DOKUMENTY - listopad 1999

1PROJEV PREZIDENTA REPUBLIKY VÁCLAVA HAVLA KE DNI BOJE STUDENTŮ ZA SVOBODU A DEMOKRACII

2PROJEV PREZIDENTA REPUBLIKY VÁCLAVA HAVLA NA SUMMITU ORGANIZACE PRO BEZPEČNOST A SPOLUPRÁCI V EVROPĚ (OBSE)

3ADDRESS BY VÁCLAV HAVEL, PRESIDENT OF THE CZECH REPUBLIC, AT THE SUMMIT MEETING OF THE ORGANIZATION FOR SECURITY AND CO-OPERATION IN EUROPE (OSCE)

5ČLÁNEK PŘEDSEDY POSLANECKÉ SNĚMOVNY A ODS VÁCLAVA KLAUSE PRO DENÍK MLADÁ FRONTA DNES

6ROZHOVOR PŘEDSEDY POSLANECKÉ SNĚMOVNY A ODS VÁCLAVA KLAUSE PRO TÝDENÍK EKONOM Č. 46/1999

9ROZHOVOR PŘEDSEDY POSLANECKÉ SNĚMOVNY A ODS VÁCLAVA KLAUSE PRO DENÍK PRÁVO

10ROZHOVOR MÍSTOPŘEDSEDKYNĚ POSLANECKÉ SNĚMOVNY A ČSSD PETRY BUZKOVÉ PRO DENÍK PRÁVO

12ROZHOVOR NÁMĚSTKA MINISTRA ZEMĚDĚLSTVÍ A VYJEDNAVAČE S EU TOMÁŠE ZÍDKA PRO DENÍK PRÁVO

14ROZHOVOR PŘEDSEDY VLÁDY A ČSSD MILOŠE ZEMANA PRO DENÍK HOSPODÁŘSKÉ NOVINY

PROJEV PREZIDENTA REPUBLIKY VÁCLAVA HAVLA
KE DNI BOJE STUDENTŮ ZA SVOBODU A DEMOKRACII
Vladislavský sál, Pražský hrad (17. listopadu 1999)

Dámy a pánové, vážení přítomní,
dnes před deseti lety československá komunistická moc brutálně potlačila pokojnou demonstraci studentů, kteří se rozhodli připomenout si památku studenta Jana Opletala, jedné z prvních obětí nacismu. Tento zásah se stal onou příslovečnou sněhovou koulí, jež uvedla do pohybu lavinu. Krátce nato se už naplnila naše náměstí stovkami tisíc občanů, kteří dali jasně najevo, že už mají dost života v nesvobodě. Režim, který disponoval všemi myslitelnými mocenskými nástroji, řídil sdělovací prostředky i celé hospodářství, se začal tváří v tvář pokojné, ale důrazně projevené vůli lidu hroutit jako domek z karet.
Vzrušené dny celonárodní solidarity, odvahy k obětem, nadšení a bezmezné radosti z pádu totalitního režimu jsou dávno pryč a my se už po léta - tu úspěšněji, tu méně úspěšně - potýkáme se všemi neblahými následky, které v naší zemi zanechala desítiletí komunismu. Těžce se u nás rodil a vyvíjel pluralitní politický systém, těžce se rodí vskutku právní stát, těžce se rodily a učily pracovat demokratické instituce, těžce se proměňovalo a vlastně dodnes proměňuje veskrze státní hospodářství v hospodářství tržní. A ze všeho nejtíž se vyrovnáváme se zhoubným dílem, které předchozí doby zanechaly v našich duších, a se vším špatným, co v nás dřímalo a čemu znovu nabytá svoboda dala průchod.
Toto naše každodenní trápení, z něhož jsme co chvíli beznadějně otráveni, je ovšem nicotné a téměř zanedbatelné ve srovnání s historickým významem pádu komunismu ve světě, na jehož pozadí se odehrál i československý listopad 1989. Naše revoluce, smím-li to tak nazvat, nespadla totiž z nebe. Byla organickou součástí velkého procesu, kdy se začínal nezadržitelně hroutit a rozpadat systém, založený na lži, nenávisti a násilí, systém, který odnímal člověku jeho nejzákladnější práva, popíral samu podstatu života a pokoušel se pod praporem líbivých utopií násilně zastavit dějiny.
Dnes, s odstupem deseti let, si teprve v celém rozsahu uvědomujeme velikost a množství výzev, které tyto světodějné změny přinesly. Zhroutilo se bipolární rozdělení světa a nastal čas budování docela nového, spravedlivějšího a nové době přiměřenějšího světového bezpečnostního, politického a hospodářského pořádku. Nastal čas, který vyzývá k novému pochopení současného světa jako světa multipolárního, multikulturního a globálně propojeného a k důsledné reformě všech mezinárodních organizací a institucí tak, aby toto nové pochopení zrcadlily a aby byly schopny v jeho duchu plnit náročné úkoly nadcházející doby. Je třeba odvážně hledat způsoby, jak čelit všem typům zla, které odkryl v celé jejich hloubce a šíři pád předchozích pořádků. Mám tím na mysli tupý nacionalismus a nenávist mezi různými společenstvími žijícími na této planetě; organizovaný zločin disponující dosud nevídanými technickými možnostmi; mezinárodní terorismus; rozmach obchodu s drogami; znelidšťující důsledky rychlého růstu městských aglomerací; nebezpečí, že naše civilizace ztratí kontrolu nad nukleárními zbraněmi či informačními systémy, které sama vynalezla, a ekologickými následky svého rozvoje; prohlubující se sociální rozpory kombinované s rychlým růstem populace a s naší neschopností regulovat různé sofistikované formy globalizované tržní ekonomiky tak, aby tato ekonomika svými důsledky reálný rozvoj života neomezovala, ale aby mu opravdu pomáhala.
Jsem prostě přesvědčen, že pád komunismu neznamenal pouze osvobození milionů utlačených a ponížených lidských bytostí, ale že se z mnoha různých důvodů stal zároveň velikou výzvou soudobé civilizaci k tomu, aby se pokusila znovu a opravdu důkladně zreflektovat svůj stav, své směřování, svá ohrožení, a aby hledala způsoby, jak nalézt či obnovit svou odpovědnost za sebe samu. Není pravda, že není oč se opřít: kdesi v samotném srdci všech velkých náboženských systémů soudobého světa je skryta či zakleta táž základní inspirace. Stačí ji pochopit a přijmout.
Vážení přítomní,
zajisté chápete, proč jsem se dnes zaměřil spíš na obecné souvislosti a důsledky událostí, které si dnes připomínáme, než na pouhou rekapitulaci toho, co jsme od té doby prožili: mé pozvání přijalo a Prahu dnes navštívilo několik světových osobností, které hrály svou velkou a nezastupitelnou roli v dramatické době, kdy se hroutil starý svět.
Musíme myslet především na budoucnost. Ale má-li stát takové přemýšlení na pevném základě, pak nesmíme zapomínat ani na minulost. A tedy ani na ty, kteří se zasloužili o vše dobré, co minulost předává naší budoucnosti.
Vážení hosté, blahopřeji vám k udělení nejvyššího řádu České republiky!
(KPR)

PROJEV PREZIDENTA REPUBLIKY VÁCLAVA HAVLA
NA SUMMITU ORGANIZACE PRO BEZPEČNOST A SPOLUPRÁCI V EVROPĚ (OBSE)
Istanbul (19. listopadu 1999)

Pane předsedající, dámy a pánové,

brzy uplyne už pětadvacet let od vrcholné schůzky v Helsinkách, na níž byl přijat známý Závěrečný akt a zrodil se proces, který má dnes podobu OBSE. Mám v živé paměti tu dobu: okolnost, že představitelé totalitních režimů ze sovětského bloku podepsali i ty části dokumentu, které se týkaly lidských práv a svobod, byla na jedné straně překvapující a povzbudivá, na druhé straně ale vyvolávala i nemálo pochybností. Mnoho lidí to považovalo za pouhou lest a tvrdilo, že komunističtí vládci si tu nechali od Západu stvrdit legitimitu evropského statu quo, tedy nepřímo i rozdělení Evropy, a za to slíbili Západu plnit něco, co vůbec plnit nehodlali. Rozumím těmto pochybnostem: bylo přece víc než pravděpodobné, že pro totalitní vládce byly helsinské závazky jen kusem papíru, jímž lze sice mávat, ale jehož obsahem se netřeba řídit. Což stejným způsobem nenakládali se spoustou jiných zákonů, smluv, závazků či deklarací, které přijali?
Přesto bylo nesmírně dobré, že se to všechno tehdy stalo. Mnoho lidí na Západě i na Východě udělalo totiž jeden veledůležitý krok: vzalo komunistické vládce za slovo a začalo na nich vyžadovat plnění toho, co podepsali. Tehdy začala také vznikat první opoziční či takzvaně disidentská hnutí v sovětském bloku, jimž bylo společné právě to, že se odvolávala na helsinské i další dokumenty zavazující vlády k respektování lidských práv a svobod. Pro tato hnutí to tedy byla inspirace, záštita a dobrá příležitost vzdorovat násilí a zároveň mu komplikovat odplatu.
Proč to ale všechno teď připomínám: Evropa a vlastně celý svět se během uplynulých pětadvaceti let radikálně změnily, zhroutila se železná opona a spolu s ní celý předchozí světový pořádek. Ale něco se přece jen nezměnilo: stále jsou lidé, kteří se k našim slovům upínají, věří jim a vyžadují od nás, abychom je naplňovali skutkem.
Uvědomil jsem si to znovu nedávno, když jsme v Praze pořádali setkání intelektuálů různých národů bývalé Jugoslávie a když jsem jednal se srbskými opozičními předáky nebo s černohorskými politiky. Všichni chtějí vzít za slovo Pakt stability, který jsme před časem podepsali v Sarajevu, a všichni věří, že to může být dobré východisko k tomu, aby byl v jejich regionu konečně protnut bludný kruh etnického násilí a pomsty a aby - za citlivé pomoci všech ostatních - byl i tam upevňován systém občanských států založených na demokracii, občanském soužití a lidských právech. Ba řekl bych, že mnozí se v Srbsku, Kosovu či Černé Hoře upínají dnes k Paktu stability podobně, jako my jsme se před pětadvaceti lety upínali k Závěrečnému aktu z Helsinek.
Ale nejde jen o ně. Domnívám se, že je více míst v Evropě, kde lidé spojují své naděje se závazností všech základních dokumentů o lidských právech, počínaje Všeobecnou deklarací OSN a konče texty, které tu dnes schválíme, a věří ve smysl svého boje za tuto závaznost. Měli bychom proto dobře naslouchat takovým hlasům, jako je například hlas běloruské Charty 97, odvážný hlas Sergeje Kovaljova kritizujícího počínání své země v Čečensku či hlas mnoha nevládních organizací v celé Evropě, které upozorňují, kde všude a jak jsou lidská práva pošlapávána.
Nesmíme zklamat tyto všechny lidi. Nesmíme zklamat všechny, kteří berou naše vyhlášení vážně a dovolávají se jich ve svém zápase za svobodu a spravedlnost. Musíme chránit, pěstovat a prohlubovat autoritu vlastních slov.
A musíme samozřejmě posilovat nejrůznější institucionální nástroje, které nám mohou pomoci proměňovat tato slova v činy, anebo aspoň účinně pomáhat všem, kteří o to ve svých zemích usilují.
Ve struktuře různých mezinárodních organizací má právě v tomto ohledu OBSE své nezastupitelné místo a svou dobrou tradici.
Věřím, že náš summit - jemuž vytvořilo Turecko tak dobré podmínky navzdory tomu, jakými strašlivými neštěstími v poslední době prošlo - na tuto tradici naváže a významně přispěje jak ke zvýšení váhy slov mezinárodního společenství, tak k tomu, aby mezinárodní společenství dokázalo vskutku účinně vymáhat plnění závazků, jež z jeho slov vyplývají.
Děkuji vám za pozornost.
(KPR)

