

**Ministerstvo zahraničných vecí a európskych záležitostí
Slovenskej republiky**

**NÁRODNÝ PROGRAM OFICIÁLNEJ
ROZVOJOVEJ POMOCI SLOVENSKEJ REPUBLIKY
NA ROK 2013**

Bratislava, január 2013

I. Úvod

II. Ciele ODA SR v roku 2013

III. Teritoriálne priority slovenskej ODA v roku 2013

IV. Modality/formy ODA SR

1. Rozvojová spolupráca s programovými krajinami

1.1 Afganistan

1.2 Južný Sudán

1.3 Keňa

2. Spolupráca s projektovými krajinami formou odovzdávania znalostí a skúseností

2.1 Západný Balkán

2.2 Východné partnerstvo EÚ

2.3 Južné susedstvo EÚ

2.4 CETIR

2.5 Program „Verejné financie pre rozvoj“ (MF SR)

2.6 Program EBOR (MF SR)

3. Humanitárna pomoc

3.1 Finančná humanitárna pomoc

3.2 Materiálna humanitárna pomoc

4. Verejná informovanosť, rozvojové vzdelávanie a budovanie kapacít

4.1 Verejná informovanosť

4.2 Rozvojové vzdelávanie

4.3 Budovanie kapacít

4.4 Zvereňovací fond UNDP (MZVaEZ SR, MF SR)

5. Podporné programy ODA

5.1 Spolufinancovanie projektov ODA financovaných Európskou komisiou

5.2 Podpora rozvojových aktivít slovenských podnikateľských subjektov

5.3 Finančné príspevky (mikrogranty)

5.4 Vysielanie dobrovoľníkov

5.5 Reakcia na aktuálne rozvojové potreby medzinárodného spoločenstva

5.6 Trilaterálna spolupráca

6. Vládne štipendiá (MŠVVaŠ SR) a bilaterálna pomoc MV SR

7. Multilaterálna rozvojová spolupráca

7.1 Multilaterálna spolupráca prostredníctvom Európskej komisie

7.2 Multilaterálna spolupráca prostredníctvom organizácií OSN

7.3 Spolupráca s OECD

7.4 Spolupráca s medzinárodnými finančnými inštitúciami

Príloha 1 – Ciele a indikátory zvyšovania kvality a efektívnosti slovenskej ODA v roku 2013

Príloha 2 - Akčný plán globálneho vzdelávania na rok 2013

Príloha 3 - Indikatívny rozpočet programu 05T0A (MZVaEZ SR) na rok 2013

Príloha 4 - Výdavky na rozvojovú pomoc na roky 2013 – 2015 (všetky rezorty a ostatné ÚOŠS)

Príloha 5 - Použité skratky

I. Úvod

Národný program oficiálnej rozvojovej pomoci SR na rok 2013 (NP ODA 2013) je predkladaný na schválenie desať rokov po tom, ako vláda SR schválila prvý NP ODA na rok 2003. Za desať rokov prešla slovenská rozvojová agenda dlhou cestou, aby sa stala účinným nástrojom a integrálnou súčasťou zahraničnej politiky SR. Ministerstvu zahraničných vecí a európskych záležitostí SR (MZVaEZ SR) sa podarilo vybudovať inštitucionálny, právny i strategický rámec rozvojovej pomoci. Aktuálny mechanizmus poskytovania rozvojovej pomoci si však naďalej vyžaduje systémové zmeny, a to najmä v oblasti zvýšenia efektívnosti a transparentnosti, k čomu by mali prispieť aj opatrenia navrhované v tomto, v poradí už 11. NP ODA.

Národný program ODA SR na rok 2013 definuje teritoriálne a sektorové priority, slovenské rozvojové ciele, ako aj formy a modality na realizáciu týchto cieľov. Dokument zároveň indikuje spôsob využitia finančných prostriedkov vyčlenených v štátnom rozpočte a v gescii MZVaEZ SR (program 05T), MF SR (kapitoly Všeobecná pokladničná správa a štátne finančné aktíva) i ďalších rezortov a ostatných ústredných orgánov štátnej správy (najmä program 097). Na oficiálnu rozvojovú pomoc SR na rok 2013 bude k dispozícii cca 60,9 mil. eur, z čoho prevažnú časť budú tvoriť príspevky SR do rozpočtu EÚ a medzinárodných organizácií. SR sa bude v roku 2013 snažiť zachovať podiel ODA na hrubom národnom dôchodku (HND) vo výške 0,091 %, dosiahnutý v roku 2011, čím však bude opätovne zaostávať za plnením medzinárodných záväzkov prijatých v rámci EÚ (dosiahnuť v r. 2010 podiel 0,17 % ODA/HND a v r. 2015 0,33 % ODA/HND)¹.

NP ODA 2013 vychádza zo Strednodobej stratégie ODA SR na roky 2009-2013² a je 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 ústrednej štátnej správy v znení neskorších predpisov.

II. Ciele ODA SR v roku 2013

Slovenskú oficiálnu rozvojovú pomoc (ODA) je potrebné vnímať ako príspevok SR k prosperujúcejšiemu, stabilnejšiemu a bezpečnejšiemu svetu, aj ako akt solidarity s menej vyspelými krajinami. V rozvojovej politike bude SR klásť dôraz na presadzovanie princípov, pravidiel a hodnôt, ktoré vedú k posilneniu inkluzívneho rozvoja partnerských krajín, dosiahnutiu ich trvalo udržateľného rastu, vytváraniu demokratických a funkčných inštitúcií a budovaniu kapacít v partnerských krajinách. MZVaEZ SR bude realizovať takú rozvojovú spoluprácu, ktorá je odrazom hodnôt slovenskej spoločnosti a spoločných hodnôt EÚ. Zámerom MZVaEZ SR je neustále zvyšovať kvalitu poskytovanej rozvojovej pomoci, jej efektívnosť, účinnosť a transparentnosť.

¹ Podľa údajov o ODA za rok 2011 uvedené medzinárodné záväzky v oblasti rozvojovej spolupráce neplní s výnimkou Malty žiadna z nových členských krajín EÚ. Zdroj: Dokument Rady EÚ č. 049/12 DEVGEN z 10. 4. 2012.

² Strednodobá stratégia oficiálnej rozvojovej pomoci SR na roky 2009 – 2013 schválená 4.3.2009 uznesením vlády SR č. 170/2009.

Pre naplnenie uvedeného zámeru je nevyhnutnou podmienkou posilňovanie kapacít národného systému rozvojovej spolupráce, pri ktorom sa bude MZVaEZ SR opierať aj o odporúčania hodnotiacej správy Výboru pre rozvojovú spoluprácu Organizácie pre hospodársku spoluprácu a rozvoj (DAC/OECD)³ a princípov efektívnosti rozvojovej spolupráce, ktoré sú definované v Parížskej deklarácii, Akčnej agende z Akry a záverečnom dokumente z Busanu.

V roku 2013 bude SR zvyšovať kvalitu a efektívnosť poskytovanej rozvojovej pomoci a zameria sa pri tom na nasledovné ciele:

- Nastavenie komplexného prístupu k poskytovaniu rozvojovej pomoci v programových krajinách slovenskej ODA;
- Skvalitnenie mechanizmu výberu projektov a pridelovania dotácií;
- Posilnenie monitorovania a hodnotenia projektov slovenskej ODA;
- Podpora zapojenia slovenských podnikateľských subjektov do projektov rozvojovej spolupráce na základe koncepcie schválenej vedením MZVaEZ SR a v spolupráci s MF SR v rámci medzinárodných finančných inštitúcií;
- Účinnejšie zapájanie slovenských subjektov do verejných súťaží EÚ a medzinárodných finančných inštitúcií;
- Systematická práca s odbornou i širšou verejnosťou vedúca k lepšiemu pochopeniu slovenských rozvojových aktivít a vedúca k solidarite v domácom prostredí;
- Dobudovanie a spustenie informačného systému, ktorý umožní zlepšenie evidencie ODA a štatistického výkazníctva, a posilnenie transparentnosti ODA SR.

Uvedené ciele, doplnené o aktivity a indikátory, sú spracované v prílohe č. 1.

V jedenástom roku existencie slovenskej ODA čaká MZVaEZ SR úloha vypracovať Strednodobú stratégiu na roky 2014-2018, ktorej súčasťou bude záverečné vyhodnotenie aktuálnej stratégie (2009-2013). V roku 2013 zároveň MZVaEZ SR pripraví novelu zákona č. 617/2007 Z.z. o oficiálnej rozvojovej pomoci a o doplnení zákona č. 575/2001 Z. z. o organizácii činnosti vlády a organizácii ústrednej štátnej správy v znení neskorších predpisov.

III. Teritoriálne a sektorové priority slovenskej ODA v roku 2013

Teritoriálne priority:

1. v rámci programového prístupu: Afganistan, Južný Sudán, Keňa;
2. formou odovzdávania skúseností (technická pomoc): Západný Balkán (primárne Čierna Hora, Macedónsko a Srbsko), krajiny Východného partnerstva EÚ (primárne Ukrajina, Moldavsko, Bielorusko a Gruzínsko), a krajiny Južného susedstva EÚ (so zameraním na Tunisko).

Sektorové priority:

Sektorové priority slovenskej ODA vychádzajú zo Strednodobej stratégie ODA SR na roky 2009 – 2013 (budovanie demokratických inštitúcií a trhového prostredia, budovanie

³ Hodnotiaca misia OECD bola realizovaná v období november – december 2010. Výsledky hodnotiacej správy (tzv. DAC *Special Peer Review*) boli prezentované na konferencii v Bratislave v októbri 2012 - <http://www.oecd.org/dac/peerreviewsofdacmembers/specialreviewoftheslovakrepublicsdevelopmentco-operation2011.htm>

infraštruktúry, vrátane sociálnej, krajinytvorba, ochrana životného prostredia, pôdohospodárstvo, potravinová bezpečnosť a využívanie nerastných surovín). Vzhľadom na dlhodobé profilovanie SR v oblasti reformy bezpečnostného sektoru budú podporované aj projekty s týmto zameraním.

