

Štěpánka Zemanová, Radka Druláková,
Jana Peterková, Pavel Příkryl

Malé státy v Evropské unii – taktiky prosazování národních priorit v Radě EU*

Abstrakt:

Výzkum malých států upozorňuje na skutečnost, že tyto státy nejsou obvykle schopné autonomně prosazovat své národní zájmy a potřeby na mezinárodní scéně, přestože v současném mezinárodním společenství mají početní převahu nad velkými zeměmi. Zároveň však ukazuje, že uvedenou neschopnost lze zčásti eliminovat prostřednictvím orientace na regionální vazby a členství v mezinárodních organizacích. V posledních letech se tato skutečnost projevuje stále výrazněji i v EU. Text proto sleduje taktiky, jimiž malé státy prosazují své národní priority v rutinní rozhodovací praxi. Zaměřuje se na prostředí Rady EU, neboť z pohledu států jde o stěžejní rozhodovací arénu. Ukazuje kapacitní a hlasovací limity, na které malé státy v Radě EU narážejí. Zároveň zkoumá postupy, s jejichž pomocí lze tyto limity překonat a postavení malých států v rozhodovacích procesech na platformě Rady EU posílit.

Klíčová slova:

Malé státy, Rada EU, vyjednávání, přesvědčování

V důsledku dekolonizačních procesů a dezintegrace několika velkých státních celků došlo v průběhu 20. století v mezinárodních vztazích k výraznému růstu počtu malých států. Tento fakt reflektuje i odborná literatura, poukazuje však především na stále omezený vliv malých států ve světové politice a na nedostatečnou schopnost prosazovat zahraničně politické priority autonomně, bez součinnosti s jinými aktéry (Corgan 2002; Hey 2003; Ingebritsen 2006; Druláková, Drulák 2007). Zároveň se malým státům snaží ukázat způsoby, jak limitovaný vliv rozšiřovat, resp. jak překonat mocenská omezení, která jej způsobují (Cooper, Shaw 2009; Vigilance, Roberts 2011).

Jednu z možných cest k rozšiřování možností malých států dosavadní výzkum spatřuje ve zvyšování procedurální moci spojené se členstvím v mezinárodních organizacích (Druláková, Drulák 2007: 51). Prostředí mezinárodních organizací nabízí mechanismy k vyrovnávání mocenských asymetrií (např. právo veta) a přináší i další výhody pomáhající kompenzovat nedostatečnou mocenskou kapacitu (např. snižování transakčních nákladů nebo vytváření stabilního mezinárodního prostředí). Do popředí zájmu se tak dostává postavení malých

* Text vznikl jakou součástí řešení grantového projektu „Možnosti a meze českého zahraničně politického aktivismu“, podpořeného Grantovou agenturou České republiky (13-30724S).

států v globálních mezinárodně politických strukturách – především OSN a jejich odborných a přidružených organizacích (Hong 1995; Commonwealth Advisory Group 1997) a v regionálních bezpečnostních a ekonomických seskupeních (Reiter, Gärtner 2001; Šabič, Bukovski, 2002). Je zřejmé, že prosazování národních priorit malými státy má v jednotlivých mezinárodních organizacích svá specifika. Odráží především složení členské základny příslušné organizace, institucionální architekturu, procedury a způsob rozhodování v jednotlivých orgánech (Thorhallsson, Wivel 2006).

V posledních dvou dekadách se výzkum mechanismů k vyrovnávání mocenských asymetrií začal věnovat i Evropské unii (EU), neboť zde po severním a východním rozšiřování přestal být počet velkých a malých států vyvážený (malí členové získali převahu).¹ Značná pozornost je věnována tomu, jak malé státy prosazují priority při tvorbě primární legislativy EU (Galloway 2002; Nugent 2004) a jak naplňují národní zájmy v průběhu předsednictví.² Tato témata hojně diskutuje i česká odborná literatura (např. Karlas 2008; Kaniok, Smekal 2010). Až na výjimky (Brown 2000; Wivel 2009) však na okraji odborného zájmu zůstávají postupy a taktiky, které malé státy využívají k překročení svých omezení v rutinních rozhodovacích procesech.

Tento článek se snaží zmiňovanou mezeru zaplnit, vzhledem k omezenému rozsahu však sleduje výlučně postupy uplatňované malými státy v rozhodovacích procesech na platformě Rady EU. Jeho cílem je ukázat hlavní omezení, na která malé státy v Radě EU narážejí, a prezentovat způsoby, jak jim čelit. Zcela záměrně se text vyhýbá rozboru dalších instancí rozhodovacích procesů a nemůže šířeji reflektovat ani variabilitu nastavení kompetencí EU v jednotlivých oblastech integračního procesu. Navzdory posilujícímu postavení dalších orgánů EU a novým možnostem, které se i v těchto orgánech malým státům pro prosazování jejich zájmů otvírají, chápe Radu EU jako stěžejní rozhodovací arénu, v níž malé státy hájí své zájmy a priority nejčastěji (srov. Naurin 2007b: 4).

První část textu přibližuje specifika postavení malých států v Radě EU a konkretizuje charakter omezení, která z nich vyplývají. Tato omezení dělí do dvou obecných kategorií – hlasovací a kapacitní. Druhá část představuje postupy, které slouží ke zmírňování hlasovacích limitů v Radě EU již v samotném průběhu rozhodovacího procesu a zakládají se na přesvědčování. Třetí část sleduje taktiky k překonávání hlasovacích limitů spočívající ve vyjednávání. Čtvrtá část

¹ I když o vymezení malého státu v kontextu členské základny EU zatím nepadá shoda, podle některých autorů (Panke 2010: 15) lze do této skupiny zařadit až dvacet členů současné EU28.

