REPORT

ON BILATERAL ASSISTANCE

of the EU Member States and the Kingdom of Norway

 to the Slovak Republic

in 2002

[image: image2.png]

The Kingdom of Belgium

The Kingdom of Denmark

The French Republic

The Kingdom of the Netherlands

The Grand Duchy of Luxembourg

The Kingdom of Norway

The Republic of Austria

The Federal Republic of Germany

The United Kingdom of Great Britain and Northern Ireland

The Kingdom of Spain

The Italian Republic

Introduction

The report was prepared in response to the task stemming from the government resolution no. 299 of April 4, 2001, which was assigned to the Deputy Prime Minister for European Integration and Human Rights and Minorities. It reflects the situation as of December 31, 2002.

This report on bilateral foreign aid includes ten EU Member States and Norway. In 2002, following the Government resolution no. 1218/2001, the post of the Executive National Foreign Aid Coordinator was abolished. Consequently, the Department of Foreign Assistance of PHARE, Bilateral and Multilateral Cooperation of the Office of the Government prepared the General Coordination Guideline for the foreign aid provided to Slovakia by EU and its Member Stated during the pre-accession period. The Guideline is a fundamental legal document managing pre-accession aid as well as other forms of foreign aid. It is destined for departmental coordinators, for all employees who participate in programming and implementation of pre-accession aid and of bilateral cooperation, for towns and municipalities, and for the general public. The Guideline serves not only to increase the general awareness, but also and above all to increase the transparency of the foreign aid funds management. In order to improve Slovakia’s ability to use the foreign funds the most effectively, the OG SR prepared an Information Handbook describing how to make the best use of the EU foreign aid during the pre-accession period.

Pre-accession aid of EU Member States comes to Slovakia on the basis of bilateral agreements and an applicable legal document, approved by the government of the concerned Member State, such as a “Memorandum of Understanding” or an “Action Plan”. An agreement on Cooperation between the Slovak Republic and the Flemish Community of the Kingdom of Belgium and a Memorandum of Understanding between the Slovak Republic and the Kingdom of Netherlands were signed in 2002.

The attached table provided a comprehensive overview of foreign assistance by country. Certain gaps in the overview are due to the significant diversity of the forms of cooperation. Based on the data in the final table, it can be concluded that foreign assistance provided to the Slovak Republic within bilateral aid of EU Member States and the Kingdom of Norway totalled SKK 778,740,877. Bilateral aid within bilateral cooperation with EU Member States and the Kingdom of Norway has been increasing. Compared with 2001, the total amount of projects supported in 2002 increased by SKK 221,791,877.
Importance and contents of foreign assistance

The goal of the bilateral aid programmes of EU Member States and the Kingdom of Norway on one side and the Slovak Republic on the other is to strengthen cooperation in order to foster stability and safety in the Central European region and further progress in meeting the criteria for membership in the EU, as well as to implement the National Programme for the adoption of the acquis communautaire.

Foreign assistance is an important tool in the on-going process of transformation of the Slovak economy and society. Foreign assistance represents a broad range of consulting services, transfer of know-how, new technologies, internships, educational activities, financial grants etc. Apart from this “official” assistance, i.e. funds earmarked by the governments of EU Member States and the Kingdom of Norway for foreign assistance to the CEE countries, some countries also offer aid directly to the final beneficiaries, who may be natural persons – e.g. in the form of scholarships and studies abroad, or private companies – e.g. through consulting, training, strategic analyses etc.

Foreign assistance coordination tools

Based on Government Resolution No. 299 of April 4, 2001, the authority to coordinate programmes of bilateral assistance provided by EU Member States was transferred from the Ministry of Foreign Affairs of the SR to the Office of the Government, Section of European Affairs, which manages the pre-accession assistance to the Slovak Republic through the Department of Foreign Assistance of PHARE, Bilateral and Multilateral Cooperation. Management and coordination of foreign aid in relation to other departments is provided by the Steering Committee, whose members were appointed by the Deputy Prime Minister Pál Csáky, based on a nomination of state administration central bodies. In 2002, the Steering Committee was chaired by Ivan Fecenko, Director of the Department of Foreign Assistance of PHARE, and Bilateral And Multilateral Cooperation of the Office of the Government.

THE KINGDOM OF BELGIUM
FLEMISH COMMUNITY

Within the framework of a new cooperation strategy, the Government of the Flemish Community of the Belgian Kingdom decided to contribute towards a successful restructuring of the CEE countries and in 2002 signed a Cooperation Agreement for the upcoming 5 years also with the Slovak Republic. Bilateral cooperation with the SR focuses on development of a democratic society, market economy and a balanced social model, as well as on the creation of sustainable partner links and on expansion of bilateral cooperation.

The Government of the Flemish Community of the Belgian Kingdom seeks to raise the social work standard and welfare in the CEE partner countries.

Within the cooperation programme, it focuses on mutual exchange stays, projects, scholarships, and common activities in the fields of culture, education, economy, social work, transport, agriculture and tourism.

 Project goals of the cooperation are:

· Adoption of the acquis communautaire: set of rules published in European treaties or on the basis of these treaties, which the candidate countries have to adopt prior to their accession to the EU.
· Commercial project: the primary goal is to develop a

· the most important goal is to develop a profitable activity or structure, which will involve the project author also after the project is terminated.

· Capacity building: every form of transferring Flemish knowledge, experience, expert knowledge concerning the organisation or management of companies, organisations, public services, to executive staff and public officials.
Projects supported in 2002:

	Name of the project
	Sector
	Total

in EUR

	Strengthening the economic potential in the Košice region
	Ministry of Construction and Regional Development of the SR
	69,885.32

	Monitoring air pollution in Slovakia
	Ministry of Environment of the SR
	159,918

	Forest system of early warning based on distance imaging
	Ministry of Environment of the SR
	115,983

	Implementing EC Regulations in the area of water
	Ministry of Agriculture of the SR
	129,399.50

	 TOTAL
	475,186

Bilateral assistance coming from the Flemish Community of the Kingdom of Belgium to Slovakia within bilateral cooperation has been decreasing. In 2002 the total amount of projects supported by the Flemish Government was EUR 475,186 i.e. SKK 19,748,730.

