EUROPSKO PRAVO
I. EUROPSKO PRAVO KAO SUSTAV ISPREPLETENIH PRAVNIH POREDAKA
1. Objasnite što znači europsko pravo u užem smislu.

U samoj središnjici europske suradnje i integracije su 3 europske zajednice:

- Europska zajednica za ugljen i čelik ( EZUČ )

- Europska zajednica ( EZ ); bivša Europska ekonomska zajednica

- Europska zajednica za atomsku energiju ( EURATOM )

Te 3 zajednice su usko povezane zajedničkim tijelima (Europski parlament, Vijeće, Komisija, EU-sud), a Ugovorom iz Maastrichta 1992. proširena je njihova suradnja na još 2 nove oblasti (2. i 3. stup). Uglavnom, pravo tih triju zajednica ili "pravo Zajednice", kao i propisi o novim oblicima suradnje u okviru EU čine europsko pravo u užem smislu.

2. Objasnite što su tri stupa europske unije.

 Prvi stup, koji je i najvažniji, čine tri zajednice ( EZUČ, EZ, EURATOM ),

 Drugi stup čini zajednička vanjska i sigurnosna politika,

 Treći stup čini policijska i pravosudna suradnja u kaznenim stvarima.

3. Koje su najvažnije razlike između prava Zajednice i prava Europske unije?

Pravo Zajednice čini zasebni pravni poredak koji vrijedi ne samo u odnosu na države članice, već neposredno utvrđuje prava i obveze pojedinaca, budući da su države-članice triju zajednica prenijele svoju suverenu vlast tijelima Zajednice i tako im omogućile da oni umjesto njih reguliraju prava i obveze pojedinaca. To vrijedi za osnivačke ugovore triju zajednica ("primarno" pravo Zajednice), ali obuhvaća i pravo koje tijela Zajednice donose temeljem tih ugovora ("sekundarno"pravo).

Pravo Europske unije, znači pravo mjerodavno za drugi i treći stup; ne primjenjuje se neposredno na pojedince. Naime, suradnja na području vanjske i sigurnosne politike, te policijska i pravosudna suradnja u kaznenim stvarima imaju uobičajene ugovorne oblike međudržavne suradnje; obvezujući zaključci neposredno obvezuju same države-članice. Pri donošenju takvih odluka odlučujuću ulogu nemaju neka nezavisna tijela zajednice, već vlade kao zastupnici država, pa se ovaj oblik suradnje zove i međuvladina suradnja.

4. Objasnite što čini europsko pravo u širem smislu (najvažniji oblici institucionalne  suradnje i njihove najvažnije karakteristike).

Europsko pravo u širem smislu čine svi oblici institucionalizirane suradnje koji stoje uz bok EU - odnosno, razne organizacije međudržavne suradnje u Europi među kojima su najvažnije: Vijeće Europe, ZAS, OESS, EFTA, OECD.

a) Vijeće Europe 

· utemeljeno 1949.g. kao zajednica "ZAPADNO" orijentiranih europskih država, no naknadno su primljene i brojne države iz bivšeg "ISTOČNOG BLOKA", pa je to danas jedan sveeuropski forum koji se temelji na načelima pravne države i demokracije. U okviru tog tijela formirani su neki zajednički europski temeljni pravni standardi, donošenjem Europske konvencije za zaštitu ljudskih prava i temeljnih sloboda, s brojnim kasnijim protokolima, te naročito kroz sudsku praksu Europskog suda za ljudska prava.

b) Zapadnoeuropski savez (ZES)

· nastao kao obrambeni savez zapadnoeuropskih zemalja, ali danas ima uglavnom mirotvorno-sigurnosnu funkciju, u vidu Ureda za europsku sigurnost, kao europska inačica NATO-a. Ugovor iz Maastrichta upućuje na ZES kao sastavni dio razvoja EU (zajednička sigurnosna politika).

c) Europska organizacija za sigurnost i suradnju – OESS

· osnovana 1975. završnim aktom iz Helsinkija – očvrsnuta tijekom transformacije istočne Europe, tj. Pariškom poveljom 1990. Također radi na ostvarenju zajedničke vanjske i sigurnosne politike, tj. jačanju demokracije, ljudskih prava, sprečavanju sukoba itd.

d) Europsko udruženje za slobodnu trgovinu – EFTA

· osnovano 1960. kao alternativa za države nečlanice EZ, ali se također razvija unutar sustava Zajednice i EU.

e) Organizacija za europsku ekonomsku suradnju i razvoj – OEES

· utemeljena 1948. kao reakcija na Maršalov plan SAD-a, tada je to bila Organizacija za Europsku ekon. suradnju a od 1961. postaje OECD- prerasla je europske okvire, postaje forum gospodarske suradnje 29 najvažnijih industrijskih zemalja zapadnog svijeta.

5. Objasnite razliku između ciljeva pojedinih institucija koje su dio europskog prava u širem smislu i ciljeva Europskih zajednica. 
Institucije koje čine europsko pravo u širem smislu, kao što je Vijeće Europe, imaju za cilj jedinstvo europskih država na temelju nekih duhovno-povijesnih korijena; tu se ističe ideja o "zajednici vrijednosti" utemeljena na načelima pravne i socijalne države; na taj način se može premostiti različitost u političkoj i gospodarskoj sferi.

Europske zajednice pak imaju bitno pretencioznije, više gospodarsko-političke ciljeve kao što je monetarna unija, zajedničko državljanstvo i sl., odnosno funkcionalnu integraciju. Naime, u tom sustavu postoje supranacionalna tijela koja nezavisno oblikuju svoju volju i u pojedinim oblastima potiskuju suverene ovlasti država-članica u odnosu na pojedince.

6. Objasnite razliku između pojma Europske unije i Europskih zajednica.

Europska unija je širi pojam, a obuhvaća 3 europske Zajednice koje čine njezin 1.stup, te postojeće oblike suradnje među njima; koji čine 2. i 3. stup EU. Znači, europske zajednice čine onaj ključni, najvažniji dio EU, njezin 1.stup.

7. Razlikovanje između Vijeća europske zajednice i Europskog vijeća!

Vijeće europske zajednice je samo tijelo triju Eu-zajednica, zasjeda u sastavu s ministrima iz određenih područja pa se zove i "Ministarsko vijeće".

Europsko vijeće je vrhovno tijelo za donošenje odluka u Europskoj uniji; čine ga šefovi država i vlada, te predsjednik Europske komisije (to nije Vijeće Europe!).

2. VIJEĆE EUROPE

1. Navedite najvažnije ciljeve i objasnite strukturu Vijeća Europe.

Vijeće Europe je međunarodna organizacija osnovana 1949. sa sjedištem u Strassbourgu. Osnovni ciljevi:

- ostvarivanje većeg jedinstva između svojih članica radi 

- očuvanja i promicanja ideala i načela koji su njihova zajednička baština te 

- poticanje njihovog ekonomskog i socijalnog napretka.
Ostvarenje ciljeva: 

                       - raspravljanjem pitanja od zajedničkog interesa, sklapanjem sporazuma i zajedničkom akcijom na ekonomskom, socijalnom, kulturnom, pravnom, znanstvenom i administrativnom polju, kao i očuvanjem i razvojem ljudskih prava i temeljnih sloboda.

Struktura (2 tijela):

1) Odbor ministara – čine ga ministri vanjskih poslova ili posebni opunomoćenici         država članica, izvršno tijelo Vijeća

2) Savjetodavna skupština – parlament svake države-članice šalje u Skupštinu točno unaprijed utvrđeni broj zastupnika (2-18).

Oba tijela donose važnije odluke 2/3 većinom glasova. 

Vijeće Europe danas ima 43 države članice (i RH). Države se primaju na poziv Odbora, a samo primanje je postalo oznaka kvalitete demokracije i vladavine prava u nekoj zemlji. No, Odbor može i suspendirati pravo zastupanja, pa čak i tražiti isključenje neke države, u slučaju ozbiljnijih kršenja temeljnih načela.

2.  Koji su najvažniji ugovori Vijeća Europe?
1950. – Europska konvencija za zaštitu ljudskih prava i temeljnih sloboda + 11 protokola (najvažniji multilateralni ugovor u okviru Vijeća Europe); potpisana u Rimu 1950.g., a stupila na snagu 1953.g. nakon ratifikacije 10 država-članica. Sve države-članice Vijeća Europe su članice konvencije.
1955. – Europska konvencija o nastanjivanju
1957. – Europska konvencija o mirnom rješavanju sporova
1961. – Europska socijalna povelja
1972. – Europska  konvencija o državnom imunitetu
1977. – Europska konvencija o borbi protiv terorizma
1987. – Europska konvencija o sprečavanju mučenja i nečovječnog ili 

 ponižavajućeg postupanja ili kažnjavanja

1992. – Europska povelja o regionalnim ili manjinskim jezicima
1995. – Okvirna konvencija o zaštiti nacionalnih manjina
NOVIJE:

1997. – Konvencija o zaštiti ljudskih prava i ljudskog dostojanstva u biologiji i medicini
1997. – Dodatni protokol o zabrani kloniranja ljudskih bića

1997. – Europska konvencija o državljanstvu
3. EUROPSKA KONVENCIJA ZA ZAŠTITU LJUDSKIH PRAVA I TEMELJNIH SLOBODA KAO SVEEUROPSKI TEMELJNI PRAVNI STANDARD

1. Objasnite značenje Europske konvencije za zaštitu ljudskih prava i temeljnih sloboda.

Ima posebno značenje za razvoj međunarodne zaštite ljudskih prava, te predstavlja prvi efikasan mehanizam provođenja zaštite ljudskih prava na međunarodnoj razini, u okviru sudski uređenog postupka. Konvencijom su oformljeni zajednički europski standardi temeljnih prava, pa samo pristupanje neke države konvenciji znači visoku razinu zaštite, a uz to, države-članice konvencije ujednačavaju svoje pravne poretke prema konvencijskim standardima. Osim toga, u nekim državama, gdje je ustavnopravna kontrola zakona slabija ili nedostatna (npr. u Francuskoj), pravna zaštita prema konvenciji predstavlja neku vrstu zamjene ustavne sudbenosti.

2. Koja tijela predviđa Konvencija?

3. Pojasnite važnost 11. protokola na Konvenciju!

Konvencijski sustav zaštite je u početku bio formiran dvostupanjski, tj. stvorena su dva tijela:

1) Europska komisija za ljudska prava

2) Europski sud za ljudska prava.

Komisija je imala selektivnu i posredničku ulogu, tj. prije odluke Suda prethodio je postupak pred Komisijom. No, to se pokazalo presloženim pa se sustav pravne zaštite temeljito mijenja 1995.g. – jedanaestim protokolom na konvenciju. Taj protokol predviđa spajanje Komisije i Suda u jedno tijelo, Stalni Europski sud za ljudska prava u Strassbourgu, koji je započeo s radom u studenom 1998.g. Ima svoje stalne suce čiji broj odgovara broju država-članica konvencije. Novi sustav uveo je 3 tijela:

a. Odbori od 3 suca – provode prethodni postupak kod individualnih zahtjeva (u pogledu dopuštenosti)

b. Vijeće od 7 sudaca – nadležno za odlučivanje o dopuštenosti i osnovanosti individualnih zahtjeva, kao i o međudržavnim zahtjevima

c. Veliko vijeće od 17 sudaca – odlučuje o bitnim pravnim pitanjima.

Uz novi Sud i dalje postoji Odbor ministara Vijeća Europe kao konvencijsko tijelo s "političkim utjecajem". Odbor može od Suda zahtijevati savjetodavno mišljenje o raznim pitanjima iz konvencije, a također i nadzire izvršenje konačnih presuda Suda.

4. Koja su najvažnija prava koja jamči Konvencija?

b) temeljna ljudska prava 

a. pravo na život, zabrana mučenja i nečovječnog postupanja, zabrana ropstva i prisilnog rada

c) zaštita osobnih sloboda

d) sudska postupovna prava 

b. jamstva postupka u pravnoj državi

e) posebna prava 

c. zaštita privatne sfere, sloboda savjesti i vjeroispovijesti, sloboda izražavanja mišljenja, sloboda okupljanja i udruživanja

f) pravo na brak i obitelj

g) zaštita prava vlasništva (protokol br.1)

h) zabrana smrtne kazne (protokol br. 6)

5. Tko može pokrenuti postupak pred Sudom?

Svaka država ugovornica koja se poziva na kršenje Konvencije od strane druge države. Svaka fizička osoba, nevladina organizacija ili skupina pojedinaca može se obratiti sudu putem pojedinačnog zahtjeva i pozivati se na kršenje konvencije od strane države-ugovornice (prije reforme sustava 11. protokolom bila je potrebna izjava o pristanku države-ugovornice u pogledu pojedinačnog zahtjeva), tek pošto je iscrpljena državna pravna zaštita.

6. Objasnite postupak pri pojedinačnim zahtjevima sukladno čl. 34. Europske konvencije za zaštitu ljudskih prava i temeljnih sloboda.

Pojedinačni zahtjev najprije provjerava Odbor u pogledu dopuštenosti, što se odnosi na postupovne propise. Znači:

- da li je iscrpljena sva državna pravna zaštita?

                     - je li protekao rok od 6mj. od donošenja konačne državne odluke?

- nedopušteni su i zahtjevi koji nisu sukladni konvenciji (npr. pozivanje na neko   pravo koje konvencija ne jamči), kao i zahtjevi koji su očito neutemeljeni ili predstavljaju zlouporabu prava.

Ako Odbor nije odbio zahtjev kao nedopušten, prosljeđuje ga Vijeću. Vijeće može ustupiti nadležnost Velikom vijeću kad se radi o važnim pitanjima tumačenja ili kad bi se moglo raditi o nekom presedanu, ali ustupanje je moguće samo ako se stranke tome ne protive. No, stranka može i nakon donošenja presude Vijeća tražiti konačnu presudu Velikog vijeća. O takvom zahtjevu odlučuje Odbor razmatrajući da li se radi o bitnom pitanju tumačenja ili primjene konvencije. Inače, kad je odlučeno da je zahtjev dopušten Sud počinje istragu, no uvijek teži prijateljskom rješenju predmeta, a u slučaju takvog rješenja – spor se briše iz registra i donosi kratka odluka (ne presuda). 

7. Da li Sud može dodijeliti naknadu za pretrpljenu štetu?

U slučaju kršenja konvencije Sud može dodijeliti oštećenoj stranci pravednu naknadu za pretrpljenu štetu (materijalnu i nematerijalnu). U praksi se to često čini. Konačne presude obvezuju države ugovornice da ih provode. Kad se kršenje konvencije odnosi na pravne norme neke države, onda je država obvezna ne samo poštivati presudu, već i prilagoditi svoj pravni poredak tumačenjima konvencije koje je dao Sud. Nisu predviđena prisilna sredstva za provođenje presuda.

8. Što znači samostalno tumačenje Konvencijskih prava (objasnite na primjeru)?

To znači da Europski sud za ljudska prava tumači konvenciju koja se osamostaljuje od nacionalnog poimanja. Prikazuje se pomoću slučaja o kojem je Sud odlučivao 1984. godine.;

Protiv turskog državljanina je vođen sudski postupak u Njemačkoj u kojem je pred sudom izvršeno saslušanje dotičnog i nekih svjedoka, a uz pomoć prevoditelja. Na kraju mu je sud nametnuo plaćanje sudskih troškova, uključujući i troškove prevođenja, što je potvrdio i viši sud. Dotični je Europskoj komisiji za ljudska prava podnio zahtjev tvrdeći da je povrijeđeno njegovo pravo na besplatne usluge prevoditelja zajamčeno konvencijom. Međutim, za osnovanost zahtjeva odlučujuće je bilo to da li se tu uopće radi o kaznenom postupku, budući da konvencija to pravo jamči samo "optuženima" (znači u kazn. postupku). Prema njemačkom zakonodavstvu, tu se radilo samo o prekršaju, no Sud je zaključio da se ipak radi o kaznenom djelu; obzirom da je dotičnom izrečena novčana kazna, obzirom na represivni smisao sankcije itd. Time je naglasio samostalno tumačenje konvencije koje je nezavisno o nacionalnom poimanju. Znači, Njemačka je bila dužna poštivati ovu odluku, a uz to, promjenom zakona, prilagoditi svoje pravo konvenciji prema tumačenju suda. 

9. Pojasnite važnost čl. 3 Konvencije (zabrana nečovječnog postupanja). Navedite primjer iz sudske prakse.

             Čl. 3. "Nitko ne smije biti mučen ili podvrgnut nečovječnom ili ponižavajućem postupku ili kazni." Iz toga nastaju i zapreke za izručenje zločinaca, te izgon stranaca, jer se to može smatrati uzročnim doprinosom nečovječnom postupku u nekim slučajevima. Primjer;

Sud je 1989.g. odlučio da je izručenje jednog Njemca u SAD preko Velike Britanije, gdje ga čeka smrtna kazna, nespojivo sa zabranom nečovječnog postupka. Također je utvrdio povredu ovog članka pri namjeravanom izgonu dilera droge, oboljelog od AIDS-a, u njegovu domovinu ukoliko bi tamošnja loša medicinska skrb značila skraćivanje života oboljelog te izlaganje znatnoj patnji. 

10. Pojasnite čl. 8. Konvencije (zaštita obitelji i privatne sfere). Navedite primjer iz sudske prakse.

Prema sudskoj praksi Europskog suda za ljudska prava, pojam "obitelj" obuhvaća također i vezu između oca i njegovog izvanbračnog djeteta. Primjer:

Sud je u jednom slučaju utvrdio kao povredu konvencije mogućnost (prema irskom pravu) davanja djeteta na posvojenje tajno, bez znanja oca izvanbračnog djeteta, ukoliko ne postoje posebni razlozi dobrobiti djeteta koji to opravdavaju. Također, prema sudskoj praksi, povreda obiteljskog i privatnog života može nastati i zbog težih zagađenja okoliša koja znatno opterećuju kućni život.

11. Pojasnite čl. 10. Konvencije (sloboda mišljenja). Navedite primjer iz sudske prakse.

 Prema čl.10., te stajalištu sudske prakse, ovo jamstvo prvenstveno nastoji osigurati pluralizam mišljenja, a svaki zahvat u slobodu tiska (npr. zabrana objavljivanja nekih informacija) vezan je uz strogu obvezu opravdanja. Primjer:

Slučaj kod objavljivanja porezne kartice generalnog direktora Peugeota od strane jednog tjednika. Također, sudska je praksa uvela slobodu radio-programa privatnih radio-stanica, a sva državna ograničenja podvela pod stroge materijalne kriterije. 

12. Koja je važnost prvog dodanog Protokola na Konvenciju?

13. Objasnite sudsku praksu zaštite vlasništva prema čl.1.Prvog  dodanog protokola!

Prvi dodani protokol jamči zaštitu prava vlasništva:

- jamči se svakoj pravnoj ili fizičkoj osobi pravo na poštivanje vlasništva

- ograničenja vlasništva se dopuštaju u nužnim okvirima, kada je to u skladu s općim  interesom ili za osiguranje plaćanja poreza, doprinosa ili kazni

- pravilo o izvlaštenju upućuje na "opća načela međunarodnog prava" (ograničenja izvlaštena stranca, primjerena naknada). Sudska praksa tumači to upućivanje kao upućivanje na pravne razloge koji štite samo strance. Kad se radi o vlastitim državljanima, izvlaštenje je moguće kod ozbiljnih povreda korištenja vlasništva ili samog prava vlasništva, s tim da bi trebalo pravedno uravnotežiti opći interes i interes pojedinca. To u pravilu vodi primjerenoj naknadi štete prema načelu razmjernosti.

Sud razlikuje više grupa oduzimanja vlasništva obzirom na visinu naknade. U pravilu se ta visina naknade utvrđuje prema vrijednosti oduzetog dobra. No, nekad ta naknada može biti i znatno niža od tržišne vrijednosti – ako se izvlaštenje vrši u okviru neke gospodarske reforme ostvarenja "veće socijalne pravde", itd. Primjer zaštite prava vlasništva pred Europskim sudom za ljudska prava:

Francuski zakon o lovu nalagao je vlasnicima manjih zemljišta da postanu članovi lovačkog saveza i da tim savezima prenesu pravo lova na svojim zemljištima, presuda: to je nerazmjeran zahvat u pravo vlasništva. 

14. Pojasnite čl. 14. (zabrana diskriminacije). Navedite primjer iz sudske prakse.

Čl. 14. zabranjuje diskriminaciju na temelju spola, rase, boje kože, religije, ali to nije neko samostalno načelo jednakosti, već vrijedi samo u okviru područja zaštite nekog drugog prava iz konvencije. Primjer:

Prema odluci Europskog suda za ljudska prava, povećanje vatrogasnih davanja u pokrajini Baden-Württemberg predstavlja povredu konvencije zbog ograničenja primjene samo na muškarce. Naime, ta su davanja u prošlosti bila vezana uz obvezu vatrogasne službe. Prema Sudu, obveza službe je ostala samo u teoriji ne u praksi stoga financijska davanja više nisu njezin ekvivalent, već su postala samostalnom obvezom.

15. Objasnite na koji način se Konvencija implementira u nacionalne poretke.

Većina država članica je konvenciju implementirala ugovornim zakonom. Britanija je to učinila s "Human Rights Actom" 1999.g. Britanski zakon predviđa da nacionalni zakonodavni akti trebaju biti, koliko je moguće, tumačeni i primijenjeni u skladu s konvencijom (viši sudovi mogu utvrditi neusklađenost). U nekim državama (Grčka, Austrija) konvencija ima pravnu snagu u rangu Ustava. U svakom slučaju, implementacija je nužna jer Europski sud za ljudska prava ima samo funkciju suđenja, a ne stvaranja prava; naročito ne može stvarati prava i obveze s neposrednim učinkom na pojedince. 

16. Da li Europska konvencija predstavlja pravni izvor Europskog prava?

           Da. Europski sud se u razvoju općih pravnih načela prava Zajednice uvijek poziva na konvenciju, kao i na zajedničke ustavne tradicije država-članica. Ugovor o EU se također poziva na konvenciju, stoga je konvencija jedan od izvora europskog prava.

17. Objasnite odnos Konvencije i Europskih zajednica.

Ne postoji neposredna vezanost Europskih zajednica za Konvenciju. Konvencija je, za sada, otvorena samo državama, a pristup Europske zajednice konvenciji zahtijevao bi prethodnu izmjenu njihovih osnivačkih ugovora. Znači, za sada, tijela konvencije ne mogu vršiti zahvate u pravne akte EZ. No, moguće je da se u Strassbourgu, zbog povrede konvencije, nađe neki nacionalni provedbeni akt čiji je sadržaj propisalo upravo pravo Zajednice. Uglavnom, akti zajednice kao takvi se ne mogu napadati pred Sudom u Strassbourgu jer Zajednica nije stranka ugovornica. No, Sud preispituje pridržavanje konvencijskih standarda pri prijenosu suverenih prava na EZ. Može se reći da na izvjestan način preuzima ustavno-pravne funkcije u pogledu strukturnih načela EZ i EU. 