² Samo předsednictví v Radě EU je též svébytným nástrojem pro prosazování zájmů malého státu, nebo umožňuje ovlivňovat agendu Rady EU a otvírá i prostor pro využití dalších taktik k překonávání hlasovacích a kapacitních limitů, spojený s obecnou rolí předsedajícího v multilaterálním jednání (Guggenbühl 2004). Vzhledem k četnosti výkonu předsednické funkce (aktuálně 6 měsíců jednou za čtrnáct let) i poměrně širokému pokrytí v jiných odborných textech (viz výše) mu však dále nevěnujeme pozornost.

se věnuje postupům k překonávání kapacitních limitů, které se uplatňují zejména při přípravě na jednání v Radě EU (v pre-negociační fázi).

1. Specifika postavení malých států v Radě EU

Pro vymezení pojmu malý stát je v odborné literatuře typická značná pluralita. Existující definice využívají jak kritéria kvantitativní (vojenská moc, ekonomická síla, počet obyvatel aj.), tak kvalitativní (kvalita diplomacie, uzavřená společenství, vystupování navenek aj.), případně tato kritéria kombinují. V kontextu Rady EU se však jako klíčový ukazatel pro identifikaci malých států obvykle volí počet hlasů, tj. základní kvantifikátor hlasovací síly (Zbiral 2008: 35). Počet hlasů, jimiž státy v Radě disponují (tabulka č. 1), je zakotven v primární legislativě a odvozuje se od počtu jejich obyvatel při mírném zvýhodnění menších členů uplatňováním tzv. regresivní proporcionality (Moberg 2007).

Tab. č. 1 Počet hlasů členských států v Radě EU

Členský stát	Počet hlasů
Francie, Itálie, Německo a Spojené království	29
Polsko a Španělsko	27
Rumunsko	14
Nizozemsko	13
Belgie, Česká republika, Maďarsko, Portugalsko a Řecko	12
Rakousko, Bulharsko a Švédsko	10
Chorvatsko, Dánsko, Finsko, Irsko, Litva a Slovensko	7
Estonsko, Kypr, Lotyšsko, Lucembursko a Slovinsko	4
Malta	3

Pramen: EU (2013).

Za malé státy EU bývají považovány ty, které mají v Radě EU menší než průměrný počet hlasů. Před přistoupením Chorvatska průměr činil 12,78 hlasů. K malým se tak řadilo celkem 19 členských zemí (Malta, Kypr, Estonsko, Litva, Lucembursko, Slovensko, Dánsko, Finsko, Irsko, Lotyšsko, Slovinsko, Rakousko, Bulharsko, Švédsko, Belgie, Česká republika, Řecko, Maďarsko a Portugalsko). Po přijetí Chorvatska (s počtem 7 hlasů) průměrný počet hlasů poklesl na 12,57. Přesto se nadále pod kritickou hranicí nachází skupina států s 12 hlasy, kam patří

i ČR.³ Aktuálně je tedy dle uvedeného kritéria malých členů v EU 20. Existují ale i alternativní způsoby určení malých států v EU – např. Lee (2006) kombinuje počty hlasů v Radě s počty obyvatel. Pracuje přitom s širší kategorizací členských států (velké, střední, malé a mini státy).

Limity, kterým malé státy v EU čelí, v mnoha ohledech s pozicí při hlasování souvisejí. O nejcitlivějších otázkách týkajících se např. zahraniční politiky, společné obrany, operativní policejní spolupráce aj. Rada EU sice rozhoduje jednomyslně, což pro malé státy představuje výhodu, protože zde de facto platí rovnost hlasů. Již ve více než dvou stech oblastí se však již uplatňuje kvalifikovaná většina (Euroskep 2013). V těchto případech je situace velmi odlišná.

K vytvoření vítězné koalice při hlasování kvalifikovanou většinou musejí malé státy spolupracovat s několika většími státy (což je obtížné) nebo s širší skupinou malých států (což naráží na jejich politické, ekonomické, sociální i kulturní odlišnosti). Od listopadu 2014 bude kvalifikovaná většina založena na principu tzv. dvojí většiny. Dle článku 238, odst. 3 písm. a) Smlouvy o fungování Evropské unie bude pro přijetí rozhodnutí zpravidla nutný souhlas 55 % členských států – tj. aktuálně 15. Zároveň bude nutné, aby tyto státy zastupovaly alespoň 65 % obyvatel EU.⁴ Na významu pozice při rozhodování kvalifikovanou většinou nic nemění ani skutečnost, že samotné hlasování v Radě zasedající na ministerské úrovni má často pouze formální charakter (srov. Dostál 2013: 19; Peterson, Bomberg 1999: 35). Dochází k němu až po projednání příslušné otázky v rámci pracovních skupin a ve Výboru stálých zástupců (COREPERu). Při nich se členské státy EU snaží najít co nejširší shodu. I na těchto nižších úrovních však má hlasovací síla členského státu svoji váhu a do vyjednávací pozice se promítá.

Další komplikace s hlasovacími limity se váží k možnosti vytvořit tzv. blokační menšinu, což je nejmenší skupina států, která je schopna při hlasování kvalifikovanou většinou projednání určité otázky v Radě EU zastavit. Pro zformování blokační menšiny je dosud nutno získat cca 30 % hlasů. Blokační menšinu tak mohou vcelku pohodlně svými hlasy zajistit tři velké státy (např. Německo, Francie a Velká Británie). Malé státy zde těží spíše ze sporných případů, kdy s projednáním návrhu vyjádří nesouhlas členové EU s 25–30 % hlasů. Dle tzv. Ioanninského kompromisu z r. 1994, je pro rozložení blokační menšiny nutno snížit počet nesouhlasných hlasů pod 25 %, případně dosáhnout 75 % hlasů pro podporu

³ V případě České republiky lze zaznamenat snahy prezentovat a prosazovat stát v unijním prostředí spíše jako středně velký, a to především s ohledem na počet obyvatel, který ji v rámci EU řadí na dvanácté místo (např. Lee 2006: 34–36). Další charakteristiky však takto jednoznačně nevyznívají. Proto jsou poznatky týkající se taktik prosazování malých států v EU i pro ČR vysoce relevantní.

