01.2009

Neformální zasedání ministrů EU pro rozvojovou spolupráci

Praha 29.- 30.1.2009

Neformální zasedání ministrů obrany

Olomouc 12. - 13.03.2009

Neformální zasedání ministrů pro vzdělávání

Praha 22. - 23.03.2009

Neformální zasedání ministrů zahraničí (Gymnich)

Hluboká nad Vltavou 27. - 28.03.2009

Neformální zasedání Rady pro hospodářské a finanční záležitosti (Ecofin)

Praha 3.- 4.04.2009

Neformální setkání ministrů pro regionální rozvoj

Mariánské Lázně 23. - 24.04. 2009

Neformální zasedání ministrů dopravy

Litoměřice 29. - 30.04. 2009

Neformální zasedání Rady pro konkurenceschopnost

Praha 03. - 05.05.2009

Neformální zasedání Rady ministrů zemědělství a rybolovu

Brno 31.05. - 02.06.2009

Neformální zasedání Rady ministrů životního prostředí

Praha 12. - 14.06.2009

DALŠÍ VÝZNAMNÉ AKCE KONANÉ V RÁMCI PŘEDSEDNICTVÍ V ČR

zahajovací konference o Evropském roce tvořivosti a inovace

Praha 07.01.2009

zasedání Pracovní skupiny na vysoké úrovni pro gender mainstreaming

Praha
08. - 09.01.2009

INCOM (konference ministrů pro výzkum na téma inovace, výzkum a vývoj)

Praha
22. - 23.01.2009

konference Perspektivy vnitřního trhu s elektřinou

Ostrava 29. - 30.01.2009

konference Rodinná péče o děti a politika zaměstnanosti

Praha 05. - 06.02.2009

ministerská konference k elektronickým komunikacím

Praha 17. 02.2009

konference na téma e-Justice

Praha 17. - 18.02.2009

konference E-health pro jednotlivce, společnost a ekonomiku

Praha18. - 20.02.2009

konference "5 let poté"

Praha 02.03.2009

COFACC (Konference předsedů zahraničních výborů)

Praha 09. - 10.03.2009

konference k politice kvality

Praha 12. - 13.03.2009

konference Flexijistota - celoživotní učení a komponenty sociální ochrany

Praha 25. - 26.03.2009

konference Směrem k e-Environment

Praha, 25. - 27.03.2009

ministerská konference Fórum pro kreativní Evropu

Praha, 26. - 27.03.2009

Společné parlamentní shromáždění zástupců Evropského parlamentu a parlamentů zemí Afriky, Karibiku a Tichomoří (EP-AKT)

Praha 06. - 09.04.2009

konference Evropa přátelská dětem

Praha 06. - 07.04.2009

konference Internet ve státní správě a samosprávě (ISSS)

Hradec Králové 06. - 07.04.2009

konference Bakteriální ohrožení bezpečnosti pacientů v Evropě (The Microbial Threat to Patient Safety in Europe)

Praha 15. - 16.04.2009

konference Safer Internet

Praha 20.4.2009

konference Sociální služby - nástroj mobilizace pracovní síly a posílení sociální soudržnosti

Praha 22. - 23.4.2009

konference Evropské patentové forum

Praha
28. - 30.04.2009

ministerská konference k migraci

Praha 26. - 28.04.2009

konference Evropy angažovaných občanů

Brno 04. - 05.05.2009

konference Finanční udržitelnost zdravotních systémů

Praha 10. - 12.05.2009

zasedání COSAC (Konference výborů pro evropské záležitostí parlamentů členských zemí EU)

Praha 11. - 12.05.2009

společné zasedání ministrů zahraničí EU a ministrů zahraničních věcí Skupiny Rio

Praha 13. - 14.05.2009

závěrečná konference Týdne malých a středních podniků o snižování administrativní zátěže podnikání, předání Evropských cen za podnikání

Praha 13. - 14. 5.2009

kongres Eurochambers (Asociace evropských průmyslových a obchodních komor)

Praha 13. - 15.05.2009

konference o péči o starší osoby a prevenci zneužívání

Praha
25. - 26.05.2009

ministerská konference o nových cestách k překonávání genderových stereotypů

Praha
27.05.2009

Jaderné forum 2009

Praha 28. - 29.05.2009

konference Výzkum v jaderné oblasti

Praha 22. - 24.06.2009

konference k osudu majetku obětí Holocaustu

Praha 26. - 30.06.2009

www.vlada.cz

 TISKOVÁ KONFERENCE PREMIÉRA MIRKA TOPOLÁNKA A MAĎARSKÉHO PREMIÉRA FERENCE GYURCSÁNYHO

(20.11.2008)

Jana Bartošová, tisková mluvčí vlády ČR: Dámy a pánové, dovolte mi, abych vás přivítala na tiskové konferenci po jednání delegací předsedy vlády pana Mirka Topolánka a předsedy vlády Maďarské republiky pana Ference Gyurcsányho. Předsedovi vlády České republiky předávám slovo.

Mirek Topolánek, předseda vlády ČR: Tak, v posledních týdnech už, já nevím, kolikátá návštěva významného představitele evropské politiky, premiéra. V tomto případě premiéra Maďarska, našeho, jak říkáme někdy, čestného souseda, protože nemáme společnou hranici, ale ty vztahy jsou brány jako sousedské a přestože se vidíme s Ferencem Gyurcsánem opravdu mnohokrát za rok, tak bilaterální styky mají svůj význam, abychom si řekli, pokud jsou nějaké problémy, jak je řešit, abychom případně se informovali o celé řadě vnitřních záležitostí a abychom také diskutovali evropské otázky. Maďarsko je právě zemí, která nám vyjadřuje před českým předsednictvím významnou podporu a má zájem, jako další země regionu, která bude předsednickou zemí v následující trojce, na tom, aby to české předsednictví dopadlo dobře, protože ty diskuse o tom, že malé a střední země, speciálně nové, nejsou schopny zvládnout předsednictví, ohrožují nejenom ČR ale i Maďarsko. To je možná do úvodu. My jsme, ty bilaterální vztahy jsou nadstandardní, daří se i ekonomická spolupráce. myslím, že dobře víte, že vznikal společná aktivita našeho ČEZu a Maďarského MOLu, že my dnes se podílíme na rekonstrukci infrastruktury, speciálně brněnskou firmou Ohio ŽS. My se dokonce podílíme na prodloužení životnosti jaderné elektrárny v Pakši a celá řada dalších akvizic.

Oboustranně dodáváme anilin z naší anilínky v Ostravě a mohl bych pokračovat. Přesto jsme se věnovali nejvíce problémům, které čekají na české předsednictví nebo které jsou aktuální. Mluvili jsme o energetické bezpečnosti o klimaticko energetickém balíčku a společné pozici pro jednání v Gdaňsku, které bude probíhat 6. prosince jako přípravné jednání a případná dohoda mezi předsednictvím francouzským a zeměmi Visegrádu, Pobaltí, případně Bulharska, Rumunska. mluvili jsme o finanční krizi a diskusi o finančním dohledu, o pravidlech pro zvládání situací, které nás potkaly v poslední době. mluvili jsme o západním Balkánu, o naší ambici posunout jednání nad jednotlivými kapitolami s Chorvatskem co nejdále, aby Chorvatsko bylo další zemí EU a během příštího roku byla jednání dokončena. Budeme pokračovat ještě u večeře a bilaterálně, téměř soukromě, máme ještě co projednávat. Já bych chtěl poděkovat Ferenci Gyurcsánovi za permanentní podporu a doufám, že mu to budu moci oplatit při jejich předsednictví až on sám bude předsedou Evropské rady.

Jana Bartošová, tisková mluvčí vlády ČR: Děkuji předsedovi vlády České republiky a prosím předsedu vlády Maďarské republiky.

Ferenc Gyurcsány, předseda vlády Maďarské republiky: Vážený pane premiére, velice děkujeme za vaše pozvání. Nejdůležitější cíl této návštěvy je přece jenom to, že ČR od prvního ledna bude předsednickou zemí EU a je velmi důležité pro Evropu, pro Českou republiku a pro celý náš region, aby toto předsednictví bylo úspěšné. ČR může po celou dobu počítat s tím, že Maďarsko na bilaterálním základě i jako členská země V4, průběžně udělá vše pro to, aby toto období bylo úspěšné. Po ČR, o rok později, budeme předsednickou zemí my a nás budou následovat Poláci. Tzn., že v následujících dvou třech letech z V4 tři země budou předsednickými zeměmi. Nejdříve, ne nejdříve, ale poprvé v historii EU tyto země v tomto regionu mohou meritorně ovlivňovat unii. Tím, že tři naše země po sobě budou předsednickými zeměmi, tak budeme řídit společnou politiku EU a spíše se mohou projevit naše specifika, která jsou specifiky našeho regionu. Co se týče konkrétních záležitostí, tak jsme hovořili jenom na úrovni připomenutí. já hodně očekávám od českého předsednictví mnoho. Po mnoha konzultacích, které vedeme v EU konečně má být meritorní posun ve směru společné politiky. veškeré moje návštěvy, všechny moje návštěvy mne přesvědčují o tom, i minulý týden v Ázerbajdžánu, že co se týče politického závazku EU, tak to samo osobě nestačí k tomu, abychom spojily naše energetické systémy, abychom snížili naší energetickou závislost, aby EU využitím svých vlastních prostředků musí hrát o hodně větší roli.

Očekáváme, že tomu budou více rozumět po českém předsednictví. Rok 2009 má ještě další důležitou otázku, velmi důležitou. Ukončit jednání o přístupu Chorvatska. ČR i Maďarsko, společně jako přátelé Chorvatska, pokud chcete, partnerské strategické země podporují vstup Chorvatska. Nevím, jestli o tom hovoříme v širším okruhu, já myslím, že ano. Náš cíl je, aby do konce příštího roku toto nastalo. K tomu v prvním pololetí musíme udělat většinu práce. Pokud to zvládneme během českého předsednictví, tak potom, do konce roku 2009, můžeme tuto práci ukončit a pak budeme mít šanci, aby v následujícím roce, nejpozději v roce 2011 Chorvatsko se stalo členskou zemí. Nemůžeme se totiž zastavit před branami Chorvatska. My v tom Českou republiku budeme podporovat. Ještě jako dokončení bych řekl, že o vilu finanční krize jsme také hovořili. O evropských činnostech i o národních našich krocích jsme hovořili a Maďarsko je velkým zastáncem toho, abychom vytvořili společný evropský finanční dohled. my chápeme i názor těch zemí, které že náš silný dohled vlastně uchránil nás od toho, aby potíže byly ještě větší, ale myslím si, že šťastnější by to bylo zformulovat tak, že bychom potřebovali dvoustupňový dohled tak, že evropská úroveň bude stanovovat minimální pravidla pro všechny a národní dohledy mohou být přísnější s tím, že mohou zohledňovat i národní specifika. Nejde o to, abychom nahradili národní dohledy evropským dohledem, ale evropské dohledy a společný evropský dohled má spolu chytře a aktivně spolupracovat. Pane ministerský předsedo, ještě jednou, moc děkuji za pozvání i naši úspěšnou konzultaci.

Jana Bartošová, tisková mluvčí vlády ČR: Děkuji předsedovi vlády maďarské republiky. prosím vaše dotazy. Budeme střídat maďarskou a českou stranu. Prosím.

Maďarská tisková agentura MTI: Pane předsedo vlády, minulý týden se uskutečnilo setkání pana premiéra Gyurcsáně a premiéra Slovenské republiky pana Fica. jednalo se o extrémistech. Určitě máte ty informace. Moje otázky by zněla, když pan premiér Fico velice ostře kritizoval, že tzv. maďarští fašisté pochodují po Slovensku v uniformách, že je to nepřípustné. V pondělí v Litvínově byly velice ostré střety mezi českými neonacisty a českou Policií. bylo tam přítomno celá řada slovenských občanů, nechci hodnotit jakých. Jaký je postoj České republiky? a pana premiéra Maďarské republiky bych se chtěl zeptat, jestli tato otázka slovensko-maďarská byla předmětem vašich dnešních jednání? Či jestli jste žádali informaci?

Mirek Topolánek, předseda vlády ČR: Já nevím, jestli neodpovím přímo za Ference Gyurcsáně, vzhledem k tomu, že jde o slovensko-maďarský problém, tak nevím, proč by se to mělo řešit s českým premiérem. Nicméně, obecně v otázce extremismu. Případné ekonomické problémy ve střední Evropě zvýrazní ještě problémy tohoto typu a my jsme na to připravení a bylo to podle mne vidět v Litvínově. Tato vláda je přítelem těch nejtvrdších možných legálních postupů vůči extremismu a v tomto smyslu, pokud ta akce v Litvínově bude mít své pokračování, což zástupci těch nejrůznějších stran, Dělnická strana nebo jiné, naznačují, tak česká administrativa, Policie a bezpečnostní složky budou připraveny. kromě toho, že budou ten proces monitorovat, tak budou i připraveny zasáhnout pro uchování pořádku, zdraví, majetku a podobně.

Do toho slovensko-maďarského problému se nechci nechat vtáhnout, protože kromě normálního extremismu a vandalismu je tam přítomen prvek určitého resentimentu a v tomto smyslu oba premiéři, protože se o tom bavíme, premiér Fico i Gyurcsán, sou pro mne zárukou, že to budou řešit nadstandardním způsobem a že se pokusí eliminovat nálady, které tady přežívají z minulosti. To, že to riziko existuje, jsme si vědom. Podívejte se jenom na výsledek rakouských voleb, který vedl k nárůstu vlivu stran, které se netají určitým nacionálním postojem.Je to riziko pro celou Evropu, protože máme svoji historickou zkušenost a všichni politici ve střední Evropě jsou připraveni tomu čelit a nějakým způsobem případně zvolit společný postup, protože ta historická paměť tady existuje.

Ferenc Gyurcsány, předseda vlády Maďarské republiky: Já této otázce rozumím. Maďarsku bylo vyčítáno, že z Maďarska chodí extremisté a fašisté do jiné země a tam mají projevy. Jak by bylo jednoduché na to poukazovat, že může snadno nastat i to, že ne maďarští, ale slovenští extremisté či fašisté budou chodit do třetí země. Ale já nejsem politikem takového druhu, abych využíval takovou příležitost, abych nadával svému partnerovi kvůli tomu. To by nikam nevedlo. Navíc, je zcela jasné, že hranice nemůžeme, ani nechceme uzavírat. Ve svobodné Evropě v této svobodné Evropě, kde hranice jsou průchozí i pro lidi i pro myšlenky, tak v takové svobodné Evropě neputují pouze naše dobré věci, ale i některé věci za které se můžeme stydět. Podle mne naší věcí je to, abychom s těmi věcmi zápasili a abychom to dělali podle zákonů a rozhodně a musíme nechat nacionalismus a radikalismus daleko od státní politiky, od našich vlád. Musíme je oddělovat. to je ta nejdůležitější garance, záruka. Jinak často hovoříme o těchto otázkách i mezi sebou, i neformálně. Skutečně často. Mnohokrát nad tím lámeme hlavu, ale české stanovisko je takové, že vidí přátele a vždycky se snaží pochopit, jaká je ta situace. Podle mne není třeba žádat Českou republiku, aby zaujala stanovisko nebo aby tady rozdávala spravedlnost. není přece jejich věcí a my nemáme řešit slovensko-maďarskou otázku v České republice. To by přeci nešlo. To musí vyřešit naše dvě země a dva premiéři musí jednat neustále spolu.

Dotaz: Otázka na oba pány premiéry. Teď, když se do určité míry pozice skupiny V4 v rámci EU díky českému předsednictví a i těm dalším následujícím se bude posilovat. Uvažujete o nějakém vytvoření nějakého maličko silnějšího bloku v rámci EU, které by pomáhali při řešení těch klíčových věcí, prosazovat společnou pozici a druhá věc, pokud tak tímto směrem uvažujete, zda nebudete pane premiére České republiky uvažovat přeci jenom u určitém vyzvání k nějakému klidu teď během těch poměrně vyhrocených slovensko-maďarských problémů?

Mirek Topolánek, předseda vlády ČR: Já se k tomu už nechci vracet, ale já si myslím že ty excesy na obou stranách jsou v této chvíli marginální, ale nejsou obsahem státní politiky obou zemí a vtom smyslu my určitě nebudeme ti, kteří budou řešit pořádkové nebo jiné problémy, které na obou stranách v těch zemích jsou. Toho jsem dalek. Co se týká spolupráce v rámci tohoto regionu, dejme tomu V4, jak víte, před 14 dny ve Varšavě proběhlo zasedání V4, dokonce rozšířeno o pobaltské země. Jednoznačně zaznělo a já jsem to garantoval, že budeme chtít nadstandardním způsobem spolupracovat během našeho předsednictví a pokusíme s vytvořit takové mechanismy, aby ta spolupráce mohla recipročně pokračovat během těch dalších předsednictví. Je třeba si uvědomit, že nemají ve všem totožný názor a že klíčové je difinovat si ten společný zájem. Vydefinovat jasnou společnou pozici a ta potom v rámci tohoto uskupení případně rozšířeného o další země, je schopna vytvořit velmi silný názor, který bývá, to chci říci, už opakovaně byl, respektován ostatními zeměmi EU. Tzn., nechceme to nějak institucionalizovat, institucionální nástroj tady je, to je právě V4 a v tomto smyslu chceme odzkoušet během českého předsednictví nadstandardní spolupráci, mechanismy, protože to pro nás pro všechny u těch jasně definovaných problémů je užitečné. To se ukazuje u jednání o vízech do USA, ukázalo se to u jednání o klimaticko-energetickém balíčku, tak ta pozice tohoto uskupení je a musí být respektována a ta jednání pokračují tím směrem, aby naše země během toho prosincového jednání dosáhly společné pozice.

Ferenc Gyurcsány, předseda vlády Maďarské republiky: Pan ministerský předseda hovořil velmi dobře. Já s ním souhlasím.

Dotaz: Já se ptám pana ministerského předsedy Gyurcsáně. Za doby českého předsednictví, může Maďarsko počítat s nějakými výhodami? Ten dohled finanční zvládnete třeba uskutečnit během českého předsednictví a teď když se vrátím k tomu, že v Pecsi v Maďarsku došlo k nějakému incidentu, zda Maďarsko má s tím co společného?

Ferenc Gyurcsány, předseda vlády Maďarské republiky: Konkrétní výhody očekáváme, ano, pro EU. České předsednictví by bylo obtížné, kdyby tam stálo 26 zemí a všechny by chtěli získat nějaké výhody. V tomto ohledu skutečně očekáváme od českého předsednictví zvláštní roli. Já často mám takovou zkušenost, že naši nejlepší přátelé, kteří dobře znají náš region, nechci nikoho jmenovat, tak oni méně cítí specifické potíže střední Evropy. Nemají proto takové vnímání. To se nedá naučit, to cítí ti, kteří se narodili tady. Je třeba znát specifickou českou kulturu, maďarskou kulturu, Hrabala a ano, očekávám, že české předsednictví bude více reflektující v tomto ohledu, ale abych teď odkazoval na tu vaši otázku, tak Česko a Maďarsko, co se týče otázky dohledu, tak nemyslí totéž, ne zcela totéž. My bychom budovali evropský systém dohledu směleji. Česká republika je trochu opatrnější.

Co se týče otázky dohledu, tak ČR nás nepřeveze na druhý břeh. Češi budou spíše hledat kompromis a co se týče maďarské otázky, tak nebudeme nutit české kolegy s detaily, ale je takový mechanismus pro hlášení, když dávají hlášení ministerskému předsedovi o určitých událostech. Teď o té události vzpomínané jsem slyšel včera ráno, když vy jste ještě pravděpodobně spal, že já jsem o tom dostal informaci, jak je to v tomto případě obvyklé, tak se pracuje na tom, aby policie odhalila skutky a to přece všichni dobře známe. Není možné dovolit v žádném případě, žádným způsobem to, aby z rasových, národních důvodů tu byly konflikty. To je nepřípustné. Je to nedůstojné. Pokud hovoříme o tradicích Evropy nebo naší tradici, takový způsob násilí musíme odmítnout. Stát tu musí zakročit.

Mirek Topolánek, předseda vlády ČR: Ferenc Gyurcsány byl velmi skromný, protože Maďarsko bude mít výhody z českého předsednictví, protože v naší agendě a v našich prioritách, které byly dlouhodobě konzultovány i s našimi partnery ve V4, je několik témat, která jsou výsostně v maďarské zájmu. To je kromě otevření diskuse o východní dimenzi sousedské politiky, je to už zmiňovaná otázka Balkánu a přijetí Chorvatska a je to energetická bezpečnost, která střední Evropu zajímá daleko více než některé další země. To si myslím, že je výhodou toho českého předsednictví, akcentace středoevropských témat. To je ten bonu, který dostává země typu Maďarsko.

Jana Bartošová, tisková mluvčí vlády ČR: Děkuji, poslední dotaz, Z1. prosím.

Televize Z1: Já se chci zeptat obou pánů premiérů, zdali si myslí, že jejich vlády nesou částečně odpovědnost za současný nárůst pravicového extremismu v obou zemích a jaké konkrétní legislativní kroky plánují proto, aby s tím bojovali? Pana Topolánka se chci ještě zeptat, zda-li na tuto agendu dá důraz v rámci předsednictví ČR v EU.

Mirek Topolánek, předseda vlády ČR: Já si tedy nemyslím, že by zrovna naše vlády nesly odpovědnost za pravicový nebo levicový extremismus. Pravicový a levicový extremismus v Evropě existuje a to ne vůbec výhradně v našich zemích, v některých dokonce podstatně víc. Je nesen buď nějakou tradicí extremismu nebo případně zhoršenými sociálními podmínkami a celou řadou dalších aspektů a nemám pocit, že by konkrétně vlády na tom nesli nějakou vinu. Jakým způsobem mají vlády řešit a jakým způsobem bude česká vláda řešit extremismus, který já nepokládám zrovna v ČR za enormní, možná spíše naopak. To jsem už naznačil v té první odpovědi. Striktní dodržování zákona, legální postup až po zákaz extremistických organizací, případně stran. Všechno lege artis v rámci zákonů, které u nás platí.

Já nemám pocit, že musíme nějakým způsobem přepisovat českou legislativu, stačí využívat tu stávající. Je to otázka využívání legislativy, která je u nás platná a zákonného postupu vůči projevům extremismu a to je zase spíše o fungování policie, o fungování státního zastupitelství, o fungování soudů než o nových pravidlech hry. To, že v rámci našich legislativních kroků v rámci trestního zákoníku, který je nyní fakticky schválen Poslaneckou sněmovnou a očekává se jednání Senátu, je celá řada otázek řešena. Míníme řešit daleko přísněji situaci na fotbalových stadionech. Řešíme konkrétní další otázky, to patří běžné práci každé vlády a v tomto smyslu k těm změnám dojít může, ale není to přímá vazba na ty projevy extremismu. Je to normální standardní legislativní úprava, která funguje případně i jinde a v tomto smyslu v tom nevidím nic výjimečného.

