

NGOẠI GIAO

Hoạt động của Bộ Ngoại giao Hoa Kỳ

Ấn phẩm của Bộ Ngoại giao Hoa Kỳ, tháng 1/2011

Nhiệm vụ của ngành Ngoại giao Hoa Kỳ

Bảo vệ Hoa Kỳ • Thúc đẩy những lợi ích toàn cầu • Can dự Nhân dân Toàn cầu • Hỗ trợ Ngành Ngoại giao và Bộ máy hành chính

Bộ Ngoại giao Hoa Kỳ quản lý các mối quan hệ của Hoa Kỳ với các chính phủ nước ngoài, các tổ chức quốc tế và nhân dân các quốc gia khác. Việc quản lý tất cả những mối quan hệ này được gọi là hoạt động ngoại giao. Các nhà ngoại giao Mỹ thực hiện chính sách đối ngoại của Tổng thống và giúp xây dựng một thế giới tự do, thịnh vượng và an toàn hơn.

Bộ Ngoại giao là cơ quan có tầm quan trọng đặc biệt của Chính phủ Hoa Kỳ vì Bộ Ngoại giao:

- Đại diện cho Hoa Kỳ ở nước ngoài và có nhiệm vụ truyền tải chính sách của Hoa Kỳ tới các chính phủ nước ngoài và các tổ chức quốc tế thông qua các sứ quán và lãnh sự quán Hoa Kỳ ở nước ngoài và thông qua các phái đoàn ngoại giao;
- Đàm phán và ký kết các hiệp định và điều ước về nhiều vấn đề, từ thương mại tới vũ khí hạt nhân;

Phái viên Thể thao Sue Wicks hướng dẫn chơi chuyền bóng cho bệnh nhân ngoại trú tại In-đô-nê-xi-a.

- Điều phối và hỗ trợ hoạt động quốc tế của các cơ quan khác của Chính phủ Hoa Kỳ, chủ trì các chuyến thăm chính thức và thực hiện các sứ mệnh ngoại giao khác;
- Là đầu mối điều phối liên ngành và quản lý việc phân bổ các nguồn lực dành cho quan hệ đối ngoại;
- Tăng cường sự hiểu biết giữa nhân dân Hoa Kỳ và nhân dân các quốc gia khác trên toàn thế giới.

Trên thế giới hiện có hơn 190 quốc gia. Hoa Kỳ có quan hệ ngoại giao với khoảng 180 quốc gia trong số đó, cũng

như với nhiều tổ chức quốc tế. Ngày nay, sự phát triển trong giao thông, thương mại và công nghệ đã giúp thế giới gắn kết với nhau hơn bao giờ hết. Quan hệ của Hoa Kỳ với các quốc gia khác và công dân của họ vì thế cũng quan trọng hơn cho nước Mỹ.

Bộ Ngoại giao có bốn mục tiêu chính sách đối ngoại chủ chốt:

- Bảo vệ Hoa Kỳ và người dân Hoa Kỳ;
- Thúc đẩy dân chủ, nhân quyền, và những lợi ích toàn cầu khác;
- Tăng cường hơn nữa sự hiểu biết của cộng đồng quốc tế về các giá trị và chính sách của Hoa Kỳ;
- Hỗ trợ các nhà ngoại giao Hoa Kỳ, quan chức chính phủ và tất cả những nhân viên khác ở trong và ngoài nước, những người có trọng trách biến những mục tiêu này thành hiện thực.

BẢO VỆ HOA KỲ

Ngoại giao là một trong những biện pháp tốt nhất để bảo vệ Hoa Kỳ và người dân Hoa Kỳ. Chúng tôi sử dụng các biện pháp ngoại giao với các quốc gia khác trên thế giới để đối phó một cách thành công với những thách thức xuyên biên giới quốc gia, có ảnh hưởng đến chúng tôi tại Hoa Kỳ, trong đó có:

- Chủ nghĩa khủng bố;
- Mối đe dọa của vũ khí hủy diệt hàng loạt;
- HIV/AIDs và các bệnh truyền nhiễm khác;
- Tội phạm và buôn bán ma túy bất hợp pháp;
- Nhu cầu nhân đạo của người di cư và người tị nạn;

Những người tình nguyện Pa-kít-xtan vận chuyển bột mì do Hoa Kỳ hỗ trợ sau những trận lụt tàn phá kinh hoàng tại Pa-kít-tan.

- Sự suy thoái của môi trường.