4. RAZVOJ EUROPSKE ZAJEDNICE I EUROPSKE UNIJE

1. Osnivanje Europske zajednice za ugljen i čelik.

Odlučujući poticaj za osnivanje EZUČ-a ili "Montana unije" dao je francuski ministar vanjskih poslova Robert Schuman i njegov suradnik Jean Monnet. Oni su razvili plan kojim se proizvodnja ugljena i čelika Njemačke i Francuske objedinjuje i otvara pristup ka ujedinjenju s drugim Eu-državama. Tako je 1951.g. zaključen ugovor o osnivanju EZUČ-a između Belgije, Francuske, Italije, Luksemburga, Nizozemske i Njemačke; stupio na snagu 1952.g. Od samog početka, osnivači su tu uniju smatrali zametkom daljnje integracije eu-država. Svrha ugovora bila je stvaranje zajedničkog tržišta za ugljen i čelik. 

To je međunarodna organizacija koja ima supranacionalni karakter temeljem prenijetih suverenih prava država-članica. Organizacijska struktura: "Visoka vlast" (sada Eu-parlament), Vijeće, Sud i Parlamentarna skupština (sada Eu-prlament). Komisija ima zakonodavne ovlasti – može donositi pravne akte s neposrednim učinkom na poduzeća (kontrola kartela i spajanja, određivanje novčanih globi). Ugovor o EZUČ-u sadrži posebne propise za proizvodne krize, uređenje cijena, uređenje kartela s kontrolom spajanja. Ugovor je sklopljen na 50 godina što je isteklo 2002.g. kada je Montana-unija prešla u sveobuhvatni Ugovor o Europskoj zajednici. 

2. Koja je važnost Rimskih ugovora o osnivanju EEZ?
Nakon osnivanja Montana-unije razvilo se nastojanje za sveobuhvatnijom integracijom i na političkom području. Tako je izrađen nacrt ugovora o Europskoj obrambenoj uniji kojeg je, međutim, francuski parlament odbio. Tada je zaključeno da postupak integracije treba najprije postupno ostvariti na gospodarskom području, što će rezultirati i političkom integracijom. Tako su 1957.g. u Rimu potpisani: Ugovor o osnivanju Europske ekonomske zajednice (EEZ) i Ugovor o osnivanju Europske zajednice za atomsku energiju (EURATOM), stupili na snagu početkom 1958.g. Osnivači kao i kod Montana- unije; Belgija, Francuska, Italija, Luksemburg, Nizozemska i Njemačka. 

3. Objasnite srž Rimskih ugovora.
Europsku ekonomsku zajednicu (kasnije samo "europska zajednica") u srži čini carinska unija. Glavni cilj tog ugovora o EEZ je ostvarenje zajedničkog tržišta sa slobodnim prometom roba, osoba, usluga i kapitala  tzv."4slobode tržišta"). Organizacijska struktura EZ i EURATOM-a je slična: Vijeće je imalo najveći politički utjecaj – u njemu zastupnici država-članica sudjeluju u stvaranju prava (taj je utjecaj oslabio s jačanjam Eu-parlamenta). Komisija donosi provedbene propise i ima izvršne ovlasti. 

4. Koja je važnost Sporazuma o zajedničkim tijelima za Europske zajednice iz 1957. godine?

5. Ugovor o fuziji 1965. godine!

Ti su ugovori označili usko institucionalno povezivanje triju Europskih zajednica spajanjem njihovih tijela;

- sporazumom o zajedničkim tijelima za EZ iz 1957. oformljen je jedinstveni Europski  parlament i jedinstveni Sud EZ

- ugovorom o fuziji iz 1965. oformljeno je zajedničko Vijeće i zajednička Komisija.

            -1977. pridodan je Revizorski sud. 

6. Faze proširenja Europskih zajednica.

1.   1973. proširuje se do tad šesteročlana Zajednica na devet članova

              - Zajednici se priključuju Danska, Irska i Velika Britanija

2.   1981. pristupa Grčka
3.   1986. primljeni su Portugal i Španjolska
4. 1990. integrirano je područje nekadašnje Demokratske Njemačke Republike (DR  Njemačka prestala postojati pripajanjem SR Njemačkoj)
5.   1995. pristupile Austrija, Finska i Švedska.
7. Jedinstveni europski akt iz 1986.
Taj akt je donio dalekosežne promjene u europskoj političkoj suradnji, koja je tim aktom dobila vlastitu ugovornu osnovu (izvan osnivačkih ugovora). 

Pored toga, unio je nova pravila glede unutrašnjeg tržišta kao i osnivanja Prvostupanjskog suda, te značajne promjene u zakonodavnim postupcima. 

Konačno, dodijelio je Europskoj zajednici značajno povećanje ovlasti (posebno u području istraživanja, tehnologije, zaštite okoliša i razvoja gospodarstva).

8. Ugovor iz Maastrichta 1992. godine.

Ugovor iz Maastrichta o Europskoj uniji, iz 1992.g., stupio je na snagu 1.11.1993.g. Otvara nova područja suradnje država članica i osniva "Europsku uniju" kao proširenu tvorevinu. Ustvari, time je stvoren sustav na dva kolosijeka: s jedne strane sustav Zajednice, i s druge "međuvladina suradnja" u okviru EU u novoosnovanim političkim područjima. Time su stvorena 3. stupa koja čine EU. Osim toga, Ugovor sadrži i izmjenu ugovora Zajednice; posebno su značajne odredbe o gospodarskoj i monetarnoj uniji koje su dovele do zajedničke vrhovne monetarne vlasti. 

9. Osnivanje Europske unije.

Odredbe Ugovora o EU tvore institucionalni okvir za "međuvladinu" suradnju (tj. bez prenošenja suverenih prava) na područjima vanjske i sigurnosne politike (2.stup), kao i policijske i pravosudne suradnje u kaznenim stvarima (3.stup). Ugovor o EU priznaje poštivanje identiteta država-članica i njihovih sustava vlasti koji počivaju na demokratskim načelima. Poštuju se i temeljna prava kao "opća načela prava zajednice" koja proizlaze iz EKLJP i zajedničkih ustavnih tradicija država-članica. Ugovorom je uvedeno i državljanstvo Unije s određenim političkim pravima. Ugovorni režim EU pokriva sistem Zajednica i novostvorene oblike suradnje kao zajednički krov. 

10. Objasnite što znači pojam "zajednički krov".

To znači da ugovorni režim Europske unije (kao krov) pokriva sistem Zajednica i novostvorene oblike suradnje.

11. Što znači "posebno pravo Zajednice" ili Sporazum o socijalnoj politici?

Sporazum o socijalnoj politici predstavlja oblik partikularnog ili posebnog prava Zajednice jer izjednačavanje socijalne politike se nije moglo urediti ugovorom o EU, zbog protivljena Velike Britanije, pa su preostalih 11 država-članica sklopile Sporazum o partikularnom okvirnom prilagođavanju socijalnih standarda, ipak – koristeći institucionalni sustav EZ (uključivanje Vijeća, Komisije, Eu-parlamenta i Eu-suda), pa je s tim u vezi donesen i protokol na Ugovor o EU. 

12. Pojasnite značaj Schengenskog sporazuma.

Schengenskim sporazumom su ostvarena značajna pojednostavljenja prekograničnog prometa osoba ukidanjem kontrole osoba i uvođenjem novog mehanizma policijske suradnje. Radi se o posebnom ugovoru pojedinih država-članica koji je otvoren i svim drugim članicama Unije. Takav je i Dublinski sporazum o nadležnosti države za ispitivanje zahtjeva za davanje azila podnesenog u jednoj od država-članica Europske zajednice. 

13. Koje promjene uvodi ugovor iz Amsterdama?

Ugovorom iz Amsterdama, koji je potpisan 1997.g., a na snagu stupio 1999.g., uvedene su promjene u Maastrichtski UEU te u osnivačke ugovore triju zajednica, čime su njihove odredbe zadobile novu numeraciju i doživjele tehničke prilagodbe i pojednostavljenja.

a) položaj Europskog parlamenta je ojačao u odnosu na Vijeće (proširenjem primjene postupka suodlučivanja) 

b) Schengensko stajalište je uvedeno u okvire eu-zajednica posebnim protokolom na ugovor iz Amsterdama

c) Sporazum o socijalnoj politici je integriran u ugovor o EZ (time je okončan posebni položaj V.Britanije prema soc. politici) 

d) uvedeno je novo poglavlje o zapošljavanju u Ugovor o EZ.

e) ugovor predviđa i reforme u području zajedničke vanjske i sigurnosne politike (osnivanjem funkcije Visokog predstavnika; Havier Solana) 

f) politika viza, azila, useljavanja i dr.politike vezane uz slobodu kretanja osoba iz trećih država premještene su iz 3.stupa, u okvir EZ (radi pozajedničavanja)

g) u ugovor o EU i ugovor o EZ uveden je koncept "pojačane suradnje" ili "fleksibilnosti". Htjelo se olakšati pojedinim državama da u okviru ugovora prednjače pojačanom suradnjom ili integracijom, ali uz ovlaštenje Vijeća. Stvoren je ugovorni temelj za stvaranje "posebnog prava Zajednice", odnosno "posebnog prava Unije".

h) otvorena je mogućnost da se pojedinoj državi ograniči pravo glasa ili dr. prava iz ugovora, ako teško i ustrajno krši određena temeljna načela kao što su – sloboda, demokracija, vladavina prava, ljudska prava i temeljne slobode.

14. Koja je važnost Ugovora iz Nice?

Ugovor iz Nice potpisan je u prosincu 2000.g., a osnovna mu je svrha – institucionalna reforma radi predstojećeg proširenja EU.;

1) ugovorom je ojačan položaj manjih država u odnosu na države s velikim brojem stanovnika (prema broju glasova)

2) predviđena je mogućnost promjene glasova (na zahtjev) uzimajući u obzir odnos stanovništva Unije pri kvalificiranom većinskom odlučivanju (tzv."demograska mreža")

3) kod određivanja broja zastupnika neke države u Eu-parlamentu više će se uzimati u obzir broj stanovnika te države

4) broj članova Eu-komisije treba ograničiti

5) broj poslanika u Eu-parlamentu također treba imati maksimum

            6) konsenzus u odlučivanju (i mogućnost veta) i dalje ostaje u pojedninim područjima trgovinske politike, te u središnjim pitanjima porezne i socijalne politike. 

15. U kojim je organizacijama Europska unija članica?
· Europskog udruženja za slobodnu trgovinu (EFTA)

· Općeg sporazuma o carinama i trgovini (GATT)

· Svjetske trgovinske organizacije (WTO)

5. STRUKTURA EUROPSKE UNIJE

1. Objasnite model "tri stupa".
Model "tri stupa" predstavlja pokušaj da se slikovito prikaže novostvorena Europska unija i njena netransparentna struktura, a da se pritom preduhitreno ne veže za preciznu pravnu kvalifikaciju.

Prvi i najvažniji stup čine tri Europske zajednice (Europska zajednica za ugljen i čelik, Europska zajednica i Europska zajednica za atomsku energiju) i one su, kao međunarodne organizacije nositelji vlastitih prava i obveza prema svojim članicama i trećim državama. Radi prenesenih nadležnosti samostalno vrše te nadležnosti prema državama-članicama i građanima.

Drugi stup je zajednička vanjska i sigurnosna politika.

Treći stup je policijska i pravosudna suradnja u kaznenim stvarima.

U drugom i trećem stupu šefovi država samostalno djeluju u ime država-članica. Donesene odluke ne ostvaruju neposredan učinak prema unutrašnjem pravu države, već ih je potrebno putem pravnih akata država prihvatiti. To je glavna razlika između tzv. "pozajedničavanja" područja nadležnosti, te čiste "međuvladine" suradnje. Ugovorni režim EU slikovito se poima kao "krov" koj pokriva ta 3 stupa, tj. sistem Zajednica i novostvorene oblike suradnje.

2. Koje je najvažnije političko tijelo Europske unije?

To je Europsko vijeće. Daje Uniji impulse potrebne za razvoj i određuje opće političke ciljeve potrebne za taj razvoj.

Sastavljeno je od šefova država i vlada država-članica te predsjednika Komisije. Njima pomažu ministri vanjskih poslova i po jedan član Komisije (Treba ga razlikovati od Vijeća Europskih zajednica!).

3. Da li tijela Zajednice sudjeluju u drugom i trećem stupu i ako da na koji način?
Sudjeluju, i to osobito Vijeće i Komisija. Oni su odgovorni za koherentnost svih vanjskopolitičkih mjera Unije u okviru vanjske, sigurnosne, gospodarske i razvojne politike.

U okviru zajedničke vanjske i sigurnosne politike Vijeće je nadležno za usuglašavanje među državama-članicama, zauzimanje zajedničkih stajališta i djelovanja. U trećem stupu (u okviru policijske i pravosudne suradnje) predstavlja važan savjetodavni i odlučujući forum za donošenje odluka.

Komisija i Eu-parlament su u podređenom položaju prema Vijeću. No, Komisija ima veću važnost pri vanjskom zastupanju EU, a Eu-parlament može osigurati svoj utjecaj u 2. i 3. stupu putem financiranja, tj. proračunskim ovlastima. Osim toga, Europsko vijeće mora Eu-parlamentu nakon svakog vijećanja podnijeti izvještaj, te mu podnositi godišnja izvješća o stanju Unije. 

4. Da li Europske zajednice i Europska unija imaju pravnu osobnost i kako se ona očituje?
Tri zajednice, za razliku od EU, imaju svoju vlastitu pravnu osobnost, a ona se očituje u tome što mogu zaključivati ugovore s trećim državama i međunarodnim organizacijama, a i same mogu postati članicama međunarodnih organizacija (npr.WTO).

Europska unija nema vlastitu pravnu osobnost, iako i ona ima svoje tijelo - Europsko vijeće (no ono je samo veza političkih volja država-članica), i ne može zaključivati ugovore niti postati članicom međunarodnih organizacija.

5. Pojasnite što znači koncept "osnažena zajednička suradnja"?
To je koncept koji dopušta državama-članicama da međusobno, u cilju produbljene međunarodne suradnje (u okviru 2.i3.stupa) ili posebno intenzivne integracije (u okviru ugovora o EZ), koriste tijela, postupke i mehanizme u okviru ugovornih ciljeva, kada su na to ovlaštene od strane Vijeća. Takva suradnja među državama je jedan otvoreni proces kojem se kasnije mogu pridružiti i druge države-članice. Ugovor iz Nice vezuje "osnaženu zajedničku suradnju" uz najmanje 8 država-članica.

6. PRAVNA PRIRODA EUROPSKE ZAJEDNICE I EUROPSKE UNIJE

1. Objasnite pravnu osobnost Europskih zajednica u međunarodnom javnom pravu.
Europske zajednice su međunarodne organizacije stvorene na temelju ugovora međunarodnog javnog prava. Imaju svoja tijela, nezavisnu volju od država-članica i nositelji su vlastitih prava i obveza.

Pravna osobnost im je izrijekom priznata u tri osnivačka ugovora (UEZ, UEUROATOM, UEZUČ). Njihov međunarodnopravni subjektivitet izražava se pri zaključivanju ugovora s državama i drugim međunarodnim organizacijama. Njihova međunarodnopravna osobnost u odnosu na treće države ovisi o tome da ih te države izrijekom ili konkludentno priznaju. U međunarodnopravnom prometu Zajednice zastupa, u načelu, Komisija. Kad se radi o međ.ugovorima javnog prava, Komisija pregovara, a zaključuje ih Vijeće, a u nekim slučajevima Komisija i Vijeće nastupaju zajedno. Eu-zajednice, kao subjekti međ. prava, nisu samo vezane za ugovore međ. javnog prava koje su zaključile, nego i za međ. običajno pravo i opća načela međ. prava – ako je njihov sadržaj primjenjiv na zajednice. No ipak, neka pravila međ. prava su potisnuta u odnosima između država-članica. Tako je npr. isključena mogućnost da neka država reagira represalijama ili podizanjem zahtjeva za naknadu štete zbog povrede ugovora od strane druge države. Naime, ugovor o EZ obvezuje članice da sporove koji se odnose na tumačenje ili primjenu tog ugovora neće rješavati drugačije nego što je predviđeno ugovorom (tj. pred Europskim sudom).

2. Objasnite pravnu osobnost Europskih zajednica u nacionalnom pravnom prometu.

Pravna osobnost u nacionalnom prometu osigurava pregovaračku sposobnost Zajednica unutar državnog pravnog prometa (npr. za zaključenje ugovora, stjecanje nekretnina). U takvim slučajevima zastupanje je povjereno Komisiji. Također, Eu-zajednice su ovlaštene na niz povlastica i imuniteta u državama-članicama (nepovredivost prostora, zaštita imovine), a imunitet imaju kao i dr. međ.organizacije, na temelju međ. običajnog prava – u području suverenog djelovanja; izvan toga mogu biti podvrgnute sudbenosti.

3. Objasnite što znači pojam "supranacionalnost" i na koji način se očituje.

"Supranacionalnost" znači "naddržavno". Europske zajednice karkterizira supranacionalost što znači da imaju visok stupanj samostalnosti u oblikovanju volje na temelju prijenosa suverenih prava od država-članica. Pravni poredak Zajednice, dakle, počiva na ugovornoj suglasnosti volja država-članica, ali unatoč toj pravnoj osnovi on se danas osamostalio i razvio u samostalan pravni poredak. Pritom je odlučujuće to što su države-članice zajednicama prenijele suverena prava, te na tijela Zajednice prenijele ovlasti na samostalno stvaranje prava. U tome se očituje supranacionalnost Eu-zajednica (prednost europskog prava pred nacionalnim). Elementi "supranacionalnosti" ostvareni su već u Montana-uniji, čiji je najvažniji organ odlučivanja, "visoka vlast", označen kao "iznaddržavni".

4. "Neposredan učinak" supranacoinalnih odredbi.

Zahvaljujući suverenim ovlastima koje su prenijete na tijela Zajednice, ona su u mogućnosti donositi propise koji izravno, znači bez posredovanja država-članica, stvaraju prava i obveze za pojedince. To je "neposredni učinak" sekundarnog prava Zajednice. Npr., uredbe i odluke koje neposredno obvezuju na određeno ponašanje građane ili poduzeća ili im pak daju određeno pravo (npr. odobrenje za spajanje društva ili izricanje novčane kazne). 

5. Koje su poteškoće prilikom određivanja pravne prirode Europske unije?

Europska unija predstavlja tvorevinu čiju pravnu prirodu nije lako odrediti. Ugovor o EU često spominje "zadaće unije" ili "ciljeve unije", ali joj nije dao nikakve nadležnosti, niti definirao neka prava i obveze. Očito je da države-članice nisu imale namjeru učiniti Uniju pravno sposobnom međunarodnom organizacijom. Ona također nema neka formirana tijela koja bi mogla samostalno djelovati. Europsko vijeće je samo jedan forum za odlučivanje država-članica, odnosno skup njihovih političkih volja. Vijeće EZ i dr.tijela Zajednice su, u okviru 2.i3. stupa, samo tijela "posuđena" Uniji, a ne i njezina tijela. Ukratko, EU je samo jedan forum za povezivanje i izražavanje volja država-članica u njihovom zajedničkom djelovanju, ali nikako pravni subjekt nezavisan od država-članica. 

6. Posebnost sustava Europske unije.

Ugovorom iz Maastrichta sustav EU dobio je neke nove značajke koje ga približavaju pojmu "savezne države". Prije svega, to se odnosi na prijenos monetarne suverenosti čime bitno slabi državnopravna samostalnost država-članica. Tako EZ počinje oblikovati ne samo gospodarsku politiku, već i dr.važna politička pitanja – npr. socijalna politika i sl. U povijesti međunarodnog prava tako nešto se uvijek povezivalo s osnivanjem savezne države. Međutim, sustavu EU još uvijek nedostaju druge, također bitne značajke države. Uspostavljeno "državljanstvo unije" nije ni slično državljanstvu i s njime povezanim pravima i obvezama (      jer europski državni narod ne postoji  ). Još važnije je to što pravo Zajednice ni na koji način ne regulira odnos između država-članica i Eu-zajednica koje pripadaju EU. Znači, na državama je da to pitanje urede vlastitim ustavnim pravom. U pravoj saveznoj državi, naime, postoji Ustav kao savezni zakon; koji definira razdiobu nadležnosti između saveza i njegovih dijelova, a u slučajevima sukoba nadležnosti, savezna tijela donose konačne odluke. No, kod Eu-zajednica, vrijedi načelo pojedinačnih ograničenih ovlasti. Tek kad europsko pravo bude imalo prednost i pred ustavnim pravima država-članica, moći će se govoriti o saveznoj državi, tj. kada države jasno ovlaste neko tijelo Zajednice da odredi granice nadležnosti između Unije i država-članica. 

7. Pojasnite načelo pojedinačnih ograničenja ovlasti.

To znači da europskim zajednicama stoje na raspolaganju samo nadležnosti koje su im konkretno prenesene ugovorima. Te ovlasti ne mogu biti proširene samostalno, tj. bez ugovorne osnove (nedostatak tzv. "kompetenz-kompetenz").

8. Objasnite koji se problemi javljaju prilikom priznavanja državne kvalitete Europske unije. Navedite primjer iz sudske prakse.

Savezni ustavni sud Njemačke je jasno porekao državnu kvalitetu Europske unije navodeći dva osnovna argumenta:

1) europske zajednice imaju na raspolaganju samo ograničene nadležnosti u pojedinim sektorima

2) uniji nedostaje narod kao homogeni savez građana, tj. kao subjekt koji bi imao demokratsku legitimaciju za državnu vlast.

Uglavnom, Savezni ustavni sud je u svojoj presudi o Ugovoru EU opisao Uniju kao jedan "savez država". 

7. ODNOS EUROPSKIH ZAJEDNICA I EUROPSKE UNIJE PREMA DRŽAVAMA ČLANICAMA

1. Koji je temelj Europske zajednice i saveza Unije?

Temelji Europske zajednice i saveza Unije leže u ugovornoj suglasnosti volja država-članica. Kao i druge, tako i ove međunarodnopravne ugovore stranke mogu mijenjati i ukidati odnosno određivati sadržaj ugovora koji čine temelj sustava Unije. Znači, države-članice mogu izmjenom ugovora zadirati u nadležnost Europske zajednice i povratiti suverena prava koja su prenijele. Međutim, postoji i protivno mišljenje prema kojem takav zahvat nije više moguć jer države-članice nisu samo obvezne poštivati novostvorene nadležnosti, nego su ove nadležnosti predane u korist Zajednica. 

2. Da li države članice imaju ovlasti za izmjenu ugovora?

O tome ne postoji jedinstven stav. Prema prevladavajućem shvaćanju mogu  izmjenom ugovora zadirati u nadležnost Eu-zajednice i povratiti suverena prava koja su prenijele. No, postoji i protivno shvaćanje da kod prijenosa suverenog prava takav zahvat više nije moguć jer su nadležnosti stvarno predane u korist Zajednica. No, tu je relevantno pitanje koliko se sustav zajednica osamostalio od početne ugovorne osnove. Ugovori koji čine temelj EU ne postavljaju ograničenje državama-članicama da ih izmijene. Pritom je samo bitno poštivati pravila postupka za izmjenu ugovora. Ipak, Eu-sud je razvio neka ograničenja u izmjenama ugovora, a to je da države-članice ne mogu otkloniti temeljna strukturna načela poretka Zajednice, čak ni putem izričitih izmjena ugovora.