Walloon Region and the French Community
The cooperation programme for the years 2002 and 2003 was adopted on the basis of the bilateral agreement on cooperation between the French Community and the Wallon Region on one side and the Slovak Republic on the other, which was signed on 30 March 2001.

In 2002 projects were carried out in the following areas:

· Science and technology – support of cooperation between universities, research institutes and other scientific institutions between the Slovak Republic and the Community Wallonie-Brussels,

· Vocational training – training of professionals in employment, vocational training and regional development,

· Culture – the contracting parties enable their citizens to get to know the culture of the other contracting party,

· Youth – continuation of the programme allowing youth exchanges (festival, colloquium,) and school exchanges. Exchanges of youth within the EU programme “Youth” as well as between schools. Bilingual high schools with French programme will be preferred among schools,
· Pedagogical cooperation – continuation of education at the level of secondary and university studies, in French as a foreign language and in specialised subjects taught in French,

· Scholarships – assigned primarily for projects in the following areas: pedagogical project, training of state officials in international relations; scientific cooperation; language and literature; books and public libraries; media; artistic training; training for managing staff from cultural and training institutions; economic and administrative sciences; modern history and public law, human rights, European institutions.

The Community Wallonie-Brussels supported the above areas of cooperation in 2002 in order to foster the acceptance of the acquis communautaire in the Slovak Republic.

The funds provided by the Wallon region and the French Community for the implementation of the programme in 2002 was not calculated. The programme is carried out on the basis of reciprocity, and therefore the financial plan was not drawn up. In case of participation of individual regions in the programme, the regions contribute also individual funds.

Overview of projects carried out in 2002:

	Name of the project

	Sector

	Pharmacology for arteriosclerosis – Experimental research on transgenic mice
	Slovak Academy of Science

	Measurements in ordered vector spaces and fuzzy sets
	Slovak Academy of Science

	Research of protein MN/CA 9 located

in human carcinomas
	Slovak Academy of Science

	Proteomic analysis of tumour cells expressing or not expressing MN/CA 9
	Slovak Academy of Science

	Modelling electronic correlation
	Slovak Academy of Science

	New metallurgic technologies and the environment
	SAS

	Preparation and characterisation of clay nanocomposites
	SAS

	Genetic transformation of pine
	SAS

	Retraining of staff – development of continuous training
	Ministry of Economy of the SR

	Pedagogical methods and vocational training
	ME SR

	Festival of francophone film in Bratislava
	Ministry of Culture of the SR

	Exhibition “Christian Carez and his pupils”
	Ministry of Culture

	Exhibition “My name is Jacques Brel”
	Ministry of Culture

	International Film Festival Bratislava
	Ministry of Culture

	Youth and Europe
	Ministry of Education of the SR

	Continuation of training for teachers from the Bilingual High School with Slovak-French and Slovak-Spanish Section in Žilina
	Ministry of Education of the SR

	Cooperation with the Bilingual High School with Slovak-French and Slovak-Spanish Section in Žilina
	Ministry of Education of the SR

	Cooperation with Comenius University in Bratislava
	Ministry of Education of the SR

THE KINGDOM OF DENMARK

Bilateral assistance of the Kingdom of Denmark is carried out through the Committee for International Expenditure of the Danish Ministry of Finance, and the Secretariat for Assistance to Countries of Central and Eastern Europe established with it. The core of its activities is to provide technical assistance in the building of administrative capacities in the CEE countries in individual sectors. The Secretariat focuses primarily on two areas:

1. Protection and creation of the environment
Bilateral assistance of the Kingdom of Denmark to the candidate countries is provided within the DANCEE programme through the Ministry of Environment and Energy of the Kingdom of Denmark. The goal of this programme is to focus the assistance to the Slovak Republic on the preparation for membership in the EU, with regard to the transposition of environmental requirements according to international agreements in the area of environment and to strengthen the influence of Danish environmental assistance to the Slovak Republic. The local coordinator and senior adviser, who also worked at the Ministry of Environment of the SR in 2002, support the assistance to the SR in the area of the environment. The Slovak-Danish cooperation is based on the Agreement on Cooperation valid until 2004 and based on this Agreement the Danish Government released DKK 50 million from the DANCEE programme for the SR for the year 2002.

The following priorities were defined for the bilateral cooperation within the DANCEE programme with the Slovak Republic for the period “between” 2000 – 2002:

· Waste management – focus on the implementation of EU requirements.

· Air quality – focus on investment into the public sector – projects to reduce pollution.
· Water quality – focus on regional planning, investment into environmental infrastructure.

· Protection of nature – focus on the implementation of EU requirements.

The Danish environmental programme of soft loans was involved in funding projects of distance heating using biomass in 2002.

2. Democratisation and building of civil society, development of the NGO sector, development of small and medium-sized enterprises.

Assistance in the preparation for EU membership is provided to candidate countries through three programmes:

· Through the FEU Programme technical assistance is provided to Estonia, Latvia, Lithuania and Poland.

· Through the FEU+7 Programme, technical assistance is provided to Bulgaria, Czech Republic, Romania, Slovakia, Slovenia, Hungary and Turkey. The goal of this programme is to assist the candidate countries in general in their pre-accession efforts and in approaching the EU. Apart from that this programme shall support the Danish foreign policy in EU enlargement. The immediate goal is to assist in the approximation of legislation and in ensuring the implementation of the legislation by strengthening activities in the area of institution building. The programme focuses also on the support in introducing EU structural funds and on assistance in the development of EU decision-making procedures and on providing consulting services in relation to the negotiation process of the EU.

· The financial tool called FINS Facility ensures funds for Danish authorities and institutions authorised to prepare twinning projects within the PHARE programme.