Ferenc Gyurcsány, předseda vlády Maďarské republiky: Víte, pokud někdo znáte maďarské poměry, tak víte, že maďarští radikálové, oni jsou to pravicový radikálové, a my už léta proti sobě bojujeme natolik, že tento boj občas ne z mé strany, ale ze strany radikálů, nabírá podobu osobního boje. V Maďarsku je to vlastně tolerovaný stav, že před mým soukromým bytem mohou manifestovat celé dyn, pokud chtějí a takto žijí mé děti, tak žije moje rodina. Já klidně mohu říci, že maďarští radikálové a my jsme nepřátelé. Já v tom nejenom, že jsem neustupoval, ale velmi vytrvale bojuji. Je pravdou, že tento můj boj není vždycky úspěšný a já kupříkladu patřím v Maďarsku mezi ty, kteří jednoznačné zmocnění k tomu, aby mohli vystupovat proti určitým jevům mohli využívat právo ještě více a v Maďarsku dneska bez právního dopadu může kdokoliv vyslovovat takové věty, za které v Německu nebo Rakousku už by byly zavíráni do vězení. Já jsem v Maďarsku v menšině se svým přesvědčením. Maďarští liberálové ne, a maďarští konzervativci z valné části také nechtějí dávat takové právo do rukou státu. A já znovu a znovu bojuji za to, abychom proto bojovali a občas náš boj padne u Ústavního soudu. A pokud něco můžeme udělat, tak děláme a já si myslím, že i více, někdy. Já bych byl radši, kdybychom byli úspěšnější, ale když se vrátím k té otázce o českém předsednictví, tak já můžu jen opakovat, že neexistuje taková záležitost, ve které by Česká republika nemohla počítat s naší podporou. Pro Maďarsko je mimořádně důležité, jaké bude to české předsednictví. Všechna předsednictví jsou důležitá i belgické, lucemburské i britské, ale jiný význam má české předsednictví a proto, prosím pěkně, protože poprvé v tomto regionu bude nová země dokazovat, ne příliš velká země, bude dokazovat, že umí zastat dobře takovýto úkol. Pokud někdo v této věci bude ubližovat České republice, tak zaručeně tím bude ubližovat i zemím ostatním. Naše solidarita je pevná s Českou republikou. Pokud bude záležet na nás, nenecháme jí ubližovat.

Jana Bartošová, tisková mluvčí vlády ČR: Děkuji předsedovi vlády Maďarské republiky i premiérovi našemu. Nahledanou. Děkujeme za pozornost.

www.vlada.cz

 ČLÁNEK PREMIÉRA MIRKA TOPOLÁNKA V DENÍKU MF DNES VOLBA ZNÍ: ZDA LISABON, ČI MOSKVA

(20.11.2008)

Často bývám dotazován na osud Lisabonské smlouvy. Bude ratifikována? Jaký je postoj ODS? Neškodí tato dohoda českým národním zájmům? Odpovědi na tyto otázky vypovídají hodně o míře odpovědnosti, prozíravosti a také zapomnětlivosti v české politice.

Stále opakuji, že jsem Lisabonskou smlouvu podepsal a svůj podpis nestáhnu. Věřím, že se podaří prosadit její ratifikaci. Mezi členy ODS budí tato smlouva rozporuplné reakce, ale nejde o nic nového. Tak je to s přístupem k Evropské unii od samého počátku. Na rozdíl od jiných stran ODS nepřijímá EU nekriticky, ale pečlivě váží přínosy a náklady.

Začal to kdysi již Václav Klaus

Podpis Lisabonské smlouvy (k níž mám ostatně velké výhrady) je logickým pokračováním procesu, který začal Václav Klaus, když podal přihlášku do Unie. Tehdy šlo od českého premiéra o jasně pragmatické rozhodnutí. Kritizujeme řadu politik EU, ale je lepší v ní být než stát mimo. Přínosy spojené s fungováním v tomto civilizačním prostoru převyšují náklady.

Václav Klaus musel učinit stejné rozhodnutí jako já u Lisabonské smlouvy, když podepisoval s EU asociační dohodu. Tehdy šlo o náklady ekonomické. Zatímco český trh se touto dohodou otevřel pro členy EU zcela, vůči českému exportu přetrvávala ze strany členů Unie řada restrikcí. Přes tuto diskriminaci se nám Klausovo rozhodnutí celkově vyplatilo. U Lisabonské smlouvy jde spíše o náklady politické. Zvyšuje totiž váhu velkých zemí, což zejména členům ODS (nikoli už tak jejím voličům) vadí. Vadí to i mně. Ale jaká je alternativa?

Evropská unie je prostorem pravidel. Pravidel, s nimiž nemusíme vždy souhlasit, ale která tomuto prostoru po staletích nestability a bojů dávají pevný řád a jistotu. Evropská unie je stejně jako NATO pevným konstitučním prvkem euroatlantického prostoru a je i pevnou součástí naší polistopadové zahraniční politiky. Je, nebo by spíš mohla být hrází velmocenským ambicím Moskvy. A je daleko lepší, kdybych měl reagovat na slova prezidenta Klause, políbit se s německou kancléřkou než se objímat s ruským Medvědem.

Lisabonská smlouva byla přijata po dlouhé a obtížné debatě, jíž jsme se aktivně účastnili a v níž jsme projevili jak schopnost bránit některým závěrům, tak aktivně spolu s ostatními prosazovat své zájmy a nakonec přispět ke konečnému konsenzu. Výsledek samozřejmě plně neuspokojuje nikoho, byť každý má ke kritice jiný důvod. Ale představa, že můžeme vyhrát v Bruselu 10:0, je naprosto nerealistická. Neplatí to ani pro Německo, Francii, či Velkou Británii. Je jasné, že při počtu 27 zemí každá z nich častěji spíše prohraje než vyhraje. Nikdy to nebude jinak a jedinou cestou, jak se tomu vyhnout, je Unii opustit. To vše říkám pro voliče jiných stran, kteří jsou proti Lisabonské smlouvě. Protože osmdesáti procentům voličů ODS smlouva nijak zvlášť nevadí. Kdyby někdo chtěl vzít vystoupení z EU vážně, tak teprve Lisabonská smlouva dává tuto možnost. A i díky naší maximální snaze a díky našemu tlaku také konečně umožňuje přesun kompetencí nejen zdola nahoru, ale také z Unie zpět na národní státy.

Moskva čeká Škodí tedy Lisabonská smlouva českým národním zájmům? Kdo odpoví ano, musí po A říci také B: V takovém případě je třeba vystoupit z Unie. Od počátku, kdy Václav Klaus jménem vlády podával přihlášku, přece víme, že za příslušnost k civilizačnímu prostoru jménem Evropská unie budeme platit ztrátou části své suverenity. Oplátkou získáváme přístup na společný volný trh a členství ve společenství, které je prostorem svobody, bezpečí a prosperity. Evropská unie také díky své síle dokáže jednat minimálně jako rovný s rovným s Ruskem.

Nebo bychom si raději s Moskvou povídali na téma energetické bezpečnosti sami? Lisabonská smlouva nepředstavuje přesně to, co bych si přál. Ale stejně jako Václav Klaus nestáhl svůj podpis pod asociační dohodou, ačkoli ji často kritizoval, trvám i já na Lisabonské smlouvě. Jistě, nakonec ji můžeme ze své vůle odmítnout. Ale ta volba není Lisabon, nebo nic. Skutečný výběr je Lisabon, nebo Moskva.

Nevěřím, že v zemi, kterou poslední ruský okupant opustil v červnu 1991, v zemi která se před 19 lety zbavila promoskevského komunistického režimu, v zemi, která je svobodná a relativně bohatá, nemá většina z nás v této otázce zcela jasno.

Ing. Mirek Topolánek

 předseda vlády ČR

 předseda ODS a poslanec PČR

zpravy.ods.cz

 TISKOVÁ KONFERENCE PŘEDSEDY VLÁDY ČESKÉ REPUBLIKY MIRKA TOPOLÁNKA A MINISTRA ZAHRANIČNÍCH VĚCÍ KARLA SCHWARZENBERGA

(21.11.2008)

Mirek Topolánek, předseda vlády ČR: Já už jsem několikrát mediálně trpěl určitým nepřímým hodnocením práce ministerstva s tím, že jsem řekl, že Karel Schwarzenberg je podle mne nejlepším ministrem zahraničí v polistopadové éře naší země. To je nepochybně pravda a vážím si na práci ministerstva několika věcí. Jedna z těch věcí držení dlouhodobé konzistentní zahraniční politiky České republiky, ať si o tom myslí kdokoliv cokoliv. Ať se mediálně hraje cokoliv, tak si myslím, že to pravdou je. Ty základní atributy zahraniční politiky v polistopadové historii jsou dány několika hlavními tématy, jedno z těch témat je naše aktivní role v evropské politice. Ta po vstupu do EU jednoznačně dominuje, nejenom v tomto ministerstvu, ale i v nově zřízenému útvaru na Úřadu vlády, místopředsedy vlády Alexandra Vondry. Je to nepochybně transatlantická vazba, nejenom díky našemu členství v NATO, jsou to dobré sousedské vztahy a je to velmi aktivní politika v tom blízkém zahraničí, které vnímáme, samozřejmě, to není jen Evropa a EU, je to naše aktivní role v Afghánistánu, Iráku, na severu Afriky, Střední východ a podobně.

Další, která patří do té polistopadové kontinuální, konzistentní zahraniční politiky je otázka lidských práv. Česká republika si v tomto období od roku 2006 udržela určitou dominantní a velmi aktivní roli v evropském kontextu, ať už je to otázka Kuby nebo je to otázka Běloruska, je to otázka Barmy-Myanmaru a celé řady dalších zemí, kde jsme aktivní. To, co patří k tomu, co jsme brali jako úkoly, které vyplývají nejenom z Programového prohlášení, ale z dlouhodobých směrů, je celá řada věcí, o kterých možná bude mluvit pan ministr. Je to změna řízení ministerstva související s těmi horizontálními úkoly s tím, že vládní agenda snižování počtu zaměstnanců, snižování, řekl bych, ztenčování, snížení úrovně řízení, snožení počtu různých příspěvkových přímo řízených organizací, práce s nebonitními aktivy, jako jsou budovy, pozemky, i tady ministerstvo udělalo obrovský kus práce. Přešlo od 1. ledna na jiný systém řízení, spíše projektový a v tomto smyslu má moje absolutorium. Souvisí to i s další dlouhodobou diskusí, která se nevede pouze za této vlády a to je určitá redukce počtu ambasád související s optimalizací naší zahraniční diplomatické služby, s naší aktivní účastí v jednotlivých teritoriích, jednotlivých regionech. Souvisí to s přechodem na obchodní, ekonomickou diplomacii, která je jedním z velkých úkolů. Některé ambasády jsme uzavřely, některé se ještě uzavřou.

Myslím si, že podobně jako jiné země naší velikosti a našeho významu, jsme schopni určitá teritoria obsluhovat z jednoho místa, také to postupně budeme dělat. K některým konkrétním věcem, které pokládám, nikdy to nebyly nebo nejsou to věci jenom ministerstva zahraničí, ale převážně zrušení amerických víz, přestože to vypadá jako vyčichlé téma, musím říct, že to pokládám za obrovský průlom, obrovský úspěch, že se díky naší aktivitě podařilo zorganizovat skupinu zemí, podařilo se odbourat tu cestu, podařilo se vyjednat v Bruselu určitý paralelní proces jednotlivých zemí EU. To, že na přelomu roku budou víza zrušena, pokládám za velký úspěch. K určitým relativním neúspěchům, ale jenom relativním, ke kterým došlo v období posledních dvou let je to, že jsme nezískali místo nestálého člena Rady bezpečnosti. Ty analýzy ukazují, že jsme ho ani získat úplně nemohli. Myslím si, že ta naše mise byla úspěšná v tom smyslu, že jsme si nežádali podporu od různých velice diskutabilních režimů, že jsme udělali velmi dobrý dojem i tím, jakým způsobem jsme zvládli potom při vlastním jednání Valného shromáždění. Onu volbu pokládám nakonec ten výsledek za pozitivní i v tom smyslu, že by byly vázány naše diplomatické kapacity a my bychom měli velké problémy je naplnit právě během předsednictví Evropské radě v příštím roce. Jsme malá země, máme omezené kapacity, myslím si, že tu ambici nemáme opouštět, nemáme rezignovat, ale v žádném případě to nepokládám za chybu.

Další věc, kterou pokládám za velmi důležitou, velmi diskutabilní, velmi problematickou, je uznání Kosova. Udělali jsme správnou věc ve správné chvíli. Není to žádné řešení nad kterým bychom mohli jásat, je to nejméně špatné řešení, které jsme mohli udělat a udělali jsme ho. Udělali jsme ho dobře a nejenom proto, že máme velkou misi v Kosovu, že západní Balkán tvoří jednu z našich zahraničně-politických priorit. Jsme velmi aktivní ve všech zemích regionu. Patříme k zemím EU, které dobře ví a dlouhodobě působí v tomto teritoriu a dobře ví, že zapojení těchto zemí do rozšiřovacího procesu EU tato oblast nemá nějaké perspektivní řešení a zůstane nadále určitým sertitivním bodem v Evropě. To, že budeme trvat na dodržování lidských práv, že chceme ochraňovat menšiny v Kosovu, že jsme v tomto teritoriu aktivní obchodně a že si myslíme, že ta obchodní diplomacie speciálně v tomto regionu může pomoci, ukazuje, že jsme udělali správné rozhodnutí a že se snad vyřeší problém s návratem srbského velvyslance a s pokračováním normální spolupráce.

To, co bych chtěl vyzvednout, je rozvojová a humanitární pomoc. Podařilo se nám zastavit pokles. Podařil se nám ve statistice mírný, ale nárůst podílu na HDP naší rozvojové a humanitární pomoci. My se dlouhodobě snažíme o to, docílit jak humanitární, tak rozvojové pomoci do těch zemí, které podporu potřebují, nebo z hlediska rozvojové pomoci, kde máme obchodní zájem. Zřídili jsme rozhodnutím vlády Českou rozvojovou agenturu. Snažíme se centralizovat rozvojovou a humanitární pomoc, daří se nám to. Vznikla určitá rada mezirezortní, která dnes rozhoduje o umístění této pomoci a Česká rozvojová agentura v budoucnosti bude orgán, který mimo ministerstvo bude tuto pomoc řídit. Co se týká zahraničně-politických účastí našich vojáků, což není jenom ministerstvo obrany, je to problém i ministerstva zahraničí, mám pocit, že ten dlouhodobý přístup, menší počet misí s větší angažovaností v jednotlivých zemí se vyplácí jak v Kosovu, tak v Afghánistánu. V Iráku dneska máme spíše formální účast. V Iráku se snad po dlouhém čase buduje mírová situace, obnovuje se tu region, je to velmi komplikované dlouhodobé řešení, nicméně, naši roli vidím v této chvíli v Afghánistánu, Lógaru, našem provinční rekonstrukčním týmu se všemi komplikacemi, které to přináší, s koncentrací našich sil, které tam budeme soustřeďovat. Pokládám za velmi úspěšné akce právě ekonomické, obchodní diplomacie. Mám pocit, že průlomově se podařilo svolat poprvé v historii polistopadové České republiky či Československa setkání honorárních konzulů. Někteří byli poprvé v Praze. Mělo to velký význam v nastavení a představení našich priorit, jejich vtažení do celého procesu obchodní a ekonomické diplomacie a pokládám to za velký úspěch rezortu.

Začínáme spolupracovat v oblasti science technology, tedy spolupráce ve výzkumu a vědě. To není jenom otázka našich priorit, věci vyjednání radaru, našich dohod s Izraelem. Proběhl tady velmi úspěšný seminář s japonskými představiteli japonského výzkumu. Pokládám to za správnou cestu správným směrem pro Českou republiku. Pořádají se kulaté stoly, podnikatelské mise, regionální spolupráce. Je to jeden z klíčových projektů, ekonomizace naší diplomacie. Je to realizace našich obchodních zájmů, To, co možná řeknu úplně na závěr, věc, kterou pokládám za velký úspěch ministerstva zahraničí, je vyjednání té základní smlouvy o umístění radaru. Všichni diplomaté a všichni pracovníci rezortu, kteří se podíleli na uzavření té smlouvy a na jejím následném podpisu, si zasluhují absolutorium. My jsme v těchto otázkách základní smlouvy šli s velmi ambiciózním cílem a podařilo se americkou stranu přesvědčit o všech otázkách, vyjednat tyto otázky ve prospěch České republiky a já bych chtěl jak ministrovi Schwarzenbergovi, tak celému týmu poděkovat. Ministerstvo zahraničí je v této chvíli velmi dobrou vizitkou České republiky a mně se s ministerstvem, protože jsme spolutvůrci zahraniční politiky, spolupracuje velmi dobře. Děkuji.

Jana Bartošová, tisková mluvčí vlády ČR: Děkuji předsedovi vlády, nyní poprosím ministra zahraničních věcí pana Karla Schwarzenberga.

Karel Schwarzenberg, ministr zahraničních věcí: Já bych chtěl především poděkovat za pochvalná slova ...(část věty ze záznamu nesrozumitelná)... tady dělají úředníci na ministerstvu zahraničí a tak dále. A mohl bych tu také poděkovat za tato slova. Co se týká promelče, pan premiér zhodnotil minulost a to, co jsme dělali. Chtěl bych ještě upozornit, na co se budeme soustředit v příštích krocích. Samozřejmě, že nejdůležitějším úkolem před námi je předsednictví, kde, samozřejmě, má vedoucí úlohu Úřad vlády s panem místopředsedou vlády Vondrou v čele. Nicméně, ta podkladná změť dokumentů, ve větách, na místech a tak dále, to pořád ještě zůstává na ministerstvu zahraničí. Tedy ta vlastní práce, je tady toho habaděj, to nás bude zaměstnávat, (část věty ze záznamu nesrozumitelná), neboť v tom tedy zde prokážeme jako opravdu zralá evropská země.

V té souvislosti bych rád upozornil na jednu věc, že se podařilo v rámci vyváženosti naší evropské politiky (část věty ze záznamu nesrozumitelná) budeme samozřejmě ve vnitřní reformě pokračovat. Doufám, že tedy během příštího roku a půl opravdu se (část věty ze záznamu nesrozumitelná). Co se týká ambasád, tak bohužel, musím trošku zklamat pana premiéra. Na jedné straně je pravda, že budeme rušit, na druhé straně je jasné, že budeme na (část věty ze záznamu nesrozumitelná). Ještě jednou bych rád opakoval, co jsem řekl při příležitosti podpisu smlouvy s paní státní tajemnicí Riceovou, když byla na návštěvě u nás v Praze, že postavení České republiky spočívá právě na těch dvou pilířích. Jeden pilíř je Evropa (část věty ze záznamu nesrozumitelná) a na druhé straně euroatlantická spolupráce. Jedná se o utužení tohoto vztahu. Ty dva pilíře (část věty ze záznamu nesrozumitelná) to bude teď nadále hlavním směřováním naší politiky. Děkuji moc.

Jana Bartošová, tisková mluvčí vlády ČR: Děkuji ministrovi zahraničí a předsedovi vlády. Nyní je prostor pro vaše dotazy. Prima.

Televize Prima: Já jsem se chtěl vrátit ještě k té evropské agendě, mluvil o tom i pan premiér. Je naprosto jasné, kdo bude vést jednání evropského summitu? Jestli to budete vy, nebo pan prezident? A kdy popřípadě očekáváte vyřešení této otázky?

Mirek Topolánek, předseda vlády ČR: Já se domnívám, že pokud se jedná o Evropské rady, proběhnou dvě během našeho předsednictví v Bruselu, tam nepochybuji o tom, že je nakonec budu řídit já. Myslím si, že se na tom shodneme i s panem prezidentem a fakticky jsou tři typy akcí, které z důvodů řízení ministrů, osazování a implementace, by měl v souladu s Ústavou a podle zvyklosti v Evropě premiér. Celá řada akcí, které sluší prezidentovi, a celá řada akcí, o které se budeme muset podělit a spíš si v kalendářích na to udělat místo všichni. Naše účast je prostě žádaná, nicméně, není nutná, musíme si tu práci rozdělit. Takže v tomto smyslu se domnívám, že obě Evropské rady povedu já a myslím si, že je to správně.

Jana Bartošová, tisková mluvčí vlády ČR: Děkuji, další dotaz. Prosím.

Radiožurnál: Dobrý den, já bych se chtěla zeptat na dvě věci pana premiéra. (část věty ze záznamu nesrozumitelná), ratifikace obou smluv ve sněmovně a v senátu s ohledem na informace, které máme, pokračují jednání o smlouvě SOFA. Existuje nějaký předběžný termín nebo alespoň odhad, kdy by mohla ratifikace té smlouvy v parlamentu být?

Mirek Topolánek, předseda vlády ČR: Já si myslím, že to jsou dva procesy, které spolu souvisejí. Je to otázka vyjednávání a ratifikace. U té druhé smlouvy nepředpokládám, že by během cesty Vlasty Parkanové došlo k nějakému zásadnímu průlomu v té jediné otázce, kde doposud není úplně jasno, jak bude vyjednána. Čekáme na nabídku z americké strany. Domnívám se, že budeme hledat kompromis v otázce, případně respektovat, že na celém světě jsou vyjednány ty daňové podmínky tímto způsobem, proti tomu chceme postavit, nechci říkat offsety, ale určitý balíček, který by kompenzoval tento náš případný ústupek. Jasno není, myslíme si, že to je věc, kterou chceme dojednanou v pořádku, a čekáme spíše v řádu týdnů uzavření této bilaterální NATO SOFA smlouvy a potom bychom obě smlouvy dali do Parlamentu společně do prvního čtení, jak do senátu, tak do sněmovny. Tam ten proces nejsem schopen úplně časově předjímat, ale doufám, že se nám podaří letos obě smlouvy ratifikovat.

Radiožurnál: Ještě druhou otázku. Mluvil jste o posunu rozšiřování EU směrem na Balkán. Ze strany některých francouzských politiků se ozvalo, že bez Lisabonské smlouvy nebude rozšiřování Evropské unie a tak dále. Jak tedy ČR dále s Lisabonskou smlouvu naloží, až Ústavní soud rozhodne, a do jaké míry je pravděpodobná eventuální možnost, že byste chtěli vyměnit Lisabonskou smlouvu za smlouvu o radaru?

Mirek Topolánek, předseda vlády ČR: To je strašně otázek najednou. Já to musím postupně. Rozšiřování Evropské unie přímo nesouvisí s Lisabonskou smlouvou. Je třeba říci, že i smlouva z Nice počítala s Bulharskem a Rumunskem, takže, formálně by šlo stávající smlouvu změnit, rozšířit o nějaký doplněk, o nějakou minitreaty, jak se jí říká, která by umožňovala například přijetí Chorvatska, což je jediný nejbližší termín, který je třeba vyřešit, kde mohou být tři děti, tam se vejdou i čtyři, kde dnes funguje 27 států i s komplikacemi může fungovat 28. Ze strany Francouzů je to, nechci říct vydírání, ale velmi silný nátlak, protože to řešení samozřejmě existuje. Já to vnímám jako věc, která se týká všech 27 zemí, nejenom Francie a České republiky. Když Francouzi odmítli Ústavní smlouvu, tak dostali možnost řešit ten problém. Vyřešili ho i tím, že se nevraceli k novému referendu, nevraceli se k Ústavní smlouvě. Začalo se vyjednávat o té smlouvě. Nechme politikům Evropské unie, aby během říjnového summitu, říjnové Evropské rady začali hledat řešení, jak postupovat dál, že v této chvíli není hotová analýza. Na říjnové radě se k tom vlastně vrátíme. To je možná jedna věc.

Co se týká našeho procesu, jsem rád, že na poslední Evropské radě bylo respektováno naše tempo, byla respektována řekl bych nejenom česká zvyklost, a to je podrobení tohoto vládního dokumentu zkoumání z hlediska ústavnosti. Tento zvyk je běžný v Německu, byl běžný ve Francii. Země případně korigují svoji ústavu ve věci nové smlouvy nebo vyjednávají o jiném způsobu, o nějakých dodatcích. Takže u nás, pokud naplní Ústavní soud určitý předpokládaný termín, to je začátek podzimu, tak se může dostat Lisabonská smlouva do parlamentu na podzim. Já si myslím, že bychom měli hlasovat v letošním roce, že by měla být podrobena ratifikaci v letošním roce. Nejsem schopen to v této chvíli nějak ovlivnit.

To spojování, já se trochu zlobím na některé komentátory, protože já jsem nikdy neřekl, nikdy jsem nespojoval ratifikaci Lisabonské smlouvy a radar. Já jsem pouze řekl, že část poslanců a senátorů ODS může mít problém v případě neratifikace smluv o protiraketové obraně, například i Lisabonské smlouvy. Sám jsem uvedl ve stejném pořadu v Rádiu Česko, že spojím ratifikaci všech těchto smluv, to znamená všech tří, jak té Lisabonské, ta těch dvou smluv týkajících se umístění protiraketové obrany na českém území nebo radaru. Musím říct, že posun, který nastal v médiích, mne trochu zarazil a pokládám ho za obvyklý, takže chci uvést věci na pravou míru. Myslím si, že obě ty smlouvy, nebo fakticky všechny tři, naplnily zahraničně-politické priority české diplomacie, zájmy českého státu a České republiky a v tomto smyslu já nebudu brzdit ani jednu z nich, budu podporovat jejich ratifikaci.

