

POLICY PAPER

JAK DÁL S „EVROPSKOU DIPLOMACÍ“?

(Prošlo oponentním řízením)

Vít Střítecký

březen 2008

**Ústav mezinárodních vztahů, v. v. i.
Nerudova 3
118 50 Praha 1**

Jak dál s „evropskou diplomacií“?

Vít Strátecký

Úvodní shrnutí

1. Evropská služba pro vnější činnost (dále Služba) představuje nový institut v zahraniční politice EU, kterou zavádí Lisabonská smlouva a která by mohla svým významem přesáhnout sémantický význam často používaného spojení „evropská diplomacie“. Její budoucí fungování by se mělo stát odpovědí na rostoucí význam EU v mezinárodním měřítku a mělo by nadále zefektivnit ochranu a prosazování zájmů EU a jejích členských zemí.
2. Lisabonská smlouva přikládá existenci Služby značnou důležitost v rámci externích vztahů EU, na druhou stranu však většinu konkrétních opatření ponechává na dalších jednáních členských států a institucí EU. Vytvoření Služby zásadně ovlivní nejen fungování a organizaci vnějších vztahů EU, ale některé aspekty Služby mohou proměnit i charakter národních diplomacií.
3. Česká republika by měla jednáním věnovat zvýšenou pozornost, neboť očekávané efekty zavedení Služby by pro ČR mohly být velmi pozitivní. Z hlediska institucionálního ukotvení by ČR měla podpořit spíše umírněnější řešení nevytvářející novou „instituci“, což by mohlo ulehčit rozhodování o jejím zabezpečení v rámci současného rozpočtového výhledu. ČR by měla usilovat o efektivní přeměnu delegací Komise v unijní zastoupení a podporovat transfer některých funkcí národních ambasád především v oblasti konzulární politiky. ČR by také měla podpořit ponechání již komunitarizovaných oblastí rozšíření, rozvoje či obchodu v gesci Komise. Z pohledu personálního zabezpečení by měla usilovat o rovnoměrné postavení českých diplomatů, které by však nemělo vycházet ze systému kvót.

Úvod

Na Službu je třeba pohlížet v kontextu institucionálního vývoje celé vnější dimenze ES/EU. Koordinace a spolupráce v oblasti vnějších vztahů se vyvíjela postupně s rostoucí potřebou členských států vystupovat jednotně na mezinárodním poli. V Římských smlouvách byla vnější dimenze zastoupena jen v oblasti obchodní politiky a rozvojové pomoci. O první diplomatické koordinaci lze mluvit až v souvislosti s Evropskou politickou spoluprací. Návrhy na vytvoření diplomatické služby se poprvé objevily na jednáních předcházejících Maastrichtu. Významné změny zahraničněpolitické architektury ale v tomto ohledu přinesla až jednání o ústavní smlouvě. V Lisabonské smlouvě prošly příslušné pasáže zabývající se Společnou zahraniční a bezpečnostní politikou relativně drobnými proměnami. Podle Lisabonské smlouvy Evropská rada jmenuje se souhlasem Komise

kvalifikovanou většinou Vysokého představitele Unie pro zahraniční věci (dále vysoký představitel), který nahradí Vysokého představitele pro Společnou zahraniční a bezpečnostní politiku, jehož post zakládala Amsterodamská smlouva. Vysoký představitel bude jedním z místopředsedů Komise a bude předsedat Radě pro zahraniční věci, která nahradí institut předsednictví. Podle Lisabonské smlouvy se ve své práci bude opírat o Evropskou službu pro vnější činnost. Smlouva dále uvádí, že Evropská služba pro vnější činnost bude působit ve spolupráci s diplomatickými službami členských zemí a bude se skládat z úředníků příslušných oddělení generálního sekretariátu Rady, Komise a personálu z národních diplomatických služeb členských států. Organizaci a fungování Evropské služby pro vnější činnost podle Lisabonské smlouvy stanoví rozhodnutí Rady, která rozhoduje na návrh vysokého představitele po konzultaci s Evropským parlamentem a po obdržení souhlasu Komise. Jelikož Lisabonská smlouva ponechává většinu konkrétních opatření otevřených, tento dokument se především zaměří na identifikaci klíčových sporných témat, které se implementace Služby týkají, a objasnění postojů nejvýznamnějších aktérů. V závěru z analýzy témat a postojů aktérů vyvodí doporučení.