ADDRESS BY VÁCLAV HAVEL, PRESIDENT OF THE CZECH REPUBLIC, AT THE SUMMIT MEETING OF THE ORGANIZATION FOR SECURITY AND CO-OPERATION IN EUROPE (OSCE)
(Istanbul, 19 November 1999)
Translation, Original: Czech

Mr. Chairman, Ladies and gentlemen,

Soon it will be twenty-five years since the summit meeting in Helsinki that passed the well-known Final Act and gave rise to the process which now continues in the form of the OSCE. I remember that time very clearly. The circumstance that the representatives of the totalitarian regimes from the Soviet bloc subscribed also to those parts which concerned human rights and liberties was, on the one hand, surprising and encouraging; on the other hand, however, it also raised a number of doubts. In light of the previous experience with Communism, many believed that this was only a ruse through which Communist leaders won from the West a confirmation of the legitimacy of the European status quo - and thus, implicitly, of the division of Europe - in return for promises which they had no intention of keeping. I understand these doubts. It was more than likely that the totalitarian rulers would treat their Helsinki commitments merely as a piece of paper that could be waved around but did not have to be enforced. Had they not, for that matter, dealt in the same way with countless other laws, treaties, commitments or declarations which they had adopted?
Nevertheless, it was a very good thing that all this happened. Many people in the West, as well as in the East - which was particularly important - undertook, at that point, a step of paramount significance. They held the Communist rulers to their word and began to demand fulfilment of the accepted commitments. The first opposition movements, or so-called dissident movements, which emerged in the Soviet bloc at that time had one thing in common: they all cited the Helsinki documents, as well as other papers binding governments to respect human rights and liberties. To these movements, the Helsinki accords were an inspiration, a shield, a chance to resist coercion and to make it more difficult for the forces of coercion to retaliate.
Why am I recalling all this now? Europe, and the whole world as well, have radically changed during the past twenty-five years. Communism collapsed, and with it went the Iron Curtain as well as the entire previous world order based on the principle of bipolarity. But one thing has remained unchanged. There still are people who place their faith in our words, take them seriously, trust them, and demand that we translate them into action.
I realised this once again when, in Prague, we recently held a meeting of intellectuals from the various nationalities of the former Yugoslavia, and when I had talks with Serbian opposition leaders or Montenegrin politicians. They all intend to take the Stability Pact, which we signed in Sarajevo, for what it says, and they all believe that it can be a good starting point for breaking the vicious circle of ethnic violence and vengeance in their region and for enforcing there, too - with considerate assistance from all others involved - a system of civic states resting on democracy, civic coexistence and human rights. I would even say that many in Serbia, Kosovo or Montenegro now pin on the Stability Pact the same kind of hope that we pinned on the Helsinki Final Act twenty-five years ago.
But this is not only a matter of that region. There are more places in Europe - especially in that part of the continent which is still recovering from the Ice Age that came with Communism - where people have not lost hope in the validity of all the fundamental documents on human rights, beginning with the Universal Declaration of Human Rights of the United Nations and ending with the papers which we shall approve today, and many nshare the faith that if - with the help of all the other democrats - they demand observance of undersigned intentions or commitments, their fight will be successful in the end. We should therefore heed voices such as that of the Byelorussian Charter 97, the courageous voice of Serguey Kovalyov criticising his country's actions in Chechnya or the voices of the many non-governmental organisations all over Europe that point out occasions when human rights are trampled down and try to do something to remedy such situations.
We must not disappoint all these people. We must not disappoint all those who believe our words and declarations, take them seriously, and invoke them in their quests for freedom and justice. We must guard, cultivate and enhance the authority of our words.
By the same token, we must build and strengthen the various institutional tools that can help us to translate such words into deeds, or at least to give effective assistance to all those who strive to accomplish that in their countries.
Within the structure of the various international organisations, the OSCE has an irreplaceable position and - as I indicated earlier - also a good tradition in this regard.
I trust that our summit - for which Turkey has created such good conditions, in spite of the horrible tragedies which befell this country recently - will continue this auspicious tradition and will thus take yet another major step toward enhancing the weight of the international community's word, as well as its ability to effectively enforce respect for the commitments which it articulates.
Thank you.
(KPR)