Jana Bartošová, tisková mluvčí vlády ČR: Děkuji předsedovi vlády, další dotaz.

Česká televize: Možná na pana ministra, jestli bychom v Ázerbajdžánu (dotaz ze nesrozumitelný).

Karel Schwarzenberg, ministr zahraničních věcí: Já vám něco řeknu. Nejdůležitější v blízké budoucnosti je pouze Ázerbajdžán. My uvažujeme o tom (část věty ze záznamu nesrozumitelná) jsme nedostatečně zastoupeni, musíme tedy ještě (část věty ze záznamu nesrozumitelná) uvidíme, jestli všechny ty návrhy můžeme v této formě udržet nebo jestli by zase bylo takové řešení účinnější. Uvažujeme o tom, nikoliv ambasádu, ale silnější zastoupení ve Vietnamu, kde ekonomika prudce stoupá, tudíž je teď dobré, abychom nejen v Hanoji, nýbrž i v Saigonu byli zastoupeni. (Věta ze záznamu nesrozumitelná)

Mirek Topolánek, předseda vlády ČR: (odpověď ze záznamu neslyšitelná)

Karel Schwarzenberg, ministr zahraničních věcí: (Věta ze záznamu nesrozumitelná) My jsme to ještě jednou podrobili plánu. Kdyby se režim tam změnil, tak bychom asi uveřejnili. V zásadě je to klíčová africká země. (Věta ze záznamu nesrozumitelná).

Jana Bartošová, tisková mluvčí vlády ČR: Děkuji, další dotaz? Prosím.

Jakub Dospěva ČTK: (dotaz neuveden).

Mirek Topolánek, předseda vlády ČR: To já nevím. To nechávám na ministrovi, nicméně, to, že se snažíme zabezpečit nějakou přepravní kapacitu České republiky, je evidentní. Ono to souvisí i s případným partrovým L-159. Doufám, že se nám podaří dopravní letadlo dostat co nejdřív, i když to kapacitu neuspokojí nebo tu potřebu. Samozřejmě, to souvisí s našimi dlouhodobými závazky, řekl bych, natrvalo, s našimi závazky z hlediska misí.

Jana Bartošová, tisková mluvčí vlády ČR: Pane ministře, doplňte. Děkuji. Prima.

Tomáš Drahoňovský, televize Prima: Já jsem se chtěl zeptat ohledně těch nových zastupitelských misí, zda je už jasné, kdo by měl být vedoucí zastupitelského úřadu v Ázerbajdžánu, popřípadě, zda už existují i fauvy, které v těch dalších očekávaných úřadů, které by mělo ministerstvo zahraničí otevírat? Kdo by měl být velvyslancem v Ázerbajdžánu a zda už jsou i konkrétní jména?

Mirek Topolánek, předseda vlády ČR: Vzhledem k tomu, že na vládě se projednává tento materiál v režimu vyhrazené, tak vám ta jména nikdo dnes nesmí říct ani naznačit. My máme dnes, a vláda schválila určité akutní výměny, zhruba pět velvyslanců, které jsou u podpisu u pana prezidenta, pokud se nemýlím. Tím, že některým velvyslancům z hlediska českého předsednictví prodlužujeme jejich misi a k té výměně dojde až po českém předsednictví, tak se nám nahromadí poměrně velká personální obměna, jak z hlediska rotace, tak z hlediska standardní výměny právě v letech 2009 a 2010, celý balík těchto jmen je otázkou velké diskuse. Takže se to týká i toho vašeho dotazu. Nicméně, je standardní, že tyto věci se řeší v režimu vyhrazené a nikdo vám žádné jméno v tuto chvíli říci nesmí.

Jana Bartošová, tisková mluvčí vlády ČR: Děkuji, ještě nějaký dotaz? Prosím.

Dotaz: Já mám jeden, který se netýká dnešní návštěvy. Vy jste v rozhovoru pro Hospodářské noviny, pane premiére, řekl, že česká koruna není problém pro ekonomiku.

Mirek Topolánek, předseda vlády ČR: Já jsem nedělal žádný rozhovor pro Hospodářské noviny. To z toho nevyplývá a také říkám dopředu, aby se takové dotazy nepokládaly.

Dotaz: Vaše vyjádření v Hospodářských novinách vyvolalo reakce...

Mirek Topolánek, předseda vlády ČR: Já jsem neřekl, že neškodí české ekonomice.

Dotaz: Máte pocit, že česká koruna je tedy pořád...

Mirek Topolánek, předseda vlády ČR: Česká koruna je dnes nadhodnocená, vůči určitému jevu by měla mít sílu, vůči Euru a dolaru, je to dáno určitými spekulativními nákupy zřejmě a teď čekám na vyjádření bankovní rady, případně naší centrální banky. Neumíme, a to bych řekl, že je to hlavní mé vyjádření, krátkodobým způsobem řešit kurzové otázky koruny vůči dolaru a Euru. Krátkodobě to bude znamenat problémy pro českou ekonomiku. Ta otázka, jak jsem ji já pochopil, nazírala na věci dlouhodobě nebo jestli vůbec změna kurzu může poškozovat českou ekonomiku. To se nedomnívám. Dochází k posilování české koruny v závislosti na našem ekonomickém růstu, na síle naší ekonomiky, a ten anomální vývoj v poslední době je třeba analyzovat a vláda se tímto nepochybně bude zabývat a ty kroky, které může udělat nepochybně udělá. Zcela jistě je do té doby nebude zveřejňovat. Koruna krátkodobě postihuje exportéry, koruna postihuje, řekl bych, turistický ruch, protože klesá zájem při té korelaci, nicméně, není v silách žádné vlády nějakými krátkodobými opatřeními tu situaci řešit.

Zabývat se tím zcela jistě budeme. Souvisí to s přijetím Eura, a tady platí to, co všichni snad víme a co jsme už mnohokrát řekli, záleží to na složené letošního rozpočtu, dodržení střednědobých výdajových limitů a schválení dalších reformních kroků, speciálně v agendě stárnutí obyvatel. To znamená zdravotní reforma, druhá etapa důchodové reformy. Po naplnění těchto základních atributů vláda bude schopna minimálně predikovat z důvodů naplnění těch reformních kroků a řekl bych dlouhodobého pokračování konvergenčních kriterií nějaké datum, kdyby Česká republika do Eurozóny přijet, nebo mohla EURO akceptovat. Do té doby mi to připadá velmi hazardní a nezodpovědné. Tato vláda jako první vláda dělá pro přijetí Eura skutečné reálné kroky. To znamená, my nejsme ti, kteří přijetí brzdí, je to naopak.

Jana Bartošová, tisková mluvčí vlády ČR: Děkuji. Děkuji vám za pozornost a zítra se uvidíme na ministerstvu zemědělství a ministerstvu pro místní rozvoj.

www.vlada.cz

 ČLÁNEK VICEPREMIÉRA ALEXANDRA VONDRY V DENÍKU LIDOVÉ NOVINY PANE PREZIDENTE, VÍC RESPEKTU, PROSÍM

(21.11.2008)

Francouzský prezident navrhl 14. listopadu v Nice během tiskové konference s Dmitrijem Medveděvem odložit rozhodnutí o rozmístění protiraketového štítu v Evropě, který dle jeho slov "vůbec nepřináší bezpečnost a věci spíše komplikuje". Toto prohlášení zcela opomíjí strategický význam štítu pro země, které nedisponují vlastní "force de frappe". Poválečná politika evropských zemí je neoddělitelně spjata s transatlantickou spoluprací. Pro to, aby tato vazba stála na pevných základech, je stěžejní stejná úroveň bezpečnosti obou partnerů.

Deštník nad Evropou

Stojí-li manželé v dešti, ale deštník je určen jen jednomu z nich, hrozí rozvod. U protiraketové obrany je tomu podobně. Protiraketová obrana není výmysl amerických republikánů. Zákon o ní podepsal již prezident Clinton a dnes poskytuje základní ochranu severoamerickému kontinentu. Je prakticky vyloučené, že by se této "národní" obrany prezident Obama vzdal.

Na obranném deštníku spolupracují Velká Británie, Dánsko a Japonsko. Systém však zatím nechrání evropské členy NATO. Přitom hrozba ze strany například Íránu je reálná. Český radar a polské interceptory jsou příspěvkem, který otevře cestu pro začlenění existujícího štítu do systému NATO a překlene tak nebezpečnou propast. Pokud dopustíme, aby Evropa zůstala nechráněna, mohou se v případě nebezpečí naše strategické zájmy natolik vzdálit, že se transatlantický pár rozejde. Následky by byly tragické. Útočná rétorika místo debaty Protiraketová obrana není v rozporu s dobrými vztahy s Ruskem -jde o obranný systém, který z definice není namířen proti Rusku. Několik interceptorů nepředstavuje žádnou hrozbu pro Rusko, které disponuje tisíci raket, zato účinně odstraší rizikové státy, které dnes investují do vývoje balistických raket. Američané, Poláci i Češi opakovaně zdůraznili, že jsou připraveni s Ruskem spolupracovat a poskytnout mu záruky posílení důvěry včetně monitoringu na příslušných základnách.

Bohužel Moskva zatím seriózní debatu odmítá a místo toho se uchyluje k útočné rétorice. Zřejmě se dosud nesmířila s tím, že střední Evropa již nepatří do sféry, kde by si mohla diktovat podmínky. Protiraketová obrana není ani v rozporu s ambicemi Evropy v obranné oblasti. Česká republika podporuje posílení účinné evropské obranné politiky. Vývoj protiraketového systému je extrémně drahá záležitost, NATO na něm teprve pracuje a EU o vlastním neuvažuje ani na něj nemá prostředky. Proč tedy nesdílet cenné zdroje a proč nevyužít spojenecké nabídky?

V dubnu členové NATO, včetně Francie, podpořili evropský pilíř protiraketového štítu v deklaraci summitu v Bukurešti. O to překvapivější je, že francouzský prezident toto téma v roli předsedy EU otevřel. Mnoho lidí v Praze se opět vyděsilo, že se tu zase něco hraje "o nás bez nás". Nejenže tato otázka nebyla na programu summitu EU-Rusko, a nebyla tudíž předjednána se sedmadvaceti členy EU, za které předseda rady mluví, ale nešlo ani o fórum, na kterém by bylo možné formulovat politiku za EU, za NATO a OBSE zároveň.

Pravidla hry a solidarita

Leitmotivem Lisabonské smlouvy, která má umožnit unii obstát čelem výzvám 21. století, jsou pravidla hry a solidarita. Hlavním přínosem EU je řád, který vnesla do dříve živelných vztahů evropských zemí, založených na koncertu velmocí a zónách vlivu. Právě v jeho respektování tkví cena evropské integrace nejen pro malé a střední členské země, ale i pro Evropu a celý svět, který v dějinách trpěl následky rozšíření evropských konfliktů. V porušování tohoto řádu pak číhá na Evropu největší nebezpečí. Oč silnější je dojem občanů, že pravidla jsou tu jen pro někoho a že jejich rozhodnutí nemá v EU váhu, o to těžší je získat je pro společné evropské myšlení. Nedovolme, aby tento pocit ovládl Evropu.

Jako budoucí předsednická země budeme usilovat o splnění našeho úkolu - být svorníkem mezi oběma břehy Atlantiku, který pracuje na základě mandátu všech členských států unie. EU a USA, jakkoli si konkurují v řadě oblastí, musí v bezpečnostních otázkách pracovat ruku v ruce. Přispěje k tomu bezpochyby nová administrativa v USA a chceme k tomu přispět svým dílem i my.

RNDr. Alexandr Vondra

 místopředseda vlády

 senátor PČR

zpravy.ods.cz

 VYSTOUPENÍ MÍSTOPŘEDSEDY VLÁDY PRO EVROPSKÉ ZÁLEŽITOSTI ALEXANDRA VONDRY PŘED ÚSTAVNÍM SOUDEM K LISABONSKÉ SMLOUVĚ (ČESKÉ A ANGLICKÉ ZNĚNÍ)

(25.11.2008)

Pane předsedo, ctihodný soude,

vláda předložila dne 29. ledna 2008 oběma komorám Parlamentu ČR k ratifikaci ve smyslu čl. 10a Ústavy ČR Smlouvu pozměňující Smlouvu o Evropské unii a Smlouvu o založení Evropského společenství – tzv. Lisabonskou smlouvu. Jedná se o mezinárodní smlouvu sjednanou na mezivládní konferenci všemi členskými státy EU, která významně mění a reformuje současný základní smluvní rámec Unie. Tato smlouva byla vládou vždy chápána jako kompromisní řešení, jako východisko z bludného kruhu institucionálních diskusí, které se v Evropské unii vedou již od devadesátých let. Jako východisko z patové situace, která nastala po odmítnutí Smlouvy o Ústavě pro Evropu ve dvou referendech ve Francii a Nizozemí.

K jednání o smlouvě přistupovala vláda zodpovědně na základě koaličního mandátu, přičemž se v rámci kompromisu snažila vyjednat maximum možného. Vláda tuto smlouvu platně sjednala a předseda vlády s ministrem zahraničí ji podepsali, vycházejíce z přesvědčení o její ústavní konformitě. Vláda si již v průběhu jednání o této smlouvě byla vědoma diskusí a pochybností, které byly s některými jejími ustanoveními spojeny nejen v České republice, ale i v jiných členských státech, kde byla či je Lisabonská smlouva podrobena přezkumu ústavními soudy (Španělsko, Francie či Německo).

Na základě právních analýz však dospěla k závěru, že tato smlouva je v souladu s ústavním pořádkem ČR. Nicméně ve světle těchto pochybností považuje vláda krok Senátu, který na doporučení garančního výboru pro záležitosti Evropské unie rozhodl na své 13. schůzi dne 24. dubna 2008 usnesením č. 379 o podání návrhu Ústavnímu soudu na posouzení souladu Lisabonské smlouvy s ústavním pořádkem podle čl. 87 odst. 2 Ústavy ČR, za krok legitimní a v rámci preventivního přezkumu, který nám Ústava umožňuje, za krok užitečný.

Vláda, jak známo, nemá aktivní legitimaci podat návrh na posouzení souladu mezinárodní smlouvy s ústavním pořádkem. Je ze zákona ovšem účastníkem tohoto řízení, a proto byla vyzvána Ústavním soudem k tomu, aby se vyjádřila k podání Senátu. Ve svém vyjádření se vláda omezila na právní argumentaci k jednotlivým bodům senátního usnesení a nezabývala se smlouvou jako celkem, ani procedurální otázkou týkající se postupu ratifikace této smlouvy v jiných členských státech. Na základě podrobné argumentace konstatovala vláda v závěru svého vyjádření konformitu Lisabonské smlouvy s ústavním pořádkem. Pokusím se ve stručnosti shrnout hlavní body vyjádření vlády s tím, že v podrobnostech odkazuji na jeho písemné vyhotovení.

K obecné otázce Senátu ohledně souladu Lisabonské smlouvy s ústavní charakteristikou ČR jako svrchovaného, jednotného a demokratického právního státu

•
Senát požádal ÚS o celkové posouzení souladu Lisabonské smlouvy (v celém jejím rozsahu) se základní ústavní charakteristikou ČR podle čl. 1 odst. 1 Ústavy.

•
Vláda je toho názoru, že Lisabonská smlouva nemění základní ústavní atributy ČR. ČR bude i nadále stát

a)
svrchovaný – přenos některých pravomocí ČR na EU probíhá ústavně konformním způsobem podle čl. 10a Ústavy, stále se jedná jen o některé pravomoci a nikoliv o přenos pravomocí v takovém rozsahu, který znamenal ztrátu suverenity ČR;

b)
jednotný – Lisabonská smlouva nečiní z EU federální stát, stále se jedná o unii suverénních států;

c)
demokratický a právní – EU je založena na stejných principech demokratického právního státu jako ČR; Lisabonská smlouva tyto principy nemění, ale spíše zdůrazňuje;

d)
založený na úctě k právům a svobodám člověka a občana – tyto hodnoty ctí rovněž EU, což Lisabonská smlouva potvrzuje jak v ustanoveních Smlouvy o EU, tak vtažením Listiny základních práv EU do smluvního acquis.

•
Při definování obsahu uvedených pojmů a principů je dle názoru vlády také třeba přihlédnout k přihlášení se českého ústavodárce k myšlence evropské integrace; to se odrazilo zejména v přijetí tzv. euronovely Ústavy ČR v roce 2001.

K bodu 1. návrhu Senátu – Vymezení a klasifikace pravomocí EU

Vláda je přesvědčena, že vymezení pravomocí podle Lisabonské smlouvy je v souladu s čl. 10a Ústavy ČR, který umožňuje přenos některých pravomocí orgánů ČR na mezinárodní organizaci nebo instituci

•
K tvrzení, že klasifikace pravomocí je charakteristická pro federální státy

Samotné vymezení a klasifikace pravomocí zavedené Lisabonskou smlouvou neznamená, že by tím EU získávala jakékoliv atributy federálního státu – nemá totiž kompetenční kompetenci, tj. pravomoc rozhodovat sama autoritativně o rozsahu svých pravomocí, aniž by k tomu potřebovala souhlas členských států.

•
K tvrzení, že Lisabonská smlouva zavádí kategorii výlučných pravomocí

Koncepce výlučných pravomocí Evropské unie již v současné době existuje. Je uplatňována již podle platného znění Smlouvy o založení Evropského společenství. Nově budou výlučné pravomoci Unie pouze výslovně vyjmenovány v samostatném ustanovení.

•
K vymezení pojmu výlučných pravomocí

Zásada, že v oblastech výlučných pravomocí Unie mohou členské státy přijímat právní akty pouze tehdy, jsou-li k tomu zmocněny nebo provádějí-li akty Unie, platí již nyní (vyplývá z judikatury Evropského soudního dvora).

•
K tvrzení o nejasných hranicích unijní normotvorby v oblasti sdílených pravomocí

Vymezení sdílených pravomocí v Lisabonské smlouvě je dostatečně určité. Vychází ze zásady svěření pravomocí a uplatňují se zde striktně zásady subsidiarity a proporcionality. Kromě toho je třeba podrobné vymezení pravomocí (a to nejen sdílených) hledat především v části třetí (Vnitřní politiky a činnosti Unie) Smlouvy o fungování EU a nikoliv pouze v hlavě I části první (Druhy a oblasti pravomocí Unie).

Je důležité připomenout též Protokol o výkonu sdílených pravomocí, který říká, že pokud Unie přijala v některé z oblastí sdílených pravomocí opatření, vztahuje se rozsah tohoto výkonu jejích pravomocí pouze na prvky, které jsou upraveny předmětným aktem Unie, a nikoliv na celou oblast.

K 2. bodu návrhu Senátu – Doložka flexibility

Vláda ČR zastává názor, že zakotvení tzv. doložky flexibility ve Smlouvě o fungování EU je v souladu s čl. 10a Ústavy ČR, který umožňuje přenos některých pravomocí orgánů České republiky na mezinárodní organizaci nebo instituci.

•
Doložka flexibility je upravena již v současné Smlouvě o založení ES. Uplatňuje se však pouze pro oblast vnitřního trhu. Nově má být tento postup využit i pro oblasti jiných vnitřních politik Unie. Změna, jež přináší Lisabonská smlouva, nespočívá tedy v principu samotném, ale v rozsahu jeho uplatnění.

•
Ani podle nové úpravy se nejedná o blanketní ustanovení. Pro využití doložky flexibility stanoví smlouva přesné podmínky. Využití tohoto postupu:

–
musí být nezbytné k dosažení některého z cílů EU;

–
musí být v rámci politik vymezených primárním právem EU;

–
podléhá jednomyslnému schválení v Radě a souhlasu Evropského parlamentu;

–
nemůže směřovat k harmonizaci právních předpisů členských států v případech, kdy Smlouvy tuto harmonizaci vylučují;

–
musí respektovat zásadu subsidiarity, která působí jako abstraktní mez rozšiřování unijních pravomocí.

•
Vztah k čl. 10a Ústavy ČR – podle názoru vlády se nejedná o přijímání opatření mimo rozsah přenesení pravomocí podle čl. 10a Ústavy. Detailní vymezení všech přenesených pravomocí není dle přesvědčení vlády nezbytné. Postačuje, že Lisabonská smlouva klade použití doložky flexibility jasné meze a umožňuje její aplikaci pouze při splnění jasně stanovených podmínek.

•
Vláda si nicméně uvědomuje význam parlamentní kontroly v této oblasti, a je proto připravena podpořit případné zavedení imperativního mandátu vlády, jejíž člen by nemohl vyslovit v Radě EU souhlas s použitím doložky flexibility bez předchozího souhlasu Parlamentu ČR.

K 3. bodu návrhu Senátu – Zjednodušený postup pro přijímání změn

Vláda ČR zastává názor, že Lisabonská smlouva není v otázce přechodové klauzule dle čl. 48 odst. 7 Smlouvy o EU v rozporu s čl. 10a Ústavy ČR.

•
V případě zjednodušeného postupu pro přijímání změn podle čl. 48 odst. 6 Smlouvy o EU nespatřuje vláda žádný problém ve vztahu k Ústavě ČR, neboť změna na základě tohoto postupu vyžaduje schválení všemi členskými státy v souladu s jejich ústavními předpisy.

•
Speciální přechodové klauzule jsou obsaženy již ve stávajících Smlouvách; přitom parlamentní rovina souhlasu zde zcela chybí.

•
Vztah k čl. 10a Ústavy ČR – vláda se nedomnívá, že přechodová klauzule podle čl. 48 odst. 7 Smlouvy o EU není slučitelná s čl. 10a Ústavy. ČR Lisabonskou smlouvou přenáší na Unii pravomoc využít v budoucnu přechodovou klauzuli, přičemž stanovené mechanismy – jednomyslný souhlas Evropské rady a právo veta každého vnitrostátního parlamentu – zaručují, že princip svrchovanosti států zůstane zachován.

•
Vláda si však uvědomuje význam parlamentní kontroly v této oblasti, a je proto připravena podpořit případné zavedení imperativního mandátu vlády, jejíž člen by nemohl vyslovit v Radě EU souhlas s použitím přechodové klauzule bez předchozího souhlasu Parlamentu ČR.

Podotázka v 3. bodě návrhu Senátu – Vztah k výkonu zákonodárné moci v ČR

Vláda ČR neshledává rozpor mezi Lisabonskou smlouvou a čl. 15 odst. 1 Ústavy ČR.

•
Senát poukazuje na omezené zapojení vnitrostátních parlamentů do rozhodování o změnách pravomocí Unie, rozšíření hlasování kvalifikovanou většinou a komunitarizaci třetího pilíře, kde „odpovědnost za parlamentní dimenzi rozhodování přebírá Evropský parlament“. V této souvislosti se táže, zda nedochází k faktickému vyprázdnění čl. 15 odst. 1 Ústavy ČR, podle kterého zákonodárná moc náleží Parlamentu.

•
Vláda nesdílí tuto obavu Senátu. Lisabonskou smlouvou dojde k přenosu pouze některých pravomocí ČR na Evropskou unii. Značná část pravomocí přitom již byla na EU, resp. ES přenesena stávajícími Smlouvami.

•
Parlament ČR bude mít i nadále pravomoc přijímat vnitrostátní legislativu s výjimkou oblastí, jež budou náležet do sféry výlučné pravomoci Unie.

Ke 4. bodu návrhu Senátu – Sjednávání mezinárodních smluv jménem Unie

Vláda ČR je přesvědčena, že postup sjednávání mezinárodních smluv podle Lisabonské smlouvy je slučitelný s čl. 49 a čl. 63 odst. 1 písm. b) Ústavy ČR.