Institucionální modely Evropské služby pro vnější činnost

Z výše zmíněného ukotvení Služby v Lisabonské smlouvě je zjevné, že před skutečným fungováním služby bude třeba vyřešit celou řadu klíčových otázek. Po podpisu ústavní smlouvy došlo k sérii jednání mezi institucemi a členskými státy a byly vypracovány i předběžné návrhy směřující k implementaci tohoto smluvního závazku. Odmítnutí ústavní smlouvy některými národními referendy tento proces zastavila. Na druhou stranu současná jednání mohou navázat na některé návrhy, které již byly konzultovány.

Nový systém fungování zahraniční politiky EU v čele s „ministrem zahraničních věcí“ by měl zahraniční politiku EU zefektivnit, dodat jí koherenci a odstranit duplicity v oblasti institucí a nástrojů. Pozice vysokého představitele a jeho aparátu by mohla postupně zahrnout většinu oblastí vnějších vztahů. Služba by tak měla napomáhat koordinaci třech úrovní. První je komunitarizovaná část externích vztahů. V této souvislosti je možné připomenout, že do funkce nového vysokého představitele byly sloučeny funkce původního vysokého představitele pro SZBP a Komisaře pro vnější vztahy. Druhou úroveň je oblast mezivládního rozhodování o SZBP v rámci druhého pilíře. Třetí úroveň pak představuje interní témata a politiky, která mají zahraniční či bezpečnostní dimenzi (např. boj s terorismem či organizovaným zločinem).

Vysoký představitel by se v rámci své pozice mohl dostávat do institucionálních střetů. V oblastech spadajících do pravomoci Komise sice v rámci externích vztahů vysokému představiteli připadá hlavní koordinační pozice, nicméně i někteří další komisaři mají portfolia s externí dimenzí. Nadřazenou autoritou také zůstává předseda Komise. Vysoký představitel se také může dostat do ohniska

institucionálního konfliktu mezi Evropskou radou, Radou a Komisí. Některé velké státy (Francie, Velká Británie) se netají tím, že by Evropskou službu pro vnější akci raději viděly pod blízkým dohledem Evropské rady. Vzhledem postavení Služby v institucionální struktuře bude tedy velmi záviset na konkrétním formálním i neformálním vymezení jejího fungování.

Lisabonská smlouva příliš neřeší konkrétní charakter Služby ani blíže nespecifikuje její funkce. V původních návrzích k ústavní smlouvě se objevovala formulace, podle které by Služba měla posilovat koherenci a efektivitu jednání EU ve světě. V Lisabonské smlouvě však najdeme pouze výše zmíněnou formulaci, podle které se bude vysoký představitel o Službu opírat. Přestože tyto dvě formulace nejsou nutně v rozporu, mohou vystihovat dvě základní obecná pojetí. Služba by mohla působit jak v oblasti formulování zahraniční politiky, tak i při její implementaci (vstup/výstup) nebo by se mohla soustředit především na oblast formulování (vstup). Na takto široce pojatou a integrovanou Službu by bylo třeba převést většinu finančních prostředků, které jsou v oblasti zahraničních vztahů EU vynakládány. V užším pojetí, ve kterém by služba fungovala spíše jako analytická poradní instituce, by naopak přenechala většinu prostředků Komisi. Takto pojatá Služba by se nemusela významně lišit od stávajících analytických institucí, které má vysoký představitel k dispozici. V probíhajících jednáních lze identifikovat detailnější varianty, jež navazují na tento obecný přístup.