· The SNG programme (CIS) – supports projects of technical assistance in the European new independent states, in Russia and mainly in the Baltic region.

The main target groups in the candidate countries are state employees in the public sector at central, regional and municipal levels. The programmes may also support interest groups and non-governmental organisations working in the area of EU accession.

Projects supported from the DANCEE programme in 2002:

	Name of the project

	Submitted by
	Total

in DKK

	Support to SR in economic analyses for the purpose of negotiation and implementation within the accession process to the EU
	NIRAS
	2,521,191

	Managing floods in Slovakia and in the Ukraine
	DHI
	4,088,171

	Economic and technical assistance to the SR in negotiating with the EU focusing on the implementation of approximation commitments
	Ministry of Environment of The SR
	2,500,000

	Drafting a Business plan for the Fund of the Environment of the SR
	Fund of the environment
	800,000

	Programme for waste water and training in Poprad
	EKO Poprad
	2,726,408

	Residential heating management in Slovakia
	Energy centre

in Bratislava
	180,000

	Implementation of the National system for the survey of air emissions
	Slovak hydro-meteorological institute
	4,800,000

	Potential use of biomass as a renewable energy source in the SR
	Energy centre

in Bratislava
	750,000

	Protection and sustainable use of moor lands in Slovakia
	State nature protection
	4,500,000

	Foundation of the Centre for Environmental Education – School of nature protection in Varín
	State nature protection
	2,900,000

	Participative and sustainable management of the Tatra national park
	TANAP
	6,900,000

	Documentation of cooperation – publication
	Slovak agency of environment
	350.000

	TOTAL

	33,015,770

Projects supported from the FEU+7 programme in 2002:

	Name of the project
	Sector
	Total

in DKK

	Assistance to the Ministry of Finance of the SR in the area of indirect taxation
	Ministry of Finance of the SR
	1,197,000

	EU Training of journalists
	Office of Government of the SR
	210,000

	Support to the European Information Centre
	Office of Government of The SR
	226,300

	Technical assistance and training in tax legislation
	Office of Government of the SR
	64,000

	Technical assistance and training for farmers
	Ministry of Agriculture of the SR
	565,000

	Internal EU policy – institutions and coordination at national and EU levels
	Office of Government of the SR
	129,000

	Techniques of negotiation and bargaining of the EU
	Ministry of Foreign Affairs
	253,600

	Training and consulting for the processing of statistical information
	Statistical Office
	540,000

	Technical assistance in the development of the SAPARD monitoring and evaluation system
	Ministry of Agriculture of the SR
	1,407,000

	Danish Assistance to accreditation of wells
	Ministry of Economy of the SR
	105,571

	Consulting for High-level policy
	Ministry of Agriculture of the SR
	990,000

	Seminar on selected topics on EU law
	Office of Government of the SR
	58,931

	Seminar focusing on training the trainers
	Office of Government of the SR
	205,072

	Influence of media on the integration process – seminar for journalists
	Office of Government of the SR
	331,657

	Seminar on the EU for 20 mayors
	Office of Government of the SR
	91,000

	EU policy in the area of environment protection
	Office of Government of the SR
	266,234

	Training in legislation of structural funds
	OG SR
	210,826

	Institutions and policy of the European Union – role of media in the integration process
	OG SR
	208,983

	Information on EU -

Training for state officials
	OG SR
	20,978

	Seminar focusing on copyright and patents
	Patent Office
	30,869

	Employment strategy in the EU
	Ministry of Labour, Social Affairs and Family
	117,412

	Seminar for Members of the Slovak Parliament
	Parliament of the SR
	232,476

	Technical barriers to trade - seminar
	MEc SR
	26,916

	State subsidies and competition - seminar
	MEc SR
	11,228

	TOTAL
	7,500,053

The amount of bilateral assistance coming from the Kingdom of Denmark to Slovakia within bilateral cooperation has been increasing. In 2002 the Danish government supported 36 projects in total value of DKK 7,500,053 which is EUR 40,515,823 i.e. SKK 225,024,881.

THE FRENCH REPUBLIC
The Government of the Slovak Republic signed a Programme of culture, school, language, and scientific, expert and institutional cooperation with the Government of the French Republic on 18 October 1999, based on which bilateral cooperation was carried out in the given areas also in 2002.

The coordination of cooperation in the Slovak Republic is entrusted to the French Institute in Bratislava, which along with the French Embassy developed the technical assistance into a tool of Franco-Slovak cooperation, oriented on four main areas:

· Support in the adoption of the acquis communautaire: adjustment of texts of laws and regulations and their harmonisation with community rules

· Support of education of the elites of the public and private sectors: education of staff in state administration, judges, engineers, managers, etc.

· Support to regional development through decentralised cooperation: building European space of regions through twinning projects between self-governments

· Support for development of civil society: through developing exchanges in the NGO sector, non-governmental organisations and associations

Technical cooperation covers three main sectors:

· Economic development and environment – in 2002 projects focused on economic development and environment in order to foster training of players in the tourism sector, through exchanges of experience and know-how. At the same time it focused on the development of projects, creating micro-businesses in the given sector.

· Social development and cooperation in the area of education – focused on providing training in processing plastic materials as well as solutions to redevelop the Luník IX district, while involving inhabitants as players of improvement of their living conditions.

· Institutional cooperation – in 2002 in the area of education supported the education of staff in state administration in order to strengthen the rule of law and safety, provided courses of French for Law, exchange stays to use legislative experience for Slovak staff in state administration (assistance in the technique of law preparation), focusing on laws on the transfer of competencies from the state to self-governments and other activities.