•
K tvrzení, že Lisabonskou smlouvou se rozšiřují tituly k uzavírání mezinárodních smluv Unií

Vláda ČR se nedomnívá, že Lisabonská smlouva rozšiřuje tituly k uzavírání mezinárodních smluv Unií. V rozsahu předpokládaném Lisabonskou smlouvou již dovozoval pravomoc Společenství uzavírat mezinárodní smlouvy Evropský soudní dvůr ve své judikatuře. Lisabonská smlouva tak vlastně pouze výslovně zakotvuje to, co již implicitně platilo a co bylo jako výsledek dlouhodobého vývoje rozvinuto a ustáleno v judikatuře Evropského soudního dvora.

•
K tvrzení, že mezinárodní smlouvy jsou uzavírány rozhodnutím Rady kvalifikovanou většinou, a proto ČR může být vázána i smlouvou, se kterou nevyslovila souhlas

Ne všechny mezinárodní smlouvy se uzavírají rozhodnutím Rady přijímaným kvalifikovanou většinou – jednomyslnému souhlasu podléhají smlouvy v oblasti SZBP, všechny smlouvy týkající se oblastí, v nichž se pro přijetí aktu vyžaduje jednomyslnost, některé smlouvy v oblasti společné obchodní politiky, dohody o přidružení a některé další specifické smlouvy.

Mezinárodní smlouvy uzavírané Společenstvím (tzv. vnější smlouvy) jsou a budou i podle Lisabonské smlouvy dvojího typu:

1)
smlouvy uzavírané v oblastech výlučných pravomocí EU – nepodléhají vnitrostátním schvalovacím procedurám; ČR ani nemá pravomoc takové smlouvy uzavírat, protože tuto pravomoc již přenesla na ES;

2)
tzv. smíšené smlouvy (uzavírané v oblastech sdílených pravomocí) – vedle Společenství uzavírají smlouvu i členské státy, neboť ES nemá v dané oblasti dostatek pravomocí smlouvu sjednat ani následně provádět (potřebuje součinnost členských států).

U smíšených smluv tedy je a nadále bude i po vstupu Lisabonské smlouvy v platnost ponechán prostor členským státům pro uplatnění jejich vnitrostátních ústavních procedur pro sjednání a uzavření takových smluv, tzn. v případě ČR čl. 49 a čl. 63 odst. 1 písm. b) Ústavy ČR.

K 5. bodu návrhu Senátu – Listina základních práv EU

Vláda ČR zastává názor, že existence Listiny, která má mít podle Lisabonské smlouvy stejnou právní sílu jako Smlouvy, není v rozporu s ústavním pořádkem České republiky.

•
Povaha Listiny základních práv EU (Listina)

Z pohledu vlády ČR je Listina po formální stránce samostatným dokumentem nekonsensuální povahy (nejedná se o mezinárodní smlouvu). Prostřednictvím Lisabonské smlouvy však Listina bude fakticky inkorporována do smluvního rámce Unie (podle Lisabonské smlouvy bude mít „stejnou právní sílu jako Smlouvy“).

•
Závaznost Listiny

Listina se stane pro ČR závaznou, avšak pouze v omezeném rozsahu – ustanovení Listiny budou v prvé řadě určena orgánům, institucím a jiným subjektům Unie; členským státům naopak výhradně jen potud, pokud uplatňují právo Unie.

•
Vztah Listiny a vnitrostátních katalogů lidských práv (v ČR Listina základních práv a svobod)

Listina bude existovat paralelně vedle katalogů základních lidských práv a svobod, aniž by jakkoli měnila jejich rozsah.

S ohledem na společné historické, sociální a kulturní tradice členských států, a zejména pak dlouholeté členství v Radě Evropy (všechny členské státy EU jsou signatáři Evropské úmluvy o ochraně lidských práv a základních svobod sjednané v rámci Rady Evropy) však lze jen stěží předpokládat, že by se Listina a lidskoprávní katalogy členských států dostaly do otevřeného rozporu.

Podle přesvědčení vlády nedojde v důsledku aplikace Listiny ke snížení standardu vnitrostátní ochrany základních lidských práv a svobod a sama Listina tuto možnost vylučuje.

•
Vztah mezi Evropským soudním dvorem a ústavními soudy členských států

Vláda je přesvědčena, že vstupem Lisabonské smlouvy v platnost by nemělo dojít k hierarchizaci vztahu mezi Evropským soudním dvorem a ústavními soudy členských států; ve své činnosti by se měly spíše se doplňovat, než si vzájemně konkurovat.

•
Otázka, k čemu je Listina dobrá

Vláda ČR je přesvědčena, že existence závazné Listiny bude mít význam především ve vztahu k Unii samotné a jejím orgánům, které tak budou při své činnosti vázány dodržováním lidských práv a svobod nejen zprostředkovaně, přes obecné zásady zakotvené v primárním právu a judikaturu Evropského soudního dvora, ale nyní přímo, prostřednictvím uceleného katalogu lidských práv a svobod.

•
Proč si ČR nevyjednala výjimku z Listiny jako např. UK a Polsko?

Podle názoru vlády Protokol o uplatňování Listiny základních práv Evropské unie v Polsku a ve Spojeném království nepředstavuje výjimku z aplikace Listiny pro Polsko a UK, ale pouze potvrzuje, že Listina nerozšiřuje působnost soudů EU posuzovat národní předpisy a jiné akty, pokud se tyto akty netýkají uplatňování práva EU.

Proto se vláda domnívá, že není významné, že ČR si nevyjednala společně s Polskem a UK tento či obdobný protokol.

Vláda považovala za dostačující, že ČR připojila k Závěrečnému aktu Mezivládní konference, která přijala text Lisabonské smlouvy Prohlášení č. 53 k Listině. Toto prohlášení podrobněji definuje rozsah aplikace Listiny.

Odst. 1 Prohlášení č. 53: „Česká republika zdůrazňuje, že její ustanovení (rozuměj Listiny) jsou určena členským státům pouze tehdy, pokud provádějí právo Unie, a nikoliv když přijímají nebo provádějí vnitrostátní právo nezávisle na právu Unie.“

Odst. 2 Prohlášení č. 53: „Česká republika zdůrazňuje, že Listina nerozšiřuje oblast uplatňování práva Unie a nezakládá žádnou novou pravomoc Unie.“

K 6. bodu návrhu Senátu – hodnoty, na nichž je Unie založena

Vláda ČR neshledává nesoulad mezi čl. 1a (2 dle nového číslování) Smlouvy o EU a ustanoveními čl. 1 odst. 1 a čl. 2 odst. 1 Ústavy ČR.

•
Vláda ČR zastává názor, že ČR je založena na totožných hodnotách, které nyní zakotvuje Lisabonská smlouva. Tyto hodnoty uznává a chrání i Ústava ČR.

•
Všechny tyto hodnoty jsou dále rozvedeny v ústavních normách i v Listině základních práv a svobod a jako červená nit se vinou napříč hierarchicky podřízenými právními normami. V tomto světle nepřináší Lisabonská smlouva nic nad rámec toho, co je již obsaženo v právním řádu ČR, ani nic, co by s ním bylo v rozporu.

•
Možnost pozastavení práv, které pro členský stát vyplývají ze Smluv

Vláda se neobává pozastavení práv vyplývajících pro členský stát ze Smluv, jež bude Lisabonská smlouva umožňovat v případech, kdy členský stát závažně poruší hodnoty, na nichž je Unie založena. Obdobné ustanovení ostatně obsahuje i již i stávající Smlouva o Evropské unii (čl. 7).

Ústava ČR tyto hodnoty chrání a jejich porušení považuje za nepřípustné. Jestliže ČR bude dodržovat svou vlastní Ústavu, pozastavení práv vyplývajících pro ČR z členství v EU nepřichází v úvahu.

•
Co říci závěrem?

•
V průběhu sjednávání a analyzování Lisabonské smlouvy vycházela vláda nejen z právních analýz, ale také z toho, že začlenění České republiky do Evropské unie bylo jedním z hlavních cílů polistopadového vývoje. Evropská unie je společenstvím demokratických a právních států, do kterého Česká republika rozhodně patří a patřit i nadále chce.

•
To ostatně dala ČR jasně najevo, když vláda vedená premiérem Václavem Klausem požádala EU v 90. letech o členství. Po dlouhých přístupových rozhovorech se ČR v roce 2004 stala členem EU,což bylo také potvrzeno v referendu.

•
Samozřejmě – nic na světě není jen bílé nebo černé. Ale jedno je zřejmé: EU je společenstvím pravidel, na kterých se účastníci musejí vždy dohodnout. Pravidel, s nimiž nemusíme vždy souhlasit, ale které tomuto společenství po staletích bojů, válek a konfliktů dávají pevný řád a jistotu. Také proto se vláda přiklonila k tomu, že Lisabonská smlouva je pro ČR přijatelnou smlouvou.

Děkuji.

Opening Speech by Mr. Alexandr Vondra, Deputy Prime Minister for European Affairs of the Czech Republic, before the Czech Constitutional Court on 25.11.2008

Dear Mr. President,

Honourable Judges,

On the 29th of January 2008 the government submitted, to both chambers of the Parliament, the Treaty of Lisbon amending the Treaty on European Union and the Treaty establishing the European Community, for its ratification in compliance with Article 10a of the Czech Constitution. This Treaty is an international treaty concluded at an intergovernmental conference by all EU Member States which significantly changes and reforms the existing fundamental contractual framework of the Union.

This Treaty has been always seen by our government as a compromise solution, as a way out of a vicious circle of institutional discussions which have been taking place within the European Union since the nineties. It has been seen as a way out of the stalemate that ensued after the Treaty establishing a Constitution for Europe was refused in the French and the Dutch referendums. The government approached the negotiations about the Treaty responsibly and on the basis of a coalition mandate and, while looking for a compromise, sought to negotiate in order to obtain as much as possible. The government legitimately concluded the negotiations on this Treaty and the Prime Minister, along with the Minister of Foreign Affairs, signed it, in the conviction that is was in conformity with the constitution.

The government was aware, already during the negotiations on the Treaty, of the discussions and doubts related to some of the Treaty’s provisions, not only in the Czech Republic, but also in other Member States where the Treaty of Lisbon was, or is subject to review by constitutional courts (Spain, France and Germany). On the basis of legal analyses that it obtained, the Government however reached the conclusion that the Treaty is in conformity with the Czech constitutional order. Nevertheless, in light of these doubts, the Government considers that the Senate took a useful step when, at its 13th meeting on 24 April 2008, it decided - on the recommendation of the responsible Committee for EU Affairs - by Resolution No. 379 to submit a proposal to the Constitutional Court to review the conformity of the Treaty of Lisbon with the constitutional order in accordance with Article 87, paragraph 2 of the Czech Constitution, as a legitimate step within the framework of the preventive review allowed by the Czech Constitution.

The Government, as it is well known, does not have the active legitimacy to seek a review of the conformity of an international treaty with the constitutional order. It is however by law a participant in these proceedings, and thus the Government was summoned by the Constitutional Court to provide its opinion on the Senate’s submission. In its opinion the Government limited itself to the legal arguments referring to the individual points mentioned in the Senate’s submission and did not address the Treaty as a whole, nor did it address the procedural question related to the process of ratification of this Treaty in other Member States. On the basis of its detailed argumentation the Government in the concluding remarks stated that the Treaty of Lisbon is indeed in conformity with the constitutional order.

I will now attempt to briefly summarise the main points of the Government’s opinion. As regards the details, I refer to the written text.

Regarding the general question posed by the Senate with respect to the conformity of the Treaty of Lisbon with the constitutional characteristics of the Czech Republic as a sovereign, unified and democratic state under the rule of law

• The Senate requested the Constitutional Court to perform an overall review of the conformity of the Treaty of Lisbon (in its entire scope) with the fundamental constitutional characteristics of the Czech Republic in accordance with Article 1, paragraph 1 of the Constitution.

• The Government finds that the Treaty of Lisbon does not modify the fundamental constitutional attributes of the Czech Republic; the Czech Republic will remain a state that is

a) sovereign – the transfer of some of the competences of the Czech Republic to the European Union is being implemented in a way that complies with the Constitution under its Article 10a, and only some of the competences are being transferred; the transfer of the competences does not reach a level which would result in the loss of Czech sovereignty;

b) unitary – the Treaty of Lisbon does not turn the EU into a federal state, it remains a union of sovereign states;

c) democratic and legally consistent – the EU is based on the same principles for a democratic state under the rule of law as is the Czech Republic; the Treaty of Lisbon does not change these principles, but rather emphasises them;

d) based on respect for the rights and freedoms of man and citizen – these values are equally respected by the EU, which the Treaty of Lisbon confirms both in the provision of the EU Treaty and by the integration of the Charter of Fundamental Rights of the EU into the contractual acquis.

• It is the opinion of the Government that it is indeed necessary to take into account, when defining the content of the mentioned terms and principles, the fact that the Czech constitutional legislature endorses the idea of European integration; this was reflected specifically in the adoption of the “Euro-amendment” of the Czech Constitution in 2001.

Regarding Paragraph 1 of the Senate Proposal – Limits and Classification of EU Competences

The Government is convinced that the limits of competences stated in the Treaty of Lisbon are fully in compliance with Article 10a of the Czech Constitution, which provides for a transfer of certain competences of Czech authorities to an international organisation or institution.

• In reply to the argument that the classification of the competences is characteristic of federal states

The delimitation and classification of the competences itself as introduced in the Treaty of Lisbon does not confer on the EU any of the attributes of a federal state, since the EU does not have competence-competence, i.e. the power to determine the scope of its own competence without the approval of the Member States.

• In reply to the argument that the Treaty of Lisbon introduces exclusive competence

The concept of exclusive competence of the European Union already exists. It is already applicable in accordance with the amended version of the Treaty establishing the European Community. In the Treaty of Lisbon, the exclusive competences of the Union will only be listed in a separate article.

• In reply to the definition of the term exclusive competences

The principle saying that within the area of exclusive competence of the Union the Member States may adopt legally binding acts only if so empowered by the Union or for the implementation of Union acts is already applicable (on the basis of rulings of the European Court of Justice).

• In reply to the assertion regarding unclear limits of the Union legislative competences in the area of shared competences

The definition of shared competences in the Treaty of Lisbon is sufficiently specific. It is based on the principle of conferred competences and strictly complies with the principles of subsidiarity and proportionality. Besides, for a detailed definition of the competences (and not only shared competences) it is necessary to refer especially to Part Three (Union Policies and Internal Actions) of the Treaty on the Functioning of the European Union and not only to Part I, Title I (Categories and Areas of Union Competence).

It is also important to remember the Protocol on the exercise of shared competence, which says that when the Union has taken action in a certain area, the scope of this exercise of competence only covers those elements governed by the Union act in question and therefore does not cover the whole area.

Regarding Paragraph 2 of the Senate Proposal – Flexibility Clause

The Czech Government is of the opinion that the incorporation of the so-called flexibility clause in the Treaty on the Functioning of the European Union is in compliance with Article 10a of the Czech Constitution which provides for the transfer of certain competences of Czech authorities to an international organisation or institution.

• The flexibility clause is already provided for in the existing Treaty establishing the European Community. However, it only applies to the area of the internal market. In the Treaty of Lisbon this approach is to be used also in areas of other internal policies of the Union. Therefore, the change brought about by the Treaty of Lisbon does not lie in the establishment of the principle in itself, only in the scope of its application.

• The new provision does not amount to a carte blanche. The conditions for the application of the flexibility clause are specifically determined by the Treaty. The exercise of this principle:

– must be essential for the attainment of one of the objectives of the EU;

– must fall within the framework of the policies determined by the primary legislation of the EU;

– must be unanimously adopted by the Council and obtain the consent of the European Parliament;

– shall not entail harmonisation of the legislation of the Member States in those instances where the Treaties exclude such harmonisation;

– must respect the principle of subsidiarity which functions as an abstract limit to the extension of Union competences.

• The relation to Article 10a of the Czech Constitution – according to the Government’s opinion this does not constitute adoption of measures outside the transfer of competences in accordance with Article 10a of the Constitution. The detailed definition of all transferred competences is not, according to the Government’s belief, necessary. It is sufficient that the Treaty of Lisbon lays down clear limits to the exercise of the flexibility clause and allows for its application only after clearly determined conditions are complied with.

• The Government is nevertheless aware of the importance of parliamentary supervision in this area and is prepared to support the potential introduction of the imperative mandate for the Government under which a representative of the Government in the EU Council could not express his consent with the exercise of the flexibility clause without prior consent of the Czech Parliament.

Regarding Paragraph 3 of the Senate proposal – Simplified revision procedure

The Czech government is of the opinion that, in relation to the issues of transitional provisions under Article 48, paragraph 7 of the EU Treaty, the Treaty of Lisbon is not in conflict with Article 10a of the Czech Constitution.

• Regarding the simplified revision procedure in accordance with Article 48 (6) of the EU Treaty the Government does not see any problem in relation to the Czech Constitution as the revision based on this procedure requires approval by all Member States in accordance with their respective constitutional requirements.

• Special transitional provisions already exist in the current Treaties ; while the parliamentary level of consent is entirely missing.

• Regarding the relationship to Article 10a of the Czech Constitution – the Government does not believe that the transitional provisions under Article 48 (7) of the EU Treaty are incompatible with Article 10a of the Constitution. By the Treaty of Lisbon the Czech Republic transfers the competence to apply transitional provisions in the future, while the mechanisms in place – such as the unanimous consent of the European Council and the right of veto of each national parliament – guarantee that the principle of the sovereignty of the states will remain preserved.

• The Government is nevertheless aware of the importance of parliamentary controls in this area and is prepared to support the potential introduction of the imperative mandate for the government under which its member could not express his consent in the EU Council with the application of transitional provisions without prior consent of the Czech Parliament.

Question in Paragraph 3 of the Senate proposal – Relation to the exercise of legislative powers in the Czech Republic

The Czech Government does not see any conflict between the Treaty of Lisbon and Article 15, paragraph 1 of the Czech Constitution.

• The Senate points to the limited involvement of national parliaments in the decision-making on changes of the competences of the Union, extended voting by qualified majority and communitarisation of the third pillar, where the responsibility for the parliamentary dimension of the decision-making is assumed by the European Parliament. In this context [the Senate] asks whether this does not amount to the actual voidance of the [principles contained in] Article 15 paragraph 1 of the Czech Constitution under which the legislative powers belong to the [Czech] Parliament.

• The Government does not share this concern with the Senate. Under the Treaty of Lisbon only certain competences of the Czech Republic shall be transferred to the European Union. A significant portion of these competences have already been transferred to the EU (EC) by the existing Treaties.

• The Czech Parliament will continue to have the power to adopt national legislation with the exception of those areas which fall under the exclusive competence of the Union.

Regarding Paragraph 4 of the Senate proposal – Conclusion of International Treaties by the Union

The Czech Government is convinced that the procedure applicable to the conclusion of international treaties under the Treaty of Lisbon is compatible with Articles 49 and 63 paragraph 1 litra b) of the Czech Constitution.

• Regarding the argument that the Treaty of Lisbon extends the powers of the Union to conclude international treaties

The Czech Government does not believe that the Treaty of Lisbon extends the powers of the Union to conclude international treaties. The power of the Community to conclude international treaties as anticipated in the Treaty of Lisbon has already been implied by the decisions of the European Court of Justice. The Treaty of Lisbon does only expressly put into words what has already been implicitly in force and what has been developed and consolidated in the case law of the European Court of Justice.

• Regarding the argument that international treaties are concluded by the decision of the Council by a qualified majority and thus the Czech Republic could be bound by a treaty to which it did not consent

Not all international treaties are concluded by the decision of the Council adopted by a qualified majority – subject to unanimous consent are all treaties in the area of CFSP, all treaties in areas requiring unanimous consent, some treaties in the area of common commercial policy, accession treaties and other specific treaties.

International treaties concluded by the Community (the so-called external treaties) are and will remain to be of two types under the Treaty of Lisbon:

1) treaties concluded in the areas of exclusive competence of the EU – these are not subject to national approval procedures; the Czech Republic does not have this competence anymore as it has already transferred it to the EC;

2) the so-called mixed treaties (concluded in areas of shared competence) – besides the Community the treaty is concluded also by the Member States as the EC does not have sufficient competences in the given area to conclude a treaty nor subsequently implement it (it needs the cooperation of the Member States).

Under the Treaty of Lisbon the mixed treaties will remain within the area of the Member States who must subject them to their own domestic constitutional procedures in order to negotiate and conclude them, i.e. in case of the Czech Republic they will remain subject to Article 49 and Article 63, paragraph 1, litra b) of the Czech Constitution.

Regarding Paragraph 5 of the Senate proposal – Charter of Fundamental Rights of the EU

The Czech government is of the opinion that that the existence of the Charter, which under the Treaty of Lisbon will have the same legal force as The Treaties, is not in conflict with the constitutional order of the Czech Republic.

• Nature of the Charter of Fundamental Rights of the EU (Charter)

From the viewpoint of the Czech government the Charter is formally a separate document of a non-consensual nature (it is not an international treaty). However, through the Treaty of Lisbon the Charter will be factually incorporated into the acquis of the Union (under the Treaty of Lisbon [the Charter] shall have the “same legal value as the Treaties“).

• The binding nature of the Charter

The Charter will become binding for the Czech Republic but only in limited extent – the provisions of the Charter are primarily intended for authorities, institutions and other bodies of the Union; Member States are explicitly subject only to the extent of their application of the law of the Union.

• Relation of the Charter to domestic catalogues of human rights (the Charter of Fundamental Rights and Basic Freedoms in the Czech Republic)

The Charter will exist alongside the catalogues of human rights and freedoms, without modifying their extent to any degree.

With regard to the common historical, social and cultural traditions of the Member States, and especially to the long-standing membership in the Council of Europe (all EU Member States are signatories of the European Convention for the Protection of Human Rights and Fundamental Freedoms negotiated under the Council of Europe) it can hardly be expected that the Charter and the catalogues of human rights of the individual Member States would be in open conflict.

It is the belief of this government that there will be no reduction of the standard, due to the application of the Charter, of the domestic level of protection of the fundamental human rights and basic freedoms and the Charter itself does exclude such a possibility.

• Relationship between the European Court of Justice and the Constitutional courts of the Member States

The government is convinced that the Treaty of Lisbon coming into force should not lead to the hierarchisation of the relations between the European Court of Justice and the Constitutional courts of the individual Member States; they should complement each other in their activities, rather than compete with each other.

• What purpose does the Charter serve?

The government of the Czech Republic is convinced that the existence of a binding Charter will have its importance primarily in relation to the Union as such as well as to its bodies, which will be, in their activities, bound to adhere to human rights and freedoms not only implicitly through general principles anchored in the primary legislation and case law of the European Court of Justice but now also directly, through a comprehensive catalogue of human rights and freedoms.

• Why did the Czech Republic not negotiate an exemption from the Charter, like the UK or Poland?

In the opinion of the government, the Protocol on the application of the Charter of Fundamental Rights to Poland and to the United Kingdom does not constitute an exemption from the Charter for Poland and the UK, but only affirms that the Charter does not extend the jurisdiction of the EU courts to review national legislation and other acts if such acts do not refer to the application of EU law.

For these reasons, the government holds that it is not important for the Czech Republic to conclude, alongside Poland and the UK, this protocol or a similar one.

The government considered it sufficient that the Czech Republic annexed Declaration No. 53 annexed to the Final Act of the Intergovernmental Conference which adopted the Treaty of Lisbon. This declaration defines in more detail the scope of the application of the Charter.

Paragraph 1 of Declaration No. 53:

“The Czech Republic stresses that its provisions are addressed to the Member States only when they are implementing Union law, and not when they are adopting and implementing national law independently from Union law.”

Paragraph 2 of Declaration No. 53:

The Czech Republic also emphasises that the Charter does not extend the field of application of Union law and does not establish any new power for the Union.

Regarding Paragraph 6 of the proposal by the Senate – values underlying the EU

The Czech Government does not see any conflict between Article 1a (2 according to the new numbering) of the EU Treaty and the provisions of Article 1, paragraph 1 and Article 2, paragraph 1 of the Czech Constitution.

