DEPARTAMENT EUROPY

 Warszawa, czerwiec 2008 r.

PROGRAM PRZEWODNICTWA RP W GRUPIE WYSZEHRADZKIEJ

LIPIEC 2008 – CZERWIEC 2009

I. WSTĘP

Polska przejmuje przewodnictwo w Grupie Wyszehradzkiej (V4) na okres od lipca 2008 do czerwca 2009 roku. Będą mu towarzyszyć istotne wydarzenia dotyczące funkcjonowania Unii Europejskiej – kończąca się kadencja Parlamentu Europejskiego oraz Komisji Europejskiej a przede wszystkim wprowadzanie zmian instytucjonalnych przewidzianych w Traktacie z Lizbony.

Na okres polskiego przewodnictwa w V4 przypada wiele rocznic wydarzeń o dużym znaczeniu zarówno dla samej Europy Środkowej, jak i szerzej dla Europy i świata. W końcu 2008 r. minie 90. rocznica ukształtowania się nowego ładu europejskiego po I wojnie światowej, po której nastąpił okres dynamicznych zmian w Europie Środkowej i powstały nowe państwa. W 2009 r. przypada 70. rocznica wybuchu II wojny światowej, w następstwie której doszło do podziału kontynentu „żelazną kurtyną”. W tym samym roku przypadnie również 20. rocznica upadku socjalistycznych ustrojów w Europie Centralnej i rozpoczęcia procesu ponownego jednoczenia kontynentu, któremu tempo nadały wydarzenia w Polsce.

Do rocznic tych dodać można jeszcze 10 rocznicę wejścia większości krajów V4 do NATO oraz 5 rocznicę uzyskania przez nie członkostwa w UE. Dodatkową klamrą spinającą ten okres i podkreślającą miejsce krajów V4 w Europie będzie przewodnictwo RCz w Radzie UE, jako pierwszego spośród czwórki krajów wyszehradzkich.

Ta sekwencja ważnych rocznic i faktów określać będzie rok polskiego przewodnictwa w V4, kontynuując z jednej strony przewodnictwo czeskie i synchronizując prace V4 z programem Prezydencji RCz w Radzie UE, z drugiej jednak strony koncentrując się wyraźnie na problemach regionu i Europejskiej Polityce Sąsiedztwa. Przewodnictwo polskie w V4 będzie również okazją do działań (o charakterze zarazem symbolicznym, jak i realnym) służących podkreśleniu znaczenia współpracy w ramach V4 dla jej krajów członkowskich i praktycznemu rozwojowi i pogłębieniu tej współpracy.

Hasłem polskiego przewodnictwa w Grupie będzie Solidarni w regionie – razem dla demokracji (Solidarity in the region – together for democracy).

II. CELE POLSKIEGO PRZEWODNICTWA W GRUPIE WYSZEHRADZKIEJ

II. 1. Cele spajające wewnętrzne działanie V4:

· Wzmocnienie systemowego charakteru współpracy państw V4

· Rozwój idei społeczeństwa obywatelskiego, poprzez nacisk na rozwój przedsięwzięć integrujących społeczności lokalne (wzmocnienie roli samorządów terytorialnych)

· Wzajemna promocja w ramach V4

· Działanie na rzecz pogłębienia kooperacji V4 w zakresie polityk sektorowych

· Przystosowanie zasad działania MFW do możliwości realizowania nowego typu projektów tzw. flexible projects

II. 2. Cele synchronizujące działania państw V4 w obrębie UE:

· Umacnianie mechanizmu konsultacyjnego V4 na płaszczyźnie politycznej UE

· Wzmocnienie siły oddziaływania państw w procesach decyzyjnych instytucji europejskich

· Wspólne działania promocyjne i lobbingowe państw V4 zarówno w Brukseli, jak i poszczególnych państwach UE.

II. 3. Cele z zakresu wsparcia i współpracy z innymi państwami obszaru europejskiego i Kaukazu

· Nadanie głębszego wymiaru współpracy państw w formule V4+ z poszczególnymi krajami (np. państwa sąsiadujące na wschodzie czy Japonia) oraz z grupami państw (np. Rada Nordycka, Państwa Bałtyckie czy Benelux)

· Intensyfikacja zaangażowania V4 w budowanie i rozwój wschodniego wymiaru polityki sąsiedztwa Unii Europejskiej

· Intensyfikacja zaangażowania V4 w sprawie negocjacji nowej, jakościowo pogłębionej umowy UE-Ukraina

Działalność z zakresu propagowania wartości europejskich i ochrony praw człowieka (Białoruś, Ukraina, GUAM oraz Bałkany Zachodnie)

Promocja procesu reform w krajach kandydujących oraz potencjalnie kandydujących na Bałkanach Zachodnich w celu wspomożenia proeuropejskiej ścieżki regionu (Rada Europejska 10 grudnia 2007) oraz aspiracji do członkostwa w NATO.

III. PRIORYTETY POLSKI W OKRESIE PRZEWODNICTWA w V4

Wśród priorytetów główne miejsce będzie zajmowała problematyka rozwoju EPS jako skutecznego narzędzia promocji demokracji, stabilności i reform. Uznając wagę rozwijania kontaktów gospodarczych, Polska sprawując Prezydencję w Grupie Wyszehradzkiej, będzie działała na rzecz pogłębienia współpracy handlowej, transportowej i gospodarczej państw V4 z państwami EPS.

Polska będzie dążyła do zwiększenia zaangażowania V4 na rzecz intensyfikacji negocjacji odnośnie do nowej, pogłębionej umowy UE – Ukraina, tak aby można było jej nadać formę partnerstwa stowarzyszonego z uwzględnieniem perspektywy członkostwa Ukrainy w UE oraz umożliwiła jakościowo nową współpracę instytucjonalną UE z Ukrainą. Ponadto przewodnictwo Polski będzie sprzyjać zaangażowaniu V4 na rzecz sprawnego przebiegu negocjacji dot. zawarcia porozumienia o utworzeniu Strefy Wolnego Handlu pomiędzy UE i Ukrainą, które będzie istotnym elementem nowej umowy UE – Ukraina.

Uznając bezcenną wartość doświadczeń krajów wyszehradzkich w procesie budowy demokracji i transformacji systemów gospodarczych prezydencja polska będzie dążyła do ściślejszej koordynacji działań pomocowych, szczególnie o charakterze technicznym, skierowanych do państw sąsiadujących z V4, tj. Białorusi, Mołdowy, Ukrainy oraz Kaukazu. Będzie także promować przygotowania przedakcesyjne w krajach Bałkanów Zachodnich. W związku z powyższym zostanie zorganizowana w Warszawie w październiku br. konferencja poświęcona działaniom pomocowym prowadzonym przez kraje Grupy Wyszehradzkiej. Będzie to znakomita okazja do wymiany doświadczeń, a także rozważenia sposobów i formy realizacji wspólnych projektów adresowanych do państw sąsiadujących z V4, z uwzględnieniem ewentualnej instytucjonalizacji niesionej pomocy.
Mając świadomość wagi swobodnego przepływu osób w przyspieszeniu procesu demokratyzacji społeczeństw, w oparciu o osiągnięcia dotychczasowych prezydencji w Grupie, będziemy wspierać bezpośrednie kontakty międzyludzkie poprzez m.in. wypracowanie własnego stanowiska krajów Grupy Wyszehradzkiej na rzecz liberalizacji polityki wizowej, aby następnie poszukiwać dla niej sojuszników wśród pozostałych partnerów z UE.

