Národný program oficiálnej rozvojovej pomoci

Slovenskej republiky na rok 2012

Obsah

1. Úvod

2. Priority rozvojovej spolupráce SR

3. Dvojstranná rozvojová pomoc

3.1. Rozvojová spolupráca s prioritnými krajinami

3.3. 3.2. Technická pomoc a budovanie kapacít

3.4. Zapájanie podnikateľov do rozvojovej spolupráce

3.5. Budovanie domácich kapacít

3.6. Vládne štipendiá

3.7. Finančné príspevky (mikrogranty)

3.8. Rozvojové vzdelávanie a verejná informovanosť

3.9. Dobrovoľníctvo

3.10. Humanitárna pomoc

4. Trojstranná rozvojová spolupráce

5. Mnohostranná rozvojová spolupráca

5.1. Mnohostranná rozvojová spolupráca s Európskou úniou
5.2. Rozvojový program Organizácie spojených národov

 5.3. Svetová obchodná organizácia a Organizácia pre hospodársku spoluprácu a rozvoj

5.4. Mnohostranná rozvojová spolupráca s medzinárodnými finančnými inštitúciami

6. Úlohy vyplývajúce z Národného programu oficiálnej rozvojovej pomoci SR na rok 2012

1. Úvod

Národný program oficiálnej rozvojovej pomoci Slovenskej republiky (SR) na rok 2012 (NP ODA 2012) je pripravený v súlade so zákonom č. 617/2007 Z. z. o oficiálnej rozvojovej pomoci a o doplnení zákona č. 575/2001 Z. z. o organizácii činnosti vlády a organizácii činnosti ústrednej štátnej správy v znení neskorších predpisov a vychádza zo Strednodobej stratégie oficiálnej rozvojovej pomoci SR na roky 2009 - 2013. Jeho cieľom je určenie programových, projektových a geografických priorít rozvojovej pomoci SR na rok 2012 ako aj identifikácia nových globálnych výziev a odpovedí na ne.

Poskytovanie oficiálnej rozvojovej pomoci (ODA) SR sa v roku 2012 primárne zameria na:

· pomoc najchudobnejším;

· hľadanie nových príležitostí v spolupráci s partnerskými krajinami;

· vytváranie a posilnenie domácich kapacít.
V rozvojovej politike SR sa dôraz bude klásť na presadzovanie princípov, pravidiel a hodnôt, ktoré budú viesť k posilneniu celkového rozvoja partnerských krajín, dosiahnutiu udržateľného rastu, vytváraniu demokratických a funkčných inštitútov a budovaniu kapacít v rozvojovej spolupráci doma, ako aj v partnerských krajinách. Takýto prístup je v záujme SR.

Ministerstvo zahraničných vecí SR (MZV SR) chce realizovať takú rozvojovú spoluprácu, ktorá je aj odrazom hodnôt slovenskej spoločnosti. To znamená, že má záujem pomáhať tak, aby sa v živote tých krajín, kde SR poskytuje pomoc, viac premietal náš priestor slobody, pluralitnej demokracie, voľného trhu, ochrany ľudských práv a základných slobôd.

MZV SR zároveň chce vytvárať nové príležitosti a posilňovať kapacity rozvojovej spolupráce aj u nás doma. Bude sa usilovať o rozšírenie okruhu zapojených subjektov, ľudí aj tém do rozvojovej spolupráce. Hlavným cieľom nebude, aby sa v rozvojových krajinách recyklovali zabehnuté formy pomoci, ale aby SR prichádzala s inovatívnym prístupom k ich problémom a výzvam, a aby ODA SR bola účinná a dosiahli sa viditeľné výsledky.

MZV SR pri zefektívnení poskytovania ODA SR bude vychádzať aj z odporúčaní hodnotiacej správy Výboru pre rozvojovú spoluprácu Organizácie pre hospodársku spoluprácu a rozvoj (DAC/OECD)
 a princípov efektivity ODA, ktoré sú definované v Parížskej deklarácii, Akčnej agende z Akkry a záverečnom dokumente z Busanu.

2. Priority rozvojovej spolupráce SR

V roku 2012 sa bude udržiavať trend menšieho počtu prioritných krajín a zúženie sektorového zamerania na vybraný okruh tém a projektových aktivít. Z geografického hľadiska budú v roku 2012 podporené:

1. v rámci rozvojovej pomoci: Afganistan, Juhosudánska republika, Keňa;

2. v rámci technickej pomoci: región západného Balkánu, krajiny Východného partnerstva EÚ (Ukrajina, Moldavsko, Bielorusko a Gruzínsko) a Južného susedstva EÚ (najmä Egypt a Tunisko);

3. v rámci zapojenia podnikateľskej sféry do rozvojovej spolupráce: (Ukrajina, Bosna a Hercegovina, Čierna Hora, Moldavsko, Keňa).

Menší rozptyl geografických a sektorových priorít umožní zvýšiť efektivitu a zabezpečí väčšiu viditeľnosť a synergiu rozvojových aktivít.
 ODA SR sa bude zameriavať na posilnenie koncentrácie na vybrané témy a sektory, v ktorých má SR a jej rozvojoví aktéri najlepší potenciál a výhody v porovnaní s etablovanými donormi. Poskytnutá pomoc bude dôslednejšie vychádzať z princípu partnerstva. MZV SR bude pri poskytovaní pomoci zohľadňovať potreby partnerskej krajiny a komunikovať s jej konečnými prijímateľmi.

Medzi hlavné ciele ODA SR v roku 2012 budú patriť:

· posilnenie rozvojového rozmeru bilaterálnych vzťahov SR s partnerskými krajinami (komplexnejší prístup, budovanie personálnych kapacít v našich inštitúciách i priamo v partnerských krajinách);

· väčšie zapojenie slovenských podnikateľských subjektov do projektov rozvojovej spolupráce;

· odovzdávanie transformačných skúseností SR;

· posilnenie spoločného programovania rozvojovej spolupráce s EÚ a partnerskými krajinami;

· účinnejšie zapájanie slovenských subjektov do využívania nástrojov EÚ, určených pre prioritné krajiny ODA SR s cieľom väčšej komplementarity existujúcich nástrojov rozvojovej, predvstupovej a susedskej politiky EÚ s ODA SR;

· rozvojové vzdelávanie, ktoré má viesť spoločnosť k solidarite a väčšiemu pochopeniu globálnych súvislostí v domácom prostredí.

V zmysle medzinárodných záväzkov, ku ktorým sa SR hlási, pri návrhoch projektov sa budú podporovať prierezové priority zamerané na ochranu životného prostredia, boja proti klimatickým zmenám
, rodovú rovnosť a dobré spravovanie vecí verejných. Bude sa tiež prihliadať na záväzok zvýšiť koherenciu medzi oblasťami politiky migrácie a rozvoja.

V zmysle Strednodobej stratégie ODA SR na roky 2009 – 2013
 sa MZV SR bude ďalej usilovať o skvalitnenie štatistického vykazovania rozvojovej pomoci SR v súlade s požiadavkami výboru DAC/OECD. Na tieto účely MZV SR a Slovenská agentúra pre medzinárodnú rozvojovú spoluprácu (SAMRS), v spolupráci s MF SR, zabezpečia spustenie testovacej fázy informačného a manažérskeho informačného systému a štatistickej databázy rozvojovej pomoci SR.

3. Dvojstranná rozvojová pomoc

3.1. Rozvojová spolupráca s prioritnými krajinami

Dvojstranná rozvojová pomoc je hlavným a najdôležitejším komponentom ODA SR a okrem snahy o zlepšenie životných podmienok v partnerských krajinách, má veľký význam pre budovanie kapacít rozvojovej spolupráce SR a ich uplatnenie sa v medzinárodnom meradle. Dvojstranná rozvojová pomoc sa bude realizovať hlavne formou výziev na projekty a granty. Dvojstranné projekty realizované slovenskými subjektami hrajú dôležitú úlohu pri zvyšovaní podpory rozvojovej spolupráce zo strany širokej verejnosti, keďže ich výsledky sú, na rozdiel od multilaterálnej pomoci, priamo spájané s ODA SR.