Người dân Mỹ trong nước và ở nước ngoài phải đối mặt với những mối đe dọa về thể chất và kinh tế. Bộ Ngoại giao bảo vệ đất nước, người dân và sự thịnh vượng của chúng tôi bằng cách giúp:

- Ngăn chặn các cuộc tấn công khủng bố và tăng cường các liên minh quốc tế nhằm tiêu diệt chủ nghĩa khủng bố toàn cầu;
- Đảm bảo an ninh nội địa của Hoa Kỳ thông qua những chính sách và biện pháp nhằm đảm bảo an toàn cho việc đi lại, buôn bán và các cơ sở hạ tầng quan trọng;
- Cung cấp các dịch vụ ngay tại các cửa ngõ biên giới của đất nước, tạo điều kiện thuận lợi cho những du khách đến Hoa Kỳ hợp pháp có thể nhập cảnh, đồng thời từ chối cấp thị thực cho những người không đủ tiêu chuẩn hoặc có thể gây nguy hại cho nước Mỹ;
- Tăng cường sự ổn định ở mọi khu vực trên thế giới;
- Ngăn chặn không cho kẻ thù dùng vũ khí hủy diệt hàng loạt đe dọa nước Mỹ và các đồng minh của Mỹ;
- Giảm thiểu tác động của tội phạm quốc tế và việc buôn bán ma túy bất hợp pháp đối với người dân Mỹ;

- Bảo vệ và hỗ trợ các công dân Mỹ đang sinh sống và làm việc tại nước ngoài;
- Vun đắp những giá trị và lợi ích chung giữa nhân dân Mỹ và nhân dân các quốc gia khác.

Dưới đây là một vài trong số rất nhiều cách thức mà Bộ Ngoại giao Hoa Kỳ sử dụng để bảo vệ đất nước:

Chống khủng bố

Chủ nghĩa khủng bố quốc tế đe dọa nước Mỹ, các đồng minh và lợi ích của nước Mỹ, cũng như của cả cộng đồng thế giới. Tiêu diệt chủ nghĩa khủng bố quốc tế đòi hỏi phải có các chính sách đúng đắn, những nỗ lực có phối hợp của Chính phủ Hoa Kỳ, và sự hợp tác quốc tế.

Mục tiêu chống khủng bố bao gồm:

- **Phá vỡ, triệt phá và tiêu diệt** tổ chức al-Qa'ida và các mạng lưới của tổ chức này;
- **Không bảo trợ, hỗ trợ và cung cấp** nơi trú ẩn an toàn cho những kẻ khủng bố;
- **Giảm thiểu** tác động của điều kiện chính trị, kinh tế và xã hội dễ xô đẩy con người vào con đường binh đao mà những kẻ khủng bố có thể lợi dụng;

- **Tẩy chay** tư tưởng của al-Qa'ida bằng cách chia rẽ những kẻ khủng bố và những người cảm thông với chúng;
- **Bảo vệ** công dân và các lợi ích của Hoa Kỳ ở trong và ngoài nước.

Trong cuộc chiến chống khủng bố, Bộ Ngoại giao giám sát chính sách đối ngoại và định hướng mọi hoạt động chống khủng bố quốc tế của Chính phủ Hoa Kỳ, bao gồm:

- Xác định rõ các tổ chức khủng bố nước ngoài theo quy định tại Mục 219 Đạo luật Nhập cư và Nhập tịch đã được sửa đổi, đồng thời xác định những kẻ khủng bố toàn cầu diện đặc biệt theo Sắc lệnh Hành pháp 13224, nhằm phong tỏa tài sản của chúng và cô lập chúng trên trường quốc tế;
- Giải quyết nguồn gốc dẫn đến tình trạng cực đoan hóa nhằm làm suy yếu sức hút của al-Qa'ida và mang đến những lựa chọn khác cho người dân đang có nguy cơ trở thành khủng bố tại các địa phương là “điểm nóng” về việc cực đoan hóa và tuyển mộ khủng bố.
- Ngăn chặn và phản ứng nhanh trước các vụ khủng bố quốc tế thông qua sự lãnh đạo của Đội Hỗ trợ Khẩn cấp Nước ngoài do Ủy ban An ninh Quốc

Phó phòng Lãnh sự Kim Perez gặp gỡ với một trợ lý sau một ngày dài phỏng vấn cấp thị thực tại Riyadh, Ảrập Xê-út.

gia chỉ đạo nhằm hỗ trợ trực tiếp cho các đại sứ Hoa Kỳ.