Zmiany klimatyczne i rozwój technologii oszczędności energetycznej stanowią wielkie wyzwanie dla społeczeństw państw Grupy Wyszehradzkiej. W ramach swojego przewodnictwa Polska podejmie działania zmierzające do realizacja hasła „Zielonego Wyszehradu” („Green Visegrad”). W tym celu zainicjowane zostanie utworzenie regularnych warsztatów dla ekspertów zajmujących się tą problematyką w krajach wyszehradzkich. Warsztaty te będą realizowane w formule współpracy V4 + Japonia. Państwa czwórki będą wspierać wspólne działania w tej materii z innymi partnerami.

MFW jest rozpoznawalnym instrumentem wspierającym mechanizmy współpracy na poziomie V4. Mając na uwadze dotychczasowe osiągnięcia poprzednich prezydencji, Polska będzie dążyła do poprawy systemu działania grantów strategicznych i lepszego wykorzystania korzyści płynących z programu stypendialnego MFW.

W myśl powyższego będą inicjowane zadania mające na celu promowanie dialogu społeczno-obywatelskiego i pogłębianie więzi między krajami tworzącymi V4 we współpracy z Międzynarodowym Funduszem Wyszehradzkim.

IV. PROPONOWANE DZIAŁANIA

Ad. II.1
Wnikliwa obserwacja dynamiki kontaktów, na różnych szczeblach i płaszczyznach, w relacjach państw V4 wymusza sprawniejsze zarządzanie czasem i bardziej precyzyjną koordynację kooperacji. Polska zamierza kontynuować działania rozpoczęte przez poprzednie przewodnictwa, a ich celem będzie nadanie współpracy w V4 przejrzystości oraz charakteru systemowego.

Bardzo istotnym elementem integracji państw V4 są wszelkie inicjatywy V4 na poziomie lokalnym i regionalnym. Stanowią one nie tylko dobrą platformę wymiany doświadczeń, ale wspomagają proces budowy społeczeństwa obywatelskiego dzięki zaangażowaniu w najmniejszych jednostkach terytorialnych. Doceniając znaczenie odgrywane na tym polu przez Forum Regionów V4, Polska będzie dążyła do jego otwarcia na regiony w krajach priorytetowych dla Europejskiej Polityki Sąsiedztwa, jakimi z naszego punktu widzenia powinny być Białoruś i Ukraina.

Szczególne miejsce w dialogu wyszehradzkim powinny mieć parlamenty. W czasie swojej prezydencji Polska będzie dążyła do pogłębiania współpracy międzyparlamentarnej m.in. poprzez organizację spotkań zarówno Przewodniczących Parlamentów, jak i poszczególnych komisji parlamentarnych.

Polska będzie zabiegać o lepszą wzajemną promocję w poszczególnych krajach V4 oraz starać się przybliżyć obywatelom korzyści płynące z działania czterech państw w nieformalnej organizacji. Będziemy dążyć do tego, aby coraz istotniejszą rolę w tym zakresie odgrywał również Międzynarodowy Fundusz Wyszehradzki, współfinansujący projekty dotyczące wymiany kulturalnej, współpracy ośrodków akademickich, czy aktywizacji lokalnych społeczności.

Ponadto, będzie ulegała dalszemu pogłębieniu współpraca V4 w zakresie polityk sektorowych UE.

Ad. II.2

Rok 2009 będzie dla UE czasem szczególnym ze względu na przewidywane wejście w życie Traktatu Lizbońskiego, wybory do Parlamentu Europejskiego oraz wymianę składu Komisji Europejskiej. Spowoduje to, że państwa V4 staną przed wyzwaniem prowadzenia kampanii informacyjnych, które będą dobrą okazją do wymiany doświadczeń w tym zakresie, aby najskuteczniej zachęcić obywateli do udziału w europejskich wyborach. Dotychczasowe doświadczenia pokazują, że przed wyborami brak jest europejskiej kampanii wyborczej z prawdziwego zdarzenia. Eurowybory bywają zawłaszczane przez krajową politykę i stają się testem dla krajowej władzy i opozycji. Deficyt demokracji wciąż jest problemem ogólnoeuropejskim, ale ostatnie wybory do PE wskazały na najniższe frekwencje właśnie w naszym regionie - na Słowacji głosowało jedynie 19,96% uprawnionych, a w Polsce 20,87 %).

Sprawując przewodnictwo w V4 Polska będzie brać pod uwagę priorytety kolejnych prezydencji w Radzie UE (Francja, Czechy) w celu zapewnienia synergii podejmowanych działań na forum V4.

Prezydencja Polska będzie zabiegać o koordynację stanowisk państw wyszehradzkich w dziedzinie implementacji Traktatu z Lizbony, reformującego Unię Europejską. Stworzenie nowych instytucji umacniających spójność wewnętrzną i tożsamość UE na arenie międzynarodowej, takich jak stały przewodniczący Rady Europejskiej, „skonsolidowane stanowisko” Wysokiego Przedstawiciela ds. Zagranicznych i Polityki Bezpieczeństwa wraz z przyszłą Europejska Służbą Działań Zewnętrznych otwierają przed partnerami wyszehradzkimi dodatkowe możliwości promowania wspólnych priorytetów w stosunkach zewnętrznych UE, zwłaszcza odnośnie relacji transatlantyckich, z państwami Europy Wschodniej oraz rozwoju Europejskiej Polityki Sąsiedztwa. W ramach polskiej Prezydencji będą organizowane robocze spotkania i konsultacje na temat wdrażania Traktatu z Lizbony, ze szczególnym uwzględnieniem pozycji Komisji Europejskiej i umocnienia metody wspólnotowej, reformy systemu przewodnictwa w UE.

Lepszy mechanizm konsultacyjny będzie dawał większą możliwość oddziaływania państw V4 na proces decyzyjny w strukturach i instytucjach UE, tym samym lepiej zabezpieczając te interesy regionu, które są uzależnione od unijnych polityk.

Prezydencja polska skoncentruje się także na pracach nad aktualizacją Europejskiej Strategii Bezpieczeństwa (również poprzez bliskie współdziałanie V4 z prezydencją w UE Francji) i skutecznego promowania kwestii istotnych dla państw V4 (m.in. konsolidacja i poszerzanie obszaru współpracy transatlantyckiej, znaczenie wschodniego sąsiedztwa oraz europejska perspektywa dla Bałkanów Zachodnich) i bezpieczeństwa UE, uwzględniając przy tym priorytety Prezydencji Czech w Radzie UE w zakresie EPBiO.