V snahe udržať a rozšíriť dosiahnuté výsledky slovenských subjektov v najmenej rozvinutých partnerských krajinách, sa ODA SR v roku 2012 zameria na Afganistan, Juhosudánsku republiku a Keňu s nasledujúcimi sektorovými zameraniami:

Afganistan

Zapojenie sa SR do rozvojovej spolupráce v Afganistane vyplýva z medzinárodného postavenia SR, politických a ekonomických záväzkov a doterajšej spolupráce. Predpokladom pre realizáciu štandardnej rozvojovej pomoci je zlepšenie bezpečnostnej situácie v krajine.

Z hľadiska efektivity vynakladaných prostriedkov na rozvojovú pomoc v Afganistane budú podporené témy, v ktorých má SR odborné kapacity a skúsenosti a v rámci ktorých bude možné nadviazať na doterajšie výsledky.

V súlade s afganskou národnou stratégiou rozvoja, odporúčaniami zo záverečnej správy z externej evaluácie, realizovanej v apríli 2011
 a na základe doterajších skúseností z pôsobenia slovenských subjektov v Afganistane sa budú v roku 2012 podporovať tieto sektorové priority:

· Podpora zvyšovania kvality univerzitného a odborného vzdelávania;

· Zlepšenie poskytovania a prístupu k zdravotníckej starostlivosti pre znevýhodnené komunity;

· Socio-ekonomický rozvoj vidieckych oblastí.

Juhosudánska republika

Juhosudánska republika je jedna z najmenej rozvinutých krajín sveta. Aj napriek pomerne bezproblémovému osamostatneniu sa v júli 2011 zostáva na doriešenie veľa vnútropolitických a sociálno-ekonomických otázok. SR poskytuje rozvojovú pomoc Sudánu od roku 2005. Táto pomoc SR je miestnym obyvateľstvom vysoko oceňovaná a SR si ňou získava veľmi dobré renomé. SR aktívne participuje na spoločnom programovaní EÚ pre Juhosudánsku republiku v sektore zdravotníctva. Odporúčania tejto donorskej koordinácie budú zohľadnené pri vypísaní grantových výziev. Východiskové sektorové priority pre rok 2012 budú nasledujúce:

· Zlepšenie úrovne zdravia vrátane prístupu k zdravotnej starostlivosti pre znevýhodnené komunity;

· Podpora poľnohospodárskej produkcie prostredníctvom rozvoja farmárstva a vidieckych komunít;
· Podpora základného a odborného vzdelávania – budovanie škôl, kurzy profesijných zručností, vzdelávanie učiteľov, zdravotného personálu a lekárov.
Keňa
V tejto krajine nadviažeme na dosiahnuté výsledky a početné aktivity slovenských subjektov z prostriedkov ODA SR od roku 2003. Na základe národnej rozvojovej stratégie Kene (Kenya - Vision 2030) a vychádzajúc z doterajších skúseností slovenských mimovládnych organizácií, vedeckých a vzdelávacích inštitúcií, ako aj podnikateľských subjektov budú v Keni podporené nasledovné sektorové priority:

· Zlepšenie úrovne zdravia vrátane prístupu k zdravotnej starostlivosti pre znevýhodnené komunity;

· Podpora základného, stredného a odborného vzdelávania s dôrazom na uplatnenie sa mladých ľudí na trhu práce;

· Podpora poľnohospodárskej produkcie a zlepšenie ochrany životného prostredia prostredníctvom rozvoja farmárstva a vidieckych komunít.

3.2. Technická pomoc

V rámci programu technickej pomoci bude MZV SR pokračovať vo svojom programe – Centrum na odovzdanie skúseností z integrácie a reforiem (CETIR). Cieľom tohto programu je posilnenie reformného úsilia, naplnenie európskej perspektívy a zlepšovanie dobrého spravovania vecí verejných v krajinách západného Balkánu, Východného partnerstva EÚ, a južnej vetvy Európskej susedskej politiky (Egypta a Tuniska). MZV SR bude, spolu s ostatnými vládnymi inštitúciami, uplatňovať také formy technickej pomoci, ktoré sa už osvedčili a zvýraznili slovenskú rozvojovú pomoc (napr. Národný konvent, riadenie verejných financií, študijné cesty expertov).

Ďalšou rovinou činnosti v oblasti technickej pomoci bude osobitná grantová výzva pre slovenské subjekty. MZV SR umožní nadviazať na výsledky osvedčených projektov. Pri ich implementácii zároveň podporí aj širší regionálny prístup (zahŕňajúce viacero krajín, resp. celý región). Prednosť dostanú aktivity s udržateľným výsledkom a skutočným, hmatateľným dopadom na politický a hospodársky rozvoj partnerských krajín.

Kľúčovými oblasťami technickej pomoci pre západný Balkán a krajiny Východného partnerstva EÚ (najmä Bielorusko, Gruzínsko, Moldavsko a Ukrajina) budú:
· Transfer slovenských skúseností z transformačného procesu, ktorý by smeroval k intenzifikácii reforiem (v oblasti ekonomiky, legislatívy, bezpečnosti, školstva, sociálneho systému, reforiem verejnej správy, samosprávy, tvorby verejnej politiky);

· Podpora občianskej spoločnosti, najmä posilnenie dialógu vlády s občianskou spoločnosťou, podpora analytickej komunity, medzisektorovej spolupráce, firemnej filantropie a zodpovedného podnikania s cieľom finančnej udržateľnosti občianskej spoločnosti, posilnenie kapacít občianskej spoločnosti;

· Budovanie inštitúcií a kapacít na spoluprácu s EÚ, politika rozšírenia, aproximácia noriem a štandardov EÚ v rámci jednotlivých sektorových politík;

· Tvorba zdravého podnikateľského prostredia, podpora podnikateľských príležitostí.

V rámci kontinuálnej technickej pomoci pre Južné susedstvo EÚ (najmä Egypt a Tunisko) sa budú uplatňovať nasledovné sektorové zamerania:

· Podpora občianskej spoločnosti – budovanie kapacít a inštitucionálneho zázemia miestnych mimovládnych organizácií.

· Odovzdávanie skúseností z politicko-ekonomickej transformácie.

· Reforma bezpečnostného sektora.

SR spolu s Holandskom sa v roku 2011 stali spolupredsedami Pracovnej skupiny v rámci Spoločenstva demokracií „Task Force Tunisia“, zameranej na pomoc pri prechode Tuniska k demokracii. Hlavným cieľom iniciatívy, s predpokladanou dĺžkou trvania dva roky, je pomôcť krajine s prechodným obdobím a prispieť k formovaniu Tuniska ako úspešného príbehu zmien v regióne severnej Afriky. Task Force Tunisia predpokladá naplnenie troch hlavných cieľov: dosiahnuť reálny pokrok a celkovú pozitívnu zmenu v transformácii Tuniska, úspešne uplatniť skúsenosti SR z transformačného procesu a reforiem a v nadväznosti hľadať príležitosti pre samotnú SR.

Európska banka pre obnovu a rozvoj (EBOR) vytvorila iniciatívu pod názvom „Transition to Transition (T2T)“. SR stála za vytvorením iniciatívy, ktorá umožňuje transfer vedomostí z vyspelých tranzitívnych ekonomík do menej vyspelých. Cieľom T2T je predstaviť krajinám južného a východného Stredomoria (Egypt, Tunisko, Maroko a Jordánsko) mandát EBOR – podporu procesu transformácie na trhové hospodárstvo pri rešpektovaní princípov demokracie a dodržiavania ľudských práv. V septembri 2011 bola vytvorená skupina zložená z vysokých predstaviteľov politickej reprezentácie, ktorej členom je aj SR. MZV SR a MF SR sa budú snažiť o efektívne prepojenie účasti SR v uvedených iniciatívach.
Aj v roku 2012 bude pokračovať program „Verejné financie pre rozvoj: Posilňovanie kapacít v oblasti verejných financií v krajinách západného Balkánu a Spoločenstva nezávislých štátov“, ktorý realizuje Ministerstvo financií (MF SR) spoločne s Regionálnym centrom Rozvojového programu OSN v Bratislave (UNDP BRC) od roku 2009. Cieľom programu je posilniť a zlepšiť národné kapacity Moldavsku, Čiernej Hore, na Ukrajine a v Srbsku v oblasti verejných financií, keďže ich správne riadenie je kľúčové pre boj s korupciou, znižovanie chudoby a zabezpečenie efektívneho využívania verejných zdrojov. Realizácia programu je naplánovaná do roku 2014. V roku 2012 bude zrealizované externé hodnotenie programu
.