ČLÁNEK PŘEDSEDY POSLANECKÉ SNĚMOVNY A ODS VÁCLAVA KLAUSE PRO DENÍK MLADÁ FRONTA DNES
(9. listopadu 1999)
PŘEMÝŠLEJME, MLUVME, PIŠME VÁŽNĚ O EVROPSKÉ INTEGRACI
Po úspěšném vstupu do NATO stojí před Českou republikou další strategický cíl, kterým je plnoprávné členství v Evropské unii. Myslím, že k tomu mám co říci. V době, kdy jsem zastával funkci předsedy vlády, dojednala Česká republika Evropskou, takzvanou asociační dohodu a formálně požádala o členství. Dnes, kdy zastávám funkci předsedy parlamentu, jsou jednání o našem vstupu v plném proudu.
Má to i svou časovou dimenzi. Letošní podzim je v zemích střední a východní Evropy ve znamení desátého výročí pádu komunismu. Jedno z tehdejších hesel všech nás bylo "návrat do Evropy". Nové demokracie vycházely z předpokladu, že by se proces poválečné evropské integrace odehrával za jejich účasti, kdyby nebyly vytrženy ze svého ekonomického, kulturního a civilizačního kontextu mocenským rozdělením Evropy a pádem do sféry vlivu komunistického impéria.
Velkým zjednodušením současnosti se stalo to, že se tento "návrat do Evropy" začal chápat jako členství v evropských integračních strukturách. Náš návrat do Evropy však byl "pouze" návratem do civilizačního a kulturního evropského kontextu, ve kterém jsme se pohybovali po staletí a do nějž jsme vždy patřili. Po dobu komunismu byla naše přítomnost v Evropě blokována, ale odstraněním této blokace a rychlým dohnáním některých civilizačních standardů je onen návrat do Evropy u nás již téměř uskutečněn. Evropská unie je trochu něco jiného. Je souborem velmi konkrétních politických a ekonomických smluv, které odrážejí reálné zájmy a vztahy v evropském prostoru. Proto není proces rozšiřování EU, naše debata o členství i o směřování evropské integrace naplňováním nějaké abstraktní utopické vize, ale zcela reálnou věcí, založenou na racionálním zkoumání kladů, záporů, souvislostí i zájmů.
Dnes, po deseti letech, stále ještě stojíme před branami Evropské unie a vidíme, že je celý proces rozšiřování EU složitější, než bylo původně předpokládáno. Jsem však přesvědčen, že si snad nikdo - ani u nás, ani v EU - nepřeje, aby dnešní asociované země zůstaly mimo unii.
Rozšíření EU na východ nemůže být srovnáváno s žádnou předešlou vlnou rozšíření. Je to naprosto nová kvalita. Je to problém, jak integrovat státy, které mají více než sto milionů obyvatel. Je to otázka, jak integrovat státy, které podle současných pravidel nebudou ničím jiným než čistými příjemci komunitární pomoci. Je to také otázka zvýšení počtu členů EU na úroveň, pro kterou současná struktura EU nebyla vyvinuta.
Nikdy jsem se netajil tím, že patřím ke skupině politiků, která oceňuje především ekonomický rozměr evropského integračního procesu. Vycházím z jednoduché úvahy, že tam, kde hospodářství prosperuje a kde kvete vzájemný obchod i ekonomická spolupráce, tam se automaticky smazávají třecí plochy potenciálních nedorozumění či konfliktů. Česká republika samozřejmě nemá a nemůže mít jinou alternativu, než je participace na tomto procesu. Její relativně malá, otevřená ekonomika nemůže zůstat stranou jednotného vnitřního trhu. Není pochyb, že dnešní Česká republika je tržní ekonomikou schopnou v střednědobém horizontu v tomto konkurenčním prostředí obstát, jak to již bylo také formulováno ve vstupním posudku Evropské komise z léta 1997. Náš vstup do EU proto nijak výrazně nezatíží evropský rozpočet. Již před sto lety představovaly české země průmyslové srdce bývalé habsburské monarchie a pozici hospodářsky rozvinutého státu si uchovaly prakticky po celou první polovinu 20. století. Máme na co navazovat.
Zdůrazňuji-li ekonomiku, neznamená to, že nevnímám i další rozměry evropské integrace. Dnešní Česká republika je svobodnou, demokratickou zemí a z hlediska plnění politických kritérií obstojí ve srovnání s jakýmkoliv dnešním členem EU, a proto nám jde o víc než o ekonomiku. Do Evropské unie nevstupujeme proto, abychom mohli čerpat peníze ze strukturálních fondů. Chceme tam vstoupit proto, že máme sebevědomí spolurozhodovat o tom, co se v Evropě a v Evropské unii děje a jak bude dále postupovat integrační proces.
Skutečná debata o Evropské unii se v České republice teprve rozbíhá. Trpí proto všemi neduhy, které s sebou takový začátek přináší. Často sklouzává po povrchu, někdy dokonce slouží jako zástupné téma domácího vnitropolitického klání. To je ovšem chyba. Evropský integrační proces a Evropská unie tady nejsou proto, aby umožnily politikům realizaci jejich domácích ambicí. Vím, že nás nálepkování na pesimisty či optimisty nebo pomyslná soutěž o to, kdo je rétoricky nejlepším "Evropanem", k členství v EU nepřiblíží.
Velmi mne trápí, že se fenomén Evropy stále více stává zástupným a únikovým tématem pro jistý druh ambiciózních konstruktérů společnosti. Ti se necítí dobře na úrovni již plně vykrystalizovaných a definovaných modelů: stát, vláda, politická strana, parlament, volič. Proto se snaží tuto politickou krajinu obcházet shora (prostřednictvím spektakulárního huráevropanství), nebo zdola (prostřednictvím umělé regionalizace, euroregionů a nestandardních podstátních seskupení). Proto je důležité, aby byly budoucí evropské struktury důsledně neseny na pilířích osvědčených politických struktur členských států.
Víme, že i Evropskou unii očekávají reformy. Ve střednědobém horizontu je to reforma institucí - tedy počtu členů komise a způsobu hlasování v radě, reforma společné zemědělské politiky a reforma strukturálního financování. Bez těchto reforem by bylo pro Evropskou unii obtížné unést finanční břímě rozšiřování.
V dlouhodobém horizontu, v EU, která bude mít 25 a více členů, je podle mého názoru možná a udržitelná jediná varianta, které se různými slovy říká "Evropa koncentrických kruhů", "vícerychlostní Evropa", "Evropa tvrdého jádra" atd. Je to Evropa, v níž nebude možné ani potřebné dosáhnout úplného, totálního sjednocení ve všech oblastech, ale kde se mnohem více než dosud bude uplatňovat princip dobrovolnosti a flexibility.
Pokud jde o instituce, připadá mi účelné, aby zůstaly v rovnováze ty, které jsou odvozeny od národních politických reprezentací - jako je rada -, s těmi, které představují čistě "evropskou" úroveň, jako je komise či Evropský parlament.
Proces rozšíření musí být doprovázen dostatečnou představivostí a fantazií. Striktní požadavek stoprocentní aplikace acquis communautaire v situaci, kdy jeho objem stále narůstá, se může pro kandidátské země stát nezvládnutelným problémem. Mělo by být jasně stanoveno, které součásti acquis jsou nezbytné, a které nikoliv, a na tuto druhou skupinu poskytnout třeba i relativně dlouhé přechodové lhůty. Nový předseda Evropské komise Romano Prodi ve svém inauguračním projevu právě u tohoto tématu projevil dostatek fantazie i politické odvahy.
Perspektivním a udržitelným modelem pro budoucnost je Evropa založená na svobodném trhu, otevřené soutěži, dobrovolných partnerských vztazích svých členů, ale také na perspektivním ekonomickém a politickém propojování transatlantického prostoru, který představuje naše společné kulturní a civilizační dědictví. Česká republika bude hrdá na to být součástí takové Evropy.
Naopak, mentalita unifikované "pevnosti Evropa", uzavřené světu a oddělené od něj různými bariérami, mentalita obávající se jiných světových center, mentalita odmítající reformy, které se jinde osvědčily, a trvající na postupech, které se přežily, taková mentalita by Evropu zavedla na periferii světa.
Pracujme společně na podobě Evropy naplňující představy všech nás, kteří do ní historicky patříme. Budoucí členské země EU - mezi nimi Česká republika takové Evropě co nabídnout mají.
Václav Klaus