V Národnom programe ODA na rok 2013 sú sektorové priority stanovené zvlášť pre programové krajiny (podrobnejšie v kap. IV časť 1) a projektové krajiny (podrobnejšie v kap. IV časť 2). V prípade programových krajín (Afganistan, Južný Sudán, Keňa) budú sektorové priority postupne špecifikované v závislosti od prípravy Rámcových programov slovenskej ODA (Country Strategy Paper - CSP). Podporené budú aj projekty a aktivity, v ktorých sú reflektované **prierezové témy** – ochrana životného prostredia, boj proti klimatickým zmenám, rodová rovnosť, dobré spravovanie vecí verejných a koherencia medzi migračnou a rozvojovou politikou.

IV. Modality/formy ODA SR

1. Rozvojová spolupráca s programovými krajinami

Rozvojová spolupráca s programovými krajinami je kľúčovým komponentom NP ODA 2013. Je postavená na komplexnom a strategickom prístupe pri realizácii projektov a umožní postupné presmerovanie od projektovej k programovej spolupráci tak, ako to SR odporučil vo svojej hodnotiacej správe Výbor OECD pre rozvojovú pomoc (DAC)⁴. Programový prístup prináša lepšiu reflexiu potrieb prijímateľov pomoci, posilňuje udržateľnosť rozvoja, synergiu jednotlivých projektových aktivít a tým zvyšuje efektívnosť slovenskej ODA. Vychádzajúc zo Strednodobej stratégie ODA SR na roky 2009 – 2013 sú medzi programové krajiny zaradené **Afganistan a Keňa** a na základe aktivít v rokoch 2011 a 2012 aj **Južný Sudán**. Vo všetkých troch prípadoch pripravuje MZVaEZ SR, v spolupráci s vládami týchto krajín, Platformou mimovládnych rozvojových organizácií a ďalšími partnermi v SR, rámcové programy spolupráce (*Country Strategy Paper* - CSP). Rámcové programy budú zostavené v priebehu roku 2013 a umožnia podrobne definovať sektory, lokality/regióny i formy spolupráce s uvedenými krajinami.

Na realizáciu národného programu sú na rok 2013 stanovené pre Afganistan, Keňu a Južný Sudán **širšie sektorové priority** slovenskej ODA:

- Zlepšenie úrovne zdravotnej starostlivosti, vrátane prístupu k zdravotníckej starostlivosti pre znevýhodnené komunity;
- Zvyšovanie kvality všetkých úrovní vzdelávania (najmä základného a odborného) s dôrazom na uplatnenie sa mladých ľudí na trhu práce;
- Podpora sociálno-ekonomického rozvoja vidieckych oblastí, vrátane podpory poľnohospodárskej produkcie a ochrany životného prostredia;
- Posilňovanie schopností dobrého spravovania verejných vecí ako príspevok k reforme bezpečnostného sektora.

1.1 Afganistan

Rozvojová spolupráca s Afganistanom v roku 2013 vychádza z politických a ekonomických záväzkov, z dlhoročnej angažovanosti slovenských subjektov v tejto krajine ako aj z medzinárodného postavenia SR. Základom jej zamerania je afganská národná stratégia rozvoja, ako aj výstupy z Tokijskej konferencie pre Afganistan z júla 2012. MZVaEZ SR podporí projekty a aktivity, v ktorých bude možné využiť odborné kapacity a skúsenosti slovenských subjektov, a to aj na základe výsledkov externej evaluácie slovenských projektov, ktorú vypracovalo Regionálne centrum UNDP v Bratislave v apríli 2011. Predpokladom realizácie štandardnej rozvojovej spolupráce je však zlepšenie bezpečnostnej situácie v krajine a plnenie záväzkov afganskej vlády týkajúcich sa transparentného využitia poskytnutej pomoci, dodržiavania ľudských práv, princípov demokracie a právneho štátu. Slovenská ODA v roku 2013 bude zameraná najmä na zlepšenie úrovne zdravotnej starostlivosti, zvyšovanie kvality všetkých úrovní vzdelávania, podporu sociálno-ekonomického rozvoja a budovanie kapacít v oblasti reformy bezpečnostného sektora. Na bilaterálnu ODA Afganistanu je v Národnom programe ODA SR 2013 vyčlenených 600 000 eur.

⁴ Podľa DAC Special Peer Review (str. 32) by malo Slovensko reformovať svoj mechanizmus poskytovania ODA a posunúť sa od samostatných malých projektov k programovým modalitám zosúladeným so strategickými dokumentmi.

1.2 Južný Sudán

Južný Sudán bol zaradený medzi programové krajiny slovenskej ODA v roku 2011 na základe výzvy medzinárodného spoločenstva i doterajších úspešných aktivít slovenských subjektov, ktoré realizujú rozvojové aktivity v Južnom Sudáne od roku 2005. Tieto slovenské aktivity v jednej z krajín sveta s nízkym príjmom vysoko oceňuje miestne obyvateľstvo a zároveň prispievajú k dobrému renomé SR v medzinárodnom spoločenstve. SR aktívne participuje na spoločnom programovaní EÚ pre Južný Sudán v sektore zdravotníctva. Rozvojová spolupráca SR s Južným Sudánom v roku 2013 bude zameraná najmä na zlepšenie úrovne zdravotnej starostlivosti, zvyšovanie kvality všetkých úrovní vzdelávania a podporu sociálno-ekonomického rozvoja. Na bilaterálnu ODA SR Južnému Sudánu je v Národnom programe ODA SR 2013 vyčlenených 800 000 eur.

1.3 Keňa

Keňa je súčasťou teritoriálnych priorít slovenskej ODA od roku 2003. V krajine je preto možné nadväzovať na bohatú tradíciu vzájomných vzťahov a prebiehajúce aktivity slovenských subjektov. V krajine sú úspešne etablované nielen mimovládne organizácie, ale aj slovenské vedecké a vzdelávacie inštitúcie, a to konkrétne v oblasti zdravotníctva a školstva. Užitočnou bázou pre rozvojovú spoluprácu je dohoda o rozvojovej spolupráci schválená vládou SR v novembri 2011. Väzby medzi SR a Keňou ponúkajú veľký potenciál na zapojenie slovenských subjektov do rozvojových aktivít ako aj na podporu podnikateľských aktivít, ktoré majú pozitívny dopad na socioekonomickú situáciu v krajine. Uskutočnenie Slovenského rozvojového fóra v Nairobi v novembri 2012 vytvorilo predpoklady na vypracovanie rámcového programu slovenskej ODA v Keni, ktorý umožní strategickejšiu a komplexnejšiu prístup k spolupráci s touto krajinou.

Rozvojová spolupráca SR s Keňou bude v roku 2013 zameraná najmä na zlepšenie úrovne zdravotnej starostlivosti, zvyšovanie kvality všetkých úrovní vzdelávania, podporu sociálno-ekonomického rozvoja, vrátane podpory poľnohospodárskej produkcie, ochrany životného prostredia a využívania ekonomicky významných prírodných zdrojov. Na bilaterálnu pomoc Keni je v Národnom programe ODA 2013 vyčlenených 1 200 000 eur.

2. Spolupráca s projektovými krajinami formou odovzdávania znalostí a skúseností

Rozvojová spolupráca s projektovými krajinami bude v roku 2013 teritoriálne zameraná na tri oblasti:

- Západný Balkán (primárne Čierna Hora, Macedónsko a Srbsko);
- krajiny Východného partnerstva EÚ (primárne Bielorusko, Gruzínsko, Moldavsko a Ukrajina);
- krajiny Južného susedstva EÚ (so zameraním na Tunisko).

Spolupráca bude prebiehať **prevažne formou technickej/expertnej pomoci, t.j. odovzdávaním znalostí a skúseností a transferom špecifického know-how**. Uvedená forma spolupráce využíva tranzitívne skúsenosti, ktoré SR získala počas transformačného a integračného procesu. Slovensko tak využíva komparatívnu výhodu v rámci donorskej komunity, ktorá zvyšuje jeho kredibilitu i kvalitu spolupráce s partnerskými krajinami. Úspešné

pôsobenie slovenských špecialistov a odborníkov v rámci projektov technickej pomoci otvára priestor pre dlhodobú spoluprácu slovenských subjektov v regióne.

V roku 2013 bude MZVaEZ SR, v spolupráci s ostatnými inštitúciami a organizáciami realizovať osvedčené formy expertnej pomoci (napr. národný konvent o EÚ v partnerských krajinách, riadenie verejných financií, študijné cesty expertov na Slovensku a pod.). MZVaEZ SR má tiež záujem rozšíriť spoluprácu a využívať znalosti a skúsenosti nových partnerov slovenskej ODA, napr. Združenia miest a obcí (ZMOS). Na výsledky úspešných bilaterálnych projektov bude možné nadviazať regionálnymi projektmi, ktorými SR podporí súčasne viac partnerských krajín. Pre zvýšenie efektívnosti slovenských rozvojových aktivít v projektových krajinách je dôležité využiť ich synergiu s nástrojmi EK pre uvedené krajiny (najmä IPA a ENPI).

2.1 Západný Balkán

Krajiny západného Balkánu sú prirodzeným recipientom slovenskej ODA. Dlhodobým pôsobením v tomto regióne si vybudovalo Slovensko rešpekt lokálnych autorít i medzinárodného spoločenstva. Vzhľadom na politický, spoločenský a ekonomický posun krajín západného Balkánu sa postupne mení i forma rozvojovej spolupráce SR s týmto regiónom.

Kľúčovými oblasťami expertnej pomoci pre západný Balkán budú:

- Transfer slovenských skúseností z transformačného procesu, smerujúci k intenzifikácii reforiem (v oblasti ekonomiky, tvorby trhového prostredia, riadenia verejných financií, legislatívy, bezpečnosti, školstva, sociálneho systému, reforiem verejnej správy, samosprávy, tvorby verejnej politiky);
- Podpora občianskej spoločnosti, najmä posilnenie dialógu vlády s občianskou spoločnosťou, podpora medzi sektorovej spolupráce, posilnenie kapacít občianskej spoločnosti;
- Budovanie inštitúcií a kapacít na spoluprácu s EÚ, politika rozšírenia, aproximácia noriem a štandardov EÚ v rámci jednotlivých sektorových politík a podpora euro - atlantickej integrácie;

Na projekty expertnej pomoci krajinám západného Balkánu (primárne Čierna Hora, Macedónsko a Srbsko) je v Národnom programe ODA SR 2013 vyčlenených 500 000 eur.