Financial volume of technical cooperation according to sectors:

	Sector
	TOTAL

in EUR

	Economic development and environment
	 780

	Social development and cooperation in education
	18,870

	Institutional cooperation
	89,510

	TOTAL
	109,160

Overview of projects of cooperation in 2002:

	Type of cooperation
	Name of the project

	Transport and public services
	Cycle of higher studies in the area of road administration « Routes-CESROUTES »

	Vocational training and further training

Specialised training and courses
	Education of managing staff of cooperatives in Bulgaria, Czech Republic, Romania and Slovakia

	Local and rural development
	Presentation – Regional development and EU enlargement

	Local and rural development
	Regional seminar on the use of administrative statistics

	Natural and environmental resources
	Support of administrative capacities for the ISPA agency

	Social development
	Training of Roma mediators

	Specialised training and courses
	Training in the processing of plastic materials / Plastic Omnium

	Specialised training and courses
	Transferring methodology in tourism development

	Rule of law and public freedoms – justice and home
	Police cooperation

	Rule of law and public freedoms – justice and home
	Support to Slovak judiciary / courses of French for law

	Local and rural development
	Living conditions of the Roma, global development of city district Luník IX, Košice

	Administrative framework
	Reform of decentralisation, administrative cooperation

	Local and rural development
	Continuing meetings of mayors of towns and villages

	Administrative framework
	Training seminar on European issues for the staff of Slovak state administration

	 TOTAL
	EUR 217,000

The total amount provided for projects implemented in the framework of the Franco-Slovak cooperation in 2002 was EUR 327,000, i.e. SKK 13,459,320.

THE KINGDOM OF THE NETHERLANDS

Bilateral cooperation between the Kingdom of the Netherlands and the Slovak Republic continued in 2002 on the basis of the legislative document: “Memorandum of Understanding on the Dutch Pre-Accession Programme PSO and the Matra programmes for the years 2001 and 2002”.

The Slovak-Dutch bilateral cooperation in 2002 involved a broad range of assistance tools, a broad variety of target groups and flexible programming conditions that allowed the Slovak entities to apply for the programmes over the course of the entire year. The programmes were implemented as technical assistance, advisory services, consulting activities in institution building and institutional networks from government to regional level. Slovak institutions gained know-how from their Dutch partners through seminars, trainings, comparative strategic analyses and evaluation reports.

The following assistance tools were applied in 2002 within the above mentioned cooperation framework:

1. MATRA and PSO programmes – pre-accession aid: supported the harmonisation with and implementation of the acquis communautaire in Slovakia in general, while the programme

· MATRA focused on non-business sectors and the PSO programme focused on economic sectors. The priority areas of support for the MATRA programme in 2002 were: regional development, public administration reform, public order and police, fight against corruption, approximation of legislation, education, justice and home affairs, social policy and working conditions, development and reform of housing policy, human rights and minorities and for the programme
· PSO: environment, agriculture, transport, finance, regional development, energy sector, all relevant areas, where focus can be on the adoption, implementation and strengthening of the acquis or on the functioning of the market economy and the capacity to stand the competitive pressure and market forces within the European Union.
The funds for this assistance tool increased in 2002 to EUR 2,575,000 as compared with the previous year, i.e. to SKK 106,146,650.

2. MATRA – KAP (kleine ambasade projekten) were projects designed mainly for non-governmental organisations and the bodies of territorial self-administration. The programme was coordinated directly by the Embassy of the Kingdom of the Netherlands in Bratislava.

A total of 21 projects were approved in 2002 with a financial support totalling EUR 170,000 i.e. SKK 7,007,740.

3. MATRA programme – classic projects focused mainly on the support to the non-governmental sector. In 2002 the Dutch Government supported seven projects totalling EUR 2,800,000 i.e. SKK 115,421,600.
4. Within the MATRA – ADEPT programme the Cross Bureau agency offered in 2002 a possibility through the Office of the Government of the SR to the staff in state administration to attend specialised 2-3 week seminars in the Netherlands focusing on:

· Public health in the European Union,

· Social affairs and employment,

· ISPA – Environment,

· How to operate in Brussels,

· Communicating with the public,

· ISPA – Infrastructure,

· Food safety

· Drug policy

5. MATRA – PUA – programme of short specialised missions of advisors. Slovak institutions submitted 37 applications in 2002 to the NMCP organisation, while the following were carried out:

· Slovak National Museum in Martin,

· Ministry of Regional Development and Construction of the SR,

· Ministry of Transport, Posts and Telecommunications.

Bilateral aid coming from the Kingdom of the Netherlands to Slovakia in the framework of bilateral cooperation has been increasing. In 2002 the total amount of projects supported by the Dutch Government reached EUR 5,545,000, i.e. SKK 228,575,990.

Projects supported from the programmes MATRA and PSO – pre-accession aid in 2002:

	Name of the project
	Sector
	Total

in EUR

	Packaging and packaging waste
	MEn SR
	375,000

	Development of client-centred and career guidance services in Labour Offices
	MLSAF SR
	400,000

	Educational support programme for actors of regional development in new created regional self governments in Slovakia
	MCRD SR
	400,000

	Improving SME business environment
	MEc SR
	400,000

	Certification and conditions of marketing of fruit tree propagation material
	MEc SR
	300,000

	Institutional strengthening of the Slovak Environment Agency – Implementing Council Directive No. 96/82 (Seveso II) on Industrial Safety
	MEn SR
	400,000

	Strengthening of institutional basis for safe management of chemicals
	MEn SR
	300,000

	TOTAL
	2,575,000

Projects supported from the programme MATRA – classic in 2002:

	Name of the project
	Sector

	Improving of environmental education
	Ministry of Education of the SR

Ministry of Environment of the SR

	Improvement relation police and the public in the SR
	Presidium of the Police Corps

	Non profit housing sector in the SR
	Association of towns and villages of Slovakia, MCRD SR

	Transformation to an integrated system of psychiatric care
	Integra Michalovce

	Your Spiš (Roma minority)
	ETP Slovensko

	Support to health care in reproduction care
	Slovak association of planned parenthood

	CELODIN – Support to local thinking and acting of the public
	Fórum institute

THE KINGDOM OF NORWAY

The Kingdom of Norway has earmarked funds for bilateral cooperation each year. The amount approved for the Slovak Republic for the year 2002 was NOK 8 million.