ROZHOVOR PŘEDSEDY POSLANECKÉ SNĚMOVNY A ODS VÁCLAVA KLAUSE PRO TÝDENÍK EKONOM Č. 46/1999
(18. listopadu 1999)
BUĎME VZÁJEMNĚ FÉROVÍ
 Transformačním úkolem nebylo převzít centrálně plánovanou ekonomiku z rukou jejích vládců, dostat ji do stavu naprosté anarchie a chaosu, zničit ji a teprve na ruinách začít stavět. Úkolem bylo přeměnit ji v ekonomiku tržně orientovanou s minimem ztrát a nákladů. Zdá se, že to mnozí fundamentalisté, kvaziliberálové a kvazitržní ekonomové nevědí, říká předseda Poslanecké sněmovny Parlamentu ČR.
Pravidelná zpráva Evropské komise o ČR byla vnímána většinou politiků, většinou médií i většinou laické veřejnosti jako velmi studená sprcha na domácí sebevědomí, jako známka na propadnutí, jako výhrůžka, že nezačneme-li rychle plnit své domácí úkoly, budeme vyřazeni z první vlny vstupů. Jak ji vnímáte vy?
Můj soud je podstatně složitější. V této zprávě se mísí tři druhy věcí. Za prvé je zde celá řada postřehů o situaci v České republice, které drtivá většina z nás sdílí a které odrážejí dnešní fázi vývoje české společnosti. Za druhé je tu ale celá řada nedorozumění, nepochopení, necitlivých hodnotících soudů, o které musíme s Evropskou unií bojovat a kde musíme uvádět své protiargumenty. Za třetí, a to se mne velmi dotýká, zpráva odráží vnitropolitický střet hraný před zahraničím. Tedy něco, co žádná jiná kandidátská země nehraje. Mám teď na mysli především Polsko a Maďarsko. Prostě řada našich politiků nebo kvazipolitiků si hraje svou vlastní vnitřní politiku před zraky Evropské unie.
Někteří z politiků, o nichž hovoříte, zpracovali svou vlastní zprávu o připravenosti České republiky na vstup do EU. Jejich hodnotící soudy jsou ještě daleko tvrdší, jejich zpráva měla charakter téměř masochistický.
Proti této zprávě jsem protestoval ještě předtím, než jsem ji četl. Protestoval jsem z důvodů procedurálních. Myslím si, že to nemá obdoby. Pokud se chce nějaká politická strana obracet na někoho v Evropě, ať se obrací na svou spřátelenou sesterskou politickou stranu, ale ať nejedná s oficiálními orgány Evropské unie.
Poté, kdy jsem si celý text přečetl, je můj odsudek ještě přísnější. To je text, který je téměř neskutečný. Je nefér, že neprošel analýzou, že neprošel debatou v české politice, v českých médiích. Bohužel jsem měl také tendenci ho podcenit.
Budu vám teď postupně citovat hodnocení z Pravidelné zprávy Evropské komise a požádám vás o stanovisko k němu. Citát číslo jedna zní: "Koordinace mezi vládou a centrální bankou se v poslední době zlepšila. Nicméně probíhají diskuse o rozsahu nezávislosti centrální banky. Jakékoli snížení nezávislosti centrální banky by nebylo v souladu s acquis communautaire a znamenalo by výrazný krok zpět."
Musím říci, že je to absurdní věta. Zejména tím, že hovoří o obavě ze snížení nezávislosti. Česká národní banka je nezávislejší než kterákoli centrální banka v kterékoli ze zemí Evropské unie. Všichni to vědí. Já vám něco prozradím. Když za mnou přišel velvyslanec Evropské unie pan Cibrian a formálně mi přinesl Pravidelnou zprávu, tak jsem už z ranních novin věděl, že obsahuje větu, kterou teď citujete. Říkal jsem mu: "Pane velvyslanče, vy přece víte, že se jedná o nepravdivý výrok." A on na to řekl: "Ano, já to vím, já také nemohu říci, že bych souhlasil s každou větou, která je ve zprávě napsána. To napsala komise. Ne já."
Jedním z vysvětlení tvrdosti posudku - a možná nejen pokud jde o výrok týkající se nezávislosti centrální banky - je charakter podkladů připravených českou stranou.
Myslím si například, že kartu boje za zachování stávající nezávislosti České národní banky hraje velmi silně Unie svobody a někteří lidovci a že ji "podstrčili" hodnotící komisi.
Citát číslo dvě zní takto: "Soukromé vlastnictví je dominantní formou vlastnictví. Stát si však prostřednictvím Fondu národního majetku stále udržuje značné podíly v mnoha strategických podnicích. Důraz by se měl klást na urychlení procesu privatizace."
Chtěl bych diskutovat o tom, jaká je míra neprivatizace v dnešní západní Evropě, v dnešních zemích Evropské unie. Možná že bychom došli k docela zajímavým závěrům. Možná že by některé zakládající členské země Evropské unie nemusely být dnes z titulu nízkého podílu soukromého vlastnictví na tvorbě hrubého domácího produktu vůbec přijaty. Byl jsem před týdnem v italském parlamentu a slyšel jsem tam mnohé věci, které by tomu nasvědčovaly.
A z druhé strany. Dnes jsem dostal do ruky podrobnou analýzu polské ekonomiky vydávanou velmi prestižní institucí zvanou The Institute of International Finance, což je instituce, která vydává analytické studie ekonomik jednotlivých zemí světa. Tak zvaný Poland Economic Report říká doslova toto: "Bankovní privatizace pokročila díky dvěma větším prodejům v tomto roce. Privatizace podnikové sféry ale zůstává i nadále velmi pomalá s tím, že 3600 podniků je stále plně v rukou státu."
Zatímco České republice se vytýká účast státu v několika strategických podnicích.
V kolika? V deseti, patnácti, dvaceti? To je tak přibližný rozměr problému u nás. Já prostě nemohu souhlasit s tím, že verdikt Pravidelné zprávy ve věci privatizace je férový.
Citát číslo tři: "Kapitálový trh je stále nelikvidní, nepodporuje corporate governance a je jen nepatrným zdrojem financí pro komerční a průmyslové podniky." Co vy na to?
Já bych velmi rád nechal analyzovat i z tohoto pohledu jak členské země Evropské unie, tak budoucí členské země. Kdybychom se tázali, jakou roli v nich hraje při financování podniků kapitálový trh, zda je jeho současná role skutečně významná, možná bychom byli překvapeni. Pak bych se rád podíval trochu do historie, konkrétně na období posledních deseti let. Vím naprosto přesně, že role kapitálového trhu u nás dnes není menší, než jaká byla například v Rakousku v roce 1989. Neříkám, že v roce 1999 není Rakousko dál. Ale jestliže se autoři Pravidelné zprávy domnívají, že jsme mohli současně privatizovat, deregulovat a liberalizovat a k tomu ještě zachytit světový trend přesunu financování podniků od komerčního bankovnictví ke kapitálovým a finančním trhům, tak to buď nemyslí vážně, nebo nevědí, co říkají.
Hlavně si ale myslím, že podíl kapitálového trhu na financování podniků není a nemůže být klíčovým argumentem ve věci připravenosti té které země na vstup do Evropské unie.
Citát číslo čtyři: "Závažnou překážkou rychlejšího zvyšování konkurenceschopnosti podnikového sektoru představuje tradičně úzký vztah mezi finančním sektorem a podnikovým sektorem, který neprospívá finanční disciplíně."
Jestli nám někdo chce říci, že jsme po čtyřiceti letech komunismu měli a mohli mít dostatek domácího kapitálu, bohaté soukromníky, bohaté fondy a další instituce, které mohly vlastnit podniky v reálné sféře, tak musím znovu a znovu říkat, že to tak nebylo a nemohlo být. To, že musela dominovat role bank, je naprosto evidentní. Nepochopení této skutečnosti je záměrné. Nevěřím, že se jedná o chybu či nepochopení, nevěřím, že se jedná o intelektuální defekt.
Citát číslo pět: "Zvláštní pozornost by se měla věnovat vynucování práva. K zajištění řádné právní jistoty pro podniky je nutné zvýšit efektivitu práce soudů a předvídatelnost soudních řízení. Zlepšení spolupráce mezi policií, soudy a institucemi typu Komise pro cenné papíry je nutným předpokladem boje proti kriminalitě."
Mezera mezi psaným právem a jeho vymahatelností je konstituční charakteristikou každé lidské společnosti. Identitu nenalezneme nikde. Samozřejmě, úkolem každého státu je minimalizovat tuto mezeru. Je nepochybné, že Česká republika ji má větší než většina z vyspělých zemí, které se nenacházejí v první dekádě svého vytváření svobodné společnosti a tržní ekonomiky. Ale na druhé straně si nenalhávejme, že je situace jinde ve světě zcela ideální.
Naše představy o fungování soudů pocházejí spíše ze čtení Gardnerových detektivek než ze znalosti reality. V noci se stal zločin, dvě hodiny poté se to Perry Mason dozvěděl, ráno udělal několik návštěv potenciálních zločinců, v 11 hodin dopoledne se odehrálo první kolo soudu a v 5 hodin odpoledne po Masonově brilantní obhajobě nevinného a shromáždění důkazů o vině padoucha soud poslal příslušného provinilce za mříže.
Jestliže má někdo pocit, že takto funguje právní a soudní systém v zemích Evropské unie, pak se hluboce mýlí. Už jsem tu před chvilkou říkal, že jsem se nedávno vrátil z kratičké návštěvy Itálie. Naše paní velvyslankyně Ševčíková mi říkala, že připravuje dokument, kde by se pokusila o srovnání úrovně toho, co je nám vytýkáno a kde na tom přitom nejsme hůře než Itálie. Uvedla několik příkladů. Jeden z nich byl zhruba následující: Dojde-li k jakémukoli komerčnímu střetu, pak případ je sice okamžitě, bez prodlení u soudu zaregistrován, ale naděje, že dojde k jeho projednání u soudu, je až v roce 2003. V zemi Evropské unie. Takže: Buďme vzájemně féroví.
Citát číslo šest: "Konkurzní řízení zůstávají zdlouhavá, jejich urychlení bude vyžadovat posílení pozice výboru věřitelů, omezení role soudů a zrychlení postupů. Zřízení mimosoudních vyrovnání, které vláda nedávno navrhla, představuje určitý krok směrem k řešení problémů v oblasti konkurzního a zástavního práva, ale stále ještě není dostačující."
Deset let hledáme vhodný tvar zákona o konkurzu a vyrovnání, hledáme vylepšující slůvka, věty, odstavce, paragrafy. Byli zváni rádci z celého světa, aby nám poradili. Dlouhou dobu jsem u tohoto hledání byl přítomen a koneckonců jsem pořád. Proto mohu říci, že jestliže tato věc není stále ještě ideálně vyřešena, není to výsledkem naší neschopnosti nebo neochoty přemýšlet. Je to v prvé řadě záležitost slabosti, křehkosti ekonomiky v její první postkomunistické dekádě, otázka potenciálního pádu neznámého počtu podniků. Každý nám radí standardní věci vhodné pro standardní tržní ekonomiku - například pro Spojené státy. Jenže to, co je vhodné pro standardní tržní ekonomiku, nemusí být vhodné pro nás.
Každý příměr kulhá, ale já přesto použiji ten, který jsem poprvé použil někdy na počátku devadesátých let. Každý mi radí, jak optimálně řídit automobil co největší rychlostí na kvalitní dálnici mezi New Yorkem a Washingtonem. Říká mi, jak mám přibrzdit, když začne pršet a podobně. Jenže já jsem v situaci, kdy vůz před padesáti lety vyjel ze silnice, nachází se na oranici vedle silnice a já ho na silnici musím vrátit. Rady k optimální jízdě po bezvadné dálnici jsou pro mne bezcenné. Škoda, že to nevědí naši fundamentalisté, naši kvazipravičáci, kvaziliberálové, kvazitržní ekonomové.
Je vysoce pravděpodobné, že to neví ani podstatná část čtenářů Ekonoma. Zkuste jim tuto skutečnost vysvětlit explicitně, bez příměrů.
Je snadné opsat jakýkoli zákon o konkurzu, ale postrádá to smysl. Ať ze sebe nedělá nikdo hrdinu a neříká, že by bylo možné - zejména v počátcích polistopadového vývoje - uplatnit na 100 % pravidla, která platí ve fungujících systémech. To bychom mohli rovnou všechny podniky, které v České republice existovaly, odepsat a začít znovu na zelené louce, začít od nuly. Transformačním úkolem ale nebylo převzít socialistickou ekonomiku, vynulovat ji, dostat ji do stavu naprosté anarchie a chaosu, vrátit se do stavu prvobytně pospolné společnosti a na ruinách teprve začít stavět. To opravdu ne. Úkolem bylo převést ekonomiku centrálně plánovaného typu v ekonomiku tržní s minimem ztrát a nákladů.
Devátého listopadu česká vláda a Evropská komise společně podepsaly dokument Společné zhodnocení priorit hospodářské politiky. V oblasti střednědobé ekonomické politiky klade značný důraz na řešení mikroekonomických problémů. Na prvém místě se zde objevuje revitalizace velkých podniků. Jaký je váš názor na ni?
Nechci být fundamentalista. Nechci říkat, že žádná země nesmí říkat, že za žádných okolností žádný ze svých klíčových velkých podniků nepodrží. Udělala to americká vláda ve svých spořitelnách na počátku osmdesátých let, udělala to francouzská vláda v Air France a dalších podnicích. Nechci se prát o absolutní zákaz řešení tohoto typu, jakkoli liberál ve mně říká, že by se přijímat neměla. Ale je to podle mne okrajová věc a už určitě nepotřebujeme, aby nám kdokoli k jejímu uskutečňování radil.
Pravidelná zpráva i Společné zhodnocení priorit hospodářské politiky opakovaně zdůrazňují potřebu zlepšit corporate governance, správu a řízení podniků. Souhlasíte s tímto názorem?
Důraz na správu a řízení podniků je podle mého názoru legrační věc. To přece není parametr, který by byl proměnnou veličinou, a určitě není veličinou, kterou má někdo v moci a může ji ovlivnit. Corporate governance není nic jiného než zvládání vašeho týdeníku Ekonom, není nic jiného než kvalita redaktorské práce v něm, není to nic jiného než kvalita mého tiskového oddělení, než moje schopnost řídit zasedání Poslanecké sněmovny, než tisíce takovýchto konkrétních věcí. Myšlenka, že bychom si měli dát "socialistický" závazek zlepšit corporate governance na základě číchsi rad, je vskutku poněkud zvláštní. Jsme jací jsme, umíme tak dobře psát, číst, počítat, řídit, jak jsme toho schopni. Nemyslím si, že poradci, kteří k nám ze světa chodí, jsou jiný druh homo sapiens a že svými schopnostmi a názory stojí vysoko nad námi.
Podpora podniků revizí investičních pobídek, rozšířeným programem rozvoje výzkumu a vývoje, rozšířením podpory drobného a středního podnikání je třetím pilířem mikroekonomických opatření podle Společného zhodnocení priorit hospodářské politiky. Předpokládám, že tato opatření nebudete považovat za příliš přínosná.
Myslím si, že jsou to všechno falešné karty ve smyslu našeho očekávání, že by mohly mít klíčový význam pro zásadní oživování a ozdravování kterékoli z ekonomik světa. Většinou jsou všechny pobídky tohoto druhu vynuceným tahem vlády. Vynucují si je především silné a mocné podniky. Klasickým příkladem je postavení motorárny v Mladé Boleslavi. Byl jsem poklepávačem na její základní kámen, ale současně musím opakovat, že by Volkswagen tuto investici v České republice učinil i bez investičních pobídek. Ale vůbec se jeho představitelům nedivím, že se radují, že je celá investice přijde levněji.
Eva Klvačová