⁴ Uvedený režim se týká rozhodnutí přijímaných na návrh Evropské komise nebo vysokého představitele Unie pro zahraniční věci a bezpečnostní politiku. V ostatních případech je rozhodovací režim přísnější (72 % členů a 65 % obyvatelstva). Nicméně až do 31. března 2017 bude běžet přechodné období, v jehož průběhu může každý členský stát požádat, aby v jednotlivých případech bylo rozhodnutí přijato podle pravidel platných před 1. listopadem 2014.

návrhu (Euroskop 2013). Zvrat tedy může přinést i změna postoje malého státu, ale spíše ve výjimečných případech. Podobně ambivalentní je však i nová podoba blokační menšiny zaváděná Smlouvou o fungování Evropské unie s účinností od listopadu 2014, která měla reagovat mimo jiné také na obavy malých států z přehlasování státy velkými. Blokační menšinu podle nových pravidel sestavuje takový počet členů, který reprezentuje „nejméně 35 % obyvatelstva zúčastněných členských států, a ještě jeden člen,“ tj. minimálně čtyři členové. Vliv malých států by tím měl zůstat zachován opět spíše v mezních situacích (a to i díky zachované možnosti využít ioanninský kompromis). Vytváření blokační menšiny samo o sobě totiž bude pro malé státy i nadále velmi obtížné vzhledem k jejich odlišnosti.

Vedle hlasovacích limitů malé státy v Radě EU narážejí i na limity kapacitní. Tyto limity vyplývají především z omezeného rozsahu státního aparátu a z nedostatku finančních prostředků na přípravu k jednání. Vzhledem k omezenému rozsahu státního aparátu je logicky užší základna lidských zdrojů. Ve srovnání s většími členskými zeměmi disponují malé státy nižším počtem úředníků, kteří se systematicky zabývají evropskou agendou a jsou je schopni v jednáních na úrovni Rady EU kvalifikovaně reprezentovat. Zástupci malých států obvykle musejí zvládat širší agendu a mají menší možnost specializace, než příslušní úředníci z větších zemí. Skutečnost, že malé státy do podpory svých reprezentantů investují méně, se negativně odráží i na kvalitě informací a argumentace, o níž se při prosazování zájmů státu v Radě EU opírají (Panke 2012: 117).

Podobně jako kapacitní limity se u reprezentantů státu v Radě EU projevuje rovněž délka členství, resp. s ní související hloubka porozumění rozhodovacím procesům a intenzita neformálních vazeb k úředníkům z jiných členských států. Naprostá většina států, které přistoupily k EU během posledních vln rozšíření, tak čelí znevýhodnění hned dvojím. Vedle „malosti“ je u nich patrná rovněž nezkušenost (Janning 2005: 823; Panke 2012: 201–205). V krajních případech nastávají situace, kdy jsou v důsledku uvedených nedostatků otázky významné pro konkrétní malý stát projednány bez jeho aktivního zapojení neformálně a výslednou podobu dosaženého ujednání nemůže ovlivnit (Thorhallsson, Wivel 2006: 658). Proto lze aktivní využívání možností, jak se vyrovnávat s hlasovacími a kapacitními limity i problémy souvisejícími s nezkušeností, považovat při úspěšné realizaci národních priorit v Radě EU za strategický faktor.

2. Přesvědčování jako cesta k překonání hlasovacích limitů malých států v Radě EU

Konkrétní nástroje používané malými státy pro překonání jejich hlasovacích a kapacitních limitů vycházejí jednak z obecných zásad formulovaných pro výkon zahraniční politiky a diplomacie malých států, a jednak z principů používaných

v teorii a praxi mezinárodního jednání. Z obecných zásad výkonu zahraniční politiky a diplomacie malého státu absorbují např. cílené vymezení národních priorit nebo koncentraci sil pouze na určitá témata, která malý stát považuje za prioritní. Z teorie a praxe mezinárodních multilaterálních jednání čerpají konkrétní taktiky prosazování národní pozice.

Volba taktiky, nebo spíše konkrétního mixu taktik, závisí na proceduře, která se u konkrétního rozhodnutí uplatňuje. Působí na ni i kontext konkrétní situace a fáze, v níž se jednání právě nachází. Dále se do výběru promítá vliv národní administrativy, tedy způsob, jakým jsou na národní úrovni přijímána rozhodnutí, neboť ovlivňuje soudržnost národní pozice v jednotlivých fázích projednávání dané otázky v Radě EU. Svou roli sehrává i míra flexibility národní pozice (Brown 2013) v kombinaci s vlivem kulturních aspektů (Brett 2000; Faure, Rubin 1993), které se promítají do způsobu rozhodování na národní úrovni jednotlivých států a do rozsahu pravomocí daných jednotlivým vyjednávačům (Lavadoux, Grasset 2013).

K překonání hlasovacích limitů se v rutinní rozhodovací praxi Rady EU využívá přesvědčování a vyjednávání. Mezi taktiky založené na přesvědčování patří především argumentace, řešení problému a rámování. Specifickou taktikou je v této skupině lobování u institucí EU participujících na rozhodovacím procesu, tedy především u Evropské komise, u země předsedající Radě EU či v Evropském parlamentu. Vyjednávací taktiky zahrnují vyjednávání jako takové ve smyslu výměny názorů i argumentů. Dále se sem řadí tvorba koalic, neutrální mediace či síťování (Panke 2010; viz také Sundelius 1980).

