

DÔVODOVÁ SPRÁVA

Všeobecná časť

Návrh zákona o Slovákoch žijúcich v zahraničí a o zmene niektorých zákonov sa predkladá na základe úlohy č. 7 v mesiaci február Plánu legislatívnych úloh vlády Slovenskej republiky na rok 2004.

Prvý summit európskych diaspór, ktorý sa uskutočnil pod záštitou gréckeho predsedníctva Európskej únie v Solúni 2003 svoju pozornosť zamerlal na význam diaspór Európy a na podnietenie procesu vytvorenia pevnejších väzieb medzi EÚ a jej diaspórami.

Veľké skupiny zahraničnej diaspóry sú dnes prirodzeným fenoménom života spoločnosti väčšiny krajín sveta. V podmienkach slobody pohybu osôb v demokratickej spoločnosti preto ani Slováci žijúci v zahraničí nemôžu byť vnímaní iba ako kategória, resp. relikv minulosť. Základňa, ktorá sa dnes tvorí preto musí mať charakteristiky, ktoré umožnia Slovenskej republike nielen riešiť zdedené problémy z minulosti, ale aj vytvoriť postupne mechanizmus pre podchytenie migračných trendov, minimalizujúci škody, ktoré vznikajú v tejto etape vývoja únikom „mozgov“ do vyspelých krajín sveta. Podľa dostupných údajov odhadujeme, že počet Slovákov a osôb slovenského pôvodu žijúcich v zahraničí je v súčasnosti viac ako dva milióny.

Vláda Slovenskej republiky od roku 1993 do súčasnosti prerokovala niekoľko na seba nadväzujúcich koncepčných materiálov, ktoré postupne spracovali Ministerstvo zahraničných vecí SR, Ministerstvo vnútra SR, Ministerstvo kultúry SR, Ministerstvo školstva SR, splnomocnenec vlády SR pre zahraničných Slovákov a Generálny sekretariát pre zahraničných Slovákov Úradu vlády SR, týkajúcich sa problematiky Slovákov žijúcich v zahraničí.

Odhodlanie rozvíjať pozitívne vzťahy so Slovákami v zahraničí formulovala vláda už v roku 1993 ako programovo vyjadrený záujem štátu a v nadväznosti na to schválila uznesením č. 678/94 vládnu koncepciu spolupráce so Slovákami v zahraničí. V jej rámci boli aktualizované otázky štátnej politiky SR vo vzťahu k zahraničným Slovákom a navrhnutý model inštitucionálneho zabezpečenia na úrovni ústrednej štátnej správy. Model etapovitého riešenia sa premietol v uplynulých 10 rokoch v následných krokoch, ktoré smerovali k návrhu na zriadenie Rady vlády SR pre krajanové záležitosti, k vytvoreniu inštitútu splnomocnenca vlády SR pre zahraničných Slovákov, k vypracovaniu programu kultúrnej pomoci zahraničným Slovákom, k zriadeniu Domu zahraničných Slovákov, k vypracovaniu koncepcie udeľovania štipendií vlády SR krajanom, k vypracovaniu komplexných programov starostlivosti a pomoci zahraničným Slovákom do roku 1998, k postupu migračnej politiky vo vzťahu k zahraničným Slovákom, k prijatiu zákona NR SR o zahraničných Slovákoch.

Vláda SR uznesením č. 1146/1999 z 22. decembra 1999 schválila návrh transformácie systému zabezpečenia vzťahov SR k zahraničným Slovákom. V rámci Úradu vlády SR s účinnosťou od 1. 1. 2002 bol zriadený Generálny sekretariát pre zahraničných Slovákov,.

Návrh zákona o Slovákoch žijúcich v zahraničí a o zmene niektorých zákonov sa predkladá a na základe uznesenia vlády SR č. 438 z 24. apríla 2002 prijatého k návrhu dlhodobej koncepcie činnosti Generálneho sekretariátu pre zahraničných Slovákov.

Koncepcia predpokladá, že monitorovanie efektivity zákona NR SR č. 70/1997 Z. z. o zahraničných Slovákoch, poznatky z jeho aplikácie v praxi, podnety z rezortov a krajanových organizácií budú využité pri zmenách tejto právnej normy resp. pri spracovaní právnej normy týkajúcej sa Slovákov žijúcich v zahraničí, ktorá bude v súlade s právom Európskej únie. Na vypracovaní takejto normy mali participovať relevantné rezorty.