ROZHOVOR PŘEDSEDY POSLANECKÉ SNĚMOVNY A ODS VÁCLAVA KLAUSE PRO DENÍK PRÁVO
(26. listopadu 1999)
SUPERNULU JSEM NAVRHL UŽ DÁVNO
PŘEDSEDA ODS A SNĚMOVNY VÁCLAV KLAUS ŘEKL PRÁVU:
Premiér Zeman uzavřel se svým slovenským protějškem dohodu o rozdělení majetku po bývalé federaci a naše vláda SR odpustila téměř 26miliardový dluh. Jaký je váš názor na tento krok?
Jsem zaražen tím, že vláda jej odpustila, aniž to s kýmkoli diskutovala a vedla politická jednání. Myslím, že odpuštění dluhu tohoto typu jsme mohli rozhodnout už 1. ledna 1993, ale já jsem to nikdy nemohl udělat, protože jsem věděl, že na to chybí politický konsensus. Proto se divím, že to vláda udělala dnes, aniž to s někým konzultovala.
Jaké řešení jste preferoval vy v době, kdy jste byl premiérem?
Dávno jsem navrhoval, že tato věc musí zmizet z našich vzájemných vztahů a že není lepší řešení, než má takzvaná supernula. (Klaus se o tom poprvé zmínil v dubnu 1993 - pozn. red.) Vybídl jsem: řekněme, že od dnešního dne už ani slovo o vzájemné zadluženosti. Znova opakuji: tehdy to bylo odmítnuto. Já jsem to považoval za možné řešení, a proto by bylo licoměrné, kdybych se dneska tvářil, že jsem nějak fatálně proti, ale nesmí to být rozhodnuto z čistého nebe.
Byla tím porušena opoziční smlouva, v níž stojí, že strany spolu mají konzultovat důležité zahraničněpolitické otázky?
Tak bych to zase neviděl. Hlavně bych chtěl každému připomenout, že do dnešní chvíle to bylo zaúčtováno tak, že Česká národní banka má pohledávku vůči Slovenské národní bance 25,8 miliardy korun. V momentu tohoto podpisu ČNB samozřejmě řekne: nyní tyto pohledávky přepisujeme na pohledávky vůči českému státu. Díky tomu, že vláda nemá 25,8 miliardy v rozpočtu na rozdávání, musí zkrátka zvýšit státní dluh. Musí vydat státní obligace. Neboli daňový poplatník zaplatí 25,8 miliardy. To je možná částka, ale považuji za falešné, když se občanovi neříká, co se přesně stalo.
Lukáš Bek

ROZHOVOR MÍSTOPŘEDSEDKYNĚ POSLANECKÉ SNĚMOVNY A ČSSD PETRY BUZKOVÉ PRO DENÍK PRÁVO
(27. listopadu 1999)
PARLAMENT BY SE MĚL SHODNOUT NA ZÁKONECH PRO VSTUP DO EU
MÍSTOPŘEDSEDKYNĚ SNĚMOVNY A ČSSD PETRA BUZKOVÁ ŘEKLA PRÁVU:
ČR je kritizována Evropskou unií a její kritiku vláda jako celek uznává. Jednotliví ministři však hovoří o tom, že termíny dodržují. Není ale tajemstvím, že původní termíny pro předkládání zákonů si resorty až o tři roky oddálily na rok 2003. Domníváte se, že je to v pořádku?
Hodnotící zpráva je k ČR v řadě věcí kritická, protože se věci nedělají tak rychle, jak by měly. Ale také v ní lze číst, že tato vláda je první, která otázky spojené s harmonizací našeho práva začala vůbec řešit. To je dobře, ale zároveň ji to dostává pod velký časový tlak. Zpráva také kritizovala Parlament. Nemohu souhlasit s tvrzením, že náš Parlament je neprůchodný nebo zablokovaný. Všechny zákony, které z vlády dostane nebo které předloží poslanci jako svou iniciativu, projedná v řádných termínech.
Není ale náš proces schvalování zákonů příliš zdlouhavý pro potřeby rychlé harmonizace práva s EU?
Je pravda, že poměrně dlouhý je. To ale není v Evropě nic výjimečného. Většina legislativních procesů je zdlouhavých a má to svůj účel. Aby se zkrátil, navrhl předseda našeho poslaneckého klubu Stanislav Gross změnu jednacího řádu Sněmovny. Při jednání ústavněprávního výboru prý došlo k dohodě, že by za určitých podmínek mohly zákony být schváleny již v prvním čtení. U ostatních zákonů by se pak zkrátily lhůty pro druhé a třetí čtení ještě více než o dvacet dnů, což je dnes maximálně možné.
Takže je podle vás reálný slib, který dal tento týden vicepremiér Pavel Rychetský, že ČR skluz v harmonizaci práva dožene do léta příštího roku?
Nemohu odhadnout, co do té doby stihneme a co ne. Ale je na nás všech, abychom udělali co nejvíc. Proto si uvědomujeme, že důležité pro rychlé projednání není jen zkrácení samotného legislativního procesu, ale odstranění zbytečných bariér mezi jednotlivými politickými silami na jednotlivých věcných problémech. V této zemi se těžko v nejbližší budoucnosti budou tvořit silné většinové vlády. A myslím si, že je daleko rozumnější tuto situaci reflektovat, než se snažit změnit výrazným způsobem volební systém. To by těžko k čemu pomohlo kromě chaosu. Jsou určité věci, na kterých buď menšinová vláda, nebo i vláda většiny, která není příliš silnou většinou, musí hledat shodu mezi parlamentními stranami. To je prací Parlamentu, kde se vyjednává mezi politickými kluby. Je to ale jedna z jeho pravomocí, které zatím plně nevyužil.
Zřejmě i proto vláda ztroskotala se svou žádostí o změnu ústavy, podle níž by mohla sama přijímat formou svých nařízení některé zákony související s EU? Opozice se tehdy cítila dotčena, že s ní nikdo tento krok nekonzultoval.
Chyba v takovýchto případech je na obou stranách. Lze zazlívat parlamentní straně, že zablokuje nějaký zákon, protože s ní nebyl předjednán, když jde o zákon důležitý. Na stranu druhou není úplně správné, když občas vystoupí některý člen vlády a sdělí národu své záměry, aniž by o nich informoval Sněmovnu.
Proč tedy byl návrh ústavní změny tehdy podle vás zamítnut? Zklamaly parlamentní procedury, nebo byl důvod odmítnutí vládního návrhu ryze stranickou "pomstou"?
Netroufám si to odhadnout. A ani to zřejmě nebyl důvod jeden. Myslím si, že to, že záměr nebyl předjednán, určitě byl jedním z nich.
Nakolik politikaření, v kterém se utápí náš parlament, může ovlivnit proces přijetí ČR do EU?
Samozřejmě že svůj vliv to má. Ale to, co nazýváte politikařením, je ve větší či menší míře součástí politického provozu ve všech zemích. Politická scéna je založena na soutěži politických stran. A každá strana kromě toho, že chce svým programem zlepšit fungování státu, chce také získat co nejvíce bodů, aby uspěla v příštích volbách.
I když může být ohrožen zájem celé země?
Pokud by se podařilo najít fungující vyjednávací mechanismus v Parlamentu, byla by to věc prospěšná jak pro stát, tak i pro jednotlivé zúčastněné strany.
A je šance takovýto mechanismus v současné politické situaci nalézt?
Kdyby daly politické strany přednost svým zájmům nad zájmy celého státu, asi by to ČR v tomto procesu neprospělo. Nechci věřit, že by to udělaly.
Vychází váš optimismus z toho, že všechny strany deklarují své směřování do Evropy?
Deklarují to všechny, ale některé svými postoji dávají najevo, že jim o to až tak nejde.
Které?
Myslím, že minulé vlády složené z politických stran, které jednoznačně deklarovaly své odhodlání vstupu do EU, pro to udělaly skutečně málo.
S některými se ale podle slov jejich představitelů lišíte jen v termínech.
Spor politických stran o to, kdy bychom měli přesně do EU vstoupit, je zbytečný, protože máme co dohánět. Budeme-li se dohadovat o termínu, pak nestihneme ani dřívější, ale ani pozdější. Nyní potřebujeme pracovat na svých restech, zvládnout chyby, za které jsme kritizováni, a dělat vše pro to, aby naše ekonomika byla uvedena do natolik konkurenceschopného stavu, aby vstup do EU ustála.
Proto váš poslanecký klub vyzval kluby ostatních stran ke spolupráci?
Klub dělá jen to, co mu náleží. Vláda musí předkládat zákony a poslanci se snaží zajistit jejich průchodnost. Proto Stanislav Gross předložil již zmíněnou změnu jednacího řádu a proto jsem navrhla našemu klubu, abychom se pokusili o dohodu s ostatními kluby ve Sněmovně. Ta by měla vést ke shodě na nejzákladnějších a nejvýznamnějších zákonech, které byly ve zprávě EU popsány a které jsou již v legislativním procesu. Nechceme omezovat názory jiných stran, ale podaří-li se vydiskutovat nejspornější momenty ještě v průběhu legislativního procesu ve vládě, má zákon mnohem větší šanci být projednán v Parlamentu. Bylo by neštěstím, kdyby některý z významných zákonů byl zamítnut nebo změněn tak, že by neodpovídal nárokům, které EU na zákony má. A my tyto zákony nepřijímáme jen kvůli EU, ale jsou to ve většině případů normy, které významně zlepší náš právní řád.
S jakou odezvou se iniciativa setkala?
Zpočátku byla odezva trochu rozpačitá. Dohodli jsme se ale na tom, jaké informace kluby budou dostávat o stavu rozpracovanosti jednotlivých zákonů včetně zdůvodnění harmonizačního odboru. Tyto informace získaly kluby v nedávných dnech, takže očekávám v brzké době jejich další reakci. Naše iniciativa nemohla mít raketový start, ale domnívám se, že jen tak má parlament velkou šanci prokázat, že je právě tím místem, kde se diskutují a kultivují politické názory, a že ve věcných názorech, které nejsou programovým sporem jednotlivých stran, lze řadu věcí vyřešit.
Konzultovali jste svůj postup s vládou?
Ne, tato iniciativa nebyla předjednána s vládou. Nesměřuje žádným způsobem proti ní, navazuje na její činnost. Ale veškeré požadavky, které vzešly z poslaneckých klubů, jsem probírala s vicepremiérem Rychetským a dohodli jsme se, že vláda jim vyjde vstříc.
Velký díl viny na pomalém postupu ČR se dává místopředsedovi vlády Egonu Lánskému. Svůj post měl opustit ze zdravotních důvodů, ale ty již podle všeho pomíjejí a nic se neděje. Co si o tom myslíte?
Tato otázka vůbec není aktuální. Pokud premiér jednou oznámil, že místopředseda Lánský bude odvolán, pak to beru za bernou minci a nepřemýším o tom, že by to mohlo být jinak.
Naďa Adamičková
Marie Königová