3. Da li države članice mogu raskinuti Europsku zajednicu?

Prema vladajućem shvaćanju, države-članice mogu Europsku zajednicu (i ukupni savez Unije) ponovo razriješiti ugovorom o ukidanju (kao actus contrarius ugovora o osnivanju). Prema drugom stajalištu, EZ može biti razriješena samo uz suglasnost tijela Zajednice ovlaštenih za zastupanje. Ali sve je to, ustvari, u okviru pitanja političkih odnosa između zajednica i njihovih država-članica.

4. Da li države mogu istupiti iz Unije (Navesti primjer iz sudske prakse)?

Osnivački ugovori triju Eu-zajednica i EU ne predviđaju jednostrano istupanje, kao ni isključenje pojedinih država-članica. Svi su oni, osim ugovora o Montana-uniji, zaključeni na neograničeno vrijeme. No, moguće je da se u nekim izvanrednim okolnostima takvo istupanje ili isključenje države utemelji na međunarodnopravnim načelima u nedostatku potrebnih ugovornih pretpostavki.

Savezni ustavni sud Njemačke je u poznatoj "Maastrichtskoj presudi" zauzeo drugačiji stav – da Njemačka može ukinuti svoju pripadnost EU kroz protivan akt, te da se može povući iz ugovornog združivanja monetarne vlasti – u slučaju propasti monetarne unije. Zbog tog,  pomalo prijetećeg upozorenja, ova je presuda bila predmet brojnih kritika. 

5. Koja su najvažnija načela u odnosima između zajednica i država članica?

1. načelo vjernosti zajednici;

Obvezu vjernosti ugovoru određuje sam Ugovor o EZ. Pritom smjera na pozitivnu suradnju pri ispunjavanju ugovornih obveza i potporu Zajednici, a istodobno zabranjuje sve mjere koje ugrožavaju ugovorne ciljeve. Za same države to znači da izvršenje i implementacija pr.propisa Zajednice kroz nacionalna tijela ne smiju ugrožavati ili onemogućavati svrhu tih propisa. S druge strane, zajednice imaju obvezu obzirnosti prema državama (pružanja pr.pomoći i sl). Sudska praksa Eu-suda često koristi ovo načelo za dinamično tumačenje prava Zajednice, ali i za izgrađivanje novog prava.

2. koordinacija gospodarske politike;

Ugovor o EZ predviđa dogovaranje država-članica o gospodarskoj i monetarnoj politici. Koordinacija gospodarske politike izgrađuje se na jedinstvenom tržištu, te određivanjem zajedničkih ciljeva u skladu s načelom otvorenog tržišnog gopodarstva i slobodnog tržišnog natjecanja. Radi ostvarenja monetarne unije države-članice trebaju slijediti jedinstvenu novčanu i tečajnu politiku čiji je glavni cilj – održati stabilnost cijena i poduprijeti opću gospodarsku politiku Zajednice. Glavne upute u tom smislu iz ugovora EZ – "stabilne cijene, zdrave javne financije i monetarni uvjeti te održiva platna bilanca".

3. zabrana diskriminacije;

 Zabrana diskriminacije na temelju državljanstva prema Ugovoru EZ spada u osnovne obveze država-članica. No, to nije neko samostalno načelo jednakosti već vrijedi samo u okviru primjene Ugovora o EZ. Posebno se ističe zabrana diskrimincije koja proizlazi iz pravila o slobodi kretanja radnika i slobodi osnivanja. Zabrana također obuhvaća i skrivenu  (   posrednu) diskriminaciju, tj. nejednakost u postupanju. Polje primjene ovog načela kasnije je još prošireno općim jamstvom sloboda građana unije (UEZ). Diskriminacija vlastitih državljana prema UEZ nije zabranjena, što znači da države mogu svoje državljane staviti u lošiji položaj od drugih građana Unije, ukoliko nema povezanosti sa slobodama prava zajednice.

4. načelo supsidijarnosti;

Ovo se načelo izričito navodi i u ugovoru o EZ i o EU a svrha mu je spriječiti pretjerano korištenje regulatornih ovlasti Zajednice. Znači, EU zajednici treba posebno opravdanje za djelovanje u područjima u kojima nema samostalne nadležnosti. Radi se o slučajevima "konkurirajućih" nadležnosti. Na postupovnoj razini, to znači da tijela Zajednice moraju opravdati uvođenje neke mjere. Načelo je korigirano zahtjevom za nužnošću (minimalne intervencije) korištenja ovlasti Zajednice u odnosu na države-članice. Ovo se načelo razlikuje od svih drugih po tome što nije tvorevina Suda, nego država-članica. Znači, temelj načela su ugovori a ne sudska praksa. "U područjima koja ne spadaju u isključivu nadležnost Zajednice, ona djeluje u skladu s načelom supsidijarnosti, tj. samo ako cilj predviđenog djelovanja ne mogu ostvariti države-članice ili ih bolje može ostvariti Zajednica".

5. zaštitna klauzula i klauzula kliznog stanja
Ove klauzule služe prevladavanju gospodarskih ili političkih kriznih stanja, te očuvanju međunarodnopravnih obveza Zajednice. Zaštitna klauzula odnosi se na gospodarske krizne situacije, a klauzula kriznog stanja na prevladavanje političkih kriza vezanih uz očuvanje mira i međ. sigurnosti.

6. Objasnite na primjeru iz prakse koja je važnost načela supsidijarnosti.

Važnost načela supsidijarnosti leži u tome što ono treba spriječiti pretjerano korištenje regulatornih ovlasti Zajednice. To znači da EZ, u područjima u kojima nema samostalne nadležnosti, treba posebno opravdanje za djelovanje. Sudačkom preispitivanju Eu-suda podliježu evidentna kršenja načela supsidijarnosti, pri kojima tijela Zajednice ne daju uvjerljivo obrazloženje za aktivnost Zajednice.

Da bi netko pred Eu-sudom pobio neku mjeru Zajednice pozivajući se na povredu načela supsidijarnosti, morao bi najprije utvrditi cilj te mjere i onda pokazati da se cilj jednako tako mogao ostvariti i djelovanjem države-članice. No, u praksi je uvijek moguće da se ciljevi neke mjere formuliraju na razne načine, pa sve ovisi o Eu-sudu. On će odlučiti podpada li mjera pod isključivu nadležnost Zajednice, a onda o tome hoće li cilj biti bolje ostvaren djelovanjem Zajednice. No, Sud uvijek može, ako želi, naći osnovu da potvrdi neku mjeru. Znači, djelotvornost načela bitno ovisi o politici Eu-suda. 

7. Koje su osnovne vrijednosti Europske unije?

Ugovor o EU kaže: "Unija se temelji na načelima slobode, demokracije, poštivanja ljudskih prava i temeljnih sloboda, kao i pravne države. Ova su načela zajednička svim državama-članicama." Ugovor ističe i poštivanje nacionalnog identiteta država-članica; predviđa i sankcije radi očuvanja tih načela: 

- Europsko vijeće može utvrditi da je država teško i trajno povrijedila neko temeljno načelo i kvalificiranom većinom odlučiti da se određena prava te države obustave, uključujući i pravo glasa u Vijeću Eu. Ugovor iz Nice dopušta takve mjere Vijeća već kod same prijetnje povredom ovih načela (2000.g. protiv Austrije zbog desničarske vlade).

8. INSTITUCIJE EUROPSKE ZAJEDNICE

1. Na koji način su tri zajednice povezane zajedničkim tijelima?
Putem Sporazuma o zajedničkim tijelima za EZ iz 1957.g. i Ugovora o fuziji (spajanju) iz 1965.g. došlo je do postupnog spajanja tijela. Eu-parlament, Vijeće, Komisija, Eu-sud i Revizorski sud zajednička su tijela svih triju europskih zajednica (EZ, EZUČ i EURATOM-a). Jedinstvo tijela djelovalo je na tijesnu institucionalnu povezanost triju zajednica.

2. Navedite glavna tijela europskih zajednica.
a. Europski parlament

b. Vijeće

c. Komisija ("Europska komisija")

d. Europski sud (uključujući i Prvostupanjski sud)

e. Revizorski sud

S ostvarenjem monetarne unije taj sustav se proširuje sa Europskom središnjom bankom i Europskim sustavom središnjih banaka koje će provoditi suverenu vlast u monetarnim pitanjima. 

Pojedina tijela su različito obvezana u pogledu dužnosti čuvanja interesa Zajednice. Komisiji se priznaje potpuna nezavisnost i vezanost jedino uz volju Zajednice, slično vrijedi i za Revizorski sud. Eu-sud je također potpuno nezavisan. No, Vijeće ima različite uloge; s jedne strane i ono je tijelo Zajednice, ali je i tijelo u kojem dolaze do izražaja nacionalni interesi - članovi ne samo da štite političke interese država, već iskazuju i pravno relevantnu volju kojom za državu nastaje pravnoobvezujući učinak. Eu-parlament je zastupničko tijelo "predstavnika naroda", oni djeluju potpuno slobodno i ne iskazuju pravno relevantnu volju koja bi obvezivala države-članice.

3. Na koji način su raspoređene nadležnosti unutar pojedinih tijela Zajednice?
Raspodjela nadležnosti unutar pojedinih tijela Zajednice izvodi se iz pravno složenog sustava diobe vlasti i njezina ograničavanja. Postoje sličnosti s klasičnim konceptom diobe vlasti u unutrašnjem pravu, s razlikom što Zajednica ima više korporativnu strukturu, tj. institucionalni sustav je tako oblikovan da se još uvijek gradi na konceptu pojedinačne države kao njezina člana;

            - izvršnu vlast obnaša Komisija (sudjeluje i pri donošenju propisa), te Vijeće.

- zakonodavnu vlast obnaša Eu-parlament, ali i Vijeće

- pravosudnu vlast obnaša Eu-sud s Prvostupanjskim sudom.

Članove parlamenta biraju građani država-članica; Vijeće čine zastupnici vlada država-članica; članove Komisije imenuju vlade uz sudjelovanje Eu-parlamenta, a članove Suda također imenuju vlade. EZ ima vlastitu javnu službu s oko 30 000 namještenika.

4. VIJEĆE ZAJEDNICE (nadležnost, organizacija i način donošenja odluka)

Nadležnost, organizacija i način donošenja odluka Vijeća regulirani su osnivačkim ugovorima triju zajednica (EZ, EUROATOM, EZUČ). 

Vijeće ima značajan utjecaj u području donošenja propisa (iako taj utjecaj slabi s jačanjem Eu-parlamenta). Ono je tijelo Zajednice s najvećim spektrom nadležnosti. U okviru 2.i3. stupa nadležno je za donošenje odluka o zajedničkim mjerama, tj. "posuđeno" je i EU, pa se često označava i kao "Vijeće EU", iako to nije. Osim što je tijelo Zajednice, Vijeće je i forum za donošenje odluka država-članica. Znači, okupljeni predstavnici ne djeluju u ime Vijeća kao tijela Zajednice, već u ime država-članica. Odluke koje se donose na takvim konferencijama vlada država-članica (npr. imenovanje članova Komisije) smatraju se "nepravim odlukama Vijeća", odnosno – odlukama država-članica, a ne odlukama Zajednice (to nije sekundarno pravo).

4.1.  Sastav Vijeća
Svaka država-članica u Vijeće delegira jednog predstavnika na ministarskoj razini, koji je ovlašten preuzimati obveze u ime države. Ugovorom iz Maastrichta izmijenjena pravila o sastavu Vijeća trebala su omogućiti svakoj državi s federativnom strukturom delegiranje ministara iz federalnih jedinica.

Vijeće zasjeda s nadležnim ministrima pojedinih oblasti, tako da se i označava prema resorima (npr. Vijeće ministara gospodarstva i financija). Kod pitanja od općepolitičkog značaja sudjeluju ministri vanjskih poslova. U posebnim slučajevima, to mogu biti čak i šefovi država i vlada.

4.2.  Kako se mijenja predsjedanje Vijećem?
Mijenja se svakih šest mjeseci. Predsjedavajući je ujedno predsjedavajući i Europskom vijeću. Vijeće dobiva i pomoć u radu od Odbora stalnih predstavnika, te Glavnog tajništva.

4.3.  Na koji način se donose odluke u Vijeću?

4.4.  Koje izmjene uvodi Ugovor iz Nice u pogledu odlučivanja u Vijeću?

U načelu je dovoljna obična većina. Međutim, iako je to načelo proklamirano, donošenje odluka s običnom većinom prema ugovorima zapravo predstavlja izuzetak. U većini slučajeva potrebna je kvalificirana većina. Obzirom da ima 87 članova, kvalificirana većina se postiže sa 62 glasa – za ulaganje prava veta potrebno je 26 glasova. Postoji "jednostavna kvalificirana većina" – kad je dovoljno 62 glasa – kad Vijeće odlučuje na prijedlog Komisije, a u ostalim slučajevima postoji i dodatni uvjet – suglasnost najmanje 10 država-članica.

Ugovor iz Nice načelno predviđa izmjene broja glasova u Vijeću na način da izlazi u susret mnogoljudnim državama-članicama jer se više uzima u obzir demografski faktor. Promjene su sadržane u Protokolu iz Nice o proširenju EU i one su stupile na snagu 1.1.2005. godine. Prema Protokolu ukupan broj glasova u Vijeću biti će povećan s 87 na 237 (bez novih država). Uvodi novinu i kod odlučivanja na temelju kvalificirane većine, a to je da svaka država-članica može zahtijevati da se iza te većine nalazi najmanje 62% ukupnog stanovništva Unije (tzv. "demografska mreža").

Ukupni broj glasova (s novim državama) bit će 345, a kvalificirana većina će se postizati sa 258 glasova.

4.5. Kada Vijeće donosi odluke jednoglasno?
U određenim, posebno važnim slučajevima (npr. porezi). Prema Rimskom ugovoru, suzdržani nisu smetnja za jednoglasno odlučivanje. Posebno je nužna jednoglasnost u slučajevima kada Vijeće djeluje po prijedlogu Komisije, a odluka Vijeća rezultira izmjenom ili dopunom tog prijedloga.

4.6.  Najvažnije nadležnosti Vijeća.

- donošenje propisa; osobito propisa koji pridonose ostvarenju zajedničkog tržišta i tržišnih sloboda, unatoč rastućoj važnosti Eu-parlamenta na tom području

-  proračunske ovlasti; dijeli ih s Parlamentom (izrada i donošenje proračuna)

- oblikovanje vanjskih propisa; usklađivanje i sudjelovanje pri sklapanju međunarodnih ugovora, donošenje mjera embarga

- izvršne ovlasti; iznimno davanje odobrenja državnim potporama koje su inače zabranjene, postupci za sanaciju prekomjernog državnog deficita države-članice

- kreatorne ovlasti; imenovanje članova Revizorskog suda

                                                       Gospodarskog i socijalnog odbora i Odbor regija.

  Općenito je, zajedno s Komisijom, nadležno za koherentnost vanjskopolitičkih mjera u okviru vanjske, sigurnosne, gospodarske i razvojne politike EU.

4.7. Poseban status zastupnika pojedinih država članica u Vijeću (objasniti na temelju primjera).

              Zastupnici pojedinih država-članica u Vijeću ne sudjeluje samo u provođenju vlasti Zajednice, već također djeluju i kao tijela države-članice. Po tome se razlikuju od poslanika u Eu-parlamentu i od članova Komisije. Zato se postavlja pitanje – koliko je član Vijeća vezan mandatom države-članice? To je važno kod davanja odobrenja onim pr. aktima koji po sadržaju odstupaju od ustavnopravnih standarda u području temeljnih prava. Primjer;
Jedan njemački zastupnik u Vijeću dao je odobrenje pri uspostavi tzv."kvota" u oblasti televizije, za emisije koje se emitiraju iz Zajednice. Tim propisom dotaknut je pojam "temeljnog prava na komunikaciju" iz njemačkog Ustava. U njemačkoj državnopravnoj doktrini je sporno u kojoj je mjeri njemački zastupnik trebao voditi računa o ustavnopravnim standardima. Zajednica i njezina tijela smatraju da pravo Zajednice ima prednost pred svakim suprotstavljenim nacionalnim pravom. I u sudskoj praksi njemačkog Ustavnog suda je priznata takva hijerarhija izvora, što znači da sekundarno pravo zajednice ima prednost, osim ako nisu prekršena temeljna ustavna načela. No, čak se i neki temeljni ustavnopravni standardi mogu žrtvovati uz primjerenu kompenzaciju, tj. ako se time istodobno ostvaruju neki drugi interesi ustavnog ranga, pa je njemački zastupnik bio ovlašten odstupiti od ustavnopravne supstance na temelju primjerene ocjene. Popustio je kod propisa o kulturno-protekcionističkim kvotama u korist europskih produkcija, ali u zamjenu za poboljšanje zaštite osobnih prava pri ispravku netočnih navoda.

5.  Koja je važnost KOMISIJE?
Komisija je političko tijelo Zajednice u kojem su članovi i odlučivanje potpuno nezavisni od volje država-članica, tj. čisti oblik "supranacionalnosti" tijela Zajednice. Prvenstveno obavlja izvršnu vlast Zajednice, ali sudjeluje i pri donošenju propisa. Često se naziva "čuvaricom" Ugovora i "motorom" procesa integracije, upravo zbog njezine samostalnosti i nadležnosti. U Montana-uniji imala je posebno jak položaj (tzv. "Visoka vlast"), ali ga je izgubila u korist Vijeća.

5.1. Članstvo u Komisiji.
Komisiju čini 20 članova. Svaka država postavlja najmanje jednog člana, a "velike" države (Francuska, Italija, Njemačka, Španjolska i V.Britanija) imaju dva člana. Međutim, Ugovor iz Nice usmjeren je na dugotrajno smanjenje članova Komisije, tako da bi se velike države trebale odreći imenovanja drugog komesara. Ukupni broj članova će biti ograničen na najviše 26. Svoje dužnosti obavljaju potpuno nezavisno, a obvezuje ih samo volja Zajednice. Istaknuti položaj zauzima predsjednik Komisije, koji je i član Vijeća. Predsjednik i ostali članovi imenuju se jednoglasnom odlukom zastupnika država-članica u Vijeću na vrijeme od 5 godina, uz prethodnu suglasnost Eu-parlamenta.

Prema reformi iz Nice, o imenovanju svih članova Komisije odlučivat će Vijeće u sastavu šefova država i vlada i to kvalificiranom većinom. Također, ubuduće će predsjednik Komisije odlučivati o nadležnostima pojedinih članova, a moći će i zahtijevati njihovu ostavku, uz suglasnost Komisije.

5.2.  Način donošenja odluka.
Usvojeno je kolegijalno načelo prema kojem se odluke donose većinom glasova članova, što detaljnije uređuje Poslovnik. Osim donošenja odluka na zajedničkim sjednicama (redoviti postupak), Poslovnik predviđa i donošenje odluka pisanim putem. Moguće je i delegirati nadležnost za donošenje odluka jednom ili nekim članovima Komisije, ali su od toga izuzete odluke od načelnog značenja.

5.3.  Koje su najvažnije zadaće Komisije?
- sudjelovanje pri donošenju propisa putem Vijeća i Parlamenta (inicijativa i daljnje sudjelovanje)

- provedba vlastitih zakonodavnih ovlasti

- donošenje provedbenih propisa na temelju ovlaštenja Vijeća (za implementaciju uredbi koje donosi Vijeće)

- vanjsko zastupanje Zajednice (pregovori, odnosi s UN-om)

- izvršne odluke upravne naravi (mjere u pogledu tržišnog natjecanja)

- nadzorne ovlasti (postupci zbog povrede ugovora, po tužbama za utvrđivanje ništavosti i zbog nedonošenja akata, te davanje odobrenja nacionalnim zakonodavcima za odstupanje od prava Zajednice)

5.4.  Na koji je način Europska komisija organizirana?
Komisija ima ukupno 36 ureda. Središnju ulogu za pojedine oblasti imaju generalne direkcije. Osim generalnih direkcija postoji Generalno tajništvo i mnoštvo specijaliziranih službi (za istraživanje, privređivanje, itd.). Pojedine generalne direkcije i službe podređene su resornom članu komisije i djeluju po njegovim uputama. Posebnu važnost ima pravna služba koja sudjeluje pri donošenju pr. akata i dr. mjera koje imaju pr. učinak.

Postoje još i tzv. "kabineti", koji pomažu komesarima, a na čijem čelu se nalaze šefovi kabineta.

6.  Sastav i organizacija EUROPSKOG PARLAMENTA s posebnim osvrtom na Ugovor iz Nice.
Europski parlament je demokratsko zastupničko tijelo u kojem su predstavnici naroda država-članica Zajednice. Za sada ima 626 članova, a i za ubuduće je broj članova ograničen na max. 700.  Broj članova raspoređuje se prema čvrstim kvotama po pojedinoj državi-članici. Propisi o biračkom pravu sadržani su u tzv. "Aktu o izravnim izborima", no, ta sadašnja razdioba broja zastupnika prema kvotama ne predstavlja baš razmjernu zastupljenost svakog naroda.

Ugovor iz Nice predviđa od 1.1.2004.g. razdiobu na temelju "demografskog faktora", tj. uzimajući u obzir broj stanovnika u nekoj državi, a istodobno se broj zastupnika koji pripadaju pojedinoj državi treba reducirati, budući da dolazi do proširenja EU. Ukupni broj glasova nakon proširenja će biti 732.

6.1.  Položaj zastupnika u Europskom parlamentu.
Zastupnici ne raspolažu nikakvim nacionalnim suverenim ovlastima i slobodni su od svih državnopravnih veza. Znači, nisu vezani mandatom niti uputama. Od 1979.g. biraju se neposredno, na vrijeme od 5 godina. Sjedište je u Strassbourgu gdje se redovne plenarne sjednice održavaju u Sali Vijeća Europe, posebna zasjedanja se održavaju u Bruxellesu, a glavno tajništvo ima sjedište u Luxemburgu.

Unutarnji rad Parlamenta reguliran je poslovnikom, predsjeda predsjednik koji zajedno sa 14 dopredsjednika tvori Predsjedništvo. Članovi mogu stvarati političke skupine, obzirom na njihovu političku pripadnost. Eu-parlament može osnovati i privremeno istražno povjerenstvo (za ispitivanje povrede prava Zajednice ili neprimjenu), može imenovati ombudsmana (pučkog pravobranitelja) koji prima i istražuje pritužbe građana Unije.