Bazując na pozytywnych doświadczeniach w dziedzinie bezpieczeństwa energetycznego, eksperci będą analizowali uwarunkowania zewnętrzne, konsultowali stanowiska na forum UE, dyskutowali nad priorytetami rozwoju energetyki w regionie i projektami łączącymi sieci przesyłowe i zapewnieniem bezpieczeństwa dostaw. Analizie zostaną poddane możliwości, jakie powinna stworzyć nowa umowa UE z Rosją.

Prezydencja polska będzie dążyła do wypracowania przejrzystych mechanizmów wymiany poparć dla kandydatów państw V4 do instytucji unijnych oraz innych organizacji międzynarodowych, a także dla konkretnych inicjatyw państw regionu oraz prowadzenia wspólnego lobbingu na ich rzecz. Okres wyborczy najlepiej pokazuje jak istotne jest wzajemne wspieranie swoich kandydatów oraz prowadzenie skoordynowanego lobbingu.

Budowa pozytywnego wizerunku państw V4 w Brukseli i w pozostałych państwach UE jest środkiem wspomagającym kształtowanie pogłębionej koalicji Węgier, Czech, Słowacji oraz Polski na arenie UE. W ocenie polskiej Prezydencji dla tego celu w sposób niedostateczny jest wykorzystywana istniejąca infrastruktura promocji kulturalnej państw Grupy. Polska zainicjuje dyskusję mającą na celu zweryfikowanie takiego stanu.

Ad.II.3
Zgodnie z rekomendacjami KE z listopada 2007 r. oraz z priorytetami czeskiej prezydencji w UE, Prezydencja polska zamierza aktywnie działać i zachęcać partnerów do zintensyfikowania działań V4 na rzecz budowy i rozwoju wymiaru wschodniego polityki UE. Niezbędne jest zwiększenie zaangażowania państw V4 w celu aktywizacji Unii Europejskiej na kierunku wschodnim, w tym w ramach Europejskiej Polityki Sąsiedztwa, jak również na promowanie wzmocnienia współpracy i integracji naszych wschodnich sąsiadów z UE. Strony powinny dopracować mechanizm wsparcia V4 dla priorytetowych dla niego krajów.

Prezydencja polska będzie kontynuowała działania na rzecz zacieśnienia współpracy krajów V4 w zakresie opieki dyplomatycznej i konsularnej, tworzenia wspólnych centrów aplikacji wizowych, a także stworzy płaszyczyznę dla wypracowywania wspólnego podejścia państw V4 do państw trzecich w zakresie szeroko pojętej sfery spraw konsularnych. (Spotkanie poświęcone tej tematyce odbędzie się jesienią 2008 lub wiosną 2009 r.).

W formie seminarium przeglądowego z udziałem straży granicznej/policji granicznej państw V4 i FRONTEX-u z siedzibą Warszawie, zostanie oceniony stan bezpieczeństwa w regionie w kontekście pierwszych doświadczeń z funkcjonowania rozszerzonej strefy Schengen.

Polska będzie starała się rozwijać współpracę na poziomie V4+ wykorzystując ten instrument dla wspierania przemian demokratycznych w krajach priorytetowych dla EPS jak Białoruś, Ukraina, Mołdowa czy państwa Południowego Kaukazu. Jednocześnie instrument ten będzie wykorzystywany dla pozyskiwania partnerów dla jak najlepszego realizowania priorytetowych celów Grupy i podtrzymywania dialogu zarówno z ugrupowaniami regionalnymi, jak i partnerami indywidualnymi.

Na podstawie konkluzji Rady Europejskiej w grudniu 2007 r. które potwierdzają, że przyszłość Bałkanów Zachodnich jest związana z obecnością w UE, państwa V4 będą dążyły do wzmocnionej współpracy na rzecz przyspieszenia procesu wstępowania krajów tego regionu do UE.

W ramach roboczych kontaktów będą wypracowywane wspólne stanowiska dot. polityki „otwartych drzwi” wobec Ukrainy i Gruzji, a także uwzględniane aspekty bezpieczeństwa międzynarodowego w relacjach z Rosją i krajami Kaukazu.

Prezydencja polska będzie dążyła do wspierania wraz z partnerami wyszehradzkimi postępu reform na Ukrainie i w Mołdowie, będzie z uwagą śledziła rozwój sytuacji na Białorusi oraz sytuację w Rosji. Kontynuowane będą również działania mające na celu pozyskanie partnerów spoza V4 dla wspólnej realizacji programów wspierających, adresowanych do społeczeństw Ukrainy, Mołdowy Białorusi, Kaukazu Południowego oraz - zgodnie z Komunikatem Komisji Europejskiej z 5 marca 2008 r. - Bałkanów Zachodnich, także w formule V4+.

Prezydencja polska będzie prowadziła działania mające na celu budowanie perspektywy europejskiej i euroatlantyckiej dla Ukrainy poprzez:

- poparcie przez V4 nadania nowej wzmocnionej umowie (NEA) UE - Ukraina charakteru stowarzyszeniowego, uwzględnienie perspektywy członkowskiej oraz zdefiniowanie nowej jakościowo formuły konsultacji z Ukrainą w odniesieniu do prac unijnych instytucji oraz udziału Ukrainy w politykach wspólnotowych i w programach UE;

- wsparcie techniczne/konsultacyjne państw V4 w kwestii negocjacji NEA wraz z pogłębioną i szczegółową umową UE-Ukraina o Strefie Wolnego Handlu (FTA);

- poparcie przez V4 aspiracji Ukrainy do członkostwa we Wspólnocie Energetycznej;

- przekazywanie Ukrainie doświadczeń dotyczących procesu liberalizacji rynków energii elektrycznej i gazu ziemnego w państwach członkowskich UE, ze szczególnym uwzględnieniem doświadczeń państw V4 w zakresie rozdzielenia organizacyjnego, prawnego i własnościowego działalności handlowej i sieciowej.

Osobne miejsce zajmie ocena i koordynacja udziału NATO, UE i OBWE w misjach stabilizujących sytuację na Bałkanach. Zawieszenie członkostwa przez Rosję w CFE stwarza potrzebę oceny skutków rosyjskiego kroku. Z jednej strony konieczne jest przeanalizowanie przyszłości tego porozumienia w formie wspólnych konsultacji w Wiedniu (OBWE), a drugiej pociąga za sobą konieczność spojrzenia na przyszłość relacji NATO-Rosja, Ukraina-Rosja i Gruzja-Rosja w oparciu o prawdopodobne zaproszenie Ukrainy i Gruzji do MAP.

Prezydencja Czech, pierwszego w UE kraju wyszehradzkiego, jest znakomitą okazją do intensywniejszej promocji Grupy, szczególnie w przestrzeni unijnej. To również dobra okazja dla promowania osiągnięć krajów wyszehradzkich, jako wspierających przemiany demokratyczne w takich krajach jak Białoruś, Ukraina, Mołdowa czy państwa Bałkanów Zachodnich i Kaukazu. Tematyce tej poświęcone zostaną konsultacje dyrektorów departamentów ds. dyplomacji publicznej w krajach V4.