ROZHOVOR NÁMĚSTKA MINISTRA ZEMĚDĚLSTVÍ A VYJEDNAVAČE S EU TOMÁŠE ZÍDKA PRO DENÍK PRÁVO
(12. listopadu 1999)
STÁTNÍ DOTACE A CLA JSOU V EU 2,5KRÁT VYŠŠÍ NEŽ U NÁS
NÁMĚSTEK MINISTRA ZEMĚDĚLSTVÍ A VYJEDNÁVAČ S EU TOMÁŠ ZÍDEK ŘEKL PRÁVU:
V současnosti vedete v Bruselu rozhovory o další liberalizaci agrárního obchodu s Evropskou unií, k níž dal letos podnět zemědělský komisař EU Franz Fischler. Co je jejich cílem?
Problémy, které jsme se subvencovanými dovozy vepřového a dalších komodit měli nejen my, ale i třeba Poláci, přispěly k požadavku věci řešit rychleji i ze strany Evropské komise. S Bruselem jsme se shodli, že pokud by byl zachován nynější stav, po vstupu nových členů by konzumenti, ale i výrobci potravin mohli zažít nemalý cenový šok. Existují zde totiž cenové rozdíly, které v některých případech převyšují až padesát procent, a to směrem nahoru i dolů.
Máme se tedy jako občané připravit na zdražování potravin?
To nelze takto paušálně říci. U různých výrobků to bude různé. Obecně platí, že pokud bychom do unie vstoupili už dnes, některá odvětví by vůbec neměla šanci na přežití. S jinými komoditami by naopak mohli mít problémy v EU. Jedním z důležitých úkolů pro příštích několik let je vytvořit podmínky pro postupné vyrovnávání cenových hladin u potravin. Pokrok v uvolňování vzájemného obchodu je součástí těchto snah.
V čem má ona liberalizace spočívat?
Základní myšlenkou je postupně odbourat nástroje k ochraně trhu jak v kandidátských zemích, tak i ze strany Bruselu. Hovoří se o tzv. dvounulové variantě. Znamená to jednak přestat poskytovat subvence na vývoz do druhých zemí, jednak na obou stranách zrušit cla. Mělo by to zlepšit vzájemnou soutěž zemědělců a zpracovatelů tak, aby nebyla až tolik ovlivňována rozdílnými možnostmi a silou státních rozpočtů.
Vzájemnou soutěž však deformují nejen podpory exportu, ale i dotace cen zemědělských výrobků a přímé dotace farmářům, kterých EU vyplácí mnohem více. Jak chcete překlenout tyto rozdíly?
To bude zřejmě nejsložitější. Porovnáme-li úroveň státních dotací a cel, potom ta unijní je zhruba dvaapůlkrát vyšší než naše. To není srovnatelná výchozí základna. Postup liberalizace proto má být rozložen v čase a má proběhnout v několika krocích. Postupovat se má od méně citlivých k citlivějším výrobkům.
Můžete uvést, o jaké potravinářské výrobky půjde?
První ze seznamů zahrnuje široký okruh zboží, u něhož dovozní cla jsou nízká a jejich výrobci nejsou subvencováni. U nich návrh počítá s oboustranným odbouráním cel i exportních podpor. V této skupině jsou třeba mořské ryby, jižní ovoce, koření, některé druhy luštěnin, kakaové boby.
A jak to bude s takzvaně citlivějšími komoditami?
Na dalších seznamech jsou výrobky, u nichž se navrhuje uvolnění obchodu v předem sjednaných objemech. EU navrhuje vepřové a drůbeží maso, jablka a rajčata. Z naší strany jsou navrženy mezi jiným sladkovodní ryby, králičí maso, houby či některé včelí produkty, které tento seznam rozšiřují. Obě strany musí zvážit, zda na návrhy přistoupí. Jednat se bude i o výši kvót, aby nedošlo k ohrožení vnitřního trhu. Třetí skupinu tvoří výrobky, které jsou v EU předmětem dotací farmářům v rámci společné zemědělské politiky. Například hovězí maso, obilí, cukr či olejniny. U nich chceme dospět aspoň k nástinu řešení, neboť v silách našeho rozpočtu nejsou podpory srovnatelné s EU.
Rozšíření obchodu by mělo být vzájemně výhodné. Jaké přínosy by z něj měli mít tuzemští spotřebitelé a výrobci potravin?
Konkurenceschopným firmám by to mělo přinést rovnější soutěž a zlepšit přístup na evropské trhy. Odbourání cel by mohlo u některého zboží přispět ke snížení cen. Jiným z přínosů by mohlo být další zpestření nabídky zboží na trhu.
Důsledkem nevyvážených podmínek vzájemného obchodu sjednaných vyjednávači minulých vlád a rozdílů v ochraně trhu je i vysoké záporné saldo ČR z obchodu se zeměmi EU a stagnace vzájemné výměny zboží. Dá se očekávat, že se podaří docílit zlepšení i v tomto směru?
Právě tento stav činí naše dohadování tak složitým. I za pomoci zahraničních expertů se provádějí propočty, za jakých podmínek a zda vůbec by bylo otevření trhu u té které komodity pro nás výhodné či jak jinak by se dal zlepšit vzájemný obchod.
Kdy tato jednání mají skončit?
Evropská komise je chce se všemi deseti kandidátskými zeměmi ukončit do července příštího roku. Osobně jsem v tomto ohledu trochu skeptický, zvláště po zkušenostech z posledních jednání středoevropského sdružení CEFTA. Některé země našeho regionu na to doposud nejsou připraveny.
Stanislav Ptáčník