Využitie skúseností MF SR so zapájaním slovenského podnikateľského sektora do projektov EBOR je významným krokom k účasti na väčších investičných projektoch, ako aj k získaniu skúseností a obchodného partnera. Prioritou je, aby sa naplno rozvinula spolupráca EBOR s našimi podnikateľskými subjektami na tretích, dynamicky sa rozvíjajúcich trhoch, a aby slovenské subjekty mali možnosť uplatniť svoje skúsenosti a know-how. MF SR aj v roku 2012 plánuje zvýšiť svoj príspevok do Fondu technickej spolupráce SR a EBOR
. Prostriedky fondu sú určené na projekty v krajinách, v ktorých EBOR vykonáva svoju činnosť a zároveň sú príjemcami ODA v zmysle aktuálneho zoznamu OECD. Teritoriálne fond pokrýva 18 krajín východnej Európy a strednej Ázie. Účelom fondu je financovať poradenské služby, technickú pomoc, štúdie realizovateľnosti a pod. Vzhľadom na plánované rozšírenie geografického mandátu EBOR pre operácie v regióne južného a východného Stredomoria, bude možné z fondu financovať aj projekty pre región Stredomoria, ako napríklad Egypt a Tunisko.

3.3. Zapájanie podnikateľskej sféry do rozvojovej spolupráce

Ústredné orgány štátnej správy zodpovedné za zahraničný obchod, podporu exportu, rozvojovú politiku a zabezpečovanie vzťahov voči EÚ a medzinárodným finančným inštitúciám budú podporovať rozvojové aktivity slovenských podnikateľských subjektov v prioritných krajinách ODA SR a sektoroch, v ktorých má SR komparatívne výhody. Takéto partnerstvá umožnia rozvojovým krajinám získať know-how a moderné technológie a zároveň slovenským podnikateľským subjektom otvoria prístup na nové trhy alebo k novým investičným príležitostiam na Ukrajine, v Bosne a Hercegovine, Čiernej Hore, Moldavsku a Keni
. MZV SR bude v tejto otázke vychádzať z vypracovanej analýzy k možnosti zapojenia podnikateľských subjektov do rozvojovej spolupráce. MZV SR zverejní osobitné grantové výzvy pre slovenské podnikateľské subjekty v sektoroch:

· energetiky a vodného hospodárstva;

· štandardizácie, normalizácie a metrológie;
· regionálneho a komunitného rozvoja so zameraním na cestovný ruch.
MZV SR/SAMRS môže, v spolupráci s príslušnými zastupiteľskými úradmi SR (ZÚ SR) v zahraničí, identifikovať naliehavú potrebu partnerskej krajiny v určenom sektore a pripraviť osobitný projektový zámer, na ktorý SAMRS vypíše priamu výzvu.

V rámci výziev bude možné aj zapojenie iných typov subjektov (napr. štátnych inštitúcií, nevládnych organizácií), ktoré sa budú môcť uchádzať o projekty v partnerstve s podnikateľským sektorom ako predkladateľom projektu. Bude sa to týkať najmä sektora regionálneho a komunitného rozvoja, v ktorom majú skúsenosti regionálne rozvojové agentúry, komunitné nadácie a rôzne profesijné asociácie, ktoré majú status nevládnych organizácií.

Navyše, priestor pre zapojenie podnikateľských subjektov a mimovládnych organizácií do rozvojovej spolupráce sa vytvára aj v rámci projektov financovaných EÚ a medzinárodnými finančnými inštitúciami v krajinách, kde EÚ a tieto inštitúcie realizujú svoje operácie. MF SR sa snaží o zapojenie slovenských podnikateľských subjektov do projektov medzinárodných finančných inštitúcií, napríklad zapojenie do projektov EBOR (bližšie informácie o bilaterálnom fonde s EBOR sú v časti 3.2.), projektov Svetovej banky a iných medzinárodných finančných inštitúcií. Zdieľanie a spájanie skúsenosti a odbornosti slovenských podnikateľských subjektov napríklad s EBOR rozvíja finančné vzťahy a má pozitívny vplyv na investície a hospodársky pokrok v krajinách východnej Európy, strednej Ázie, južného a východného Stredomoria.

3.4. Budovanie domácich kapacít
Neoddeliteľnou súčasťou zefektívnenia systému poskytovania rozvojovej pomoci bude naďalej budovanie odborných kapacít na všetkých úrovniach riadenia a realizácie ODA. Rovnako je kľúčové využívanie doterajších skúseností realizátorov jednotlivých komponentov ODA SR doma, ako aj v partnerských krajinách. MZV SR naďalej bude pracovať s databázou expertov ODA SR, ktorá bola vypracovaná v roku 2011
. Táto databáza umožní využívať doterajšie skúsenosti realizátorov ODA SR v partnerských krajinách.
MZV SR sa bude snažiť o väčšiu prepojenosť medzi slovenskými a zahraničnými univerzitami, výskumnými centrami, akademickými inštitúciami a inými neštátnymi organizáciami.
V zmysle Memoranda o porozumení medzi MZV SR a Platformou mimovládnych rozvojových organizácií sa v roku 2012 bude pokračovať v podpore koordinačných a reprezentačných funkcií strešných organizácií mimovládneho sektora.

MZV SR a MF SR budú využívať Zverenecký fond UNDP na skvalitnenie vedomostí a zručností pracovníkov týchto rezortov, zapojených do aktivít ODA SR.

MZV SR sa bude aj naďalej aktívne zúčastňovať na zasadaniach pracovných skupín OECD pre štatistické vykazovanie a efektívnosť poskytovania rozvojovej pomoci. Bude tiež úzko spolupracovať s MF SR pri navrhovaní a samotnom vytváraní systému štatistického evidovania a vykazovania. Tento systém, prepojený na rozpočtový informačný systém MF SR a doplnený manažérskym informačným systémom SAMRS, má za cieľ zabezpečiť kontinuálne a komplexné evidovanie a vykazovanie rozvojovej pomoci, ostatných oficiálnych tokov a súkromných tokov.

3.5. Vládne štipendiá

Významnou súčasťou dvojstrannej rozvojovej spolupráce sú vládne štipendiá, ktoré sú každoročne schvaľované v súlade so Strednodobou stratégiou ODA SR na roky 2009 - 2013 pre uchádzačov z rozvojových krajín o štúdium v SR. V roku 2012 budú poskytnuté štipendiá vlády SR pre 48 nových uchádzačov z rozvojových krajín a 178 študentom, ktorí študujú vo vyšších ročníkoch na verejných vysokých školách v SR so štipendiom vlády SR. Súčasť programu predstavujú aj štipendiá vlády pre Slovákov žijúcich v zahraničí, kde bude poskytnutých 70 nových štipendií a 268 štipendií pre študentov pokračujúcich z predchádzajúceho obdobia vo vyšších ročníkoch verejných vysokých škôl v SR.

Priebežný nárast životných nákladov v SR má dopad aj na nevyhnutné výdavky zahraničných študentov spojených s nákladmi na bývanie, stravovanie a dopravu.