Z iniciatívy Generálneho sekretariátu pre zahraničných Slovákov bola v roku 2002 vytvorená špeciálna medzirezortná pracovná komisia, ktorá na svojom zasadnutí 11. 9. 2003

vyhodnotila súčasný stav účinnosti zákona č. 70/1997 Z. z. a konštatovala, že zákon v súčasnej podobe má už len symbolický charakter. Komisia podporila prípravu nového zákona o Slovákoch v zahraničí.

Predkladaný návrh zákona reaguje na zmeny vyplývajúce z členstva Slovenskej republiky v Európskej únii. Súhrnná Správa a odporúčania zo summitu európskych diaspór Solún 2003, ktorú organizovala EÚ, zameriava svoju pozornosť na význam diaspór Európy, na úlohu, ktorú môže hrať pri formulovaní politik EÚ na podnietenie procesu, ktorého výsledkom bude vytvorenie pevnejšej väzby medzi EÚ a jej diaspórami.

Hlavným cieľom predkladaného zákona je aktívny prístup Slovenskej republiky k tvorbe takejto politiky a snaha o vypracovanie nekonfliktného modelu praxe uplatňovanej v rámci národnej politiky jednotlivých štátov vo vzťahu k príbuzenským menšinám.

Návrh zákona rešpektuje odporúčania obsiahnuté v Správe o preferenčnom zaobchádzaní s národnostnými menšinami príbuzenskými štátmi, prijatou Európskou komisiou pre demokraciu prostredníctvom práva (Benátska komisia) Rady Európy v roku 2001.

Návrh zákona nahradzuje zákon č. 70/1997 Z. z. o zahraničných Slovákoch a o zmene a doplnení niektorých zákonov v znení zákona č. 403/2002 Z. z., je jeho transformáciou, ktorá vychádza z poznatkov a komparácie obdobných právnych noriem iných štátov vo vzťahu k ich národnostným menšinám a komunitám v zahraničí (Kolokvium k správe Benátskej komisie o kinminorities. Atény, 2002).

Návrh zákona predpokladá presun všetkých už jestvujúcich finančných, ľudských a materiálnych zdrojov, ktoré sú v súčasnosti dislokované po jednotlivých rezortoch a inštitúciách do jedného orgánu, ktorý už aj v súčasnosti zabezpečuje prevažnú časť týchto činností t. j. Generálny sekretariát pre zahraničných Slovákov Úradu vlády SR. Cieľom je zlepšenie koordinácie činností, ktoré sú v tejto oblasti zabezpečované viacerými subjektami a tiež dosiahnutie väčšej efektivity pomoci Slovákom žijúcim v zahraničí.

V doložke finančných, ekonomických a environmentálnych vplyvov a vplyvov na zamestnanosť je vyjadrené, že realizácia zákona nebude mať dopad na štátny rozpočet, rozpočty obcí ani rozpočty VÚC.

Návrh zákona je v súlade s Ústavou Slovenskej republiky, ústavnými zákonmi, zákonmi, ako aj medzinárodnými zmluvami, ktorými je Slovenská republika viazaná.

Nadobudnutie účinnosti predloženého návrhu zákona sa navrhuje od 1. marca 2005.

DOLOŽKA ZLUČITEĽNOSTI
právneho predpisu
s právom Európskych spoločenstiev a právom Európskej únie

