

REPORT
ON BILATERAL ASSISTANCE
OF EU MEMBER STATES and THE KINGDOM of NORWAY
TO THE SLOVAK REPUBLIC

IN 2004
[image: image24.png]

LIST OF COUNTRIES
The Kingdom of Belgium
The French Republic
The Hellenic Republic
The Kingdom of the Netherlands
The Republic of Ireland
The Federal Republic of Germany

The Kingdom of Norway
The United Kingdom of Great Britain and Northern Ireland

The Republic of Portugal
The Kingdom of Spain
The Republic of Italy
INTRODUCTION
The presented report was drafted on the basis of the task assigned to the Deputy Prime Minister for European Integration, Human Rights and Minorities in Resolution of the Government of the Slovak Republic No. 299 of 4 April 2001 and it presents the situation from 1 January 2004 till 31 December 2004.
This report on bilateral foreign assistance covers 10 EU Member States and the Kingdom of Norway. The EU the Department for Coordination of Pre-accession Assistance and Bilateral Cooperation of the Office of the Government of the Slovak Republic elaborated The General Directive Coordinating the Foreign Assistance Provided by the EU and its Member States and Directive on the Preparation and Implementation of the Phare Programme and Transition Facility which has been adopted by Slovak Government in Resolution No. 277/2005 of 13 April 2005. The Directive is the basic instrument governing the foreign assistance as well as foreign assistance in general. The Directive is binding on all ministries, other central state administrative bodies and other coordinating bodies that are responsible for programming and utilization of foreign assistance from the EU in the framework of respective sectors. The entities that will not agree with the Directive will not be allowed to join the EU programmes and other forms of foreign assistance. The guideline serves not only to increase general awareness but also mainly to increase transparency in foreign assistance funds management.

The EU Member States foreign assistance comes to Slovakia on the basis of bilateral agreements and valid legislative documents - like a “Memorandum of Understanding” or “Action Plan” - approved by the Government of the Member States concerned.

The summary overview of foreign assistance per individual country shows the attached table. Certain gaps in the summary may result from the substantial diversity of the co-operation forms. The foreign assistance granted to the Slovak Republic under the bilateral assistance of the EU Member States and the Kingdom of Norway amounted to a total of SKK 753,091,189, i.e. € 19,016,974 in 2004. The bilateral assistance granted under bilateral assistance from the EU Member States and the Kingdom of Norway has a decreasing tendency; compared with 2003 the total value of supported projects decreased by SKK 163,095,040. It is necessary to stress that the biggest part of this resources is coming from the Norwegian Financial Mechanism.

THE SIGNIFICANCE AND CONTENT OF FOREIGN ASSISTANCE
The objective of bilateral assistance programmes of EU Member States and the Kingdom of Norway, on the one hand, and the Slovak Republic, on the other hand, is the strengthening of the co-operation to foster the stability and security in the central European region and further progress in meeting the EU membership criteria as well as the fulfilment of the National Programme for the Adoption of the acquis communautaire.

The foreign assistance to Slovakia is an important tool in the process of the current transformation of the economy in the Slovak Republic. The foreign assistance covers investment assistance and a broad spectrum of consultancy, transfer of know-how, new technologies, study visits, scholarships training activities, financial grants used for technology purchases, etc. In addition to this “official” assistance some countries also grant the assistance from funds earmarked by the governments for foreign assistance to CEECs or directly the SR, some countries grant the assistance directly to final beneficiaries who can be natural persons, e.g. in the form of scholarships and study visits, private companies, e.g. in the form of staff training, consultancy, strategic analyses, etc. The Foreign assistance is granted on the governmental and non-governmental levels.

International assistance granted to Slovakia is of the bilateral or of the multilateral nature. The sources of the bilateral assistance are complementary resources to the multilateral assistance. Complementarity is not understood as attaching bilateral funds to multilateral ones but it means their utilisation in cases where the multilateral resources cannot be used. The condition of no overlapping in financing of the projects is stipulated in all basic documents and rules for granting financial assistance in the EU. The Member States are usually interested to provide the bilateral assistance only in those areas where it is not possible to apply from other EU funds or when this funding is insufficient or there is special interest in its targeting.

The orientation of the foreign aid is based on the priorities determined by the Slovak Government and its largest volume is channelled to the environment, regional development, state administration training, European integration, standardisation and infrastructure. The assistance to the public and local self-government reform made a significant part of the foreign assistance. This assistance plays a strategic role in formulating alternative decentralisation options.
The technical assistance coming from donor countries was focused on assisting the Slovak administration on harmonisation of the Slovak legislation with EU regulation. The transposition of the EU legislation and strengthening of institutions and administrative capacities mainly was focused on the area of environmental standards, social affairs, agriculture, development of new products and also their safety and health aspects. The main benefit from the technical assistance is providing the consultations and advisory services to the beneficiary institutions.
In the last four years the scope of the bilateral assistance coordinated by the Office of the Government narrowed down to few profile countries in 2004. The year 2004 was intermediary, when the pre-accession assistance was still running but some countries reacted promptly on the fact that Slovak Republic is being the Member of EU. The first reaction on this fact was coming from Flanders and early of June was signed the new Co-operation Programme for the years 2004-2005 with the Slovak Republic. The similar reaction came from Kingdom of Norway. The Cooperation Agreement signed between the Norway and EU offers for Slovak Republic the new Norwegian Financial Mechanism for implementation. Some countries like for example The Kingdom of Denmark in the year 2003 allocated Slovakia an amount of SKK 501,872,820 and since the year 2004 finished the bilateral Programme for Slovak Republic.
TOOLS FOR COORDINATING THE FOREIGN ASSISTANCE

Based on the Resolution of the Government of the SR No. 299 of 4 April 2001 competencies of coordinating EU Member States bilateral assistance programmes were transferred from the Ministry of Foreign Affairs of the Slovak Republic to the Office of the Government of the Slovak Republic, Section of European Affairs that is carrying out tasks in the pre-accession assistance to the Slovak Republic through its Department for Pre-Accession Assistance and Bilateral Cooperation Coordination. The National Joint Committee members are appointed by Deputy Prime Minister Pál Csáky on the basis of a nomination by central bodies of state administration. The National Joint Committee is a tool for managing and coordinating the foreign assistance with respect to sectors in the SR. In 2004 Ladislav Setnický, Director General of the Section for European Affairs of the Office of Government of the SR, was Chairman of the National Joint Committee.

In 2004 Deputy Prime Minister for European Integration, Human Rights and Minorities appointed the Steering and Monitoring Committee, following the request of the Italian Government to monitor quarterly the implementation of projects in the Slovak Republic financially supported by the Italian Government. The members of the Committee also took part in the final evaluation of the completed projects selected by the Italian Government.
Permanent members of the Joint Slovak-Flanders Committee are Ladislav Setnický, Director General of the Section for European Affairs of the Office of Government of the SR, Ivan Fecenko, Director of the Department for Coordination of Pre-accession Funds and Bilateral Cooperation of the Office of the Government and Mária Berová, Chief State Advisor, Department for Coordination of Pre-accession Funds and Bilateral Cooperation of the Office of the Government. They took part in evaluation of the bilateral cooperation projects.
THE PRESENCE AND FUTURE OF THE BILATERAL ASSISTANCE
The EU Member States bilateral assistance to candidate countries was defined as the pre-accession assistance and was focused on the support of their EU accession. Single EU Member States prepared Assistance Programmes through which the bilateral assistance was granted. The implementation of programmes for Slovakia was carried out in compliance with the mutual Agreements on Cooperation and Slovak Priorities. Assistance programmes were designed for various time periods - mostly five. Pre-accession assistance for Slovakia was a combination of technical assistance and investment support focusing on the harmonisation with EU requirements in all sectors. The best expertise of the donor country was used in all forms and areas. After accession of the Slovak Republic to the EU the Slovak Republic accepts unified economic principles, territorial policy of the entire Community and acts as a full-fledged part of the European community in the world economy. After accession the Slovak Republic have the possibility to utilise funds from EU Programmes.
The pre-accession assistance to Slovak Republic finished and since 2004 the bilateral assistance has changed the form. Some countries like e.g. the Flemish Association of the Kingdom of Belgium or the Kingdom of Norway allocated even higher amount for funding of the bilateral cooperation projects with the Slovak Republic, so that mutual cooperation will continue in a wider scope in the future.