3.6. Finančné príspevky (mikrogranty)

Finančné príspevky, v predchádzajúcom období označované tiež ako mikrogranty, pravidlá poskytovania ktorých určuje smernica MZV SR č. 68/2011 z 30. 6. 2011, ktorou sa určujú pravidlá poskytovania finančných príspevkov v rámci oficiálnej rozvojovej pomoci pre zastupiteľské úrady SR (ZÚ SR), predstavujú flexibilnú, operatívnu a vysoko efektívnu formu rozvojovej pomoci SR. Finančné príspevky tvoria významnú súčasť propagácie SR v rozvojovom svete a napomáhajú posilneniu postavenia ZÚ SR v danej krajine. Pri poskytovaní finančných príspevkov sa bude v roku 2012 klásť väčší dôraz na rozvojový aspekt, ako aj na udržateľnosť výsledkov projektov. Bude umožnené všetkým ZÚ SR, akreditovaným v partnerských krajinách, predkladať žiadostí o finančný príspevok. Výška finančných príspevkov bude v roku 2012 zachovaná, t.j. na jednu žiadosť bude možné poskytnúť maximálne 5000 EUR.

3.7. Rozvojové vzdelávanie a verejná informovanosť

Rozvojové vzdelávanie
 sa bude riadiť Národnou stratégiou pre globálne vzdelávanie na roky 2012 – 2016. V roku 2012 bude vypracovaná Národná správa o globálnom rozvojovom vzdelávaní v SR ako súčasť Európskeho procesu vzájomného hodnotenia globálneho rozvojového vzdelávania prostredníctvom Global Education Network Europe (GENE).

Naďalej bude pokračovať realizácia projektov rozvojového vzdelávania podporených v rámci výziev SAMRS. Projekty budú orientované najmä na:

· Začleňovanie tém globálneho vzdelávania do štátnych a školských vzdelávacích programov pre základné a stredné školy, najmä tvorbu metodických námetov a zdrojových učebníc a učebných pomôcok pre jednotlivé predmety.

· Začleňovanie globálneho vzdelávania do študijných programov na vysokých školách formou budovania interných kapacít, výmennými študijnými programami pre akademických pracovníkov, tvorbou študijných programov a plánov, ako aj učebných materiálov.

MZV SR bude, v súlade s Komunikačnou stratégiou ODA SR realizovať projekty zamerané na zvyšovanie povedomia a zainteresovanosti slovenskej laickej i odbornej verejnosti, médií a iných relevantných aktérov o dôležitosti a zmysluplnosti poskytovania rozvojovej pomoci. Cieľom komunikácie bude zamerať sa najmä na konkrétne pozitívne výsledky realizovanej pomoci vo vzťahu k efektivite vynakladania prostriedkov štátneho rozpočtu.

3.8. Dobrovoľníctvo

Rok 2011 bol rokom európskeho dobrovoľníctva. Dobrovoľníctvo je neodmysliteľnou súčasťou každej modernej spoločnosti. Medzinárodná dobrovoľnícka činnosť podporuje rozvoj dialógu medzi kultúrami, posilňuje solidaritu a vzájomné porozumenie národov, poskytuje nové a inovačné odpovede na novo vznikajúce sociálne problémy. MZV SR si uvedomuje dôležitosť tohto humanitárneho fenoménu a bude sa zameriavať na podporu jednotlivých foriem vysielania dobrovoľníkov do rozvojových krajín a pritom bude klásť dôraz na vysielanie mladých ľudí. Dôležitou úlohou MZV SR v roku 2012 bude hľadať cesty zapojenia slovenských subjektov do dobrovoľníckych akcií rešpektujúc pritom zásady európskeho dobrovoľníctva.

V roku 2012 MZV SR vytvorí systém vysielania dobrovoľníkov v rámci ODA, vrátane pravidiel financovania a podmienok ich výberu. Vytvorenie národného mechanizmu vysielania dobrovoľníkov sa bude zameriavať na podporu budovania národných kapacít a schopností ľudí a komunít v rozvojových krajinách prostredníctvom zdieľania zručností a vedomostí.

3.9. Humanitárna pomoc

Humanitárna pomoc je neoddeliteľnou súčasťou ODA. SR sleduje základné princípy a priority humanitárnej politiky EÚ definované v Európskom konsenze o humanitárnej pomoci z roku 2007 a jeho akčnom pláne.

Humanitárna pomoc SR sa v roku 2012 bude riadiť Mechanizmom poskytovania humanitárnej pomoci SR do zahraničia
 a v súlade so Strednodobou stratégiou ODA SR na roky 2009 - 2013 a Národným programom ODA SR.
MZV SR, rovnako ako Ministerstvo vnútra SR (MV SR), kladie veľký dôraz na efektivitu a zviditeľňovanie poskytovania humanitárnej pomoci. Medzi priority v tejto oblasti bude patriť posilňovanie kapacít zainteresovaných subjektov a zvýšenie flexibility, ako aj adresnosti a transparentnosti, poskytnutej pomoci. Taktiež sa bude klásť dôraz na koordináciu humanitárnych intervencií s inými donormi, najmä však s EÚ a jej členskými krajinami. V tejto súvislosti v roku 2012 bude predložené na rokovanie vlády SR aktualizované znenie Mechanizmu poskytovania humanitárnej pomoci SR do zahraničia.

4. Trojstranná rozvojová spolupráca
Medzinárodná prax potvrdzuje potrebu koordinácie rozvojových aktivít zúčastnených krajín, čo vytvára lepší predpoklad na dosiahnutie stanovených cieľov. Princíp deľby práce a komplementarity sú dôležitou súčasťou Kódexu správania sa darcov EÚ.
 Pre zásadné a dlhodobé zlepšenie situácie v partnerských krajinách je v tomto zmysle trojstranná spolupráca nenahraditeľná. MZV SR sa bude snažiť využiť spoluprácu v rámci V4 a hľadať možnosti realizácie spoločného projektu vo vytipovanej partnerskej krajine so špecifickým tematickým zameraním. Základnou podmienkou však aj v tomto prípade bude dostatočná viditeľnosť vkladu SR a súlad so zahraničnopolitickými prioritami. MZV SR sa taktiež bude usilovať o takú spoluprácu s ďalšími donormi, ktorá zabezpečí podporu aktivít slovenských subjektov.

5. Mnohostranná rozvojová spolupráca

SR sa podieľa na práci organizácií v systéme Organizácie spojených národov (OSN), brettonwoodských inštitúcií i orgánov EÚ pri napĺňaní Miléniových rozvojových cieľov. SR sa sústredí na presadzovanie jasnej a transparentne pokračujúcej politiky týchto inštitúcií voči novým donorom. MF SR v spolupráci s MZV SR v roku 2012 zorganizuje seminár o pravidlách verejného obstarávania medzinárodných finančných inštitúcií (napr. EBOR).

SR sa zúčastňuje na diskusiách o rozvojovej spolupráci prostredníctvom príslušných pracovných skupín a platforiem EÚ, OSN, OECD, ako aj WTO, finančne prispieva na činnosť týchto inštitúcií a dbá o implementáciu prijatých záväzkov, a to najmä vo vzťahu k Parížskej deklarácii, Akčnej agendy z Akkry a záverečného dokumentu z Busanu. Plnenie záväzkov bude v roku 2012 vychádzať z celkového objemu slovenskej rozvojovej pomoci, ako aj z možností a stavu slovenského rozvojového systému.

5.1. Mnohostranná rozvojová spolupráca s Európskou úniou

MZV SR sa bude snažiť rozvíjať vzťahy s partnermi, identifikovať a nadviazať spoluprácu s ďalšími donormi z krajín EÚ a OECD, ktorí majú špecifické znalosti a skúsenosti, ktorými SR nedisponuje, alebo naopak tam, kde SR môže poskytnúť svoje špecifické znalosti. Pri identifikácii projektov (prípadne programov) trojstrannej spolupráce bude kľúčovou podmienkou dostatočná viditeľnosť príspevku SR, ako aj konkrétna pridaná hodnota, či už ide o budovanie kapacít alebo uplatnenie komparatívnych výhod.