- Hỗ trợ các đối tác xây dựng năng lực để họ có thể tự bảo vệ an toàn và tiêu diệt tận gốc mạng lưới al-Qa'ida trong phạm vi biên giới nước họ.
- Cung cấp các khóa huấn luyện sáng tạo và linh hoạt về chống khủng bố và sử dụng tài chính cho việc chống khủng bố.
- Can dự với các tổ chức đa phương nhằm củng cố các chuẩn mực toàn cầu, chia sẻ kinh nghiệm, nâng cấp các nguồn lực và chuyên môn, đồng thời thể hiện cam kết của Hoa Kỳ với các cách tiếp cận dựa trên luật pháp về chống khủng bố và chống chủ nghĩa cực đoan bạo lực;

- Tăng cường an ninh biên giới và theo dõi khủng bố toàn cầu;
- Kết hợp các sáng kiến an ninh nội địa với chính sách đối ngoại;
- Đi đầu về phát triển công nghệ nhằm đối phó hiệu quả với khủng bố.

Các nhà đàm phán hiệp định START mới, Trợ lý Ngoại trưởng Rose Gottemoeller và Đại sứ Anatoly Antonov của Liên bang Nga, cùng trình bày về Hiệp ước START mới trước các nhà ngoại giao chuyên về kiểm soát vũ trang quốc tế tại phiên họp toàn thể của Hội nghị Giải trừ Quân bị.

Các báo cáo hàng năm do Bộ Ngoại giao Mỹ thực hiện theo yêu cầu của Quốc hội về tình hình các quốc gia chống khủng bố là bản đánh giá các xu hướng khủng bố quốc tế và bản chất của mối đe dọa khủng bố. Báo cáo tập trung vào các đánh giá liên quan đến chính sách, về hợp tác với chính phủ nước ngoài trên cơ sở quan hệ với từng quốc gia, đồng thời bao gồm các nội dung về các quốc gia bảo trợ khủng bố, các tổ chức khủng bố nước ngoài, khủng bố sử dụng vũ khí hủy diệt hàng loạt, và cung cấp chỗ trú ẩn an toàn cho khủng bố. Xem thông tin tại trang web www.state.gov/s/ct.

An ninh nội địa

Đảm bảo an ninh cho người dân Mỹ bắt đầu tại chính nước Mỹ song nó cũng

được mở rộng ra ngoài biên giới quốc gia. Để đảm bảo an ninh nội địa, Bộ Ngoại giao quản lý việc cấp thị thực và đi đầu trong nỗ lực ngoại giao nhằm đạt được sự hợp tác quốc tế trong việc tìm ra các biện pháp ngăn chặn mối đe dọa đối với việc đi lại, thông tin liên lạc, và các cơ sở hạ tầng quan trọng khác như hệ thống thông tin, giao thông và năng lượng, và để bảo đảm an ninh biên giới quốc gia.

Thị thực: Mở rộng cánh cửa cho công dân nước ngoài

Người nhập cư và khách du lịch là tài sản lớn đối với đất nước chúng ta. Chúng ta hoan nghênh những đóng góp quan trọng của họ. Người nhập cư và rất nhiều du khách muốn vào Hoa Kỳ phải xin thị thực từ Bộ Ngoại giao. Mỗi năm Bộ

Ngoại giao xem xét cẩn thận hơn 8 triệu đơn xin thị thực. Những quy định về việc cấp thị thực bảo đảm rằng những công dân nước ngoài có thể gây hại đối với Hoa Kỳ sẽ không được cấp thị thực, để nước Mỹ có thể được an toàn trong khi vẫn mở rộng cánh cửa chào đón các công dân đến từ khắp nơi trên thế giới. Thông tin về thị thực xem tại trang www.travel.state.gov

Ổn định khu vực

Bộ Ngoại giao sử dụng các biện pháp ngoại giao tại tất cả những khu vực trên thế giới nhằm ngăn chặn các cuộc xung đột cục bộ trở thành các cuộc chiến tranh lớn hơn có thể gây tổn hại đến lợi ích của Hoa Kỳ. Bộ Ngoại giao hợp tác với các quốc gia khác tại các tổ chức quốc tế nhằm tăng cường sự ổn định và thịnh vượng về kinh tế. Dưới đây là một số các vấn đề khu vực mà Bộ Ngoại giao phụ trách:

Trung Đông: Thúc đẩy và hỗ trợ sự phát triển của nền dân chủ tại Iraq. Tiếp tục hợp tác với Israel, Ai Cập, các quốc gia Trung Đông khác và hợp tác với người Palestin nhằm tìm ra một giải pháp giúp họ chung sống một cách hòa bình. Xem thông tin tại www.state.gov/p/nea.

Tây Bán cầu: Mở rộng hợp tác và quan hệ đối tác ở Tây Bán cầu về những vấn

đề an toàn của công dân, cơ hội hợp tác kinh tế, an ninh năng lượng và tác động của tình trạng biến đổi khí hậu, tăng cường các thể chế dân chủ và pháp quyền. Xem thông tin tại www.state.gov/p/wha.