Podle Lisabonské smlouvy se Služba skládá z úředníků příslušných oddělení generálního sekretariátu Rady a Komise. Smlouva nijak nespecifikuje, o která konkrétní oddělení půjde. Zahrnutí jednotlivých složek Komise a Rady bude však klíčové pro konkrétní postavení Služby (přikloní-li se funkčně spíše k Radě, Komisi či vytvoří-li instituci sui generis „mezi pilíři“). Podle minimalistického modelu by Služba mohla zahrnout Generální ředitelství E – External Relations Sekretariátu Rady a DG RELEX z Komise. Součástí této představy je ponechání ostatních Generálních ředitelství z tzv. RELEX family mimo Službu (jedná se o DG pro obchod, rozvoj, rozšíření či rozvojovou pomoc). Tato varianta by se vyznačovala relativně slabší mírou integrace, ale jasnější strukturou. Služba by v takovém uspořádání plnila funkce v oblasti formulování i implementace (vstup/výstup). Byla by silnější v oblasti SZBP, ale její role v rámci Komise a především pak v oblastech s vnější dimenzí stojících mimo její gesci by byla spíše marginální.

Další minimalistické modely jsou považovány za velmi nerealistické. Pouze na formulaci (vstup) orientovaná Služba by k analytickému aparátu vysokého představitele připojila analytický potenciál Komise, ale postrádala by nástroje k proměňování agendy. Další možností by mohla být „virtuální Služba“, v rámci které by vznikla zvláštní oddělení v již zavedených institucích Komise a Rady.

Do maximalistického modelu by byly zahrnuty všechny politické jednotky z Rady, všechny DG z „RELEX family“ a všechny unijní delegace (viz níže). Výsledkem maximalistického přístupu by zřejmě byla nová instituce, která by se dostala pod pravomoc vysokého představitele. Součástí obou modelů by se také měla stát

všechna geografická a tematická (lidská práva, boj s terorismem a proliferací) oddělení z oblasti SZBP/EBOP, která fungují v rámci Rady i Komise. Toto spojení by mělo zabránit existujícím duplikacím.

Oba nastíněné modely představují spíše krajní pozice, mezi kterými se formulují stanoviska jednotlivých členských států. Výhodou minimalistické koncepce by mohlo být, že je z hlediska interního vyjednávání v EU realističtější. Výše zmíněné plně komunitarizované oblasti rozvojové politiky, rozšíření či obchodu navíc pod dohledem Komise fungují relativně efektivně. Pro širší model hovoří především původní cíl celé restrukturalizace zahraniční politiky EU, jímž je posílení její koherence. Napojení celého vnějšího sektoru na jednu zastřešující strukturu by takový efekt mohlo přinést. Na druhou stranu v této souvislosti nelze úspěch Služby zaručit, neboť nelze opomíjet formální i neformální vlivy hlavních aktérů.

Organizace a fungování Evropské služby pro vnější činnost

Stejně tak jako institucionální design Lisabonská smlouva nespécifikuje ani podobu a charakter mandátu, kterým bude Služba disponovat. Smlouva jasně vymezuje, že organizaci a fungování Služby stanoví rozhodnutí Rady na návrh vysokého představitele. Fungování Služby je poměrně jasné v oblasti podpory vysokého představitele v rámci SZBP při jeho zastupování Unie navenek. Jak už bylo naznačeno, komplikovanější by mohlo být působení vysokého představitele v Komisi. Určitým nebezpečím je, že pozice Rady ve Službě převládne především v politických a strategických otázkách, zatímco vliv Komise by mohl být zredukován na „technická“ témata koordinace a managementu vnějších vztahů. Osobnost vysokého představitele by tak mohla hrát klíčovou roli při vyvažování obou vlivů.

Oba naznačené modely také implikují změny v rámci obou institucí, které jsou komplikovány personální nerovnoměrností. Zatímco ve „vnějších“ direktoriátech Komise pracuje zhruba 3000 lidí, v Radě je to v této oblasti o řád méně. Nová zahraničněpolitická architektura navíc předpokládá převzetí delegací Komise vysokým představitelem (Radou pro zahraniční věci) a jejich proměnu na unijní zastoupení. Z personálního hlediska by Služba měla být kryta diplomaty z Komise, Rady a členských států. Pokud by Služba nevznikla jako nová instituce, přechod pracovníků z Komise a Rady by mohl být méně problematický vzhledem k možnosti zachování pozic a platů. Určitý počet diplomatů by také vysílaly členské státy. Jejich počet závisí na konečné podobě Služby. Některé členské státy podobné velikosti jako ČR počítají s vysláním asi 20–30 diplomatů. Jak bude uvedeno níže, v této personální oblasti existuje mezi členskými státy relativně široký konsenzus. Velikost Služby je ale zcela odvislá od konečné dohody na institucionální a částečně i organizační podobě. Minimalistická verze představuje skupinu diplomatů, kteří budou působit na delegacích EU, a pracovníky vedení diplomatické služby, kteří budou koordinovat spolupráci Rady a Komise. Vzhledem k evropské integrační tradici lze předpokládat, že by se tato struktura nadále rozvíjela a rozšiřovala. Další možnosti, jež je v současnosti v zásadě nereálná, ale která se může stát výsledkem