W 2000 r. Polska była inicjatorką zawiązania ruchu państw „Wspólnoty Demokracji” mającego na celu promocję praw człowieka i wartości demokratycznych. Obecnie Warszawa została wybrana na siedzibę Sekretariatu tej Wspólnoty. Prezydencja polska będzie promowała działalność Sekretariatu, a także zachęcała partnerów z V4 do oddelegowania swoich przedstawicieli do tworzącej się struktury.

Kontynuowana będzie bardzo wysoko oceniana współpraca pionów planowania i strategii Ministerstw Spraw Zagranicznych, poświęcona analizie aktualnych zagadnień z zakresu problematyki międzynarodowej.

V. KALENDARZ SPOTKAŃ

Realizacji priorytetów polskiego przewodnictwa w V4 będzie służyła sekwencja spotkań zarówno na szczeblu najwyższych władz państwowych, jak i na szczeblu eksperckim.

- Prezydenci

· co najmniej jedno spotkanie 11-12 września 2008, Pieszczany, Słowacja

 - Premierzy

· co najmniej 2 spotkania: nieformalne spotkanie Premierów oraz oficjalny szczyt w czerwcu 2009 r.

- Przewodniczący Parlamentów

· co najmniej 1 spotkanie

- Ministrowie Spraw Zagranicznych

· co najmniej 2 spotkania. Zaplanowane już: Maj 2009 spotkanie Ministrów SZ przy okazji konferencji min. SZ ASEM w Hanoi.

· V4+ Gruzja w celu ustalenia dziedzin, w których Gruzji należałoby pomóc biorąc pod uwagę MAP dla Gruzji oraz wsparcie państw V4 w programie reform i aspiracji euro-atlantyckich.

- Ministrowie i wicepremierzy odpowiedzialni za problematykę UE

· co najmniej 1 spotkanie

- spotkania ministrów resortowych rządów państw V4, zaplanowane jest już:

· spotkanie ministrów ochrony środowiska w Budapeszcie 17-18 września 2008 r.

· Ministerstwa Spraw Zagranicznych: spotkania na szczeblu wiceministrów i dyrektorów politycznych UE. W październiku lub listopadzie 2008 spotkanie dyrektorów politycznych V4+Japonia. Pozostałe w zależności od aktualnej sytuacji międzynarodowej

- spotkania eksperckie poświęcone konkretnym zagadnieniom, przede wszystkim na szczeblu dyrektorów departamentów zajmujących się problematyką UE, polityką bezpieczeństwa, planowania i strategii (dwa spotkania jesień 2008, wiosna 2009), polityką wschodnią, problematyką konsularną, dyplomacją publiczną (październik/listopad 2008), pomocą rozwojową (na marginesie spotkań COEST, COWEB, COLAT, COASI, COAFR) oraz w miarę potrzeby na inne pilne bieżące tematy.

.

- spotkania narodowych koordynatorów V4

· regularne co 2 miesiące na zasadzie rotacyjnej oraz spotkania ad hoc
Część spotkań będzie realizowana w formule V4+, w których będą uczestniczyli wysocy przedstawiciele Szwecji, Ukrainy, Izraela, Japonii, państw Bałkanów Zachodnich, Państw Bałtyckich, organizacji regionalnych GUAM, CEFTA-2006, Beneluksu, a także Rady Nordyckiej.

VI. WSPÓŁPRACA MIĘDZYRESORTOWA PAŃSTW GRUPY WYSZEHRADZKIEJ.

VI. 1. Problematyka finansowo-gospodarcza

VI.1.1. Budżet UE i podatki

(odpowiedzialne Urząd Komitetu Integracji Europejskiej, Ministerstwo Finansów we współpracy z Ministerstwem Rozwoju Regionalnego)

Główne cele wspólnych działań będą miały na względzie wzmocnienie współpracy i rozszerzenie jej zakresu o nowe obszary tematyczne (akces do strefy euro, wspólna podstawa podatku dochodowego dla osób prawnych). W tym celu zostanie zorganizowane spotkanie ekspertów służące wymianie punktów widzenia w sprawie przyszłości budżetu UE (przełom 2008 i 2009).

VI.1.2. Kwestie gospodarcze

(odpowiedzialne Ministerstwo Gospodarki)

W odniesieniu do agendy UE polska Prezydencja zorganizuje spotkania i konsultacje poświęcone następującym zagadnieniom:

· pakiet inicjatyw mających na celu stymulowanie wzrostu i rozwoju sektora małych i średnich przedsiębiorstw na poziomie wspólnotowym – tzw. „Small Bussiness Act” (po jego przedstawieniu w lipcu 2008);

· pakiet energetyczno-klimatyczny dotyczący poprawy efektywności energetycznej do 2020 r. (po wrześniu 2008);

· III pakiet legislacyjny dot. energii;

· projekt pakietu bezpieczeństwa energetycznego (w tym wzmocniona współpraca w zakresie integracji sieci/infrastruktury energetycznej w UE).

Przewidywane jest także spotkanie/konsultacje poświęcone prezentacji priorytetów czeskiego przewodnictwa w UE (druga połowa 2008 r.). Planowane są również konsultacje nt. pakietu liberalizacyjnego zakładającego skuteczne funkcjonowanie unijnego rynku wewnętrznego gazu ziemnego i energii elektrycznej. Po listopadzie 2008 roku zostaną też zorganizowane konsultacje nt. II Strategicznego Przeglądu Energetycznego, ze szczególnym uwzględnieniem kwestii bezpieczeństwa energetycznego.

MG planuje również konsultacje ekspertów ds. umów o popieraniu i ochronie inwestycji.

W ramach współpracy na forum Komitetu art. 133 (Wspólna Polityka Handlowa) Polska zorganizuje konsultacje obejmujące takie problemy jak: wielostronne negocjacje handlowe WTO, akcesja Rosji do WTO i przygotowania do przyszłych negocjacji nt. FTA, problematyka nowej poszerzonej umowy z Ukrainą, negocjacje nt. stref wolnego handlu m.in. z krajami Azji (Korea, Indie, ASEAN), negocjacje o partnerstwie i współpracy z Chinami (w tym również inne problemy w relacjach handlowych z tym krajem), dyskusja nad wzmocnieniem transatlantyckich relacji gospodarczych, porozumienia ITA i ACTA oraz bilateralne sprawy z zakresu handlu poszczególnych krajów członkowskich UE.