Châu Phi: Hỗ trợ quá trình dân chủ hóa, xây dựng pháp quyền và phát triển kinh tế thông qua giảm đói nghèo, đối phó với dịch bệnh, và khuyến khích giới lãnh đạo khu vực này giải quyết xung đột. Xem thông tin tại www.state.gov/p/eap.

Đông Á và Thái Bình Dương: Hợp tác trong khuôn khổ các tổ chức như Diễn đàn Hợp tác Kinh tế châu Á-Thái Bình Dương nhằm tạo dựng hòa bình và thịnh vượng trong khu vực, bằng việc tạo ra các cơ hội kinh tế, xây dựng các xã hội và ngăn chặn những mối đe dọa đối với tăng trưởng bền vững. Xem thông tin tại www.state.gov/p/eap.

Nam và Trung Á: Ủng hộ nền dân chủ ở Á-p-ga-nít-xtan. Hợp tác với Ấn Độ, Pa-kít-xtan và cộng đồng quốc tế nhằm giải quyết những vấn đề nảy sinh giữa các quốc gia này, trong đó có quy chế của vùng Kashmir và vấn đề vũ trang hạt nhân. Xem thông tin tại www.state.gov/p/sca.

Châu Âu và khu vực Âu-Á: Hợp tác với các đối tác châu Âu và Âu-Á và với các tổ chức quan trọng như NATO về

hàng loạt vấn đề toàn cầu nhằm thúc đẩy sự ổn định và hợp tác quốc tế. Xem thông tin tại www.state.gov/p/eur.

Vấn đề vũ khí hủy diệt hàng loạt

Vũ khí hủy diệt hàng loạt – như vũ khí hạt nhân, vũ khí hóa học hoặc vũ khí sinh học – là mối đe dọa nghiêm trọng đối với Hoa Kỳ và thế giới. Chúng ta phải theo dõi khả năng những kẻ khủng bố có thể có được những vũ khí này để tấn công người dân vô tội. Bộ Ngoại giao tiến hành các biện pháp để đảm bảo rằng không có thêm các quốc gia có những loại vũ khí này và các thỏa thuận quốc tế về hạn chế những loại vũ khí này được tôn trọng. Xem thông tin tại www.state.gov/t.

Tội phạm quốc tế, ma túy bất hợp pháp và các cơ quan tư pháp hình sự

Bộ Ngoại giao đóng vai trò quan trọng trong việc xây dựng, quản lý và đánh giá các chương trình và chiến lược chống buôn bán ma túy và thúc đẩy pháp quyền. Xây dựng các cơ quan thực thi pháp luật mạnh mẽ, bắt nguồn từ những nguyên tắc dân chủ và bảo vệ nhân quyền, là vấn đề có tầm quan trọng sống còn nhằm ngăn chặn các mối đe dọa xuyên biên giới, từ buôn bán

ma túy, tội phạm có tổ chức, tới khủng bố. Bộ Ngoại giao giúp các quốc gia đấu tranh chống sản xuất và buôn bán ma túy quốc tế, giảm tội phạm quốc tế và khủng bố, đồng thời củng cố các cơ quan tư pháp hình sự quốc tế thông qua các chương trình hỗ trợ cấp song phương, cấp khu vực và toàn cầu. Trong *báo cáo hàng năm về Chiến lược Kiểm soát Ma túy Quốc tế* (www.state.gov/p/inl) của Bộ Ngoại giao có xác định những quốc gia được nhận hỗ trợ nước ngoài của Hoa Kỳ nhưng là địa điểm vận chuyển ma túy, sản xuất ma túy và rửa tiền, đồng thời nêu lên những chiến lược đang được thực hiện nhằm đối phó với những vấn đề này.

Đại sứ Mỹ tại Li-băng Michele J. Sison kiểm tra một chiếc mô tô cảnh sát hiệu Harley Davidson cùng với Tư lệnh các Lực lượng An ninh Nội bộ Li-băng. Những chiếc mô tô này do Cục Thực thi pháp luật và phòng chống ma túy quốc tế (INL), Bộ Ngoại giao Hoa Kỳ, tặng cho lực lượng cảnh sát Li-băng.