The Kingdom of Norway has the goal to create a platform for a broad and enhanced cooperation of Norway with the candidate countries in the upcoming years, by fostering closer ties, developing a network of contacts and cooperation in a broad range of areas between state authorities and non-governmental organisations and in the business sector, in the civil society and in the academic and cultural communities.

The financial assistance from Norway comes to Slovakia through three programmes:

1. The Norwegian Action Plan

2. Regional projects

3. “Linking up” – mobility for Europe

The main goals of cooperation are defined in the following priority target areas:

· Assist in strengthening the ongoing development of democracy, support political pluralism, building of democratic institutions, free election, principles of the rule of law and respect of fundamental human rights, including gender equality and trade union rights.

· Implement environmental measures, transfer of technologies and know-how through projects in the private and public sectors, which can help in improving the environment situation, build administration for the protection of the environment and which will support sustainable development and the reduction of health risks resulting from the pollution, communicable diseases and insufficient food safety.

· Develop cooperation in the areas of education, research and culture in order to foster mutual knowledge of each other and understanding.

· Support projects focused on management systems, public administration and smoothly functioning market economy.

· Strengthen cooperation in the area of justice and home affairs through activities such as assistance in the creation of efficient and adequate systems of law and assistance in the fight against new threats related to organised crime, trafficking, drugs and trafficking in women and children and their abuse.

18 Slovak projects were supported within the bilateral Slovak-Norwegian cooperation, totalling NOK 6,394,000 i.e. SKK 33,389,468.

Overview of projects supported within the Action Plan in 2002:

	Name
	Beneficiary
	Total in NOK

	Strengthening women’s positions in regional management
	Professional Women’s Association
	160,000

	Support of small projects
	Norwegian Embassy in Vienna for various applicants
	150,000

	Quarterly measurement of climatic change in the Western Carpathian mountain range
	Geocom
	150,000

	Activities focused on increasing the turnout in the parliamentary election
	NGO
	1,000,000

	Implementing the agency for regional development
	MCRD SR
	400,000

	Weekend School
	Roma Centre Čata
	376,000

	 TOTAL
	2,236,000

Overview of projects supported within “Linking up” in 2002:

	Name
	Beneficiary
	Total

in NOK

	Training and research in forestry and environment protection
	Forestry School in Banská Štiavnica
	500,000

	Professional enterprise
	Pohronská Chamber of Entrepreneurs
	250,000

	 TOTAL
	750,000

Overview of projects supported within regional projects in 2002:

	Name
	Beneficiary
	Total

in NOK

	Police cooperation
	MI SR
	225,000

	Support of youth organisations
	LNU
	133,000

	Support of local and regional self-governments
	Association for regional and local self-government
	807,000

	International Congress of UICC
	League against Cancer
	29,000

	Training programme for Eurosai
	Supreme Audit Office
	373,000

	Cooperation of trade unions
	Slovak Trade Union
	986,000

	Research and education
	Various research institutions in the SR
	167,000

	Energy analysis of buildings
	ENSI
	250,000

	Living conditions of the Roma
	FAFO
	217,000

	Small projects
	Various applicants
	221,000

	 TOTAL
	3,408,000

THE GRAND DUCHY OF LUXEMBOURG

Currently the bilateral cooperation between the Slovak Republic and the Grand Duchy of Luxembourg is carried out on the basis of a Cooperation Programme concluded between the Ministry of Culture of the SR, the Ministry of Education of the SR and the Ministry of Culture, Ministry of Foreign Affairs and Cooperation, Ministry of Education, Ministry of Youth and Ministry of Sport of the Grand Duchy of Luxembourg for the years 2002 – 2004, which entered into force upon signing, i.e. on 28 May 2002. The programme focuses on cooperation in the area of culture, education, youth and sport, while the above coordinates it mentioned ministries.

At the meeting of a mixed commission in Luxembourg on 27 and 28 May 2002 also the issue was discussed to initiate cooperation between the governments of the contracting parties in other areas. Despite an exchange of letters between the partners, the Grand Duchy of Luxembourg did not officially confirm its interest to initiate cooperation at government level in 2002, with regard to the valid Programme until 2004.

THE REPUBLIC OF AUSTRIA

The Austrian Government released ATS 2,000,000 i.e. SKK 6,000,000 for bilateral cooperation in 2002 for the project:

“Training of trainers for EU issues and Slovakia’s integration to EU”

The project was submitted by the Office of the Government of the Slovak Republic and was carried out at the Office of the Government, through the training institution AI Nova.

THE FEDERAL REPUBLIC OF GERMANY

The legal tool of Slovak-German cooperation is the programme TRANSFORM. A Coordination Centre of Economic Consulting operated with the Embassy of the Federal Republic of Germany in Bratislava, and coordinated projects of cooperation within the TRANSFORM programme. The TRANSFORM programme is a German programme to foster economy and the accession of candidate countries to the EU. It was created in 1994 and until 2001 it supported more than a 100 Slovak projects totalling DEM 53 million. Since 2001 the TRANSFORM programme has been attenuated and in 2002 it funded projects programmed before 2001, which are now to be completed.

The goal of bilateral assistance of the German Government is to ensure peace and stability in Central Europe and to foster development of politically and economically strong countries. The activities of the Slovak-German bilateral cooperation focused on:

· Vocational training and further training

· Restructuring of privatised companies

· Support of tourism

Projects were funded: by the Federal Ministry of Foreign Affairs, the Federal Ministry of Economy and Technologies, the Federal Ministry for Education and Research, the Federal Ministry of Finance.