SR sleduje základné východiská rozvojovej politiky EÚ definované v strategických dokumentoch EK a v prijatých záveroch Rady EÚ. Pri tvorbe vlastných strategických dokumentov vychádza najmä z Európskeho konsenzu a Parížskej deklarácie. V súlade so závermi Rady EÚ, Kódexu správania sa darcov EÚ a Súboru pomocných programov EÚ pre doplnkovú implementáciu a členenie práce v rozvojovej politike, sa MZV SR zapojí do spoločného programovania EÚ s cieľom podeliť si priority rozvojovej pomoci a zabrániť fragmentácii a prekrývaniu rozvojovej pomoci v rozvojových krajinách.

Nástroj spolufinancovania projektov schválených v rámci výziev Európskej komisie je dôležitý z hľadiska podpory slovenských subjektov uchádzajúcich sa o finančné zdroje EÚ, ako aj z hľadiska budovania domácich kapacít pre poskytovanie pomoci. Ďalším pozitívnym výsledkom je posilňovanie celkového podielu SR na európskej a medzinárodnej rozvojovej spolupráci.

Významnou úlohou v roku 2012 bude priebežná a systémová podpora väčšieho zapojenia slovenských subjektov do rozvojovej spolupráce financovanej z fondov EÚ, predovšetkým z IPA (Instrument for Pre-Accession Assistance), ENPI (European Neighborhood and Partnership Instrument), DCI (Development Co-operation Instrument) a EDF (European Development Fund). MZV SR sa bude spolu s ďalšími subjektami slovenskej rozvojovej pomoci, ako aj s expertmi z Európskej komisie a členských krajín EÚ, podieľať na príprave a realizácii aktivít spojených s poskytovaním informácií a praktických odporúčaní pre slovenské subjekty, ktoré majú záujem o realizáciu rozvojových projektov EÚ.
SR prispieva - počnúc rokom 2011 - priamo na spoločnú rozvojovú pomoc Európskej únie, a to prostredníctvom Európskeho rozvojového fondu
. Ide o hlavný nástroj EÚ na poskytovanie rozvojovej pomoci krajinám Afriky, karibskej oblasti a Tichomoria. Finančné zapojenie SR je nutné vnímať aj ako možnosť pre širšie uplatnenie sa slovenských rozvojových kapacít a slovenských skúseností, pričom je nevyhnutné zaoberať sa politikou tohto nástroja a aktívne sa zúčastňovať na jeho rozhodovacom procese.

SR prispieva do rozpočtu EÚ aj nepriamo a to odvodmi vlastných zdrojov, pričom v rámci viacročného finančného rámca 2007 - 2013 by mal byť na rozvojovú pomoc vyčlenený približne 5,4 % podiel z príspevku SR do rozpočtu EÚ prostredníctvom výdavkovej kapitoly č. 4 rozpočtu EÚ (EÚ ako globálny partner).

5.2. Rozvojový program Organizácie spojených národov

SR je presvedčená o užitočnosti globálneho partnerstva a efektívnej multilaterálnej spolupráce. Z uvedeného dôvodu prikladá veľký význam svojmu pôsobeniu na pôde systému OSN. SR bude naďalej aktívne podporovať jej špecializované agentúry, programy a fondy, ktorých činnosti sú zamerané na udržanie mieru, podporu vzdelávania, udržanie kultúrneho svetového dedičstva, podpory detí, alebo na tie činnosti, ktoré sú zamerané na znižovanie chudoby v rozvojových krajinách a udržanie mieru v konfliktmi ohrozených oblastiach.

SR bude aj prostredníctvom Rady OSN pre hospodársku a sociálnu spoluprácu (ECOSOC) prezentovať svoje postoje k aktuálnym hospodárskym a sociálnym problémom dnešného medzinárodného spoločenstva. Navyše spolu s ďalšími partnermi z EÚ sa bude snažiť prispieť k uplatňovaniu hodnôt a politiky EÚ v tomto orgáne OSN. Členstvo SR v ECOSOC poskytuje tiež príležitosti na nové partnerstvá, čo môže napomáhať pri napĺňaní i prezentovaní programových priorít vlády SR v hospodárskej a sociálnej oblasti.

Aj v roku 2012 si MZV SR bude plniť svoje povinnosti pri úhrade členských poplatkov špecializovaným agentúram, programom a fondom, ako aj pri podpore mierových vojenských misií systému OSN.

MZV SR bude aj v roku 2012 spolupracovať s Regionálnym centrom UNDP pre Európu a Spoločenstvo nezávislých štátov so sídlom v Bratislave (UNDP BRC) najmä prostredníctvom existujúceho Zvereneckého fondu, ktorý bude slúžiť na sprostredkovanie skúseností Slovenska z transformačného procesu a odborníkov v rámci ODA“
. MZV SR sa bude usilovať o väčšiu koherenciu činnosti Zvereneckého fondu s prioritami NP ODA 2012. V tomto zmysle sa spolupráca zameriava na aktivity definované v pravidlách používania Zvereneckého fondu, napr. na organizovanie študijných ciest pre predstaviteľov z partnerských krajín ale aj na vybudovanie informačných, programovacích, monitorovacích a hodnotiacich kapacít MZV SR, na zvyšovanie povedomia slovenskej verejnosti o rozvojovej pomoci, zlepšenie systému štatistického vykazovania údajov ODA a technického zabezpečenia.

5.3. Svetová obchodná organizácia a Organizácia pre hospodársku spoluprácu a rozvoj
Svetová obchodná organizácia (WTO) je jediná globálna medzinárodná organizácia, ktorá sa zaoberá pravidlami obchodovania medzi štátmi. MZV SR v spolupráci s MH SR sa naďalej sústredí na vypracovanie politiky a nájdenie vhodných foriem poskytovania pomoci pre obchod (Aid for Trade) tak, aby tento nástroj pomohol rozvojovým krajinám, najmä tým najmenej rozvinutým, naplno využívať výhody liberalizácie trhu a dohôd WTO. SR sa bude usilovať zapájať do aktivít spojených s napĺňaním záverov rozvojovej agendy z ministerskej konferencie v Doha ako aj iniciatívy Aid for Trade z konferencie v Hongkongu.

Ďalšia spolupráca s OECD je pre rozvojovú pomoc SR nevyhnutná, najmä z pohľadu využívania osvedčených skúseností (good practices) iných donorov pri poskytovaní rozvojovej pomoci či v oblasti štatistického vykazovania.
5.4. Mnohostranná rozvojová spolupráca s medzinárodnými finančnými inštitúciami

SR v rámci aktivít v skupine Svetovej banky a na základe uznesenia vlády SR č. 545/2011 prispeje v roku 2012 k 16. doplneniu zdrojov Medzinárodného združenia pre rozvoj (IDA - International Development Association), ktoré je posledné súvislé doplnenie zdrojov IDA pred rokom 2015. Doplnenie zdrojov je dôležité na dosiahnutie Miléniových rozvojových cieľov v roku 2015 a ukazuje, že skupina Svetovej banky je jedna z inštitúcií, ktorá má kľúčový význam na ich konečné dosiahnutie. Prostriedky zo 16. doplnenia zdrojov IDA a úverov Svetovej banky využívajú prijímateľské krajiny na nákup tovarov a zariadenia, výstavbu inžinierskych sietí a získanie konzultačných služieb potrebných na implementáciu týchto projektov. Každý projekt môže zahŕňať aj osobitné kontrakty a obchodné príležitosti pre dodávateľov, kontraktorov a konzultantov na celom svete. Vytvára sa tak priestor pre zapojenie aj privátneho sektora z donorských krajín vrátane SR do rozvojovej spolupráce. SR sa bude podieľať aj na financovaní Iniciatívy pre multilaterálne odpustenie dlhov (MDRI - Multilateral Debt Relief Initiative) v rámci IDA.