6.2. Navesti neke od najvažnijih političkih skupina u Europskom parlamentu.
1. Skupina Europske narodne stranke (232)

2. Skupina Socijaldemokratske stranke Europe (181)

3. Skupina Liberala i Demokratske stranke Europe (52)

4. Skupina Zelenih / Slobodna Europska alijansa (46)

5. Konfederalna skupina ujedinjenih Europskih ljevica / Nordijska Zelena ljevica (42)

6. Skupina Unije za Europu nacija (30)

7. Skupina nezavisnih zastupnika (19)

8. Skupina za Europu demokracije i razlika (16)

6.3.  Koje su najvažnije ovlasti Europskog parlamenta.
a. donošenje proračuna

b. sudjelovanje pri donošenju propisa;

1. pravo biti konzultiran/pravo na davanje mišljenja

2. postupci zajedničke suradnje

3. postupci zajedničkog odlučivanja (pravo veta)

c. davanje suglasnosti pri sklapanju određenih međunarodnih ugovora

d. davanje suglasnosti za prijem novih država-članica

e. kreatorne ovlasti (suglasnost kod imenovanja članova Komisije)

f. nadzorne ovlasti;

4. izglasavanje nepovjerenja Komisiji

5. istražna povjerenstva

g. sudjelovanje u 2.i3. stupu EU (oblikovanje zajedničke vanjske i sigurnosne politike, te pol. i pravosudne suradnje u kaznenim stvarima)

7. Koje su najvažnije djelatnosti EUROPSKOG SUDA?
· tumačenje ugovora i drugih izvora prava Zajednice

· razvoj prava Zajednice

· nadzor nad pravnim aktima koje donose tijela Zajednice i njihova usklađenost s nadređenim pravom

· nadzor nad ponašanjem država-članica u primjeni prava Zajednice

Ugovorom iz Amsterdama je proširena nadležnost EU-suda i na područje "međuvladine suradnje" u okviru 2.i3. stupa EU. 1989.g. je sudu pridružen Prvostupanjski sud koji se smatra dijelom Europskog suda, a razlikuju se u organizacijskom pogledu.

7.1. Organizacija Europskog suda.
U sastavu Suda je 15 sudaca i 8 pravobranitelja, koji potpuno nezavisno podnose mišljenja o predmetima o kojima se raspravlja pred Sudom.

Suce i pravobranitelje imenuju vlade država-članica temeljem zajedničke suglasnosti na vrijeme od 6 godina. Svaka država postavlja jednog suca, a "velike" države imaju pravo na po jednog pravobranitelja. Preostala 3 pravobraniteljska mjesta ostaju za druge države-članice, po načelu rotacije.

7.2.  Na temelju kojih postupovnih pravila odlučuje Europski sud?
Sud odlučuje na temelju postupovnih pravila koja se izvode iz ugovora Zajednica,              Statuta Suda Europske (ekonomske) zajednice i Montana-unije, Poslovnika i Dodanog poslovnika Europskog suda, te Poslovnika Prvostupanjskog suda. Sud načelno zasjeda na plenarnim sjednicama, iako se mogu formirati posebna vijeća koja preuzimaju pripremu odluka ili odlučivanje u pojedinim vrstama predmeta.

3. Koja je važnost Prvostupanjskog suda?
Njegovo osnivanje, odlukom Vijeća 1989.g., imalo je za cilj rasterećenje Europskog suda. Nema stalnih pravobranitelja, a njegova nadležnost obuhvaća rješavanje sporova po tužbama fizičkih i pravnih osoba. Pravni lijekovi koji se podnose Eu-sudu ograničeni su na pravna pitanja. Postoje vijeća s 3 ili 5 sudaca, a neke manje složene predmete mogu rješavati i suci-pojedinci.

Ugovor iz Nice proširuje njegovu nadležnost na donošenje odluka o prethodnim pitanjima.

4.  Važnost sudske prakse Europskog suda i Prvostupanjskog suda.
Sudska praksa Eu-suda na određen način djeluje kao čimbenik integracije Zajednice. Svoj mandat usmjeren ka "očuvanju prava" Sud je uvijek razumijevao na posebno dinamičan način, a takvo sudjelovanje je problematično jer se nalazi na granici sudačkog stvaranja prava koje je prihvaćeno u pojedinim državama-članicama. Sud, naime, radi na unaprijeđenju prava i dinamičnom tumačenju ugovora u smijeru integracije.

Npr. uvijek ističe pravo Zajednice kao samostalni pravni poredak nadređen nacionalnom pravu; sudska praksa je razvila opća načela sustava Zajednice, uvela odgovornost država za neprimjenu smjernica, za povredu prava Zajednice, itd. Doduše, to već graniči sa sudačkim stvaranjem prava što otvara druga sporna pitanja.

8. Revizorski sud.
To je tijelo Zajednice kojem je povjeren računovodstveni nadzor, osnovano 1977.g. Članove imenuje Vijeće, uz prethodno mišljenje Eu-parlamenta, na vrijeme od 6 godina, i potpuno su nezavisni u svom radu.

Zadaća suda je ispitati zakonitost i regularnost prihoda i rashoda Zajednice, kao i ekonomičnost pri upravljanju sredstvima.

9. Navedite najvažnija pobočna tijela.

- Gospodarski i socijalni odbor – 
savjetodavno tijelo, ima 222 člana iz različitih područja gospodarskog i socijalnog života, a imenuju

se odlukom Vijeća. Iznosi svoj stav o pitanjima koja su predmet zakonodavne inicijative i važni su

utoliko što povezuju taj postupak na nivou Zajednice sa unutardržavnim interesnim grupacijama.
- Odbor regija – tijelo koje jača regionalna i lokalna obilježja u Europskoj zajednici; ima također

222 zastupnika iz regionalnih i lokalnih tijela, a imenuje ih Vijeće. Njegova uloga se ne iscrpljuje

pukom savjetodavnom funkcijom.

10. Objasnite načelo institucionalne ravnoteže na primjeru.
To je načelo koje se suprotstavlja načelu diobe vlasti. Prema Eu-sudu, bitan element za postizanje institucionalne ravnoteže je pravo Eu-parlamenta da daje svoje mišljenje prilikom donošenja propisa. To pravo predstavlja i postupovni propis čija povreda ima za posljedicu ništavost poduzetih radnji. Tako je Eu-sud proširio ovlaštenje podnošenja tužbe radi poništaja i na Eu-parlament ako je povrijeđeno njegovo vlastito pravo. Primjer;

Europski sud je u jednoj presudi naveo da "očuvanje institucionalne ravnoteže znači da svako tijelo izvršava svoje ovlasti s dužnim obzirom u odnosu na ovlasti drugih tijela."

9. IZVORI PRAVA ZAJEDNICA

1. Objasnite hijerarhiju normi prava Zajednice.
U pravu Zajednice postoji hijerarhija pravnih normi slično kao i u unutrašnjem pravu. Na vrhu hijerarhije je:

· Primarno pravo – osnivački ugovori

     - protokoli na ugovore

                                   - opća pravna načela prava zajednica. Čine osnovu za,

· Sekundarno pravo (stvaraju ga tijela Zajednice);

1. uredbe

2. "temeljne odredbe" (Vijeće)

3. provedbene odredbe (Komisija)

4. smjernice

5. odluke

6. preporuke i mišljenja. Negdje između su;

· Međunarodni ugovori (sklapaju ih Zajednice s državama ili međunarodnim organizacijama), kao i;

· Pravila općeg međunarodnog prava (ako je njihov sadržaj primjenjiv na Zajednicu);    - običajno pravo

                             - opća načela.

2. Što čini primarno pravo Zajednice.
1. osnivački ugovori s njihovim protokolima i dodacima

2. opća pravna načela prava Zajednice

    Pojasnite što čini "Ustav pravne zajednice".
 Europski sud je kao "Ustav pravne zajednice" opisao Ugovor o Europskoj zajednici. Osnivački ugovori Zajednica sa protokolima čine temeljni poredak Zajednice pa se karakteriziraju kao vrsta "ustava" pravnog poretka zajednica. U središnja strukturalna načela Eu-sud naročito ubraja autonomnu sudsku praksu slobodnu od vanjskih utjecaja.

   Na koji način se mogu mijenjati ugovorne odredbe Ugovora o Europskoj uniji? 
Izmjene ugovora uređene su samim ugovorom o EU. Preduvjet za izmjene je ratifikacija svih država-ugovornica. No, za tzv. "sitne" izmjene vrijede određene posebnosti, tj. revizija ugovora. Takve izmjene mogu poduzeti same države-članice, uzimajući u obzir nadležnost Komisije, tzv."prilagodba ugovora", pod uvjetom da to ne utječe na neke opće odredbe ugovora kao i na odnos među ovlastima danim Komisiji i drugim tijelima Zajednice.

Inače, ugovorne odredbe mogu se izmijeniti samo izričitim izmjenama ugovora, uz poštivanje pravila postupka za izmjenu ugovora.

U usko ograničenim iznimnim slučajevima dolazi u obzir izmjena ugovornog prava kroz općeprihvaćenu odstupajuću praksu tijela, koja su se više vezala uz običajno pravo. No, to mogu biti manje izmjene u odnosima snaga među državama triju zajednica (npr. zastupanje Njemačke u Vijeću putem državnih tajnika).

Međ. ugovori Zajednica ne smiju kršiti temeljna strukturna načela Zajednica, kao ni vršenje bitnih funkcija tijela zajednica, čak i ako formalno ne diraju u tekst ugovora. Tako je npr. Eu-sud odlučio da Sporazum o pridruživanju (ugovor sa EFTA-državama o europskom gospodarskom području) ne smije stvoriti "miješanu" nadležnost između Eu-suda i sudova iz pridruženih EFTA-država, koja bi mogla utjecati na sudsku praksu Eu-suda.

     Objasnite što to znači neposredni učinak ugovornih odredbi.
Neposredni učinak odredbi ugovora se odnosi na njihov pravni učinak u pravu država članica. Odredbe koje imaju neposredan učinak uzrokuju pravne posljedice za pojedince i državna tijela bez posebnog zakonskog čina preuzimanja (implementacije).

Neposredno su primjenjive one odredbe koje su bezuvjetne i "koje zbog svoje sadržajne određenosti ne zahtijevaju preuzimanje, tj. pravno potpune".

Europski sud je cijeli niz ugovornih odredbi okarakterizirao kao odredbe s neposrednim učinkom, naročito u području tržišnih sloboda.

    Objasnite što su to OPĆA NAČELA PRAVA ZAJEDNICE te potkrijepite primjerima iz       sudske prakse Europskog suda – objasnite  značenje slučaja Hauer!

Opća pravna načela (općenito)
Ugovori Zajednice u pojedinim područjima čine nepotpuni poredak koji zahtijeva dopune. Stoga je za ispunjenje takvih praznina Eu-sud razvio opća pravna načela prava Zajednice. Uglavnom se izvode iz:

- ugovora Zajednice; kada sud utvrdi da neka ugovorna odredba predstavlja primjer nekog općeg načela koje se ne nalazi u ugovoru. Ono se tada primjenjuje kao samostalno opće pravno načelo. Npr. jedna odredba ugovora EZ zabranjuje diskriminaciju na temelju državljanstva u pogledu pitanja unutar dosega ugovora. Tu i dr. slične odredbe Sud je iskoristio kao temelj opće doktrine jednakosti koja zabranjuje samovoljnu diskriminaciju na bilo kojoj osnovi. Potom, npr. jedna odredba ugovora o EZUČ-u predviđa da zahtjevatelj u žalbenom postupku protiv novčane kazne može pobijati valjanost mjere. U predmetu "Meroni vs. High Authority" izložen je taj prigovor iako nije bilo riječi o novčanoj kazni, već o dadžbini. Sud je odredio da odredba predstvlja pojedinačnu primjenu općeg načela da se sve zakonodavne mjere mogu posredno pobijati. Onda je to načelo i primjenjeno, te je zahtjevatelj mogao pobijati mjeru. Znači, ovakvo rasuđivanje ima 2 faze: induktivna (sud iz posebne odredbe ugovora izvodi opće načelo) i deduktivna (sud dolazi do rješenja konkretnog pitanja primjenjujući opće načelo).

- pravnih sustava država-članica; kad se načelo izvodi iz nacionalnog prava, nije nužno da bude usvojeno u pr. sustavima svih država-članica. Dovoljno je da je općenito usvojeno kod većine, ili da je u skladu s razvojem pr. sustava u državama-članicama. Znači, sud uzima od svake države ona rješenja koja mu se čine najboljima, obzirom na ciljeve Ugovora. Bez obzira na porijeklo, sud ga primjenjuje kao načelo prava Zajednice, a ne kao načelo nacionalnog prava. 

Najznačajnija opća pravna načela koja je sud usvojio su: osnovna ljudska prava, pravna sigurnost, razmjernost, jednakost, pravo na saslušanje, povlastica pravne struke i supsidijarnost. No, opća pr. načela predstavljaju neovisan izvor prava i Sud bi ih zasigurno primjenjivao i da nema odredbi ugovora EZ.

↓

Neke odredbe ugovora EZ

- i sami ugovori u pojedinim odredbama upućuju na opća pr. načela; npr. Ugovor EZ kaže: "Sud brine o poštivanju prava pri tumačenju i primjeni ovog ugovora, što ne samo da ovlašćuje, već i obvezuje Sud da brine o općim pr. načelima."

- na to ukazuje još jedna odredba ugovora EZ koja navodi osnove na kojima sud može poništiti akt Zajednice, pa je između ostalog osnova i – povreda nekog općeg pr. načela.

- treća takva je odredba koja se odnosi na izvanugovornu odgovornost i koja izričito predviđa da se odgovornost Zajednice temelji na "općim načelima koja su zajednička pravima država-članica".

 Značenje slučaja Hauer

Presuda u tom slučaju predstavlja temeljnu presudu u pitanju zaštite prava vlasništva kao jednog od temeljnih prava. Tu se radilo o općoj zabrani novih nasada vinove loze prema Uredbi Zajednice kojom je Vijeće htjelo suzbiti prekomjernu proizvodnju vina. Europski sud je najprije naglasio valjanost temeljnih prava (u ovom slučaju – prava vlasništva) kao općih pravnih načela, pozivajući se na EKLJP i "zajednička ustavna načela". No, isto tako je naglasio i mogućnost ograničenja vlasništva, i zahvata u pravo vlasništva prema Prvom protokolu na EKLJP. Pritom je preispitao to ograničenje prava vlasništva iz strukturno-političkih razloga, u okviru zajedničke organizacije tržišta, tj. da li je to dopušten zahvat. U konačnici je tu zabranu ocijenio opravdanom radi njezinog prolaznog kvaliteta i postojeće prekomjerne proizvodnje vina.

Objašnjenja načela s primjerima

1. Osnovna ljudska prava

    Eu-sud je uvijek najviše težio učinkovitosti prava Zajednice, a to je dovelo do doktrine o nadređenosti tog prava na nacionalnim, koju su i nacionalni sudovi u načelu prihvatili. Međutim, njemački pravnici su od početka sumnjali u to da li pravo Zajednice mora imati prednost pred odredbama njemačkog Ustava, osobito onim koje se tiču ljudskih prava. Tako su još '60.-tih godina zagovarali da pravo Zajednice mora biti suglasno ustavnim odredbama o osnovnim ljudskim pravima. To je bio glavni povod da je onda Eu-sud utvrdio pojam o ljudskim pravima Zajednice i javno obznanio da će on sam poništiti svaku odredbu prava Zajednice koja je suprotna ljudskim pravima.

Prvi slučaj u kojem je obznanio tu novu doktrinu bio je slučaj "Standler vs. grada Kelna"; odnosio se na program Zajednice da se korisnicima socijalne pomoći osigura jeftin maslac. Jedan korisnik je prosvjedovao zbog toga što je morao pokazati bon sa svojim imenom i adresom da bi dobio maslac, tvrdeći da je ponižavajuće što mora otkriti identitet i dokazivao to kao povredu njegovih osnovnih ljudskih prava. Eu-sud je, odlučujući o prethodnom pitanju, istaknuo da ispravno tumačenje te mjere ne zahtijeva da ime korisnika bude navedeno na bonu, te da tako tumačena odredba ne šteti osnovnim ljudskim pravima koja su sadržana u općim načelima prava Zajednice i koje štiti sud. To je bilo priznanje osnovnih ljudskih prava kao općeg pravnog načela Zajednice.

Eu-sud se, inače, u stvaranju standarda osnovnih ljudskih prava, uvijek poziva na ustavne tradicije država-članica i međ. ugovore (prvenstveno na EKLJP) . No, u određivanju tih standarda puno ovisi i o politici Eu-suda. Općenito, ako neko pravo ne šteti osnovnim ciljevima Zajednice i duhu ugovora EZ, Sud će ga vjerovatno usvojiti kao osnovno ljudsko pravo Zajednice, čak i ako je zaštićeno ustavno u samo jednoj članici. Međutim, ako je to pravo sporno, onda je drugačije. Najbolji primjer je pobačaj; u nekim je državama (npr. Irskoj) Ustavom zaštićeno pravo na život nerođenog djeteta, a u nekim Ustav štiti pravo na izbor. Stoga je Eu-sud dopustio svakoj državi da sama o tome odluči. Drugi izvor inspiracije Eu-sudu u stvaranju ovih standarda su međunarodni ugovori; naime, ako neka mjera Zajednice je suprotna pravu iz međ. ugovora, država ju vjerovatno neće primijeniti zbog straha od povrede Ugovora. Najvažniji takav ugovor je EKLJP. Sve članice EZ su i njezine ugovornice, pa su sva prava iz konvencije i osnovna ljudska prava Zajednice. Sud se također poziva i na Europsku socijalnu povelju, te Konvenciju Međ.organizacije rada. Koliko pojam ljudskih prava Zajednice obvezuje države-članice?;
  - države su uvijek time vezane kad se taj pojam koristi pri tumačenju ugovra EZ ili zakonodavstva EZ

  - kada takva odredba daje pojedincu neka prava, a ta prava podliježu ograničenjima na osnovi razloga kao što je javni poredak; takva ograničenja koja nameću nacionalne vlade ne smiju biti povreda ljudskih prava Zajednice

  - kada države-članice implementiraju akte Zajednice, one su vezane ljudskim pravima kako se shvaćaju u pravu Zajednice

  - uvijek kada države djeluju unutar dosega prava Zajednice.

2. Pravna sigurnost

Jedno je od najvažnijih načela koje Sud priznaje. Najjednostavnije se može objasniti kao predvidljivost. No, u pravu Zajednice je konkretizirano pomoću nekih podređenih pojmova važnih za njegovu primjenu. Najvažniji su – neretroaktivnost, stečena prava i legitimna očekivanja. U vezi retroaktivnosti, postoje 2 važna pravila:

- ako ne postoji jasna odredba o retroaktivnosti, uvijek se smatra da zakonodavstvo nije retroaktivno

- retroaktivnost je općenito zabranjena, ali su dopuštene iznimke kada se cilj mjere ne bi mogao ostvariti na drugi način, i pod uvjetom da se poštuju legitimna očekivanja zainteresiranih.

Legitimno očekivanje može biti osnova za poništavanje mjere Zajednice, no najčešće se koristi kao osnova za tužbu za naknadu štete kod izvanugovorne odgovornosti. To je slučaj kada je osoba imala opravdanu osnovu pretpostaviti da će njezin pravni položaj ostati neizmjenjen, te je djelovala na vlastitu štetu na osnovi te pretpostavke. No, mora se raditi o razumnom očekivanju da bi bilo legitimno. Također, postoji pravilo da, ukoliko osoba ne posluje na uobičajen način, već nastoji iskoristiti neku slabost u sustavu Zajednice kako bi ostvarila špekulativni profit, njezina se očekivanja ne mogu smatrati legitimnim jer bi trebala pretpostaviti da će vlasti nastojati što brže popuniti prazninu.

Npr., jedan njemački trgovac kupio je u Francuskoj pšenicu s namjerom da ju uveze u Njemačku i proda zbog razlike u cijenama, obzirom da je došlo do pada vrijednosti franc. franka. Takva situacija je prijetila kolapsom interventnog sustava u Njemačkoj (jer su mnogi to činili), pa je Komisija – da bi to spriječila, ovlastila njem. vladu da kupnju pšenice ograniči samo na njemačke proizvođače žitarica. Taj njemački trgovac onda nije mogao prodati robu njem. posredniku i pokrenuo je postupak pred njem. sudom pozivajući se na svoje legitimno očekivanje. Inače, kad se ovo načelo koristi kao temelj u tužbi za naknadu štete, zahtjevatelj mora dokazati ne samo da je imao legitimna očekivanja, već i da je djelovao u skladu s njima, tj. da je pretrpio štetu kao posljedicu mjere Zajednice.

3. Razmjernost

Prema ovom načelu, javna vlast smije građanima nametati obveze samo u onoj mjeri u kojoj su one strogo nužne u javnom interesu da bi se ostvario cilj mjere. Ako su nametnuti tereti očito nerazmjerni cilju, mjera se poništava. Ovo je načelo koje je istodobno i ugovorno. Naime, Maastrichtski ugovor je u Ugovor EZ uveo novu odredbu koja kaže da – bilo koje djelovanje Zajednice neće ići iznad onog što je nužno za ostvarenje ciljeva Ugovora EZ. Posebno je važno u financijskom pravu (zbog nametanja poreza, carina, pristojbi itd.).

Npr., Vijeće je u jednom slučaju htjelo smanjiti viškove mlijeka u prahu ponudivši proizvođaču stočne hrane da ga koristi umjesto soje, no ono je bilo tri puta skuplje od soje. Eu-sud je odlučio da je taj pravilnik nevaljan, između ostalog i zato što predstavlja povredu načela razmjernosti – takvo nametanje obveze kupnje tog mlijeka nije bilo nužno za smanjenje viškova.

4. Jednakost

Ovo načelo izražvaju brojne odredbe osnivačkih ugovora – prema ugovoru EZ; zabrana diskriminacije na temelju državljanstva, zabrana diskriminacije između proizvođača i potrošača u vezi s poljoprivredom, jednaka plaća za jednak rad bez obzira na spol; a Eu-sud ističe da u pravu Zajednice postoji opće pravno načelo nediskriminacije, što znači da ne smiju postojati nikave samovoljne razlike između različitih skupina unutar Zajednice.

Npr., u slučaju "Sabbatini" jedna službenica Zajednice nije mogla ostvariti pravo na doplatak jer nije bila tzv. "glava obitelji". Radilo se o propisu koji je taj pojam definirao tako da je ženu skoro nemoguće bilo smatrati "glavom obitelji", osim u nekim iznimnim slučajevima. Sud je odlučio da taj propis ne može ostati na snazi jer je diskriminacijski.

Npr., u slučaju "Preis" postavilo se pitanje vjerske diskriminacije, kada je tužiteljica pokrenula postupak pred Eu-sudom zbog odluke Vijeća da održi natječajni ispit na židovski blagdan. Sud je tada prihvatio i slobodu vjeroispovjesti kao opće načelo prava Zajednice, iako ona u tom slučaju nije bila povrijeđena.

5. Pravo na saslušanje

U vezi s ovim načelom, Eu-sud se prvi put pozvao na englesko pravo u razradi općih načela, ističući da – osoba čiji su interesi znatno pogođeni odlukom javne vlasti, mora dobiti mogućnost očitovanja. Eu-sud je razvio i opću doktrinu pod nazivom "prava obrane", a ona obuhvaća, osim prava na saslušanje, pravo za pr. zastupanje, povlašteni odnos između odvjetnika i stranke, te slobodu od samooptužbe. Primjer je slučaj "Transocean Marine P.A. vs. Commission".
6. Povlastica pravne struke

Tajnost dopisivanja između odvjetnika i stranke, koja je općepriznata u nacionalnim pr. sustavima, potvrđena je i u pravu Zajednice pod dva uvjeta: mora biti riječ o dopisivanju u vezi s pravom na obranu, a pravnik mora imati privatnu praksu, a ne biti zaposlen kod stranke. 