The total financial support for 2002 was not calculated.
Overview of projects in 2002:

	Description of project
	Duration
	Beneficiary

	International fair of training companies
	2002
	Slovak Centre of Training Companies

	Program Young Leaders
	2002
	OG SR

	Support to small and medium-sized enterprises
	2000 - 2002
	 National Agency for the Development of Small and Medium-Sized Enterprise

	Training of consultants RAICs/BIC
	2000 - 2002
	National Agency for the Development of SMEs

	Promoting shoe manufacturing and training
	1999 -2002
	Secondary vocational school Partizánske

	Support to machinery companies
	2000-2002
	SOPK Prešov, Košice

	Protection of trade and enhancement of business environment
	2001-2002
	SZZ, SZK

	Data system Bratislava Securities Centre
	1997-2002
	Securities centre

	Training of state officials
	1999-2002
	OG SR

	Partner associations in vegetables, fruits and wine
	1998-2002
	Ministry of Agriculture

	Development of tourism in Spiš and Gemer regions
	1998 - 2002
	Cultural and information centres in Spiš and Gemer

THE UNITED KINGDOM OF GREAT BRITAIN

AND NORTHERN IRELAND

The goal of bilateral cooperation is to assist Slovakia to successfully complete the transition into a pluralistic democracy and a well-managed market economy, so that all advantages are sustainable and distributed at all levels of society.

The strategic plan for the SR is focused on six outcomes to help Slovakia’s change:

· Strengthened parliamentary processes;

· Strengthened capacity of state environment authorities to carry out strategic planning, create projects and enforce regulatory measures;

· More efficient and impartial public administration;

· Strengthened partnerships between municipalities, regions and local communities in drafting, funding and providing of services;

· Strengthened civil society capable to reduce social isolation and increase social cohesion;

· Better-regulated and more transparent finance sector.

All projects carried out within the bilateral cooperation between the United Kingdom and the Slovak Republic is managed by the UK Embassy in Bratislava.

The bilateral aid for the Slovak Republic in 2002 came from three sources in the UK:

1. Programme for Slovakia - DFID – implementation and coordination of bilateral cooperation is in the scope of authority of the Department for International Development, which is represented at the UK Embassy in Bratislava. Bilateral cooperation with the Slovak Republic is implemented on the basis of the Strategic plan for Slovakia.

A total amount of GBP 3,000,000 – i.e. SKK 180,000,000 was earmarked for this programme.

Three main priorities were defined in this programme:

· Civil society – in amount of GBP 1,200,000.
· Civil consulting – the goal of the project is to contribute towards reducing social exclusion in Slovakia and enable access to social and civil rights for ordinary citizens, mainly from poor groups and groups at risk. The purpose is to establish seven consulting centres for citizens.

 - Reducing social poverty and social exclusion – the goal of the project is to reduce social exclusion in Slovakia by providing an accessible and corresponding service to the citizens. The purpose of the project is to foster development of reforms at national, regional and municipal levels, to promote partnership between NGOs and the municipality, as required by local needs and priorities.
· Improving the judiciary – the goal of the project is to foster the reform efforts in Slovakia in this area.
· Strengthening environmental project development – in amount of GBP 225,000
- The goal of the project is to strengthen the capacity of self-governing district environmental authorities to implement strategic planning develop projects and enforce regulatory measures.

· Reform of local self-administration and decentralisation – in amount of GBP 1,000,000.
- Assistance to the reform of local self-administration – the goal of the project is to promote the process of public administration reform and decentralisation in Slovakia. This assistance plays a strategic role in the formulation of alternative solutions for the decentralisation of political power and the provision of services to regions and municipalities.

- Strengthened parliamentary processes – the goal of the project is to contribute towards strengthening modern and efficient parliamentary procedure.

· Regional development – in amount of GBP 250,000.
- Support to regional development – the goal of the project is a legally sustainable, social and economic development in Slovakia. Strengthening the policy of the regions of Slovakia and building administrative capacities at central, regional and local levels.

· Financial regulations - in amount of GBP 500,000.

- Capital markets – the goal of the project is to establish a functioning, well regulated, open and transparent capital market in Slovakia.

- Assistance to the Anti-Monopoly Office

- Technical assistance to the Slovak Consolidation Bank
2. Programme FCO – in amount of GBP 150,000.

The programme is drafted within the Action Plan – the British Foreign Office manages it. This programme focused on the assistance in transposing EU legislation in the SR and assistance in Slovakia’s accession to the EU.

3. MOD Programme – provided by the British Ministry of Defence

Supports 55 projects focusing on the reform efforts in the SR to access the Euro-Atlantic community of countries and to respect their rules and regulations. The programme focuses also on language training of commissioned officers.
Bilateral aid provided to Slovakia by the United Kingdom of Great Britain and Northern Ireland within bilateral cooperation has been decreasing. The total amount of projects supported in 2002 achieved GBP 3,325,000 i.e. SKK 199,500,000.

THE KINGDOM OF SPAIN

The pre-accession aid of the Kingdom of Spain to Slovakia in 2002 targeted mainly three sectors:

1. Training and support to the teaching of the Spanish language

· Bilingual sections

Upon request of the Slovak Republic the Kingdom of Spain prepared a plan to create 9 bilingual sections in various regions of Slovakia. In 2002 a new section was opened in Banská Bystrica. In the following years sections are planned for Komárno, Prievidza or Trenčín, Prešov or Poprad.

The Government of Spain has financially contributed to these activities of the bilingual sections:

· Seconding teachers – a total of 24 in 2002,

· Equipment of facilities with teaching aids,

· Study stays for students in Spain – 22 students,

· Granting scholarships for high school graduates, covering a study at the University of Granada – 3 scholarships,

· Organising the Olympics of the Spanish Language and a awarding the winners.

· Cooperation with universities
· Seconding lecturers to Slovak universities – 6 lecturers were seconded in 2002,

· Granting scholarships for Slovak university students – 8 students in 2002,

· Courses of the Spanish language for Slovak teachers, lasting 2 weeks to 6 months – 17 teachers in 2002.

· Special schools
In cooperation with the National Organisation of the Blind of Spain assistance was provided to Slovak schools for the blind in Bratislava and Levoča.