A SUMMARY OVERVIEW OF FOREIGN ASSISTANCE PRIORITIES

	COUNTRY
	ASSISTANCE PRIORITIES

	The Kingdom of Belgium
	· migrating policy

	Flemish Community of the Kingdom of Belgium
	· development of region and agricultural policy
· protecting the environment
· support to anticorruption policy

	The Walloon Region and the French Community of BK
	· education and culture
· protecting the environment

	French Republic
	· education and culture
· support to regional development
· support to civil society development
· institution building

	Hellenic Republic
	· education and culture
- science and research

	Kingdom of the Netherlands
	· institution and capacity building
· transposition of EU legislation

· environment

	Republic of Ireland
	· economic and social recovery

 of the society

· human resources development

	Federal Republic of Germany
	· agrarian policy
· human resources development

	Kingdom of Norway
	· protection of the environment
· health and childcare

· human resources development

· conservation of European cultural heritage

· promotion of sustainable development

	Republic of Portugal
	· education and culture
- sience and research

	Great Britain
	· public administration reform

· reduction of social poverty and social exclusion

· national infrastructure and support to local self-government
· the area of integrated pollution prevention and control

	Kingdom of Spain
	· education and culture
· support to minorities

	Republic of Italy
	· transport corridors
· education and culture
· Joint Ventures

[image: image25.png]*

WL

[image: image1.png]

 THE KINGDOM OF BELGIUM

The financial assistance granted to the Slovak Republic by the Kingdom of Belgium in 2003 focused on tackling topical issues linked with the continuing influx of migrating families from the Slovak Republic to the Kingdom of Belgium. Federal Government of the Kingdom of Belgium approved
In addition to the direct financial support from the budget of the Kingdom of Belgium pre-accession assistance also came from the regional governments budgets, namely from the Flemish Community and the Walloon Region and the French Community to Slovakia in 2003. However, this assistance had a different variability and form.

The assistance coming from the Walloon Region and the French Community can be better characterised as bilateral cooperation. It is based on mutual reciprocity of partners, which means that jointly planned activities are financed with partners on both sides equally. The priorities of the Walloon Region and French Community were mainly oriented to culture, education and science and research.
The foreign assistance coming from the Flemish Community can be characterised as one of the most transparent ones. Selection and evaluation criteria were elaborated in a close cooperation of the Slovak and Flemish partners and they form the basis for the evaluation of project proposals by the National Commissions of both partners. It is followed by the meeting of the Joint Flemish-Slovak Commission the task of which is to prepare a final list of projects proposed for financial support granted by the Flemish Government. After regional elections in May 2004 in the Flemish Community has been elaborated a comprehensive Flemish Community granted pre-accession assistance effectiveness study that should help in further targeting of foreign assistance after candidate countries’ EU accession. The resulting report from this study will form the basis of the newly elected Flemish government’s foreign policy. A new wording of the 2004-2005 Agreement on Cooperation was signed beginning of June 2004 was prepared on the basis of this study.
[image: image26.emf]Finačná podpora z Belgicka

Belgické

kráľovstvo

Flámske

spoločenstvo

Valónsky

región

 [image: image2.png]

 THE FLEMISH COMMUNITY

After EU accession the Slovak Republic in 2004 the Flemish Community of Kingdom of Belgium as the first country show motion sign with Slovak Republic Co-operation Programme for the period 2004-2005. This Programme was elaborated on the base of the Co-operation Agreement between the Government of the Slovak Republic and the Government of Flanders signed in 2002. Programme co-operation was finished of initiative motion partner of Flanders. The Cooperation Programme covering all areas which has responsibility Flemish Community within the framework of Kingdom of Belgium exclusive of education and pedagogical co-operation. During the first meeting of the Joint Slovak-Flanders Committee was celebratory signed the Co-operation Programme for the years 2004-2005 was held in Brussels from 7 till 8 June 2004. The Flemish Party proposed to include into the Cooperation Programme chapters covering youth, sport and education as areas of cooperation between the Flemish administrations competent for youth, sport and education and the Slovak Ministry of Education. Neither the Office of the Government of the Slovak Republic, nor the Slovak Embassy in Brussels, received the mandate of the Slovak Ministry of Education to include the abovementioned chapters into the present Cooperation Programme. Therefore, cooperation in these areas will not be developed during the validity of this working programme. On that account, within the validity of this Programme, Slovak-Flanders co-operation will not be developing in these areas.
The Programme of bilateral co-operation of the Slovak Republic focuses on the development of democratic society, market economy and balanced social model as well as the creation of sustainable partner links and expansion of mutual bilateral cooperation. The Programme is framework and flexible and give more of competence direct to sectors and their needs.
One of chapter of Programme Co-operation focuses on co-operation through projects within the framework of the Flemish Co-operation Programme with Central and Eastern Europe. 8 projects were submitted in 2004 and the Joint Flemish-Slovak Commission selected financial support for three projects amounting to a total of € 135,000, i.e. SKK 5,346,135 SKK according to the selection criteria. These projects will be implemented under the Slovak-Flemish cooperation in the Slovak Republic in 2005 to 2006.

The project proposals are mutually evaluated whilst taking into account the following priorities:

The priorities of the Flemish Party are: small and medium size enterprise deve​lopment, employment, management of European funds for regional development and within the framework of agricultural policy, agriculture, regional development, the environment, ports, capacity building and the management and reform of public services.

The priorities of the Slovak Party are: strengthening the administrative and judi​cial capacity, management of European funds for regional development and within the framework of agricultural policy, combating corruption and economic crime, public finance reform, especially in health and pension system, regional deve​lopment, the environment, and strengthening structural provisions in relation to the Roma Community and non-discriminative legislation.

Within the chapter of Capacity building from Programme Co-operation the Flemish Party Administration of Foreign Affairs of Flanders shall provide a contribution of ten thousand euro for a scholarship for a Slovak student to study at the College of Europe in Natolin (Warsaw) during the academic years 2003-2004, 2004-2005, and 2005-2006. The selection of the student will be done by the College of Europe in concert with the competent Slovak authorities Office of the Government of the Slovak Republic. In 2004 was assigned a contribution of EUR 20,000, i.e. SKK 792,020SKK for a scholarship for a two Slovak student.
Within the chapter of Science and Research are the projects of Slovak Science Academy supported of National Foundation for Science and Research of Flanders and Royal Academy of Flemish. National Foundation for Science and Research of Flanders supported mobility of researchers as a short-term and long-term study visit at Flemish research institutions. In 2004 were realized 2 projects in which representation from Slovak site was the Slovak Science Academy. The Royal Academy of Flemish provided for Slovak partner Study visit in Belgium on 4 weeks per year. The Slovak Science Academy fulls to capacity this offer. Flanders partner covered all financial charges coupled with mobility Slovak researchers in Belgium. Funds granted by the foreign partner were not quantified for 2004.
Projects supported by the Flemish community
	Name of the project
	Slovak partner

	Amount

in €

	Sustainable tourism

 in Slovakia
	Slovak Mining Museum
	65 000

	Sustainable development

in Kosice region
	Spis Regional Development Agency
	15 000

	Social entrepreneurship

in Slovakia
	Faculty Economics Mateja Bel University
	55 000

	Total
	135 000

The total bilateral assistance coming to Slovakia from the Flemish Community and the Kingdom of Belgium achieved a value of € 155,000, i.e. SKK 6,138,155 in 2004.
The Flemish Community
Graphic presentation of financial support of Flemish Community for Slovak Republic from 2001 to 2004. The amount in the table is in SKK.

[image: image3.emf]0

1 000 000

2 000 000

3 000 000

4 000 000

5 000 000

6 000 000

SKK

1 724 365 5 545 000 4 518 405 5 346 135

2001 2002 2003 2004

 [image: image4.png]£

 THE WALLOON REGION

 AND

 THE FRENCH COMMUNITY
The bilateral co-operation programme between the French Community and the Walloon Region, on the one hand, and the Slovak Republic, on the other hand was signed on 30 November 2001. Annexed hereto supplement of the programme co-operation between Ministry of Education of SR and Commissariat General foreign affairs the French Community of Belgium (Walloon-Brussels) focus on development Slovak-French section on bilingual Gymnasium in Žilina and her activities on the Slovak-French and Slovak-Spanish section. The activity of programme was valid of implementation till 31 December 2003. In the second half of 2003 preparations for the new 2004 and 2005 Cooperation Programme started and should be signed in April 2004. The new programme of cooperation contained a new preference area revitalisation of zones with declining industry and additional activities focus on the protection of the environment. The Programme co-operation was not signed in 2004.
The French Community relying on a long-term Action Plan which promotes French language in European institutions gave financial support to the “Europe and Francophone” programme. It allows diplomats and other state officials from Candidate Countries to learn about francophone skills of EU institutions and other offices in Strasbourg, Luxembourg and Brussels. This programme also includes study visit for interpreters.
All the bounds between the bilateral co-operation and the multilateral programmes were supported especially in European framework such as Eurimage, audiovisual EUREKA and the Youth.