• The Czech Government holds that Czech Republic is based on the same values that are now anchored in the Treaty of Lisbon. These values are acknowledged and protected by the Constitution of the Czech Republic.

• All these values are further elaborated upon in other constitutional norms and in the Charter of Fundamental Rights and Basic Freedoms and permeate the hierarchy of all subordinate legislation. In this light, the Treaty of Lisbon does not introduce anything beyond the extent of what is not already inherent in Czech legislation or that would be in conflict with it.

• The possibility to suspend the rights of Member States arising from the Treaties

The government is not concerned about of the suspension of the rights of Member States arising from the Treaties, which the Treaty of Lisbon enables in the event that a Member State seriously breaches the values upon which the Union is based. A similar provision is already part of the existing Treaty on European Union (Article 7).

The Constitution of the Czech Republic protects these values and regards a breach of them as unacceptable. As long as the Czech Republic complies with its own Constitution, there is no risk of a suspension of the rights that arise to the Czech Republic in connection with its membership in the EU.

• To conclude

• During the negotiations and the analysis of the Treaty of Lisbon, the Government relied not only on legal analyses but also on the fact that the integration of the Czech Republic into the European Union is one of the main objectives of the development of the country after 1989. The European Union is a community of democratic states under the rule of law to which the Czech Republic belongs and wants to belong.

• The Czech Republic made this clear when its Government with Václav Klaus as Prime Minister applied for EU membership in the 1990s. After long accession negotiations, the Czech Republic became a member in 2004 and this fact was confirmed by a referendum.

• Obviously, nothing in this world is black or white. But one thing is clear: the EU is a community espousing rules that all members must consent to. We do not always have to agree with them, but these rules give this community, after centuries of wars and conflicts, a firm order and a degree of security. It was also for these reasons that the Government concluded that the Treaty of Lisbon is acceptable for the Czech Republic.

Thank you.

www.vlada.cz

 PROHLÁŠENÍ PŘEDSEDY VLÁDY MIRKA TOPOLÁNKA K ROZHODNUTÍ ÚSTAVNÍHO SOUDU ČR VE VĚCI LISABONSKÉ SMLOUVY

(26.11.2008)

Výrok Ústavního soudu, že Lisabonská smlouva v šesti bodech dotazovaných Senátem není v rozporu s českou Ústavou, beru na vědomí. Oběma komorám parlamentu to umožňuje pokračovat v procesu ratifikace; nicméně i nadále očekávám, že odborná i veřejná debata bude pokračovat.

 Mirek Topolánek

 předseda vlády ČR

www.vlada.cz

 VYJÁDŘENÍ MÍSTOPŘEDSEDY VLÁDY ALEXANDRA VONDRY K ROZHODNUTÍ ÚSTAVNÍHO SOUDU VE VĚCI LISABONSKÉ SMLOUVY

(26.11.2008)

Vítám verdikt Ústavního soudu, který umožní pokračovat v ratifikaci Lisabonské smlouvy v Parlamentu. Vnímám pozitivně, že proběhlo toto řízení a Ústavní soud zodpověděl otázky Senátu i prezidenta republiky týkající se slučitelnosti Lisabonské smlouvy s ústavním pořádkem České republiky. Nález Ústavního soudu by tak měl rozptýlit panující obavy z možného rozporu Lisabonské smlouvy s českou ústavou, které dosud provázely ratifikaci smlouvy v České republice.

www.vlada.cz

 ROZHOVOR VICEPREMIÉRA ALEXANDRA VONDRY V DENÍKU PRÁVO KLAUSOVA SLOVA BYLA NA HRANĚ

(26.11.2008)

Co říkáte jednání Ústavního soudu?

Nezaznělo tady nic až zas tak nového. Možná to bylo jiné formou, nikoli obsahem. Myslím, že to bylo velmi kultivované a potřebné. Věřím, že rozhodnutí soudu bude dalším krokem kupředu v tomto procesu.

Prezident projevil zklamání nad průběhem. Naznačuje klidný styl, že soudci jsou víc ztotožněni s vámi?

Soud si pozval všechny strany procesu, ale tady přece není žádná aréna pro býčí zápasy, tady není ani parlament, tady je Ústavní soud. Je nyní na patnácti soudcích, aby rozhodli. Myslím, že dobře vědí, co činí.

Proč jde podle vás prezident tak ostře proti smlouvě?

Můžeme se bavit o tom, jestli je ta smlouva dobrá či špatná. Já jsem řekl, že nic není černé ani bílé. Já to mám politicky tak 55 na 45, není to 100 ku nule. Ale každopádně je důležité ctít a respektovat smlouvy, kterými jsme již vázáni. My jsme členy Evropské unie a myslím, že některá jeho slova byla až na hraně. Ne k tomu, co možná bude, ale k tomu, co je.

Potřebuje soud další den, když na to měl už půl roku?

Měl víc času, než měla vláda, my jsme měli možná dva týdny, abychom zaujali stanovisko. Půl roku je dlouhá doba, mně by to jistě stačilo, ale u dnešního slyšení bylo leccos řečeno, a je proto lepší celou věc odročit. Kdyby totiž soudci vynesli rozhodnutí hned, působilo by to spíše dojmem naaranžovaného divadla, a nikoli demokratické diskuse.

Nehrozí kvůli Lisabonské smlouvě rozdělení ODS?

Věřím, že nehrozí, a bylo by chybou se na vztahu k Evropě dělit. Vždyť naši voliči jsou více proevropští než u sociální demokracie, neřkuli u komunistů. Evropa je pro nás příležitost, i když to automaticky neznamená, že vše, co z Evropy přichází, je jen dobré.

zpravy.ods.cz

 PROHLÁŠENÍ PŘEDSEDY VLÁDY ČR K TERORISTICKÝM ÚTOKŮM V BOMBAJI

(27.11.2008)

Teroristické útoky v Bombaji jsou nejen odsouzeníhodné, ale také varovné. Smrt stovky civilistů, obsazení budov na několika místech a další stovky zraněných včetně rukojmích dokazují, že teroristé jsou organizovaní, mají výcvik i materiální zdroje. Tvrdě odsuzuji jakýkoli druh terorismu. Proti koordinovanému násilí musíme bojovat ještě silnější mezinárodní spoluprací bezpečnostních sil spojenců – Česká republika do ní je a bude zapojena.

Mirek Topolánek

 předseda vlády ČR

www.vlada.cz

 PROJEV PREMIÉRA MIRKA TOPOLÁNKA V SENÁTU K UMÍSTĚNÍ RADARU USA NA ÚZEMÍ ČR

(27.11.2008)

 Vážený pane předsedo, vážené paní senátorky, vážení páni senátoři. Já vám slibuji, že dnes tady vystupuji naposled, ale cítil jsem potřebu před tím, než budete projednávat oba tisky, které mají svého předkladatele v podobě pana ministra Schwarzenberga a paní ministryně Parkanové, udělat určitý úvod k diskusi, která byla v posledních měsících skoro již letech velmi excitovaná, řekl bych někdy velmi dokonce ideologizovaná. Já jsem přemýšlel dlouho, co zde před vámi mám říct o té téměř dvouleté nepřetržité debatě a po desítkách projevů a vystoupení to opravdu již není snadné najít něco nového, nové argumenty. Nakonec jsem si řekl, že nepoužiji desítek stránek podkladů, že nebudu sofistikovaně hovořit o všech vojenských, politických, právních, zdravotních a dalších argumentech a aspektech ve prospěch výstavby základny radarové.

Od ministra zahraničí a ministryně obrany tyto argumenty určitě ještě dnes uslyšíte. Zkusím tu teď raději říct něco sám za sebe. Chci tu mluvit o důvodech, které mě vedou k zásadní podpoře protiraketové obrany. Chci mluvit o svých politických, možná státnických, i osobních prioritách.

Začnu tím, jaké vůbec argumenty a hodnoty jsou, či mohou být v otázce radaru ve hře. Tím myslím nejenom pro mě, ale i obecně. Z politických jsou to kontinuita zahraniční linie a realismus. Státnickými důvody pro radar jsou obrana země a dodržování spojeneckých závazků. A osobní motivy si nechám až na závěr.

Politické argumenty jsou argumenty z toho nejnižšího patra, argumenty řekl bych bázické, kruciální, základní. To vůbec neznamená, že by samy o sobě nebyly dostatečné k hlasování pro, pokud absentují jiné motivy. V zahraniční politice je třeba ctít princip kontinuity, jinak se země stává nedůvěryhodnou a nečitelnou. Proto jsme pokračovali ve všech zahraničně politických aktivitách bývalé vlády. S plným nasazením, bez ohledu na to, co jsme si o některých z nich mysleli. Vzpomenu například velmi diskutabilní kandidaturu na nestálého člena Rady bezpečnosti se známým výsledkem. Radar byl jednou ze zděděných aktivit. Když mluvím o potřebě kontinuity, mám tím na mysli závazky, které musí přebrat nová administrativa po té minulé. Protože z logiky věci plyne, že odcházející vláda přirozeně trvá na tom, co sama začala a netřeba to snad zvlášť rozebírat. Nebo snad je? Mluvím tu o politice, ne o politikaření, ne o nějaké vznešené, ideální politice, ale o politice hodné vůbec toho jména. Mluvím o politicích, kteří si váží aspoň sami sebe a svého slova, když už jim nezáleží na něčem jiném. Když už nectíme kontinuitu, nabízí se realistická úvaha. Jsme členem NATO, pro našeho spojence je protiraketová obrana významnou prioritou. A nominace Gatese na post Secretary of dip ment je signálem kontinuity této americké politiky a jasným přístupem nové administrativy. Odmítnutím nezískáme nic, než chvilkovou přízeň Moskvy.

Naopak schválením neriskujeme, protože dvě třetiny občanů si dlouhodobě uvědomují význam protiraketové obrany a pokud bude americký radar součástí sil aliance, tak jsou také ochotny jej přijmout. Politické body, které lze populismem v otázce radaru získat, mají jen omezený a dočasný význam. Ani pro ty, kteří jej odmítají, nepatří tato otázka mezi priority. A strana, která není extremistická a počítá s tím, že bude někdy u vlády, dobře ví, že kdyby podobnou otázku řešila v budoucnu, musela by říci ano, i kdyby se jí do toho dvakrát nechtělo. Opačná politika by znamenala zpochybnění našeho polistopadového vývoje, zpochybnění naší pozice v rámci Severoatlantické aliance se všemi negativními důsledky pro občany, zbytečnými, riskantními, možná fatálními důsledky. Tolik tedy politické argumenty, které pokládám za plně relevantní a dostatečné ke schválení nadcházejících bodů.

Pro mne to však nejsou argumenty jediné. Pokládám za dejme tomu státnické myslet dál než jen na zvolení v příštích volbách, či spíše na žebříček popularity, který vyjde příští měsíc. Pokládám za státnické myslet již tady a teď na obranu země a jejích občanů. Ačkoliv dnešní potenciální hrozba se může stát hrozbou akutní až možná za dvě volební období, kdy já budu nejspíše v politickém důchodu.

Musím říci, že neznám z hlediska bezpečnosti hloupější větu než tuto: Nikdo nás dnes neohrožuje, tak budovat radar. Může jí konkurovat hloupostí snad jedině nějaké tvrzení, že protiraketová obrana bude sloužit pouze Spojeným státům. Jednak to není pravda, protože radar pokrývá velkou část Evropy, ale i kdyby to pravda byla, má to znamenat, že svému spojenci odmítneme pomoc. Spojenectví přece neznamená jen brát, ale také dávat. Nejen konzumovat bezpečnostní záruky, ale i podílet se na společné obraně. Tolik tedy stručně ke státnickým argumentům.

Slíbil jsem vám ještě argumenty osobní. Argumenty, které pro mě jsou daleko nejdůležitější. Jako řada z vás si vzpomínám na to, jaké to bylo 21. srpna 1968, na ten pocit bezmoci, kdy se u nás proháněly sovětské tanky. A vzpomínám na ten obrovský pocit zadostiučinění, když od nás 30. června 1991 odešel poslední ruský voják, což je mimo jiné důsledek toho, že náš dnešní spojenec, Spojené státy americké, zvítězily ve studené válce. Od té doby jsme s Moskvou měli férové, rovnoprávné, perspektivní, obchodní i vyvážené politické vztahy - až do poslední doby. Do doby, kdy na východě začal opět nabývat na síle starý ruský imperialismus.

Do doby, kdy se v Moskvě rozhodli, že nám opět zkusí mluvit do našich věcí, kdy ucítili, že nejsme jednotní, že ztrácíme vůli k obraně, že mnoho lidí má stále v povědomí strach z ruských vojáků a že tento strach se dá paradoxně využít pro ruské neoimperiální ambice.

V Moskvě si také všimli evropského antiamerikanismu a rozhodli se vrazit klín do euroatlantického spojenectví. Je to pro mě naprosto nepřijatelné, abych se stal předsedou vlády, která sklapne poslušně podpatky a otevře ruskému imperialismu znovu dveře. Nechci opakovat chybu s odmítnutím Marshallova plánu, které potvrdilo právo Ruska rozhodovat za nás. Naopak chci, aby v Brdech byli místo sovětských jaderných raket přítomni vojáci země, která nás tohoto otroctví zbavila. To je ta nejlepší záruka, že se naše smutné dějiny nebudou opakovat. Rusové dobře vědí, že celý obranný systém není a ze své podstaty ani nemůže být namířen proti nim. Rusko samo přiznalo, že na území jiných států NATO, než právě Polska a České republiky, by jim protiraketová obrana vadila méně. To je jasný důkaz imperiálního ressentimentu, geopolitických konotací, zájmů na sféře vlivu. Náš proces vstupu do NATO a Evropské unie je - a nejenom náš i ostatních zemí - je symbolem postteheránského vývoje v této části Evropy. Varšavská smlouva už je minulostí a Moskva to musí respektovat.

Když jsem tu takto vyložil své argumenty od těch nejméně důležitých až k těm nejdůležitějším, chci k tomu na úplný závěr dodat ještě pár vět. Uvědomuji si, že ne každý vítá tyto argumenty stejně. A chápu to. Dokonce velice dobře to chápu. Co tak úplně nechápu je, pokud se v nejvyšších patrech české politiky 21. století může pohybovat někdo, kdo neuznává ani jeden z nich. K těmto všem argumentům už mohu dodat pouze pár faktů. Česká vláda během jednání s americkou stranou prosadila všechny své priority. Radar a interceptory jsou díky našemu úsilí základem aliančních úvah a plánů protiraketové obrany a NATO již ani nezvažuje jinou možnost. Ratifikace smluv mezi USA a ČR bude mít zásadní vliv na obranyschopnost aliance. Evropská část NATO na rozdíl od USA není dnes chráněna před balistickými raketami a nemá ani technologie a prostředky, aby v dohledné době vyvinula vlastní systém. Vybudováním třetího pilíře proto USA pomáhají evropským spojencům včetně nás, bukurešťský summit to jasně potvrdil.

NATO se připravuje na summit v příštím roce. Bylo by velmi dobré, kdybychom mohli přijmout jasné rozhodnutí, které by NATO pomohlo při rozhodování v příštím roce o pokračování budování architektury protiraketové obrany v zemích NATO, nebo evropské části NATO. Neseme tím v tuto chvíli poměrně vysokou míru odpovědnosti. Nejen za bezpečnost naší země, ale i za bezpečnost našich spojenců. Věřím, že v této, řekl bych historické chvíli, nezklameme, že dostojíme svým závazkům a osvědčíme státnickou moudrost. Že úspěšně ratifikujeme smlouvy s USA a dokážeme tak, že jsme schopni nést odpovědnost za společnou obranu. S naší historickou zkušeností by bylo nanejvýš nerozumné jednat jinak.

Děkuji za pozornost.

www.vlada.cz

 ČLÁNEK MÍSTOPŘEDSEDY VLÁDY ALEXANDRA VONDRY V DENÍKU HOSPODÁŘSKÉ NOVINY SMLOUVA NENÍ V ŽÁDNÉM ROZPORU S NAŠÍ SUVERENITOU

(27.11.2008)

Ústavní soud rozhodl, že Lisabonská smlouva je v souladu s naším ústavním pořádkem. Je to dobrá zpráva. Parlament nyní může - jako poslední v unii - hlasovat o její ratifikaci. Debata, která jej čeká, bude závažná - rozhodne totiž nejen o budoucnosti nás, ale i sedmadvacítky. Diskutovalo se, zda smlouva neohrožuje českou suverenitu. Soud dal jasnou právnickou odpověď, ale politicky debata nekončí.

Poslední bojácní

Základním »problémem« Lisabonské smlouvy je fakt, že jde v pravém slova smyslu o mezinárodní dohodu. Právě proto je tak komplikovaná. Nelze jí plně porozumět bez znalosti smluv předcházejících a celého vývoje evropské integrace. I přesto, že je snadným terčem zjednodušujících odsudků, není výplodem politického inženýrství. Kdyby ji psala »bruselská byrokracie« bez ohledu na individuální zájmy smluvních stran, byla by určitě přehlednější a jednodušší.

Kdyby byla napsána »v Lánech přes víkend na pár stránkách«, možná by se nám líbila víc, ale ostatní by ji těžko přijali. Americká ústava je jednoduchá. Je to ale ústavní dokument federace, kterou unie není a ani být nemůže. Lisabonská smlouva není hezká ani líbivá. Málokdo je s ní spokojen. Vůbec není dokonalá. Právě kostrbatost její architektury je však důkazem toho, že jde o těžký kompromis mezi svéprávnými a suverénními státy, obdařený mnoha pojistkami, omezeními a brzdami.

Pravdou je, že Lisabonská smlouva o něco posiluje vliv velkých zemí - je jakousi zpětnou daní za velké rozšíření před pěti lety. Ztráty suverenity se ale nebojí ani malé státy, tradiční kopací míče evropské politiky a bojiště evropských mocností; ani pragmatičtí Skandinávci či Britové; ani historií těžce zkoušení a hrdí Poláci. Máme se jí bát my?

Lepší než ring volný

Základním českým zájmem je existence funkčního rámce v Evropě, v němž všechny státy hájí své zájmy podle pravidel, které dobrovolně akceptují. Co by dala česká politika v 19. století za to, kdyby stará monarchie fungovala právě tak jako stávající unie? Co by za to byla dala první republika?

Co jí ostatně byla platná suverenita bez záruk, že ji širší okolí bude respektovat déle než těch dvacet let do Mnichova? EU i její dosavadní smlouvy, včetně té Lisabonské, nejen respekt k suverenitě zaručují, ale také umožňují, abychom se podíleli na utváření pravidel hry. Klidné soužití v Evropě je věcí dohody nebo nedohody mezi jejími členy. Nedohoda znamená ring volný a potenciální konflikt. I neválečný ring volný však může přinést větší ohrožení naší suverenity než změny, které přináší Lisabonská smlouva.

Většina zemí do reformy investovala příliš mnoho a přeje si změnu. Když se k ní neodhodláme, odhodlají se k ní některé čilé, zejména velké státy. Je eminentním českým zájmem, aby k tomu nedošlo. Lisabonská smlouva je cenou za to, že tyto státy nebudou v pokušení jednat na vlastní pěst.

Lisabonská smlouva nespadla z nebes. Z velké části je kodifikací již existujících procesů a institutů. Vyslovili jsme s nimi souhlas již v okamžiku našeho přistoupení do EU a v tomto dokumentu konečně vycházejí na světlo i pro širší veřejnost. Z tohoto hlediska je smlouva spíše příspěvkem k větší transparentnosti a demokratické kontrole: než tápat ve tmě, je lepší rozsvítit.

Víra bláhových

Naučme se proto spíše nástrojů demokratické kontroly využívat. Smlouva jich posílením role národních parlamentů poskytuje víc než dnešní pravidla hry. Budeme-li obezřetní, můžeme blokovat opatření, která půjdou proti našim zájmům. Budeme-li aktivní a přesvědčiví, můžeme si hledat spojence a prosazovat, co v našem zájmu je. Každopádně to bude lepší než se k Evropě otočit zády a bláhově věřit, že to s námi nakonec dobře dopadne.

www.vlada.cz

 ROZHOVOR REDAKTORA MARTINA WEISSE S VICEPREMIÉREM ALEXANDREM VONDROU V DENÍKU LIDOVÉ NOVINY SMIŘME SE S LISABONEM

(28.11.2008)

Co znamená rozhodnutí Ústavního soudu pro vládu?

Že vláda nepochybila, když tu smlouvu podepsala. Podání senátorů k Ústavnímu soudu bylo důležité tím, že se zaměřilo na určitá problematická místa, a já jsem rád, že ten názor máme.

Právníci si všímají hlavně toho, že soud tím, že se omezil na posouzení šesti bodů formulovaných Senátem, otevřel dveře dalším případným přezkumům...

Kdyby bylo po mém, tak já bych považoval za lepší, kdyby se soud vyjádřil ke smlouvě jako celku. Místopředsedkyně soudu Eliška Wagnerová před rozhodnutím vyjádřila, pokud jsem jí rozuměl, obavu z té odpovědnosti - a já dodávám možná i z návalu práce -kdyby se vytvořil precedent, že bude parlament dávat Ústavnímu soudu kdeco k posouzení předem. Můj dojem je, že ty obavy jsou zbytečné, protože přece jenom není každá smlouva Lisabonská. Ale to je na Ústavním soudu.

Nehrozí ještě další podání k Ústavnímu soudu, zaměřující se na jiné body smlouvy?

Znám citlivá místa té smlouvy. Ty passarely, místa týkající se převodu kompetencí, si můžeme ošetřit tak, jako to udělali třeba Britové nebo Holanďané. Tím, že parlament schválí takzvaný imperativní mandát, kterým bude vláda zavázána, že nemůže souhlasit s jakýmkoli přenosem pravomocí, aniž by ho nejdřív předložila ke schválení parlamentu. Což koneckonců zaznělo i od Ústavního soudu. A doufám, že soud, který se s Lisabonskou smlouvou seznamoval půl roku, ji nyní zná natolik dobře, že by byl schopen zaujmout postoj k případným dalším podáním daleko dřív.

Zabývá se rodící se dohoda o toleranci s ČSSD i schvalováním Lisabonské smlouvy?

Žádná dohoda zatím ještě není na světě. Nicméně já neustále opakuji, že předsednictví není jenom věcí vlády, ale celé země. To nebude čas na ukazování velkých svalů, my budeme muset moderovat evropskou debatu a snažit se buďto dát názory dohromady, anebo, když nějaká věc nebude mít šanci, tak ji prostě odsunout. Pokud vyhlásíme nějakou pozici, s níž nějaká členská země nebude spokojena, tak nám to okamžitě dá najevo tak jako my prezidentu Sarkozymu, když vystoupil po summitu Evropská unie - Rusko a prohlásil něco na margo protiraketové obrany, k čemuž prostě neměl mandát. Tak jsme se okamžitě ozvali. Proto by rozhodně neprospělo nikomu, pokud bychom to předsednictví obětovali krátkodobým domácím válkám. Na to by doplatila celá země.

Jaký vliv by mělo, kdyby vznikla strana typu Libertas. cz založená na odporu k Lisabonské smlouvě a zaštítěná prezidentem?

Já si myslím, že by to bylo špatné rozhodnutí. Není to podle mě pokus, který by mohl vést k nějakým konkrétním výsledkům. Já k té smlouvě mám také kritický postoj, ale myslím si, že v konečné bilanci nákladů a zisků je pro nás lepší být uvnitř, než se k Evropě otočit zády. Můžeme se pokusit zatlouct hřebík do rakve Lisabonu. Ale představa, že my to nějak přetočíme, je úplně nerealistická. Samozřejmě je možné si za souhlas o něco říct. Ale rozhodně házet teď do toho soukolí písek nedává žádný smysl.

Jaká by měla být role prezidenta v předsednictví?

Pan prezident na jedné straně říká, že předsednictví není důležité, na druhé straně se hlásí ke své roli během něj. Je třeba si to ještě podrobněji vyjasnit. Ale několikrát nám řekl, že nebude ten poslední, kdo by do schvalování Lisabonské smlouvy hodil vidle, že je připraven respektovat konsenzus v Evropě.