VI.2. Problematyka Rozwoju Regionalnego

(odpowiedzialne Ministerstwo Rozwoju Regionalnego)

Ministerstwo Rozwoju Regionalnego przewiduje zorganizowanie cyklu wydarzeń dotyczących poniższych zagadnień:

VI.2.1. Programowanie strategiczne (wymiana doświadczeń państw V4 w zakresie formułowania i realizacji krajowych długoterminowych strategii rozwoju społeczno-gospodarczego oraz nt. funkcjonowania w tych państwach systemów programowania strategicznego – ramy prawne, podmioty, koordynacja, rodzaje dokumentów strategicznych i sposób ich przygotowania).

a) VI.2.2. Polityka regionalna

b) w aspekcie przyszłości polityki regionalnej – Program Przyszłości Europejskich Regionów (przyszłość regionów w perspektywie 2020 i 2050, w kontekście globalnym),

c) system instytucjonalny prowadzenia polityki regionalnej, współpraca z regionami,

d) podstawy prawne, dokumenty służące realizacji polityki regionalnej, cele, zasady i instrumenty,

e) krajowa polityka planowania przestrzennego, związki z planowaniem regionalnym (sposób uwzględniania wymiaru przestrzennego w ramach polityki regionalnej),

f) uwarunkowania wdrażania programów regionalnych współfinansowanych z EFRR w perspektywie 2007-2013 w zakresie: transportu, ochrony, środowiska, obszarów wiejskich, rewitalizacji, mieszkalnictwa,

g) decentralizacja – efekty i problemy wynikające z przyjętego modelu decentralizacji, kompatybilność krajowych i regionalnych strategii dot. rozwoju regionalnego z programami operacyjnymi współfinansowanymi z EFRR,

h) statystyka w zakresie monitorowania rozwoju regionalnego – dostosowanie statystyki publicznej do potrzeb wynikających z wdrażania funduszy strukturalnych oraz programowania rozwoju na następną perspektywę finansową, wykorzystanie różnych źródeł administracyjnych do pozyskiwania danych przydatnych w programie rozwoju.

Problematyka wskazana w pkt (e)-(g) będzie przedmiotem prac Grupy Roboczej ds Rozwoju Regionalnego Państw Grupy Wyszehradzkiej.

VI.2.3. Kwestie związane z wdrażaniem programów operacyjnych w latach 2004-2006 i 2007-2013:
Mając na uwadze zbliżanie się końca okresu rozliczeniowego 2004-2006 Prezydencja polska zorganizuje konsultacje w zakresie zamykania programów starej perspektywy. W gronie ekspertów omówione zostaną dotychczasowe doświadczenia z wdrażania programów w perspektywie 2004-2006 oraz przedstawienie problemów jakie państwa napotykają na etapie wdrażania nowych programów. Dotyczyć to będzie również wymiany doświadczeń poszczególnych państw w zakresie decentralizacji wdrażania środków z funduszy unijnych, a także wymiany doświadczeń w zakresie informatyzacji państwa, w tym również w zakresie stanu wdrażania systemów informatycznych, realizujących zobowiązania wynikające z przepisów rozporządzenia WE 1083/2006 z dnia 11 lipca 2006 r.

Poruszone zostaną także zagadnienia dotyczące konieczności doprecyzowania kwestii związanych z zapisem lit. f art. 61 Rozporządzenia (WE) 1083/2006 z dnia 11 lipca 2006 r. ustanawiającego przepisy ogólne dotyczące Europejskiego Funduszu Rozwoju Regionalnego, Europejskiego Funduszu Społecznego oraz Funduszu Spójności, w brzmieniu: „Instytucja certyfikująca programu operacyjnego odpowiada za prowadzenie ewidencji kwot podlegających procedurze odzyskiwania i kwot wycofanych po anulowaniu całości lub części wkładu dla operacji. Kwoty odzyskane są zwracane do budżetu ogólnego UE przed zamknięciem programu operacyjnego poprzez potrącenie ich z następnej deklaracji wydatków”. Występujące w ww. przepisie niejasności wiążą się z brakiem jasnego i jednoznacznego określenia w Rozporządzeniu 1083/2006 różnicy pomiędzy obiema kwotami wycofanymi po anulowaniu oraz kwotami podlegającymi procedurze odzyskiwania.

VI.2.4. Europejska Współpraca Terytorialna:
Współpraca państw Grupy Wyszehradzkiej w ramach Inicjatywy INTERREG III i Europejskiej Współpracy Terytorialnej (EWT):

a. zapewnienie synergii przedsięwzięć współfinansowanych z różnych źródeł,

b. zapewnienie odpowiedniego wsparcia dla projektów o znaczeniu strategicznym, inicjowanych przez partnerów z państw wyszehradzkich w ramach programu Europa Środkowa i INTERREG IV C,

c. wymiana doświadczeń w zakresie realizacji programów transgranicznych, ponadnarodowych i międzynarodowych w ramach EWT.

Ponadto:
· budowanie potencjału badawczego Państw Grupy - ESPON, miasta w URBACT,

· wymiana doświadczeń w kwestii wdrażania rozporządzenia EC 1082/2006 Parlamentu Europejskiego oraz Rady z dn. 5 lipca 2006 nt. europejskiego ugrupowania współpracy terytorialnej (EUWT) w ramach państw V4.

VI.2.5 Polityka spójności po 2013 r.:

Obszary do dyskusji w trakcie spotkań z państwami V4:

a. wartość dodana polityki spójności i jej wkład w realizację projektu europejskiego;

b. kwestia zastosowania zintegrowanego podejścia do polityki spójności i polityk sektorowych UE. Określenie wzajemnych relacji między politykami wspólnotowymi z uwzględnieniem poszczególnych instrumentów i zasad ich realizacji;

c. „dobra publiczne” a polityka spójności:

· jak zdefiniować „europejskie dobra publiczne”?

· które z „europejskich dóbr publicznych” powinny być zapewniane przez instrumenty polityki spójności, a które przez inne polityki UE?;

d. wskaźniki: jakie nowe wskaźniki mogą mieć zastosowanie w pomiarze rozwoju i w kwalifikowaniu obszarów wsparcia;

e. analiza potencjalnych rozwiązań służących zwiększeniu efektywności instrumentów realizacji polityki spójności oraz podniesienia jej skuteczności w kontekście osiągania celów;

f. realizacja celów Strategii Lizbońskiej za pośrednictwem polityki spójności – mechanizmy koordynacji funkcjonujące w państwach Grupy Wyszehradzkiej;

g. efektywność wsparcia dla obszarów wiejskich w ramach WPR i polityki spójności – implikacje na przyszły kształt obu polityk;

h. Cele: Konwergencja, Konkurencyjność regionalna oraz zatrudnienie i Europejska Współpraca Terytorialna – czy mają pozostać w obecnej formie, czy też powinny być zmodyfikowane (jeśli tak, w jakim zakresie?);

i. nowe wyzwania zidentyfikowane przez KE w V. raporcie nt. spójności gospodarczej i społecznej, nowe wyzwania dla mechanizmów implementacji polityki spójności (np. uproszczenie środków realizacji, podejście jednoźródłowe i podejście zintegrowane, itd.);

j. spójność terytorialna jako nowy wymiar polityki spójności:

· spójność terytorialna a polityka spójności: jak definiować spójność terytorialną; jakie konsekwencje włączenia wymiaru terytorialnego dla przyszłego kształtu polityki spójności?;

· współpraca w ramach prac nad 1 Programem działań dla wdrożenia Agendy Terytorialnej UE, implikacje wprowadzenia „spójności terytorialnej” w Traktacie Lizbońskim, dyskusja nad treścią dokumentu „Stan terytorialny i perspektywy dla UE”;

Wstępny harmonogram wydarzeń zaplanowanych przez MRR przewiduje, że w lipcu 2008 r. odbędzie się w Warszawie spotkanie robocze przedstawicieli ministrów ds. rozwoju regionalnego państw Grupy Wyszehradzkiej, w celu prezentacji i dyskusji dotyczącej szczegółowego kalendarza polskiej prezydencji.