1. Navrhovateľ právneho predpisu: vláda Slovenskej republiky
2. Názov návrhu právneho predpisu: zákon o Slovákoch žijúcich v zahraničí a o zmene niektorých zákonov
3. Záväzky Slovenskej republiky vo vzťahu k Európskym spoločenstvám a Európskej únii:
 - a) identifikácia predmetu návrhu právneho predpisu
Problematika návrhu zákona nie je prioritou z pohľadu Európskej dohody o pridružení, Národného programu pre prijatie *acquis communautaire*, Partnerstva pre vstup, Bielej knihy a ani screeningu. V pláne legislatívnych úloh vlády je predloženie návrhu zákona uvedené ako úloha na mesiac február 2004.
 - b) identifikácia záväzkov vyplývajúcich zo schválených negociačných pozícií v príslušnej kapitole, ktorá je predmetom návrhu právneho predpisu:
Niektoré aspekty predmetu úpravy návrhu zákona boli prerokovávané počas negociácií v kapitole č. 2 (slobodný pohyb osôb), v kapitole č. 13 (zamestnanosť) a v kapitole č. 24 (policajná a justičná spolupráca v trestných veciach).
4. Problematika právneho predpisu:
 - a) nie je upravená v práve Európskych spoločenstiev
5. Gestor :
 - podpredseda vlády a minister spravodlivosti SR
 - splnomocnenec vlády pre zahraničných Slovákov

Doložka finančných, ekonomických a environmentálnych vplyvov a vplyvov na zamestnanosť

Dopad na verejné financie v roku 2005

Predpokladá sa, že návrh zákona bude mať len mierne zvýšený dopad na štátny rozpočet za podmienky, že dôjde k zlúčeniu rozpočtových prostriedkov z rozpočtových kapitol Ministerstva kultúry SR vo výške **11 804 tis. Sk** a Úradu vlády SR vo výške **2 650 tis. Sk** účelovo určených na podporu a starostlivosť Slovenskej republiky o Slovákov v zahraničí, do rozpočtovej kapitoly Úradu vlády SR a preklasifikovaním na medzirezortný program Komplexné programy pomoci a starostlivosti Slovenskej republiky o slovenské menšiny a komunity v zahraničí, ktorého plnenie bude koordinovať a zabezpečovať Generálny sekretariát pre zahraničných Slovákov Úradu vlády SR, resp. po nadobudnutí účinnosti navrhovaného zákona Úrad pre Slovákov v zahraničí.

Vplyv na zamestnanosť a počty pracovníkov spojené so vznikom nového orgánu štátnej správy – Úradu pre Slovákov v zahraničí bude saturovaný organizačným zlúčením a delimitáciou:

- a) Generálneho sekretariátu pre zahraničných Slovákov Úradu vlády SR – 9 zamestnancov
- b) Domu zahraničných Slovákov, príspevkovej organizácie Ministerstva kultúry SR – 10 zamestnancov
- c) osobitného oddelenia resp. systemizovaných miest Konzulárneho odboru Ministerstva zahraničných vecí SR – 2 zamestnanci

Finančné dôsledky na štátny rozpočet spojené so vznikom nového orgánu štátnej správy – Úradu pre Slovákov v zahraničí, budú minimalizované zlúčením rozpočtových prostriedkov:

- a) na zabezpečovanie činnosti Generálneho sekretariátu pre zahraničných Slovákov v rozpočtovej kapitole Úradu vlády SR **5 751 tis. Sk**
- b) bežného transferu určeného na činnosť Domu zahraničných Slovákov v rozpočtovej kapitole Ministerstva kultúry SR **5 304 tis. Sk**
- c) na zabezpečovanie činnosti osobitného oddelenia pre priznávanie postavenia zahraničného Slováka v rozpočtovej kapitole Ministerstva zahraničných vecí SR (zatiaľ nevyčíslené)
- d) zlúčením a delimitáciou materiálno-technického zabezpečenia spojeného s činnosťami organizačných útvarov uvedených v ods. a) až c).

Zvýšené nároky na štátny rozpočet možno očakávať pri zabezpečovaní umiestnenia nového orgánu štátnej správy – Úradu pre Slovákov v zahraničí, ktoré je možné riešiť:

- a) kúpou neštátneho objektu
- b) nájmom objektu
- c) delimitáciou a úpravou objektu v správe orgánu štátnej správy

Dopad na obyvateľov, hospodárenie podnikateľskej sféry a iných právnických osôb

Návrh zákona nepredpokladá žiadny dopad na rozpočty obcí a nebude mať vplyv na podnikateľskú sféru.

Dopad na životné prostredie

Realizácia tohto zákona nemá žiadny vplyv na životné prostredie.