Přesvědčovací taktika argumentace spočívá v předkládání obecných či specifickou expertízou podložených argumentů, často založených i na společných hodnotách. Úspěšnost jejího využití se odvíjí především od kvality odborného rozboru problému a způsobu (věrohodnosti, atraktivitu) jeho prezentace ostatním partnerům. Svou roli zde sehrávají ale i vyjednávací schopnosti zástupců malého státu a dostatek kapacit věnovaných přípravě a uplatnění argumentů. Pozitivně při získávání podpory ostatních členů EU založené na argumentaci působí též jedinečnost daného státu v určité oblasti. Např. dlouhodobá tradice Švédska v politice aktivní neutrality podpořila aplikaci argumentačních přístupů při formování prevence konfliktů v evropské bezpečnostní politice (Kronsell 2002). Podobným způsobem dosáhlo Švédsko úspěch i v otázkách ochrany životního prostředí (Björkdahl 2008).

Taktika řešení problému se zakládá na schopnosti malého státu předložit pro překonání projednávaného problému kompromis přijatelný pro významnou část zúčastněných. Při jejím využití malý stát dosahuje naplnění svých zájmů prostřednictvím ulehčení situace pro ostatní členské země EU. Kompromis může obsahovat i řešení výhodné pro daný stát. Vyskytují se ale i případy, kdy malé státy na naplnění svých zájmů rezignují s vědomím, že takto budují pověst

schopných vyjednávačů či mediátorů a to jim přinese zisky v budoucnosti. Taktika řešení problému je v odborné rovině spojována také s tzv. instrumentálním vedením, které v sobě zahrnuje požadavky na schopnost naslouchat, analyzovat či formulovat nadřazený cíl, společný všem zúčastněným (Auer, Racine 2013).

Taktika rámování, využívaná často ve spojení s předcházejícími taktikami, klade ve formulaci navrhovaných řešení důraz na obecné blaho a společné hodnoty. V případě jednání v rámci EU tedy obvykle staví do popředí společné evropské zájmy. K naplnění národních zájmů zde dochází spíše mimochodem. Důraz na společné hodnoty a řešení společných problémů může opět některé státy přimět k podpoře daného návrhu. V tomto aspektu je i tato technika spojena s výše zmiňovaným instrumentálním vedením (Auer, Racine 2013). Jako rámec je brán soubor faktorů, které ovlivňují vnímání daného problému zúčastněnými stranami. Jde například o vnímání a porozumění projednávané agendě či významu jednotlivých otázek pro strany. Rámec představuje hranice, v nichž je celý problém chápán (Kaufman, Elliott, Shmueli 2013).

Zvláštní pozici mezi taktikami k překonání hlasovacích limitů založenými na přesvědčování má lobování, neboť k němu obvykle dochází mimo platformu Rady EU. Realizuje se u dalších institucí EU, které mají v legislativním procesu s ohledem na rozhodovací postupy významné postavení, tj. především u Evropské komise, předsednické země a Evropského parlamentu (Panke 2010). Rada EU není pro lobbyisty atraktivní z důvodu národního charakteru a proměnlivého složení (Dvořáková 2008).

Způsob lobování se v jednotlivých institucích liší. Zatímco v Evropském parlamentu lobování směřuje na konkrétní členy Parlamentu především prostřednictvím expertních analýz,⁵ v Komisi jsou cílem naopak nižší úředníci v jednotlivých direktorátech. Prominentní pozici má mezi těmito institucemi s ohledem na svou roli v legislativním procesu a pravomoc tzv. zákonodárné iniciativy Evropská komise, neboť prokazatelně existuje korelace mezi časným vstupem státu do přípravy návrhu rozhodnutí a mírou uplatnění vlastních zájmů v návrhu (Panke 2013). Protože pro zástupce Komise je důležité, aby zajistili co nejsnazší průchodnost návrhu Radou EU, sami tyto (převážně neformální) konzultace aktivně využívají. Jak se však ukazuje, malé státy v lobování u institucí EU výrazně zaostávají za státy většími. Značné rozdíly v intenzitě využívání této taktiky existují také mezi starými a novými členskými zeměmi (Müller, Laboutková, Vymětal 2010).

⁵ Lobování v Evropském parlamentu je odvislé od úlohy Parlamentu, kterou zastává v různých rozhodovacích procesech, zejména při proceduře spolurozhodování (řádný legislativní postup). V této souvislosti je obvyklé buď kontaktovat a snažit se ovlivnit národní zástupce v Parlamentu, případně spolupracovat se zpravodaji konkrétních návrhů během projednávání v Evropském parlament (Panke 2010: 28).

3. Taktiky k překonání hlasovacích limitů založené na vyjednávání

Vyjednávání, v českém názvosloví v daném kontextu označované spíše jako poziční vyjednávání či smlouvání, je procesem tvorby, prezentace a proměny pozic, které definují postoje a priority zúčastněných stran při řešení daného problému, a (v ideálním případě) následného sblížení těchto pozic. V procesu vyjednávání je často obsažena celá řada dílčích taktik, například formulace a výměna ústupků, uplatnění moci odměny či hrozby apod. (Fisher, Ury, Patton 1994; Cohen 1998). Jelikož se vyjednávání uplatňuje na všech úrovních jednání v Radě EU, je opět důležitý konzistentní postoj všech zástupců daného státu (Panke 2010).

Významné místo v rámci vyjednávacích taktik patří z pohledu malých států tvorbě koalic a poměrně širokému spektru aktivit s nimi spojeným, tj. iniciaci tvorby koalic a jejich budování, případně přistupování k již existující koalici. Koalice jsou v obecné rovině velmi důležitým prvkem jakéhokoli multilaterálního vyjednávání. Vedle nárůstu vyjednávací síly zúčastněných států patří k nejčastěji uváděným důvodům jejich vzniku též pozitivní vliv na dynamiku jednání (Auer, Racine 2013; Zartman 2013). Motivace pro vytváření koalic a přistupování k nim může mít krátkodobý i dlouhodobý charakter. V krátkodobých (ad hoc) koalicích zúčastněné státy spojuje sdílený zájem na dosažení konkrétního cíle. V dlouhodobých koalicích členové sdílejí určité ideologické představy, např. náhled na další rozšiřování EU, prohlubování vzájemné spolupráce nebo také klasické pravo-levé rozdělení pohledů na sociální zabezpečení, míru přerozdělování, státní zásahy do ekonomiky a jiná socioekonomická opatření (Keading, Selck 2005: 275). K příkladům úspěšného využití koalic patří belgicko-nizozemský postup v jednáních o vzniku Evropské měnové unie, nebo aktivity severských zemí v oblasti environmentální politiky (Thorhallsson, Wivel 2006: 660).