W ostatniej dekadzie września br. w Krakowie odbędzie się pierwsze z dwóch zaplanowanych spotkań ministrów ds. rozwoju regionalnego państw Grupy Wyszehradzkiej oraz ewentualnie Bułgarii i Rumunii. Będzie ono poświęcone szeroko rozumianej tematyce dotyczącej programowania strategicznego, przyszłości polityki spójności oraz polityki regionalnej. Także we wrześniu rozpocznie się cykl spotkań o charakterze roboczo-eksperckim, których ostateczny kształt oraz terminy zostaną uzgodnione podczas lipcowego spotkania ekspertów w Warszawie.
VI.3. W dziedzinie spraw wewnętrznych i administracji

(odpowiedzialne Ministerstwo Spraw Wewnętrznych i Administracji).

Planowana jest w IV kwartale 2008 roku (listopad) organizacja corocznego roboczego spotkania Wiceministrów i Sekretarzy Stanu państw Grupy Wyszehradzkiej w zakresie administracji publicznej, podczas, którego podsumowana będzie dotychczasowa współpraca i zostaną określone priorytety przyszłego współdziałania.

W czasie swojej prezydencji Polska skoncentruje się na następujących działaniach:

VI.3.1. W zakresie współpracy policyjnej

- konferencja policyjnych negocjatorów i psychologów (pierwsza poł. 2009r.)

- spotkanie ekspertów poświęcone wymianie informacji nt. zabezpieczania imprez masowych

- kierunki w jakich w poszczególnych krajach przebiegają zmiany odnośnie przepisów regulujących bezpieczeństwo imprez masowych, jakiego rodzaju akty prawne regulują tę tematykę;

- wymiana doświadczeń w zakresie współpracy policji w regionach przygranicznych w odniesieniu do rozszerzenia strefy Schengen.

VI.3.2. W zakresie współpracy służb granicznych

- spotkanie ekspertów poświęcone readmisji, we współpracy ze stroną ukraińską (I poł. 2009);

- spotkanie ekspertów nt. rozwoju systemu wymiany informacji (VGS II) – (październik/listopad 2008 r.);

- seminarium z udziałem ekspertów strazy granicznej i policji z panstw V4 i FRONTEX, aby dokonac oceny bezpieczeństwa w regionie w kontekście pierwszych doświadczeń wynikających z rozszerzenia strefy Schengen (pierwsza połowa 2009);

- ewentualne zorganizowanie wspólnej operacji na granicach wewnętrznych, ukierunkowanej na zidentyfikowane wcześniej wspólne zagrożenie – (2009).

VI.3.3. W zakresie rozwiązań systemowych

- dyskusja nt. zmian o charakterze systemowym tj. włączenia służb granicznych do Policji w Czechach i na Węgrzech;

- wymiana doświadczeń dotyczących roli ministerstw spraw wewnętrznych w nadzorze nad służbami, w tym zakres kompetencji i podział odpowiedzialności.

VI.3.4 Migracja

· dyskusja na poziomie politycznym nt. Globalnego Podejścia do Migracji (Global Approach to Migration), możliwe konsultacje w państwami objętymi wymiarem wschodnim EPS oraz w formule V4+ z prezydencją francuską w Radzie UE;

· dyskusja na poziomie eksperckim dot. rozwoju polityki migracyjnej UE i projektów realizowanych w państwach wymiaru wschodniego EPS (misje nt. migracji, platformy współpracy, partnerstwa mobliności, opracowanie nowych planów działania (Action Oriented Papers), identyfikujących kraje docelowe do których będą one kierowane, wspólne cele i działania;

· bliska współpraca odnośnie projektu Building Migration Partnerships, wymiana opinii w procesie przygotowawczym oraz wnioski wstępne po uruchomieniu programu w trakcie czeskiej prezydencji w Radzie UE (maj 2009)

· wymiana doświadczeń z procesu wdrażania umów o małym ruchu granicznym.

VI.3.5. W zakresie zarządzania kryzysowego

- współpraca w zakresie wdrażania poszczególnych elementów Mechanizmu Wspólnotowego ochrony ludności (Civil Protection Community Mechanism) na poziomie UE;

- organizacja wspólnych szkoleń dla cywilnych ekspertów z państw V4 na potrzeby operacji zarządzania kryzysowego UE, ze szczególnym uwzględnieniem aspektów finansowych ew. przedsięwzięć;

- wykorzystanie Instrumentu Finansowego Ochrony Ludności UE (Civil Protection Financial Instrument – CPFI) dla realizacji wspólnych projektów w zakresie prewencji i gotowości na nadzwyczajne zdarzenia;

- wymiana informacji dot. zmian strukturalnych w krajowych systemach ochrony ludności państw V4 (zarówno przyjętych, jak i planowanych).

VI.3.6. W zakresie informatyzacji

- strategia UE w zakresie rozwoju społeczeństwa informacyjnego po 2010r. – debata nad priorytetami państw Grupy, uzgodnienie postulatów do przedstawienia Komisji Europejskiej na forum Grupy wyższego szczebla ds. I2010 (HLG i2010) koordynującej realizację bieżącej strategii (i2010 – Europejskie społeczeństwo informacyjne na rzecz wzrostu zatrudnienia) i/lub Rady UE ds. Konkurencyjności – do 3 roboczych spotkań w trakcie prezydencji (na szczeblu dyrektora departamentu), 1 podsumowujące spotkanie przedstawicieli państw Grupy w HLG 2010;

- finansowanie informatyzacji i społeczeństwa informacyjnego w ramach funduszy strukturalnych – możliwości współpracy z wykorzystaniem instrumentów współpracy transgranicznej oraz partnerstwa międzynarodowego dla działań wspierających wykorzystanie nowych technologii we współpracy pomiędzy przedsiębiorcami – 2 warsztaty;

- wymiana doświadczeń we wdrażaniu e-administracji, e-integracji, edukacji informatycznej – 2 warsztaty/spotkania/wizyty studyjne;

- współpraca z Ukrainą w dziedzinie informatyzacji.