2.2 Východné partnerstvo EÚ

Odvzdávanie znalostí a skúseností krajinám Východného partnerstva EÚ nadväzuje na doterajšie pozitívne výsledky SR v tejto oblasti. Nový priestor sa otvára najmä pre projekty expertnej spolupráce s Moldavskom, kde plánuje MZVaEZ SR otvoriť v roku 2013 zastupiteľský úrad. Impulzom pre intenzívnejšiu spoluprácu s Moldavskom by malo byť aj zapojenie SR do spoločného programovania rozvojovej spolupráce EÚ (v prípade, ak bude schválené na úrovni EÚ) a do pracovnej skupiny (*Task Force Moldova*) pre riešenie otázok migrácie. Oblasti expertnej pomoci pre krajiny Východného partnerstva sú totožné s oblasťami uvedenými v časti 2.1 (Západný Balkán). Na projekty expertnej pomoci pre Bielorusko,

Gruzínsko, Moldavsko a Ukrajinu je v Národnom programe ODA SR 2013 vyčlenených 500 000 eur.

2.3 Južné susedstvo EÚ

Tunisko je od roku 2011 novým partnerom SR v oblasti poskytovania expertnej pomoci. Slovenské subjekty tu v rámci ODA realizovali viacero úspešných projektov. Zároveň, od roku 2011, SR spolu s Holandskom predsedá pracovnej skupine v rámci Spoločenstva demokracií „**Task Force Tunisia**“. Hlavným cieľom dvojročnej iniciatívy je pomôcť krajine v prechodnom období a prispieť k formovaniu Tuniska ako úspešného príbehu demokratických zmien v regióne severnej Afriky. Druhý rok pôsobenia SR v tejto iniciatíve bude zameraný najmä na odovzdávanie skúseností SR tuniským partnerom v oblasti politickej a ekonomickej transformácie vrátane reformy bezpečnostného sektora a posilňovania úlohy občianskej spoločnosti (budovanie kapacít a inštitucionálneho zázemia miestnych mimovládnych organizácií). Na projekty expertnej pomoci krajinám je v Národnom programe ODA SR 2013 vyčlenených 300 000 eur.

2.4 CETIR

CETIR je samostatným programom určeným na odovzdávanie slovenských transformačných a integračných skúseností partnerským krajinám. Jeho špecifikum je v tom, že ho riadi a implementuje priamo MZVaEZ SR (konkrétne Riadiaci výbor CETIR prostredníctvom tzv. kontaktného bodu v rámci rozvojovej agentúry SAMRS). Pri výbere konkrétnych aktivít zohrávajú kľúčovú úlohu ZÚ SR v partnerských krajinách. Pre úspešnosť aktivít je dôležitá spolupráca s rezortmi a ostatnými ústrednými orgánmi štátnej správy. Program je realizovaný najmä formou študijných návštev predstaviteľov štátnej správy partnerských krajín na Slovensku, ako aj návštevou slovenských expertov v týchto krajinách. Na program CETIR je v Národnom programe ODA 2013 vyčlenených 200 000 eur.

2.5 Program „Verejné financie pre rozvoj“ (MF SR)

Program „Verejné financie pre rozvoj: Posilňovanie kapacít v oblasti verejných financií v krajinách západného Balkánu a Spoločenstva nezávislých štátov“ realizuje MF SR spoločne s Regionálnym centrom Rozvojového programu OSN v Bratislave od roku 2009. Cieľom programu je posilniť a zlepšiť národné kapacity v oblasti verejných financií v partnerských krajinách (Moldavsko, Čierna Hora, Ukrajina a Srbsko), keďže ich správne riadenie je kľúčové pre boj s korupciou, znižovanie chudoby a zabezpečenie efektívneho využívania verejných zdrojov. Program podporuje šírenie skúseností Slovenska z transformácie riadenia verejných financií. Realizácia programu je naplánovaná do roku 2014. Aktivity programu v roku 2013 vychádzajú z rokovaní s jednotlivými partnermi a zo spoločne schválených pracovných plánov.

2.6 Program EBOR (MF SR)

Fond technickej spolupráce medzi SR a EBOR (ďalej fond) realizuje MF SR od júla 2009. Ide o viazaný fond, ktorý je určený na financovanie technickej pomoci slovenských subjektov s cieľom pomôcť transformujúcim sa krajinám východnej Európy a strednej Ázie (prijímateľské

krajiny) a krajinám južného a východného Stredomoria (potenciálne prijímajúce krajiny) pri ich prechode na trhové hospodárstvo s dôrazom na podporu súkromného sektora. Prioritou je zabezpečiť, aby sa naplno rozvinula spolupráca medzi EBOR a slovenskými podnikateľskými subjektmi v rozvojových krajinách, aby sa mohli slovenské subjekty zapojiť do rozvojovej spolupráce a realizovať projekty financované EBOR a aby mali možnosť uplatniť svoje skúsenosti a know-how. Zároveň takto získaným know-how sa vytvára priestor na zapojenie ďalších slovenských subjektov do implementácie veľkých infraštruktúrnych projektov EBOR. MF SR plánuje prispieť do fondu aj v roku 2013 a to čiastkou cca 2 mil. eur.

3. Humanitárna pomoc

Humanitárna pomoc je neoddeliteľnou súčasťou ODA, riadi sa však istými špecifikami, ktoré sú dané potrebou reagovať na aktuálne požiadavky krajín postihnutých humanitárnymi krízami. Realizuje sa v súlade s potrebami medzinárodnej komunity a jej cieľom je dosiahnuť zmiernenie negatívnych vplyvov humanitárnych kríz spôsobených prírodnými katastrofami, občianskymi vojnami, spoločenskými konfliktami a pod. Pri poskytovaní humanitárnej pomoci sa vychádza z Mechanizmu poskytovania humanitárnej pomoci⁵. Mechanizmus, okrem iného, stanovuje, že materiálna humanitárna pomoc môže byť realizovaná len na základe záverov koordinačnej porady za účasti MZVaEZ SR a Ministerstva vnútra SR (MV SR) (prípadne ďalších zainteresovaných rezortov a organizácií) a po súhlasnom stanovisku oboch ministrov. Pri rozhodovaní o poskytnutí humanitárnej pomoci sa kladie dôraz aj na jej efektívnosť a transparentnosť. Kľúčová je pritom koordinácia s ostatnými donormi, najmä v rámci EÚ, ktorá, okrem iného, umožňuje efektívne znižovať náklady na prepravu humanitárneho materiálu. Humanitárna pomoc môže mať finančnú formu (zodpovedá za ňu MZVaEZ SR) a materiálnu formu (zodpovedá za ňu MV SR).

3.1 Finančná humanitárna pomoc

Na finančnú humanitárnu pomoc je v Národnom programe ODA SR na rok 2013 vyčlenených 250 000 eur a MZVaEZ SR ju bude poskytovať:

1. priamymi finančnými príspevkami v postihnutých krajinách,
2. finančnými príspevkami do medzinárodných organizácií a multilaterálnych fondov,
3. finančnými príspevkami pre slovenské subjekty zasahujúce v krízovej oblasti.

3.2 Materiálna humanitárna pomoc

Materiálna humanitárna pomoc bude poskytovaná v roku 2013 prostredníctvom MV SR, prípadne aj ďalších ministerstiev, ktoré disponujú vhodným humanitárnym materiálom. Poskytovanie materiálnej humanitárnej pomoci je podmienené dostatočnými humanitárnymi zásobami, ktoré by mali byť dopĺňané v nadväznosti na čerpané zásoby pri poskytovaní humanitárnej pomoci. Na materiálnu humanitárnu pomoc je v Národnom programe ODA SR na rok 2013 plánovaných v rozpočte MV SR 49 500 eur.

⁵ Mechanizmus na poskytovania humanitárnej pomoci SR do zahraničia bol schválený 12.4.2006 uznesením vlády SR č. 310/2006.

4. Verejná informovanosť, rozvojové vzdelávanie a budovanie kapacít

Spoločným menovateľom aktivít v oblasti verejnej informovanosti, rozvojového vzdelávania a budovania kapacít je, že nie sú realizované v rozvojových krajinách, ale na Slovensku. Sú však nevyhnutnou súčasťou rozvojovej spolupráce a výrazne prispievajú k jej efektívnejšej, zmyslupnejšej a transparentnejšej implementácii. Vo všetkých troch oblastiach bude MZVaEZ SR v maximálnej miere využívať možnosti spolupráce a spolufinancovania zo strany EK, multilaterálnych a bilaterálnych donorov.

4.1 Verejná informovanosť

MZVaEZ SR bude aj v roku 2013 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 aktivít bude aj oslovenie vybraných cieľových skupín, formovanie ich názorov a poskytovanie informácií o slovenskej ODA v súvislosti s efektívnym vynakladaním prostriedkov štátneho rozpočtu. Aktivity prostredníctvom printových a elektronických médií, internetu, tematických podujatí a pod., budú pritom vychádzať z Komunikačnej stratégie ODA SR⁶. Dôležitým partnerom MZVaEZ SR v tejto oblasti ostáva Platforma mimovládnych rozvojových organizácií. V komunikácii s verejnosťou bude rezonovať aj desiate výročie od vzniku mechanizmu slovenskej ODA. Na projekty verejnej informovanosti je v Národnom programe ODA SR 2013 vyčlenených 50 000 eur.

4.2 Rozvojové vzdelávanie

Segment rozvojového vzdelávania v SR sa bude v roku 2013 riadiť Národnou stratégiou globálneho vzdelávania na roky 2012 – 2016⁷. Aj vďaka prijatiu národnej stratégie sa rozvojové vzdelávanie (ako dôležitá súčasť globálneho vzdelávania) postupne dostáva do učebných plánov a osnov na jednotlivých stupňoch slovenských škôl.