několikaletého fungování Služby a případné diplomatické akademie, je vytvoření instituce-ministerstva. V rámci unijních delegací, kterých je více než 120, by navíc neměli pracovat pouze zástupci Služby, ale především v oblastech obchodu a rozvojové pomoci i pracovníci Komise (v případě, že do Služby nebude zahrnuta celá skupina „RELEX family“). Příkladem pro takovou spolupráci jsou stálá zastoupení některých členských států, kde se scházejí zástupci z různých národních ministerstev, ale pracují pod jedním vedením.

V jakémkoli institucionálním nastavení bude fungování Služby vyžadovat spolupráci a koordinaci mezi Komisí, Radou a členskými zeměmi. Spolupráce mezi Komisí a Radou je všeobecně považována za funkční. Existují precedenční případy, kdy byl Zvláštní představitel EU zároveň hlavou delegace Komise (např. Erwan Fouéré v Makedonii). Napojení na členské státy by však mohl být jeden z klíčových problémů. Ve světě bychom v současnosti našli pouze několik případů, kdy země (mezinárodní organizace) sdílejí zařízení či komunikační kanály zastupitelských úřadů (často např. skandinávské země). Na druhou stranu předchozí pokusy o vytvoření ambasád EU (Abuja, Dar-es-Salaam) skončily stejně tak jako britsko-francouzská spolupráce v Ghaně a Pobřeží slonoviny neúspěchem.

Společná zastoupení by ale mohla přinést některá významná pozitiva. Kromě obecně snazší koordinace a konzistence související s jednotně znějícím hlasem EU by logickým krokem vzhledem k Schengenu bylo sjednocení konzulárních služeb. V konečném důsledku by také síť evropských zastupitelských úřadů mohla umožnit hlavně malým státům uzavření některých nákladných ambasád ve třetích zemích. Odejmutí břemena vízové politiky by také uvolnilo kapacity, které by mohly být napřeny směrem k posilování kulturních či ekonomických vazeb. Jednou ze zajímavých možností, jak by mohlo být možné překonat rozpor mezi národní a evropskou diplomacií, by bylo vytvoření evropské diplomatické akademie a potenciálně i rozvíjení evropské diplomatické kultury.

Pozice hlavních aktérů

Klíčovým úkolem z pohledu Komise je zabránit duplikacím v oblastech náležejícím v současnosti pod kontrolu Komise. V Komisi také dominuje pozice, že minimálně z administrativního hlediska by se Služba měla stát integrální součástí Komise z důvodu posílení koherence zahraniční politiky a optimalizace využití stávajících zdrojů. Efektivitu systému by potvrzoval nutný souhlas předsedy Komise, který se také účastní zasedání Evropské rady, s rozhodnutími vysokého představitele. Podle Komise by také budoucí evropská diplomatická služba neměla být oddělena od institucí EU a hlavně z finančních důvodů by měla být administrativně napojena na Komisi. V rámci Komise proběhla administrativní restrukturalizace, která anticipuje možné změny odpovídající minimalistickému scénáři. Komise také uvažuje o posílení své pozice v rámci vyjednávání vytvořením interních mechanismů pravidel, jež by vysokému představiteli dávaly větší kontrolu nad rozhodováním v oblasti vnějších vztahů. Evropský parlament do značné míry sdílí postoj Komise

a podporuje „komunitární model“ vnějších vztahů EU. Parlament by také chtěl získat dohled nad evropskou diplomatickou službou. Rada podporuje vytvoření Služby fungující mezi Komisí a Sekretariátem Rady, přičemž by však Služba neměla vytvářet novou specifickou institucionální strukturu. Sekretariát také spíše nesouhlasí se zahrnutím DG z „RELEX family“ do Služby, neboť cílem reformy není intergovernmentalizace komunitárních oblastí vnějších vztahů.