The French Community provided books and magazines for French Department libraries at Slovak universities as well as various pieces of work in French concerning humanitarian science.
The Walloon Region developed its relations with the Slovak Republic through indirect economic and trade dynamics relevant to the office Walloon Agency for export called AWEX in Bratislava.

The total bilateral assistance coming to Slovakia from the French Community and the Walloon Region of the Kingdom of Belgium achieved a value of € 153,635, i.e. SKK 6,084,100 in 2004.
Graphic presentation of financial support of the Kingdom of Belgium to Slovak Republic in 2004.

[image: image5.png]

 THE FRENCH REPUBLIC

In the Slovak Republic the bilateral French-Slovak relations based cooperation is coordinated through the French Institute in Bratislava that together with the French Embassy developed the technical assistance into a tool of French-Slovak cooperation.

In 2004 the French Government supported four programmes of these areas:
CULTURAL COOPERATION AND THE FRENCH LANGUAGE

Financial support was allocated to granting scholarships for art studies, cultural manifestations, youth and sports, supporting the French language and francophone, modernisation of administration, education and bilingual French-Slovak sections at schools in France and the Slovak Republic. The total amount of funds from this programme was € 526,680, i.e. SKK 20,857,055.
RESEARCH AND SCIENCE COOPERATION

The programme was oriented to support university examination, innovation educate a methods as well as university co-operation. Funds were also allocated to documentation and scientific information; bilateral projects and programmes. In 2004 it received a support of € 470,567, i.e. SKK 18,634,924.

TECHNICAL COOPERATION

The projects were targeted to the area of education of state administration staff with the aim to strengthen the rule of law, the scope of activities covered courses of legal French, cooperation among police force components, modernisation of administration and education, methodology transfer in tourism development, standardisation, certification and product quality in the sector of industry. The total of allocated funds amounted to € 348,219, i.e. SKK 13,789,821.
AUDIOVISUAL AND COMMUNICATION ENGINEERING

This programme focused on the assistance to the promotion of French film and education in the audiovisual area. In 2003 the French Government allocated a total of € 67,522, i.e. SKK 2,673,939 to this programme.
In 200č the total of funds allocated by the French government to the implementation of the projects in the framework of the Slovak-French bilateral cooperation amounted to € 1,412,988, which, when converted, is an amount of SKK 55,955,739 for the Slovak Republic.

Overview of implemented projects of cultural cooperation
	Name of the project
	Slovak partner

	Amount

in €

	Scholarships for studies
	Ministry of Education of SR
	25 110

	Cultural performing
	Ministry of Culture of SR
	85 000

	Co-operation between national library
	Ministry of Culture of SR
	5 040

	Felix fund

	Ministry of Culture of SR
	7 000

	Youth and Sport
	Ministry of Education of SR
	5 000

	French alliance on Slovakia
	Ministry of Economy of SR
	35 000

	Support to the francophone branch and promotion of French langue
	Ministry of Education of SR
	12 650

	Development of Summer University
	Ministry of Education of SR
	25 310

	Slovak section on lyceum in France
	Ministry of Education of SR
	23 400

	Support to University studies French
	Ministry of Education of SR
	33 530

	Teaching in the schools
	Ministry of Education of SR
	11 650

	French and Slovak bilingual section
	Ministry of Education of SR
	2 660

	Lectors of French langue
	Ministry of Education of SR
	151 830

	The French language at the French studies departments at universities
	Ministry of Education of SR
	33 320

	Working with French
	Ministry of Economy of SR
	8 250

	Assistance in translating
	Ministry of Education of SR
	38 720

	Develop the French programme at the 8-year bilingual gymnasium
	Ministry of Education of SR
	23 210

	 Total
	526 680

Overview of implemented projects of technical cooperation
	Name of the project
	Slovak partner

	Amount

in €

	Development of truisms
	Ministry of Economy of SR
	 30 300

	GRET – Support to and placement of equipment for food products quality certification
	Ministry of Agriculture of SR
	 9 000

	Policies of energy effectiveness
	Ministry of Construction and Regional Development SR
	 27 424

	Highways
	Ministry of Transport, Posts and Telecommunications SR
	 10 240

	Reform in Healthcare and

a social welfare
	Ministry of Health of the Slovak Republic
	 16 200

	Reform of hospitals
	Ministry of Health of the Slovak Republic
	 31 814

	Social housing

	Ministry of Construction and Regional Development SR
	 4 430

	Modernization of education institutions
	Ministry of Education of SR
	 14 040

	Support of development

of pedagogical information
	Ministry of Education of SR
	 11 750

	Development of technical training
	Ministry of Education of SR
	 2 050

	Methodology transfer in tourism development
	Ministry of Economy of SR
	 30 374

	Legally consistent state and
public freedoms
	Ministry of Justice of the Slovak Republic
	 14 710

	French-Slovak

low dictionary
	Ministry of Justice of the Slovak Republic
	 15 300

	Police cooperation
	Ministry for the Interior of the Slovak Republic
	 15 350

	CNFPT
	Ministry of Construction and Regional Development SR
	 2 550

	Development of decentralized cooperation
	Ministry of Construction and Regional Development SR
	 30 900

	Administrative Engineering
	Ministry of Construction and Regional Development SR
	 51 000

	Modernization and electronic Government
	Ministry for the Interior of the Slovak Republic
	 30 787

	 Total
	348 219

Overview of implemented projects of audiovisual and communication engineering:

	Name of the project
	Slovak partner

	Amount

in €

	The promotion of French film
	Ministry of Culture of SR
	 20 000

	Education

in the audiovisual area
	Ministry of Culture of SR
	 15 100

	Training of journalism
	Ministry of Culture of SR
	 32 422

	Total

	67 522

The French Republic

Graphic presentation of financial support of the French Republic to Slovak Republic from 2001 to 2004. The amount in the table is in EUR.

[image: image6.emf]0

200 000

400 000

600 000

800 000

1 000 000

1 200 000

1 400 000

1 600 000

1 800 000

EUR

518 795 327 000 1 549 122 1 412 988

2001 2002 2003 2004

[image: image7.png]

 THE HELENIC REPUBLIC

In 2004 the Hellenic Republic supported cooperation with Slovakia on the basis of their Cultural Bilateral Agreement on Cooperation with the Slovak Republic signed in 2002 and subsequently the 2002 – 2004 Cooperation Programme was drafted.

The programme focused on cooperation in the areas of culture, education, youth and sport; the target group included students, teachers at secondary schools and universities and researchers.
In this framework the Slovak applicants were given 2 grants for summer course of Greek language and culture. Relevant institutes coordinate these activities directly.
In 2004 the project co-operation between the Slovak Republic and the Hellenic Republic achieved on the basis of Greek-Slovak bilateral Programme for Science and Technical Collaboration. In this framework have been supported 15 projects.

Overview of supported projects

	Name of the project
	Slovak partner

	Amount

in €

	Summer course of Greek language and culture
	Ministry of Education of SR
	2

	Agricultural research
	The Slovak Science Academy
	4

	Biology
	The Slovak Science Academy
	1

	Culture
	The Slovak Science Academy
	1

	Energy
	The Slovak Science Academy
	1

	Environment
	The Slovak Science Academy
	3

	Healthcare
	Ministry of Education of SR
	1

	Informatics
	Ministry of Education of SR
	1

	Physical substance
	STU
	3

	Total
	17

Funds granted for the implementation of the programme by the Hellenic Republic in 2004 were not quantified.
[image: image8.png]

 THE KINGDOM OF THE NETHERLANDS

In 2004 bilateral cooperation between the Kingdom of the Netherlands and the Slovak Republic continued on the basis of the signed “2003 Memorandum of Understanding on the PSO Pre-Accession Programme, Matra Pre-Accession Programme and Matra Advisory Missions for the Government“, which came into validity on 19 December 2003 and into effect on 1 January 2003.