Pokračovať bude realizácia projektov rozvojového vzdelávania podporených v rámci výziev MZVaEZ SR/SAMRS. Projekty budú zamerané najmä na:

- Začleňovanie tém rozvojového vzdelávania do štátnych a školských vzdelávacích programov (nielen pre základné a stredné školy, ale na všetkých stupňoch vzdelávania). Aktivity budú zamerané v tejto fáze najmä na tvorbu metodických námetov, zdrojových učebníc a učebných pomôcok pre jednotlivé predmety.
- Začleňovanie rozvojového 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.

Rovnako ako v oblasti verejnej informovanosti ostáva aj v prípade rozvojového vzdelávania kľúčovým partnerom MZVaEZ SR Platforma mimovládnych rozvojových organizácií

⁶ Komunikačná stratégia ODA SR schválená na rokovaní vedenia MZVaEZ SR v roku 2009.

⁷ Uznesením vlády Slovenskej republiky č. 20 z 18. januára 2012 (č. materiálu 43312/2011) bola schválená Národná stratégia pre globálne vzdelávanie na obdobie rokov 2012 – 2016 a Akčný plán pre plnenie úloh vyplývajúcich z národnej stratégie pre globálne vzdelávanie na rok 2012.

a MŠVVaŠ SR. Na projekty rozvojového vzdelávania je v Národnom programe na rok 2013 vyčlenených 100 000 eur.

4.3 Budovanie kapacít

Neoddeliteľnou súčasťou posilnenia systému slovenskej ODA bude naďalej budovanie odborných kapacít na všetkých úrovniach riadenia a implementácie rozvojovej pomoci. Aktuálny stav ľudských zdrojov v tejto oblasti je označený v hodnotiacej správe OECD⁸ za jeden z kritických bodov systému slovenskej ODA. Dôležitá bude aj podpora implementačných a koordinačných kapacít slovenských mimovládnych organizácií i podnikateľských subjektov. V prípade mimovládneho sektora bude MZVaEZ SR vychádzať z Memoranda o porozumení, ktoré podpísalo v máji roku 2010 s Platformou mimovládnych rozvojových organizácií (Platforma MVRO). MZVaEZ SR a Platforma MVRO majú za sebou už viacročnú históriu vzájomne prospešnej spolupráce, ktorá je dôležitá pre koordináciu vzájomných krokov. V nadväznosti na úspešnú spoluprácu z predošlého obdobia, aj v roku 2013 bude spoločným cieľom MZVaEZ SR a Platformy MVRO zvyšovanie implementačných odborných kapacít a efektívnosti systému ODA SR.

S cieľom posilniť implementačné kapacity podnikateľského sektora ponúkne MZVaEZ SR podporu pri založení Platformy slovenských firiem aktívnych v rozvojových krajinách.

MZVaEZ SR bude pokračovať v úzkej spolupráci s MF SR na testovaní a spustení informačného systému určeného pre evidenciu a vykazovanie poskytovanej rozvojovej pomoci SR. Systém v prepojení na manažérsko-informačný systém agentúry SAMRS umožní získať komplexné a konzistentné informácie o oficiálnej rozvojovej pomoci poskytovanej SR, ako aj o ostatných oficiálnych i súkromných tokoch pomoci. Zároveň zabezpečí štatistické vykazovanie poskytovanej ODA v súlade so smernicami Výboru OECD pre rozvojovú pomoc (DAC) a v budúcnosti bude tvoriť základ pre zvýšenie transparentnosti rozvojovej pomoci SR v zmysle odporúčaní Programu zmien EÚ.⁹ Aktivity spojené s tvorbou informačného systému a štatistickým vykazovaním nebudú financované z tejto rozpočtovej položky (budovanie kapacít slovenskej ODA). Na budovanie kapacít slovenskej ODA je v Národnom programe ODA 2013 vyčlenených 80 000 eur.

4.4 Zvereňovací fond UNDP (MZVaEZ SR, MF SR)

MZVaEZ SR spolupracuje s regionálnym centrom UNDP v Bratislave od jeho vzniku v roku 1997. Zvereňovací fond UNDP (Slovak-UNDP Trust Fund) bol v rámci tohto centra vytvorený v roku 2003 a od roku 2008 slúži najmä na posilnenie kapacít SR, na zvyšovanie povedomia slovenskej verejnosti o rozvojovej pomoci a na podporu vyššieho zapojenia slovenských expertov do programov a aktivít UNDP. V roku 2013 budú prostriedky fondu využité primárne na skvalitnenie projektového cyklu, posilnenie procesu výberu projektov a ich monitorovania a evaluácie. Z fondu bude taktiež financované stabilizovanie a budovanie personálnych kapacít

⁸ Podľa odporúčania DAC *Special Peer Review* (str. 32) musí SR vytvoriť a udržať na MZVaEZ SR systém kariérneho rastu v oblasti ODA, zamestnať kvalitných profesionálnych rozvojových pracovníkov na MZVaEZ SR i v agentúre, vyriešiť otázku častej rotácie, zabezpečiť pravidelný vzdelávací program zamestnancov MZVaEZ v rozvojovej oblasti a vytvoriť súbor motivačných nástrojov pre týchto zamestnancov.

⁹ 15560/11 (KOM(2011) 637 v konečnom znení) a dok. 9316/12: Závery Rady zo 14.05.2012 – Zvyšovanie vplyvu rozvojovej politiky EÚ: Program zmien.

slovenskej ODA (aj formou účasti na vzdelávacích programoch a školeniach), aktivity zamerané na verejnú informovanosť, ako aj spoločné projekty s UNDP zacielené na odovzdávanie transformačných skúseností SR. Na aktivity v rámci zvereneckého fondu je v rámci Národného programu ODA SR 2013 vyčlenených 200 000 eur.

5. Podporné programy ODA

V rámci Národného programu ODA SR na rok 2013 budú financované viaceré aktivity, ktoré sa v minulých rokoch osvedčili a výrazne podporili ciele slovenskej rozvojovej pomoci. Príkladom je trilaterálna spolupráca, spolufinancovanie projektov slovenských subjektov, ktoré uspejú v rozvojových grantových schémach EK, finančné príspevky pre ZÚ SR (mikrogranty) a vysielanie dobrovoľníkov do rozvojových krajín. Nové formy aktivít zamerané na zapojenie slovenských podnikateľov do rozvojovej spolupráce sú taktiež súčasťou NP ODA 2013.

5.1 Spolufinancovanie projektov ODA financovaných Európskou komisiou

Slovenský rozvojový príspevok do rozpočtu EÚ tvorí najväčšiu časť ODA SR. V roku 2011 dosiahol výšku cca 37,8 mil. eur., čo predstavovalo 61%-ný podiel na celkovej ODA SR. SR zároveň od roku 2011 prispieva aj do Európskeho rozvojového fondu (EDF), pričom k decembru 2012 prispela do 10. EDF (2008 - 2013) sumou 10,584 mil. eur, v tom 5,124 mil. eur v roku 2011 a 5,460 mil. eur v roku 2012. Na realizácii aktivít financovaných z európskych rozvojových zdrojov sa však slovenské subjekty podieľajú len v minimálnej miere. K zmene tohto nelichotivého stavu je potrebné posilniť systémovú podporu slovenských mimovládnych subjektov formou spolufinancovania projektov, ako aj poskytovaním informácií a odporúčaní. Zvýšia sa tak slovenské kapacity schopné implementovať rozvojové projekty EÚ a dosiahne sa zároveň prepojenie slovenskej rozvojovej pomoci s aktivitami EK. V roku 2012 boli takto podporené dva projekty slovenských subjektov. V budúcom roku očakávame vyšší záujem a úspešnosť slovenských subjektov v tejto oblasti. Na spolufinancovanie rozvojových projektov, ktoré získajú prostriedky z EK (primárne z EDF a z nástrojov EIDHR a DCI), je v Národnom programe ODA SR 2013 vyčlenených 100 000 eur.

5.2 Podpora rozvojových aktivít slovenských podnikateľských subjektov

Jedným z hlavných cieľov MZVaEZ SR v roku 2013 v oblasti ODA je intenzívnejšie zapojenie podnikateľského sektora a inštitúcií, ktoré podnikateľov zastupujú, do slovenskej rozvojovej spolupráce. Východiskom je Koncepcia zapájania podnikateľských subjektov do rozvojovej spolupráce SR¹⁰, ktorú schválilo vedenie MZVaEZ SR 4. 10. 2012 a ktorá definuje nové prístupy, formy a kroky výberu projektov a opatrenia na zvýšenie informovanosti podnikateľskej komunity.

Čo sa týka **nových foriem**, MZVaEZ SR otvorí v roku 2013 dotačnú schému na začínajúce podnikateľské partnerstvá v rozvojových krajinách (tzv. *Start Up*), z ktorej bude financované identifikovanie a vyhľadávanie partnerských subjektov v rozvojovej krajine, vypracovanie

prípadových štúdií, podnikateľských plánov, trhových a marketingových analýz, školenie miestnej pracovnej sily a pod. Taktiež bude pilotne otestovaná nová forma spolufinancovania projektov, ktoré budú predkladať slovenské firmy na základe konkrétneho zadania. MZVaEZ SR/ZÚ pripraví projektový zámer po konzultácii s vládou rozvojovej krajiny a formou výzvy bude hľadať slovenského realizátora tohto zámeru. Na rozdiel od aktuálnej modality tak bude možné vybrať najefektívnejšiu ponuku na konkrétnu aktivitu a zároveň pritom vychádzať z reálnej potreby rozvojovej krajiny. MZVaEZ SR zároveň plánuje **zvýšiť informovanosť** podnikateľských subjektov o možnostiach uchádzať sa o prostriedky slovenskej ODA.

K **skvalitneniu výberu** rozvojových projektov predkladaných podnikateľskými subjektmi by malo prispieť intenzívnejšie zapojenie ZÚ, využívanie nezávislých expertov, ktorí budú posudzovať odbornú stránku projektov a konzultovanie vybraných projektov s tradičnými donormi.