VI.4. W dziedzinie sprawiedliwości

(odpowiedzialne Ministerstwo Sprawiedliwości)

Wiosną 2009 r. zostanie zorganizowane spotkanie Ministrów Sprawiedliwości krajów V4 poświęcone wymianie doświadczeń w zakresie współczesnych wyzwań przed, którymi stoją resorty sprawiedliwości (ew. proponowane tematy: model kariery prawniczej; stosunek umów dwustronnych zawartych przez państwa Grupy Wyszehradzkiej do Konwencji Rzymskiej z 1980r. o prawie właściwym dla zobowiązań umownych; e-sądownictwo; przedkładanie wspólnych projektów KE w ramach Europejskich Programów Wymiar Sprawiedliwości w Sprawach Karnych oraz WS w Sprawach Cywilnych).

VI.5. W dziedzinie transportu i logistyki.
(odpowiedzialne Ministerstwo Infrastruktury)

Podjęte zostaną działania, których celem będzie nawiązanie stałej współpracy krajów V4 w zakresie:

- zagadnień infrastrukturalnych,

- zagadnień europejskich (w szczególności podczas Prezydencji Republiki Czeskiej w RUE, w trakcie której jednym z najważniejszych zagadnień będzie dyskusja w sprawie rewizji TEN-T – głównie w odniesieniu do Via Carpathia oraz Korytarza Środkowoeuropejskiego).

W trakcie swojego przewodnictwa Polska skoncentruje się na działaniach wzmacniających współpracę i mających na celu wypracowanie wspólnych stanowisk państw V4 organizując spotkania grup roboczych w następujących dziedzinach:

· transport kolejowy,

· transport kombinowany,

· opłaty za użytkowanie infrastruktury drogowej,

· sprawy bezpieczeństwa drogowego
· paneuropejskie korytarze transportowe
Będzie też dążyła do wypracowania wspólnego stanowiska państw V4 w zakresie dostępu do rynku drogowego przewozów towarowych, warunków dostępu do rynku UE przewoźników drogowych i zasad przewozów autobusowych i autokarowych. W zależności od potrzeb w 2008 r. zostanie zorganizowane 1 spotkanie koordynacyjne na szczeblu Dyrektorów Departamentów Współpracy Zagranicznej. Na wiosnę 2009 r. odbędzie się spotkanie Ministrów Transportu V4. Zorganizowane także zostaną nieformalne konsultacje ministrów, które poprzedzą szczyt UE z ich udziałem.

VI.6. W dziedzinie ochrony środowiska

(resort odpowiedzialny Ministerstwo Środowiska)

Ministrowie ochrony środowiska państw V4 spotkają się w Budapeszcie w dniach 17-18 września 2008 r.

Działania Prezydencji polskiej będą się koncentrowały na następujących zagadnieniach:

VI.6.1. ramowa Konwencja Narodów Zjednoczonych w sprawie zmian klimatu i Protokół z Kioto

Polska będzie wspierała wymianę informacji w przygotowaniu stanowisk w odniesieniu do pakietu energetyczno-klimatycznego; dążyła do wypracowania strategii osiągnięcia pozytywnych rezultatów podczas COP14/CMP4 w Poznaniu; umożliwi wymianę doświadczeń w stosowaniu transakcji sprzedaży nadwyżek jednostek przyznanej emisji (AAU) i powiązanie tych transakcji z projektami redukcji emisji gazów cieplarnianych – system zielonych inwestycji GIS oraz współpracy w zakresie ew. transferu technologii ekologicznych na zdrowych zasadach finansowych.

VI.6.2. Strategia zrównoważonego rozwoju

Prezydencja polska będzie wspierała wymianę doświadczeń w zakresie przygotowania odnowionej strategii zrównoważonego rozwoju w państwach V4 i jej wdrażania.

VI.6.3. Kontynuacja procesu „Środowisko dla Europy”

Prezydencja polska będzie dążyła do wypracowania wspólnych inicjatyw V4 i podjęcia działań w ramach procesu belgradzkiego „Środowisko dla Europy”.

VI.6.4. Ochrona powietrza

Prezydencja polska przygotuje płaszczyznę wymiany doświadczeń w zakresie:

a. uzyskiwania energii ze źródeł odnawialnych (uregulowania prawne, technologie);

b. wymuszania przestrzegania przepisów ochrony środowiska w zakresie powietrza (wyniki oceny zanieczyszczenia powietrza w strefach i programy naprawcze ochrony powietrza, niska emisja);

c. transgraniczne przenoszenie zanieczyszczeń;

d. współpraca w zakresie wymiany informacji dot. źródeł zanieczyszczenia powietrza.

VI.6.5. Ochrona przyrody

Monitorowanie siedlisk i gatunków w ramach sieci Natura 2000 i/lub określenie właściwego stanu ochrony obszarów Natura 2000. Zainicjowana też zostanie współpraca w zakresie parków narodowych. Odbędzie się spotkanie nt. zarządzania parkami narodowymi w krajowym systemie obszarów chronionych.

Zacieśniona zostanie współpraca przy opracowywaniu strategii postępowania z inwazyjnymi gatunkami obcymi w rejonach przygranicznych a także omówiona możliwość współpracy przy wydawaniu zezwoleń na odstrzał dużych ssaków drapieżnych, uznanych w Polsce za chronione (wilk, ryś, niedźwiedź brunatny), które często migrują w pasie przygranicznym między Polską, Słowacją i Czechami. Również zostanie podjęty dialog nt. problemu kłusownictwa na obszarach przygranicznych.

VI.6.6. Leśnictwo

W ramach ciągłości współpracy państw V4 MŚ zaproponuje zacieśnianie współpracy w ramach Ministerialnego Procesu Ochrony Lasów w Europie (MCPFE. Ponadto planowana jest dalsza współpraca nad Protokołem ochronie i o zrównoważonym użytkowaniu różnorodności biologicznej i krajobrazowej do Ramowej Konwencji ochronie i o zrównoważonym rozwoju Karpat oraz na d Protokołem o trwałej i zrównoważonej gospodarce leśnej.

Polska będzie wspierać wymianę wiedzy i informacji pomiędzy odpowiednimi organami krajowymi nt. potencjalnych zagrożeń dla leśnictwa powodowanych przez szkodliwe czynniki w regionach przygranicznych oraz współdziałać w rozwiązywaniu nagłych wypadków zgodnie z wymogami ochrony przyrody.

VI.6.7. Współpraca między Inspekcjami Ochrony Środowiska

Polska będzie się koncentrowała na wymianie doświadczeń wynikających z obowiązków stosowania przepisów rozporządzenia (WE) nr. 166/2006 Parlamentu Europejskiego i Rady z dn. 18 stycznia 2006 w sprawie ustanowienia Europejskiego Rejestru Uwalniania i Transferu Zanieczyszczeń w formie przygotowania pierwszego sprawozdania w zakresie takiego rejestru, które państwa członkowskie obowiązane są przekazać Komisji Europejskiej do 30.06.2009 r. Innym elementem współpracy będzie zapewnienie przez właściwe organy w państwach członkowskich jakości danych przekazywanych przez prowadzących instalacje.