Npr., tako je Eu-sud odlučio u slučaju ("A.M.A.S. vc. Commission") kada su inspektori Komisije došli u ured jednog britanskog trgovačkog društva i tražili na uvid njegove poslovne knjige. Društvo je odbilo dati na uvid određene dokumente jer su zaštićeni. Komisija je donijela odluku o predaji dokumenata, a društvo je onda pokrenulo postupak pred Eu-sudom za poništenje te odluke. Sud je utvrdio da, stranka koja se poziva na takvu povlasticu, mora – bez otkrivanja sadržaja dokumenta – pružiti Komisiji dovoljno informacija da bi pokazala da su ti uvjeti ispunjeni. Ako Komisija to ne prihvati, donijet će odluku kojom traži predaju dokumenata, a ako ni tad ne uslijedi predaja, može utvrditi kaznu za svaki dan zakašnjenja – određeni iznos. Stranka onda može tu odluku pobijati pred sudom. Samo pokretanje sudskog postupka ne obustavlja izvršenje odluke, ali sud može odrediti privremenu mjeru.

7. Supsidijarnost

Ovo je načelo drugačije od svih po tome što nije tvorevina Eu-suda, već država članica koje su ga uvele Maastritchim ugovorom. Znači, njegova osnova je ugovor, a ne praksa suda. U proslovu Ugovora EU proglašava se da će se, u procesu stvaranja sve čvršćeg jedinstva između naroda Europe, odluke donositi što je moguće bliže građanima, u skladu s načelom supsidijarnosti. Ugovor EZ pak navodi da Zajednica djeluje u skladu s načelom supsidijarnosti u područjima koja ne spadaju u njezinu isključivu nadležnost, znači – djeluje samo ako ciljeve predviđenog djelovanja ne mogu u dovoljnoj mjeri ostvariti države-članice, te ih stoga lakše ili uspješnije može ostvariti Zajednica.

Komisija je iznijela stav da neko područje spada u isključivu nadležnost Zajednice ako Ugovori nameću obvezu djelovanja Zajednici jer se ona smatra jedinom odgovornom za izvršenje neke zadaće. To su, prema Komisiji, slijedeća područja:

- uklanjanje zapreka slobodnom kretanju robe, osoba, usluga i kapitala

- zajednička trgovinska politika

- opća pravila o tržišnom natjecanju

- zajednička organizacija poljoprivrednog tržišta

- očuvanje ribljeg fonda

- osnove prometne politike.

Na neki način vrijedi i pravilo da jednom kada Zajednica "zauzme" neko područje, državama-članicama više nije dopušteno zaključivati ugovore na tom području. Znači, supsidijarnost vrijedi samo onda kada Zajednica prvi put donosi zakonodavstvo u novom području.
     Objasnite važnost Povelje temeljnih ljudskih prava Europske unije.
Povelju su u prosincu 2000.g. u Nici svečano objavili Vijeće EU, te predsjednici Eu-parlamenta i Eu-komisije, a njezin nacrt izradila je radna grupa "Konvent" koju su činili opunomoćenici predsjednika svih država i vlada, neki članovi Eu-parlamenta, delegati nacionalnih parlamenata i jedan član Eu-komisije, pod predsjedanjem bivšeg njemačkog predsjednika Herzoga. Povelja predstavlja katalog temeljnih prava po uzoru na EKLJP, ali pod utjecajem nacionalnih ustavnih tradicija. Vrijedi za tijela i uređenje Unije kao i provedbu europskog prava putem država-članica. Sadržaj; I.poglavlje – dostojanstvo čovjeka, II. osobne slobode i posebna prava, III. postupovna prava, zabrana diskriminacije, IV. socijalno pravo, V. građanska prava, VI. pravosudna prava.

Povelja nije ugovor, pa ne obvezuje neposredno, no ipak je značajno doprinijela formiranju nekih nepisanih standarda temeljnih prava, posebno u radu Eu-suda pri daljnjem razvoju prava Zajednice.

2.  Što obuhvaća sekundarno pravo Zajednice?
Obuhvaća pravne akte (uredbe – temeljne i provedbene, smjernice, odluke, preporuke i mišljenja) tijela Zajednice koje ona donose na temelju ugovora zajednica ili na temelju ovlaštenja koje im je dodijeljeno nekim drugim pravnim aktom (npr. Vijeće daje Komisiji ovlaštenje za donošenje provedbenih propisa). Inače, Vijeće je dugo vremena bilo glavni zakonodavac za donošenje uredbi i smjernica, no danas i Eu-parlament ima značajan udio u stvaranju prava.

      Objasnite koja je važnost uredbi.
Uredba se može usporediti sa zakonom u nacionalnom pravu. Karakterizira je opća valjanost i obveznost svih njenih dijelova. Ona vrijedi neposredno u svim državama članicama, tj. proizvodi za pojedince "izravan" učinak. Uredbe se moraju obrazložiti i objaviti u službenom listu zajednica. Komisija uglavnom donosi provedbene uredbe koje se izdaju na osnovi "temeljnih uredbi" (ovlaštenjem Vijeća). U Montana-uniji uredbama odgovaraju odluke.

Važnost smjernica kao sekundarnih pravnih izvora.
Smjernice su usmjerene prema državama-članicama i obvezuju ih da sadržaj smjernice implementiraju u domaće pravo. To je tzv. dvostupanjski zakonodavni postupak: najprije se donosi program uređenja obvezan za države (smjernica), a onda države implementiraju sadržaj te smjernice u domaće pravo putem državnih pravnih akata (domaće provedbene odredbe). Smjernice određuju i poseban rok za obvezu implementiranja. No, imaju određeno preddjelovanje i prije isteka tog roka. Prema odluci Eu-suda, država ne smije tijekom tog roka donositi propise koji bi mogli onemogućiti cilj smjernice, tj. koji u nekom ključnom pitanju odstupaju od standarda postavljenih smjernicom. To su tzv. "prethodne obveze" ponašanja kao što je obveza izbjegavanja sukoba sa ciljem smjernice, ili obveza "mirovanja" u vidu preddjelovanja sukladno pravu Zajednice.

Smjernica je klasičan instrument za harmonizaciju domaćih propisa putem sadržajnog ujednačavanja. U odnosu na uredbu, predstavlja ipak manje strogu mjeru budući da državama ostavlja izbor oblika propisa prilikom implementiranja, no najčešće se one donose sa toliko pojedinosti da države nemaju puno izbora prilikom implementiranja. Ovdje je zančajno i to da tijela Zajednice uvažavaju načelo supsidijarnosti.

     Što znači učinkovito implementiranje smjernica u nacionalni pravni poredak?
To znači da obveznost sadržaja smjernice mora, za pojedince i za nacionalna tijela, biti nedvojbeno osigurana domaćim pravom. Temeljno je implementiranje smjernica u obliku opće-obvezujućih pravnih izvora kao što su zakoni, uredbe i sl. Implementiranje putem upravnih propisa nije uvijek dovoljno, pogotovo u slučaju kada nije jasno zajamčena njihova opća obveznost za pojedince i sudove (stajalište Eu-suda). Nekad je to dovoljno, uglavnom – važno je da, u slučaju ako smjernica propisuje neke povlastice, odnosno prava za pojedince, de je osigurana mogućnost ostvarivanja tih prava pred nacionalnim tijelima, odnosno sudovima.

   Da li odredbe nacionalnog prava treba tumačiti u skladu sa smjernicama? Objasnite na primjeru.

Prema sudskoj praksi Eu-suda, pravo Zajednica zahtijeva da odredbe nacionalnog prava budu protumačene u skladu sa smjernicom, što je i u skladu s obvezom vjernosti prema Zajednici. 

Primjer je stav suda SRNJ koji čak propisuje da Smjernice imaju određeno preddjelovanje još i prije isteka roka za implementiranje. Savezni Vrhovni sud SRNJ je kod tumačenja jedne opće klauzule o zabrani konkurencije koja je protivna dobrim običajima uzeo u obzir smjernicu Eu-zajednice o usporedivim reklamama, čak i prije nego je bila implementirana u njemačko pravo.

     Da li smjernica može biti neposredno primjenjiva? Objasnite na primjeru.
Smjernice nemaju neposredan učinak u domaćem pravu i ne mogu biti temeljom neposrednih prava ili obveza pojedinaca. No, prema sudskoj praksi smjernica iznimno može biti neposredno primjenjiva u slučaju da:

-   nije implementirana u domaće pravo usprkos proteku roka

         - je prema svom sadržaju bezuvjetna i dovoljno određena da može biti  primijenjena u pojedinom slučaju.

Pod tim pretpostavkama, pojedinci se mogu pozivati na smjernice koje im idu u korist i to protiv države pred nacionalnim organima i sudovima. Tko je odlučio Eu-sud u slučaju "Becker" smatrajući da država zbog svojeg oklijevanja da implementira smjernicu ne smije doći u prednost u odnosu na one kojima smjernica pogoduje.

     Što znači pojam "effet utile"?
Sudska praksa Eu-suda nastoji putem neposredne primjenjivosti smjernica osigurati pravu Zajednice optimalnu snagu neposrednog djelovanja. "Vertikalno" djelovanje u korist trećih osoba vrijedi također i protiv države kada se ona pojavljuje kao privatni poslodavac. Doktrina ide ka mogućnosti sveobuhvatnog djelovanja prava Zajednice. Novija sudska praksa ograničava neposredno djelovanje smjernice s obzirom na njezinu svrhu, odnosno cilj.

Tako se npr. pojedinac u kaznenom postupku zbog pijanstva ne može pozivati na to da tehnički standardi za mjerne instrumente na alkohol nisu dostavljeni Komisiji, u skladu sa smjernicom. Radi se o smjernici kojoj je svrha zaštita trgovine; prema kojoj države-članice imaju obvezu dostaviti Komisiji tehničke podatke o proizvodima koji bi mogli predstavljati prepreku u trgovini.

    Važnost slučaja Faccini Dori.
Važnost ovog slučaja vezana je uz pitanje tzv. "horizontalnog djelovanja prema trećima", tj. pitanje neposredne primjenjivosti smjernica u odnosima privatnih osoba međusobno, što bi značilo i stvaranje nekih obveza za jednog pojedinca nasuprot povlasticama drugoga, a sve bez domaćeg akta kojim se smjernica implementira u pr. poredak države. Europski sud odbio je takav učinak djelovanja prema trećima koji tereti privatne osobe, što znači da smjernice ne mogu biti osnove neposrednih obveza za pojedince, i to neposredno djelovanje smjernica ostaje ograničeno na odnos građanin-država.

U slučaju Faccini Dori, tužiteljica je sklopila ugovor o narudžbi dopisnog tečaja engleskog jezika i to tijekom nekog putovanja, a po povratku kući je izjavila da raskida ugovor. Smjernica o zaštiti potrošača predviđa da kod ugovora zaključenih izvan poslovnih prostorija, potrošač ima pravo na raskid  u roku od sedam dana, ali ona još nije bila implementirana u talijansko pravo. Pravobranitelj Lenz je držao da se neposredna primjenjivost te smjernice ima protezati i na pravne odnose privatnih osobe međusobno. Međutim, Europski sud je odlučio u korist tuženog ističući da smjernice mogu neposredno zasnivati prava samo prema državi, ali ne i prema privatnim osobama, te da samo uredbe mogu stvoriti općevažeće obveze za pojedince.

    Važnost odluka kao sekundarnog pravnog izvora.
Odluke se koriste za obvezujuće reguliranje u pojedinim slučajevima, a u pravilu ih donosi Komisija. Adresati odluka mogu biti države-članice i pojedinci. Odluke koje su usmjerene prema državama iznimno mogu (slično kao i smjernice) razviti djelovanje "prema trećima" u  pogledu povlastica, ako sadrže bezuvjetne i dovoljno određene obveze države u korist pojedinaca.

   Važnost preporuka i mišljenja kao sekundarnih pravnih izvora.
Preporuke i mišljenja nisu pravno obvezujući. Ipak, sudovi trebaju uzimati u obzir preporuke kada mogu pružiti razjašnjenje pri tumačenju prava Zajednice i sadržaja propisa kojima je uređena Zajednica. Postoje i dr. pravni akti, posebno organizacijski (npr. Zaključak Vijeća o izmjeni broja članova Komisije).

Objasnite načelo ograničenih pojedinačnih ovlasti na primjeru.
Ovo načelo znači da Zajednice raspolažu samo onim nadležnostima koje su im države članice prenijele osnivačkim ugovorima i ne mogu si same dodijeliti nove nadležnosti bez ugovornog pristanka država-članica. Znači, radi se o predmetnom ograničenju i zahtjevu za specifičnom osnovom ovlaštenja za djelovanje Zajednice.

Npr., protekcionizam u oblasti kulture, u pravu medija (uređenje kvota o televiziji u smjernici EZ). Zastupnici država-članica u Vijeću, u mnogim područjima sudjeluju u većoj mjeri u vršenju nadležnosti na razini Zajednice. Savezni sud je podsjetio na suodgovornost njemačkih zastupnika u Vijeću glede pridržavanja ograničenja nadležnosti Zajednice.

      Učenje "implied powers".
Razvilo se u američkom ustavnom pravu, no priznaje se i u europskom pravu. Prema tom učenju, Zajednica može, u usko određenim granicama, smatrati da ima nadležnosti koje joj nisu izričito dodijeljene kada potreba za njima logično proizlazi iz izričito prenijetih ovlasti. Najvažniji slučaj tih tzv. "nepisanih nadležnosti" je priznanje vanjskih nadležnosti u područjima u kojima Zajednica  prema unutra ima izričito prenijete nadležnosti.

Ugovor o EZ sadrži jedno opće ovlaštenje, a to je da proširenje nadležnosti smije uslijediti samo onda kad je djelovanje Zajednice potrebno za ostvarenje cilja Ugovora u okviru zajedničkog tržišta. Vijeće može tako donositi uredbe samo jednoglasno, na prijedlog Komisije i uz saslušanje Eu-parlamenta. Pozivanje na to ovlaštenje ipak je supsidijarno u odnosu na druge osnove nadležnosti.

3. Objasnite četiri postupka u kojima Europski parlament sudjeluje prilikom donošenja propisa.
a. Najstariji oblik sudjelovanja Eu-parlamenta je njegovo pravo na davanje mišljenja. Nepoštivanje prava saslušanja Parlamenta predstavlja i bitnu postupovnu povredu. No, pravni položaj Parlamenta bio je pojačan tek uvođenjem postupka usuglašavanja – na temelju zajedničkog izjašnjavanja Parlamenta, Vijeća i Komisije iz 1975.g., za pravne akte općeg karaktera i one sa znatnim financijskim učinkom.

b.  Daljnje jačanje Parlamenta sadrži postupak suradnje koji ima dva čitanja (u Vijeću i u Parlamentu). Najprije Vijeće kvalificiranom većinom donosi, nakon prijedloga Komisije i nakon mišljenja Eu-parlamenta, "zajedničko stajalište" koje se daje na drugo čitanje Parlamentu.Ukoliko Parlament prihvati to stajalište ili ako ne donese odluku za 3mj., Vijeće ga može usvojiti samo kvalificiranom većinom. Ako Parlament odbije zajedničko stajalište (apsolutnom većinom), Vijeće ga može usvojiti jedino jednoglasnom odlukom. Pri izmjeni zajedničkog stajališta putem Eu-parlamenta bitno je stajalište Komisije. Ako ona prihvati tu izmjenu od strane Parlamenta, Vijeće može usvojiti izmijenjeni prijedlog kvalificiranom većinom, ako Komisija ne prihvati izmjenu koju je učinio Parlament, onda ga Vijeće može usvojiti samo jednoglasno.

c.  Pravni položaj Parlamenta još je snažniji u postupku suodlučivanja. Ovdje se radi o sporazumu između Vijeća i Parlamenta o uređenju nekih pitanja, a u slučaju razilaženja predviđen je postupak posredovanja putem posebnog Odbora za posredovanje. Prema ugovoru iz Amsterdama Eu-parlament može spriječiti donošenje pr.akata ako sa apsolutnom većinom odbije zajedničko stajalište Vijeća. Uredbe i smjernice donesene u postupku suodlučivanja, djeluju kao pravni aktu Eu-parlamenta i Vijeća.

d.  U pojedinim slučajevima donošenje pravnih akata pretpostavlja suglasnost Eu-parlamenta.

4. Objasnite pojam "Comitology"
Donošenje provedbenih propisa povjereno je Komisiji. No, Vijeće je razvilo neke oblike kojima se donošenje odluka ponovo vezuje uz Vijeće. Značajnu ulogu imaju Odbori u kojima su zastupljene pojedine države-članice i kojima predsjeda jedan predstavnik Komisije. Taj sustav se označava pojmom "comitilogy" – sustav koji obuhvaća različite oblike delegiranog donošenja odluka (osnovan zaključkom Vijeća iz '98.). Tim sustavom otklonjene su prijašnje mogućnosti blokade običnom većinom Vijeću i ojačan položaj Eu-parlamenta; kod jednostavnog oblika delegacije, Komisija odlučuje bez sudjelovanja odbora. Postupak putem odbora ima 3 oblika:

1. savjetodavni postupak – Komisija samo uzima u obzir stajalište Odbora, ali ju ono ne obvezuje

2. upravni postupak – upravni odbor zauzima stajalište o nacrtu Komisije koji se odnosi na neku mjeru i za to je potrebna kvalificirana većina. Komisija u ovom postupku donosi neposredno važeće mjere. Ako se te mjere ne slažu sa stajalištem odbora, Komisija podnosi mjeru Vijeću.

3. zakonodavni postupak – Komisija zahtijeva zaključak zakonodavnog odbora koji glasa također kvalifi. većinom. U slučaju suglasnosti, Komisija može donijeti planirane mjere, a ako one nisu suglasne sa stajalištem zakonodavnog odbora ili on uopće ne zauzima satajalište, Komisija podnosi prijedlog Vijeću i obavještava o tome Eu-parlament. Vijeće odlučuje o tom prijedlogu kvalifi. većinom, ali ako o njemu ne odluči, tj. ako ga ne odbije – Komisija donosi taj akt (tzv."filet-postupak"). Uglavnom, Vijeće više ne može odbijajućim zaključkom jednostavnom većinom blokirati odluku Komisije.

5.  Da li za pravne akte tijela Zajednice vrijedi pretpostavka valjanosti.
Vrijedi. Pravni akti čak i kad su nevaljani, smatraju se valjanima sve dok ih Eu-sud ne proglasi ništavima ili na drugi način ne postanu ništavim. Iznimka od ovog načela su pravni akti koji sadrže očiti težak nedostatak da su nespojivi s pr. poretkom Zajednice. Takvi akti ne razvijaju nikakav, čak ni privremeni, pravni učinak; dakle- pravno nepostojeći. No, ništavost može utvrditi samo Eu-sud (npr. kod tužbe za poništaj ili kod odlučivanja o prethodnom pitanju).

10. SUSTAV PRAVNE ZAŠTITE U ZAJEDNICI

Europski sud je tijelo koje vodi brigu o primjeni i tumačenju prava Zajednice (jamac pr. zaštite). Njegova pravosudna djelatnost može se odvijati samo u okviru predviđenih postupaka. Radi njegova rasterećenja, osnovan je i Prvostupanjski sud kojem se podnose sve izravne tužbe pojedinaca (fizičkih i pravnih osoba), a Eu-sud nadležan je za odlučivanje o pravnim lijekovima protiv odluka Prvostupanjskog suda. Osim toga, nedležan je za postupanje po izravnim tužbama koje se odnose na pr. akte tijela Zajednice, te može poduzeti incidentalno preispitivanje pravnih akata (kad odlučuje o prethodnom pitanju – znači, ako je taj akt odlučujućeg značenja za odluku u nekom postupku). Tužbe protiv pr. akata tijela Zajednice nemaju obustavljajući učinak, no Eu-sud može narediti privremenu obustavu primjene osporenog pr. akta, te druge obavezne privremene mjere. Presude Eu-suda koje glase na novčani iznos su izvršne osim ako se radi o presudi protiv države-članice.

1.  Koji su postupci po tužbama zbog povrede Ugovora?
a. tužba Komisije; protiv države-članice zbog povrede ugovora (zato je "čuvarica ugovora"), no prije podnošenja tužbe Sudu, provodi se prethodni postupak. Ti postupci su u praksi važno sredstvo kojim se osigurava provedba prava Zajednice u državama-članicama. Eu-sud u tim slučajevima donosi konstitutivnu presudu. Država protiv koje je donesena presuda ima obvezu donošenja potrebnih mjera kako bi ispunila obvezu iz ugovora. Ugovorom iz Maastrichta je otvorena mogućnost da Eu-sud na prijedlog Komisije osudi državu na isplatu paušalnog novčanog iznosa u slučaju da ne donese potrebne mjere. Takvu presudu prvi put je donio protiv Grčke (zbog neizvršenja jedne presude). Pritom se uzima u obzir težina povrede, njeno trajanje, ali i platežna moć države (BDP), te broj glasova te države u Vijeću.

    b.  tužba države članice; tužba jedne države-članice protiv druge zbog povrede ugovora, ali njeno praktično značenje je neznatno zbog uloge Komisije.

   c. represalije prema općim načelima međunarodnog prava; protumjere koje bi mogla poduzeti Zajednica ili neka država-članica zbog povrede ugovora, ali tek kao krajnju mjeru, tj. ako država koja krši ugovor, ne poštuje ni sankcije koje su predviđene na temelju ugovora o EZ (npr. ne izvršava već donesenu presudu protiv nje).

2. Pretpostavke pod kojima se može podnijeti tužba za utvrđenje ništavosti.
Tužbom za utvrđivanje ništavosti mogu se poništiti pr. akti navedeni u osnivačkim ugovorima triju zajednica, uz navođenje samo točno određenih razloga ništavosti: nenadležnost, povreda bitnih postupovnih propisa, povreda ugovora te zloupotreba ovlasti, a također i postojanje očitih propusta prilikom donošenja odluke. U praksi se ti razlozi ništavosti tumače i šire (npr. očiti propusti u donošenju odluke). Kod tužbi protiv donesenih prisilnih mjera Eu-sud ima ovlast neograničenog diskrecijskog preispitivanja i ne može takav akt samo poništiti, već ga mora izmijeniti, čime djeluje unutar svoje nadležnosti.

Ovlast za podnošenje tužbe protiv Parlamenta i dr. tijela imaju i pojedinci, kao i države-članice, Vijeće i Komisija. Ne treba se dokazivati nikakva potreba za pr. zaštitom. Ugovor iz Nice proširuje tu ovlast i na Parlament. Pojedine (fizičke i pravne) osobe mogu ovu tužbu podnijeti ako su ispunjene pretpostavke navedene u Ugovoru o EZ. Razne teritorijalne podcjeline država nisu ovlaštene podnositi ovu tužbu (npr. savezne zemlje), ali mogu to učiniti posredno – putem savezne vlade podnijeti tužbu predviđenu ugovorom o EU. 