SR v rámci svojej účasti na všeobecnom navýšení kapitálu Medzinárodnej banky pre obnovu a rozvoj (IBRD) a v zmysle uznesenia vlády SR č. 718/2010 uhradí v roku 2015 v jednej splátke svoj podiel na splatnom kapitále. MF SR bude v roku 2012 koordinovať svoje aktivity v oblasti budovania kapacít s Inštitútom Svetovej banky (World Bank Institute – WBI).
Aj v roku 2012 sa MF SR bude aktívne podieľať na činnosti a fungovaní iniciatívy “Investičný rámec pre západný Balkán” (Western Balkans Investment Framework - WBIF
), spoločnej iniciatívy Európskej komisie, EBOR, Európskej investičnej banky a Rozvojovej banky Rady Európy. Na základe prehodnotenia fungovania iniciatívy WBIF a Spoločného európskeho fondu pre krajiny západného Balkánu (predtým Fond pre krajiny západného Balkánu) MF SR zváži zvýšenie príspevku do Spoločného európskeho fondu pre krajiny západného Balkánu (EWBJF).

SR naďalej bude v roku 2012 poskytovať záruky v prospech Európskej investičnej banky (EIB) podľa podpísanej Záručnej zmluvy medzi členskými štátmi EIB a EIB ohľadom úverov, ktoré poskytne EIB v prospech investičných projektov v štátoch Afriky, Karibiku a Tichomoria, v zámorských krajinách a územiach a Zmluvy o správe nedoplatkov medzi členskými štátmi EIB a EIB upravujúcej postupy pre platby a úhrady zo záruk vydaných členskými štátmi v prospech EIB.

6. Úlohy vyplývajúce z NP ODA 2012

Úlohy NP ODA 2012 sú v plnom súlade s Programovým vyhlásením vlády a sú zamerané na naplnenie v ňom stanovených cieľov. NP ODA 2012 bude vyhodnotený na základe stanovených úloh do 31. decembra 2012.

	Úloha
	Indikátor

	Zabezpečiť efektívne a udržateľné poskytovanie ODA SR pre najchudobnejšie krajiny
	Vypracovať strategický dokument (Country Strategy Paper) pre Afganistan

Zapojiť sa do tvorby strategického dokumentu (Country Strategy Paper) Európskej komisie pre Juhosudánsku republiku

	Zabezpečiť plnenie Národnej stratégie pre globálne vzdelávanie na obdobie rokov 2012 - 2016
	Implementovať úlohy vyplývajúce z Akčného plánu národnej stratégie pre globálne vzdelávanie na rok 2012

	Zabezpečiť implementáciu odporúčaní hodnotiacej správy Výboru OECD pre rozvojovú pomoc k ODA SR za účelom posilnenia systému rozvojovej spolupráce SR
	Vypracovanie pracovného plánu aktivít

zameraných na plnenie odporúčaní OECD

	Zapojenie súkromného sektoru do ODA SR a medzinárodnej rozvojovej spolupráce
	Zapájanie súkromného sektora do ODA SR cez otvorené výzvy a špeciálne programy ODA SR

	Zlepšenie fungovania systému humanitárnej pomoci
	Predloženie aktualizovanej verzie Mechanizmu poskytovania humanitárnej pomoci SR do zahraničia na rokovanie vlády SR

	Monitorovanie a nezávislé hodnotenie ODA SR
	Realizácia monitorovania a hodnotenia projektov ODA SR vo vybraných partnerských krajinách

	Zlepšiť programovanie ODA SR
	Identifikácia partnera na spoločné programovanie vo vybranej partnerskej krajine.

Zapojenie sa do spoločného programovania EÚ.

	Posilniť štatistické výkazníctvo o ODA SR
	Vytvorenie informačného systému pre poskytovanie ODA

	Priebežne a systémovo podporovať väčšie zapojenie slovenských subjektov do rozvojovej spolupráce financovanej z nástrojov EÚ
	Zvyšovať povedomie slovenských subjektov o finančných nástrojoch EÚ v oblasti rozvojovej spolupráce

	Zaviesť systém vysielania a financovania dobrovoľníkov
	Vypracovanie mechanizmu vysielania dobrovoľníkov v rámci ODA a systému ich financovania

	Presadzovať zvyšovanie verejnej informovanosti o ODA SR
	Vypracovať a realizovať plán komunikačných aktivít na rok 2012

	Rozšíriť zmluvno-právnu základňu s prioritnými krajinami ODA SR v oblasti rozvojovej spolupráce
	Podpis medzivládnej dohody vlády SR s Ukrajinou, Bosnou a Hercegovinou, Čiernou Horou, Juhosudánskou republikou a Afganistanom.

Príloha č.1

	Indikatívny rozpočet dvojstrannej a trojstrannej rozvojovej pomoci na rok 2012 (EUR)

	Kód programu
	
	
	

	
	05T0A02
	Oficiálna rozvojová pomoc MZV SR/SAMRS
	
	5 980 936

	
	
	Preklopenie z roku 2011na záväzky
	
	2 541 535

	
	
	Spolu
	
	8 522 471

	
	
	Záväzky spolu
	
	-5 086 000

	
	
	Spolu na projekty
	
	3 436 471

	Kód programu
	
	kontrahovanie
	preplatenie

	
	05T0A02
	Oficiálna rozvojová pomoc MZV SR/SAMRS
	8 386 471
	3 436 471

	
	
	Výzvy pre rozvojovú spoluprácu (1. – 3.)
	2 600 000
	650 000

	
	1.
	Keňa
	1 200 000
	300 000

	
	2.
	Juhosudánska republika
	800 000
	200 000

	
	3.
	Afganistan
	600 000
	150 000

	
	
	Výzvy pre technickú pomoc (4. – 6.)
	1 300 000
	325 000

	
	4.
	Krajiny západného Balkánu
	550 000
	137 500

	
	5.
	Krajiny Východného partnerstva EÚ (Ukrajina, Moldavsko, Bielorusko, Gruzínsko)
	450 000
	112 500

	
	6.
	Krajiny Južného susedstva EÚ (Egypt, Tunisko)
	300 000
	75 000

	
	7.
	Výzvy pre podnikateľskú sféru (Ukrajina, Čierna Hora, Bosna a Hercegovina, Moldavsko, Keňa)
	2 600 000
	650 000

	
	8.
	CETIR
	150 000
	150 000

	
	9.
	Mikrogranty
	250 000
	250 000

	
	10.
	Humanitárna pomoc do zahraničia
	250 000
	250 000

	
	11.
	Spoločné programovanie a projekty s donormi, programový prístup
	400 000
	400 000

	
	
	Rozvojové vzdelávanie, budovanie kapacít rozvojovej pomoci (12. – 15.)
	200 000
	200 000

	
	12.
	Rozvojové vzdelávanie - grantová výzva
	100 000
	100 000

	
	13.
	Podpora koordinačných a reprezentačných funkcií strešných organizácií mimovládnych rozvojových organizácií a inštitúcií
	40 000
	40 000

	
	14.
	Budovanie štátnych kapacít rozvojovej pomoci, M&H
	40 000
	40 000

	
	15.
	Verejná informovanosť
	30 000
	30 000

	
	16.
	Aktuálne rozvojové výzvy vyplývajúce zo strednodobej stratégie
	40 000
	40 000

	
	17.
	Vysielanie dobrovoľníkov
	80 000
	80 000

	
	18.
	Spolufinancovanie rozvojových projektov slovenských subjektov schválených v rámci výziev na predkladanie projektov vyhlásených EK resp. donorov z EU
	78 055
	78 055

	
	19.
	Náklady na SAMRS
	328 416
	328 416

	
	
	Rezerva (contingencies)
	0
	0

Príloha č.2

	Výdavky na rozvojovú pomoc SR na roky 2012-2014 (EUR)

	Kód programu
	
	2012*
	2013*
	2014

	05T
	Spolu
	Oficiálna rozvojová pomoc dvojstranná
	10 820 636
	8 302 286
	8 304 286

	
	05T0A
	Oficiálna rozvojová pomoc MZV SR/SAMRS
	8 522 471
	5 980 936
	5 980 936

	
	05T01
	Oficiálna rozvojová pomoc MH SR
	0
	0
	0

	
	05T02
	Oficiálna rozvojová pomoc MŽP SR
	212 895
	234 080
	234 080

	
	
	Program OSN pre životné prostredie (UNEP)
	76 643
	84 304
	84 304

	
	
	Zverenecký fond UNEP pre Montrealský protokol
	78 864
	86 750
	86 750

	
	