ROZHOVOR PŘEDSEDY VLÁDY A ČSSD MILOŠE ZEMANA PRO DENÍK HOSPODÁŘSKÉ NOVINY
(18. listopadu 1999)
PŘEDČASNÉ VOLBY BY ZBRZDILY NÁŠ VSTUP DO EU
Premiér a předseda ČSSD Miloš Zeman odpovídá na otázky HN
Nejrůznější mezinárodní instituce tvrdí, že ekonomický potenciál ČR odpovídá udržitelnému hospodářského růstu 5-7 % ročně. Kdy k tomu můžeme dospět?
Já s tímto odhadem souhlasím. Využití potenciálu je určeno dvěma faktory. Za prvé, vytvořením právního rámce pro skutečně fungující tržní ekonomiku, a za druhé, vytvořením střední podnikatelské vrstvy, která bude kombinována s vrstvou zahraničních investorů podnikajících v ČR. Právní rámec jsme mohli vytvořit už dávno a nechci teď hodnotit, proč se tak nestalo. Nicméně domnívám se, že to bude trvat nejméně dva roky. Pokud jde o objem zahraničních investic, ten už se nyní zdvojnásobil ve srovnání s předchozím rokem a myslím, že tento proces bude pokračovat. Ale oba faktory musí působit souběžně. Proto také v našem odhadu, který jsme dali Evropské komisi v Bruselu, se předpokládá, že těchto růstových temp bychom mohli začít dosahovat někdy kolem roku 2002 až 2003. Přesně na rok to odhadnout nemůžete, ale na druhé straně už v příštím roce můžeme poprvé dosáhnout pozitivního růstu mezi 1 a 2 %.
I když ve druhém čtvrtletí došlo k určitému oživení, největším tahounem ekonomiky je průmyslová výroba a na její růst stále čekáme. A pokud jde o revitalizační program, ten pomůže jen několika vybraným podnikům. Co bude s těmi ostatními?
Trošku bych rozšířil vaši otázku. Nejde jen o průmyslovou výrobu. Jde i o investice, které se nemusí nutně týkat pouze průmyslové výroby. Uznávám, že HDP roste především díky exportu a spotřebě domácností a vlády, což je pouze krátkodobé řešení. Investice, které by pomohly průmyslové výrobě, musí být ale z něčeho financovány. A tady jsou v zásadě dva zdroje. Jednak zahraniční investice, a proto vláda přijala rozsáhlý systém investičních pobídek, a v parlamentu je zákon o investičních pobídkách. A další zdrojem jsou vládní investice. Zdůrazňuji vládní investice, nikoli vládní spotřeba. Proto jsme navrhli zákon o fondu bydlení a o fondu dopravy. To jsou investice s nejvyšším multiplikačním efektem. Tyto investice chceme financovat z výnosů privatizace. Jen v příštím roce chceme privatizovat Telecom, což bude nejméně 90 miliard korun, České radiokomunikace, což bude 25 miliard, dvě zbývající banky a další strategické podniky. Pokud podstatnou část výnosů z privatizace přelijeme do těchto fondů, tak do doby, než se vytvoří střední podnikatelská domácí vrstva, mohou tyto státní investice stimulovat ekonomický růst a učinit jej stabilním.
Kromě fondů, investičních pobídek a Revitalizační agentury, které budou působit až s určitým zpožděním, nepřemýšlíte o dalších opatřeních k urychlení restrukturalizace firem?
Samozřejmě ano. Vláda například schválila novelu zákona o konkursu a vyrovnání. V parlamentu je ve druhém čtení občanský soudní řád, který má, neřekl bych zvýhodnit věřitele před dlužníkem, řekl bych odstranit znevýhodnění věřitele vůči dlužníkovi - což není přesně totéž. V podstatě jde i o reformu soudní praxe, kterou oprávněně kritizuje EU. Je tam i velmi komplexní novela trestního řádu. Existují desítky dalších konkrétních opatření, ale to by byl seznam na celou stránku a proto uvádím jen nejdůležitější body.
Vládní návrh novely bankrotového zákona však sklízí kritiku, protože v něm není zakotvena trestní odpovědnost dlužníka za to, že se při předlužení firmy nepřihlásí do konkursu. Proč jste zvolili mírnější verzi?
Vycházíme z toho, že zákon projde velmi zevrubnou diskusí v Poslanecké sněmovně a nemůžeme vyloučit, že se tam nakonec tato trestní odpovědnost objeví. I když se snažíme postupovat tak trochu gradualisticky, tzn. postupně zákon zpřísňovat. Všichni uznávají, že jeho původní podoba byla krajně nedokonalá, ale na druhé straně se poněkud obáváme masívnější vlny krachů. A to ani ne tak u podniků velkých, jako spíše u malých a středních. Nicméně domnívám se, že v přísně zdůvodněných případech je trestní postih možný a já osobně bych se mu nebránil.
Reprivatizace by měla odstranit omyl století
Očekáváte, že privatizace zbývajících dvou bank a změna institucionálního prostředí bude mít příznivý vliv i na fungování kupónových podniků, anebo jsou pro vás kupónové podniky naprosto ztracené?
Víte, že jsem byl kritikem kupónové privatizace před sedmi nebo osmi lety, tedy v době, kdy všichni kupónovou privatizaci opěvovali. A bohužel nemám na svém názoru co měnit. Analýza, která byla obsažena ve vládní zprávě o stavu společnosti jednoznačně prokázala, že efektivita kupónových podniků je dokonce nižší než efektivita státních podniků, nemluvě o podnicích se zahraniční účastí. Ostatně Vagónka Studénka byla privatizována z 96 % kupónovou privatizací. Tatra Kopřivnice z 97 %, a tak bych mohl pokračovat podnik po podniku. To znamená, že u tzv. kupónových podniků bude muset proběhnout reprivatizace. Reprivatizace, která by odstranila tento omyl století, nechci-li už mluvit o podvodu století, má dvě fáze. Ve fázi číslo jedna jde o kapitalizaci pohledávek například Konsolidační bankou. Ve fázi číslo dvě jde o prodej strategickému, zpravidla zahraničnímu investorovi. Například v případě Studénky vyjednáváme s americkou firmou Thrall, stejně tak se vedou jednání o Tatře Kopřivnice a Konsolidační banka do těchto podniků určitým způsobem vlastnicky vstupuje. Představa, že by kupónové podniky mohly zůstal ve stavu, v jakém jsou, je totožná s představou, že by dříve nebo později zbankrotovaly.
Je těžké si představit reprivatizaci všech kupónových podniků, které jsou na tom špatně, a je jich většina, když se kupónovou metodou privatizovalo 350 miliard majetku....
Záleží na tom, jestli mluvíte o účetní nebo o tržní hodnotě tohoto majetku. To je značný rozdíl.
I tak jde o obrovský majetek...
Naprosto s vámi souhlasím, že jde o obrovský majetek a podle mého názoru základní důvod, proč ČR nedosáhla onoho potenciálu, o němž jsme mluvili, je právě kupónová privatizace. To byl v roce 1992 skvělý politický trik, který umožnil ODS vyhrát volby. Každý občan měl kupónovou knížku s podpisem tehdejšího ministra financí. Ale bohužel ekonomicky to byl naprostý nesmysl.
Nicméně, reprivatizace, jak ji naznačujete, bude obrovskou zátěží pro Konsolidační banku, protože s jakou jinou pomocí se dá reprivatizovat?
Bude to samozřejmě znamenat zátěž pro KoB jako pro státní peněžní ústav. Ale vy stojíte před dvěma variantami: Buď podniky nechat zbankrotovat, což má samozřejmě za následek vysokou nezaměstnanost, anebo se je pokusit revitalizovat nikoli rukama státních úředníků, aby bylo jasno, ale například podnícením vstupu zahraničního investora. A zahraniční investor chce většinou majoritní balík. Což je naprosto pochopitelné, zejména při existujícím stavu ochrany minoritních akcionářů. Proto budou nutné tyto kroky. Snažíme se toto riziko minimalizovat například tím, že při vyvedení špatných úvěrů z portfolia České spořitelny nebo Komerční banky je tam poměrně výrazný diskont, v poslední době asi 40 %, že se vybírají pohledávky, o nichž bych neřekl, že jsou bonitní, ale že nejsou zcela ztracené, to znamená nikoli pohledávky za firmami, které již jsou v konkursu. A že se také vychází z toho, že tato vláda je schopna, možná na rozdíl od soukromých subjektů, více přitáhnout zahraniční investory nejrůznějšími formami.
Když už jste se zmínil o privatizaci ČS a KB, připomínáme si vaše asi rok staré prohlášení, že vláda už do bank nedá ani korunu. A teď dává miliardy ...
Říkal jsem ze státního rozpočtu a také je nedáváme.
Tak prostřednictvím Konsolidační banky a nakonec to vyjde nastejno.
Ale ano, máte pravdu. Podívejte se, vycházím z toho, že jsem byl kdysi kritizován, když jsem upozorňoval na to, že stav spořitelny není mírně řečeno růžový. To bylo v roce 1996. Bývalé vedení spořitelny, které bylo prakticky kompletně vyměněno, např. provádělo velmi nevhodné operace na ruském kapitálovém trhu a mohli bychom mluvit i o dalších nepříliš efektivních operacích. Nicméně my se cítíme povinováni drobným střadatelům, kteří mají ve spořitelně v rozhodující míře své úložky a nemůžeme si dovolit tento finanční ústav ohrozit. Ale nechceme ho současně právě v duchu toho prohlášení dotovat ze státního rozpočtu. Z toho vyplývá, že můžeme dělat jedinou efektivní operaci. A sice z úvěrového portfolia těchto bankovních ústavů, spořitelnu nevyjímaje, vyvádět s diskontem minimálně 40 nebo 50 procent rizikové úvěry s omezením, které jsem před chvílí upřesnil, převádět je do KoB, tam je kapitalizovat v první fázi reprivatizace a ve druhé fázi prodávat strategickým investorům a získávat tímto prodejem zpátky vložené prostředky. Tak, aby to byla pokud možno finančně neutrální operace.
Rekonstrukce vlády až po kongresu ODS
Tvrdíte, že hospodářský růst a postupné vymaňování se z ekonomické recese je také zásluhou vaší vlády. Co vás tedy vedlo k tomu, že byste byl ochoten přistoupit na návrh ODS týkající se vytvoření supervelké koalice a přeměnit tak menšinový kabinet ČSSD ve většinový i za účasti US a lidovců?
Byl bych velmi rád, kdyby tisk přesně reprodukoval to, co bylo z mé strany řečeno na onom jednání s ODS. Naše formulace zněla, že za prioritu považujeme uchování dosavadní vlády, protože každá vláda má dostat šanci, aby ve čtyřletém funkčním období prokázala, co umí a co neumí. Důvodem je, že mezi rozhodnutím vlády a jejím efektem je časové zpoždění. A řekli jsme, že neblokujeme jako second best (druhou nejlepší) diskusi o duhové koalici. Výraz, že neblokujeme tuto diskusi, ještě neznamená, že bychom opouštěli svoji prioritu.