Obecně lze říci, že hlavně značná část malých členských zemí a tzv. nové členové vytvoření Služby podporují, neboť ji vnímají jako možnost posílení vlastní zahraničněpolitické reprezentace. Fungování Služby by také mohlo přinést významné úspory vycházející z uzavření zastupitelských úřadů ve třetích zemích. Národní diplomaté mající zkušenost z těchto ambasád by mohli být poté vysíláni v rámci Služby. K úsporám kapacit by také mohlo vést sjednocení v oblasti konzulární politiky, které by dovolilo národním ambasádám soustředit se více na budování politických, kulturních či ekonomických vztahů. Velké státy naopak Službu často vnímají jako konkurenci pro své národní diplomacie. Viditelné to může být především v případech Francie a Velké Británie, které nadále uplatňují svůj vliv prostřednictvím institucí navazujících na koloniální minulost. Především britský postoj je však poměrně ambivalentní. Podle britské diplomacie by Služba zároveň mohla vyvážit rostoucí vliv Komise v oblasti vnějších vztahů.

V zásadě pozitivní přijetí Služby lze nalézt v Německu. Je zřejmé, že pojetí Služby „zapadá“ do německého integračního modelu. Větší koordinace a jednotnost stanovisek EU by mohla otevřít prostor pro angažování Německa v některých problematikách, kde prozatím nedostává prostor (Blízký východ). Podle některých představ by také Služba mohla poskytnout Německu možnost ovlivnit pozice Velké Británie a Francie v Radě bezpečnosti, i když si lze těžko představit, že by se v případě rozporu Francie či Velké Británie přiklonila k německému stanovisku. I německý postoj však zdůrazňuje napojení evropské diplomacie na diplomacii národní.

V probíhajících jednáních se rýsuje několik konsenzů týkajících se výše zmíněných problémů. Většina členských států se shoduje na vytvoření takové formy Služby, která by neodpovídala nové instituci. Služba by tak měla fungovat pod pravomocí vysokého představitele a měla by být napojena na Komisi i Radu. Podle mnohých členských států by Služba mohla využívat administrativní podpory Generálních Sekretariátů Rady i Komise. Konsenzus mezi členskými státy také panuje v oblasti vymezení Služby zahrnujícím SZBP a výše zmíněná tematická a geografická oddělení s důrazem na odstranění duplicit. Méně jasná je situace ohledně zapojení direktoriátů Komise. Některé státy by v rámci Služby rády viděly i oblasti rozšíření, rozvoje a sousedství. Celému zapojení „RELEX family“ však brání konsenzus na ponechání obchodní politiky v rukou Komise. Reálným kompromisem by tedy z institucionálního hlediska mohl být výše zmíněný první minimalistický model.

Členské státy se také shodují na zapojení delegací EU do rámce Služby. Jak již bylo naznačeno, shodují se také na principu a způsobu personálního zabezpečení Služby. Cílem je, aby každá země mohla vyslat odpovídající množství diplomatů, kteří

budou pracovat na všech pozicích. Systém by ale neměl fungovat na základě kvót, nýbrž diplomaté by měli být vybíráni na základě svých kvalit prostřednictvím dohodnuté výběrové procedury. Důležitými principy jsou i přesto relativní rovnost v počtu zástupců a dostatečné geografické pokrytí. Národní diplomaté by také ve Službě měli působit pouze určitou dobu. Právě tato fluktuace by měla zajistit rovný status a podmínky pro všechny členské země.