In 2004 bilateral assistance of the Kingdom of the Netherlands focused on pre-accession preparation of Slovak Republic yet with goal help in the harmonization, implementation and application of the acquis communautaire in Slovakia mainly in institution and administrative capacity building. Implementation of programme had the form of technical assistance, advisory activities, consultancy, seminars, training, analyses and specialised study visits.

In 2004 after our EU accession come into being change in tools of bilateral co-operation with the Kingdom of the Netherlands. The Netherlands government on the behalf of continuity of bilateral co-operation modified programme MATRA, PSO, and training programme ADEPT.
Within a year 2004 was in the framework PPA short programme submitted number of projects, seven of which were selected government of Nederland in tight list until now. The resolution of agreement and allocation of financial support still it was not carried out. The target group is the state institutions.
Programme MATRA - KAP (kleine ambasade projekten)

Non-governmental organisations and institutions were the target group of this programme. The implementation of this programme was coordinated by the Embassy of the Kingdom of the Netherlands at Bratislava. 17 projects of a total of € 164, 960, 33, i.e. SKK 6,532,581 were supported in the framework.
The MATRA – classical projects programmes
The target group was the NGO sector. The implementation of this programme was coordinated by the Embassy of the Kingdom of the Netherlands at Bratislava. In 2003 the Dutch Government supported the following projects amounting to total of € 1,600,733, i.e. SKK 64,943,338.
The MATRA – KNIP Programme
Programme focuses on the environment and the bodies of local self-government and the NGO sector were the beneficiaries. This programme was coordinated by the Embassy of the Kingdom of the Netherlands at Bratislava. In 2003 the following projects amounting to a total of € 16,109, i.e. SKK 637,933 were supported.
Overview of supported projects of programme MATRA - KNIP
	Name of the project
	Slovak partner

	Amount

in €

	Saving of golden eagle
	Working group for the protection of predators and owls
	2 655

	Saving of European bison in the Slovak Carpathians
	State Nature Protection SR
	2 130

	Saving of great bustard
	Society for the Protection of Birds in Slovakia
	3 795

	The gate to Beckov
	For nature
	7 529

	Total
	16 109

Overview of supported projects of programme MATRA - KAP
	Name of the project
	Slovak partner

	Amount

in €

	Awareness raising on trafficking
	IOM
	11 139,70

	Establishment of a lottery scheme
	SOCIA
	10 102,30

	Children and parents together
	Comeback
	11 559,60

	Surfing on social services
	SPACE
	9 173,58

	10. international festival of local TV
	City TV
	10 102,30

	Children, youth and public involvement into environment
	REC
	8 563,49

	Let us help to each other
	Concordia
	5 142,54

	Awareness rising about anti-discrimination policies
	People of anti-racism
	10 922,34

	Also we are here-mentally affected citizens
	Association of mentally handicapped
	4 940

	Report on monitoring prison conditions
	SHV
	11 357,06

	Towards zero waste
	Friends of Earth
	11 357,06

	www.euforion.sk
	Euforion
	11 105,12

	Marketing activities of Doktor Klaun
	Trenčin Found
	11 473,15

	Behind the corner
	Centrum of commuriaties organizations
	7 023

	Evaluation of economic and social measures
	INEKO
	11 485,50

	Vakgroep nederlands
	M. Schoonderwoerd
	5 400

	Effect, NGO journal
	1. Non-Profit Centre
	10 151,70

Overview of supported projects of programme MATRA – classical projects
	Name of the project
	Slovak partner

	Amount

in €

	Civil lines of Slovakia
	People and Water
	76 000

	Social services for the families of handicapped
	Association of Civilisation Diseases Victims
	45 000

	Improvement of environmental education
	Centre for Environmental Activities
Ministry of Education SR
	208 000

	Information for citizens
	Association for Support of Local Democracy
	56 000

	Fostering the position of women in political and public life

in the Slovak Republic
	Professional Women PDCS Slovakia
	23 600

	Development of civil society through children
	Found for Children

of Slovakia
	108 000

	Certificate in law and economy EU/ CELE
	University of Economics, Comenius University Bratislava
	50 000

	Institutional project for completing and developing the Slovak Society for Family Planning
	Slovak Family Planning Association

	105 000

	Improvement of relations between the police force and public in Slovakia
	Police force Headquarters, NCIPS
	127 000

	Non-governmental organisations in the area of housing in Slovakia
	Ministry of Construction, Regional Development SR
	139 999

	Transformation towards integrated psychiatry
	Integra
	200 000

	Your Spiš
	ETP Slovakia
	216 000

	Visually handicapped children
	Boarding school for the Blind, Slovak Blind and partially Sighted Union
	67 000

	Public policy making
	Institute of Public Administration
	204 000

	Cultural polica from A to +Z
	Ministry of Culture of SR
	50 000

	Institutional building of commuriaties organizations
	Ministry of Education of SR
	20 333

	Total
	1 695 932

MATRA– ADEPT Programme

This programme provided training courses to Slovak civil and public servants held in the Netherlands. 42 Slovak applicants participated in the ADEPT courses in 2004. The total costs of their stays were € 290,000, i.e. SKK 11,484,290. Implementation of programe insured Dutch organization CROSS in cooperation of Embassy of Nederland and the Office of the Government of the Slovak Republic. From 1999 until 2004 attended the training 223 participants from Slovakia.
Overview of supported projects of programme ADEPT
	Name of the Course
	Number of Participants

from SR

	Structural Funds
	5

	How does “Brussels” work I
	9

	How does “Brussels” work II
	6

	Communication with the public
	5

	Social affairs and employment policy
	4

	Transport infrastructure
	3

	ISPA the environment/ Cohesion Fund
	5

	Safty of food
	5

	Total
	42

Overview of supported projects of programme PPA short
	Name of the project
	Ministry

	GIS maps for presentation of presures and impacts analyses
	Ministry for Environment
 of the Slovak Republic

	Further streamling of Slovak SME´s business environment in the SR
	Ministry of Economy SR

	Civil Aviation Autorithy of the SR – Institutional strengthening
	Ministry of Transport, Posts and Telecommunications SR

	Analyses of pesticide residues in plant materials
	Ministry of Agriculturu of SR

	Capacity building of the State Nature Conservancy of the SR
	Ministry for Environment of the Slovak Republic

	Technical training of SEA on environmental estimation and risk assessment of chemicals and biocidals within the EU and OECD chemical management
	Ministry for Environment of the Slovak Republic

	Knowledge strengthening

and building of the Centre of expertise concerning prevention of major industrial accidents
	Ministry for Environment
of the Slovak Republic

Program MATRA – PUA
Is a programme of short expert missions of advisors who came to Slovakia and provided technical assistance to state bodies and local self-government bodies. Implementation of programe insured Dutch organization „Netherlands Managment Cooperation Programme“ in cooperation of the Office of the Government of the Slovak Republic. 2 short expert missions were implemented in Slovakia in 2004.
List of “MATRA – PUA“ programme projects:
	Institution
	Number

of Missions

	Ministry for Environment of the Slovak Republic
	1

	Ministry of Health of the Slovak Republic
	1

In 2004 the Government of the Kingdom of the Netherlands granted Slovakia financial support amounting to a total of € 2,167,001, i.e. SKK 85,815,407.
The Kingdom of the Netherlands

Graphic presentation of financial support of the Kingdom of Netherlands to Slovak Republic from 2001 to 2004. The amount in the table is in EUR.

[image: image9.emf]0

1 000 000

2 000 000

3 000 000

4 000 000

5 000 000

6 000 000

EUR

1 724 345 5 545 000 4 518 405 2 167 001

2001 2002 2003 2004

[image: image10.png]

 IRELAND

The financial assistance from Ireland comes to Slovakia in 2004 on the basis of the decision by the Irish Government that drafted the 2002 - 2006 Pre-Accession Assistance Programme for Candidate Countries and this assistance is coordinated by the Department of Foreign Affairs of Ireland. The Department of Foreign Affairs of Ireland allocated funds for seminars and training for civil servants and public administration staff from accession countries from its budget. The Institute of Public Administration in Dublin was tasked with the organisation and content of these training events. The Institute in cooperation with experts from the Ireland Office of Civil Service prepared a program of educational activities for participants from Central and Eastern European countries till 2006 in which Slovak Republic active closed.