Ako sud utvrdi da je tužba osnovana, proglašava pr. akt ništavim. Ako se radi o nekom propisu, sud će i odrediti koji se učinci poništenog propisa smatraju pravomoćnima. Pravo na podnošenje tužbe je ograničeno i rokom (2mj. prema ugovorima o EZ i EURATOM-u, 1mj. prema ugovoru o EZUČ-u). U slučaju propuštanja roka, kasnije se ne mogu osporavati učinci pravomoćne odluke (zbog pr.sigurnosti). Ova je tužba također i instrument pr. zaštite tijela Zajednice, kada dolazi do povrede pravila o raspodjeli njihovih nadležnosti,

3.  Tko ima locus standi u postupku povodom tužbe za utvrđenje ništavosti?
Locus standi, odnosno svojstvo stranke u ovakvom postupku imaju osim država-članica, te pojedinih (fizičkih i pravnih) osoba, i tijela Zajednice – Vijeće, Komisija. Što se tiče Eu-parlamenta, prema prvobitnom tekstu ugovora, on nije bio ovlašteni podnositelj tužbe. No, radi očuvanja "institucionalne ravnoteže", u sudskoj praksi Eu-suda došlo je do priznanja te ovlasti Eu-parlamentu, a isto tako i Revizorskom sudu i Europskoj središnjoj banci – ako su te tužbe usmjerene na zaštitu njihovih ovlasti. 

Sporno je još da li locus standi treba priznati i nekim parlamentarnim tijelima (predsjedništvo, pol. skupine, zastupnici). To je moguće jedino ako pojedini zastupnik ili druga osoba iz Parlamenta želi ostvariti neko subjektivno pravo, a ne pravo s položaja tijela. U sporu između parlamentarne skupine i Parlamenta tužba za utvrđenje ništavosti se može podnijeti samo protiv onih pr. akata Parlamenta koji imaju učinak prema trećima.

4. Vrste tužbi pojedinaca za utvrđenje ništavosti (primjer).
a. Tužbe protiv odluka koje se odnose na treće osobe; pojedinci tužbu mogu podnijeti ako se u njihova prava zadire  "neposredno i pojedinačno":

1. neposredno znači da iz tog akta proizlazi izravni, određeni zahvat u njegovu vlastitu pravnu sferu (npr. ako Komisija od neke države-članice zahtijeva opoziv subvencija koje su tom pojedincu dodijeljene)

2. pojedinačno se zadire u prava pojedinca ako se odluka zbog posebnih okolnosti i određenog osobnog svojstva na njih kvalificirano odnosi i individualizira ih kao adresate (npr. tužbe konkurenata u pravu tržišnog natjecanja pri kontroli spajanja).

b. Tužbe protiv normativnih pravnih akata ; uredbe mogu biti predmet tužbe za utvrđenje ništavosti od strane pojedinca ako se neposredno i pojedinačno odnose na tužitelja. Novija sudska praksa tu ubraja i uredbe koje se odnose na nepredvidivi krug adresata, ako se tužitelj zbog posebnih okolnosti može identificirati kao osoba na koju se akt odnosi, a te ga okolnosti razdvajaju od preostalog kruga adresata. Eu-sud posebno priznaje tužbe pojedinaca ako je tužitelj sudjelovao u postupcima pred Komisijom koji su prethodili donošenju pobijanog pr. akta, a ti su postupci također vođeni radi zaštite njegovih interesa.

 Npr., Eu-sud je dopustio tužbu poduzeća "Timex" iz Velike Britanije protiv Uredbe o antidampingu, koju je donijelo Vijeće, a kojom je utvrđena stopa carine isključivo uzimajući u obzir gospodarski položaj tog poduzeća. Radilo se o tužbi jednog proizvođača mehaničkih satova u V.Britaniji, a protiv uredbe s tvrdnjom da ne predviđa dostatnu carinsku zaštitu. Eu-sud je zaključio da se osporena Uredba temelji na pojedinačnoj situaciji tužitelja; ovom sudskom praksom otvorena je mogućnost tužbe konkurenata.

No, npr.; sedam njemačkih uvoznika banana podnijelo je tužbu protiv Uredbe o određivanju uvoznih kontigenata banana, što je sud smatrao nedopuštenom tužbom jer nedostaje element "pojedinačnog zadiranja" (nedostatak procesne legitimacije).

5. Važnost postupaka za donošenje odluke o prethodnom pitanju.
Ovi postupci imaju bitno značenje za:

1. jedinstveno tumačenje prava Zajednice i

2. nadzor nad sekundarnim pravom Zajednice.

To su najvažniji postupci pred Eu-sudom za koje ima isključivu nadležnost. Zahtjev se može odnositi na tumačenje i valjanost prava Zajednice, ali ne i pitanje je li nacionalno pravo spojivo s pravom Zajednice – o tome odlučuju nacionalni sudovi nakon odluke o prethodnom pitanju koju donese Eu-sud.

6. Tko je ovlašten podnijeti zahtjev za donošenje odluke o prethodnom pitanju?
Obvezu podnošenja zahtjeva imaju sudovi protiv čijih odluka se više ne mogu izjavljivati pravni lijekovi, a zahtjev mogu podnijeti i sudovi saveznih zemalja ako se protiv njihovih odluka ne mogu izjavljivati pravni lijekovi; u Njemačkoj se odluka o podnošenju toga zahtjeva donosi u obliku odluke o prekidu postupka. Arbitraže ne mogu podnositi takav zahtjev. Kada su u pitanju propisi koji se odnose na vize, azil, imigracijske i druge politike koje utječu na slobodu kretanja osoba, zahtjev mogu podnijeti samo sudovi najviše instance, kao i sudovi protiv čijih se odluka više ne mogu ulagati pravni lijekovi.

Eu-sud odlučuje neposredno samo o tumačenju odnosno valjanosti prava Zajednice, a onda nacionalni sud treba izvesti zaključak je li nacionalno pravo spojivo s pravom Zajednice. Prema praksi Eu-suda, i nižestupanjski sudovi su dužni pokrenuti ovaj postupak ako žele izbjeći primjenu nekog pr. akta Zajednice koji je bitan za donošenje odluke u sporu, a prema njihovom shvaćanju je nevaljan, tj. nije u skladu s nadređenim pravom Zajednice. Eu-sud tu ima sudbeni monopol da se izjasni o valjanosti sekundarnog prava Zajednice.

7. Koja je glavna svrha postupka o prethodnom pitanju?
Glavna svrha je osigurati da se pravo Zajednice primjenjuje jedinstveno od strane nacionalnih sudova država članica. To je važno kada se postavi pitanje valjanosti radnji koje poduzima Zajednica. Razlike u shvaćanju koje postoje između nacionalnih sudova razdvojile bi jedinstveni pr. sustav i time dovele u pitanje pravnu sigurnost. Osim toga, zahtjevi za odlučivanje o prethodnom pitanju, kao i tužbe za utvrđivanje ništavosti, predstavljaju i instrumente kontrole zakonitosti akata tijela Zajednice (načelo koherentnosti sustava pravne zaštite).

8.  Da li je nacionalni sud ovlašten donijeti privremenu mjeru?
Kada je sporno tumačenje prava Zajednice, nacionali sud podnosi zahtjev za donošenje odluke o prethodnom pitanju, ali istodobno može, na temelju vlastite interpretacije primjenjivog prava donijeti odluku o privremenoj mjeri – tada se s donošenjom odluke o glavnoj stvari može pričekati dok Eu-sud ne donese odluku o prethodnom pitanju. Ako sudac ozbiljno sumnja u zakonitost i valjanost sekundarnog prava Zajednice, primijenit će nadređeno pravo Zajednice nauštrb provedbenih pr. akata tijela Zajednice, a u interesu učinkovite pr. zaštite.

Ipak, nacionalni sud može odlučiti o privremenoj mjeri, ali pod određenim pretpostavkama – da se radi o postupku koji ne trpi odgodu, a podnositelju zahtjeva prijeti nastanak teške i nepopravljive štete, te uz primjerenu zaštitu interesa Zajednice. Uglavnom, ako se izuzme iz primjene neki upravni akt države koji se temelji na pravu Zajednice, ili se donese odluka o privremenoj mjeri, tada sudac države-članice mora podnijeti zahtjev Eu-sudu o pitanju valjanosti tog "suspendiranog" pr. akta.

9.  Kakav je učinak odluke donesene o prethodnom pitanju koju donese Europski sud?
Takve odluke u pravilu neposredno obvezuju samo sud koji je podnio zahtjev i sve ostale sudove koji odlučuju o nastavku postupka, osim presuda u kojima se općenito utvrđuje nevaljanost sekundarnog prava Zajednice (takvi pr. akti se onda tretiraju kao nevaljani). Opće obvezujući učinak imaju i presude koje daju tumačenje nekog propisa.

10. Objasnite tužbu za naknadu štete.
Tužba za naknadu štete predstavlja samostalno pravno sredstvo, a svrha joj je ispravljanje nepravde nanesene uredbom, pogotovo stoga što je primarna pr. zaštita putem tužbi za utvrđene ništavosti bitno ograničena jer se treba ispuniti uvjet neposrednog i pojedinačnog učinka. Da bi tužbeni zahtjev za štete što su ih sudionici na tržištu pretrpjeli zbog neke uredbe koja ima gospodarsko-politički značaj bio osnovan, nije dovoljna puka nevaljanost uredbe, već treba doći do "očiglednog i bitnog" prekoračenja zakonodavnih ovlaštenja uslijed čega se neki pravom zaštićeni interes nedovoljno štiti u odnosu na točno određenu skupinu sudionika na tržištu.

11. PRAVO ZAJEDNICE I NACIONALNO PRAVO

1.  Navedite načela na kojima Europski sud temelji svoje shvaćanje o nadređenosti prava Zajednice (slučaj Costa / E.N.E.L., br. 6/64)!

Prema shvaćanju Eu-suda, pravo Zajednice je neograničeno nadređeno nacionalnom pravu, a to vrijedi i za ustavno pravo. Temelji ovog shvaćanja navedeni su u presudi Suda u predmetu "Costa", a to su slijedeća načela:

f. ustrojstvo samostalnog pravnog poretka temeljem Ugovora o EZ

g. ograničavanje suvereniteta država-članica putem prijenosa suverenih ovlasti na Zajednicu

h. načelo vjernosti ugovoru

i. načelo zabrane diskriminacije

j. načelo argumentum a contrario, vezano za posebna ugovorna ovlaštenja za poduzimanje jednostranih mjera

k. načelo neposrednog učinka uredbe u svakoj od država članica.

2. Objasnite stajalište Europskog suda o nadređenosti prava Zajednice iz presude Simmenthal II, br. 106/77!
U tom slučaju, talijanski ustavni sud je pridržao sebi pravo da odlučuje o tome da li će se nacionalno pravo izuzeti od primjene zbog povrede prava Zajednice. No, Europski sud je zahtijevao neograničenu primjenu prava Zajednice bez obzira na postojeće nacionalno pravo suprotnog sadržaja. Pritom je istakao da odredbe ugovora i mjere koje se neposredno primjenjuju samim stupanjem na snagu stavljaju izvan snage bilo koju odredbu nacionalnog prava koja je suprotnog sadržaja, osim toga, postaju sastavnim dijelom pr. poretka država-članica i primjenjuju se prije drugih propisa, te spriječavaju donošenje novih nacionalni propisa koji bi bili nespojivi s propisima prava Zajednice.

Proizlazi da svaki nacionalni sudac, u okviru svoje nadležnosti, mora primjenjivati pravo Zajednice u cijelosti, te ako je potrebno mora staviti izvan snage svaku sadržajno suprotnu odredbu nacionalnog prava; nije potrebno čekati njeno stavljanje izvan snage.

3. Objasnite stajalište Europskog suda o nadređenosti prava Zajednice na slučajevima nacionalnih upravnih akata!
Kad je u pitanju oblikovanje ustavnopravnih koncepata, države-članice imaju određen stupanj autonomije. No, nadređenost prava Zajednice zahvaća u određenim slučajevima i konačne upravne akte, ako su doneseni prije nego je odnosna država pristupila EU (ne smiju se primijeniti neke zabrane protivne slobodi obavljanja usluga, koje su bile uvedene upravnom odlukom prije pristupanja u EU, i u međuvremenu postale konačne).

4. Na koji način nacionalni sudovi moraju osigurati učinkovitu primjenu prava Zajednice?
Nacionalni sudac treba omogućiti učinkovitu pravnu zaštitu u slučaju da je nacionalno pravo protivno pravu Zajednice. Djelotvorno sredstvo je osiguranje privremene pravne zaštite, posebno u slučaju neprimjene nekog nacionalnog zakona protivnog pravu Zajednice (načelo lojalnog postupanja).

5.  Objasnite u čemu je značaj presude Francovich, br. C-6/90 i C-9/90!

To je temeljna presuda u kojoj je priznata odgovornost države-članice za štetu zbog neimplementiranja smjernice.

Naime, Italija nije pravodobno implementirala Smjernicu o minimalnoj zaštiti radnika u slučaju nesposobnosti poslodavca za plaćanje, koja je predviđala poseban mehanizam namirenja neispunjenih zahtjeva. Tvrtka je otišla u stečaj i nekoliko radnika je podnijelo tužbu protiv Italije radi isplate zaostalih plaća, te zahtjev za naknadu štete zbog neimplementiranja smjernice. Sud je ipak otklonio neposrednu primjenu smjernice, no utvrdio odgovornost države zbog povrede obveze implementacije.

6. Koji uvjeti moraju biti ispunjeni da bi postojala odgovornost države članice za neimplementaciju smjernice?
· ako smjernica propisuje neka prava za pojedince

· ako je sadržaj tog prava jasno određen smjernicom

· ako postoji uzročna veza između povrede obveze implementacije od strane države-članice i štete koja je nastala osobama na koje se smjernica primjenjuje.

Oblik odgovornosti države Eu-sud prepušta nacionalnom odštetnom pravu, no materijalnopravne i postupovne pretpostavke za naknadu štete ne smiju biti takve da praktično onemogućavaju ili znatno otežavaju ostvarenje odštetnog zahtjeva.

7. Navedite pretpostavke koje se moraju ostvariti radi ostvarenja zahtjeva za naknadu štete zbog povrede prava Zajednice!
- da se radi o povredi pravnog propisa koji za pojedinca propisuje neko određeno pravo

- da je povreda u dovoljnoj mjeri ozbiljna
- da postoji uzročna veza između povrede propisa od strane države i nastale štete

8. Koji se kriterij ne treba ispuniti da bi postojala odgovornost za povredu prava Zajednice?
Kriterij krivnje odgovornih tijela (namjera i krajnja nepažnja) izričito je otklonjen kao jedan od kriterija odgovornosti.

9. Objasnite u čemu je značaj presude Basserie do Pecheur, br. 46/93
U tom predmetu Eu-sud je razradio kriterije odgovornosti država članica pri povredi primarnog prava Zajednice.

Jedna francuska pivovara morala je prilagoditi svoj proizvod za izvoz u Njemačku, jer njihovo pivo više nije odgovaralo uvjetima "čistoće piva" prema njemačkom zakonu, pa se nije moglo prodavati na njemačkom tržištu. Sud je već prije odlučio da je taj njemački propis o čistoći piva, odnosno zabrani uvoza piva iz drugih država – u suprotnosti sa slobodom prometa robe. Francuska pivovara je tužila Njemačku za naknadu štete zbog zakonodavne nepravde, stoga je Vrhovni sud Njemačke podnio Eu-sudu zahtjev za donošenje odluke o prethodnom pitanju. Europski sud je smatrao da je Njemačka svojim Zakonom o porezu na pivo povrijedila pravo Zajednice, a posebno teškom povredom smatrao je to što povreda i dalje egzistira usprkos tome što je presudom utvrđeno da je došlo do povrede. Priznanje odgovornost države za zakonodavne akte koji su protivni pravu Zajednice izazvalo je revolucionarne promjene u njemačkom pravu o odštetnoj odgovornosti države.

Ako neka država donese propise kojima, prema shvaćanju Eu-suda, propise Zajednice tumači na nevaljani način, odlučujuće je da li je tumačenje u sebi sadržavalo određenu mjeru plauzibilnosti ili se temeljilo na dobroj vjeri.

10. Objasnite prijenos suverenosti na institucije Zajednice na primjeru SR Njemačke!
Ako je ovlaštenje za vršenje suverene vlasti unutar neke države preneseno na neku supranacionalnu organizaciju, onda međudržavne institucije, pa tako i EZ mogu, donošenjem propisa ili pojedinih akata (presuda), neposredno djelovati na unutarnjem planu. Tako stvorena vlast Zajednice vrijedi umjesto javne vlasti Njemačke. S ustavnopravnog stajališta, prijenos suverenih ovlasti može se priznati samo ako za to postoji ovlaštenje u samom Ustavu. Njemački Ustav dopušta da se zakonom prenose suverene ovlasti na međudržavne institucije, a članstvo Njemačke u EU je regulirano i novim člankom Ustava.

11. Objasnite ograničenje mogućnosti prijenosa suverenosti na institucije Zajednice na primjeru SR Njemačke!
Ustavni sud SR Njemačke ističe da nije dopušten prijenos suverenih ovlasti bez ograničenja – taj prijenos prestaje na onom mjestu gdje bi bio žrtvovan identitet njemačkog ustavnog poretka, tj. temeljna strukturna načela Ustava SR Njemačke. Time je obuhvaćena i minimalna zaštita temeljnih prava. Tako novi članak tog Ustava postavlja određene normativne standarde kojih se Njemačka treba pridržavati u svom sudjelovanju u razvoju EU, a to su: očuvanje demokratskih, socijalnih i federativnih načela, kao i jamčenje ustavom zaštićenih temeljnih prava. Znači, daljnja integracija se smije kretati smo u tom smjeru. Uglavnom, nadređenost prava Zajednice se priznaje, ali uz pridržaj tj. priznaje se samo u načelu; s ustavnopravnog stajališta prijenos suverenih ovlasti može se priznati samo u slučaju ako za to postoji ovlaštenje u samom Ustavu. Naprotiv, iz kuta gledanja Zajednice, pravo Zajednice je apsolutno nadređeno, i u odnosu na kompletno ustavno pravo država-članica.

12.  U čemu je značaj tzv. Maastricht odluke Ustavnog suda SR Njemačke?
U toj odluci Ustavni sud SRNJ je istaknuo da proces integracije zahtijeva sudjelovanje nacionalnih parlamenata kao predstavnika naroda pojedine države. Po mišljenju tog suda, zahtjev za demokratskom legitimacijom može biti ispunjen ako narodu jedne države i njegovom parlamentarnom tijelu preostanu neke zadaće od bitne vrijednosti.

13.  Na koji je način utjecala tzv. Maastricht odluka Ustavnog suda SRNJ na mogućnost priznanja pravnih akata Zajednice u unutarnjem pravnom poretku SRNJ?
Nakon "Maastricht-presude" nije se moglo zahtijevati nikakvo priznanje pr. akata prava Zajednice, čak niti u unutarnjem pravu SR Njemačke, ako su njima prekoračene nadležnosti koje su prenesene na Zajednicu. Tako bi Ustavni sud mogao otkloniti primjenu sekundarnog prava zajednice pozivajući se na Ustav. Čak neovisno i o odluci Eu-suda, Ustavni sud bi u takvom slučaju trebao uskratiti unutarnje priznanje takvom aktu. Slično mišljenje iznio je i danski Vrhovni sud kad se radi o prekoračenju nadležnosti tijela Zajednice. 

Naime, prema shvaćanju njemačkog ustavnog suda u "Maastricht-presudi", u ustavnoj žalbi se može tvrditi da postoji povreda Ustava (Ustav u jednom članku štiti načelo demokratske legitimacije vlasti koje je proglašeno kao nedodirljivo), uz obrazloženje da daljnji prijenos suverenih ovlasti na Zajednicu uzima od njemačkog parlamenta tako važne ovlasti da se nanosi šteta tom nepovredivom području demokratskih načela. Ustavni sud navodi kako je državama potrebno da imaju vlastito djelatno polje, unutar kojeg će svaki narod razvijati i izražavati svoju političku volju u postupku ustanovljenog političkog odlučivanja kojem je on dao legitimitet.

14.  Objasnite garanciju neizmjenjivosti (vječnosti) iz Ustava SRNJ!
Garancija vječnosti iz njemačkog Ustava učvršćuje krajnju odgovornost državnog tijela za neka temeljna, strukturna načela ustavnopravnog poretka. Konkretno, to znači da zakonodavac koji pristupa izmjeni Ustava ne može disponirati određenim načelima njemačkog državnog poretka, te ih ne smije dirati na način da Njemačka izgubi svoju državnost, a time i svoju ulogu jamca za ta načela. To bi značilo da je potreban jedan sveeuropski ustavni poredak koji bi osiguravao standarde barem usporedive sa njemačkom garancijom vječnosti, te jednako kategoričnu zaštitu tih standarda od kasnijih izmjena.

15.  Da li je moguće ispitivati ustavnost akata Zajednice pred nacionalnim sudovima?
Pravni akti tijela Zajednice mogu se ispitivati pred ustavnim sudom u više različitih postupaka. Načelno, mogu se podvrgavati sustavu konkretne normativne kontrole kako bi se utvrdila ustavnost nekog propisa (prema odluci njemačkog Ustavnog suda). Ako Ustavni sud donese odluku o neustavnosti, to znači da pravni akt EZ ne može na unutarnjem planu proizvoditi nikakav pravni učinak. Iz kuta gledanja EZ, to je povreda načela nadređenosti prava Zajednice i omalovažavanje pravosudnog monopola Eu-suda koji je jedini ovlašten otkloniti primjenu nekog propisa europskog prava.

16.  U čemu je značaj presude Solange II Ustavnog suda SRNJ?
U toj presudi se Ustavni sud SRNJ se odrekao preispitivanja spojivosti sekundarnog prava Zajednice s temeljnim pravima; "Dok god Zajednica, a posebno sudska praksa Eu-suda pruža opću i učinkovitu zaštitu temeljnih prava u odnosu na akte suverene vlasti Zajednice, a ta zaštita zadovoljava kriterije minimalne zaštite temeljnih prava propisane Ustavom SRNJ."

Ustavni sud neće više uzimati u svoju nadležnost predmete u kojima bi odlučivao o ustavnosti sekundarnog prava Zajednice. Pritom se nije odrekao te nadležnosti, već je samo ne vrši do daljnjeg, pod uvjetom da postoji primjerena pravna zaštita temeljnih prava u Zajednici ("solange"→"dokle god"). Prema ranijoj sudskoj praksi Saveznog ustavnog suda usvojena se žalba nije mogla neposredno podnijeti protiv akta supranacionalne vlasti, jer se ne radi o aktu njemačke javne vlasti.

 Znači, "solange-pridržaj" se aktualizira ako u Zajednici dođe do dramatičnog pada nivoa zaštite temeljnih prava.

17.  Kakvo je stajalište zauzeo Europski parlament u pogledu nacionalnih odluka koje se odnose na pravo Zajednice?
Eu-parlament je zahtijevao da Eu-sud ima monopol pravnoobvezujućeg tumačenja prava Zajednice pred nacionalnim sudovima. Time se distancirao od sudske prakse Ustavnog suda o mogućem preispitivanju akata tijela Zajednice.