Dopad na zamestnanosť

Realizácia tohto zákona a dopad na zamestnanosť, neprinesie úbytok pracovných miest. Zlúčením doterajších štátnych orgánov a organizačných štruktúr zabezpečujúcich danú problematiku a delimitáciou zamestnancov bude zachovaný celkový počet pracovných miest.

Na zabezpečenie materiálno-prevádzkovej činnosti Generálneho sekretariátu pre zahraničných Slovákov Úradu vlády SR bude potrebné v roku 2005 zvýšiť počet zamestnancov o 4

a na zabezpečenie odborných činností zvýšiť počet zamestnancov o 5. Celkový počet zamestnancov by mal byť približne 30.

Osobitná časť

Čl. I.

K § 1

Obsah ustanovenia tvorí predmet úpravy, ktorým je ustanovenie pôsobnosti orgánov štátnej správy v oblasti vzťahov SR a Slovákov žijúcich v zahraničí (ďalej len „Slovák v zahraničí“) a úprava štátnej podpory Slovákov v zahraničí.

K § 2

V súlade s názorom Benátskej komisie, podľa ktorého "je vhodnejšie, aby príslušná vnútroštátna legislatíva uvádzala presné kritériá, ktoré treba použiť pri posudzovaní národnostného pôvodu" sú v návrhu zákona vymedzené kľúčové pojmy a to aj v súlade s terminológiou článku 7a Ústavy Slovenskej republiky.

Na rozdiel od doterajšej právnej úpravy sa postavenie Slováka v zahraničí neviaže na vydanie preukazu. Slovákom v zahraničí je každá osoba, ktorá nemá trvalý pobyt na území Slovenskej republiky a je buď štátnym občanom SR, alebo má slovenský pôvod a uchováva si slovenské národné povedomie.

V písmenách b) a c) sa definujú pojmy slovenský pôvod a slovenské národné povedomie. V písmene d) sa definuje štátne podpory Slovákov v zahraničí, ako súčasť štátnej politiky starostlivosti o Slovákov v zahraničí. Štátna politika (pozri aj § 3) je pojem širší ako štátna podpora a predstavuje ucelenú koncepciu a stratégiu vzťahov Slovenskej republiky k Slovákom v zahraničí. Štátna podpora predstavuje už konkrétne opatrenia prijímané v súlade s vládou určenou štátnou politikou.

K § 3

Toto ustanovenie ustanovuje vládu, ako orgán, ktorý určuje a rozhoduje o štátnej politike starostlivosti o Slovákov v zahraničí a zároveň rozhoduje o opatreniach štátnej podpory Slovákov v zahraničí s výnimkou poskytovania dotácií.

Odsek 1 predstavuje čiastočne deklaratórne ustanovenie, ktoré okrem iného demonštratívne ustanovuje, v ktorých oblastiach vláda realizuje štátnu politiku – ide o oblasť uzatvárania medzinárodných zmlúv smerujúcich k zlepšovaniu postavenia a vzťahov so Slovákami v zahraničí a k oceneniu tých osôb, ktoré sa významným spôsobom zaslúžili o podporu Slovákov v zahraničí a upevňovanie väzieb medzi nimi a Slovenskou republikou.

Odsek 4 ukladá vláde povinnosť predkladať každoročne do 1. júna správu Národnej rade SR o štátnej politike a štátnej podpore Slovákov v zahraničí spolu s návrhmi smerovania a opatrení štátnej politiky na ďalší rok s predpokladaným finančným zabezpečením jej realizácie.

K § 4

Predmetný paragraf sa predkladá v dvoch alternatívach. Rozdiel medzi oboma alternatívami je v tom, či na zabezpečenie úloh, spojených s realizáciou štátnej politiky starostlivosti o Slovákov v zahraničí a štátnej podpory Slovákov v zahraničí je potrebné zriadiť osobitný úrad ako orgán štátnej správy (alternatíva II.), alebo sa bude realizovať v rámci existujúcich štruktúr Úradu vlády SR (alternatíva I.). Rovnako tak je v dvoch alternatívach navrhovaná kreácia predsedu nového úradu. V oboch prípadoch alternatívu I. podporuje Ministerstvo spravodlivosti a alternatívu II. Splnomocnenec vlády pre zahraničných Slovákov a Svetové združenie Slovákov v zahraničí.