Neobáváte se nicméně toho, že jednání ODS s ostatními dvěma opozičními stranami nakonec povedou ke zrušení opoziční smlouvy a ke vzniku většinové středopravé vlády?
Před chvílí jsme mluvili o tom, že chceme budovat právní stát. Právní stát spočívá také v dodržování podepsaných smluv. Před rokem jsem zaregistroval výrok bývalého předsedy lidovců pana Josefa Luxe, který zněl, že ODS dosud nedodržela jedinou smlouvu. Chci věřit, že ODS opoziční smlouvu dodrží. Pokud ne, pak by se ukázala jako nedůvěryhodný subjekt a již mnohokrát jsem řekl, že bychom zahájili jednání s lidovci a US.
V ODS se dokonce hovoří o rozšíření opoziční smlouvy tak, že by do ní byly zahrnuty i US a lidovci. Je vůbec tato myšlenka realizovatelná?
Primárně se nevyhýbáme věcné diskusi o jakýchkoli kombinacích, není to ale naše priorita. Nám jde především o to, abychom ve vládě pracovali. Nemáme tolik času jako ostatní, tedy opoziční politické strany, abychom se zabývali nejrůznějšími divokými kombinacemi. Jen na svém minulém zasedání například vláda projednala 50 bodů. A nejde jen o oživení ekonomického růstu, ale i o rozsáhlou reformu veřejné správy a o mnoho dalších zákonů.
Na schůzce, kterou nyní svolá ČSSD a kde by měly být všechny nekomunistické parlamentní strany opět zastoupeny, by se mělo hovořit o spolupráci na půdě sněmovny. Dovedete si ji představit v praxi, když máte odlišná programová východiska? Předseda US Jan Ruml například tvrdí, že se ve většině bodů neshodnete...
Jestliže někdo před zahájením určitého jednání předem mluví o nedohodě, tak si především sám nevěří. A myslím si, že je to znak slabosti a nikoli znak politické síly. To za prvé. Za druhé: Ano, existuje přirozená programová diferencovanost politických stran a na některých věcech se prostě dohodnout nelze. Ale pak také existuje jakýsi průnik množin zájmů těchto stran a tento průnik se dá označit jako zájmy státu, jako zájmy ČR. Nesporně do tohoto průniku spadá zájem na zrychlení našeho přibližování do EU. Chci věřit, že do tohoto průniku spadá i zájem na vymahatelnosti práva. A chci věřit, že nikdo si nepřeje, aby v naší zemi pokračovala ekonomická krize, takže do tohoto průniku spadá i zájem na dalším oživení ekonomického růstu včetně problematiky státního rozpočtu. Tady bych chtěl zdůraznit, že neschválení státního rozpočtu neuškodí sociálně demokratické vládě. Ta může i nadále vládnout na základě rozpočtového provizória. Neschválení rozpočtu by ohrozilo zájmy státu, protože by vedlo ke snížení kredibility ČR, jejího ratingu a ke snížení dosud příznivě se vyvíjejícího přílivu zahraničních investic. A teď bych vám dal dva příklady, kde se tyto strany patrně neshodnou. Reforma veřejné správy, tedy důsledná decentralizace. Domnívám se, že na ní se můžeme shodnout spíše s lidovci a možná i s US, zatímco ODS je poněkud zdrženlivější. A konečně takovým nejspornějším bodem, o kterém bych sice rád diskutoval, ale o němž si nedělám iluze, že dojde ke komplexní shodě, je sociální a důchodová reforma. Představy ČSSD mohou být v této záležitosti poměrně blízké představám lidovců, ale již velmi vzdálené představám unionistů.
Členská základna, regionální organizace a v poslední době i poslanecký klub ČSSD vás tlačí k větším personálním změnám ve vládě. Kdy k nim dojde?
Diskutujeme samozřejmě o těchto změnách, diskutujeme o nich především na úrovni stranického grémia, protože je to politicky velice citlivá otázka. Je to i otázka, která se týká lidské důstojnosti zúčastněných. Včetně těch, kdo by měli nastoupit na jejich místa, protože kdyby se o nich předčasně hovořilo, pokládal bych to za kontraproduktivní. Nicméně uvědomte si, že i když jsme interpretovali výsledek poslední schůzky tak, že skončila debata o rekonstrukci vlády a začala komunikace na parlamentní úrovni, zaregistrovali jsme rovněž prohlášení ODS, že chce dál vést diskuse o tzv. duhové koalici. Domnívám se, že je dobré minimálně vyčkat na kongres ODS, který se uskuteční asi za 14 dnů. Pokud by totiž došlo k tomu, že tento kongres se rozhodne vypovědět opoziční smlouvu, pak sociální demokracie samozřejmě bude postupovat způsobem, který jsem už naznačil. V takovém případě bude muset jednat s potenciálními koaličními partnery a ti samozřejmě budou formulovat své personální požadavky. A jestliže formulují personální požadavky, tak by bylo iluzorní jmenovat nějakého nového ministra a za měsíc nebo dva ho odvolat jen proto, že na jeho místo nastoupí ministr z nějaké koaliční strany.
Můžete být konkrétní a říci, které ministry hodnotíte nejvíce kriticky?
Dovolte mi, abych nejdříve odpověděl, které hodnotím nejlépe, protože myslím, že těch je většina. Myslím si, že skvělou práci dělá Pavel Rychetský, protože jeho legislativní rada funguje tak, že opravdu začala legislativní smršť, byť byla mnohokrát zpochybňována. Parlament dnes projednává více než dvojnásobný objem bodů než projednával ještě před rokem. Skvělou práci dělá Otakar Motejl, protože reforma soudnictví, která se léta odkládala, je nyní podložena příslušnými koncepčními materiály a také dvěma rozsáhlými novými kodexy. A nezapomeňte, že zpráva Evropské komise říká, že naše soudnictví pracuje zoufale pomalu a myslím si, že i když je proti této reformě odpor právě ze strany těch, kdo pracují zoufale pomalu, tak je nutné ministra spravedlnosti podporovat a já to také činím. Za třetí jsem přesvědčen, že skvělým mužem na svém místě je Vladimír Špidla, protože právě on rozběhl mechanismus tripartity a právě on udržuje, byť v obtížných ekonomických podmínkách, sociální dialog a sociální smír. Naši zahraniční politiku výrazným způsobem oživil Jan Kavan. Velmi příjemným překvapením je ministr obrany Vetchý, o kterém nikdo nevěděl. Že svoji práci dělá dobře vedle Pavla Mertlíka například Eduard Zeman, Pavel Dostál či Václav Grulich, protože on odpovídá za reformu veřejné správy, kterou tato vláda jako první zahájila. A pokud jsem vám někoho nevyjmenoval, tak to znamená, že ti ministři buď musí přidat nebo musí být vyměněni, což se ostatně již v jednom případě stalo a ve druhém v nejbližší době stane.
Pokud se politické strany nedomluví na dalším vývoji, nelze vyloučit ani předčasné volby. Neobáváte se této varianty?
S výjimkou US, která se jako nejslabší parlamentní strana za možnost předčasných voleb jednoznačně postavila, protože by snad mohla získat o několik mandátů více, tak všechny ostatní strany se k této možnosti staví spíše skepticky než negativně. Pokud by k předčasným volbám došlo, tak by to v každém případě znamenalo, že naše přibližování do EU by se dále zpomalilo, protože místo práce v této oblasti by se vedla volební kampaň. Ti, kdo by předčasné volby vyvolali, by nás definitivně odsoudili k tomu, že bychom nebyli v první vlně kandidátských zemí do EU. Myslím si, že žádná rozumná politická strana si toto riziko nevezme na svá bedra.
Destabilizace politické scény není vyloučena
V souvislosti s úvahami o možnosti předčasných volbách stojí za připomenutí, že jste opakovaně hovořil o tom, že řada kauz ČSSD byla vyvolána tak, aby sociální demokracii uškodily. Přesto zůstávají nedořešené, například kauza kolem Bamberka...
Musím vás bohužel přerušit - očekávám od každého novináře, že má alespoň elementární informace. Záležitost kolem Bamberka byla vyřešena zprávou BIS a prohlášením prezidenta republiky. Četli jste to prohlášení?
Četli, ale pokud víme, záležitost se nadále šetří s tím, že se čeká na vyjádření pana Vízka, který ze zdravotních důvodů nemůže ve Švýcarsku vypovídat. Definitivní uzavření příslušných orgánů tedy ještě není...
Česká sociální demokracie se rozhodla své předchozí trestní oznámení na neznámého pachatele ve věci Bamberka konkretizovat trestním oznámením pro změnu na dva známé pachatele, z nichž jeden je Jan Vízek a druhý Rolland Gütler, který je toho času ve švýcarském vězení. Ten se přiznal k falšování podpisů na bamberském memorandu, zneužití notářského razítka a dokonce i falšování bankovních stvrzenek. Tím, jak říká prezident republiky ve svém prohlášení, bylo jednoznačně potvrzeno, že je pravda to, co jsem řekl asi před rokem a půl na zasedání ústředního výkonného výboru. Otázka teď zní, a to by mně velmi zajímalo, kdo pana Vízka platil. Protože on sám v jednom interview řekl, že to realizoval na zakázku, ale neřekl na čí zakázku. Jistě uznáte, že na naši to určitě nebylo. Ano, v tomto smyslu, a to je také důvodem k našemu trestnímu oznámení, je zapotřebí udělat tento druhý krok. Ale ten už se daleko spíše než sociální demokracie týká těch, kdo si tuto aféru krátce před volbami objednali.
Nemyslíte si ale, že pokud by někdo usiloval o změny nebo destabilizaci politické scény, je stále dost prostoru pro to, aby znovu oživil kauzu Bamberk?
Já mám pocit, že jsou tři faktory, které mohou určité politické skupiny ponoukat k pokusu o destabilizaci politické scény. Prvním faktorem je samo ekonomické oživení protože se ukazuje, že tato vláda se historicky neznemožní. Naopak je první vládou, která zvrátila negativní ekonomické trendy. Druhým faktorem je skutečnost, že tato vláda začala poměrně rozsáhlou privatizaci a někteří by rádi byli u toho. Třetím faktorem je, že akce Čisté ruce, přestože na můj vkus postupuje velmi pomalu, se přece jen začíná blížit svému cíli. To znamená vedle trestních oznámení, kterých je teď už přes 2000, začíná docházet k trestním stíháním. Samozřejmě nemohu vyloučit, že se objeví další a další pseudoaféry. Bamberská kauza byla dokonalým důkazem toho, že autoři afér se neštítili ani falšování dokumentů.
Olga Skalková
Pavel Šnajdr
Miloš Hrabě