Bộ Ngoại giao đóng vai trò quan trọng trong việc xây dựng đội ngũ cảnh sát dân sự và hỗ trợ cải cách tư pháp trong giai đoạn chuyển tiếp sau xung đột. Sự hỗ trợ này giúp các quốc gia phục hồi sau xung đột hoặc sau khi các chế độ độc tài sụp đổ nhằm cải tổ lực lượng cảnh sát, tiến hành các bước điều chỉnh, cải tổ hệ thống tư pháp nhằm tạo dựng sự ổn định cần thiết cho phát triển kinh tế và xây dựng các thể chế dân chủ mạnh. Với các đối tác lâu dài như Liên Hợp Quốc, Liên minh châu Âu, Nhóm G8, và Tổ chức các quốc gia châu Mỹ, Bộ Ngoại giao hợp tác nhằm củng cố khuôn khổ pháp lý quốc tế và các công ước chống buôn bán ma túy, tội phạm xuyên quốc gia và tham nhũng. Buôn người là hình thức nô lệ thời hiện đại, ảnh hưởng tới hàng triệu nam giới,

phụ nữ và trẻ em, những người bị ép buộc, lừa gạt, hoặc bị dùng vũ lực cưỡng ép lao động và bóc lột tình dục. *Báo cáo thường niên về tình trạng buôn người* của Bộ Ngoại giao (www.state.gov/g/tip) đánh giá nỗ lực của các chính phủ, trong đó có cả Chính phủ Hoa Kỳ, về chống buôn người và là một công cụ ngoại giao quan trọng nhằm chấm dứt hình thức nô lệ thời hiện đại này. Trong khi thúc đẩy quan hệ đối tác với các tổ chức phi chính phủ trên toàn cầu, Bộ Ngoại giao đồng thời tài trợ cho các chương trình chống buôn người giúp giải cứu hàng nghìn nạn nhân, đào tạo thực thi pháp luật cho các quan chức, những người làm công tác y tế và công tác xã hội với những kinh nghiệm tốt nhất; và cung cấp dịch vụ trong những tình huống khẩn cấp hoặc khủng hoảng.

Giúp đỡ công dân Hoa Kỳ

Bộ Ngoại giao giúp đỡ công dân Hoa Kỳ đi lại, tiến hành kinh doanh và sinh sống ở nước ngoài một cách an toàn bằng cách:

- Cung cấp thông tin, trong đó có cảnh báo và khuyến cáo về việc đi lại, và thông tin về từng quốc gia phục vụ mục đích đi lại và sinh sống ở nước ngoài;
- Cấp hộ chiếu cho công dân Hoa Kỳ;

Lễ khai trương Khu trưng bày của Hoa Kỳ tại Triển lãm Quốc tế Thương Hải, Trung Quốc, giới thiệu hoạt động kinh doanh, văn hóa và các giá trị của Mỹ.

- Giúp đỡ công dân Hoa Kỳ nhận được tài trợ trong tình huống khẩn cấp;
- Kiểm tra về điều kiện sống và nơi cư trú của công dân Hoa Kỳ ở nước ngoài;
- Trong trường hợp một công dân Hoa Kỳ qua đời ở nước ngoài, Bộ Ngoại giao giúp đỡ gia đình họ thu xếp công việc tử tuất;
- Hỗ trợ du khách Hoa Kỳ bị ốm đau hoặc bị bắt khi ở nước ngoài;
- Hỗ trợ trong các vụ tranh chấp liên quan đến quyền chăm sóc trẻ em và nhận con nuôi ở nước ngoài;
- Trong các tình huống khủng hoảng, bảo vệ và hỗ trợ công dân Hoa Kỳ sinh sống hoặc đi ra nước ngoài.

Xem thông tin tại www.travel.state.gov

An ninh và thịnh vượng kinh tế

Bộ Ngoại giao hỗ trợ các doanh nghiệp Hoa Kỳ cả ở trong nước lẫn nước ngoài. Cán bộ tại các đại sứ quán Hoa Kỳ trên khắp thế giới là những chuyên gia am hiểu thực tiễn kinh doanh của nước sở tại, đồng thời hiểu rõ các sản phẩm và thị trường quan trọng đối với các quốc gia này. Họ xác định các cơ hội làm ăn cho các công ty Hoa Kỳ và hỗ trợ các công ty này xuất khẩu hoặc kinh doanh tại nước đó.

Bộ Ngoại giao:

- Giúp đảm bảo cho các công nhân, doanh nhân và nông dân Mỹ có thể cạnh tranh bình đẳng trong lĩnh vực thương mại và đầu tư nước ngoài.
- Đàm phán các hiệp định thương mại nhằm mở cửa các thị trường, gia tăng cơ hội bán các hàng hóa và dịch vụ Hoa Kỳ ra nước ngoài;
- Hỗ trợ các lợi ích kinh doanh của Hoa Kỳ ở nước ngoài thông qua xác định những tiềm năng và giúp đảm bảo rằng các công ty Hoa Kỳ có thể bán các sản phẩm hoặc dịch vụ và tiến hành đầu tư ở nước ngoài;
- Phối hợp với các tổ chức quốc tế và các tổ chức của Hoa Kỳ để đại diện cho các lợi ích của cộng đồng doanh nghiệp;
- Thúc đẩy và cấp phép cho việc xuất khẩu, góp phần thu về hàng chục tỉ đô-la cho nền kinh tế Hoa Kỳ;
- Bảo vệ quyền sở hữu trí tuệ của Hoa Kỳ trên trường quốc tế, ví dụ như bản quyền và bằng sáng chế;
- Giúp đỡ các quốc gia khác phát triển những nền kinh tế thị trường tự do, lành mạnh, từ đó giúp gia tăng cơ hội đầu tư và xuất khẩu.