V oblasti podpory rozvojových aktivít budú využívané aj skúsenosti MF SR zo zapájania slovenských podnikateľských subjektov do projektov medzinárodných finančných inštitúcií (EBOR, Svetovej banky a pod.).

Na začínajúce podnikateľské partnerstvá v rozvojových krajinách (tzv. *Start Up*) a na projekty vypracované na konkrétne zadania je v NP ODA 2013 vyčlenených spolu 650 000 eur.

5.3 Finančné príspevky (mikrogranty)

Finančné príspevky (mikrogranty)¹¹ predstavujú operatívnu a efektívnu formu rozvojovej spolupráce SR, ktorá umožňuje slovenským ZÚ veľmi rýchlo a adresne reagovať na problémy a potreby partnerskej krajiny. Vedľajším efektom finančných príspevkov je zvyšovanie viditeľnosti Slovenska v rozvojovom svete.

Aj v roku 2013 budú môcť ZÚ SR predkladať návrhy na financovanie mikrograntov do maximálnej výšky 5 000 eur. Návrhy budú posudzované vždy koncom mesiaca, až do 30. 6.2013. V prípade finančného zostatku v rozpočtovej položke mikrograntov budú žiadosti o dotácie posúdené ešte aj 15. 9. 2013. Dôraz bude kladený na rozvojový aspekt a udržateľnosť výsledkov projektov. Preferované budú pritom projekty určené programovým a projektovým krajinám zadaným v tomto národnom programe. Na mikrogranty je v Národnom programe ODA SR 2013 vyčlenených 300 000 eur.

5.4 Vysielanie dobrovoľníkov

MZVaEZ SR v roku 2012 spustilo pilotne program vysielania dobrovoľníkov v rámci ODA. V pilotnej fáze bolo v rámci programu vyslaných 16 dobrovoľníkov, aj keď záujem slovenských subjektov je výrazne vyšší. Hlavným cieľom programu na vysielanie dobrovoľníkov do rozvojových krajín je budovanie kapacít slovenských dobrovoľníkov, osobitne mladých ľudí, ktorí tak získajú priamu skúsenosť z rozvojových krajín. Program má tiež prispievať ku krátkodobému zapájaniu odborníkov do aktivít v rozvojových krajinách formou dobrovoľníckej práce. V roku 2013 MZVaEZ SR plánuje vyhodnotiť pilotnú fázu

¹¹ Upravené smernicou MZVaEZ SR č. 68/2011 z 30.6.2011 (Pravidlá poskytovania finančných príspevkov v rámci oficiálnej rozvojovej pomoci pre zastupiteľské úrady SR).

s cieľom zvýšenia efektívnosti programu. Na vysielanie dobrovoľníkov je v Národnom programe ODA SR 2013 vyčlenených 120 000 eur.

5.5 Reakcia na aktuálne rozvojové potreby medzinárodného spoločenstva

Aktivity slovenskej ODA sú v istej miere aj priamym nástrojom zahraničnej politiky. MZVaEZ SR musí operatívne reagovať na aktuálne výzvy a potreby medzinárodného spoločenstva, ktoré nie sú vždy identické s teritoriálnymi a sektorovými prioritami slovenskej ODA. Napr. v roku 2012 bola z tejto položky financovaná pomoc Barme/Mjanmarsku. Na aktuálne medzinárodné výzvy je v Národnom programe ODA SR 2013 vyčlenených 40 000 eur.

5.6 Trilaterálna spolupráca

Trilaterálna spolupráca je účinný nástroj, ktorý slovenská ODA využíva od svojho vzniku. V minulosti realizované spoločné aktivity s kanadskou agentúrou CIDA, či rakúskou ADA sú príkladom toho, že keď sa komparatívne výhody donorov navzájom dopĺňajú, môžu priniesť želaný efekt v rozvojovej krajine. Slovenská ODA bude stavať na týchto pozitívnych skúsenostiach aj v roku 2013 a hľadať možnosti realizácie spoločných projektov s Nemeckom, Izraelom, Holandskom alebo USA, t.j. krajinami, ktoré už prejavili ochotu a záujem spolupracovať so SR na vybraných aktivitách. Základnou podmienkou je, aby sa trilaterálna spolupráca neodrazila na neúmernom zaťažení subjektov realizujúcich pomoc, aby bol vklad slovenskej ODA dostatočne viditeľný a aby boli aktivity v súlade so zahraničnopolitickými prioritami SR. Projekty trilaterálnej spolupráce môžu byť financované z položiek 1.1. – 1.3. (programové krajiny), 2.1. – 2.4. (odovzdávanie skúseností) a 4.1. – 4.3. (verejná informovanosť, rozvojové vzdelávanie a budovanie kapacít ODA).

6. Vládne štipendiá (MŠVVaŠ SR) a bilaterálna pomoc MV SR

6.1 Vládne štipendiá

Program poskytovania vládnych štipendií študentom z rozvojových krajín je tradičnou formou slovenskej ODA. Vládne štipendiá prispievajú k podpore vzdelanosti ako významnému globálnemu elementu v boji proti socioekonomickému zaostávaniu rozvojových krajín. Vychádza sa z predpokladu, že absolventi slovenských vysokých škôl sa vrátia do krajín, z ktorých pochádzajú. Program udeľovania vládnych štipendií zabezpečuje Ministerstvo školstva, vedy, výskumu a športu SR (MŠVVaŠ SR) v spolupráci s MZVaEZ SR. Preferované sú pritom štipendiá pre krajiny, ktoré sú zaradené medzi programové, resp. projektové priority slovenskej ODA. V roku 2013 budú poskytnuté vládne štipendiá 48 novým uchádzačom z rozvojových krajín a 178 študentom z rozvojových krajín, ktorí už v súčasnosti študujú vo vyšších ročníkoch na verejných vysokých školách v SR. Súčasťou programu sú aj štipendiá vlády pre Slovákov žijúcich v zahraničí, ktorým bude poskytnutých 70 nových štipendií a 274 štipendií pre študentov vo vyšších ročníkoch vysokoškolského štúdia na verejných vysokých školách v SR. Vzhľadom na dlhodobý problém s nárastom životných nákladov v SR, ktoré nie sú reflektované vo valorizácii štipendií, budú hľadať zainteresované rezorty optimálne riešenie aktuálneho stavu. Na vládne štipendiá je v Národnom programe ODA SR 2013 vyčlenených 1 976 366 eur, ktoré sú alokované v kapitole MŠVVaŠ SR.

6.2 Bilaterálna pomoc MV SR

Dôležitým poskytovateľom bilaterálnej rozvojovej pomoci je aj MV SR. V roku 2013 v rámci programu 05T zabezpečí poskytnutie materiálnej humanitárnej pomoci vo výške 49 500 eur (podrobnejšie v kapitole IV, v časti 3.2). V rámci ďalších programov rozpočtu MV SR bude realizovaná pomoc utečencom vo výške 1,2 mil. eur. a účasť SR na medzinárodných misiách EULEX (Kosovo), EUBAM (Ukrajina a Moldavsko), EUMM (Gruzínsko), EUPOL (Afganistan) a OBSE Kirgizsko s plánovaným rozpočtom 497 077 eur.

7. Multilaterálna rozvojová spolupráca

SR sa podieľa na rozvojových aktivitách medzinárodného spoločenstva aj prostredníctvom EÚ a medzinárodných organizácií. Pomoc formou multilaterálnych príspevkov bude tvoriť aj v roku 2013 približne 75 % celkového objemu slovenskej ODA. Do multilaterálnej pomoci je zapojených prostredníctvom rozpočtu (program 097, kapitola Všeobecná pokladničná správa, Štátne finančné aktíva a iné rozpočtové programy) spolu 10 rezortov (MZVaEZ SR, MV SR, MF SR, MŽP SR, MŠVVaŠ SR, MZ SR, MPSVaR SR, MH SR, MPRV SR, MDVRR SR) a 3 ostatné ústredné orgány štátnej správy (ÚJD SR, ÚPV SR, ÚNMS SR), ktoré poskytujú príspevky do viac ako 50 medzinárodných organizácií. Podrobný rozpis plánovaných multilaterálnych príspevkov je uvedený v prílohe č. 4.

Zámerom slovenskej ODA je aktívne sa podieľať na rozhodovacích procesoch multilaterálnych organizácií, do ktorých SR prispieva a premietat' tak slovenské postoje, hodnoty a zahraničnopolitické a rozvojové priority do konkrétnych aktivít týchto medzinárodných organizácií.

7.1 Multilaterálna spolupráca prostredníctvom Európskej komisie

EÚ aj naďalej zostáva najväčším kolektívnym donorm v celosvetovom meradle (poskytuje viac ako 50 % svetovej ODA). Slovenský rozvojový príspevok do EÚ v roku 2013 by mal predbežne dosiahnuť výšku 33 mil. eur. SR prispieva aj do EDF, ktorý predstavuje hlavný nástroj EÚ pre rozvojovú spoluprácu s krajinami Afriky, karibskej oblasti a Tichomorja. EDF stojí mimo rozpočtu EÚ a v aktuálnom 10. EDF (roky 2008-2013) je k dispozícii celkovo 22,682 mld. eur. Príspevok SR do 10. EDF tvorí 0,21 % z celkovej sumy, pričom v roku 2013 by mal predstavovať sumu 7 035 mil. eur.

Slovensko sa podieľa na formovaní a realizácii rozvojovej politiky EÚ od roku 2004 a snaží sa pritom o jej geografickú vyváženosť, kladie dôraz na dodržiavanie ľudských práv, princípov demokracie a právneho štátu a na efektívnosť a transparentnosť rozvojovej spolupráce EÚ. Za dôležitú modalitu považuje SR *spoločné programovanie* pomoci v rámci EÚ. Cieľom tohto nového prístupu je rozdeliť prácu a zamerania donorov v rozvojových krajinách v rámci prioritných sektorov a zabrániť tak fragmentácii a duplicité aktivít. Od roku 2012 je MZVaEZ SR zapojené do spoločného programovania EÚ v Južnom Sudáne a v roku 2013 sa očakáva zapojenie SR do spoločného programovania aj v ďalších rozvojových krajinách.