18. Objasnite odnos između Ustavnog suda SRNJ i Europskog suda!
Ustavni sud SRNJ je donio odluku da treba svoje pravosudne ovlasti izvršavati na kooperativan način u odnosu na Europski sud. To je i manifestirao kroz tzv. "Solange-presudu" kad je odlučio da neće preispitivati sekundarno pravo Zajednice po pitanju temeljnih prava, dokle god Eu-sud pruža primjerenu zaštitu na tom području, zatim, izraz tog kooperativnog odnosa je i priznanje Eu-suda kao nadležnog za donošenje odluka o prethodnom pitanju.

No, iz kuta gledanja europskog prava, ta formula "odnosa kooperativnosti" ne smije dovesti u pitanje načelo nadređenosti prava Zajednice, niti pravosudni monopol Eu-suda da odlučuje o valjanosti sekundarnog prava Zajednice. Zajednica ne priznaje taj pridržaj procjene prava Zajednice kojeg je u praksi razvio njemački Ustavni sud.

19.  Na koji se način provodi pravo Zajednice u državama članicama?
Provodi se pred tijelima države-članice, pri čemu se primjenjuje nacionalno postupovno pravo na materijalno pravo Zajednice. No tu postoji obveza učinkovite primjene prava Zajednice, uzimajući u obzir interese Zajednice. Obveza lojalne provedbe znači da postupovni propisi upravnog prava ne smiju onemogućiti ostvarenje cilja propisa prava Zajednice. O tome trebaju voditi računa nacionalni sudovi i dr. tijela, obzirom da prigovor protiv provedbenog akta ima odgodni učinak. Lojalna provedba prava Zajednice može dovesti do obveze povrata isplate koja je nezakonito isplaćena na temelju prava Zajednice. Ako su prema pravu Zajednice dodijeljene potpore, a naknadno je ustanovljeno da nisu bile ispunjene pretpostavke za njihovu dodjelu, to će čak ograničiti i načelo zaštite legitimnih očekivanja koje se priznaje u nacionalnom upravnom postupku, jer ovdje prioritet imaju interesi Zajednice. Naime, prilikom dodjele potpora od nacionalnih tijela mora se poštivati odredbu Ugovora o EZ koja ovlašćuje Komisiju da nadzire planove za davanje potpora, tj. Komisija najprije treba utvrditi da li je potpora države nekom poduzeću spojiva sa slobodnim natjecanjem na zajedničkom tržištu. Znači – poduzeće se može pozivati na zaštitu svojih legitimnih očekivanja, pod uvjetom da je prethodno proveden taj postupak nadzora pred Komisijom, propisom prava Zajednice. Naime, od savjesnog godpodarstvenika se očekuje da utvrdi je li nacionalno tijelo poštivalo taj postupak; to je standard dužne pažnje kojeg zahtijeva pravo Zajednice.

Znači, odlučujuće značenje ima načelo zakonitosti upravnih radnji s pravom Zajednice.

20.  Na koji način utječe pravo Zajednice i presude Europskog suda na dogmatiku upravnog prava?
Pravo Zajednice i sudska praksa Eu-suda ne dopuštaju više da se dogmatika upravnog prava razvija odvojeno unutar svake države-članice, već potiču "europeizaciju" dogmatike upravnog prava u smislu ujednačavanja upravnopravnih pojmova u skladu sa pravom Zajednice. Eu-sud se više bavi izradom subjektivnih prava iz prava Zajednice. Za Eu-sud je odlučujuće da li se nekom odredbom pogoduje pojedincima, npr. povezivanje subj. prava s neposrednom primjenjivošću pogodujećeg pravnog akta, podržavanje tužbi pojedinaca za naknadu štete zbog neimplementacije smjernica, odgovornost država-članica zbog povrede prava Zajednice kojim se štite pojedinci, itd. Znači, Eu-sud podupire jednu širokogrudnu dodjelu subjektivnih prava koja stoji u službi provedbe prava Zajednice kao objektivnog pr. poretka.

Posebno praksa Eu-suda o odgovornosti država-članica za povredu prava Zajednice utječe na dogmatiku upravnog prava, te zahtijeva izgradnju jedne nove upravnopravne strukture, posebno kod odgovornosti za zakonodavnu nepravdu. Sudska praksa Eu-suda ne određuje točne granice upravnog djelovanja i razlikuje se od njemačkog upravnog prava po tome što se striktno odvaja "djelatno polje prosudbe" i "ovlaštenje".

21. Na koji se način ostvaruje pravna zaštita protiv upravnih akata s transnacionalnim učinkom?
Učinci upravnih akata koji su doneseni u jednoj državi-članici mogu se, prema pravu Zajednice, proširiti na sve države članice. Npr. dozvola za proizvode genetski izmijenjenih organizama – prema jednoj smjernici, proizvodi koji su od strane upravnog tijela neke države-članice, uz suglasnost Komisije, pušteni u promet mogu se bez podnošenja nove prijave upotrebljavati u cijeloj Zajednici.

Pravna zaštita protiv takvih "transnacionalnih" upravnih akata procjenjuje se isključivo prema postupovnom pravu države-članice čije je tijelo izdalo dozvolu. Taj problem inozemnih učinaka upravnih mjera se također pojavljuje u području bankarskog nadzora. Stoga je sve jasnija potreba izgradnje sustava transnacionalne pravne zaštite na području europskog upravnog prava.

12. FINANCIJSKI SUSTAV EUROPSKIH ZAJEDNICA
1. Ukratko objasnite osnove općeg proračuna triju zajednica!
Tri zajednice izrađuju jedan opći proračun u koji se unose svi prihodi i rashodi zajednica, uključujući i one koji se odnose na Europski socijalni fond.

U okviru Montana-unije, u opći proračun ide samo upravni proračun. U ostalome, Montana-unija ima financijsku autonomiju, tj. za nju se izrađuje posebni operativni proračun (Komisija je proračunsko tijelo Montana-unije).

Pored toga, iz općeg proračuna je izdvojen niz financijskih aktivnosti Europske zajednice za atomsku energiju. Time je jasno sužena djelotvornost proračuna.

2.  Navedite proračunska načela Ugovora o Zajednici.
- načelo potpunog prikaza prihoda i rashoda

- načelo ravnoteže prihoda i rashoda

- načelo godišnje izrade
- načelo specijalnosti (iskaz prihoda po njihovu nastanku i rashoda po svrsi njihove uporabe)

3. Ukratko objasnite postupak donošenja proračuna!
U proračunskom postupku sudjeluju Komisija, Vijeće i Europski parlament.

Najprije Komisija, na temelju procjene izdataka pojedinih tijela Zajednice, sastavlja prednacrt proračuna, te ga podnosi Vijeću. Vijeće onda donosi nacrt plana proračuna kvalificiranom većinom. Ukoliko Parlament odobri nacrt ili u roku od 45 dana ne donese odluku kojom ga odbacuje, onda je proračun konačno usvojen. Ako izmijeni nacrt proračuna, dolazi do drugog čitanja. Pritom je važna razlika između obveznih i drugih izdataka. Za obvezne izdatke konačnu odluku donosi Vijeće, a za neobavezne (oko 30% svih izdataka) konačnu odluku donosi Parlament. Predsjednik Parlamenta formalnom objavom konačno usvaja proračun. Ta odluka je pravni akt Parlamenta, pa ga Vijeće, Komisija i države-članice mogu pobijati tužbom za utvrđenje ništavosti usmjerenom prema Parlamentu. Ako Parlament većinom glasova svojih članova i 2/3 većinom svih glasova zbog važnih razloga odbije nacrt proračuna i zatraži novi nacrt, onda cijeli postupak počinje ispočetka.

4.  Navedite najvažnije stavke proračunskih rashoda!
1. agrarni sektor (poljoprivreda, razvoj seoskih prostora)

2. mjere za poboljšanje gospodarskih struktura (regionalna i socijalna politika)

Postoji još niz financijskih aktivnosti EZ koje ne ulaze u opći proračun. To su:

1. operativni proračun Montana-unije

2. financiranje Europskog fonda za razvoj (potpora pridruženim afričkim, karipskim i pacifičkim državama)

3. uzimanje i davanje zajmova za unapređenje investiranja i mjere potpore za Istočnu Europu

4. djelatnost Europske investicijske banke.

Prihodi – prije su se sredstva prikupljala iz financijskih doprinosa država-članica, ali oni su se postupno, a 1980.g., i potpuno ukinuli financiranjem iz vlastitih sredstava (odluke Vijeća o sustavu vlastitih sredstava EZ od 2000.g.).

13. DRŽAVLJANSTVO UNIJE

1. Kojom izmjenom primarnog prava Zajednice je uvedeno državljanstvo Unije?
Državljanstvo Unije je u primarno pravo unio Ugovor o Uniji iz Maastrichta.

2. U čemu je značaj državljanstva Zajednice?
Taj novi pravni institut je izraz  težnje da se pojedinom pripadniku EU, u okviru europske integracije, jamči pravni položaj koji se može odvojiti od sudjelovanja u gospodarskom životu. Pojam državljanstva ima simboličan karakter u perspektivi "sve bliskije unije".

Bitan dodatni dobitak prava za pojedinca jest u jamstvu opće slobode kretanja kao i u pristupu političkom oblikovanju volje na lokalnoj razini i prilikom izbora za Europski parlament.

3. Da li državljanstvo Zajednice odgovara nacionalnom poimanju državljanstva?
Državljanstvo Unije ne sadrži ni približno blizak odnos prava i obveza između pojedinca i njegove države, kao što je to značajka nacionalnog pojma državljanstva. Naime, ukupnost državljana Unije ne čini jedinicu političke volje. I kod samog zastupanja putem Eu-parlamenta, državljani Unije su podijeljeni pripadanjem jednoj državi-članici po ključu podjele. Državljanstvo Unije ostaje vezano za državljanstvo neke države-članice. Pravo Zajednice nema nikakve standarde za stjecanje državljanstva. Tek uvođenjem standarda za stjecanje i gubitak tog državljanstva ono bi dobilo jači politički značaj i otvorilo pristup javnim službama koje su rezervirane za državljane.

4. Navedite osnovna prava koja proizlaze iz državljanstva Zajednice!
1. opća sloboda kretanja u EU

2. pravo političkog suodlučivanja (oblikovanje volje na lokalnoj razini i prilikom izbora za Eu-parlament)

3. diplomatska zaštita u trećim državama

5. Objasnite slobodu kretanja kao pravo državljanina EU!
To je pravo državljanina Unije da se u suverenom području država-članica može slobodno kretati i boraviti. Slobodna mobilnost državljana Unije se time odvaja od specifične gospodarske svrhovitosti (slobode kretanja radnika, poslovnog nastana i sl.). Ovo pravo vrijedi neposredno, tj. ne traži nikakve daljnje pr. akte tijela Zajednice ili država-članica. No, garancija slobode kretanja vrijedi samo uz pridržaj nekih ograničenja i uvjeta. Tako postoje smjernice koje dopuštaju državama da pravo boravka uvjetuju sredstvima dovoljnim za egzistenciju i zdravstvenim osiguranjima za umirovljenike, studente, nezaposlene i dr. Time se treba spriječiti to da korištenje socijalne pomoći ne postane glavna svrha te mobilnosti, pogotovo nezaposlenih.

6. Objasnite pravo političkog suodlučivanja državljanina EU! 
Obuhvaća pravo sudjelovanja na lokalnim izborima, te na izborima za Eu-parlament.

Pravo sudjelovanja državljana EU na lokalnim izborima znači da države-članice moraju i stranim pripadnicima EU-a u istom opsegu, kao i vlastitim državljanima, osigurati političko djelovanje korištenjem slobode mišljenja, okupljanja i udruživanja. Također im mora na jednak način biti otvoren i pristup političkim strankama u pogledu lokalnih izbora. Donesena je smjernica Vijeća o lokalnim izborima koja to pobliže utvrđuje.

Što se tiče izbora za Europski parlament, državljani Unije koji borave u nekoj drugoj državi-članici, imaju aktivno i pasivno pravo glasa po načelu prebivališta, pod uvjetima koji vrijede za tuzemce.

7. Objasnite diplomatsku zaštitu državljana EU!
Za građane Unije koji se nađu na području treće države u kojoj njihova domovina nije zastupljena, predviđena je diplomatska i konzularna zaštita svake države-članice EU, pod istim uvjetima kao i njihovi vlastiti državljani. No, treća država ima slobodu izbora da li će takvu zaštitu priznati ili ne.

Budući da samo države mogu pružiti diplomatsku i konzularnu zaštitu, ne postoji vlastito jamstvo zaštite putem EZ ili EU, što također ukazuje na kvalitativnu razliku između državljanstva Unije i državljanstva.

14. ZAJEDNIČKO TRŽIŠTE I USPOSTAVA UNUTARNJEG TRŽIŠTA

1.  Što je zajedničko tržište u odnosu na UEZ i kako je ono definirano u presudi Gaston Schul, br. 15/81?
Prema Ugovoru o EZ, uspostava zajedničkog tržišta spada u ključne ciljeve EZ, a njegova je bit uklanjanje zapreka u trgovini između država-članica kao temelja jednog jedinog tržišta. 

Europski sud, u presudi Gaston Schul definira zajedničko tržište kao "uklanjanje svih zapreka u trgovini unutar Zajednice sa ciljem stapanja nacionalnih tržišta u jedinstveno tržište, čiji se uvjeti što je više moguće približavaju uvjetima stvarnog unutarnjeg tržišta".

2. Ukratko objasnite razliku između zajedničkog tržišta i drugih oblika gospodarskog integriranja država!
Jedan od oblika gospodarskog integriranja država je carinska unija za koju je karakteristično postojanje zajedničke carinske tarife u razmjeni sa zemljama izvan Unije.

Koncept zajedničkog tržišta uzdiže EZ iznad jednostavne carinske unije, a ona se pak razlikuje od zone slobodne trgovine radi primjene zajedničke carinske tarife u razmjeni sa zemljama izvan Unije. Konstitutivni elementi gospodarske zajednice su: slobodni promet roba, osoba, usluga i kapitala, sveobuhvatni poredak tržišnog natjecanja koji spriječava da događaje na tržištu ometa utjecaj javne vlasti i privatnih poduzeća, te pozajedničenje pojedinih političkih područja. Ekonomskom i monetarnom unijom dosegnut je visok stupanj integracije, svojstven državnom poretku. Karakteristike zajedničkog tržišta su tržišno-gospodarska načela, koja su pak u pojedinim područjima potisnuta intervencionističkim mehanizmima (određivanje proizvodnih kvota, tržišna pravila u poljoprivredi). 

3. Objasnite razliku u shvaćanjima između pojmova zajedničko tržište i unutarnje tržište!
Unutarnje tržište obuhvaća područje bez unutarnjih granica u kome se, sukladno odredbama UEZ-a, osigurava slobodan promet roba, osoba, usluga i kapitala.

Zajedničko tržište jest uklanjanje zapreka trgovini između država-članica.

Po nekim mišljenjima zajedničko tržište se shvaća kao uvod u unutarnje tržište, a drugi obratno smatraju da je zajedničko tržište jedan širi pojam. Po tome zajedničko tržište treba prihvatiti, osim sloboda kretanja, još i pozajedničenje sektorskih politika (agrarna politika, politika zaštite okoliša, zajednička trgovinska politika, itd.), te time prikazati viši stupanj integracije. Eu-sud smatra da je jamstvo učinkovitog tržišnog natjecanja pretpostavka jedinstvenog tržišta.

4. Na koji je način definirano unutarnje tržište u UEZ?
"Područje bez unutarnjih granica u kome se, sukladno odredbama ugovora o EZ, osigurava slobodan promet roba, osoba, usluga i kapitala."

5. Koji su najznačajniji akti koji su utjecali na uspostavu unutarnjeg tržišta?
Koncept unutarnjeg tržišta je 1985.g. razvila Komisija u svojoj "Bijeloj knjizi o dovršenju unutarnjeg tržišta", i to radi ukidanja postojećih ograničenja na zajedničkom tržištu. "Jedinstveni europski akt" iz 1986.g. je to uspostavljanje unutarnjeg tržišta postavio na visoko mjesto među ciljevima Ugovora te odredio rok do 31.12.1992.g. za njegovo uspostavljanje. 

6. Koji su najvažniji instrumenti uspostava unutarnjeg tržišta?
Kod uspostave unutarnjeg tržišta središnji zadatak je uklanjanje zapreka koje izrastaju iz različitosti nacionalnih pravnih uređenja. Tom cilju služi – olakšavanje pravnog ujednačavanja, te međusobno priznavanje nacionalnih standarda (koji se odnose na proizvode i kvalifikacije).

Ugovor iz Maastrichta je predvidio djelomično pozajedničenje migracijske politike. Po njemu je Vijeće moglo pomoću propisa o vizama regulirati ulazak državljana trećih zemalja.

Ugovor iz Amsterdama je prenio područja reguliranja kretanja osoba i migracijske politike iz trećeg stupa EU u okvire EZ; nadležnost za reguliranje slobodnog kretanja osoba, prava azila kao i useljavanja i boravka državljana trećih zemalja. Tako Vijeće može donositi odredbe radi ukidanja kontrola osoba prilikom prelaska unutarnjih granica, kao i propise o vizama za državljane trećih zemalja. Osim toga, dobilo je i nadležnost za reguliranje važnih pitanja prava azila i prava o izbjeglicama kao i politici useljavanja.
Objasnite pojam "Europa dviju brzina"!
Definicija unutarnjeg tržišta kao "prostora bez unutarnjih granica" znači da unutar Zajednice trebaju ne samo nestati granice radi kontrole robe, nego treba ukinuti i kontrolu osoba. Instrumentarij prava Zajednice ipak ne ispunjava potpuno taj zahtjev stoga su neke države-članice počele sklapati ugovore međunarodnog prava po tom pitanju. Takav ugovorni put uklanjanja ovih ograničenja obilježen je pojmom "Europa dviju brzina". Naime, tu se radi o ukidanju ograničenja prometa – ali samo između pojedninih država-ugovornica unutar EU.

7.  Ukratko objasnite značajke Schengenskog i Dublinskog sporazuma!

1985.g. sklopljen je Sporazum o postupnom uklanjanju kontrola na zajedničkim granicama (Schengen I), a neposredno nakon toga i Sporazum o provedbi tog sporazuma (Schengen II)  koji predviđa odricanje od kontrole osoba na unutarnjim granicama. Po tim sporazumima – unutarnje granice se na svakom mjestu mogu prelaziti bez kontroliranja osoba. No, pojedina država ipak može, zbog razloga javnog poretka ili nacionalne sigurnosti, odstupiti od toga za ograničeno vrijeme. Uvedena je jedinstvena "schengenska viza" koja ovlašćuje na tromjesečni boravak u čitavom prostoru EU. Za dulji boravak mora se dobiti nacionalna viza za dotičnu državu. Na ugovor iz Amsterdama donesen je poseban protokol o uvođenju schengenske pr. stečevine u okviru EU, tj. njezine institucionalne i pravne okvire. Tako je na mjesto schengenskog izvršnog odbora stupilo Vijeće.

1990.g. sklopljan je Dublinski sporazum o određivanju države nadležne za ispitivanje zahtjeva za azil postavljen u nekoj državi-članici. Stupio je na snagu tek 1997.g. 

15. TRŽIŠNE SLOBODE

1.  Navedite četiri temeljne slobode!
Prema Ugovoru o EZ, 4 temeljne slobode su: slobodni promet roba, osoba, usluga i kapitala. U vezi s tim je i slobodni promet plaćanja koji se nekad navodi kao peta temeljna sloboda.

2.  Objasnite zajedničke standarde koji vrijede za sve temeljne slobode!
Za sve temeljne slobode vrijedi tzv ."četverostruki standard opravdanja". To znači da su ograničenja ovih sloboda dopuštena samo ako:

1. služe interesu priznatom od prava Zajednice

2. ako ne diskriminiraju (ni izravno, ni posredno) tuzemstvo i inozemstvo EU (u pogledu na osobe ili gospodarska dobra)

3. ako su prikladna za postizanje cilja

4. ako su potrebna (u mjeri u kojoj su potrebna).

Znači, za opravdanje takvih ograničenja temeljnih sloboda odlučujući su zabrana diskriminacije i razmjernost. Također, mjere moraju biti u skladu s temeljnim pravima koja štiti Eu-sud, tj. u skladu s EKLJP.

3.  Objasnite smjer zaštite temeljnih sloboda!
Prvenstveno štite od državnih mjera, ali i od zlouporabe gospodarske premoći nekih privatnih osoba (poduzeće). Kada ograničenja dolaze od privatnih osoba, tu se radi o tzv. "učinku tržišnih sloboda prema trećima", prvenstveno u slučajevima zaštite pojedinca od moći privatnih udruga. Tako je npr. Eu-sud odbacio propise nekih sportskih saveza koji otežavaju prekogranični mobilitet sportaša. Tako se smjer zaštite širi i na privatne osobe.

Također, protivno slobodi prometa robe može biti i nastojanje privatnih poduzetnika da se raznim ugovorima ili iskorištavanjem zaštite industrijskog vlasništva postigne izolacija nacionalnih tržišta (npr. ugovori o zabrani uvoza ili uporaba zaštite ind. vlasništva kao smetnje uvozu roba). No, tu se više radi o suprotnosti između slobodnog prometa roba i određenog zakonodavstva ili primjene prava u državai-članici; ukoliko podupire takvu tržišnu izolaciju. Novija sudska praksa Eu-suda, u tom pogledu, utvrđuje obvezu dražava-članica na pružanje zaštite; da bi se spriječilo ugrožavanje slobode prometa od strane privatnih osoba.

16. SLOBODAN PROMET ROBA

1.  Kojim se zabranama postiže sloboda kretanja robe?
1. zabrana ubiranja uvoznih i izvoznih carina ili davanja s istim učinkom za promet roba unutar Zajednice

2. posebna zabrana porezne diskriminacije

3. zabrana količinskih ograničenja i mjera s istim učinkom

2. Navedite karakteristike carinske unije između država EZ!
Prema Ugovoru o EZ, carinska unija čini temelj Zajednice, a proteže se na cjelokupnu razmjenu roba. Uključuje zabranu ubiranja uvoznih i izvoznih carina ili davanja s istim učinkom za promet roba unutar Zajednice. No, njeno konstitutivno obilježje je uvođenje zajedničke carinske tarife prema trećim državama.

3. U čemu je značaj zabrane količinskih ograničenja i mjera s jednakim učinkom za unutarnje tržište?
Kolikčinska uvozna ograničenja također čine bitnu trgovinsku zapreku, stoga njihova zabrana, uz ukidanje carina, čini bit slobodnog prometa roba. No, uz takva količinska ograničenja postoji još čitav niz mjera s jednakim takvim učinkom, kao što su razne otvorene ili prikrivene diskriminacije kojima države sprječavaju uvoz robe radi zaštite domaće trgovine (protekcionističke mjere). Tako je npr. njemačko pravo, pod izlikom zaštite potrošača, odredilo standarde čistoće piva, što je onemogućilo uvoz piva iz drugih država ako ono ne odgovara tom propisanom standardu.

4. Objasnite značaj presude Dassonville, br. 8/74!
U slučaju Dassonville radilo se o postupku pred belgijskim sudom protiv trgovaca koji su kupili škotski whisky u Francuskoj i uvezli ga u Belgiju. Prigovoreno im je da nisu imali potvrdu o podrijetlu britanske carinske uprave, čime su prekršili belgijske propise. Eu-sud je takvu mjeru kvalificirao kao mjeru s istim učinkom koja je suprotna Ugovoru o EZ.