Možné scénáře vývoje

Pro další možný vývoj Služby lze naznačit pesimistický i optimistický scénář. Určitý pesimismus by mohl obecně vycházet z předpokladu, že problémy v zahraniční politice Unie nejsou institucionální, ale politické. Jako příklady, jež by tuto úvahu potvrdily, je možné zmínit události kolem války v Iráku či vztahy EU–Rusko. Pesimistický je také předpoklad, že i přesto, že by Služba byla přínosem pro zahraniční politiku EU, se členské státy a bruselské instituce nedohodnou na její racionální implementaci a její význam tak bude marginalizován. Tomuto pesimistickému pohledu by mohl nahrávat způsob, jakým došlo k marginalizaci některých návrhů ve vyjednáváních o ústavní a reformní smlouvě. A konečně, jak již bylo výše zmíněno, některým velkým a vlivným státům se Služba příliš nezamlouvá, což může mít zřejmé důsledky pro její podobu i fungování.

Optimistický pohled by měl využít dlouhodobější perspektivu, v rámci které by bylo možné předpokládat, že se z původně umírněné realizace postupně vytvoří významný, funkční a efektivní mechanismus formulace a implementace zahraničněpolitického rozhodování. V dlouhodobé perspektivě by také Služba mohla nastartovat proces evropeizace zahraniční politiky.

Doporučení České republiky

Česká republika by měla jednoznačně podpořit každou iniciativu vedoucí k vyjednávání o podmínkách fungování Služby. ČR patří do skupiny středních a nových členských států, které by na funkční Službě mohly významně vydělat. Vnější zastoupení ČR by se v rámci unijních delegací mohlo stát efektivnější a ČR by mohla dále zracionalizovat nákladnou síť svých zastupitelských úřadů. Velmi významnou stránkou jsou také další zkušenosti z evropské politiky, které mají šanci získat zástupci české administrativy. Rostoucí „evropeizace“ českých ministerstev a úřadů má zjevný pozitivní efekt na jejich fungování, a to nejen směrem navenek, ale i z hlediska komunikace mezi jednotlivými institucemi. V této souvislosti by také ČR měla podpořit případný vznik evropské diplomatické akademie.

Česká republika by měla usilovat o to, aby se zásadní aspekty týkající se institucionální podoby Služby dohodly ještě letos, tedy v době ratifikací Lisabonské smlouvy a před počátkem její platnosti. Nový vysoký představitel by tak mohl hned počátkem roku 2009 navrhnout rozhodnutí zřizující Službu. ČR by

měla mít zájem na brzké implementaci Služby a měla by tak podporovat výše zmíněné kompromisy.

Z pohledu institucionální podoby Služby by ČR měla podporovat spíše umírněnější koncepcce, neboť příliš ambiciózní plán by ve svém důsledku mohl celý projekt zmarginalizovat. **ČR by se také měla zasadit o ponechání oblastí rozšíření, sousedství a rozvoje v rukou Komise**, která tyto oblasti spravuje poměrně efektivně. Tato varianta také odpovídá většímu konsenzu uvnitř EU.

Česká republika by měla podpořit návrhy odpovídající postupné implementaci Služby a návrhy počítající s postupným rozvíjením a prohlubováním jejího fungování. Příkladem by mohla být zkouška společné konzulární politiky na několika unijních zastupitelstvích.

Česká republika by se měla zasadit o otevření otázek financování Služby, jejichž projednání bude zřejmě poměrně komplikované a jeho výsledek pro budoucnost Služby klíčový. Vzhledem k tomu, že plná operabilita se nedá očekávat dříve než za pět let od rozhodnutí, má jakékoli zpoždění značné časové důsledky. Umírněná varianta počátečního fungování Služby by umožnila zajistit ji po materiální stránce z rozpočtu EU jednoduchým Rozhodnutím Rady a získat tak čas na vyjednávání o dalším financování po konci současného rozpočtového výhledu (2013). Takové řešení by ČR jistě měla podpořit. V otázkách financování by ČR měla usilovat o zefektivnění zahraniční politiky EU a o důsledné odstraňování možných duplicit.

Česká republika by se také sama měla začít připravovat na možné zapojení do Služby. Země podobné velikosti plánují v první fázi vyslat mezi 20 až 30 diplomaty. Možnému blízkému počátku fungování Služby a delegací by také ČR měla přizpůsobit strategické a rozpočtové plánování v oblasti vlastní národní zahraničněpolitické reprezentace.