In 2004 the educational activities were focused on civil servants who take part or will take part in EU meetings. In 2004 the Programme for EU Accession in the Field of European Policies and Funds was implemented. In 2004 the following activities were carried out in the framework of this programme:
STUDY STAY
The programme covers 4 stays focusing on specific areas and covering topical issues as:
· Structural and Cohesion Funds
· Competition
· Agricultural Policy and Common Agricultural Policy management
· Strategic management
Three-week study stays were carried out in Brussels - 1 week and in Dublin - 2 weeks.

SEMINARS
In Dublin
Educational seminars were designed as cross-sectional information on the implementation of Irish policy in the EU framework, involvement of individual sectors into the co-ordination process and clarification of their responsibility and competence. The organisers of the course invited key representatives of state administration of Ireland from Prime Minister’s Office Department of Foreign Affairs as well as the representative of the European institutions. The training was complemented with scientific research results by the representative of the Dublin University focusing on the culture of individual EU Member States administration, strengths and weaknesses of coordination and cooperation of these countries in the field of work of their representatives in EU institutions.

In the Slovak Republic
The Institute of Public Administration in Dublin in cooperation with the Embassy of Ireland in Bratislava and the Office of the Civil Servant organised a seminar with title Negotiation of Brussels Labyrinth in Bratislava for 19 Slovak participants from Ministry and public administration who were a sufficient guarantee to ensure knowledge transfer to public administration at large in the Slovak Republic. Simulation of working group negotiation of Council of Europe was the main topic of the seminar. The participants learnt about the strategy and tactic of the negotiations in the EU, were told about the working group meetings´ regulations and about their own national positions which they were supposed to put across and defend.
Funds granted for the implementation of the pre-accession assistance programme to the Slovak Republic by Ireland in 2004 were not quantified.
 INCLUDEPICTURE "http://www.vlajky.szm.sk/N/nemecko/GERM001.gif" * MERGEFORMATINET
[image: image11.png]

 THE FEDERAL REPUBLIC OF GERMANY

 The TRANSFORM PROGRAMME is the legal instrument for the Slovak-German cooperation. The Coordination Centre of Economic Consulting was established at the Embassy of the Federal Republic of Germany in Bratislava and it coordinated projects of cooperation under the TRANSFORM programme. The TRANSFORM programme is an all-Germany programme for the support of economy and accession of candidate countries into the EU. It was opened in 1994 and more than 300 Slovak projects amounting to a total of EUR 30 million in the period till 2001 were supported from it. Since 2001 the TRANSFORM programme has been phased out; in 2003 projects programmed before 2001 were financed and their implementation is now being finalised. In the framework of this programme a set of projects supporting the agrarian sector was promoted.
SUPPORT TO THE AGRARIAN SECTOR
The aim of the programme is to obtain investments and know-how for Slovak agricultural companies so that they could compete on the EU market. The Support to the Agrarian Sector in Slovakia in co-operation with German Companies project financed by the Federal Ministry of Consumer Protection Nutrition and Agriculture, where the partners are the Association for Agricultural Companies and Ministry of Agriculture of the Slovak Republic and the Association of Agro Entrepreneurs of Slovakia, is carried out at the Ministry of Agriculture of the Slovak Republic under the TRANSFORM programme. The project was focused on the development of production-sale associations in the agrarian sector, finding trade partners in Germany, international co-operation, guidance in fruit and vegetable sector and handling applications for financial grants from national and international sources. Rising demand of co-operating partners from Slovak, German and EU agricultural companies is the result of this co-operation.
INTERNATIONAL DEVELOPMENT FUND
The German institution InWEnt – Capacity Building International in co-operation with the Institute for European Policy received EUR 130 millions from the Federal Republic of Germany under the TRANSFORM programme. This amount of money was aimed at supporting programmes for Developing countries and Central and Eastern European countries. German International Development Fund supports the lifelong research development in education, directed dialogue and training. Another project called Building of Europe was also included in the framework of this programme with the partnership of the Office of the Government of the Slovak Republic. This project was focused on public administration education.
The education activities covered:

· Lisbon strategy (innovative means of financing Lisbon targets – venture capital, business angels…) and strategic planning;

· Mechanism and content of the preparation of the citizens applying for positions in the EU institutions;

· Project cycle management – capacity building on programming, monitoring, evaluation of public funds

SAXONY STATE MINISTRY OF ECONOMY AND LABOUR

Saxony State Ministry of Economy and Labour supports the development of Slovak economy and so the Slovak-Saxony Economy Forum was established focusing on the support of middle-size companies in the area of car industry, machinery and ecology. Research institutions and the support of applied research represent a very important part of this programme.
The total financial support was not quantified in 2004.
[image: image12.png]

 THE KINGDOM OF NORWAY

In 2004 the financial assistance of Norway is channelled through two programmes to Slovakia: The Norwegian Financial Mechanism this programme is coordinated by the Ministry of Foreign Affairs of the Kingdom of Norway and Linking up for Mobility in Europe is financially supported by the Ministry of Education of the Kingdom of Norway. The enhanced co-operation between Norway and the Slovak Republic will contribute to securing a stable, peaceful and prosperous Europe, based on good governance, democratic institutions, the rule of law, respect for human rights and sustainable development.
THE NORWEGIAN FINANCIAL MECHANISM
On the base of the Agreement of 14 October 2003 between the Kingdom of Norway and the European Community established a financial mechanism through which Norway will contribute to 10 new EU Member States. The Norwegian Financial Mechanism will strengthen relations between Norway and the Slovak republic to the mutual benefit of their peoples. The main goal of programme is to contribute the reduction of economic and social disparities in the European Economic Area trough of grants and projects as well as in the areas of:
· Protection of the environment, including the human environment, through, inter alia, reduction of pollution and promotion of renewable energy;

· Promotion of sustainable development through improved resource use and management;

· Conservation of European cultural heritage, including public transport, and urban renewal;

· Human resource development through, inter alia, promotion of education and training, strengthening of administrative or public service capacities of local government or its institutions as well as the democratic processes, which support it;

· Health and childcare.

· Implementation of Schengen acquis, support of National Schengen Action Plans as well as strengthening the judiciary,

· Environment, i. a. with emphasis on strengthening the administrative capacity to implement relevant acquis and investments in infrastructure and technology with priority given to municipal waste management,

· Regional policy and cross-border activities,

· Technical assistance relating to implementation of acquis communautaire.

· Academic research may be eligible for funding in so far as it is targeted at one or more of the priority sectors.
In accordance of the Agreement, Norway shall make available € 567 million for the Norwegian Financial Mechanism in annual tranches of € 113, 4 million over the period running from 1 May 2004 to 30 April 2009, inclusive. The total of € 37.989.000 shall be made available to the Slovak Republic over the period what is 6,7 percentages of total. In accordance of this Agreement, Norway granted in annual € 13, 36 million i.e. SKK 520,693,600 for the Slovak Republic.
“LINKING UP“– mobility for Europe
The „Linking up for Mobility in Europe“ bilateral programme is financially supported by the Ministry of Education of the Kingdom of Norway and it is open for secondary schools, training centres, universities and other educational institutions focusing on all forms of vocational training.

The priorities of this programme are focused on the sectors of:

· Agriculture
· Forestry
· Wood processing and furniture making
· Health care and social work
· New technologies, communications and telecommunications
· Tourism
In cooperation with the Norwegian Agency Leonardo da Vinci and the Slovak Academic Association in Bratislava was noticed call for proposal within the framework of the Leonardo da Vinci programme and Slovak-Norwegian bilateral cooperation in the framework of the Linking Up programme. Based on call for proposal 46 projects were presented and out of them 10 were supported in 2004.
In 2004 the total of funds allocated to the implementation of the projects in the framework of the Slovak-Norwegian bilateral cooperation amounted to EUR 13,401,058, i.e. SKK 530,695,298 for the Slovak Republic.
Overview of the “Linking up” programme projects

	Name of the project
	Slovak partner

	Amount

in €

	The protection of the environment
	Forestry School

at Banská Štiavnica
	4 193

	Planning and organising theoretical education and practical training
	Secondary School of Agriculture
at Šurany
	3 325

	Economic and social conditions of Slovak farmers
	Secondary School of Agriculture at Spišská Nová Ves
	8 043

	Learning the system of education, language and culture
	Secondary Medical School
at Ružomberok
	8 997

	Quality of hotel services and food preparation
	Hotel Academy in PuchovZdružená škola hotelových služieb a obchodu v Púchove - Combined School of Hotel Services and Trade at Púchov
	5 296

	Training and marketing
	Commercial Academy

in Rožňave
	2 838

	New technology in Education
	Secondary Industrial School

in Michalovce
	4 200

	New technology and wood-working industry
	Secondary wood School
in Prešove
	4 166

	Total
	41 058

The Kingdom of Norway

Graphic presentation of financial support of the Kingdom of Norway to Slovak Republic from 2001 to 2004. The amount in the table is in SKK.