Pokiaľ ide o zriadenie nového úradu – Úradu pre Slovákov žijúcich v zahraničí – navrhuje sa, aby to bol orgán štátnej správy, napojený rozpočtovo na kapitolu Úradu vlády SR a aby jeho predseda nebol členom politickej strany ani hnutia a ani nevystupoval v ich prospech.

V oboch alternatívach sa zhodne navrhuje pôsobnosť či už Úradu vlády SR alebo nového Úradu pre Slovákov v zahraničí. Pri ustanoveniach o pôsobnosti sa vychádzalo z platného právneho stavu (zákon č. 70/1997 Z.z.) a štatútu splnomocnenca vlády pre zahraničných Slovákov.ñ

K § 5

Ide o ustanovenie, ktoré demonštratívne ustanovuje hlavné oblasti štátnej podpory Slovákov v zahraničí. Následne v ods. 2 ustanovuje základné zásady tejto štátnej podpory.

Zásada rovnakého zaobchádzania ako všeobecná zásada medzinárodného práva je zakotvená vo všetkých významných medzinárodnoprávných dokumentoch, napr. v Charte OSN, Všeobecnej deklarácii ľudských práv (článok 7), Medzinárodnom pakte o občianskych a politických právach (článok 26), Rámcovom dohovore o ochrane národnostných menšín, Európskom dohovore o ochrane ľudských práv a základných slobôd (článok 1 a 14), Zmluve o založení Európskeho spoločenstva (článok 13) a nakoniec aj v samotnej Ústave Slovenskej republiky (článok 12). V súlade s touto zásadou sa pri poskytovaní štátnej podpory zakazuje diskriminácia z dôvodu tu uvedených.

Zásada teritoriality rešpektuje, že štáty požívajú úplnú zvrchovanosť a jurisdikciu nad svojim štátnym územím. Samotná skutočnosť, že adresámi právneho predpisu sú občania cudzieho štátu, podľa názoru Benátskej komisie, nepredstavuje porušenie zásady územnej zvrchovanosti. "Štát môže legitímne vydávať zákony alebo právne predpisy týkajúce sa občanov cudzích štátov bez toho, aby sa predtým usiloval získať súhlas štátu, o ktorého občanov ide, pokiaľ účinky týchto zákonov alebo právnych predpisov nastanú len v rámci jeho hraníc" (správa Benátskej komisie z roku 2001). Uvedené kritéria tento zákon spĺňa. Pokiaľ by išlo o podporu poskytovanú mimo územia SR, je túto možné poskytovať len v súlade s právnym poriadkom druhého štátu, čo vyjadruje aj zásada teritoriality.

Zásada špecifického prístupu berie do úvahy, že množstvo disponibilných zdrojov na pokrytie určitých potrieb je vždy obmedzené a spravidla vždy nedostatočné. Avšak nie všetky krajské komunity existujú v rovnakých pomienkach a nie všetky potrebujú rovnaký rozsah podpory. Napr. v roku 2003 bolo Úradu vlády SR pre poskytovanie dotácií na krytie aktivít zahraničných Slovákov vyčlenených zo štátneho rozpočtu len 2 650 tis. Sk, hoci požiadavky na Úrad vlády SR zo strany krajských komunit predstavovali čiastku 22 593 tis. Sk a v roku 2004 už dokonca čiastku 40 530 tis. Sk. Do úvahy treba vziať aj finančné prostriedky, ktoré na aktivity súvisiace s potrebami Slovákov v zahraničí vynaložilo Ministerstvo školstva Slovenskej republiky alebo Ministerstvo kultúry Slovenskej republiky. Uvedené finančné prostriedky však boli v niektorých prípadoch vynakladané plošne, zamerané na potreby všetkých krajských komunit, bez akýchkoľvek preferencií, resp. bez akéhokoľvek špecifického prístupu k tej-ktorej krajskej komunite. Špecifický prístup ku krajským komunitám (Slovákom v zahraničí) je jednou zo základných zásad tohto zákona, ktorá sa v praxi bude realizovať prostredníctvom koordinačnej úlohy Úradu vlády SR, resp. Úradu pre Slovákov v zahraničí vo vzťahu k všetkým ústredným a iným orgánom štátnej správy.