SR sa bude aj v roku 2013 snažiť o priebežnú a systémovú podporu väčšieho *zapojenia slovenských subjektov do rozvojovej spolupráce financovanej z fondov EÚ*. Popri

spolufinancovaní projektov EK realizovaných slovenskými subjektmi (podrobnejšie v časti 5.1) bude poskytovať informácie a praktické odporúčania záujemcom o účasť v projektoch EÚ.

7.2 Multilaterálna spolupráca prostredníctvom organizácií OSN

Do organizácií v systéme OSN prispieva SR formou povinných i dobrovoľných príspevkov prostredníctvom viacerých rezortov a ostatných ÚOŠS. Najvyššie príspevky budú v roku 2013 smerovať do nasledovných organizácií:

- prostredníctvom MZ SR do Svetovej zdravotníckej organizácie (WHO), kde je prioritou SR venovať sa podpore zlepšovania zdravia, posilňovaniu zdravotníckych systémov, predchádzaniu neprenosným chorobám, znižovaniu záťaže prenosných ochorení a tvorbe spoľahlivých zdravotníckych údajov;
- prostredníctvom MPSVaR SR do Medzinárodnej organizácie práce (ILO), kde bude SR podporovať propagovanie a realizáciu základných zásad a práv pri práci, vytváranie väčších príležitostí pre ženy a mužov na zabezpečenie dôstojnosti práce ako aj zvyšovanie sociálnej ochrany i ďalšie aktivity;
- prostredníctvom ÚJD SR do Medzinárodnej agentúry pre atómovú energiu (IAEA), s ktorou bude SR spolupracovať v oblasti mierového využívania jadrovej energie a realizovať Program technickej spolupráce;
- prostredníctvom MZVaEZ SR do Organizácie OSN pre vzdelávanie, vedu a kultúru (UNESCO), v rámci ktorej bude SR podporovať medzinárodnú spoluprácu v oblasti kultúry, vzdelávania, spoločenských a prírodných vied, životného prostredia, informácií, komunikácie a informatiky s cieľom prispievať k upevňovaniu mieru vo svete;
- prostredníctvom MPRV SR do Organizácie pre výživu a poľnohospodárstvo (FAO), v rámci ktorej sa bude SR podieľať na zlepšovaní úrovne výživy, zvyšovaní produktivity poľnohospodárstva a skvalitňovaní života vidieckeho obyvateľstva.

Popri poskytovaní príspevkov je cieľom SR aktívne podporovať aktivity vybraných organizácií v súlade s prioritami zahraničnej politiky SR.

Z organizácií OSN je v oblasti rozvojovej spolupráce kľúčovým partnerom SR Rozvojový program OSN (UNDP) a najmä jeho Regionálne centrum pre Európu a Spoločenstvo nezávislých štátov (RC UNDP). Svojim sídlom v Bratislave a zameraním na prioritné krajiny slovenskej ODA je regionálne centrum prirodzeným partnerom najmä pre poskytovanie pomoci formou odovzdávania skúseností. V roku 2013 bude pokračovať spolupráca so Zvereňeckým fondom UNDP, ktorý spravuje RC UNDP v Bratislave (podrobnejšie v časti 4.4.).

7.3 Spolupráca s OECD

Spolupráca SR s OECD v oblasti rozvojovej spolupráce bude spočívať v aktívnej participácii na práci príslušných pracovných orgánov s ohľadom na skutočnosť, že OECD je jedinečným zdrojom osvedčených skúseností a znalostí vyspelých donorov, užitočných na formovanie a smerovanie národnej politiky rozvojovej spolupráce. V nadväznosti na odporúčania OECD vyplývajúce z hodnotenia systému rozvojovej spolupráce SR (tzv. DAC Special Peer Review) bude MZVaEZ SR pokračovať v ich implementácii s cieľom zvýšenia kvality, efektívnosti

a transparentnosti ODA a v súlade s dlhodobou ambíciou SR získať plnoprávne členstvo vo Výbore pre rozvojovú pomoc.

7.4 Spolupráca s medzinárodnými finančnými inštitúciami

SR v roku 2013 v rámci aktivít v skupine Svetovej banky uhradí druhú splátku vo výške 820 000 eur v rámci svojej účasti na 16. doplnení zdrojov IDA (Medzinárodné združenie pre rozvoj /International Development Association/¹²). Ide o posledné súvislé doplnenie zdrojov IDA pred rokom 2015, ktoré je preto dôležité na dosiahnutie Miléniových rozvojových cieľov. SR sa bude v roku 2013 podieľať aj na financovaní Iniciatívy pre multilaterálne odpustenie dlhov (MDRI - Multilateral Debt Relief Initiative) v rámci IDA a v tejto súvislosti uhradí piatu splátku vo výške 70 000 eur.

Prostredníctvom finančného rámca podpory určenej pre nízkopříjmové krajiny poskytuje Medzinárodný menový fond (MMF) finančnú podporu krajinám s nízkymi príjmami za zvýhodnených podmienok. Predpokladáme, že SR prispeje v roku 2013 do tohto finančného rámca podľa svojho podielu zo zostávajúceho výnosu z predaja časti zlatých zásob MMF a tento príspevok bude vykázaný ako oficiálna rozvojová pomoc SR v roku 2013.

Aj v roku 2013 sa bude MF SR aktívne podieľať na činnosti a fungovaní iniciatívy “Investičný rámec pre západný Balkán” (Western Balkans Investment Framework) spoločnej iniciatívy Európskej komisie, EBOR, Európskej investičnej banky a Rozvojovej banky Rady Európy vrátane svojho zapojenia do Spoločného európskeho fondu pre krajiny západného Balkánu.

SR bude v roku 2013 naďalej poskytovať záruky v prospech **Európskej investičnej banky (EIB)** podľa Záručnej zmluvy medzi EIB a jej členskými štátmi 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. Na základe záručnej zmluvy SR poskytne v roku 2013 finančné krytie v prospech EIB vo výške 401 908 eur.

¹² <http://www.worldbank.org/ida/what-is-ida.html>

Por.č.	Cieľ	Aktivity na dosiahnutie cieľa	Indikátory/Indikatívne počty
1.	Nastavenie komplexného prístupu k rozvojovej spolupráci s programovými krajinami slovenskej ODA	vypracovanie <i>Country Strategy Papers</i> (CSP)	počet vypracovaných CSPs (3)
		posilnenie zmluvno-právnej základne	počet uzavretých dohôd o rozvojovej spolupráci s partnerskými krajinami (2)
2.	Skvalitnenie mechanizmu výberu projektov a pridelovania dotácií	zapojenie externých expertov do hodnotenia návrhov projektov	počet zapojených externých expertov (5)
		účasť iných donorov na hodnotení návrhov projektov	počet zapojených iných donorov (3)
		intenzívne zapojenie ZÚ SR do posudzovania návrhov projektov	vypracovanie štruktúrovaných inštrukcií pre ZÚ SR
		úprava časového harmonogramu schvaľovacieho procesu	zmena Štatútu projektovej komisie, zmena výnosu MZV SR č. 135/2011
3.	Posilnenie monitorovania a evaluácie projektov slovenskej ODA vrátane interného monitorovania	realizácia monitorovacích ciest a externých evaluácií vybraných projektov	počet realizovaných externých evaluácií (2)
			počet realizovaných monitorovacích ciest zo strany ZÚ SR, SAMRS a ORPO (5)
		prepojenie záverov monitorovacích ciest a evaluácií so strategickým plánovaním	integrácia záverov do prípravy NP ODA 2014 a Strednodobej stratégie ODA 2014 – 2018
4.	Podpora zapojenia slovenských podnikateľských subjektov do projektov rozvojovej spolupráce na základe koncepcie schválenej vedením MZVaEZ SR a v spolupráci s MF SR v rámci medzinárodných finančných inštitúcií	implementácia Koncepcie zapájania podnikateľských subjektov do rozvojovej spolupráce SR	realizácia grantového kola na „start-up“ aktivity
			realizácia grantového kola na základe konkrétneho zadania
			počet podujatí na zvyšovanie informovanosti podnikateľov (4)
5.	Účinnnejšie zapájanie slovenských subjektov do verejných súťaží EÚ	systemová podpora slovenských subjektov formou spolufinancovania projektov	počet slovenských subjektov úspešných vo verejných súťažiach EÚ (5)
		zvyšovanie informovanosti slovenských subjektov o verejných súťažiach EÚ	počet podujatí zameraných na zvyšovanie informovanosti slovenských subjektov (2)

Por.č.	Cieľ	Aktivity na dosiahnutie cieľa	Indikátory/Indikatívne počty
6.	Systematická práca s odbornou i širšou verejnosťou vedúca k lepšiemu pochopeniu slovenských rozvojových projektov a vedúca k solidarite v domácom prostredí	skvalitnenie webovej stránky SAMRS a MZVaEZ SR	počet kliknutí na webové stránky (5 000)
		implementácia Komunikačnej stratégie ODA SR	počet podujatí pre širšiu verejnosť (4)
7.	Dobudovanie a spustenie informačného systému, ktorý umožní zlepšenie evidencie ODA a štatistického vykazovania, a posilnenie transparentnosti ODA SR	pilotné testovanie platformy RIS.DEV a jej reálne spustenie	počet zapojených subjektov do systému (5)
		vybudovanie manažérsko-informačného systému SAMRS a jeho prepojenie na informačný systém RIS.DEV	fungujúci MIS SAMRS s prepojením na RIS.DEV
		zverejňovanie maximálneho množstva informácií o poskytovanej i plánovanej rozvojovej pomoci SR na webových stránkach SAMRS a MZVaEZ SR	rozsah zverejnených informácií

Cieľ 1: Začleniť ciele, princípy a témy globálneho vzdelávania (GV) do štátnych vzdelávacích programov.

Úlohy:

1. Zachovať kontinuitu v zabezpečovaní informovanosti škôl a školských zariadení o aktuálnych možnostiach napomáhajúcich napĺňanie Národnej stratégie pre GV a v zdôrazňovaní tejto problematiky v rámci Pedagogicko-organizačných pokynov na príslušný školský rok.