Od tvorby koalic je třeba odlišovat uzavírání bilaterálních dohod a získávání podpory jiných, ať už velkých či malých států, tedy síťování. Síťová spojení vznikají na základě vzájemné výhodnosti či dosažení výhody při prosazení určitého řešení konkrétní situace. Pro malé státy je v tomto kontextu důležité tzv. strategické spojenectví s některým z velkých států (Panke 2010). Vedle společného zájmu na konkrétním řešení určitého problému může využívat i výhodnost podpory v různých otázkách. Malý stát podpoří některou z větších členských zemí EU v otázce, kde nejsou ve hře jeho životní zájmy. Zároveň očekává reciproční podporu při řešení problému, který je pro něj naopak významný.

Kromě tvorby koalic a síťování malé státy přistupují i k zprostředkování či mediaci (Elgström 2004). V případě Rady EU jde především o tzv. čestnou či neutrální mediaci, při níž mediátor nemá v daném jednání vlastní partikulární zájmy, případně je schopen tyto zájmy (nikoli prioritní) v určitém momentě potlačit a tím ostatním partnerům usnadnit přijímání návrhů, s nimiž přichází.

Jako neutrální mediátor obstálo např. Dánsko při dokončování přípravy východního rozšíření nebo Irsko v rámci jednání o textu Smlouvy o Ústavě pro Evropu (Tallberg 2007: 698).

Poněkud paradoxně čestnou mediaci malým státům často usnadňují právě jejich mocenské limity. Jsou příliš slabé, než aby mohly touto cestou prosadit vlastní zájmy při tvorbě a realizaci evropských politik a snáze tak artikulují zájem širší skupiny či celé EU (Tallberg 2007: 13–17). Předpokladem úspěšného využití čestné mediace je erudice zástupců malého státu v Radě EU, resp. jejich schopnost v roli neutrálního mediátora obstát. Kromě toho zprostředkování či mediace může vyžadovat dodatečnou odbornou expertízu, a tedy i dodatečné finanční náklady.

Mocenské limity malých států ovlivňují i způsob využití vyjednávací taktiky spočívající v zaujetí extrémní pozice. Členové EU se k ní obecně uchylují v případech, kdy mají enormní zájem na výsledku projednávané věci. Z krajní pozice mohou během vyjednávání částečně ustoupit, a konečný výsledek se tak přiblíží jejich původnímu záměru. Tím, že nedisponují dostatečným počtem hlasů, je ale zaujetí extrémní pozice pro malé státy riskantní a snadno je odsouvá do izolace. Extrémní pozici aplikují zejména v otázkách, kde zůstává zachován princip jednomyšlnosti. Při hlasování kvalifikovanou většinou je však její využívání malými státy výjimečné (Bailer 2011: 467–468).

Vzhledem k omezené aplikovatelnosti některých vyjednávacích taktik zástupci států v Radě EU upřednostňují přesvědčování, a to jak při neformálních setkáních, tak na oficiálních zasedáních. Jak ukazuje Naurin (2007b) přesvědčování převládá při řešení otázek na mezivládní bázi, tj. především v makroekonomické politice, zahraniční a bezpečnostní politice a také v oblastech vnitřní bezpečnosti a spravedlnosti. S rostoucím tlakem na přijetí rozhodnutí se ovšem zvyšuje pravděpodobnost, že některé malé státy přistoupí i k taktikám vyjednávacím. Volbu taktiky ovlivňuje rovněž míra přístupnosti jednání. Pokud je jednání otevřené veřejnosti, preferují zástupci států taktiky přesvědčovací a často zdůrazňují veřejné blaho. Taktikám vyjednávacím se vyhýbají.

4. Taktiky pro zmírňování nevýhod spojených s kapacitním omezením

Zatímco vyjednávací a přesvědčovací taktiky se až na výjimky uplatňují v průběhu vlastního rozhodovacího procesu na platformě Rady EU, o překonání kapacitních limitů se státy pokoušejí převážně v přípravné fázi. Zde se jako faktory resp. úspěchu při prosazování zájmů v Radě, projevují úroveň odborné expertízy, včasnost zaslání instrukcí pro jednání, jejich kvalita i způsob aplikace reprezentanty státu, kteří se jednání účastní. Vzhledem k tomu, že politická orientace vlád jednotlivých členských států ovlivňuje jednání jejich zástupců v Radě EU

pouze částečně a do národních pozic se významně promítají dlouhodobé domácí zájmy, je důležitá i schopnost odhadnout postoje ostatních států a přizpůsobit jim vlastní manévrovací prostor. Dále výhodu přináší též schopnost aktivní a včasné participace na formování nových řešení (Bailer 2011; Panke 2012).

Taktiky, které malým státům pomáhají uvedené schopnosti podpořit, lze kategorizovat do tří skupin – stanovení národních priorit a jejich zacílení, získávání informací z externích zdrojů a vytváření institucionalizované regionální spolupráce. Jako naprosto zásadní se jeví stanovení priorit a zacílení úsilí pouze na vybrané agendy řešené v Radě EU, které z hlediska vlastních zájmů považují za stěžejní (Høyland, Hansen 2010). Poměrně často jde o otázky, v nichž malé státy dosahují mimořádných výsledků na národní úrovni (jako např. severské státy v politice zaměstnanosti), a mohou tak své národní modely na úroveň EU exportovat. K typickým oblastem uplatňování tohoto postupu patří i teritoriální problémy řešené v rámci Společné zahraniční a bezpečnostní politiky, v nichž malé státy zúročují znalosti i užší vazby k určitému regionu – Belgie ke střední Africe, Nizozemsko k Indonésii, malí členové přijatí v rámci východního rozšíření k nečlenským zemím z bývalého východního bloku apod.