	Rámcový dohovor OSN o klimatických zmenách (UN FCCC)
	28 100
	30 811
	30 811

	
	
	Kjótsky protokol k UN FCCC
	20 848
	22 932
	22 932

	
	
	Dohovor o medzinárodnom obchode s ohrozenými druhmi voľne žijúcich organizmov (CITES)
	2 393
	2 632
	2 632

	
	
	Medzinárodná únia ochrany prírody (IUCN)
	6 047
	6 651
	6 651

	
	05T03
	Oficiálna humanitárna pomoc SR do zahraničia MV SR
	55 000
	55 000
	55 000

	
	05T04
	Oficiálna rozvojová pomoc MPRV SR
	37 904
	37 904
	37 904

	
	
	FAO- CEECFOODS - Centrálny potravinový dátový systém
	37 904
	37 904
	37 904

	
	05T05
	Oficiálna rozvojová pomoc MZ SR
	0
	0
	0

	
	05T06
	Oficiálna rozvojová pomoc MK SR
	0
	0
	0

	
	05T07
	Oficiálna rozvojová pomoc ÚJD SR
	0
	0
	0

	
	05T08
	Oficiálna rozvojová pomoc MŠVVaŠ SR
	1 976 366
	1 976 366
	1 976 366

	
	05T09
	Oficiálna rozvojová pomoc MF SR
	16 000
	18 000
	20 000

	
	
	EBOR -financovanie pozície poradcu v konštituencii ČR/Maďarsko/SR/Chorvátsko/Gruzínsko
	16 000
	18 000
	20 000

	
	Spolu
	Oficiálna rozvojová pomoc mnohostranná
	57 990 295
	58 169 230
	58 323 330

	97
	Spolu
	Príspevky SR do medzinárodných organizácií****
	2 008 789
	2 019 322
	2 019 322

	
	0970A
	Ministerstvo školstva, vedy, výskumu a športu SR
	0
	0
	0

	
	0970B
	Úrad priemyselného vlastníctva SR
	3 309
	3 309
	3 309

	
	0970C
	Úrad pre normalizáciu, meteorológiu a skúšobníctvo SR
	25 413
	25 413
	25 413

	
	0970D
	Úrad jadrového dozoru SR
	209 573
	209 573
	209 573

	
	
	Medzinárodná agentúra pre atómovú energiu
	124 219
	124 219
	124 219

	
	
	Fond technickej spolupráce
	85 354
	85 354
	85 354

	
	09071
	Ministerstvo zahraničných vecí SR
	1 055 462
	1 065 743
	1 065 743

	
	
	Organizácia spojených národov (OSN)
	308 314
	308 314
	308 314

	
	
	Organizácia OSN pre vzdelanie, vedu a kultúru (UNESCO)
	234 400
	234 400
	234 400

	
	
	Fond svetového dedičstva (UNESCO)
	5 000
	5 000
	5 000

	
	
	Fond nehmotného kultúrneho dedičstva (UNESCO)
	5 000
	5 000
	5 000

	
	
	Príspevky do mierových operácií OSN
	155 484
	165 765
	165 765

	
	
	Medzinárodný výbor Červeného kríža (ICRC)
	24 400
	24 400
	24 400

	
	
	Detský fond OSN (UNICEF)
	12 000
	12 000
	12 000

	
	
	Populačný fond OSN (UNFPA)
	5 000
	5 000
	5 000

	
	
	Úrad vysokého komisára OSN pre utečencov (UNHCR)
	10 000
	10 000
	10 000

	
	
	Medzinárodná organizácia pre migráciu (IOM)
	150 000
	150 000
	150 000

	
	
	Komisia pre budovanie mieru (PBC)
	7 412
	7 412
	7 412

	
	
	Rozvojový fond OSN pre ženy (UNIFEM)
	7 412
	7 412
	7 412

	
	
	Úrad pre koordináciu humanitárnej pomoci (OCHA)
	10 000
	10 000
	10 000

	
	
	Program OSN pre rozvoj (UNDP)
	109 540
	109 540
	109 540

	
	
	Svetový potravinový fond (WFP)
	11 500
	11 500
	11 500

	
	09702
	Ministerstvo vnútra SR
	46 459
	46 459
	46 459

	
	
	Medzinárodná organizácia pre migráciu (IOM)
	23 306
	23 306
	23 306

	
	
	Medzinárodné centrum pre rozvoj migračnej politiky (ICPMD)
	23 153
	23 153
	23 153

	
	09703
	Ministerstvo financií SR
	0
	0
	0

	
	09704
	Ministerstvo hospodárstva SR
	67 950
	67 950
	67 950

	
	
	Organizácia Spojených národov pre priemyselný rozvoj (UNIDO)
	67 950
	67 950
	67 950

	
	
	Globálny zverenecký fond Svetovej obchodnej organizácie (WTO)
	0
	0
	0

	
	09705
	Ministerstvo zdravotníctva SR
	147 430
	147 430
	147 430

	
	
	Svetová zdravotnícka organizácia (WHO)
	147 430
	147 430
	147 430

	
	09706
	Ministerstvo práce, sociálnych vecí a rodiny SR
	62 148
	62 148
	62 148

	
	
	Medzinárodná organizácia práce (ILO)
	62 148
	62 148
	62 148

	
	09707
	Ministerstvo dopravy, pôšt a telekomunikácií SR
	16 087
	16 087
	16 087

	
	
	Svetová poštová únia (UPU)
	16 087
	16 087
	16 087

	
	09708
	Ministerstvo pôdohospodárstva a rozvoja vidieka SR
	372 432
	372 432
	372 432

	
	
	Organizácia Spojených národov pre výživu a poľnohospodárstvo (FAO)
	315 348
	315 348
	315 348

	
	
	Európska a stredozemská organizácia na ochranu rastlín (EPPO)
	23 358
	23 358
	23 358

	
	
	Medzinárodná asociácia pre skúšanie osív (ISTA)
	10 620
	10 620
	10 620

	
	
	Dohovor Organizácie Spojených národov o boji proti dezertifikácii v krajinách postihnutých vážnym suchom (UNCCD)
	11 356
	11 356
	11 356

	
	
	Európsky program pre rastlinné genetické zdroje (ECPGR)- Bioversity International
	7 000
	7 000
	7 000

	
	
	Európsky program pre lesné genetické zdroje (EUFORGEN) – Bioversity International
	4 750
	4 750
	4 750

	
	09709
	Ministerstvo životného prostredia SR
	2 526
	2 778
	2 778

	
	
	Svetová meteorologická organizácia (WMO)
	2 526
	2 778
	2 778

	VPS
	Spolu
	Príspevky SR do medzinárodných finančných inštitúcií -Ministerstvo financií SR
	54 816 000
	54 858 000
	54 928 000

	
	
	Stanovené %z odvodov SR do EÚ
	44 148 000
	44 148 000
	44 148 000

	
	
	Európska banka pre obnovu a rozvoj - príspevok do Spoločného európskeho fondu pre krajiny západného Balkánu (EBOR - EWBJF)
	0
	0
	0

	
	
	Zverenecké fondy SR a EBOR, SR a UNDP, SR a Svetová banka (IBRD)
	2 100 000
	2 100 000
	2 100 000

	
	
	Európsky rozvojový fond (EDF)
	8 568 000
	8 610 000
	8 680 000

	ŠFA
	Spolu
	Ministerstvo financií SR
	1 165 506
	1 291 908
	1 376 008

	
	
	Medzinárodné združenie pre rozvoj (IDA)
	820 000
	820 000
	830 000

	
	
	Medzinárodné združenie pre rozvoj -príspevok na financovanie Iniciatívy na multilaterálne odpustenie dlhov (MDRI)
	60 000
	70 000
	70 000

	
	
	Medzinárodná banka pre obnovu a rozvoj (IBRD) - zvýšenie kapitálu
	0
	0
	0

	
	