.

[image: image13.emf]0

100 000 000

200 000 000

300 000 000

400 000 000

500 000 000

600 000 000

SKK

2 058 000 6 394 000 3 842 500 530 695 298

2001 2002 2003 2004

In 2004 the total of funds allocated to the implementation of the projects in the framework of the Slovak-Norwegian bilateral cooperation amounted to EUR 13,401,058, i.e. SKK 530,695,298 for the Slovak Republic.
[image: image14.png]

 REPUBLIC OF PORTUGAL

The co-operation between the Slovak Republic and the Republic of Portugal became more intensive in 2001 when the Portuguese Institute in Bratislava and its two offices in Košice and Banská Bystrica opened. This Institute is a Slovak non-profit institution which supports the promotion of Portuguese language and culture in Slovakia with a great help from the Embassy of Portugal in Bratislava. It also helps to make closer relation between Slovakia and Lesotho countries through permanent events and activities. Teaching Portuguese is promoted and supported on various educational levels in different ways on the basis of the financial support of the Portuguese Foreign Office and the Ministry of Education of Portugal.

In 2004 the bilateral co-operation was targeted at:

· Seminars
· Cultural Events

· Educational Activities

· Exhibitions

· Activities in the area of scientific research

In 2004 the Ministry of Education of Portugal provided financial support through the Nova University in Lisbon. This was aimed at the development of European dimension and European synergy on the University and life-long educational level. The bilateral programme of CENTRA aims to promote CoLogNet-European Network of Excellence in Computational Logic Network and innovate the programmes dealing with artificial intelligence.

This programme priorities focus on these areas:

· Mobility of Students and Teachers
· Mutual Post Graduate Programmes

· Short-term Study Visit

· Common research and its Publicity

· Developing Programmes for Architects

The overview of supported projects:
	Name of the project
	Slovak partner

	Number of participants

	Study visit for Post Graduate Students
	Ministry of Education of SR
	5

	Master Study visit
	Ministry of Education of SR
	4

	Study visit for teachers
	Ministry of Education of SR
	2

	TOTAL
	11

These programme activities are meant for a more-year period and the funds granted for the implementation of this programme were not quantified in 2004.
[image: image15.png]

 THE UNITED OF KINGDOM OF GREAT BRITAIN

 AND NORTHERN IRELAND

The objective of bilateral co-operation is to help Slovakia to successfully complete the transition to a pluralist democracy and well governed market economy so that the benefits are sustainable and distributed at all levels of the society. The UK granted financial assistance to Slovakia on the basis of the Action Plan and four different programmes.
GLOBAL OPPORTUNITIES FUND

It is the current programme which is given financial support from British Foreign Office budget. Its aim is to assist solving global issues in the areas of strategic importance to the UK.

The Global Opportunities Fund programme focuses on addressing global problems in following areas:
· Human rights and minorities
· Judiciary System Reform
· Economic Development
The objectives of this fund were also targeted at the issues around “Lisbon strategy”, structural economic reforms in Slovakia and strengthening relations between academic sphere, science and research sphere and business sector.

The Global Opportunities Fund Re-uniting Europe programme supports those countries on the path to EU membership while they are most open to change in order to further the UK’s overall EU policy objectives.
The support focused on four other programmes:

· Counter terrorism

· Climate Change and Energy

· Engaging with the Islamic Word
· Emerging Markets

In the framework of this programme 4 projects amounting to a total of £ 114,988, i.e. SKK 6,660,565 were supported.
The overview of supported projects:
	Name of the project
	Slovak partner

	Sector

	Implementation of Mediation within the Slovak Legal System
	Ministry of Justice

of the SR
	State Administration

	Integrated System of protection of children (Pilot project in VÚC Bratislava)
	National Center

for Equality
	Non-Government Organisation

	Seminars of the objectives of “Lisbon strategy” in Slovakia
	Office of the Government of the SR
	State Administration

GLOBAL CONFLICT PREVENTION
The programme came into effect in 2001 aiming to bring greater co-ordination to Foreign and Commonwealth Office (FCO), Ministry of Defence and the Department for International development work on conflict prevention. The Central and Eastern Europe Strategy (CEE) covers ten Central European EU member states plus Belarus and Ukraine.
Its main aims are to:

· strengthen democratic institutions
· encourage the spread of good governance

· bolster the rule of law (through support for reform of law enforcement agencies and judicial systems)

· develop appropriately sized armed forces that contribute to peace and stability in the region

Out of the programme 3 projects amounting to a total of £ 62,357, i.e. SKK 3,611,967 were supported.

The overview of supported projects:
	Name of the project
	Slovak partner

	Sector

	Prison system reform in Slovakia
	Slovak Helsinki Committee
	Non-Government Organization

	Better co-operation between local administration and media when presenting minority matters
	Roma Press Agency
	Non-Government Organization

	Fighting financial fraud and crime
	Office of Fighting Corruption
	State Administration

ACTION PROGRAMME
The UK is strongly committed to supporting Slovakia’s accession to the EU and to help Slovakia in the associated process of reform. In 2004 the British Foreign and Commonwealth Office made available financial grant to support new projects in the following main areas:

· Public sector reform
· Capacity building in EU funds management

· Raising awareness about EU membership

· Fighting Corruption

· Minority Rights

· Environmental protection

In the framework of this programme 12 projects amounting to a total of £ 120,000, i.e. SKK 6,950,400 were supported.
The overview of supported projects:

	Name of the project
	Slovak partner

	Sector

	Better Communication between TANAP and local community
	A- Project
	Non-Government Organization

	Training for Roma activists
	Association of Roma Youth
	Non-Government Organization

	Educational programme on children’s rights for volunteers from disadvantaged families
	Hope for Children
	Non-Government Organization

	Training on EU regulations for State Food and Veterinary Administration
	State Food and Veterinary Administration
	State Administration

	Social work in Roma Communities
	Social Development Fond
	State Administration

	Abused and Abandoned Children’s Home
	OZ Hviezdička
	Non-Government Organization

	Preparation of implementation of REACH directives
	Chemical and Pharmaceutical industry Association
	State Administration

	Improving public discussion about EU in Ukraine
	Slovak Foreign Policy Society
	Non-Government Organization

	Fighting corruption in business
	Transparency International Slovakia

	Non-Government Organization

	Global Report on the State of Society

in 2004
	Public Affairs Institute
	Non-Government Organization

	Workshops and meetings between NGOs from Belarus and EU representatives
	Pontis Foundation
	Non-Government Organization

	Making use of biomass
	Bratislava Energy Center
	Non-Government Organization

CHEVENING EUROPEAN FELLOWSHIPS
The Chevening Fellowships Programme of the British Government for Slovakia includes European fellowships, which the objective of this programme is to financially support the education of Slovak employees in state administration in legislation and EU practice.

This programme aims to bring future leaders, decision-makers, and opinion-formers to the United Kingdom for a period of postgraduate study at a formative stage in their careers. The awards are funded by the British Foreign and Commonwealth Office (FCO) and can be for short-term three-month courses to a one-year Masters degree programme. In the framework of this programme for Slovak Republic amounting to a total of £ 108,000, i.e. SKK 6,039,360 were supported.
BRITISH COUNCIL’S PROGRAMME
The British Council’s programme focuses on the area of culture, exchange and study stays as well as an effective assistance in improving English language teaching at all levels of Slovak schools. The total financial support was not quantified.