Při projednávání prioritních otázek malé státy mobilizují veškeré dostupné zdroje a intenzitou nasazení se tak mohou přiblížit či vyrovnat státům velkým (Zbíral 2008). V agendách, které nepovažují za prioritní, se malé státy – na rozdíl od poměrně časté praxe velkých států – obvykle nebrání přijetí rozhodnutí (Thorhallsson, Wivel 2006), resp. nemají tendenci vystupovat proti většinovému stanovisku a toto stanovisko také vesměs akceptují (Mattila 2004; Mattila, Lane 2001). Aby snížily náklady na zajištění informací potřebných k jednání, případně získaly více informací, než se jim nabízí z domácích zdrojů, obracejí se malé státy opět na Evropskou komisi, předsednickou zemi nebo na Evropský parlament (Lee 2006: 58). Ke snížení nákladů na získávání informací a na odborné expertízy jim rovněž slouží institucionalizovaná teritoriální spolupráce. Na rozdíl od ad-hoc koalic a dlouhodobějších zájmových koalic vytvářených při vyjednávání (viz výše) jde o trvalou a stabilní užší spolupráci v rámci regionálních skupin členských států, odrážející dlouhodobé geografické, historické nebo kulturně-jazykové spojnice (Zbíral 2008).

Nejstarší regionální skupinu tvoří státy Beneluxu, po severním rozšíření v 90. letech minulého století vykristalizovala rovněž skupina severní, zahrnující Švédsko, Dánsko, Irsko a Finsko. Po východním rozšíření se institucionalizovaná teritoriální spolupráce začala rozvíjet i mezi pobaltskými státy (Estonskem, Litvou a Lotyšskem) a mezi zeměmi Visegrádské čtyřky, tj. Českou republikou, Slovenskem, Maďarskem a Polskem. Do institucionalizované spolupráce jsou dále dlouhodobě zapojeny i Malta, Řecko, Kypr a Portugalsko, a to v rámci jižního křídla EU, v němž figurují i Španělsko, Itálie a příležitostně Francie (Ruse 2012; Naurin 2007a).

Závěr

Hlasovací i kapacitní limity mohou malé státy v rutinních rozhodovacích procesech v Radě EU aktivně vyrovnávat. Pro překonávání obou typů limitů mají k dispozici poměrně široké spektrum taktik. Výběr konkrétní taktiky závisí především na průběhu rozhodovacího procesu, tj. rozhodovací proceduře a způsobu hlasování, od něhož se předem odvíjejí možnosti, jak výsledné rozhodnutí ovlivnit či blokovat. S ohledem na procedury uplatňované v evropské praxi, se pro prosazení národních priorit při přijímání konkrétního rozhodnutí obvykle jedná o mix dostupných taktik, resp. v průběhu procesu rozhodování dochází k jejich střídání.

Jednotlivé taktiky k překonávání hlasovacích a kapacitních limitů se výrazně liší co do praktické využitelnosti. V rámci taktik vyjednávacích malé státy vedle tradiční postupů spočívajících ve formulaci a sblížení pozic volí především vytváření koalic, v nichž spojují svou vyjednávací sílu s dalšími členy EU, a neutrální mediaci, přestože neutrální mediace nezaručuje naplnění národních priorit a přináší spíše přidanou hodnotu v podobě posilování dobré pověsti. Jen ve specifických případech (zejména v otázkách schvalovaných jednomyslně) se uchylují k zaujetí extrémní pozice. Podobná je situace i u přesvědčovacích taktik. Argumentace, řešení problému a rámování je aplikováno častěji než lobování u Evropské komise, Předsednictví nebo Evropského parlamentu.

Znalost reality rozhodovacích procesů, problémů s uplatněním malých států v těchto procesech i postupů a taktik, jak jim čelit, se jasně odráží v míře úspěšnosti prosazování národních priorit v Radě EU. Z hlediska potřeb praxe malých států, včetně ČR, je mu třeba i nadále věnovat pozornost jak v rámci studia evropské integrace, tak ve výzkumu mezinárodních multilaterálních jednání.

Literatura:

- 1) AUER, A. – RACINE, J. (1998). Multilateral Negotiations: From Strategic Considerations to Tactical Recommendations [online]. Dostupné z www.iew.unibe.ch/unibe/rechtswissenschaft/dwr/iew/content/e3870/e3985/e4148/e4199/addor_multilateral-negotiations_ger.pdf [15. 12. 2013].
- 2) BAILER, S. (2011). Structural, Domestic and Strategic Interests in the European Union: Negotiation Positions in the Council of Ministers. *Negotiation Journal*, roč. 27, č. 4, s. 447-475 [online]. Dostupné z <http://onlinelibrary.wiley.com/doi/10.1111/j.1571-9979.2011.00318.x/full> [21. 12. 2013].
- 3) BJÖRKDAHL, A. (2008). Norm Advocacy: a small state strategy to influence the EU. *Journal of European Public Policy*, roč. 15, č. 1, s. 135–154 [online]. Dostupné z www.tandfonline.com/doi/abs/10.1080/13501760701702272#.UtwCef2Cq2w [21. 12. 2013].
- 4) BRETT, J. (2000). Culture and Negotiation. *International Journal of Psychology*, roč. 35, č. 2, s. 97–104 [online]. Dostupné z <http://isites.harvard.edu/fs/docs/icb.topic551848.files/Brett.pdf> [13. 1. 2014].
- 5) BROWN, J. (2000). Small states in the European Institutions. Working Papers, číslo 8, Digipanio: University of Turku.
- 6) BROWN, S. A. (2013). The way in which states formulate national positions is just as important to EU decision-making as their bargaining strength in the Council [online]. Dostupné z <http://blogs.lse.ac.uk/europpblog/2013/01/21/council-decision-making-stuart-a-brown> [13. 1. 2014].
- 7) COHEN, H. (1998). *Umění vyjednávat*. Praha: Pragma.
- 8) COMMONWEALTH ADVISORY GROUP for Updating the 1985 Vulnerability Report (1997). *A future for small states: overcoming vulnerability*. London: Commonwealth Secretariat.
- 9) COOPER, F. A. – SHAW, T. M. (eds. 2009). *The Diplomacies of Small States. Between Vulnerability and Resilience*. Hampshire: Palgrave Macmillan.
- 10) CORGAN, M. (2002). *Iceland and Its Alliances: Security for a Small State*. New York: Edwin Mellen Press.
- 11) DOSTÁL, V. (2013). *Partneři a spojenci České republiky v Evropské unii*. Research Paper 2/2013 [online]. Dostupné z www.amo.cz/editor/image/produkty1_soubory/partneri-a-spojenci-ceske-republiky-v-evropske-unii.pdf [3. 1. 2014].
- 12) DRULÁKOVÁ, R. – DRULÁK, P. (2007). *Tvorba a analýza zahraniční politiky. 2. přepracované vydání*. Praha: Nakladatelství Oeconomica.
- 13) DVOŘÁKOVÁ, J. (2008). *Lobbing v Evropské unii* [online]. Dostupné z www.vse.cz/vskp/show_file.php?soubor_id=16901 [18. 12. 2013].

- 14) ELGSTRÖM, O. (2004). Negotiation and Mediation in the EU Council of Ministers. s. 111–125 In: MEERTS, P. – CEDE, F. (eds. 2004). Negotiating European Union. Hampshire: Palgrave Macmillan.
- 15) EU (2013). Rada Evropské unie [online]. Dostupné z http://europa.eu/about-eu/institutions-bodies/council-eu/index_cs.htm [17. 10. 2013].
- 16) EUROSOP (2013). Kvalifikovaná většina [online]. Dostupné z www.euroskop.cz/8897/sekce/kvalifikovana-vetsina/ [14. 12. 2013].
- 17) FAURE, G. O. – RUBIN, J. Z. (eds. 1993). Culture and Negotiation: The Resolution of Water Disputes. Thousands Oaks: SAGE.
- 18) FISHER, R. – URY, W. – PATTON, B. (1994). Dohoda jistá. Praha: Management Press.
- 19) GALOWAY, D. (2002). The Treaty of Nice and „Small“ member states. Current Politics and Economics of Europe, roč. 11, č. 1, s. 11–30.
- 20) SUNDELIUS, B. (1980). Independence and Foreign Policy, Cooperation and Conflict, 15: 187–208. In: GOETSCHER, L. (2000). Power and Identity: Small States and the Common Foreign and Security Policy (CFSP) of the EU [online]. Dostupné z http://docsfiles.com/pdf_nfp_42_synthes-is.html [5. 12. 2013].
- 21) GUGGENBÜHL, A. Cookbook of the Presidency of the European Union. In: MEERTS, P. – CEDE, F. (eds. 2004). Negotiating European Union. Hampshire: Palgrave Macmillan.
- 22) HEY, J. A. K. (ed. 2003). Small States in World Politics. Boulder: Lynne Rienner Publishers.
- 23) HONG, M. (1995). Small States in the United Nations. In: International Social Science Journal, roč. 42, č. 2, s. 277–289.
- 24) HØYLAND, B. – HANSEN, V. W. (2010). Voting in the Consensual Council of Ministers [online]. Dostupné z www.jhubc.it/ecpr-porto/virtualpaperrom/023.pdf [28. 12. 2013].
- 25) INGEBRITSEN, CH. – NEUMANN, I. – GSTÖHL, S. – BEYER, J. (eds. 2006). Small States in International Relations. Seattle: University of Washington Press.
- 26) JANNING, J. (2005). Leadership Coalitions and Change: The Role of States in the European Union. International Affairs, roč. 81, č. 4, s. 821–833 [online]. Dostupné z <http://onlinelibrary.wiley.com/doi/10.1111/j.1468-2346.2005.00486.x/full> [19. 12. 2013].
- 27) KANIOK, P. – SMEKAL, H. (2010). České předsednictví v Radě EU: politický standard, mediální katastrofa. In: Politologický časopis, roč. 17, č. 1, s. 39–59.