On ovšem říká, že Lisabon nepodepíše, dokud nebude vyřešeno irské stanovisko.

Pravda je, že smlouva nemůže vstoupit v platnost, pokud se nenajde řešení s Irskem. A myslím, že se nějaké najde.

I vy jste říkal po irském referendu, že nebudete ten, kdo by Irsko tlačil do kouta. Nebudete k tomu předsednickou rolí nucen?

My nebudeme na Irsku klečet. Je to svobodná a hrdá země, a pokud by měla být hnána do kouta, mám obavu, že to řešení nenajdeme. Pokud by otázka zněla, jestli máme mít v ruce bič, nebo cukr, tak my jsme spíš pro cukr. Což je vlastně nový význam cukru z reklamy na naše předsednictví -vida, jak se s tím sloganem dá fantasticky pracovat!

Poté co byla zpochybňována naše kvalifikace pro předsedání Unii, jsme museli deklarovat, že to zvládneme. Nenasadili jsme si tak laťku příliš vysoko?

Myslím, že naopak, že po tom zpochybnění už můžeme jen příjemně překvapit. Ale to cvičení, co s námi zkoušeli hrát, není nic nového. Když Francie předsedala unii minule a po ní přebíralo štafetu Švédsko, tak se nejen ve francouzských novinách odehrávala masáž na adresu Švédska -jestli to zvládne, když nemá euro a svými pragmatickými názory nestojí v centru europeistického dění. Takže je to tradiční cvičení, které testuje menší země a nováčky. Podobné hry v jiném gardu se odehrávají, když se má předsednictví chopit nějaká mocnost. To se objevují obavy, zda to předsednictví nebude příliš válcující. Takže to není nic nového pod sluncem a bylo by špatné, kdyby se nám z toho roztřásla kolena.

zpravy.ods.cz

MINISTERSTVO ZAHRANIČNÍCH VĚCÍ

 PROHLÁŠENÍ MINISTRA ZAHRANIČÍ ČR K VÝSLEDKU AMERICKÝCH PREZIDENTSKÝCH VOLEB

(5.11.2008)

Novému prezidentovi Baracku Obamovi blahopřejeme, je to zajímavá změna pro Spojené státy i okolní svět. Navzdory všem pesimistickým hlasům občané USA ukázali, že otázka barvy pleti nehraje roli, čímž definitivně překročili stíny minulosti a umlčeli ty, kteří jim rasové předsudky dosud podsouvali. Barack Obama má nyní před sebou nesmírné úkoly, a já vkládám naděje v jeho mladickou energii.

Karel Schwarzenberg

www.vlada.cz

 TISKOVÉ PROHLÁŠENÍ MZV ČR K DOKUMENTU EVROPSKÉ KOMISE „STRATEGIE ROZŠÍŘENÍ A HLAVNÍ VÝZVY V LETECH 2008 – 2009“ A HODNOTÍCÍM ZPRÁVÁM

(5.11.2008)

MZV ČR vítá Sdělení Evropské komise Strategie rozšíření a hlavní výzvy v letech 2008 – 2009 a ztotožňuje se s jejím hodnocením pokroku dosaženého jednotlivými jednajícími zeměmi, kandidáty a potencionálními kandidáty v průběhu uplynulého roku.

ČR považuje rozšiřovací proces za významný nástroj pro zvýšení stability, bezpečnosti a růstu prosperity zemí usilujících o členství a Unie jako celku.

ČR vítá návrh indikativní cestovní mapy pro ukončení přístupových jednání EU s Chorvatskem koncem roku 2009, pokud Chorvatsko splní podmínky stanovené pro uzavření jednotlivých kapitol.

ČR tradičně podporuje členství Turecka v Evropské unii a jeho úsilí o politické a ekonomické reformy vedoucí k přiblížení Turecka k EU a dalšímu postupu přístupových jednání. ČR vítá zahájení jednání o celkovém řešení kyperské otázky a je pevně přesvědčena, že jejich úspěšné završení může přispět k celkové stabilitě regionu i k urychlení přístupového procesu Turecka k EU.

ČR oceňuje pokrok zemí západního Balkánu na cestě k evropské integraci dosažený v uplynulém roce a podporuje jeho další urychlení a udělení kandidátského statutu potenciálním kandidátům, kteří splní stanovené úkoly. ČR doufá, že FYROM se podaří co nejdříve naplnit zbývající klíčové podmínky přístupového partnerství, což je podmínkou pro další pokrok FYROM v evropské integraci.

ČR plně podporuje záměr EK přiblížit perspektivu členství v Evropské unii občanům zemí západního Balkánu prostřednictvím vízové liberalizace již v roce 2009, pokud tyto země splní stanovené podmínky.

Rozšiřovací agenda a region západního Balkánu budou představovat jednu z priorit českého předsednictví v Radě Evropské unie. ČR je odhodlána v průběhu svého předsednictví v maximální míře realizovat závěry Strategie rozšíření tak, aby jednotlivé země co nejvíce přiblížily perspektivě členství v Evropské unii za podmínky, že budou úspěšně plnit úkoly vytýčené v Přístupových a Evropských partnerstvích a odstraňovat nedostatky, na které poukazují hodnotící zprávy.

MZV

 PROHLÁŠENÍ MINISTRA ZAHRANIČÍ ČR K VÝSLEDKU AMERICKÝCH PREZIDENTSKÝCH VOLEB

(5.11.2008)

Novému prezidentovi Baracku Obamovi blahopřejeme, je to zajímavá změna pro Spojené státy i okolní svět.

Navzdory všem pesimistickým hlasům občané USA ukázali, že otázka barvy pleti nehraje roli, čímž definitivně překročili stíny minulosti a umlčeli ty, kteří jim rasové předsudky dosud podsouvali.

Barack Obama má nyní před sebou nesmírné úkoly, a já vkládám naděje v jeho mladickou energii.

Karel Schwarzenberg

MZV

 ROZHOVOR REDAKTORA VÁCLAVA DRCHALA S MINISTREM ZAHRANIČÍ KARLEM SCHWARZENBERGEM V LIDOVÝCH NOVINÁCH CO SE DĚJE VENKU VE FRONTĚ, TO NEOVLIVNÍME

(18.11.2008)

Bylo to velice nepřehledné. Viděli jsme, že imigrace už byla dosti řízená, vysvětluje ministr zahraničí Karel Schwarzenberg, proč vláda pozastavila vydávání víz Vietnamcům.

Vláda na svém zasedání pozastavila do konce roku vydávání víz občanům Vietnamu. Proč k tomuto kroku sáhla?

To je opatření, které považuje ministerstvo vnitra za nutné, a já souhlasím. Bylo to velice nepřehledné, viděli jsme, že, řekněme, ta imigrace už byla dosti řízená. Když se podíváte na ty počty, tak v poslední době rostly. Spousta věcí nám prostě neseděla.

Pak se nabízí otázka, jestli to především nebyla chyba české ambasády v Hanoji. Podle některých svědectví tady vydávání víz často provázela korupce. Mluvilo se dokonce o téměř třech tisících dolarů, které musí tito lidé složit...

Podívejte se, tomu všemu jsme zamezili, jak jsme to přeorganizovali. To nebyli naši lidé. A ovlivnit věci, které se třeba děly v dlouhé řadě před ambasádou, nemůžeme. To už totiž není naše území, to je již území Vietnamu.

Jestli tomu dobře rozumím, tak personálu ambasády v Hanoji tyto praktiky za vinu nedáváte?

To bylo mimo, mimo budovu. To bylo, prosím, tam, jak stáli před budovou ve frontě. To opravdu byla čistě vietnamská záležitost.

Z toho plyne, že ministerstvo personál ambasády nechce nijak postihnout?

Jak lze někoho postihnout bez provinění?

Dojde po Novém roce na české ambasádě v Hanoji k obnovení vydávání víz?

K tomu jistě časem dojde, ale i tady je na vnitru, aby v této záležitosti rozhodlo.

MZV

 INFORMACE K MATERIÁLU SCHVÁLENÉMU VLÁDOU ČR TÝKAJÍCÍMU SE VÍZ PRO VIETNAMSKÉ OBČANY

(19.11.2008)

MZV pozastavilo nabírání žádostí o udělení dlouhodobého víza a žádostí o udělení povolení k pobytu na zastupitelském úřadu ČR v Hanoji. Toto opatření nebude mít vliv na další služby konzulárního úseku ZÚ Hanoj, který bude i nadále vykonávat svou činnost. Žadatelé, kteří se již objednali k podání žádosti do konce roku, budou ZÚ Hanoj přijati. MZV přijímá opatření, jehož účelem je zajištění rovných a spravedlivých podmínek pro všechny žadatele.

Cílem v žádném případě není absolutní pozastavení vydávání víz.

Důvody a důsledky schválených opatření jsou:

Pozastavení nabírání žádostí o udělení dlouhodobého víza a žádostí o udělení povolení k pobytu na zastupitelském úřadu (ZÚ) České republiky v Hanoji, a to do konce roku 2008 s možností prodloužení tohoto omezení.

Toto opatření nebude mít vliv na další služby konzulárního úseku ZÚ Hanoj, který bude i nadále vykonávat svou činnost.

Žadatelé, kteří se již objednali k podání žádosti do konce roku, budou ZÚ Hanoj přijati.

Vzhledem k tomu, že současné fungování callcentra je zásadním způsobem blokováno nelegálními aktivitami („nabourávání“ do linky, které není možné ze strany ZÚ ani provozovatele call centra ovlivnit), MZV přijímá opatření, jehož účelem je zajištění rovných a spravedlivých podmínek pro všechny žadatele.

Opatření souvisí s přípravou nového systému nabírání žádostí o udělení víza, který do budoucna zajistí uživatelsky kvalitnější servis pro žadatele (oproti stávajícímu systému callcentra).

S ohledem na řadu rizikových faktorů (např. vysoká míra padělání předkládaných dokumentů a zneužívání některých účelů pobytu) spojených s vietnamskou imigrací dojde ke zpřísnění vydávání dlouhodobých víz státním příslušníkům Vietnamské socialistické republiky za vybranými účely. Jedná se zejména o takové účely pobytu, u kterých je zaznamenávána nejvyšší míra jejich zneužití k jiným než v žádosti deklarovaným aktivitám.

Se současným fungováním konzulárního úseku ZÚ Hanoj je MZV zcela spokojeno.

Výše popsané kroky nemají za cíl narušit dlouhodobě dobré politické a ekonomické vzájemné vztahy mezi ČR a Vietnamské socialistické republiky, ale jedná se zejména o technické kroky, jejichž cílem je zabránit zneužívání vízového režimu.

MZV

 PROHLÁŠENÍ MINISTERSTVA ZAHRANIČNÍCH VĚCÍ ČR K NÁLEZU ÚSTAVNÍHO SOUDU ČR O SOULADU LISABONSKÉ SMLOUVY S ÚSTAVNÍM POŘÁDKEM ČESKÉ REPUBLIKY

(26.11.2008)

Dne 26.11.2008 byl vyhlášen nález pléna Ústavního soudu ČR ve věci Pl. ÚS 19/2008 (soudce zpravodaj JUDr. Vojen Güttler), týkající se návrhu Senátu Parlamentu ČR na přezkum souladu Lisabonské smlouvy pozměňující Smlouvu o Evropské unii a Smlouvu o založení Evropského společenství (dále jen „Lisabonská smlouva“) s ústavním pořádkem ČR.

Ústavní soud ve svém nálezu konstatoval, že Senátem označená ustanovení Lisabonské smlouvy nejsou v rozporu s ústavním pořádkem ČR. V České republice tak není dána překážka ratifikace Lisabonské smlouvy a po dokončení projednání a schválení Lisabonské smlouvy v Poslanecké sněmovně a Senátu Parlamentu ČR může být Lisabonská smlouva ratifikována prezidentem republiky.

MZV ČR vítá nález Ústavního soudu, neboť autoritativní rozhodnutí soudního orgánu ochrany ústavnosti jasně rozptýlilo pochybnosti Senátu o souladu Lisabonské smlouvy s ústavním pořádkem. Aniž by MZV ČR jakkoliv předjímalo rozhodnutí Poslanecké sněmovny a Senátu Parlamentu ČR v rámci schvalovacího procesu Lisabonské smlouvy, nález Ústavního soudu lze považovat za významný signál relevantní pro další průběh ratifikačního procesu. Včasnou ratifikaci Lisabonské smlouvy shledává MZV ČR žádoucí rovněž s ohledem na předsednictví ČR v Radě EU, kterého se Česká republika ujme od 1.1.2009.

www.vlada.cz

 VYSTOUPENÍ MINISTRA ZAHRANIČÍ ČESKÉ REPUBLIKY KARLA SCHWARZENBERGA K UMÍSTĚNÍ RADARU USA NA ÚZEMÍ ČR V SENÁTU

(27.11.2008)

Pane předsedající, slovutný senáte, dostáváme se dnes k projednávání hlavní dohody o zřízení radarové stanice na území ČR.

V tuto chvíli máme za sebou téměř dva roky politických debat na toto téma. Během této doby se vláda pokusila přiblížit důvody, které ji - ostatně jako už předchozí vlády - vedly k jednání s americkou stranou o účasti na projektu protiraketové obrany. Během dlouhých jednání s americkou stranou - věřte mi, byla to namáhavá jednání, o jejich průběhu jste byli pravidelně informováni, se České republice podařilo prosadit všechny priority, které si stanovila. Je zde na místě, abych poděkoval mým spolupracovníkům, protože to byla hlavně jejich zásluha, nikoliv moje, že se toto podařilo.

Od začátku, jak víte, jsme jasně vyjádřili svůj názor, že systém musí být zařazen do architektury NATO. Přes počáteční poněkud skeptický přístup Spojených států máme dnes jasný příslib, že se toto stane. Tento systém už je dnes ve všech úvahách základním předpokladem všech úvah a je plně začleněn. Dále samozřejmě bylo pro nás nutné, abychom vyjednali zvýšení bezpečnostních záruk pro Českou republiku. I to se podařilo. Máme svůj podíl na velení a řízení. A jsme aktivně zapojeni do vývoje a přehodnocování prováděcích plánů protiraketové obrany pro Severoatlantické spojenectví NATO. Máme přímou kontrolu nad režimem návštěv na základně. Vyjednali jsme nejpřísnější dodržování velmi striktních předpisů při ochraně životního prostředí. Něco takového dosavad se nikomu ještě při takové smlouvě nepodařilo. A samozřejmě jsme se také postarali o zapojení českých kontraktorů do výstavby a provozu základny. Vyjednaná dohoda o těchto bodech hovoří jasně. Věřím, že jednotlivé dohody budou předmětem odborné diskuse na půdě Parlamentu tak, jak si toto téma žádá.

Rád bych se ve svém vystoupení dnes zaměřil na tři širší oblasti, kterých se protiraketová obrana dotýká a kterých se zároveň do značné míry dotýká vaše dnešní rozhodování. Jsou jimi za prvé alianční diskuse, za druhé - o tom byla vedená velká diskuse v novinách a v jiných médiích v poslední době - role nové demokratické administrativy na poli raketové obrany. A konečně ovšem otázka velice kontroversní, to je Rusko. O plánech aliance na poli protiraketové obrany jsem již hovořil několikrát. Začlenění evropského pilíře do budoucí alianční architektury jsme prosazovali nejen jako naši zásadní podmínku od počátku vyjednávání se Spojenými státy, ale naše diplomacie se nemalou měrou zasloužila i o to, aby si aliance do Bukurešti určila radarovou stanici v České republice jako základ plánu protiraketové obrany NATO. Bukureští to ale nezačalo a Bukureští to samozřejmě také nekončí. Aliance denně pracuje na všech expertních úrovních, intenzivně zvažuje technické, politické, vojenské a finanční implikace celé architektury. Všechny práce směřují k dalšímu posunu na dubnovém summitu NATO v Štrasburku a v Kielu, kde by mělo padnout rozhodnutí o konkrétní podobě aliančního systému. Dovolte mi znovu zdůraznit, že americký radar ve střední Evropě je koncipován jako základ všech úvah o podobě tohoto systému. Bez toho, aby byl ratifikován bilaterální dohodou mezi Spojenými státy a Českou republikou, aliance žádné závažné rozhodnutí nepřijme. Pokud odmítneme radar v České republice, bude muset Aliance zcela změnit plán.

Dámy a pánové, uvědomme si, že dneska opravdu děláme nikoliv rozhodnutí pouze o politice České republiky, nýbrž o politice obrany celé Evropy a spojenectví NATO. Valná většina euroatlantické bezpečnosti komunity již delší dobu upozorňuje na výhody, které přináší umístění radarového zařízení v Evropě a systém protiraketové obrany obecně. Zároveň upozorňuje na velmi prostý fakt - Evropa není chráněna proti jedné z největších hrozeb 21. století. Neratifikovat radarovou smlouvu znamená připravit spojence, a tedy i celou Evropu, o kapacitu, která ji má ochránit.

V navrhovaném pojetí jde navíc o schopnost, která je z drtivé většiny financována Spojenými státy. Umístěním amerického systému ve střední Evropě získá NATO schopnost protiraketové obrany o několik řádů levněji než kdyby se o jeho vybudování byť jen pokusilo vlastními prostředky. Evropě chybí finanční zdroje, potřebné technické know-how. Připomínám, že k vyvíjení tohoto amerického systému potřeboval celou generaci intenzívní práce, že tudíž i kdybychom se v Evropě dnes do té práce dali, tak zajisté bychom asi taky 30 let na to potřebovali.

A v neposlední řadě v Evropě neexistuje politická vůle investovat do obrany, která jen málokdy přináší rychlé politické body. Ostatně, jak víte, konec konců obranu evropského kontinentu již po desetiletí jako hlavní garant zaručují Spojené státy. Umístění radaru je do velké míry geograficky limitováno. Alternativních možností je málo a žádná z nich nezajišťuje takovou míru pokrytí a tak efektivní obranu proti balistickým střelám středního a dlouhého doletu a interkontinentálního jako umístění radaru na českém území. Navrhovaný radar v ČR přitom zvyšuje i efektivitu již existujících systémů obrany proti střelám krátkého doletu, a to nejen těch amerických. Radar v ČR zvýší pokrytí těchto systémů v Evropě, včetně celého středoevropského prostoru.

Budoucí americký prezident Barack Obama již během volební kampaně vyjádřil protiraketové obraně svou podporu. Při jakýchkoliv pochybách o budoucnosti systému po změně americké administrativy bych rád připomenul, že Kongres USA, ovládaný právě stranou demokratickou, již schválil dostatečné množství prostředků na přípravné práce a konstrukci systému včetně evropského pilíře. Odpovídá dobré americké tradici, že nastupující administrativa po zvolení budoucího prezidenta až k okamžiku převzetí moci se vzdává veškerých závazků veškerých jasných vyjádření, aby bylo jasné, že do posledního okamžiku vládne stávající prezident a teprve po předání moci je nový prezident vedoucí americké politiky.

My jsme často Ameriku kritizovali za to, že obchází mezinárodní organizace, kdykoli se jimi cítí omezována, a volí koalice zemí, které v jejích očích lépe chápou bezpečnostní rizika a zastávají stejné bezpečnostní zájmy. Na poli protiraketové obrany však USA, a trochu jsme k tomu přispěli, vyšly jiným směrem a rozhodly se svou nejmodernější obrannou kapacitu integrovat do aliančních struktur. To je veliký rozdíl v americké politice ještě před několika lety a dnes.

Vyslechl jsem mnoho komentářů k postoji budoucího prezidenta Obamy vůči Evropě. Všichni doufáme, že jeho administrativa přistoupí k Evropě jako k rovnocennému partnerovi. Věřím, že Spojené státy tak učiní. A jsem přesvědčen o tom, že zároveň Evropě připomenou její spoluodpovědnost a závazky za mír a bezpečnost v celém severoatlantickém prostoru a snad i celém světě. Nová administrativa prezidenta Obamy se brzy zeptá, nakolik jsou evropské státy připraveny zvýšit svůj podíl při zajišťování bezpečnosti severoatlantického prostoru. Poskytnout území a politickou podporu tomuto projektu je to nejmenší, co můžeme udělat.

Pokud ovšem vyšleme do Washingtonu signál, že žádné nebezpečí neočekáváme, že toho času ještě Írán není hrozba, nýbrž teprve za pár let, protože ještě jeho vývoj střel s dlouhým doletem není ukončen, a proto dáme přednost krátkodobému vnitropolitickému zisku na úkor dlouhodobé spojenecké schopnosti, bude to znamenat, že nejsme schopni udělat základní kroky při ochraně kontinentu, jak evropského, tak i Severní Ameriky, našeho nejdůležitějšího spojence.

Nedivme se proto, že se pak Obamova Amerika s řadou svých vnitřních problémů k Evropě obrátí zády. Rusko, a to bych rád podtrhl, považujeme za velmi důležitého a v mnoha oblastech váženého partnera, se kterým chceme dále jednat o navržených opatřeních a posílení transparentnosti a důvěry. Byl jsem vždycky zastáncem a nadále jsem, že s Ruskou federací je nutno vést intenzivní dialog na všech úrovních, což ovšem neznamená, že silnými výroky, poněkud neobvyklými slovy někdy z ruské strany se necháme zastrašit.

Ruská federace dobře ví, že evropský pilíř tak, jak je navrhován, nepředstavuje pro ruskou federaci žádnou hrozbu. Podstata strategické ronvováhy mezi Západem a Ruskem se od studené války dramaticky nezměnila a je založena především na masivním vzájemném strategickém odstrašení. Tvrzení, že deset interceptorů a radar tuto strategickou rovnováhu vychýlí, je smyšlenou politickou konstrukcí. Znovu opakuji, že evropský pilíř protiraketové obrany nijak nesouvisí se strategickou rovnováhou mezi Ruskem a Západem. Rusko to nejen dobře ví, ale při vzájemných rozhovorech často otevřeně přiznává. Je známo, že Rusko nikdy nenamítalo a nenamítá proti umístění radarového zařízení do některých z tradičních států NATO, jako například Dánsko, Turecko či Velká Británie.

Hrozba, které čelíme, je společná pro Spojené státy, Evropu i Rusko. Rusko dostalo velkorysou nabídku se projektu účastnit. Tuto nabídku k vlastní škodě i nadále odmítá. Tento demonstrativní postoj má v tuto chvíli především za cíl zkomplikovat ratifikační proces v ČR. Česká republika nadále zůstává připravena ke spolupráci s Ruskem. Rád bych to ještě jednou podtrhl.

Bezpečnost České republiky a euroatlantického prostoru je příliš důležitá na to, aby padla za oběť neschopnosti akceptovat věcné argumenty a na jejich základě přijmout rozhodnutí. NATO, které je základním zdrojem bezpečnosti této země, má v protiraketové obraně nemalé ambice. Ratifikace smlouvy o umístění radarové stanice je významným příspěvkem České republiky k jejich naplnění. Věřím, že dobře zvážíte důležitost svého rozhodnutí s ohledem na naši národní bezpečnost a bezpečnost všech našich spojenců.

Dovolte mi ještě něco říci. Zrovna tento projekt protiraketové obrany se bohužel během posledních let dostal do středu stranických sporů mezi vládní koalicí a opozicí. Já bych byl velice vděčen, kdybychom přijali způsob malých starých demokracií, že otázka bezpečnosti státu a obrany je předmět diskuse přes stranické meze a hranice a že o těchto záležitostech diskutuje nikoli ze stranického hlediska, z hlediska státní bezpečnosti, bezpečnosti našeho státu, bezpečnosti našeho kontinentu.

Vyzývám proto i ty, kteří z pochopitelných důvodů vládu kritizují a mají na to také plné právo, aby zvážili v této otázce svůj postoj, zamysleli se nad tím projektem, zamysleli se nad těmito argumenty a prosím vás velice, abyste dnes dali souhlas smlouvám se Spojenými státy. Myslím, že to je to, co v naší generaci můžeme udělat závažného pro jistotu našeho státu.