Xem thông tin tại www.state.gov/e/eeb.

THỨC ĐẨY NHỮNG LỢI ÍCH TOÀN CẦU

Dân chủ và Nhân quyền

Thúc đẩy tự do, dân chủ và bảo vệ nhân quyền trên toàn thế giới là nhiệm vụ trọng tâm trong chính sách đối ngoại của Hoa Kỳ. Nước Mỹ cố gắng thúc đẩy dân chủ thông qua củng cố các giá trị dân chủ mà người Mỹ tin là sẽ giúp xây dựng một cộng đồng quốc tế an toàn và thịnh vượng hơn. Cam kết bảo vệ nhân quyền bắt đầu bằng những trách nhiệm và chuẩn mực toàn cầu. Những chuẩn mực này phải được áp dụng đối với mọi quốc gia, kể cả nước Mỹ. Những giá trị cơ bản của Hoa Kỳ - quyền được sống, quyền tự do và mưu cầu hạnh phúc - không chỉ là nguồn sức mạnh và là nền tảng cho sự bền vững của chúng ta. Đây là những quyền mà mọi nam giới, phụ nữ và trẻ em khi sinh ra đều đã có. Chúng ta phấn đấu vì một nền hòa bình bền vững thông qua một chương trình nghị sự về nhân quyền dựa trên nguyên tắc và cam kết với các thể chế đa phương. Những nỗ lực của chúng ta nhằm ủng hộ những người đấu tranh cho nhân quyền, phát triển kinh tế, và quản lý một cách dân chủ được thúc đẩy bởi cam kết của chính chúng ta, chứ không phải do vị lợi.

Một phụ nữ Masai bỏ phiếu tại một địa điểm bỏ phiếu ở thị trấn Ngong, cách thủ đô Nairobi của Kenya 25 dặm.

Các công cụ thúc đẩy nhân quyền:

- Ngoại giao song phương
- Ngoại giao đa phương
- Hỗ trợ những người bảo vệ nhân quyền
- Trợ giúp nước ngoài
- Báo cáo về việc thực thi nhân quyền
- Tiếp xúc với công chúng
- Trừng phạt kinh tế

Nỗ lực thúc đẩy dân chủ của Bộ Ngoại giao bao gồm:

- Thúc đẩy dân chủ với tư cách là công cụ nhằm bảo đảm an ninh, ổn định và thịnh vượng cho toàn thế giới;

- Hỗ trợ các nền dân chủ mới nổi thực thi các nguyên tắc dân chủ;
- Hỗ trợ những người cổ xúy trên toàn thế giới nhằm xây dựng những nền dân chủ mạnh mẽ ở những quốc gia của họ;
- Xác định và lên án những chế độ tước bỏ của công dân của họ quyền được lựa chọn người lãnh đạo thông qua các cuộc bầu cử tự do, công bằng và minh bạch.

Nỗ lực thúc đẩy nhân quyền của Bộ Ngoại giao gồm:

- Yêu cầu chính phủ các nước chịu trách nhiệm thực hiện những nghĩa vụ của họ theo các chuẩn mực nhân quyền toàn cầu và các công ước nhân quyền toàn cầu;
- Thúc đẩy sự tôn trọng nhiều hơn nữa với nhân quyền, dựa trên những chuẩn mực đã được quốc tế công nhận;
- Thúc đẩy pháp quyền, quy rõ trách nhiệm và thay đổi văn hóa về sự miễn trừ trừng phạt;
- Hỗ trợ nỗ lực củng cố các thể chế quốc tế và đa phương như Hội đồng Nhân quyền Liên Hợp Quốc và các tổ chức khu vực để các thể chế này đóng góp hiệu quả hơn trong việc bảo vệ nhân quyền toàn cầu.

Xem thông tin tại www.state.gov/g/drl.

Những vấn đề xuyên quốc gia khác

Bộ Ngoại giao cũng đối phó với nhiều vấn đề vượt ra khỏi biên giới một quốc gia. Dưới đây là một số ví dụ:

Chương trình nông nghiệp của Nam Phi bao gồm việc nghiên cứu và gia tăng hoạt động sản xuất của các doanh nghiệp nhỏ nhằm đối phó với tình trạng đói kém, thiếu dinh dưỡng triền miên và mối đe dọa của nạn đói, đặc biệt ở khu vực bị ảnh hưởng nặng nề của HIV/AIDS.