- 28) KARLAS, J. (2008). Předsednictví Rady EU: Funkce, cíle, forma a vliv. In: KARLAS, J. a kolektiv: Jak předsedat Evropské unii. Návrh Priorit předsednictví ČR v Radě EU v roce 2009. Praha: Ústav mezinárodních vztahů, s. 17–32.
- 29) KAUFMAN, S. – ELLIOTT, M. – SHMUELI, D. (2013). Frames, Framing and Reframing. Beyond Intractability [online]. Dostupné z www.beyondintractability.org/print/2467 [10. 1. 2014].
- 30) KEADING, M. – SELCK, T. J. (2005). Mapping out Political Europe: Coalition Patterns in EU Decision-Making. *International Political Science Review*, roč. 26, č. 3, s. 271–290 [online]. Dostupné z <http://jstor.org/stable/30039033> [3. 1. 2014].
- 31) KRONSELL, A. (2002). Can Small States Influence EU Norms? *Scandinavian Studies*, roč. 74, č. 3, s. 287–304 [online]. Dostupné z <http://jstor.org/stable/40920390> [2. 1. 2014].
- 32) LAVADOUX, F. – GRASSET, M. V. (2013). Strategic planning tools for European negotiators to defend their national interests in the Council of the European Union. EIPA Working Papers 2013/W/02. European Institute of Public Administration [on-line]. Dostupné z www.eipa.eu/files/repository/product/20130716131317_WorkingPaper2013_W_02.pdf [13. 12. 2013].
- 33) LEE, M. (2006). How do small states affect the future development of the EU. New York: Nova Science Publishers.
- 34) MATTILA, M. – LANE, J. (2001). Contested Decisions. Empirical Analysis of Voting in the European Union Council of Ministers. *European Journal of Political Research*, roč. 43, č. 1, s. 29–50.
- 35) MATTILA, M. (2004). Why Unanimity in the Council: A Roll Call Analysis in Council Voting. *European Union Politics*, roč. 2, č. 1, s. 31–52.
- 36) MOBERG, A. (2007). Is the double majority really double? The second round in the debate of the voting rules in the EU Constitutional Treaty. Real Instituto Elcano, Working Paper 2007/23 [online]. Dostupné z www.realinstitutoelcano.org/wps/portal/rielcano_eng/Content?WCM_GLOBAL_CONTEXT=/elcano/elcano_in/zonas_in/europe/dt+23-2007 [13. 12. 2013].
- 37) MÜLLER, K. B. – LABOUTKOVÁ, Š. – VYMĚTAL, P. (2010). *Lobbying v moderních demokraciích*. Praha: GRADA.
- 38) NAURIN, D. (2007a). Network Capital and Cooperation Patterns in the Working Groups of the Council of the EU. EUI Working Papers 2007/14. San Domenico di Fiesole: European University Intstitute [online]. Dostupné z http://cadmus.eui.eu/bitstream/handle/1814/6762/RSCAS_2007_14.pdf?sequence=3 [10. 12. 2013].

- 39) NAURIN, D. (2007b). Safe Enough to Argue? Giving Reasons in the Council of the EU. ARENA working paper no. 11. Oslo: Centre for European Studies [online]. Dostupné z www.sv.uio.no/arena/english/research/publications/arena-publications/workingpapers/working-papers2007/wp07_11.pdf [6. 12. 2013].
- 40) NUGENT, N. (ed. 2004). European Union Enlargement. Hampshire: Palgrave.
- 41) PANKE, D. (2010). Small States in the European Union: coping with structural disadvantages. Farnham: Ashgate.
- 42) PANKE, D. (2012). Negotiation Effectiveness: Why some states are better than the other in making their voices count in EU negotiations. *Comparative European Politics*, roč. 10, č. 1, s. 111–132.
- 43) PANKE, D. (2013). Small States in the EU – Active and Influential? Position paper for the Roundtable on „Scotland and Europe“ (March 13th 2013) [online]. Dostupné z www.royalsoced.org.uk/cms/files/events/programmes/2012-13/speaker_notes/panke_diana.pdf [21. 12. 2013].
- 44) PETERSON, J. – BOMBERG, G. (1999). Decision-Making in the European Union. Hampshire: Palgrave.
- 45) RUSE, I. (2012). The Bargaining Power of Territoriality. Constituted Institutionalised Coalitions in EU Council Negotiation. *Journal of Contemporary European Research*, roč. 8, č. 3, s. 320–334.
- 46) REITER, E. – GÄRTNER, H. (eds. 2001). Small states and Aliances. Heidelberg: Physica-Verlag.
- 47) SMLOUVA O FUNGOVÁNÍ EVROPSKÉ UNIE. Úřední věstník Evropské unie. C 83/49.
- 48) ŠABIČ, Z. – BUKOWSKI, CH. J. (eds. 2002). Small states in the post-cold war world. Slovenia and NATO enlargement. Westport: Praeger Publishers.
- 49) TALLBERG, J. (2007). Bargaining Power in the European Council. *Swedish Institute for European Policy Studies*, č. 1.
- 50) THORHALLSSON, B. – WIVEL, A. (2006). Small States in the European Union: What Do We Know and What Would We Like to Know? *Cambridge Review of International Affairs*, roč. 19, č. 4 [online]. Dostupné z http://hum.ttu.ee/failid/Small%20states/Small%20states%20in%20EU_Thorhallsson_Wivel.pdf [15. 12. 2013].
- 51) VIGILANCE, C. – ROBERTS, J. L. (eds. 2011). Tools for Mainstreaming Sustainable Development in Small States, London: Commonwealth Secretariat.
- 52) WIVEL, A. (2009). The Grand Strategies of Small European States. Paper presented at the annual meeting of the ISA's 50th annual convention „Exploring the past, anticipating the future“, New York City [online]. Dostupné z http://citation.allacademic.com/meta/p311749_index.html [21. 10. 2013].

- 53) ZARTMAN, I. W. (2013). Multilateral Negotiation. Conflict Resolution. Volume II [online]. Dostupné z www.eolss.net/sample-chapters/c14/e1-40-03-02.pdf [20. 12. 2013].
- 54) ZBÍRAL, R. (2008). Zdroje moci členských států v Radě Evropské unie. Současný stav výzkumu. In: Mezinárodní vztahy, roč. 43, č. 4, s. 32–51.

Summary:

Small States in the European Union: Tactics of Pursuing National Interests in the Council of the EU

The research on small states calls attention to the fact that these states are usually unable to push through their national interests and needs on the international scene although their number far outweighs the bigger countries. At the same time, it shows that small states can partially eliminate their inability through regional connections and membership in international organisations. Such activities are becoming increasingly evident also in the European Union. Therefore, the text observes tactics that small states use to push through their national interests in decision-making. It focuses on the Council of the European Union as it represents the main decision-making body. The text also reveals capacity and voting limits that small states are faced with in the Council of the EU. At the same time, it explores strategies that help small states eliminate these disadvantages and strengthen the role of small states in decision-making processes in the Council of the EU.

Key words:

Small States, Council of the EU, Bargaining, Arguing

JEL:

F15, P48