Bilateral Outreach Programme

A very important element of the military relationship between the United Kingdom and the Slovak Republic is the Bilateral Programme. The programme with the Slovak Republic consists of some 50 events throughout the year focused at assisting the Armed Forces of the Slovak Republic to continue the process of reform from a large conscript-based army to a modern fully professional force integrated into the NATO structure. The programme is part of the 'Outreach' programme of the United Kingdom Government, which is managed by the UK Ministry of Defence and aimed at helping stability throughout Central and Eastern Europe.
Programme key elements are as follows:

English Language Training

As part of the in country English Language Project the United Kingdom provides a permanent English Language Advisor to the Ministry of Defence of the Slovak Republic. Through the British Council, Bratislava, it offers a wide range of language tuition aimed at both military and civilian employees of the Ministry of Defence. Courses range from 4-week continuation language courses to year-long night school classes. Assisted places are also offered on longer English language courses in the UK at the Defence School of Languages, Beaconfield and York St John Centre for International Studies, Leeds University, where individuals can significantly improve their language skills.
Higher Military Staff Courses

Assisted places are offered on a number of staff courses where Slovak officers attend along side UK officers and officers from other nations. The most significant of these courses are the Royal College of Defence Studies, which is designed for Senior personnel (military or civilian) who are, or may be, involved in higher defence policy matters. Also, the Advanced Command and Staff Course, which prepares selected officers for high-grade military appointments, develops command and analytical skills and provides a broad view of defence related issues.

The Junior Staff Officer's Course

The establishment of the Junior Staff Officers Course (JSOC) at the Military Academy, Liptovský Mikuláš in the Slovak Republic, which is a trilateral project funded jointly between the Slovak Republic, United Kingdom and the Netherlands has been a major achievement. The course is aimed at junior Majors or senior Captains, taught entirely in English and is based on United Kingdom/NATO Defence Doctrine. The first course commenced in January 2004 with 45 officers from 17 different nations attending and it is planned to hold 3 courses annually.
Military Exercises and Exchanges in Slovakia

Each year military forces from the United Kingdom Land and Airforces visit Slovakia to exercise along side the Slovak Armed Forces. Typically, in one year Slovakia is host to a British Army Regiment at Lešt Training Area for a 2-week exercise period. Included in the Regiment's exercise would be a company size detachment of Slovak forces. For some years now, the Royal Air Force has carried out annual fast jet exchanges and more recently helicopter units have visited Slovakia. The units fly with the Slovak Airforce in simulated combat scenarios exchanging views and ideas. The Royal Air Force also regularly sends aircraft to support air shows in Slovakia.
All projects carried out in the framework of bilateral cooperation between Great Britain and the Slovak Republic is coordinated by the British Embassy in Bratislava.

In 2003 the Government of the United Kingdom of Great Britain and Northern Ireland granted Slovakia financial support amounting to a total of £ 405,345, i.e. SKK 23,479,204.
The United of Kingdom of Great Britain

and Northern Ireland

Graphic presentation of financial support of the United of Kingdom of Great Britain and Northern Ireland to Slovak Republic from 2001 to 2004. The amount in the table is in pounds.

[image: image16.emf]0

1 000 000

2 000 000

3 000 000

4 000 000

5 000 000

6 000 000

Libra

4 866 730 3 325 000 841 641 405 345

2001 2002 2003 2004

[image: image17.png]

 THE KINGDOM OF SPAIN
The Government of the Kingdom of Spain focused assistance priorities to the school and culture sectors in the framework assistance. In 2004 financial assistance to Slovakia came from the funds of the Ministry of Schools, Culture and Sports of the Kingdom of Spain and it aimed at spreading of the Spanish language and culture. The teaching of the Spanish language is promoted and supported at various levels of education and in various forms and it is channelled from the Ministry of Foreign Affairs of the Kingdom of Spain via the Agency for International Cooperation.
EDUCATION AND SUPPORT TO SPANISH LANGUAGE TEACHING
Bilingual sections

The Kingdom of Spain prepared a plan for creating 9 bilingual sections in various regions of Slovakia upon a request by the Slovak Republic. To that end bilingual Spanish sections at Slovak secondary schools are included in the school network regularly according to the protocol. Currently 6 secondary schools with a Spanish section - where mathematics, chemistry, physics, biology, geography and Spanish literature are taught in Spanish throughout the whole year - are evenly distributed over the whole of Slovakia. Talented students are supported financially in the form of scholarships and participation in various contests, e.g. the Spanish language Olympiad. In 2004 the Ministry of Education, Culture and Sports of the Kingdom of Spain allocated a total of € 123,516, i.e. SKK 4,891,357 to this programme.
University education
The Ministry of Foreign Affairs of the Kingdom of Spain in cooperation with the Agency for International Cooperation coordinates activities of 4 lectors of Spanish language and granting of scholarships for:
- Spanish language summer courses for students

- Language study stays for Spanish language teachers
- post graduate studies
13 various scholarships to a total of € 24,000, i.e. SKK 950,424 were granted in Slovakia in 2004.
CULTURE AND LITERATURE
Translations
The Ministry of Education, Culture and Sports of the Kingdom of Spain grants support to translations of Spanish literature into the Slovak language on an annual basis. In 2004 a financial grant amounting to a total of € 4,000, i.e. SKK 158,404 was made available for this activity.
Cultural activities
The Ministry of Education, Culture and Sports of the Kingdom of Spain in cooperation with the Embassy of the Kingdom of Spain in Bratislava prepares various cultural activities with the objective of bringing the national culture of Spain in the form of creative arts, film, dance and music close to Slovakia, annually. In 2004 this activity received a support of a total of € 15,500, i.e. SKK 613,816.
In 2004 the bilateral assistance from the Kingdom of Spain achieved a total value of € 167,016, i.e. SKK 6,614,001.
Overview of supported projects of programme Culture
	Name of the project
	Slovak partner

	Amount

in €

	Pablo Neruda
	Theater A-ha
	501,41

	Festival of school theaters

	Bilingual Gymnasium
	700

	„Martin Bies & Flamenco Clan”.
	Civil servant
	426,20

	Concert

	BKIS Bratislava
	2 500

	International guitar festival

	Agency Interartists.
	1 700

	Film seminar
	Public administration
	1000

	Exposition

 “Eduardo Torroja”
	STU Bratislava
	1000

	Exposition

Josep Guinovart
	Museum Danubiana.
	869,58

	Exposition

Santiago
	Slovak National

Museum
	1000

	Festival “Divadelná Nitra”
	NGO
	2 000

	Days of Spanish literature
	Slovak radio
	1 222,73

	Latino film
 “Juana la Loca” a “El Rey Pasmado”

	Kultúrne Inštitúty

Francúzska, Talianska, Portugalska
	101,90

	Concert
Juana Miguela Muraniho

	BKIS
	137,44

	Projection of films
„El rey pasmado”, “Juana la Loca”,

“Goya en Burdeos” , “La Caja 507”
	Ministry of Culture of SR
	201,79

	Festival of classical guitar
Pabla Sáinza Villegasa
	Cithara Aediculae Nitra
	1 700

	Festival of documentary film

 “Desde la memoria/Reminiscences”
	Ministry of Culture of SR
	127,37

	Exposition

„Bibliotéka-Pedagogika 2004”.
	Ministry of Education
of SR
	300

	Exposition of photography
Juana Carlosa Batistu
	Ministry of Culture of SR
	764,21

	Latino American film

 “Smoking Room”, “La caja 507”,

 “Goya en Burdeos”
	Association Mozaika
	327,37

	„Carmen“

Support to flamenco performance
	Ministry of Culture of SR
	1 000

	International film festival in Bratislava

 “La mala educación”, “Mar adentro”,

“Te doy mis ojos”

	Ministry of Culture of SR
	620

	Total

	15 500

The Kingdom of Spain

Graphic presentation of financial support of the Kingdom of Spain to Slovak Republic from 2001 to 2004. The amount in the table is in EUR.

[image: image18.emf]0

50 000

100 000

150 000

200 000

250 000

EUR

206 846 75 324 138 965 167 016

2001 2002 2003 2004

 [image: image19.png]

 THE REPUBLIC OF ITALY
In 2004 financial assistance came to Slovakia from the Republic of Italy on the basis of the Italian legal instrument LEGGE EST No. 212 /92. The Ministry for Productive Activities of the Republic of Italy and the Ministry of Foreign Affairs of the Republic of Italy have the responsibility for the bilateral assistance programme. The projects financed on the basis of LEGGE 212/92 can be submitted only by Italian entities, which must find and identify a Slovak partner - assistance beneficiary. Based on the project evaluation the Office of the Government of the Slovak Republic awards Country National Approval, which is a necessary requirement for acquiring grants from the Republic of Italy.