Y tế

Sáng kiến Y tế Toàn cầu của Chính phủ Hoa Kỳ (GHI) có cách tiếp cận toàn diện đối với việc cứu người và cải thiện chất lượng cuộc sống tại các quốc gia đang phát triển. Sáng kiến Y tế Toàn cầu đang giúp các quốc gia đối tác cải thiện chất lượng chăm sóc sức khỏe thông qua tăng cường các hệ thống y tế, đặc biệt chú trọng vào nâng cao sức khỏe cho phụ nữ, trẻ sơ sinh và trẻ nhỏ thông qua các chương trình giải quyết các bệnh truyền

nhễm, dinh dưỡng, sức khỏe bà mẹ và trẻ em, và an toàn nước sinh hoạt. Kế hoạch cứu trợ AIDS khẩn cấp của Tổng thống (PEPFAR) là trụ cột và là hợp phần lớn nhất của Sáng kiến Y tế Toàn cầu. Xem thông tin tại www.pepfar.gov.

Môi trường, Khoa học và Công nghệ

Bộ Ngoại giao Hoa Kỳ thúc đẩy ngoại giao thông qua tăng cường quản lý môi trường, khuyến khích tăng trưởng kinh tế và đẩy mạnh phát triển xã hội trên toàn cầu vì một thế giới an toàn hơn, an ninh hơn và mang lại nhiều hy vọng hơn. Bộ Ngoại giao cũng thúc đẩy những lợi ích quyết định và đa dạng của Mỹ về đại dương. Các chương trình hợp tác về khoa học và công nghệ do Bộ Ngoại giao lãnh đạo giúp cải thiện đáng kể cuộc sống của người dân khắp mọi nơi. Biến đổi khí hậu và an ninh năng lượng đặt ra những thách thức nghiêm trọng, liên quan chặt chẽ với nhau, mà phạm vi và mức độ của chúng đòi hỏi phải có nỗ lực toàn cầu cũng như hành động của các quốc gia. Bộ Ngoại giao đang hợp tác với các đối tác quốc tế tìm ra những biện pháp nhằm làm chậm lại, chặn đứng và đảo ngược hiệu ứng khí nhà kính giúp thúc đẩy tăng

trưởng kinh tế bền vững, tăng cường an ninh năng lượng, và giúp các quốc gia mang lại sự thịnh vượng hơn cho người dân của họ. Xem thông tin tại www.state.gov/g/oes.

Vấn đề người tị nạn, nhập cư và dân số

Bộ Ngoại giao Hoa Kỳ giúp đỡ hàng triệu người tị nạn và nạn nhân của các cuộc xung đột trên toàn thế giới. Mỗi năm, Hoa Kỳ cũng chào đón hàng chục nghìn người nhập cư tới định cư. Từ năm 1980, khoảng 2,5 triệu người tị nạn từ hơn 70 quốc gia đã được định cư tại Hoa Kỳ. Mỹ thúc đẩy các chính sách dân số quốc tế theo hướng hỗ trợ chăm sóc sức khỏe sinh sản và vì sự khỏe mạnh của phụ nữ và các gia đình trên toàn thế giới, trong đó có việc tiếp cận các dịch vụ chăm sóc sức khỏe sinh sản và kế hoạch hóa gia đình. Nguyên tắc định hướng chính sách nhập cư của Hoa Kỳ là hỗ trợ việc nhập cư an toàn, có trật tự và hợp pháp, tập trung bảo vệ các quyền của người nhập cư, bảo vệ những người muốn tị nạn và hỗ trợ những người nhập cư dễ bị tổn thương khác. Xem thông tin tại www.state.gov/g/prm.

CAN DỰ NHÂN DÂN TOÀN CẦU

Ngoại giao nhân dân cố gắng hỗ trợ nhằm đạt được những mục tiêu chính sách đối ngoại Hoa Kỳ, thúc đẩy lợi ích quốc gia và tăng cường an ninh quốc gia qua việc thông tin và tác động tới người dân nước ngoài, mở rộng và củng cố quan hệ giữa người dân và Chính phủ Hoa Kỳ với người dân các nước còn lại trên thế giới. Bộ Ngoại giao sử dụng một loạt các chương trình và công cụ nhằm thu hút người dân toàn thế giới, củng cố mối quan hệ giữa người dân với người dân và đấu tranh chống những thách thức chung mà nhân loại phải đối mặt. Chúng ta muốn đối thoại với những người định hướng dư luận ở nước ngoài, các lãnh đạo địa phương, nhà báo, nhà giáo dục, sinh viên, và các trí thức trẻ và những người khác thông qua Phòng Thông tin - Văn hóa tại các đại sứ quán Hoa Kỳ ở nước ngoài và thông qua hàng loạt chương trình ngoại giao nhân dân khác có trụ sở bên ngoài Washington D.C. Bộ Ngoại giao Mỹ muốn xây dựng sự tin tưởng và hiểu biết lẫn nhau