Děkuji vám mnohokrát.

www.vlada.cz

 PROHLÁŠENÍ MZV ČR K TERORISTICKÝM ÚTOKŮM V MUMBAJI

(27.11.2008)

Ministerstvo zahraničních věcí ČR důrazně odsuzuje sérii teroristických útoků, ke kterým došlo 26. listopadu v Mumbaji a vyjadřuje soustrast rodinám obětí.

MZV ČR věří, že pachatelé těchto krvavých a ničím neospraveditelných činů budou dopadeni a odsouzeni dle práva. Zároveň ČR vyjadřuje podporu Indii v boji proti terorismu.

MZV

ČEŠTÍ ZÁSTUPCI V EVROPSKÝCH INSTITUCÍCH

 TISKOVÉ PROHLÁŠENÍ PŘEDSEDY EUROPOSLANECKÉHO KLUBU ODS JAN ZAHRADILA

(12.11.2008)

Útoky na prezidenta republiky v souvislosti s jeho návštěvou Irska je zapotřebí zcela rozhodně odmítnout. Nepřiměřené reakce mnohých evropských politiků či médií naopak vzbuzují vážné pochybnosti o jejich schopnosti vnímat pluralitu názorů na proces evropské integrace.

Varovná je naopak masivní pomlouvačná kampaň, které dlouhodobě čelí šéf hnutí Libertas, irský podnikatel Declan Ganley jen proto, že se stal symbolem odmítavého postoje vůči Lisabonské smlouvě EU. Některé prvky této kampaně, hraničící s osobní skandalizací, vysloveně připomínají praktiky, známé nám z předlistopadového režimu. To je velmi smutné vysvědčení pro stav demokratické diskuse uvnitř EU.

Ing. Jan Zahradil

 předseda europoslaneckého klubu ODS

 vedoucí české národní delegace v EPP-ED

zpravy.ods.cz

 ČLÁNEK EUROPOSLANCE JANA ZAHRADILA (ODS) V DENÍKU MF DNES STARÁ EVROPA ZATOČÍ S ODPŮRCI. PRVNÍ NA ŘADĚ JE GANLEY

(14.11.2008)

Mediální a politická vřava okolo setkání prezidenta Klause se strůjcem irského ne Lisabonské smlouvě Declanem Ganleym je velmi užitečná. Dala totiž zřetelněji vyniknout čemusi varovnému, pokud jde o situaci v dnešní Evropské unii.

Co se to opravdu rýsuje pod povrchem všech těch hezkých řečí o evropské jednotě? Není to nic jiného než stará dobrá mocenská "reálpolitika". Nalijme si čistého vína: souběžně s bezprecedentním rozšířením EU na 25 (a pak 27) členů přemýšlelo tvrdé jádro "staré Evropy", jak ošetřit běh věcí tak, aby se jim nevymkl z kontroly. Rozšířením se Unie sice dostala k půl miliardě obyvatel, což bylo vítáno, protože to má ve světě větší váhu, zároveň se však od nových členů nečekaly vlastní názory. Jejich politické elity měly poslušně opakovat importovaná integrační schémata, což se téměř bezvýhradně děje. Když to nefunguje, je zle. Snad nejlépe to vystihl před lety francouzský exprezident Chirac slavným výrokem, že nové členské země propásly dobrou příležitost mlčet. To si dodnes myslí nemálo evropských politiků, i když už to neřeknou nahlas.

Také proto vznikla napřed evropská ústava a po ní Lisabonská smlouva. Jde v ní o nové rozložení sil v Evropě, o posílení velkých evropských hráčů a o posílení evropských institucí (v nichž mají tito hráči opět rozhodující slovo). A tam, kde se dostanou ke slovu mocenské zájmy, končí veškerá legrace. Ten, kdo se postaví proti, je veřejný nepřítel a podle toho se s ním zachází.

Teď to právě zažívá na vlastní kůži Declan Ganley. Čelí masivní skandalizační kampani, jejíž některé prvky nám mohou připomínat praktiky minulého režimu (jeho označení za agenta tajných služeb, který v cizím žoldu rozvrací evropskou jednotu), v hledáčku je i jeho podnikání. V tomto smyslu není jeho srovnání s bývalými disidenty vůbec od věci.

V nebezpečné euromlýnici také my začínáme čelit podobnému tlaku. První vlaštovkou byla minulý týden návštěva europoslanců z Ústavního výboru v českém Senátu, která dle popisu i očitých svědků připomínala spíše inspekční cestu vojenského velitele u neposlušné jednotky než pokus o jakýsi dialog. A to byl jenom začátek. Pokud za takových podmínek český parlament nakonec Lisabonskou smlouvu schválí, hlavním důvodem nebude přesvědčení o její prospěšnosti a nutnosti, ale především snaha vymknout se z krajně nepříjemné mocenské euromlýnice. To není dobré vysvědčení pro současnost ani budoucnost evropské integrace. Na půdorysu setkání Klaus - Ganley je dobré si tohle všechno uvědomit.

zpravy.ods.cz

 PROJEV EUROPOSLANKYNĚ JANY BOBOŠÍKOVÉ (NEZÁVISLÁ) V EVROPSKÉM PARLAMENTU NESMYSLNÝ NÁPAD SARKOZYHO NEPROŠEL

(18.11.2008)

Dámy a pánové, jsem ráda, že nesmyslný nápad předsedy Evropské rady Nikolase Sarkozyho změnit základy kapitalismu na jednání ve Washingtonu neprošel. Doufám, že se do EU vrátí racionální duch, který respektuje svobodu trhu jako základní hodnotu a podmínku prosperity. A to platí i v době krize. Věřím proto, že ani Evropská komise a ani Česká republika, která předsednictví převezme, nepodlehnou iluzi o vlastní velikosti a neomylnosti. A že se, narozdíl od francouzského prezidenta, vzdají nesmyslné a hlavně nebezpečné snahy zvrátit za peníze daňových poplatníků přirozený ekonomický cyklus.

Jsem také ráda, že skupina G 20 odmítla protekcionismus. Je přeci známo, že ti kdo vymění část svobody za větší jistotu, ztratí nakonec obojí.

Dámy a pánové, současnou krizi nezpůsobil kapitalismus, ale chamtivost bank bez zodpovědnosti a ochoty nést riziko za vlastní rozhodování. A to je stejné ohrožení svobodného trhu jako státní dirigismus. Proto prosté napumpování peněz do bank bez přímého vlivu na to, jak je použijí, je jen krádež výsledků práce občanů. Je nutné pohlídat, aby banky peníze použily ne na pouhé ozdravení vlastních bilancí, ale na úvěry pro podnikatelskou sféru. Dovolit manažerům přijmout finanční pomoc bez diktátu vlád, jak s těmito penězi hospodařit, znamená popření principu politické odpovědnosti.

Došlo by tak k nemorálnímu uhrazení ztrát z bezcharakterních operací finančních institucí, aniž by za své činy nesly tyto instituce, i konkrétní manažeři, fatální odpovědnost.

www.bobosikova.cz

 TISKOVÉ PROHLÁŠENÍ PŘEDSEDY EUROPOSLANECKÉHO KLUBU ODS JANA ZAHRADILA KE ZPRÁVĚ ÚSTAVNÍHO VÝBORU EP, VYZÝVAJÍCÍ ČR K UKONČENÍ RATIFIKAČNÍHO PROCESU LISABONSKÉ SMLOUVY

(20.11.2008)

Zpráva ústavního výboru EP, vyzývající mj. ČR, aby ukončila ratifikační proces Lisabonské smlouvy do konce roku 2008, je politicky motivovanou deklarací, snažící se vytvořit tlak na autonomní zákonodárný proces v ČR.

Čeští zákonodárci mají při ratifikaci mezinárodních smluv povinnost postupovat pouze podle Ústavy a platných vnitrostátních i mezinárodních právních předpisů, nikoliv podle politických deklarací a arbitrárně stanovených časových lhůt.

Uvedenou výzvu je proto třeba odmítnout jako nepřijatelnou a pokud bude zpráva ústavního výboru předložena k hlasování plénu EP, europoslanci ODS ji rozhodně nepodpoří.

Ing. Jan Zahradil

 předseda europoslaneckého klubu ODS

 vedoucí české národní delegace v EPP-ED

zpravy.ods.cz

 ROZHOVOR S MILOSLAVEM RANSDORFEM, POSLANCEM EVROPSKÉHO PARLAMENTU (KSČM) V DENÍKU HALÓ NOVINY LEPŠÍ SMLOUVA PRO EVROPU JE MOŽNÁ

(24.11.2008)

Tento týden bude Ústavní soud posuzovat Lisabonskou smlouvu z hlediska jejího souladu s Ústavou ČR. Jak předpokládáte, že rozhodne?

Ústavní soud je suverénní a nezávislý orgán, nemohu se vměšovat do jeho rozhodování. Myslím si však, že je důležité, aby při posuzování Lisabonské smlouvy bral v úvahu všechny okolnosti, které se týkají suverenity a bezpečnosti České republiky.

Co tím konkrétně myslíte?

V Lisabonské smlouvě jsou například některé formulace navazující na dřívější usnesení Parlamentního shromáždění Rady Evropy, které tam vnesli poslanci blízcí Sudetoněmeckému landsmanšaftu. Na půdě Parlamentního shromáždění RE tyto formulace nejsou nijak závazné, kdyby však byly zakotveny v Lisabonské smlouvě, tak by to samozřejmě bylo daleko těžší.

Narážíte tím na možnost prolomení Benešových dekretů?

Zcela jistě tam jsou některé věci, které například vedly Polsko k prohlášení, že Listina základních práv EU by se na ně vztahovat neměla. I když měli na mysli především body, které se týkají rodinného práva a veřejné morálky, jeden z důvodů, které vedly polskou administrativu k tomuto postupu, je právě vazba na minulost. Takže pokud jde o otázku prolomení Benešových dekretů, určité komplikace tu jsou a právnické rozbory, které máme v této souvislosti k dispozici, nás vedou k opatrnosti.

Prohlásil jste, že přijetí smlouvy by vedlo k omezení suverenity národních států. V jakém smyslu?

Lisabonská smlouva v řadě oblastí nahrazuje princip konsenzu principem většinového rozhodování. I když dokážu pochopit, že v některých oblastech to je nutné, je ale pravdou, že tím podstatně vzroste váha nejsilnějších států v Evropě. Myslím si, že postoj Irů, kteří v referendu odmítli Lisabonskou smlouvu, je správný. Irové nejsou proti evropským institucím, proti evropské integraci či Evropské unii, ale chtějí lepší smlouvu. To platí i pro nás, my chceme také lepší smlouvu.

Uvádí se však, že až 40 procent Irů odmítlo Lisabonskou smlouvu proto, že jí nerozuměli.

To je jen výmluva. Vláda v Dublinu kalkulovala s neúčastí lidí na referendu a naopak odpůrci smlouvy vedli dlouhodobou vysvětlovací kampaň. Snažili se k volebním urnám přitáhnout i ty, kteří tradičně k volbám nechodí, jako třeba rolnické domácnosti na západě Irska anebo dělnické rodiny na východním pobřeží. Zaměřili se prostě na ty skupiny obyvatel, na jejichž neúčast ve volbách vláda spoléhala. Opozice to ovšem změnila tím, že vedla vysvětlovací kampaň a že vlastně byla neustále mezi lidmi.

KSČM usiluje o to, aby o Lisabonské smlouvě rozhodli občané v referendu. Myslíte si, že by byli dostatečně informováni o jejím obsahu?

KSČM by se samozřejmě snažila o to, aby míra informovanosti byla co největší.

Lisabonské smlouvě vytýkáte mimo jiné i způsob, jakým vznikla...

Osobně jsem přesvědčený, že to, jakým způsobem smlouva vznikla, je na celé věci nejdůležitější. V podstatě jde o očištěnou a jen mírně zkorigovanou verzi původní euroústavy. Lisabonská smlouva nebyla konzultována demokratickou formou s evropskými národy, je to vlastně diktát evropských byrokratů, který má dostat pouze dodatečné parlamentní posvěcení. Věřím, že kdyby byla podrobena referendu v Německu, Británii nebo dalších zemích, tak by to byl konec ratifikačního procesu. Jsem přesvědčený, že pospíchat a snažit se za každou cenu vnutit lidem nějaký výstup, je špatně. Něco, co nevzniklo na základě široké demokratické diskuse, dialogu s evropskými národy, s občany, se nemůže dlouhodobě udržet.

Proč tedy tak obrovská snaha některých zemí o její ratifikaci?

Podle mně to je dnes chápáno jako prestižní věc francouzského předsednictví. Domnívám se však, že to je chybný přístup. Také český premiér Mirek Topolánek dlouhodobě zastává myšlenku, že se máme v podstatě přimknout k tvrdému integračnímu jádru, abychom se vyhnuli tlaku Ruska. Myslím si ale, že to je scestná představa. Evropskou integraci máme podporovat z úplně jiných důvodů. Faktem je, že zatím není ukončený spor o to, jak bude Evropská unie vypadat. Podle mých zkušeností z Evropského parlamentu mohu říct, že správné cíle EU jsou častokrát blokovány institucemi. EU se nevyhne institucionální změně, jestliže má přežít.

Má podle vás vůbec smysl pokračovat v ratifikačním procesu, anebo by se měla vypracovat nová smlouva?

V tomto případě sdílím názor své vlastní strany, to znamená, že je nutné bojovat za lepší smlouvu. Lepší smlouva pro Evropu je možná.

 autor: Jana Dubničková

www.kscm.cz

 ROZHOVOR S EUROPOSLANCEM VLADIMÍREM ŽELEZNÝM (NEZÁVISLÝ) V DENÍKU PRÁVO KONEČNĚ TO SLYŠELA I VEŘEJNOST

(26.11.2008)

Označujete se za eurorealistu. Co vám vadí na smlouvě?

Mne překvapuje, jak úspěšná je politika EU v zatemňování podstaty věci. To znamená vytvoření velmi nepřehledného, obrovitého dokumentu o 3600 stranách, do kterých je formou rozsypaného čaje nenápadně rozptýlena řada ustanovení, která se bolestně dotýkají naší ústavnosti. Právě to znemožnilo evropské i české veřejnosti seznámit se s podstatou smlouvy. Důležité je, že to slyšela veřejnost. Vlastně poprvé mohla uvažovat o podstatě smlouvy. Logicky ji vláda brání. Jako exekutiva získá pravomoci v Radě Evropy, zatímco národní parlamenty umřou.

Jak hodnotíte jednání ÚS?

S velkými rozpaky. Překvapilo mě hlavně vystoupení Alexandra Vondry. Já jsem s ním mluvil hned poté a on připustil, že samozřejmě neřekl vše, ale jen něco. Vykládat například zahrnutí Listiny základních práv EU do smlouvy jen jako problém týkající se pouze EU a jejích institucí, je krajně nepřesné. Ten problém je opačný. Zahrnutí oné Listiny do smlouvy totiž umožní každému jednomu občanovi, aby se přímo obrátil na soud v Lucemburku a obešel tak kompetence českého státu a jeho soudů. A takhle se může rozhodnout kdokoli – třeba sudetský Němec, který kdysi přišel o majetek. A to je úplně nová situace. Tím se soud nezabýval. Velmi se mi líbilo vystoupení pana prezidenta.

Co si myslíte o procesu ratifikace smlouvy v EU?

Myslím, že Unie si vytvořila dokonalý mechanismus tlaku. Ona se vždycky snaží z jedné nebo dvou zemí udělat černé ovce. Teď jsou to ČR a Irsko. A hned slyšíme – Jste jediní! Jestli to nezměníte, bude to katastrofa! Takto Unie postupovala ve všech zemích. Nelze pominout, že na stole leží už francouzské ne, nizozemské ne, irské ne, české rozpaky a německé neschválení. To už je významný blok, ale je to bohužel zcela ignorováno.

(jac, pko)

www.vladimirzelezny.com

 ROZHOVOR EUROPOSLANCE HYNKA FAJMONA (ODS) V ČASOPISU EURO JSEM PRO REFERENDUM O LISABONU I O RADARU

(27.11.2008)

Europoslanec a člen Výkonné rady ODS Hynek Fajmon se domnívá, že by ODS neměla podpořit Lisabonskou smlouvu, protože odporuje jejímu programu. Podle něj by bylo vhodné o Lisabonu, radaru i o přijetí eura vyhlásit referendum. Lisabonská smlouva je podle Fajmona pro Českou republiku nevýhodná.

Pan premiér Topolánek říká, že když nebude přijata Lisabonská smlouva, tak se řítíme do náručí Moskvy. Souhlasíte s tím?

Ne, s tím určitě nesouhlasím. Já jsem přesvědčen, že žádné dilema Lisabon, nebo Moskva neexistuje. Posuzování Lisabonské smlouvy s našimi vztahy s Ruskem vůbec žádným způsobem nesouvisí. Je to čistě otázka vnitřního uspořádání Evropské unie.

Jaké vidíte hlavní riziko v přijetí Lisabonské smlouvy pro Českou republiku?

Další pravomoci se přenesou z národní úrovně na úroveň evropskou a převedou se navíc do systému většinového hlasování. Dále se sníží hlasovací váha České republiky, a tím pádem bude přibývat objem agendy, kde budeme moci být přehlasováni bez ohledu na to, zda ten konkrétní akt budeme chtít a budeme ho považovat výhodný, či nevýhodný. To riziko je velké a v budoucnosti legislativa, která se bude na evropské úrovni přijímat, bude rozsáhlá, ale my ji s naší hlasovací silou téměř nijak neovlivníme.

Co říkáte snaze předsedy ODS Topolánka protlačit Lisabon?

Před ODS teď stojí zásadní rozhodnutí, jak se k Lisabonské smlouvě postaví, a já ctím, co je psáno v našich psaných dokumentech. Já jsem v roce 2004 kandidoval do Evropského parlamentu na základě programu, který tvrdí, že ODS nepodpoří žádný dokument, který zhoršuje postavení České republiky, a takovým dokumentem Lisabonská smlouva rozhodně je. Naši zástupci ve sněmovně a v Senátu by měli sami vyvodit, jaký postoj by měli zaujmout na základě programu, díky němuž byli zvoleni. Já jsem přesvědčen o tom, že Lisabonská smlouva je v rozporu s politikou a s volebním programem ODS, proto by podporována být neměla. Na druhé straně chápu koaliční uspořádání a mezinárodní vazby, nicméně ideové východisko ODS je takové, že by Lisabonská smlouva být podporována neměla, a takovým by mělo i zůstat.

Lisabonská smlouva zakotvuje novou právní subjektivitu unie. Vzniká nová organizace a někteří tvrdí, že vzniká nový stát. Myslíte si, že by o vstupu do takové nové unie bylo vhodné vyhlásit referendum?

Já jsem byl vždy toho názoru, že o otázkách týkajících se suverenity by mělo být referendum, takže jsem pro, aby referendum o Lisabonské smlouvě bylo a aby o tom rozhodli lidé, protože to je legitimní otázka, na kterou mohou odpovědět. Pokud lidé chtějí, aby jim vládla Evropa, měli by o tom rozhodnout sami. Bylo by velmi rozumné a bylo by dobré, kdyby se lidové hlasování udělalo ve všech členských státech, protože Lisabonská smlouva mění ústavní uspořádání, ve kterém žijeme. V Irsku dokonce ústava referendum o takové otázce přikazuje, jinde v Evropě a u nás ne a nejvyšší politici v Evropské unii mají tendenci obcházet hlas lidu a neptat se na názor lidu, což jsme viděli především u francouzského prezidenta Sarkozyho, který říkal, že bude respektovat výsledky francouzského referenda a připraví minismlouvu, a pak nakonec přijal smlouvu, která je de facto z 95 a více procent totožná s tím, co francouzští voliči v referendu odmítli.

Souhlasil byste i s referendem o přijetí společné měny eura?

Určitě, to je tentýž případ. A určitě bych neviděl problém v referendu o přijetí a instalaci radaru v České republice. To jsou otázky, které se mohou bez jakýchkoli problémů v referendu rozhodovat.

 Otázky: Lukáš Petřík

Mgr. Hynek Fajmon

 člen VR a předseda OS Nymburk

 poslanec EP

zpravy.ods.cz

ČESKÁ ZAHRANIČNÍ AKTIVITA NA DALŠÍCH ÚROVNÍCH

 TISKOVÁ ZPRÁVA ČSSD KE ZVOLENÍ BARACKA OBAMY AMERICKÝM PREZIDENTEM

(5.11.2008)

ČSSD vítá vítězství demokratického kandidáta Baracka Obamy v amerických prezidentských volbách. Jde v mnoha ohledech o historickou volbu a naději nejen pro USA, ale pro celý svět. Amerika ukázala, že je schopná hluboké sebeverlexe a zásadní změny. Upřímně americkému lidu blahopřejeme.

Jiří Paroubek

 předseda ČSSD

www.cssd.cz

 TISKOVÁ ZPRÁVA ČSSD STANOVISKO PŘEDSEDY ČSSD K PŘEDSEDNICTVÍ ČR V RADĚ EVROPSKÉ UNIE

(6.11.2008)

Česká republika se od 1. ledna 2009 ujme na 6 měsíců předsednictví v Radě EU a doslova se tak v tomto období stane tváří EU navenek i hlavním koordinátorem a činitelem veškerého dění v EU. Jedná se o mimořádně náročný a zodpovědný úkol pro každou členskou zemi, pro ČR o to významnější a těžší, že se jedná o její první historické převzetí kormidla tohoto unikátního společenství.

Předsednictví EU nelze ČR v žádném případě odebrat ani ji obejít. EU je společenství postavené na právním řádu a Smlouvy o EU ani závěry Evropských rad neumožňují přesuny předsednictví tím či oním směrem. Předsednictví EU není pořadatelství mistrovství ve fotbale, natož pak soutěží o královnu krásy, nýbrž nejbytostnějším vyjádřením rovnosti členských států.

Intenzivní přípravy na české předsednictví EU započaly již v roce 2005 v době vlád vedených ČSSD. ČSSD vždy vnímala předsednictví jako velikou výzvu i příležitost pro celou Českou republiku prokázat svoji zralost převzít odpovědnost za vnitřní i vnější aktivity EU, tj. být aktivním a kompetentním organizátorem dění v Unii, stejně tak jako jejím mluvčím v jednání se všemi ostatními zeměmi a regiony světa. V neposlední řadě mělo být naše předsednictví potvrzením proevropské orientace České republiky a schopnosti řešit řadu otázek a problémů ve prospěch všech členů Evropské unie.

ČSSD vnímá se znepokojením a nelibostí různé hlasy a spekulace, zvláště z Bavorska či Rakouska, které naznačují nepřipravenost či neschopnost naší země dostát úspěšně svým úkolům a povinnostem jako předsednické země a důrazně je odmítá.

Nicméně je třeba jasně říci, že takové bezprecedentní úvahy v historii EU by nemohly zaznít, pokud by se současná vláda nechovala na evropské scéně s podobnou obhroublostí, arogancí a necitlivostí k názorům jiných, jak ji dobře znají občané České republiky. Lavírování a kličkování kolem Lisabonské smlouvy (nemluvě o její vulgární dehonestaci) je tím neviditelnějším příkladem nejasné a nepředvídatelné politiky dosavadní Topolánkovy vlády. Politiky, která právem může u našich evropských partnerů vzbuzovat obavy, jak to vlastně tato vláda myslí s evropským integračním projektem, a tím i dalším osudem Evropy jako takové.

ČSSD se v průběhu letošního roku mnohokráte snažila o dialog s vládou na téma obsahových příprav na předsednictví EU. V tuto chvíli premiér Topolánek dlouhodobě podávanou ruku konečně přijímá a ČSSD chce v zájmu ČR věřit, že tentokrát v seriozním duchu. ČSSD je připravena se i v této pozdní fázi zapojit se vší vážností do finálních příprav priorit předsednictví a zhostit se i aktivní role v jejím průběhu. Společným zájmem a cílem musí být pro vládu i ČSSD úspěšně zvládnuté vedení EU ve velmi obtížném období pro svět i Evropu (světová finanční krize, hospodářská recese a její sociální dopady, globální ekologická krize v důsledku změny klimatu, nedokončený proces ratifikace Lisabonské smlouvy). Toto období bude také poznamenáno změnou politického vedení jak v USA po prezidentských volbách, tak také změnou v evropském politickém vedení, jenž započne právě během českého předsednictví jarními volbami do Evropského parlamentu (právě tento parlament bude schvalovat novou Evropskou komisi a tím výrazně promluví do dalšího směřování Unie v následujícím nelehkém období). ČR musí této výzvě dostát – jde o její jméno v Evropě a ve světě, vposledku tudíž také o její zahraničně-politickou prestiž a vliv.