K § 6

Všeobecná úprava poskytovania dotácií, ako formy štátnej podpory Slovákov v zahraničí, je upravená v zákone o rozpočtových pravidlách verejnej správy. Tento zákon preto len upresňuje podmienky, resp. náležitosti ich poskytovania a určuje základné zásady, ktorými sa úrad pri poskytovaní dotácie riadi (ods. 3). Platí, že ide o účelové dotácie, na ktorých poskytnutie nie je právny nárok, je ich možné poskytnúť na základe písomnej žiadosti formou zmluvy.

Pokiaľ ide o podrobnosti o poskytovaní dotácií, tieto môže, v zmysle splnomocňovacieho ustanovenia § 8 ods. 2 tretia veta zákona č. 523/2004 Z.z., ustanoviť správca príslušnej rozpočtovej kapitoly všeobecne záväzným právnym predpisom.

K § 7 až 9

Predmetné ustanovenia predstavujú úpravu vydávania preukazov Slováka žijúceho v zahraničí. Preukaz predstavuje osvedčenie, že ide o osobu, ktorá je Slovákom v zahraničí a na základe preukazu môže uplatňovať práva, ktoré zákony SR priznávajú Slovákom v zahraničí.

§ 7 ustanovuje podmienky, ktoré musí žiadateľ splniť na to, aby mu bol vydaný preukaz a taktiež ustanovuje, akým spôsobom sa splnenie jednotlivých podmienok preukazuje. Žiadosť sa

podáva na úrade, alebo prostredníctvom zastupiteľského úradu SR v zahraničí. Konanie o vydanie preukazu je limitované lehotou 60 dní.

§ 8 ustanovuje náležitosti preukazu, ako aj možnosť zapísať do preukazu dieťa vo veku do 15 rokov. Zároveň sa ustanovuje povinnosť držiteľovi preukazu oznámiť zmenu skutočností, zapísaných v preukaze úradu, ktorý preukaz vydal.

§ 9 ustanovuje, kedy platnosť preukazu zaniká a kedy môže úrad zrušiť platnosť preukazu. Dôvody zániku zostávajú rovnaké ako v platnej právnej úprave s tým rozdielom, že nadobudnutie štátneho občianstva, ako dôvod zániku, je nahradený povolením alebo prihlásením sa k trvalému pobytu na území SR.

K § 10

§ 10 ustanovuje prednosť medzinárodnej zmluvy pred ustanoveniami tohto zákona. Rovnako ustanovuje, že týmto zákonom, najmä ustanoveniami o štátnej podpore, nie sú dotknuté ustanovenia zákona o štátnej pomoci.

K § 11

Konanie podľa tohto zákona bude správnym konaním s niektorými odchýlkami, nevyhnutnými vzhľadom na osobitosť konania o vydaní preukazu Slováka žijúceho v zahraničí.

K § 12

Úprava sa týka typických spoločných a prechodných ustanovení. S cieľom zamedziť tvrdosti zákona voči osobám, ktorým už bolo priznané postavenie zahraničného Slováka podľa doterajšieho zákona, by sa malo toto postavenie naďalej považovať aj za postavenie Slováka žijúceho v zahraničí bez ďalších administratívnych prieťahov. Preto sa nevyžaduje opätovné preukazovanie splnenie týmto zákonom ustanovených podmienok.

Vzhľadom na to, že sa zlučujú a sústreďujú činnosti a finančné prostriedky na pomoc krajanom, ktoré sú v súčasnosti okrem Úradu vlády Slovenskej republiky zverené aj iným ústredným orgánom štátnej správy, je potrebné vyriešiť prechod na Úrad vlády SR, resp. na Úrad pre Slovákov žijúcich v zahraničí.

K § 13

V derogačnom ustanovení sa uvádza právny predpis, ktorý sa navrhuje zrušiť.

K čl. II a III

Vypúšťajú sa kompetencie predmetných orgánov, ktoré by mal odo dňa účinnosti tohto zákona vykonávať Úrad vlády SR, resp. Úrad pre Slovákov v zahraničí.

K čl. IV

Účinnosť sa navrhuje ustanoviť od 1. marca 2005.