Nositeľ úlohy: MŠVVaŠ SR/ Štátny pedagogický ústav (ŠPÚ)

2. Odborne posudzovať a následne zverejňovať na webovej stránke ŠPÚ dostupné overené metodické postupy a metodické publikácie reflektujúce témy globálneho vzdelávania pre využitie v školskom vzdelávaní.

Nositeľ úlohy: MŠVVaŠ SR/ ŠPÚ v spolupráci s Platformou mimovládnych rozvojových organizácií (PMVRO)

3. Zverejniť a aktualizovať databázu škôl, ktoré sa zúčastnili rôznych typov vzdelávaní - akreditovaných i neakreditovaných v oblasti tém globálneho vzdelávania.

Nositeľ úlohy: MŠVVaŠ SR/ ŠPÚ v spolupráci s PMVRO

4. Poskytovať pedagogickej verejnosti informácie o finančných a ďalších možnostiach podporujúcich uplatňovanie globálneho vzdelávania v škole – granty, výzvy, aktivity a ponuky kurzov mimovládnych organizácií (MVO).

Nositeľ úlohy: MŠVVaŠ SR/ ŠPÚ v spolupráci s PMVRO

5. Zabezpečiť udržateľnosť existujúceho portálu www.rozvojovevzdelavanie.sk (premenovaného na www.globalnevzdelavanie.sk), na ktorom budú aktualizované vzdelávacie materiály o GV pre učiteľov a jeho prepojenie s inými portálmi súvisiacimi s rozvojovou pomocou.

Nositeľ úlohy: PMVRO v spolupráci s MZV a EZ SR a SAMRS

Cieľ 2: Kontinuálne vzdelávať učiteľov, aby reflektovali princípy, ciele a témy GV a rozvíjať vedomosti, zručnosti a postoje učiteľov potrebné pri začleňovaní GV do výučby.

Úlohy:

1. Pokračovať v príprave akreditovaného programu kontinuálneho vzdelávania v problematike GV pre učiteľov v spolupráci s MVO.

Nositeľ úlohy: MŠVVaŠ SR/ MPC v spolupráci s MVO

2. Pokračovať v príprave zdrojových učebných materiálov v problematike GV pre potreby učiteľov, ktorí sa zúčastnia vzdelávacích programov.

Nositeľ úlohy: MŠVVaŠ SR/ MPC v spolupráci s MVO

Cieľ 3: Prehĺbiť témy globálneho vzdelávania v príprave budúcich učiteľov.

Úloha:

1. Odporučiť fakultám, ktoré poskytujú študijné programy v učiteľských študijných odboroch, pokračovať v etablovaní cieľov a tém globálneho vzdelávania v príprave budúcich učiteľov.

Nositeľ úlohy: MŠVVaŠ SR

Cieľ 4: Začleniť témy GV v rámci mimoškolských aktivít do výchovných programov školských zariadení.

Úloha:

1. Zaradiť ciele globálneho vzdelávania pri tvorbe cieľov výchovných programov školských zariadení a začleniť globálnu výchovu ako ďalšiu tematickú oblasť do výchovných plánov školských zariadení.

Nositeľ úlohy: MŠVVaŠ SR a IUVENTA

Cieľ 5: Podpora začlenenia rozvojových tém do študijných programov na vysokých školách nepedagogických smerov.

Úloha:

1. Vyčleniť finančné zdroje na budovanie kapacít na VŠ na podporu zavádzania tém rozvojového vzdelávania (RV) do výučby.

Nositeľ úlohy: MZV a EZ SR / SAMRS

Financovanie: MZV a EZ SR – Národný program oficiálnej rozvojovej pomoci – vyhlásenie výzvy pre projekty vysokých škôl v rámci položky rozvojové vzdelávanie

Cieľ 6: Podporiť vedu a výskum na vysokých školách a univerzitách v oblasti rozvojovej problematiky.

Úloha:

1. Podpora vedy a výskumu v oblasti rozvojovej problematiky v rámci systému štandardných vedeckovýskumných finančných stimulov ako VEGA a KEGA.

Nositeľ úlohy: MŠVVaŠ SR

Financovanie: existujúce finančné zdroje v rámci dotačných programov VEGA a KEGA

Cieľ 7: Zabezpečiť neformálne vzdelávanie mládeže v oblasti globálnych tém.

Úloha:

1. Inicovať vytvorenie a akreditáciu vzdelávacieho programu zameraného na témy GV pre vedúcich a školiteľov pre prácu s deťmi a mládežou vo voľnom čase v rámci projektu KomPrax.

Nositeľ úlohy: MŠVVaŠ SR / IUVENTA

Financovanie: existujúce zdroje v rámci projektu KomPrax

2. Zabezpečiť rozvojové témy GV v práci s mládežou prostredníctvom Programov finančnej podpory aktivít detí a mládeže ADAM a Komunitárneho programu EÚ Mládež v akcií - zaradenie tém GV v rámci výziev v programe ADAM.

Nositeľ úlohy: MŠVVaŠ SR /IUVENTA

Financovanie: Program finančnej podpory aktivít detí a mládeže ADAM a existujúcich zdrojov v rámci komunitárneho programu EÚ Mládež v akcii

Cieľ 8: Pokračovať vo vytváraní podmienok pre prístup verejnosti, zamestnancov verejnej správy, politikov a médií k informáciám o globálnych problémoch.

Úlohy:

1. Vyčleniť finančné prostriedky na verejnú informovanosť v rámci NP ODA.

Nositeľ úlohy: MZV a EZ SR / SAMRS

Financovanie: MZV a EZ SR - Národný program oficiálnej rozvojovej pomoci, rozpočtová položka pre verejnú informovanosť a Zvereňovací fond UNDP

2. Iniciovat' spoluprácu s médiami v oblasti pokrývania témy rozvojovej spolupráce a humanitárnej pomoci.

Nositeľ úlohy: MZV a EZ SR / SAMRS

3. Aktualizovať webové sídlo www.slovakaid.sk s informáciami o projektoch a výsledkoch oficiálnej rozvojovej spolupráce.

Nositeľ úlohy: SAMRS / MZV a EZ SR

Finančná náročnosť: prevádzkové náklady SAMRS

Cieľ 9. Prehĺbenie spolupráce ministerstiev a ostatných relevantných aktérov

Úloha:

1. Prehĺbenie spolupráce rezortov zodpovedných za problematiku globálneho rozvojového vzdelávania a ostatných relevantných aktérov, s cieľom posilniť inštitucionálne spoluvlastníctvo implementačných procesov a zvýšiť kvalitu a koherenciu realizácie stratégie globálneho rozvojového vzdelávania.

Nositeľ úlohy: MZV a EZ SR, MŠVVaŠ SR/ MPC, ORPO, SAMRS, PMVRO, MVO

Por.č.	Názov programu/projektu a kód rozpočtu		
1	ODA alokovaná pre MZVaEZ SR (05T0A) na rok 2013		5 998 544 €
2	Prostriedky prepresunuté z roku 2012		2 062 022 €
3	Záväzky na rok 2013		4 175 642 €
	Spolu voľné prostriedky na rok 2013		3 884 924 €
	ODA SR realizovaná MZVaEZ SR/SAMRS (05T0A)	Kontrahovanie	Alokácia/ Čerpanie
1.	Rozvojová spolupráca s programovými krajinami		
1.1.	Afganistan	600 000 €	300 000 €
1.2.	Južný Sudán	800 000 €	400 000 €
1.3.	Keňa	1 200 000 €	537 240 €
	<i>SPOLU (1.1.-1.3.)</i>	<i>2 600 000 €</i>	<i>1 237 240 €</i>
2.	Spolupráca s prioritnými krajinami formou odovzdávania skúseností		
2.1.	Západný Balkán	500 000 €	250 000 €
2.2.	Východné partnerstvo EÚ	500 000 €	250 000 €
2.3.	Južné susedstvo EÚ (Tunisko)	300 000 €	150 000 €
2.4.	CETIR	200 000 €	200 000 €
	<i>SPOLU (2.1.-2.4.)</i>	<i>1 500 000 €</i>	<i>850 000 €</i>
3.	Humanitárna pomoc		
3.1.	Finančná humanitárna pomoc	250 000 €	250 000 €
4.	Verejná informovanosť, rozvojové vzdelávanie a budovanie kapacít ODA SR		
4.1.	Verejná informovanosť	50 000 €	50 000 €
4.2.	Rozvojové vzdelávanie	100 000 €	50 000 €
4.3.	Budovanie kapacít ODA	80 000 €	80 000 €
4.4.	Budovanie kapacít ODA SR cez Zvereňský fond UNDP	200 000 €	200 000 €
	<i>SPOLU (4.1. - 4.4.)</i>	<i>430 000 €</i>	<i>380 000 €</i>
5.	Podporné programy		
5.1.	Spolufinancovanie rozvojových projektov Európskej komisie	160 000 €	80 000 €
5.2.	Podpora aktivít slovenských podnikateľských subjektov	650 000 €	350 000 €
5.3.	Finančné príspevky - mikrogranty	300 000 €	250 000 €
5.4.	Vysielanie dobrovoľníkov	120 000 €	100 000 €
5.5.	Reakcia na aktuálne rozvojové potreby medzinárodného spoločenstva	40 000 €	40 000 €
	<i>SPOLU (5.1.-5.5.)</i>	<i>1 270 000 €</i>	<i>820 000 €</i>
6.	Náklady na chod SAMRS	347 684 €	347 684 €
	SPOLU	6 397 684 €	3 884 924 €

Výdavky na rozvojovú pomoc na roky 2013 – 2015 (všetky rezorty a ostatné ÚOŠS)