	Európska investičná banka, poskytnutie záruky (EIB)
	285 506
	401 908
	476 008

	
	ODA CELKOM
	68 810 931
	66 471 516
	66 627 616

Príloha č. 3 Zoznam skratiek

CITES
Dohovor o medzinárodnom obchode s ohrozenými druhmi fauny a flóry

(Convention on International Trade in Endangered Species of Wild Fauna and

Flora)

CETIR
Centrum pre odovzdávanie skúsenosti z integrácie a reforiem

EBOR - EWBJF Európska banka pre obnovu a rozvoj - príspevok do Spoločného európskeho

fondu

EBRD
Európska banka pre obnovu a rozvoj (European Bank for Reconstruction and

Development)

EDF

Európsky rozvojový fond (European Development Fund)

EIB

Európska investičná banka (European Investment Bank)

EK

Európska komisia

ER

Európska rada

FAO

Organizácia OSN pre výživu a poľnohospodárstvo (UN Food and Agriculture

Organization)

GENE
Európska sieť pre globálne vzdelávanie (Global Education Network Europe)

IBRD

Medzinárodná banka pre obnovu a rozvoj (International Bank for Reconstruction

and Development)

ICRC

Medzinárodný výbor Červeného kríža (International Committee of the Red Cross)

IDA

Medzinárodné združenie pre rozvoj IDA (International Development Association)

ILO

Medzinárodná organizácia práce (International Labour Organisation)

IOM

Medzinárodná organizácia pre migráciu (International Organisation for Migration)

IUCN

Medzinárodná únia ochrany prírody (International Union for Conservation of

Nature)

MDGs
Miléniové rozvojové ciele

MDRI

Iniciatíva pre multilaterálne odpustenie dlhov (Multilateral Debt Relief Initiative)

MDVRR SR
Min. dopravy, výstavby a regionálneho rozvoja SR

MF SR
Ministerstvo financií SR

MH SR
Ministerstvo hospodárstva SR

MIGA
Mnohostranná agentúra pre investičné záruky (Multilateral Investment Guarantee

Assosiation)

MK SR
Ministerstvo kultúry SR

MPaRV SR
Ministerstvo pôdohospodárstva a rozvoja vidieka SR

MPSVaR SR
Ministerstvo práce, sociálnych vecí a rodiny SR

MŠVVaŠ SR
Ministerstvo školstva, vedy, výskumu a športu SR

MV SR
Ministerstvo vnútra SR

MZ SR
Ministerstvo zdravotníctva SR

MZV SR
Ministerstvo zahraničných vecí SR

MŢP SR
Ministerstvo životného prostredia SR

ODA

Oficiálna rozvojová pomoc (Official Development Assistance)

OECD
Organizácia pre hospodársku spoluprácu a rozvoj 21

OCHA
Úrad pre koordináciu humanitárnej pomoci (Office for the Coordination of

Humanitarian Affairs)

OSN

Organizácia spojených národov (United Nations)

pre krajiny západného Balkánu

SAMRS
Slovenská agentúra pre medzinárodnú rozvojovú spoluprácu

ŠFA

Štátne finančné aktíva

ÚJD

Úrad jadrového dozoru

UN FCCC
Rámcová dohoda o klimatickej zmene (UN Framework Convention on Climate

Change)

UNDP

Rozvojový program OSN (UN Development Programme)

UNDP BRC
Regionálne centrum UNDP v Bratislave (UN Development Programme Bratislava

Regional Centre)

UNEP

Environmentálny fond – Environmentálneho programu OSN (United Nations

Environmental Programme)

UNESCO
Organizácia OSN pre vzdelanie, vedu a kultúru (United Nations Educational,

Scientific and Cultural Organisation)

UNFPA
Populačný fond OSN (UN Population Fund)

UNHCR
Úrad vysokého komisára OSN pre utečencov (UN High Commissioner for

Refugees)

UNIDO
Organizácia Spojených národov pre priemyselný rozvoj (UN Industrial

Development Organisation)

UNIFEM
Rozvojový fond pre ženy (UN Development Fund for Women)

ÚNMS AR
Úrad pre normalizáciu, meteorológiu a skúšobníctvo SR

UPU

Svetová poštová únia (Universal Postal Union)

ÚPV

Úrad priemyselného vlastníctva SR

VPS

Všeobecná pokladničná správa

WB

Svetová banka (World Bank)

WFP

Svetový potravinový program (World Food Programme)

WHO

Svetová organizácia zdravia (World Health Organisation)

WTO

Svetová obchodná organizácia (World Trade Organisation)
� Hodnotiaca misia OECD bola realizovaná v období november – december 2010. Výsledky hodnotiacej správy budú zverejnené po jej prerokovaní vo Výbore pre rozvojovú spoluprácu OECD v roku 2012.

� V roku 2012 budú dobiehať pokračujúce projekty schválené v minulých rokoch (Afganistan, Bielorusko, Bosna a Hercegovina, Etiópia, Gruzínsko, Keňa, Kirgizsko, Macedónsko, Moldavsko, Mongolsko, Srbsko, Juhosudánska republika, Ukrajina, Uzbekistan, Vietnam).

� SR bude aj v roku 2012, v zmysle uznesenia vlády SR č. 98/2010, pokračovať v plnení záväzkov prijatých Európskou radou v decembri 2009 na okamžité financovanie neodkladných opatrení na zmiernenie dôsledkov dopadu zmeny klímy v rozvojových krajinách v rokoch 2010-2012.

� Schválená uznesením vlády SR č. 170 zo 4. marca 2009

� Hodnotiaca správa Zuzany Letkovej z Regionálneho centra UNDP v Bratislave.

� V roku 2011 už bolo uskutočnené strednodobé preskúmanie programu.

� Fond vznikol podľa Dohody medzi vládou SR zastúpenou MF SR a EBOR 3. júla 2009.

� Podmienkou bude uzavretie medzivládnych dohôd o rozvojovej spolupráci aj s Ukrajinou a Bosnou a Hercegovinou, aby dovoz materiálu a zariadení pri realizácii rozvojových projektov v rámci ODA SR bol oslobodený od cla a daní.

� Databáza bude zverejnená na � HYPERLINK "http://www.slovakaid.sk" ��www.slovakaid.sk� začiatkom roka 2012.

� V roku 2005 vydala Rada Európskej únie, zástupcovia vlád členských krajín EÚ (vrátane SR), Európska komisia a Európsky parlament spoločné vyhlásenie o rozvoji, tzv. Európsky konsenzus o rozvoji, ktorý nastolil hlavné výzvy potrebné na podporu znižovania chudoby vo svete a podpory trvalo udržateľného rozvoja. Menované inštitúcie sa zaviazali podporiť zvyšovanie povedomia obyvateľov o rozvojových krajinách s podporou rozvojového vzdelávania ako nástroja týchto cieľov.

� Schválené uznesením vlády SR č. 310 zo 6. apríla 2006

� Kódex správania sa darcov EÚ – Code of Conduct on Comlementarity and Division of Labour in Development Policy bol prijatý v máji 2007 na úrovni ministrov pre rozvoj.

� V roku 2011 bola nadviazaná spolupráca s vládou USA, ktorej cieľom je podporiť projekty slovenských subjektov n v krajinách západného Balkánu a Východného partnerstva EÚ. Taktiež sa uskutočnili rokovania s Nemeckom a Švédskom.

� Fond vznikol na základe Rímskej zmluvy v roku 1957.

� Na základe dohody MZV SR s UNDP, ktorá bola podpísaná v apríli 2008, sa 1. 7. 2008 začala druhá fáza realizácie Zvereneckého fondu.

� Vláda SR schválila uznesením č. 1083/2006 zapojenie SR do Fondu pre krajiny západného Balkánu. Fond je zameraný na nasledujúce krajiny: Albánsko, Bosna a Hercegovina, Macedónsko/FYROM, Čierna Hora, Chorvátsko, Srbsko a Kosovo podľa rezolúcie BR OSN č. 1244/99.

� Materiál „Informácia o poskytnutej oficiálnej rozvojovej pomoci SR za rok 2012“ bude predložený na rokovanie vlády SR v prvom polroku 2013.

PAGE
2