· Teaching aids – video-magnifier.

In 2002 these activities were supported by a total of SKK 1,950,000.

2. Culture

· Translation

The Ministry of Education, Culture and Sport of the Kingdom of Spain annually awards funds to the translations of Spanish literature into Slovak.

· Cultural events

· Literature competition for students of Spanish

· Book fair
· Exhibitions
· Concerts
In 2002 these activities were supported by a total of SKK 1,055,000.

3. Foreign relations

· The Spanish Agency for International Cooperation of the Ministry of Foreign Affairs of the Kingdom of Spain provides financial support to studies in specific and postgraduate courses, lasting 5 to 12 months. In 2002 support was provided to 8 students.

Bilateral aid coming from Spain to Slovakia within bilateral cooperation in 2002 totalled SKK 3,105,000 in all three programmes.
THE ITALIAN REPUBLIC

Financial assistance from the Italian Republic came to Slovakia from these various sources in 2002:

1. The legal tool to provide bilateral assistance to Slovakia is LEGGE EST No. 212 /92 on investment aid. Responsible for the bilateral assistance programme is the Ministry for productive activities. CEE countries qualify for a contribution of up to 50% of the costs of the project.

2. Non-investment assistance for CEE countries is in the scope of authority of the Ministry of Foreign Affairs of the Italian Republic and the contribution is a maximum of 85%.

Projects funded on the basis of LEGGE 212/92 may be submitted only by Italian companies, which have to find and designate a Slovak partner – beneficiary of the aid.

3. The Government Office of the Italian Republic annually allocates one-time contributions to education and culture for the Slovak cultural and educational institutions. The amount of these grants is approved based on the applications of the local institution submitted to the Italian Embassy in Bratislava.

The assistance of the Italian Republic targets these areas:

Support of the implementation of structural reforms and initiatives focused on the facilitation of the transition to market economy in the CEE countries. The Ministry of Foreign Affairs supports the economic, social, scientific, technological, educational and cultural cooperation with these countries. This cooperation to support the process of European integration shall help the valorisation of human and natural resources, strengthening of democratic values of pluralism, ensuring the protection of human rights according to guidelines formulated by the Conference for Security and Cooperation in Europe.

Initiatives that will be carried out in multilateral coordination, between the European Economic Community and other international organisations, where Italy is a member are considered priorities. Also interventions within the economic cooperation programme with countries participating in the “hexagonal initiative” are considered priorities as implementing programmes within inter-regional multilateral cooperation.

4. Region Veneto – based on the Law of the Italian Republic No. 212/1992 the region provided to Slovakia funds totalling EUR 70,000, i.e. SKK 2,905,000 that were designed to cover a part of the costs to remove flood damages caused in the Slovak Republic in 2002.

Projects supported by the Ministry of the Productive Activities of the Italian Republic in 2002:
	Name of the project
	Sector
	Total

in EUR

	Technical - economic studies for the development of railway transport on the line Kraľovany-Trstená
	MTPT SR
	413,163

	Euro Tranciati – harmonisation of quality standards
	MEc SR
	83,833.25

	TOTAL
	496,996.25

Projects supported by the Ministry of Foreign Affairs of Italy in 2002:

	Name of the project
	Sector
	Total in EUR

	INFORMATICS
	MEd SR
	212,000

	Ensuring quality in the sector of milk production and processing
	MA SR
	282,000

	 TOTAL
	494,000

Projects supported by the Government Office of the Italian Republic in 2002:

	Name of Project
	Sector
	Total

in EUR

	Publications and translations
	MC SR
	8,100

	Media
	MC SR
	9,000

	Bilingual high schools
	MEd SR
	25,000

	Scholarships
	MEd SR
	59,100

	Government and integration policy – study
	MEd SR
	4,000

	Study/ Master Degrees in Italy
	MEd SR
	4,100

	Development of teaching Italian language and culture
	MEd SR
	15,000

	Slovak secondary schools – support to teaching Italian language
	MEd SR
	8,700

	Total
	133,000

Projects supported by the Veneto region in 2002:

	Submitted by
	Name of projects

	Self-government

TURZOVKA
	Change of boiler and mending of boiler-room in the primary art school in Turzovka town after the flood in August 2002

	Self-government JOVICE
	Elimination of flood consequences in the community of Jovice

	Self-government RADOSTKA
	Removing damages caused by flood in the village Radostka

	STARÁ ĽUBOVŇA Hospital
	Reconstruction after floods

Bilateral aid coming from the Italian Republic to Slovakia within bilateral cooperation has been increasing. The total amount of projects supported by the Italian Government in 2002 was EUR 1,193,996.25 EUR, i.e. SKK 49,937,488.60.

CONCLUSION

Upon taking over the competencies of the Ministry of Foreign Affairs in respect of bilateral aid from EU Member States and the Kingdom of Norway, the Office of the Government of the Slovak Republic has been in regular contact with the embassies of all EU Member States and the Kingdom of Norway to the Slovak Republic. Bilateral aid is carried out through diplomatic channels also with the active cooperation of Slovak representation offices in EU Member States and the Kingdom of Norway.

In the course of the entire year bilateral talks were held with the representatives of embassies of these countries to Slovakia. Based on the information acquired in these talks, information was prepared for sector coordinators on project programming and on the cooperation priorities of the individual member states. All information was regularly published on the website of the Office of the Government of the Slovak Republic at the link: www.vlada.gov.sk.

To enhance general information and transparency of using the pre-accession aid in the SR a General coordination guideline and an Information Handbook was drafted by the Department of Foreign Assistance of PHARE, Bilateral and Multilateral Cooperation of the OG SR.