thông qua các chương trình trao đổi dành cho người dân. Hàng năm, Bộ Ngoại giao tài trợ hơn 40.000 chương trình trao đổi văn hóa và giáo dục, bao gồm khách nước ngoài tới thăm Hoa Kỳ và công dân Hoa Kỳ tới thăm nước khác. Chúng tôi hiện đang can dự với nhân dân quốc tế nhiều chưa từng có thông qua các trang web đa ngôn ngữ, nhật ký mạng và các chương trình truyền thông xã hội. Thông qua can dự toàn cầu mạnh mẽ, chúng tôi muốn đảm bảo rằng chính sách đối ngoại được thông tin dựa trên sự hiểu biết về quan điểm và ý kiến của người dân nước ngoài. Xem thông tin tại trang www.exchanges.state.gov.

Các thành viên của Hội đồng các nhà lãnh đạo chính trị trẻ của Hoa Kỳ (ACYPL) thăm Sapaphi, quê hương của Tổng thống Nê-pan.

HỖ TRỢ NGÀNH NGOẠI GIAO VÀ BỘ MÁY HÀNH CHÍNH

Nền ngoại giao Mỹ đòi hỏi cần phải có một đội ngũ những người có quyết tâm cao mới có thể đạt được các mục tiêu chính sách đối ngoại. Đội ngũ cán bộ ngoại giao và bộ máy công chức cùng phối hợp với nhau ở trong nước cũng như tại các phái đoàn ngoại giao của Hoa Kỳ ở nước ngoài để thực thi chính sách đối ngoại. Sau các cuộc tấn công khủng bố ngày 11/9/2001, sự hiện diện cũng như những chương trình ngoại giao của chúng tôi trở nên quan trọng hơn bao giờ hết.

Đội ngũ cán bộ ngoại giao hiện có hơn 12.000 người đại diện cho Hoa Kỳ ở nước ngoài. Ngành ngoại giao có những đòi hỏi về mặt cam kết rất khác biệt, song cũng đem lại cho những người trong ngành những phần thưởng độc đáo. Các cán bộ ngoại giao có thể được cử đi làm việc tại các sứ quán, lãnh sự quán và các phái đoàn ngoại giao ở bất cứ đâu trên thế giới, tại bất cứ thời điểm nào để phục vụ cho các nhu cầu ngoại giao của Hoa Kỳ.

Đội ngũ công chức có khoảng hơn 9.000 người, chủ yếu tập trung ở Washington, D.C., là những người cung cấp kiến thức chuyên môn, sự hỗ trợ và đảm bảo tính

liên tục trong việc thực hiện sứ mệnh của Bộ Ngoại giao. Một số công chức là những người đồng nhiệm trong nước của các nhân viên lãnh sự ở nước ngoài, họ cấp hộ chiếu và hỗ trợ công dân Hoa Kỳ ở trong nước và nước ngoài.

Bên cạnh đó, hơn 40.000 công dân các quốc gia nơi có đại sứ quán hoặc cơ quan khác của Hoa Kỳ cũng là một bộ phận rất quan trọng trong đội ngũ cán bộ ngoại giao của Bộ ở nước ngoài. Những nhân viên này vẫn tiếp tục công việc của mình khi các cán bộ ngoại giao người Mỹ đến hoặc rời nước sở tại.

Cả hai lực lượng này đều mang lại nhiều cơ hội nghề nghiệp. Xem thông tin về công việc tại Bộ Ngoại giao hoặc tại các tổ chức quốc tế tại trang www.careers.state.gov.

Trợ lý Ngoại trưởng NEA Jeffrey Feltman đang ghi hình thông điệp của mình tại phòng thu ở Bộ Ngoại giao. Bộ Ngoại giao sản xuất băng hình nhằm thông tin cho công dân Hoa Kỳ về các mối quan hệ quốc tế và hoạt động của Bộ Ngoại giao.

Trung tâm Hoa Kỳ

Phòng Thông tin-Văn hóa, Đại sứ quán Hoa Kỳ

Tầng 1, Rose Garden Tower, 170 Ngọc Khánh, Hà Nội

Tel: (04) 3850-5000; Email: HanoiAC@state.gov

<http://vietnam.usembassy.gov>

<http://www.facebook.com/achanoi.usembassy>