Stejně tak jako chápeme naše vnitropolitické konání jako službu občanům této země, chápeme také naše předsednictví v EU v duchu nejlepších tradic celoevropské solidarity jako nejlepší možnou službu všem občanům všech členských zemí EU.

ČSSD je proto jako nejsilnější opoziční strana připravena a ochotna převzít svůj díl odpovědnosti za úspěšné zvládnutí předsednictví ČR v EU. Předsednictví nesmí být show jedné strany, vlády či dokonce jedince, nýbrž věcí celé České republiky včetně jejích regionů a občanů.

Společnou odpovědnost za české předsednictví si však nelze představit bez sdílené odpovědnosti za evropskou politiku ČR. Proto ČSSD vyzývá vládu, aby se vší vahou zasadila o co nejrychlejší ratifikaci Lisabonské smlouvy, tj. ještě před začátkem českého předsednictví. Evropě i našim občanům je třeba vyslat jasný vzkaz, že podzimní proevropská rétorika této vlády není pouhým slovním abrakadabra. Za stejně důležitý signál by ČSSD považovala, kdyby vláda započala co nejdříve seriozní diskuzi o přijetí eura, a to napříč politickým spektrem za aktivní účasti odborné veřejnosti a české podnikatelské sféry.

Jiří Paroubek

 předseda ČSSD

www.cssd.cz

 PRAŽSKÁ DEKLARACE

(7.11.2008)

Představitelé národních států Evropské unie vyjadřují pevné přesvědčení, že nedávno rozšířená Unie se bez podrobnější dohody o pravidlech vnitřního fungování neobejde. Ne vždy pohotové a málo přesvědčivé reakce našeho společenství na znepokojivé události poslední doby (válka v Iráku, energetická bezpečnost, ruská invaze do Gruzie, krize finančních trhů atd.) tuto potřebu potvrzují.

Proto je naší společnou vůlí smlouvu zvanou Lisabonská ve všech našich státech schválit. Hodnotíme ji střízlivě jako soubor pravidel, na kterých jsme se my, volení reprezentanti členských států, dokázali dohodnout. Máme proto pochopení pro hlasy občanů členských států, kteří v souvislosti se smlouvou dávají najevo různé obavy a plně je respektujeme. V tomto ohledu je nám proběhlé irské referendum výzvou.

Nedokázali jsme zatím zformulovat základní pravidla fungování Unie stručněji a přehledněji, a to způsobilo, že z jejího obsáhlého textu nemusí být na první pohled zřejmé, že:

- rodinné právo zůstává ve výlučné pravomoci členských států; ani pro budoucnost nepočítáme s jeho unifikací. Hodnotově podmíněná řešení citlivých otázek jako je euthanasie, interrupce apod., zůstávají plně v kompetenci členských států. Respektujeme hluboce zakotvené, přirozeně rozdílné duchovní tradice jednotlivých národů a nehodláme je jakkoli znásilňovat;

- nebudeme rozhodovat pouhou většinou hlasů otázky týkající se daní a jejich výše vybírané v jednotlivých členských státech; přitom zůstáváme přesvědčeni, že společný základ výpočtu daní by v případě shody byl pro všechny velkým přínosem, který by EU učinil silnější a konkurenceschopnější;

- i nadále trváme na tom, aby každý stát samostatně rozhodoval o svém příspěvku na společnou obranu a aby nesměl být přehlasován při stanovení pravidel, podle kterých se o budoucí zahraniční a obranné politice bude napříště rozhodovat;

- smlouva posiluje mechanismy parlamentního rozhodování v Evropské unii a záleží na národních parlamentech a na jejich voličích, jak nových možností v rámci Unie využijí.

Nejen toto všechno Lisabonská smlouva, kterou jsme podepsali, už dnes přímo či nepřímo garantuje. Tato deklarace to jen podtrhává a před miliony Evropanů výslovně stvrzuje. Touto deklarací vyjadřujeme pevnou vůli tyto závazky respektovat a naplňovat.

Svět je plný vážných rizik a hrozeb. Jedině platná, závazná Smlouva učiní Evropu i s menšími a malými státy silným, akceschopným a tedy respektovaným subjektem.

Poznámka: Ministr a předseda vládní legislativní rady Cyril Svoboda se vyjádřil 30. 9. 2008 podle MF Dnes, že hodlá s podporou své mateřské KDU-ČSL a politiků z Evropské lidové strany prosadit dokument nazvaný Pražská deklarace, který by měl zlomit nesouhlas Irů s Lisabonskou smlouvou. Text by měl obsahovat jasné vyjádření EU, že nejen Irové, ale i občané dalších evropských států se nemusí bát, že jim bude EU diktovat v některých otázkách, jako je třeba uspořádání rodiny či daně.

www.kdu-csl.cz

 TISKOVÁ ZPRÁVA ČSSD PROHLÁŠENÍ PŘEDSEDY ČSSD K NABÍDCE FUNKCE PŘEDSEDY PS PČR PREMIÉREM TOPOLÁNKEM

(9.11.2008)

Premiér a předseda ODS Mirek Topolánek v dnešních Otázkách Václava Moravce prohlásil, že by v souvislosti s jednáním s ČSSD o podpoře českého předsednictví uvítal, kdybych se stal předsedou Poslanecké sněmovny Parlamentu ČR. O takové nabídce slyším v souvislosti s českým předsednictvím poprvé. Jsem překvapen v prvé řadě tím, že takováto nabídka je sdělována skrze média. Taková forma jen vzbuzuje pochybnosti.

Připomínám, že podobná nabídka ze strany ODS již jednou zazněla, a to v srpnu 2006. Tehdy to s ohledem na výsledek voleb byla nabídka logická a byla založena na respektování dělby odpovědnosti mezi koalicí a opozicí na parlamentní půdě ve vyspělých demokraciích. ČSSD i já osobně jsme na jednání mezi opozicí a vládní koalicí o tom, jak máme docílit úspěšného českého předsednictví Rady Evropské unie, připraveni. V uplynulém týdnu ve středu jsem v Bruselu ubezpečil nejprve předsedu Evropské komise José Barrosa o tom, že ČSSD má zájem na úspěchu českého předsednictví, a že je připravena k němu přispět. Mé vyjádření zaznělo téhož dne i na setkání všech lídrů Strany evropských socialistů.

Odmítám však přijmout principy politiky ODS v podobě handlu „výměny principů za křesla“, na jehož základě vznikla ostatně současná vládní koalice.

Stát se předsedou Poslanecké sněmovny je totiž ta poslední věc, o které přemýšlím a o kterou usiluji.

Na mysli, mám především úspěšnost českého předsednictví Rady EU. Jenom v této oblasti je ČSSD ochotna s vládou jednat o spolupráci. Pokud vláda chce skutečně jednat o podpoře svých kroků v rámci evropského předsednictví, má ČSSD dvě předběžné podmínky:

- ukončit ratifikaci Lisabonské smlouvy v ČR nejlépe do konce tohoto roku

- zahájit vážně míněnou diskusi o co nejrychlejším přijetí eura v ČR

Diskusi o tom, jak docílit úspěšného českého předsednictví Rady EU vítám, politiku v podobě handlu „výměny principů za křesla“ odmítám.

Jiří Paroubek

 předseda ČSSD

www.cssd.cz

 TISKOVÁ ZPRÁVA ČSSD PROHLÁŠENÍ PŘEDSEDY ČSSD K ZAHRANIČNĚ-POLITICKÉ PREZENTACI NÁZORŮ PREZIDENTA VÁCLAVA KLAUSE

(12.11.2008)

ČSSD dlouhodobě kritizuje Václava Klause za zneužívání funkce prezidenta k prezentaci svých osobních názorů, které ve svém důsledku poškozují pověst ČR v zahraničí i naše zahraničně politické zájmy. Jedním z důsledků tohoto vystupování prezidenta Klause, kdy zpochybňoval vliv člověka na globální oteplování, bylo i fiasko při nezvolení ĆR za nestálého člena Rady Bezpečnosti OSN. Obavy evropských státníků o efektivnost českého předsednictví a úvahy o jeho obejití jsou pak důsledkem podobných nediplomatických výroků Václava Klause na adresu EU, kterých se dopustil na státní návštěvě Irska.

Václav Klaus by si měl již konečně uvědomit, že podobná jeho extempore škodí občanům této země a jediný, kdo z nich má prospěch, je pouze on sám. Je však také chybou vlády a především premiéra, že nevymezil prezidentovi jasné mantinely v oblasti zahraniční politiky. Tváří v tvář negativním dopadům Klausových výroků i blížícímu se českému předsednictví bych od premiéra Topolánka očekával zásadní odmítnutí názoru Václava Klause a jasné distancování se od jeho počínání.

Jiří Paroubek

 předseda ČSSD

www.cssd.cz

 ČLÁNEK PŘEDSEDY ÚV KSČM VOJTĚCHA FILIPA V DENÍKU HALÓ NOVINY JSME PROTI DALŠÍMU ZVYŠOVÁNÍ NAŠÍ VOJENSKÉ PŘÍTOMNOSTI V ZAHRANIČÍ

(14.11.2008)

Velmi mediálně sledované volby ve Spojených státech mají svého vítěze. První afroamerický prezident se v lednu nastěhuje do Bílého domu a moci se chopí jeho tým.

Svět si jeho zvolením dělá naděje. Já osobně však velké iluze nesdílím. Už proto, jak proniklo na veřejnost, že Barack Obama si za ministra obrany, tedy války, chce nechat ministra svého předchůdce a ten je, jak známo, hodnocen jako jeden z největších jestřábů. Obama chce dále v rozporu s celosvětovým trendem mnohopolarity udržet USA jako vládnoucí sílu světa. Zřejmě ani on nebude schopen k tomu využít mírových prostředků, spolupráce mezi národy, vzájemného upevňování důvěry.

Jak se to všechno vlastně týká nás? Vláda, přesvědčena o tom, že se z hlediska amerických cílů nic nezmění, schválila plán na posílení našich zahraničních kontingentů. To vše v rozporu s názory české veřejnosti. Zatím například v Afghánistánu třísetsedmdesátičlenný tým má být rozšířen na 745 vojáků. Přičemž dalších 550 máme mít v Kosovu, 75 pilotů a jejich technického personálu v Pobaltí, v Iráku 5 a jedenáct pozorovatelů v jiných státech světa. Vše za naše peníze. Zároveň však pro potřeby Evropské unie půjde o pohotovostních 2029 vojáků a pro OSN další padesátka. Náklady na vydržování těchto sil mají činit téměř sedm a půl miliardy korun. Jde o děsivá čísla.

Uvědomíme-li si, že nejsou prostředky na podstatné zvýšení platů učitelů, problémy zdravotnictví řešíme podivnými poplatky, nemáme na stavbu a opravy silnic, a zejména na pomoc v těžké situaci našich textiláků, sklářů, zemědělců či třeba mladých manželství, na potřebné zvyšování důchodů apod. Jde o diskutabilně vynaložené prostředky. Už mnohokrát jsem vyjádřil názor, že v řadě těchto misí nemáme co dělat. Nejsou v našem zájmu, ale v zájmu americké vojensko-průmyslové lobby. Pokud chceme například působit v Afghánistánu, a nechceme být součástí okupačních sil, zůstaňme jen u vojenské nemocnice, jejíž potřeba je důležitější než hlídkové a bojové jednotky, které zde působí nikoli v našem zájmu, ale jež se zároveň účastní války, která se nedá vyhrát. Nejde jen o můj názor. Dokazuje to nejen historie a krach vojenských pokusů si podmanit tuto zemi v minulosti, ať již jde o Anglii nebo Sovětský svaz, ale i o názory diplomatů, kteří v Afghánistánu působí a působili. Mám na mysli již u nás publikovaný názor britského velvyslance v Kábulu Sherarda Cowper-Colese, podporovaný i francouzskou stranou, jenž zdůraznil, že "přítomnost koalic, zejména vojenská, je součástí problému, nikoli řešením. Zahraniční síly zajišťují přežití režimu, který by se bez nich rychle zhroutil". Podle něj vysílání dalších jednotek do země nemá smysl, protože to jen zvyšuje počet terčů pro povstalce. Je třeba vzít v úvahu i to, že sice porážka Tálibánu v prvé etapě války vyvolala u místního obyvatelstva nadšení, ale dlouhodobá přítomnost cizích vojsk na jejich území a mnohé omyly spojeneckých sil, zvláště pak letectva, při nichž zahynulo mnoho civilistů, včetně dětí, je opět vhání do náruče muslimských fanatiků.

Tato válka se zbraněmi vyhrát nedá. Stejně jako ta irácká a další plánované válečné akce Pentagonu. My, jako Česká republika, bychom u toho být neměli, naším zájmem tato válka není. Proto poslanci a senátoři KSČM budou hlasovat proti jakémukoli zvyšování početních sil bojových či tzv. rekonstrukčních útvarů české armády nejen v Afghánistánu. Mise OSN, kdekoli mimo hranice naší vlasti, podpoříme jen tehdy, pokud to bude na požadavek legitimní vlády, která je napadena.

www.kscm.cz

 TISKOVÁ ZPRÁVA ČSSD PROHLÁŠENÍ PŘEDSEDY ČSSD K SITUACI OKOLO SCHVÁLENÍ LISABONSKÉ SMLOUVY ČESKOU STRANOU

(21.11.2008)

Dnešním dnem se ČR stala poslední zemí EU, jejíž vláda dosud nedostála svému závazku a nedokončila proces schválení Lisabonské smlouvy. Od politické reprezentace země, která má půl roku vést jednu ze světových velmocí a bude se svými rozhodnutími spolupodílet na řešení globálních problémů, se po právu ve věci Lisabonské smlouvy očekává jasné stanovisko.

Dosavadní "švejkování" české vlády a aktuální události, kdy je otázka přijetí Lisabonské smlouvy jedním z hlavních témat vnitrostranických bojů uvnitř ODS, jen posiluje ty, kdo se domnívají, že ČR předsednictví EU nezvládne. Dnes již není čas na výmluvy a kličkování, ale je čas jednat a rozhodnout.

Jiří Paroubek

 předseda ČSSD

www.cssd.cz

 ZAHRANIČNĚ-POLITICKÉ PROHLÁŠENÍ MÍSTOPŘEDSEDY KDU-ČSL DAVIDA MACKA VLÁDA BY MĚLA ZASÁHNOUT PROTI DESTRUKTIVNÍM AKTIVITÁM PREZIDENTA KLAUSE

(24.11.2008)

Zahraniční politika České republiky se stává v naší zemi čím dál větším vnitropolitickým problémem. Příčinou jsou aktivity prezidenta republiky na tomto poli. Proti postoji celého Západu podpořil ruský útok proti Gruzii. Vysmívá se snahám čelit globálním změnám klimatu - v době, kdy se jedná nejenom o klíčový bod agendy Evropské unie, ale po vítězství Baracka Obamy i o centrální bod politické agendy USA.

Jádrem sporu mezi prezidentem a vládou je osud Lisabonské smlouvy, kterou již ratifikovaly parlamenty 25 zemí EU. Naše vláda smlouvu schválila, premiér s ministrem zahraničí ji podepsali. Prezident by měl s ohledem na Ústavu rozhodnutí vlády respektovat. Opak je pravdou. Václav Klaus nejenom vládu nerespektuje, ale vede proti této smlouvě aktivní, celoevropskou kampaň se zničujícími důsledky pro postavení naši země. To vše nás efektivně dostává do izolace v mezinárodním prostředí Západu.

Klaus, patron českého „bankovního socialismu“ 90. let, dále zesměšňuje úsilí Sarkozyho a Merkelové o řešení finanční krize a označuje jejich aktivity „obnovou socialismu“. Bezprecedentní diplomatickou katastrofou skončila prezidentova státní návštěva Irska. Ani zkušení znalci dějin evropské diplomacie nenachází paralelu k situaci, kdy ministr hostitelské země oznámí, že ze slov hosta - hlavy cizího státu - se mu zvednul žaludek. To vše způsobuje, že náš prezident, který by měl otevírat dveře české diplomacii, není v mnoha zemích vítaný. Není divu, že Václav Klaus za šest let svého mandátu nedostal pozvání k oficiální státní návštěvě rozhodujících západních velmocí: USA, Velké Británie, Francie, Německa, Itálie. To vše má za výsledek jediné. Po 19 letech od sametové revoluce nesměřujeme do centra evropského politického dění, ale na jeho okraj. Tyto skutečnosti určitě nevyváží to, že Václava Klause přátelsky uvítali na oficiální návštěvě Ruska, že dostal od ruského prezidenta vyznamenání a že polostátní gigant Gazprom zaplatil ruské vydání jeho knihy zesměšňující ty, kdo chtějí čelit globálním klimatickým změnám.

Navýsost vážná situace staví nás, koaliční partnery, před zásadní rozhodnutí. Česká vláda podle naši Ústavy odpovídá za zahraniční politiku, proto je na ni, aby proti destruktivním aktivitám Václava Klause v zahraniční politice zasáhla.

Také v ODS se hlavní střet před prosincovým kongresem vede o Lisabon. Klausem podporovaný Pavel Bém ratifikaci Lisabonské smlouvy odmítl. Tato smlouva, složitý výsledek složitého kompromisu, se stala jedním z klíčových symbolů střetu o evropské směřování naší země. Jedná se o tak důležitý krok, že je nepředstavitelné, aby ODS s předsedou Bémem mohla sestavit vládní koalici. Tedy – ne tak docela. ODS by pod vedením současného pražského primátora mohla utvořit koalici, ovšem pouze s KSČM. Průnik zahraničně politických pohledů Bémova hradního patrona a KSČM je nepřehlédnutelný. Není náhodou, že Klausovy zahraničněpolitické kroky v médiích zatím nejvášnivěji hájila právě komunistická kandidátka na prezidenta Jana Bobošíková.

„Volba zní: zda Lisabon, či Moskva,“ vystihl v posledních dnech premiér Topolánek podstatu sporu o další směřování České republiky. Klíčová otázka těchto dnů zní: naváže Mirek Topolánek na svou přesnou diagnózu a střetne se s Václavem Klausem o ratifikaci Lisabonské smlouvy a charakter českého předsednictví EU? Pokud ano, může počítat nejen s podporou koaličních partnerů a demokratické opozice, ale podle aktuálního průzkumu agentury STEM také se sympatiemi převážné většiny občanů. Nu a s úlevou by si před nástupem Čechů k evropskému kormidlu vydechly i vlády ostatních 26 členských států Evropské unie.

Pokud ne, čekají české předsednictví EU, českou vládní koalici i celou naši zemi těžké časy.

www.kdu-csl.cz

 ČLÁNEK MÍSTOPŘEDSEDY ÚV KSČM JIŘÍHO DOLEJŠE V DENÍKU HALÓ NOVINY PŘEDSEDNICTVÍ ČR V EU - ŠANCE, CHAOS, OSTUDA?

(26.11.2008)

Od 1. ledna 2009 přebírá ČR od Francie roli předsedající země EU. Po půl roce předá pomyslný štafetový kolík Švédsku. Tematicky rámuje toto předsednictví heslo "Evropa bez bariér".

Je toho skutečně zapotřebí - dnešní Evropa je plná různých příkopů, rizik a konfliktů. Pokud ale chce Topolánkova vláda nahrazovat řízení Rady EU a jejích pracovních orgánů provokacemi, jako je kampaň "Evropě to osladíme", může to skončit jen mezinárodní ostudou.

Zlehčování významu českého předsednictví jako bezvýznamného rituálu je nepochopením smyslu předsednictví. Nejde jen o úsměvy na kameru a výměny dárečků mezi delegacemi. Jde o to, že podle předem schváleného pořadí se už po desítky let střídají vlády členských zemí v řízení evropské exekutivní agendy. Tato agenda je ve značné míře předurčena předchozím vývojem, ale předsedající může vnášet do jednání akcenty nebo dokonce některé věci iniciovat.

České předsednictví se navíc bude konat za mimořádných okolností, a to nejen proto, že během něj proběhnou volby do Evropského parlamentu. Jak významný je "leadership" předsedající země, ukazuje např. reakce na události typu konfliktu v Gruzii či vypuknutí světové finanční krize. V obou případech byl Nicolas Sarkozy jako předsedající EU k nepřehlédnutí. Mít cíl a umět zprostředkovávat i nezbytné kompromisy je pro zvládnutí předsednické role důležité. Jak by obstál v těchto kauzách český premiér Topolánek, který francouzského prezidenta za měsíc vystřídá?

Mezi významná a předem určená témata českého předsednictví patří zejména reforma společné zemědělské politiky (CAP) a racionalizace jejího rozpočtu. Další téma je evropská energetika, udržitelná a bezpečná. Z nových témat bude klíčová otázka řešení dopadů finanční krize na Evropu a s tím spojená nastupující krize hospodářská. Jak zvládnutí energetických výzev, tak i protikrizová opatření budou mít i významné souvislosti s ekologickou politikou EU a hledáním klimatické dohody.

Přípravou českého předsednictví byl pověřen místopředseda vlády pro evropské záležitosti A. Vondra. Vládní administrativa samozřejmě vykazuje vše možné. V zahraničí si ale myslí o připravenosti ČR něco jiného. Některé země EU dokonce uvažují o nouzovém suplování předsednictví např. schůzkami vybraných zemí. Do Paříže se v lednu sjede summit "Nový svět: hodnoty, rozvoj a regulace". To může být nejenom facka ČR, nýbrž i legitimitě evropského rozhodování.

K tématům, která v roce 2009 budou zajímat zejména nové země EU, patří osud přechodných období přijatých v rámci přístupového procesu, počínaje vstupem na pracovní trhy a konče nabýváním nemovitostí cizinci. Speciálním problémem je odstranění historických rozdílů mezi starými a novými členský mi zeměmi EU, pokud jde o platby do zemědělství. Je tu možnost odstranit dvojkolejnost CAP o tři roky dříve. Najít režim, který nepovede k novým diskriminacím, nebude jednoduché.

Předsednictví EU bude provázet i celá řada konferencí a summitů. V dubnu 2009 bude např. v Londýně pokračovat globální summit k finančním trhům a světové ekonomice. A premiér Topolánek by tam měl zastupovat celou EU z titulu předsednictví. Unii mezitím čeká nejen úkol ujasnit si efektivní integraci bankovního dohledu na území EU. Potřebné je také předefinování špatně fungujícího evropského Paktu stability a růstu z roku 1996, přepracování konvergenčních programů jednotlivých zemí, možná i hlubší diskuse o cílech Evropské centrální banky jako klíčové instituce měnové unie.

Tím, že si ODS učinila evropské téma předmětem sporu na svém prosincovém kongresu, bere si ve svých mocenských soubojích za rukojmí nás všechny. Za této situace je potřebné, aby přístup KSČM k českému předsednictví byl velmi střízlivý, aby ke klíčovým problémům formulovala vlastní kritické alternativy, ale vždy s přihlédnutím k zájmům ČR jako celku. Přitom však je třeba jasně říci, že stabilita fungování předsedající země je něco jiného než tolerance její neschopné vlády.

 Autor je poslancem PS a místopředsedou ÚV KSČM

www.kscm.cz

Obsah:

1PREZIDENT ČESKÉ REPUBLIKY

PARLAMENT ČESKÉ REPUBLIKY
34
VLÁDA ČESKÉ REPUBLIKY
58
MINISTERSTVO ZAHRANIČNÍCH VĚCÍ
151
ČEŠTÍ ZÁSTUPCI V EVROPSKÝCH INSTITUCÍCH
163
ČESKÁ ZAHRANIČNÍ AKTIVITA NA DALŠÍCH ÚROVNÍCH
173