 The Office of the Government of the SR plays a critical role in bilateral aid, as regards the cooperation with Norway, the Flemish Community, the Netherlands and the Walloon Community, Denmark and Italy. The role of the OG SR as a coordinator of foreign assistance in these countries is:

· To negotiate with the partner countries the priority areas for the provision of foreign assistance for the given period,

· To publish the call for projects through sector coordinators and the OG SR website,

· To receive the project drafts from the applicants,

· To select projects on the basis of evaluating the compatibility of the submitted projects with the goal and the agreed priorities,

· To evaluate projects, recommend to partner country and negotiate the projects with partners,

· To monitor the projects.

The overview shows that the scope of foreign assistance to the SR, coming from EU Member States and the Kingdom of Norway is quite significant, totalling SKK 778,740,877. The strong interest in bilateral assistance is documented by the steep increase in the number of submitted projects as well as by the growth in financial support received from partners. As compared with 2001 pre-accession aid grew by SKK 221,791,877.

The following table and the graphs show a summary and a calculation of foreign assistance provided to the Slovak Republic in 2002. Some countries, such as the Wallon region and the French Community of the Belgian Kingdom, the Federal Republic of Germany could not be included in the comparison, as their support was not precisely calculated.

Number of projects supported by sector in 2002:

	SECTOR
	NUMBER

OF PROJECTS

	Ministry of Education of the SR (MEd SR)
	26

	Ministry of Environment of the SR (MEn SR)
	21

	Ministry of Economy of the SR (MEc SR)
	17

	Office of the Government of the SR (OG SR)
	16

	Non-governmental organisations
	12

	Ministry of Construction and Regional Development of the SR (MCRD SR)
	8

	Ministry of Agriculture of the SR (MA SR)
	7

	Ministry of Culture of the SR (MC SR)
	6

	Ministry of Health Care of the SR (MHC SR)
	4

	Roma issues
	4

	Ministry of the Interior of the SR (MI SR)
	3

	Ministry of Labour, Social Affairs and Family of the SR (MLSAF SR)
	2

	Ministry of Transport, Posts and Telecommunications of the SR (MTPT SR)
	2

	Parliament of the SR
	2

	Statistical Office
	2

	Ministry of Foreign Affairs of the SR (MFA SR)
	1

	Ministry of Finance of the SR (MF SR)
	1

	Supreme Audit Office
	1

	Patent Office
	1

	Securities centre
	1

	TOTAL
	138

Number of projects supported by country in 2002:
	No.
	COUNTRY
	NUMBER

 of projects
	TOTAL

 in SKK

	1.
	Flemish Community of Belgium
	4
	19,748,730

	2.
	Walloon Region and the French Community
	18
	not calculated

	3.
	Kingdom of Denmark
	36
	225,024,881

	4.
	French Republic
	14
	13,459,320

	4.
	Kingdom of Netherlands
	14
	228,575,990

	5.
	Federal Republic of Germany
	11
	not calculated

	6.
	Kingdom of Norway
	18
	33,389,468

	7.
	Republic of Austria
	1
	6,000,000

	 8.
	Kingdom of Spain
	6
	3,105,000

	9.
	Italian Republic
	16
	49,937,488

	10.
	United Kingdom of Great Britain and Northern Ireland
	not specified
	199,500,000

	TOTAL

	138
	778,740,877

As the above tables show, foreign assistance from bilateral sources in 2002 was 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 standards of the European Union.

Graphic presentation of bilateral assistance in 2002:

[image: image1.wmf]0

50 000 000

100 000 000

150 000 000

200 000 000

250 000 000

Suma v SK

Španielsko

Rakúsko

Francúzsko

Flámsko

Nórsko

Taliansko

Anglicko

Dánsko

Holandsko

 BILATERAL ASSISTANCE

of the EU Member States and the Kingdom of Norway

 to the Slovak Republic

in 2002

_1121686538.xls
Graf1

		Španielsko

		Rakúsko

		Francúzsko

		Flámsko

		Nórsko

		Taliansko

		Anglicko

		Dánsko

		Holandsko

Suma

Suma v SK

BILATERAL ASSISTANCE
of the EU Member States and the Kingdom of Norway
 to the Slovak Republic
in 2002

3105000

6000000

13459320

19748730

33389468

49937488

199500000

225024881

228575990

Hárok1

		Krajina		Suma				Krajina		Suma

								Španielsko		3,105,000

		Flámsko		19,748,730				Rakúsko		6,000,000

		Dánsko		225,024,881				Flámsko		19,748,730

		Holandsko		228,575,990				Nórsko		33,389,468

		Nórsko		33,389,468				Taliansko		49,937,488

		Španielsko		3,105,000

		Taliansko		49,937,488

		Rakúsko		6,000,000				Dánsko		225,024,881

		Anglicko		199,500,000				Holandsko		228,575,990

Hárok2

		Krajina		Suma

		Španielsko		3,105,000

		Rakúsko		6,000,000

		Flámsko		19,748,730

		Nórsko		33,389,468

		Taliansko		49,937,488

		Anglicko		199,500,000

		Dánsko		225,024,881

		Holandsko		228,575,990

Hárok2

		Španielsko

		Rakúsko

		Flámsko

		Nórsko

		Taliansko

		Anglicko

		Dánsko

		Holandsko

Suma v Sk

Suma

BILATERÁLNA POMOC ČLENSKÝCH KRAJÍN EÚ
a NÓRSKEHO KRÁĽOVSTVA
 v roku 2002

3105000

6000000

19748730

33389468

49937488

199500000

225024881

228575990

Hárok3

		Krajina		Suma

		Španielsko		3,105,000

		Rakúsko		6,000,000

		Francúzsko		13,459,320

		Flámsko		19,748,730

		Nórsko		33,389,468

		Taliansko		49,937,488

		Anglicko		199,500,000

		Dánsko		225,024,881

		Holandsko		228,575,990

Hárok3

		0

		0

		0

		0

		0

		0

		0

		0

		0

Suma

Suma v SK

BILATERÁLNA POMOC ČLENSKÝCH KRAJÍN EÚ
 a NÓRSKEHO KRÁĽOVSTVA
v roku 2002