Supporting internationalisation of companies and their penetration to markets of Central and Eastern Europe is the main objective of the programme coordinated by the Ministry of Productive Activities of the Italian Republic. Support is given to various types of projects and feasibility studies, pilot projects and general plans focusing on these areas:
- Transport
- Economy
- The environment
- Territorial development
- Tourism
- Energy
- Agriculture
- Arts
- Rural development.
Italian assistance puts great emphasis on supporting growth of competitiveness and establishing new contacts with companies in EU Member States and candidate countries acceding to the EU with the objective to establish Joint Ventures. Supporting the implementation of structural reforms and initiatives aiming to facilitate transition to market economy forms in the countries of Central and Eastern Europe. Ministry of Foreign Affairs of Republic of Italy did not support any of Slovak projects in 2004. Ministry of Economy supported 2 projects, which was submitted in 2003. The total financial support was € 824,110, i.e. SKK 32,635,580.
CULTURE AND EDUCATION

Contributions for education and culture to Slovak cultural and educational institutions are reserved from the funds of the Office of the Government of the Republic of Italy annually. The amount of these grants is approved by the Italian Embassy in Bratislava upon a request by a local institution. In 2004 the total support these activities was € 103,313, i.e. SKK 4,091,298.
REGIONAL COOPERATION
In 2004 several regions of the Republic of Italy was interested to co-operate with the Slovak Republic at regional level. First contact visits and subsequently mutual presentations of these regions were carried out.
Overview of supported projects

	Name of the project
	Slovak partner

	Amount

in €

	Publications and translations
	Ministry of Culture of SR
	12 813

	MEDIA – radio
	Ministry of Culture of SR
	3 720

	Bilingual Secondary School

of Ladislav Sára in Bratislava
	Ministry of Education

of SR
	13 000

	Scholarships
	Ministry of Education

of SR
	49 580

	Slovak secondary schools – support to Italian language and culture teaching
	Ministry of Education

of SR
	8 200

	Development of Italian language culture teaching
 at universities
	Ministry of Education

of SR
	16 000

	Total
	103 313

The total amount of supported projects of the bilateral assistance coming from the Republic of Italy to Slovakia in 2004 had the value of € 927,423, i.e. SKK 36,726,878.
The Republic of Italy
The graphic presentation of financial support of the Republic of Italy to Slovak Republic from 2001 to 2004. The amount in the table is expressed EUR.

[image: image20.emf]0

200000

400000

600000

800000

1000000

1200000

1400000

1600000

1800000

2000000

EUR

nebola 1 193 996 1 778 214 927 423

2001 2002 2003 2004

CONCLUSION
According to taking the competencies of the Office of the Government of the Slovak Republic in the area of the bilateral assistance of EU Member States and the Kingdom of Norway the Section for European Affairs of the Office of Government of the SR is in regular contact with the ambassadors from all European Union Member States and the Kingdom of Norway to the Slovak Republic. The bilateral assistance is carried out via diplomatic channels also with an active cooperation provided by diplomatic missions of the Slovak Republic to EU Member States and the Kingdom of Norway.
In the course of the entire year bilateral discussions were held with the representatives of these embassies in Slovakia. On the basis of information gathered from these discussions materials for via senior programme officers on project programming and individual Member States cooperation priorities were prepared. All information was regularly published on the website of the Office of the Government of the Slovak Republic: www.vlada.gov.sk .

In order to improve general awareness and funds management transparency in the pre-accession assistance to Slovakia the Department for Coordination of Pre-accession Assistance and Bilateral Cooperation of the Office of the Government of the Slovak Republic elaborated The General Directive Coordinating the Foreign Assistance Provided by the EU and its Member States and Directive on the Preparation and Implementation of the Phare Programme and Transition Facility.
The Office of the Government of the Slovak Republic plays a decisive role in the framework of cooperation with Norway, Flanders, the Netherlands and the Walloon Community and Italy. The task of the Office of the Government as a coordinator of foreign assistance in these countries comprises:
· negotiations with the partner country on priority areas for granting foreign assistance for the given period,
· publishing calls for proposals via senior programme officers and Slovak Office of the Government homepage,
· receiving project plans from applicants,

· selection of projects on the basis of assessing compliance of presented projects with the plan and agreed priorities,
· evaluation of projects, recommendation to the partners and bilateral discussion on the projects with the partners,
· project monitoring,
· evaluation of project implementation in the Slovak Republic.
This overview makes it clear that the scope of the foreign assistance to Slovakia coming from EU Member States and the Kingdom of Norway is important and the financial support of SKK 753,091,189 is significant. It is a flexible and efficient tool in comparison with EU programmes.
The following Table and Graph present a summary and visualisation of foreign assistance granted to the Slovak Republic in 2004. Some countries like the Walloon Region and the French Community of the Kingdom of Belgium, Federal Republic of Germany, Ireland and Luxembourg could not be included into the financial comparison because the foreign assistance from these countries was not quantified.
Overview of the number of projects by sectors supported in 2004

	SECTOR
	NUMBER OF
PROJECTS

	Ministry of Education SR
	98

	NGOs sector
	45

	Ministry of Culture SR
	24

	Office of the Government of the Slovak Republic
	10

	Slovak Science Academy
	9

	Ministry of Foreign Affairs SR
	8

	Ministry of Economy SR
	8

	Ministry of Construction and Regional Development of the Slovak Republic
	7

	Ministry for the Environment SR
	6

	Ministry for the Interior of the Slovak Republic
	5

	Ministry of Defence of the SR
	5

	Ministry of Health of the Slovak Republic
	5

	Ministry of Agriculture of the Slovak Republic
	4

	Ministry of Justice of the Slovak Republic
	3

	Ministry of Transport, Posts and Telecommunications
of the Slovak Republic
	3

	Civil Service Office
	2

	Anti-Corruption Office
	1

	Ministry of Labour, Social Affairs and Family SR
	1

	TOTAL
	244

Overview of the number of projects by countries supported in 2004
	STATE
	Number
of

Projects
	Amount
in
EUR

	The Kingdom of Belgium
	1
	 40 000

	The Flemish Community of the Kingdom of Belgium
	5
	155 000

	The Walloon Region and the French Community of the Kingdom of Belgium
	12
	153 635

	The French Republic
	50
	1 412 988

	The Hellenic Republic
	17
	not quantified

	The Kingdom of the Netherlands
	54
	2 167 001

	The Republic of Ireland
	6
	not quantified

	The Federal Republic of Germany
	3
	not quantified

	The Kingdom of Norway
	8
	13 401 058

	The Portugal Republic
	11
	not quantified

	The United Kingdom of Great Britain and Northern Ireland
	27
	592 853

	The Kingdom of Spain
	42
	167 016

	The Republic of Italy
	8
	927 423

	TOTAL
	244
	19 016 974

As seen from the Tables the 2004 foreign assistance coming from bilateral sources constituted a significant contribution to state and private institutions in strengthening market rules, democracy, protection and creation of the environment and in the transition and building of institutions according to the example of the European Union.
The number of projects by countries supported in 2004
within bilateral assistance
of EU Member State and the Kingdom of Norway

to the Slovak Republic

in 2001 - 2004

[image: image21.emf]0

50

100

150

200

250

300

Number of projects

126 138 256 244

2001 2002 2003 2004

Graphic presentation of the 2004 bilateral assistance

[image: image22.emf]UK

Italy

Spain

Belgium

Walloon

Flanders

France

Netherlands

TRENDS OF THE BILATERAL ASSISTANCE

OF EU MEMBER STATES AND THE KINGDOM OF NORWAY

TO THE SLOVAK REPUBLIC
IN 2001 - 2004

EXPRESSED IN SKK

[image: image23.emf]0

100 000 000

200 000 000

300 000 000

400 000 000

500 000 000

600 000 000

700 000 000

800 000 000

900 000 000

1 000 000 000

SKK

556 449 412 778 740 877 916 186 229 753 091 189

2001 2002 2003 2004

PAGE
45

_1183296056

_1183652816

_1184584231

_1184586231

_1183803906

_1183354706

_1183296639

_1183295567

_1183295824

_1183295050