Výdavky na rozvojovú pomoc SR na roky 2013-2015 (EUR)					
Kód programu			2013	2014	2015
	Spolu	Oficiálna rozvojová pomoc bilaterálna	12 186 244	10 126 703	10 129 184
05T	05T0A	Oficiálna rozvojová pomoc MZVaEZ SR/SAMRS*	8 060 566	5 998 544	5 998 544
	05T02	Oficiálna rozvojová pomoc MŽP SR	306 062	306 062	306 062
		Program OSN pre životné prostredie (UNEP)	52 142	52 142	52 142
		Zvereňovaný fond UNEP pre Montrealský protokol	219 290	219 290	219 290
		Rámcový dohovor OSN o zmene klímy (UNFCCC)	15 711	15 711	15 711
		Kjótsky protokol k UNFCCC	9 504	9 504	9 504
		ITL ku Kjótskemu protokolu	1 901	1 901	1 901
		Dohovor o medzinárodnom obchode s ohrozenými druhmi voľne žijúcich organizmov (CITES)	7 385	7 385	7 385
		Svetová meteorologická organizácia (WMO)	129	129	129
	05T03	Oficiálna rozvojová pomoc MV SR Humanitárna pomoc	49 500	49 500	49 500
	05T04	Oficiálna rozvojová pomoc MPRV SR FAO- CEECFODS- Centrálny potravinový dátový systém	37 904	37 904	37 904
	05T08	Oficiálna rozvojová pomoc MŠVVaŠ SR Vládne štipendiá	1 976 366	1 976 366	1 976 366
	05T09	Oficiálna rozvojová pomoc MF SR EBOR -financovanie pozície poradcu v konštituencii ČR/Maďarsko/SR/Chorvátsko/Gruzínsko	29 769	32 250	34 731
	Spolu	Oficiálna bilaterálna rozvojová pomoc financovaná z iných rozpočtových položiek ako z programu 05T	1 726 077	1 726 077	1 726 077
		Účasť SR na medzinárodných misiách EÚ a OSN (EULEX, EUBAM, EUMM, EUPOL, OBSE Kirgizsko) cez MV SR	497 077	497 077	497 077
		Pomoc utečencom cez Migračný úrad MV SR	1 200 000	1 200 000	1 200 000
		Depozitná knižnica FAO v SR cez MPRV SR	29 000	29 000	29 000
	Spolu	Oficiálna rozvojová pomoc multilaterálna	52 424 212	48 965 961	58 394 839
97	Spolu	Príspevky SR do medzinárodných organizácií	2 430 966	2 449 927	2 463 393
	0970B	Úrad priemyselného vlastníctva SR Svetová organizácia duševného vlastníctva (WIPO)	3 309	3 309	3 309
	0970D	Úrad jadrového dozoru Slovenskej republiky	219 587	230 567	242 095
		Medzinárodná agentúra pre atómovú energiu (IAEA)	129 987	136 487	143 311
		Fond technickej spolupráce IAEA	89 600	94 080	98 784

Kód programu		2013	2014	2015
09071	Ministerstvo zahraničných vecí a európskych záležitostí SR	1 119 541	1 121 298	1 123 236
	Organizácia spojených národov (OSN)	360 000	360 000	360 000
	Organizácia OSN pre vzdelanie, vedu a kultúru (UNESCO)	237 000	237 000	237 000
	Fond svetového dedičstva UNESCO	3 000	3 000	3 000
	Fond nehmotného kultúrneho dedičstva UNESCO	3 000	3 000	3 000
	Príspevky do mierových operácií OSN	174 000	174 000	174 000
	Medzinárodný výbor Červeného kríža (ICRC) – dobrovoľný príspevok	30 000	30 000	30 000
	Detský fond OSN (UNICEF) – dobrovoľný príspevok	12 000	12 000	12 000
	Populačný fond OSN (UNFPA) – dobrovoľný príspevok	3 000	3 000	3 000
	Úrad vysokého komisára OSN pre utečencov (UNHCR) – dobrovoľný príspevok	10 000	10 000	10 000
	Medzinárodná organizácia pre migráciu (IOM) – dobrovoľný príspevok	5 000	5 000	5 000
	Úrad pre koordináciu humanitárnej pomoci (OCHA) – dobrovoľný príspevok	5 000	5 000	5 000
	Svetový potravinový program (WFP) – dobrovoľný príspevok	12 000	12 000	12 000
	Medzinárodná organizácia Frankofónie (OIF) – dobrovoľný príspevok	10 000	10 000	10 000
	Organizácia pre rodovú rovnosť a posilnenie postavenia žien (UNWOMEN) – dobrovoľný príspevok	10 000	10 000	10 000
	Centrálny pohotovostný fond OSN (CERF) – dobrovoľný príspevok	5 000	5 000	5 000
	Úrad vysokého komisára OSN pre ľudské práva (OHCHR)	8 321	8 321	8 321
	Organizácia pre bezpečnosť a spoluprácu v Európe (OBSE)	214 600	214 600	214 600
	Rozvojové centrum OECD	17 620	19 377	21 315
09702	Ministerstvo vnútra SR Medzinárodná organizácia pre migráciu (IOM)	51 020	51 020	51 020
09704	Ministerstvo hospodárstva SR Organizácia Spojených národov pre priemyselný rozvoj (UNIDO)	159 266	165 490	165 490
09705	Ministerstvo zdravotníctva SR Svetová zdravotnícka organizácia (WHO)	371 758	371 758	371 758
09706	Ministerstvo práce, sociálnych vecí a rodiny SR Medzinárodná organizácia práce (ILO)	243 910	243 910	243 910

Kód programu		2013	2014	2015
09707	Ministerstvo dopravy, pôšt a telekomunikácií SR Svetová poštová únia (UPU)	16 087	16 087	16 087
09708	Ministerstvo pôdohospodárstva a rozvoja vidieka SR	246 488	246 488	246 488
	Organizácia Spojených národov pre výživu a poľnohospodárstvo (FAO)	246 488	246 488	246 488
Spolu	Oficiálna rozvojová pomoc MPRV SR financovaná z rozpočtového programu 090	76 338	135 026	149 946
	Organizácia Spojených národov pre výživu a poľnohospodárstvo (FAO)	31 035	86 540	86 540
	Európska a stredozemská organizácia na ochranu rastlín (EPPO)	23 950	24 668	25 408
	Medzinárodná asociácia pre skúšanie osív (ISTA)	10 616	10 934	22 538
	Dohovor Organizácie Spojených národov o boji proti dezertifikácii v krajinách postihnutých vážnym suchom (UNCCD)	10 737	12 884	15 460
VPS	Spolu Príspevky SR do medzinárodných finančných inštitúcií - Ministerstvo financií SR	45 005 000	45 005 000	45 005 000
	Stanovené %z odvodov SR do EÚ	33 000 000	33 000 000	33 000 000
	Zvereňované fondy a spoločné programy SR a EBOR, UNDP, EIB a Svetová banka	3 500 000	3 500 000	3 500 000
	Európsky rozvojový fond (EDF)	8 505 000	8 505 000	8 505 000
ŠFA	Spolu Ministerstvo financií SR	4 911 908	1 376 008	10 776 500
	Medzinárodné združenie pre rozvoj (IDA)	820 000	830 000	4 000 000
	Medzinárodné združenie pre rozvoj -príspevok na financovanie Iniciatívy na multilaterálne odpustenie dlhov (MDRI)	70 000	70 000	80 000
	Medzinárodná banka pre obnovu a rozvoj (IBRD) - zvýšenie kapitálu	0	0	6 217 528
	Medzinárodný menový fond (MMF) – PRGT**	3 620 000	0	0
	Európska investičná banka, poskytnutie záruky (EIB)	401 908	476 008	478 972
ODA CELKOM		64 610 456	59 092 664	68 524 023

* Oficiálna rozvojová pomoc MZVaEZ SR/SAMRS na rok 2013 zahŕňa finančné prostriedky alokované do rozpočtovej kapitoly rezortu vo výške 5 998 544 eur a presunuté finančné prostriedky z roku 2012 do roku 2013 v súlade so zákonom č. 523/2004 Z.z. o rozpočtových pravidlách verejnej správy a o zmene niektorých zákonov v znení neskorších predpisov vo výške 2 062 022 eur. Na roky 2014 a 2015 zatiaľ nie je známa výška presunutých finančných prostriedkov.

** Indikatívny odhad, prepočet na EUR podľa kurzu MMF SDR/EUR zo dňa 14.01.2013. Presná čiastka bude zodpovedať 90% vyplatenej dividendy z MMF a príslušného kurzu SDR/EUR v deň realizácie príspevku SR do PRGT.

ADA	Agentúra pre rozvojovú spoluprácu Rakúska (Austrian Development Agency)
AKT	Krajiny Afriky, Karibiku a Tichomoria (Africa, Caribic, Pacific)
CETIR	Centrum pre odovzdávanie skúsenosti z integrácie a reforiem
CIDA	Agentúra pre rozvojovú spoluprácu Kanady (Canadian International Development Agency)
CITES	Dohovor o medzinárodnom obchode s ohrozenými druhmi fauny a flóry (Convention on International Trade in Endangered Species of Wild Fauna and Flora)
DCI	Nástroj rozvojovej spolupráce (Development Cooperation Instrument)
EBOR	Európska banka pre obnovu a rozvoj
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)
EIDHR	Európsky nástroj pre demokraciu a ľudské práva (European Instrument for Democracy and Human Rights)
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)
IAEA	Medzinárodná agentúra pre atómovú energiu (International Atomic Energy Agency)
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 (Millennium Development Goals)
MDRI	Iniciatíva pre multilaterálne odpustenie dlhov (Multilateral Debt Relief Initiative)
MDVRR SR	Ministerstvo 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 Association)
MPRV 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
MŽP SR	Ministerstvo životného prostredia SR
ODA	Oficiálna rozvojová pomoc (Official Development Assistance)
OECD	Organizácia pre hospodársku spoluprácu a rozvoj (Organization for Economic Cooperation and Development)
OCHA	Úrad pre koordináciu humanitárnej pomoci (Office for the Coordination of Humanitarian Affairs)
OSN	Organizácia spojených národov (United Nations)

SAMRS	Slovenská agentúra pre medzinárodnú rozvojovú spoluprácu
ŠFA	Štátne finančné aktíva
ÚJD SR	Úrad jadrového dozoru Slovenskej republiky
UNFCCC	Rámcový dohovor OSN o zmene klímy (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
ÚOŠS	Ústredné orgány štátnej správy
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)