VI.7. W dziedzinie pracy i polityki społecznej

(odpowiedzialne Ministerstwo Pracy i Polityki Społecznej)

W swoim przewodnictwie Polska będzie się skupiała na:

- roli społeczeństwa obywatelskiego w kształtowaniu i wykonywaniu polityk europejskich (w tym korzystaniu z funduszy UE);

-porównaniu systemów organizacyjno-prawnych wspierania organizacji pozarządowych.

Osobnym obiektem zainteresowań będzie kwestia dot. Delegowania pracowników w ramach transgranicznego świadczenia usług – zarówno przez przedsiębiorstwa z państw Europejskiego Obszaru Gospodarczego jak i państw trzecich. W tym celu zostanie zorganizowane seminarium poświęcone sposobom monitorowania skali zjawiska oraz kwestii praktycznej ochrony praw pracowników delegowanych (I kwartał 2009).

VI.8. W dziedzinie kultury

(odpowiedzialne Ministerstwo Kultury i Dziedzictwa Narodowego)

Przewodnictwo polskie będzie się koncentrować na:

- pracy grupy roboczej ds. ochrony dziedzictwa kulturowego w warunkach gospodarki rynkowej;

- publikowaniu serii wydawniczej Biblioteki Wyszehradzkiej;

- wymianie doświadczeń w dziedzinie informatyzacji naukowej i bibliotecznej;

- kontynuacji współpracy z Międzynarodowym Funduszem Wyszehradzkim;

- pogłębieniu współpracy w zakresie wykorzystania funduszy z UE w sektorze kultury;

- ujednoliceniu danych statystycznych.

Ważnym elementem będzie dyskusja nad bieżącymi kwestiami z dziedziny kultury pojawiającymi się na forum Unii Europejskiej (w szczególności: ekonomicznymi aspektami kultury oraz dialogiem międzykulturowym).

W trakcie polskiego przewodnictwa odbędzie się 1 spotkanie ministrów i ekspertów państw Grupy Wyszehradzkiej (w Polsce); 1 spotkanie ekspertów ds. ochrony dziedzictwa kulturowego w warunkach gospodarki rynkowej (Kraków) oraz konferencja nt. wykorzystania środków z UE w dziedzinie kultury (I-a poł. 2009, Węgry).

VI. 9. W dziedzinie sportu i turystyki

(odpowiedzialne Ministerstwo Sportu i Turystyki)

W związku z przygotowywaniem Planu dla Sportu, który będzie stanowić podstawę działań Komisji Europejskiej po przyjęciu Traktatu Lizbońskiego Prezydencja Polska będzie dążyła do opracowania wspólnych, regionalnych przedsięwzięć wzmacniających pozycję Grupy w Unii Europejskiej (spotkanie ekspertów).

Wszelkie działania promocji turystyki będą realizowane w oparciu o motto Europejski Kwartet – Jedna Melodia. Polska prezydencja będzie dbała o ciągłość projektów i będzie dążyła do wdrożenia wszystkich celów zawartych w Protokole Współpracy podpisanym przez państwa V4 w marcu 2008 w Pradze. Uznając bardzo dobre rezultaty wspólnych działań promocyjnych krajów Grupy Wyszehradzkiej powiększających potencjał naszego regionu wobec rynków pozaeuropejskich oraz świadomi korzyści jakie one przynoszą wszystkim członkom V4, Polska będzie dążyła do wdrożenia Agendy na rzecz konkurencyjności i zrównoważonej turystyki europejskiej. Zostanie zorganizowane seminarium, które umożliwi wymianę dobrych praktyk w tej dziedzinie oraz sesje robocze narodowych organizacji turystycznych (I-szy kwartał 2009).

W lecie i grudniu 2008 polskie przewodnictwo zorganizuje spotkania robocze podsumowujące współpracę ministrów odpowiedzialnych za sprawy turystyki.

VI.10. W dziedzinie edukacji narodowej

(odpowiedzialne Ministerstwo Edukacji Narodowej)

W czasie swojego przewodnictwa Polska będzie prowadziła wśród szkół oraz organizacji i instytucji sektora pozarządowego promocję i popularyzację programów Międzynarodowego Funduszu Wyszehradzkiego, umożliwiających dofinansowanie projektów w zakresie międzynarodowej współpracy i wymiany młodzieży, szczególnie w grupie państw V4 w ramach tzw. Małych Grantów oraz Standardowych Grantów.

VI.11.W dziedzinie szkolnictwa wyższego
(odpowiedzialne Ministerstwo Nauki i Szkolnictwa Wyższego)

W czasie Prezydencji polskiej kontynuowane będą działania mające na celu promowanie możliwości stwarzanych przez Międzynarodowy Fundusz Wyszehradzki w formie funduszu stypendialnego jak i wspierania kierunków promujących na studiach wyższych wiedzę nt. krajów wyszehradzkich.

VI.12. W dziedzinie polityki rolnej

(odpowiedzialne Ministerstwo Rolnictwa i Rozwoju Wsi we współpracy z Ministerstwem Finansów)

W czasie swojej Prezydencji Polska zorganizuje co najmniej dwa spotkania w Polsce na szczeblu Ministrów Rolnictwa, na jesieni roku 2008 oraz wiosną 2009. Tematami przewodnimi tych spotkań będą: przegląd funkcjonowania Wspólnej Polityki Rolnej, kształt Wspólnej Polityki Rolnej po roku 2013, negocjacje w ramach Światowej Organizacji Handlu w obszarze rolnictwa. Polska będzie dążyła do dyskusji nt. możliwości przedstawienia wspólnych stanowisk państw V4, które będą prezentowane na posiedzeniach Rady Ministrów Rolnictwa UE.

VI.13. W dziedzinie polityki obronnej

(odpowiedzialne Ministerstwo Obrony Narodowej)

Spotkanie ministrów obrony narodowej (co najmniej jedno); szefów sztabów (co najmniej jedno).

Realizując decyzję Ministrów Obrony Narodowej podjętą w czasie spotkanie w Warszawie 4 marca 2005r. zostaną zorganizowane spotkania na szczeblu Dyrektorów pionów Polityki Bezpieczeństwa i Krajowych Dyrektorów ds. Uzbrojenia, których celem będzie dążenie do wypracowania wspólnego stanowiska państw V4 na spotkania Ministrów Obrony w ramach NATO i UE oraz nt. prac w ramach Europejskiej Agencji Obrony (EDA).

Polska będzie działała na rzecz dalszej koordynacji działań państw V4 w dziedzinie współpracy wojskowo-technicznej, dążąc do powołania wspólnej Grupy Bojowej UE i udziału w misjach doradczo-eksperckich.

Prezydencja Polska będzie kontynuowała działania mające na celu budowanie perspektywy euroatlantyckiej dla Ukrainy i Gruzji poprzez:

- przekazywanie Ukrainie i Gruzji doświadczeń państw V4 z ich akcesji do NATO i UE;

- koordynowanie udziału państw V4 w debacie sojuszniczej na temat przyznania MAP dla Ukrainy i Gruzji;

- profesjonalne wsparcie dla rozwoju dziedzin polityki obrony strategicznej.

PAGE
1