U toj presudi je Eu-sud definirao "mjeru s istim učinkom" kao: "svaki trgovinski propis država-članica, koji može, neposredno ili posredno, stvarno ili potencijalno spriječiti trgovinu unutar Zajednice." Takakv propis se smatra mjerom s istim učinkom kao i količinsko ograničenje". Formula Dassonville najprije obuhvaća svaku diskriminaciju uvezenih roba u odnosu na domaće tržište. Njen osobit značaj je u tome što obuhvaća i nediskriminirajuća ograničenja trgovačkog prometa, koja na jednak način pogađaju tuzemnu i inozemnu robu.

5.  Navedite tumačenje pojma mjere s jednakim učinkom iz presude Dassonville, br. 8/74!
1. Kao mjera s jednakim učinkom smatra se prvenstveno – svaka diskriminacija uvezenih roba u odnosu na domaće proizvode. To vijedi i za prikrivenu diskriminaciju koja se skriva iza formalne jednakosti postupanja. Npr. jedan britanski propis određuje da svo mlijeko na britanskom tržištu mora biti pakirano i sterilizirano u tuzemnoj mljekari koja ima dozvolu za rad. Eu-sud je odlučio da je takav propis izjednačen s potpunom zabranom uvoza stranog homogeniziranog mlijeka.

2. U mjere istog učinka spadaju ne samo pravna ograničenja, već i druge državne mjere koje predstavljaju ograničenje trgovine. Npr. Eu-sud je tu ubrojio reklamne kampanje koje potiču prodaju domaćih proizvoda.

3. Prema Ugovoru o EZ, države-članice imaju obvezu suprotstaviti se sprečavanju prekograničnog prometa roba od strane privatnih osoba. Tako je Eu-sud to istaknuo u slučaju kada su francuska tijela vlasti ostala pasivna pri nasilnim prosvjedima franc. poljoprivrednika protiv uvoza voća i povrća iz dr. država-članica. Francuska je time povrijedila svoju obvezu zaštite slobodnog prometa roba.

6. Koje su četiri ključne presude u tumačenju pojma mjere s jednakim učinkom?               
· presuda Abfallimport 

· koja se odnosi na prekogranični transport otpada, čak i ako se on ne može sigurno ponovo iskoristiti

· presuda Dassonville 

· u kojoj je prigovaranje trgovcima koji su uvezli škotski whisky iz Francuske u Belgiju bez da su imali potvrdu o podrijetlu britanske carinske uprave, Europski sud kvalificirao kao mjere s istim učinkom kao i količinsko ograničenje

· presuda Buy Irish 

· u kojoj je reklamna kampanja što ju potiče država da se kupuje domaća roba, kvalificirana kao mjera s istim učinkom

· presuda Commission vs. Frankretich 

- povodom koje je Komisija kaznila propuštanje francuskih tijela vlasti pri nasilnim prosvjedima francuskih poljoprivrednika protiv uvoza voća i povrća iz Španjolske i drugih država članica

7. Tko sve može biti autorom zabranjenih količinskih ograničenja i mjera s jednakim učinkom?
Prvenstveno, zakonodavci; donošenjem raznih trgovinskih propisa koji mogu, posredno ili neposredno, spriječiti slobodni promet roba (npr. njemački propis o čistoći piva, kao i britanski propis o mlijeku).

To može biti sudska vlast, kada koči promet robe određenim formalnostima,  poput belgijskog suda u slučaju Dassonville koji je prigovarao trgovcima koji su uvezli škotski whisky iz Francuske u Belgiju bez da su imali potvrdu o podrijetlu britanske carinske uprave.

Nadalje, to mogu biti mediji koji putem reklamne kampanje što je potiče država potiču da se kupuju domaći proizvodi.

Također, to mogu biti izvršna tijela vlasti kada propuštanjem obavljanja svoje dužnosti ne sprječavaju nedopušteno kočenje prometa robom, kao što je to bio slučaj kada francuska tijela vlasti nisu primjereno djelovala pri nasilnim prosvjedima francuskih poljoprivrednika koji su se bunili protiv uvoza voća i povrća iz Španjolske i drugih država članica.

            Autori mogu biti i privatne osobe (npr. nastojanje privatnih poduzetnika da putem ugovora o zabrani uvoza ili iskorištavanjem zaštite industrijskog vlasništva postignu izolaciju nac. tržišta), no i tu je opet odgovorna država jer je ona dužna spriječiti takvo ugrožavanje slobodnog prometa roba od strane privatnih osoba.

8. U čemu je značaj presude Keck, br. C-267/91 i C-268/91?
U tom predmetu Europski sud je uveo opću iznimku od zabrane količinskih ograničenja i mjera sa istim učinkom prema formuli Dassonville. Iznimka vrijedi za nediskriminirajuća ograničenja prodaje, koja nisu usmjerena na to da utječu na prekogranični promet roba. Radilo se o francuskoj zabrani daljnjeg otuđenja roba po cijeni nižoj od kupovne cijene.

8. Koje se nacionalne mjere prema presudi Keck, br. C-267/91 i C-268/91 nikada neće smatrati mjerama s jednakim učinkom?
 Eu-sud je tu istaknuo da se neće smatrati da nacionalni propisi koji zabranjuju određene načine trgovanja, ometaju trgovinu unutar Zajednice, dokle god se primjenjuju na sve sudionike koji trguju na tuzemnom tržištu i dokle god ti propisi na isti način utječu i na prodaju domaćih proizvoda i iz drugih država-članica. Znači, formula "Keck" predstavlja iznimku od slobode prometa roba koja se može proširiti i na druge tržišne slobode – dakle, općenito državne mjere koje ne diskriminiraju ni izravno (po osnovi državljanstva), ni neizravno (po porijeklu gospodarskih dobara), ne treba odmjeravati po tržišnim slobodama, ako one ne utječu na prekogranični promet roba, osoba, usluga i kapitala. To je ustvari promicanje načela supsidijarnosti na razini sudske prakse.

9.  Na koji se način mogu opravdati količinska ograničenja i mjere s jednakim učinkom?
Prema Ugovoru o EZ, trgovinska ograničenja nisu apsolutno zabranjena. Ona se mogu opravdati iznimkama koje su izričito predviđene tim ugovorom, a osim tih izričitih iznimki, Eu-sud je razvio unutarnje zapreke za tu zabranu koje za određena ograničenja ne zahtijevaju izričito opravdanje. Kod opravdanja takvih mjera vrijedi strogo ispitivanje razmjernosti, a osim toga ograničenja ne smiju biti sredstvom za ostvarivanje samovoljne diskriminacije ili se zloupotrebljavati radi prikrivenog ograničavanja trgovine.

10. U kojoj je presudi Europski sud uveo nužne zahtjeve koji mogu opravdati postojanje zabranjenih mjera s jednakim učinkom?

To je učinio u odluci Cassis de Dijon. Radilo se o njemačkom propisu koji je određivao minimalni postotak alkohola u likerima - po kome su likeri mogli biti stavljeni u promet samo sa minimalnim vinskim sadržajem od 30% alkohola. To je za francuski liker "Cassis de Dijon" značilo zabranu plasiranja na njemačko tržište. Njemačka je vlada navela da se određivanjem minimalnog vinskog sadržaja treba suprotstaviti opasnosti od navikavanja, međutim ta argumentacija Europskom sudu nije bila uvjerljiva.

11. U čemu je značaj presude Cassis de Dijon, br. 120/78?
Njen značaj je u tome što je kroz tu presudu Europski sud stvorio formulu u koju je uveo nužne zahtjeve koji mogu opravdati postojanje zabranjenih mjera s jednakim učinkom. Ta ograničenja moraju biti nediskriminirajuća te moraju biti potrebna radi zaštite općeg interesa, i priznata od prava Zajednice (ukoliko u dotičnom području još nema propisa Zajednice). Znači, zapreke unutarnjoj trgovini unutar Zajednice, koje proizlaze iz razlika među nacionalnim propisima, moraju se uzeti u obzir ukoliko su te odredbe potrebne radi opravdanja nužnih zahtjeva, osobito zahtjeva učinkovite porezne kkontrole, zaštite javnog zdravlja, poštenog trgovinskog prometa i zaštite potrošača. Tako se u ovom slučaju Njemačka pozvala na zaštitu javnog zdravlja (zbog opasnosti od navikavanja kod pića s niskim postotkom alkohola), te na zaštitu potrošača od nelojalne konkurencije, no ni jedan razlog nije bio uvjerljiv za Eu-sud. Unutarnje zapreke priznate od Eu-suda odnose se samo na mjere koje se pokažu kao razmjerne.

12.  Navedite opća načela koja se primjenjuju na opravdanja iz čl. 30. UEZ i objasnite! 
Čl.30. Ugovora o Ez navodi iznimke kojima se mogu opravdati ograničenja trgovine unutar Zajednice. Pritom vrijedi strogo ispitivanje razmjernosti i postojanje općeg interesa. Također, ograničenja ne smiju biti sredstvo za ostvarenje samovoljne diskriminacije ili se zloupotrebljavati radi prikrivenog ograničavanja trgovine.

Ta načela je potrebno poštivati kako zaštita tradicionalnih marketinških praksi u unutarnjem tržištu, stvorena najprije bez namjere diskriminiranja, ne bi prerasla u privilegij pri tržišnom natjecanju.

13.  Objasnite provjeru razmjernosti između nacionalne mjere i cilja koji se želi ostvariti čl. 30. UEZ ili nužnim zahtjevom.
Provjera razmjernosti nacionalnih mjera usmjerena je na utvrđivanje da li su te mjere primjerene za ostvarivanje tog cilja, odnosno da li se taj isti cilj mogao ostvariti blažim sredstvima. Kod provjere Eu-sud sve više uzima u obzir jamstva EKLJP. Tako, npr. zahtjevi o sadržaju tiskovnih proizvoda moraju biti sukladni zaštiti raznovrsnosti medija koja jamči slobodu mišljenja prema EKLJP. 

14.  Objasnite zaštitu intelektualnog, industrijskog i trgovačkog vlasništva iz čl. 30. UEZ!
Iznimka od čl. 30. UEZ-a. Tu osobito ulaze patentno pravo, pravo žiga i autorsko pravo. Osnivaju za ovlaštenika (vlasnika ili primatelja licence) isključiva prava u pogledu tržišnog plasiranja intelektualnih ostvarenja. Vezivanje tih prava na nematerijalnim dobrima s područjem određene države može voditi znatnim ograničenjima slobodnog prometa roba;  osobito kad se ovlaštenik pozivom na svoje isključivo pravo tržišnog plasiranja usprotivi uvozu proizvoda iz druge države, u kojoj je proizvod ranije stavljen u promet (tzv. "reimporti"). Postoji opasnost da se zaštita industrijskog vlasništva ili drugih prava intelektualnog vlasništva uporabe na način koji vodi izolaciji tržišta. Problem nastaje kod razlike u cijenama unutar EZ; kada trgovci u zemlji podrijetla prodaju po višoj cijeni proizvod od cijene u drugoj državi. Prema sudskoj praksi EU-suda, zaštita prava industrijskog vlasništva ne smije služiti sprečavanju uvoza proizvoda unutar EZ stavljenih na tržište.

Zato, ukoliko imatelj patenta stavi zaštićeni proizvod u promet u jednoj članici, u kojoj za to ne postoji zakonska zaštita patenta, on ne smije zabraniti reimport pozivom na svoje patentno pravo (slučaj Merck).

Ako neki proizvod, koji je u jednoj državi predmet autorskog prava, u drugoj stavi u promet vlasnik autorskog prava, ili to bude uz njegovo odobrenje, onda on više ne može spriječiti uvoz proizvoda. Ako je neko glazbeno djelo autorskopravno zaštićeno, onda licenca za tržišno plasiranje u zemlji porijekla istovremeno pokriva daljnje tržišno plasiranje unutar Zajednice. Uz to je vezan slučaj GEMA (društvo za glazbena izvođačka prava i mehanička prava umnožavanja); GEMA je dala nekom proizvođaču gramofonskih ploča i glazbenih kazeta licencu za inozemsto EZ-a, ali ne i za SR Njemačku (gdje su pristojbe za licencu utvrđene u višem iznosu). Nakon što je inozemni primatelj licence iskorištavanjem razlike u cijenama uvezao nosače zvuka u Njemačku, GEMA je tražila naknadu štete u visini razlike između pristojbe za licencu u inozemstvu i više tuzemne pristojbe. EU-sud je naglasio opasnost da bi ostvarivanje autorskog prava vodilo izolaciji nacionalnih tržišta. Nakon što vlasnik autorskog prava licencom dobivenom za tržišni plasman iscrpi svoje autorsko pravo za Zajedncu, ne može se protiviti uvozu u neku drugu članicu. Pritom je ukazao da može sam ili preko svog nakladnika, slobodno i sukladno svojim interesima izabrati mjesto gdje će svoje djelo staviti u promet.

Problemi mogu proizaći kod paralelnog uvoza lijekova koji su u državi uvoza predmet zaštićenih žigova. Novo pakiranje se nakon prepakiranja tiče garancije podrijetla povezane sa žigom. EU-sud je, pri iscrpljenju prava žiga, uvjetovao stavljanje u promet Zajednice prepakiranih lijekova uz ispunjenje određenih prepostavki; slučajevi u kojima uvoznik plasira lijek u novoj vanjskoj ambalaži koja čini vidljivim žig na originalnoj ambalaži, ili vanjsku originalu ambalažu izmijeni ali ostavi žig prozvođača. Pretpostavke za iscrpljenje žiga:

· ako je pakiranje traženo radi tržišnog plasmana u društvu uvoza i ako bi  pozivanje na žig vodilo umjetnoj izolaciji tržišta

· ako ne utječe na originalno umatanje robe

· na novoj ambalaži su jasno naznačeni prepakiravač i proizvođač

· novo pakiranje ne utječe na izgled žiga i imatelja

· uvoznik izvijesti imatelja žiga prije tržišnog plasmana prepakiranog lijeka (te mu na zahtjev dostavi uzorak robe).

EU-sud ih izvodi iz čl. 30. UEZ-a i čl. 7. Prve smjernice EZ o pravu žiga. Eu-sud  predmetima tržišnog plasmana razlikuje pravo industrijskog vlasništva na koje ne utječe pravo Zajednice i zpreke njegovom ostvarenju pravom Zajednice. Pravo iz nekog žiga Zajednice iscrpljeno je kod roba kada su pod žigom imatelja prava, ili uz odobrenje, jednom u Zajednici stavljeni u promet. Na temelju Sporazuma Europskog gospodarskog područja ovo iscrpljenje vrijedi i za stavljanje u promet robe u nekoj njegovoj članici. Imatelj žiga se iz posebnih razloga može protiviti daljnoj distribuciji putem trećih osoba, osobito ako je stanje roba nakon stavljanja u promet promijenjeno ili pogoršano. Drukčije se procjenjuje stavljanje u promet proizvoda izvan Zajednice, kao npr. u SAD-u;  s time se još ne povezuje iscrpljivanje prava industrijskog vlasništva, imatelj robnog znaka može svoje pravo koristiti da spreči uvoz tim znakom obilježenog prozivoda iz treće zemlje u Zajednicu.

17. SLOBODA KRETANJA OSOBA

1.  Što uključuje sloboda kretanja osoba?
U slobodu kretanja osoba ulazi sloboda kretanja za radnike i sloboda poslovnog nastana za poduzetnike. Pored toga postoji opća sloboda kretanja građana Unije, koja je neovisna od gospodarske djelatnosti.

2.  Što je predmet slobode kretanja radnika? Objasnite!
Prvenstveno, pojam radnika obuhvaća sve osobe koje obavljaju nesamostalnu djelatnost, te za svoj rad primaju plaću. Ugovor o EZ jamči načelo jednakog postupanja, te time najprije utemeljuje zabranu diskriminacije, kako izravne, tako i posredne (prikrivene) koja je povezana s državljanstvom. To se odnosi na njihov ulazak, boravak, pristup tržištu rada pod istim uvjetima kao i tuzeemci, te pravo ostanka. Pravo boravka radnika proizlazi iz samog prava Zajednice i nije potrebna nikakva dozvola za boravak od države-članice. Načelo jednakog postupanja isključuje i poreznu diskriminaciju, tj. nepovoljnu primjenu propisa o poreznoj obvezi pripadnika EZ s prebivalištem u inozemstvu. Novija sudska praksa Eu-suda ne procjenjuje samo diskriminirajuća postupanja, već općenito sva ograničenja slobode kretanja koja sprječavaju mobilnost radnika. Takva ograničenja Eu-sud opravdava samo onda ako bi slijedila opravdani cilj priznat od Zajednice, te ako bi bila opravdana nužnim razlozima općeg interesa. Znači, sloboda kretanja radnika razvija se prema jednoj sveobuhvatnoj zabrani ograničenja.

3. Objasnite neposredan učinak slobode kretanja radnika!
Neposredan učinak slobode kretanja radnika očituje se u tome što određena ograničenja slobodnog kretanja koja propisuju privatne osobe, osobito sportski savezi, podliježu strogom opravdanju pred Europskim sudom i imaju učinak prema trećima, kad su u pitanju propisi udruga. Novija sudska praksa je taj neposredni učinak radikalno proširila, tj. protegnula i na pretpostavke za zapošljavanje koje postavljaju privatni poslodavci. Znači, zabrana diskriminacije na temelju državljanstva vrijedi i za privatne osobe (neposredno).

4.  Koja su ograničenja i iznimke predviđene slobodom kretanja radnika?
Ograničenja slobode kretanja dopuštena su samo radi javnog poretka, sigurnosti i zdravlja. Naime, postoje smjernice koje državama dopuštaju posebne propise za ulazak i boravak stranaca, ako je to opravdano tim razlozima. No, mjere zabrane ulaska ili protjerivanja mogu se izreći samo zbog teških razloga vezanih uz osobno ponašanje pojedinca.

Iznimka od slobode kretanja vrijedi za zaposlenje u javnoj upravi. Time se osigurava poseban odnos lojalnosti, pa je državljanstvo pretpostavka za zaštitu nekih državnih funkcija. No, to se ne odnosi na javne službe poput željeznice, zdravstva, školstva i sl., već na sudjelovanje u obnašanju suverenih ovlasti ili obavljanje takvih zadaća koje su usmjerene na zaštitu općih interesa države ili drugih javnih tijela.

5.  Objasnite ulogu sekundarnog prava za slobodu kretanja radnika!
Postoji čitav niz propisa sekundarnog prava o pravnom položaju radnika migranata i članova njihove obitelji.

1. Uredba EEZ-a o slobodi kretanja radnika unutar Zajednice polazi od načela jednakog postupanja pri pristupu na tržište rada i obavljanju zanimanja. Konkretizira zabranu diskriminacije u pogledu uvjeta zapošljavanja i rada, u pogledu naknade za rad, otkaza, ponovnog zapošljavanja itd. Radnicima iz drugih država-članica moraju se osigurati i jednake socijalne i porezne olakšice kao i domaćim radnicima. Diskriminirajući porpisi o tome su ništavi. Također, strani radnici ne smiju biti diskriminirani u pravu na pripadnost sindikatima i ostvarenju sindikalnih prava. Najbliži članovi obitelji smiju stanovati kod radnika, a bračni drug i djeca (uzdržavana) imaju pravo obavljanja samostalne ili nesamostalne djelatnosti (čak i ako bračni drugovi žive odvojeno). Djeca radnika imaju pravo na obrazovanje, a iz toga može proizaći i pravo na državne poticaje za obrazovanje.

2. Smjernica EEZ-a o pravu kretanja i boravka radnika migranta i članova njihovih obitelji
3. Uredba EEZ-a o pravu ostanka radnika migranata i članova njihovih obitelji nakon prestanka zaposlenja

4. Uredba EEZ-a o primjeni sustava socijalne sigurnosti radnika i njihovih obitelji nakon prestanka zaposlenja
5. Uredba EEZ-a o primjeni sustava socijalne sigurnosti radnika i njihovih obitelji koji se useljavaju i iseljavaju unutar Zajednice ( Naime, prema Ugovoru o EZ, predviđeno je zbrajanje ukupnog staža prema različitim nacionalnim propisima o stečenim pravima na naknade, a to omogućuje i zbrajanje perioda iz prava socijalnog osiguranja koje je neki radnik ostvario u različitim državama-članicama ). 
6. Što je sadržaj slobode na poslovni nastan?
Sloboda obavljanja poduzetničke djelatnosti i sloboda izbora sjedišta poduzetnika. Znači, poduzetnici iz drugih država-članica mogu obavljati samostalne djelatnosti, te osnivati i upravljati poduzećima prema odredbama koje vrijede i za domaće državljane (UEZ). Eu-sud taj pojam tumači u širokom smislu, a od slobode pružanja usluga ga razlikuje obilježje kontinuiteta. 

Danas se ova sloboda ne sastoji samo u zabrani diskriminacije već se, putem sudske prakse, razvila u opću zabranu ograničenja. Tako su zabranjeni i neki formalno nediskriminirajući standardi, ali koji ugrožavaju njeno ostvarenje (npr. nedopušteno je odvjetniku zabraniti osnivanje podružnice u nekoj drugoj državi, jer obzirom na moderne komunikacijske mogućnosti, tu više nema opravdane prepreke slobode poslovnog nastana). Uglavnom, kao i kod drugih tržišnih sloboda, ograničenja ne smiju biti diskriinirajuća, moraju biti opravdana "nužnim razlogom" od općeg interesa, biti prikladna za ostvarenje cilja i biti za to neophodna.

7.  U čemu je značaj presude Daily Mail?
U tome što je njome Eu-sud potvrdio da sloboda poslovnog nastana ne sadrži opće pravo nekog društva koje je osnovano u jednoj državi-članici, da premjesti sjedište svoje uprave bez prestanka dosadašnjeg statusa društva i bez da ispuni druga ograničenja koja proizlaze prema pravu države osnivanja.

Konkretno se radilo od jednom britanskom društvu sa sjedištem u Londonu koje je htjelo bez prethodne legitimacije svoje sjedište premjestiti u Nizozemsku, da bi izbjeglo oporezivanje porasta vrijednosti imovine društva u Britaniji. Prema engleskom pravu za takvu promjenu sjedišta je bila potrebna dozvola, koju je Ministarstvo financija uskratilo. Eu-sud je tad odlučio da sloboda poslovnog nastana ne jamči zaštitu od obveza koje proizlaze iz prava društava, kako je to tražilo d.d. "Daily mail". No, dopuštena je strategija poduzeća da u nekoj državi s povoljnim pretpostavkama za osnivanje – tamo osnuje društvo kapitala i ima sjedište, ali svoje čitavo poslovanje razvija preko podružnice u nekoj drugoj državi.

8. Koje su zapreke i iznimke predviđene slobodom na poslovni nastan?
Iznimka od slobode poslovnog nastana su djelatnosti u vršenju suverenih ovlasti, a  Eu-sud ograničava ovu iznimku na "neposredno i specifično sudjelovanje u vršenju javne vlasti" (npr. tu se ne ubraja djelatnost odvjetnika). Također su moguća ograničenja iz razloga javnog poretka, sigurnosti i zdravlja (kao i kod slobode kretanja radnika).

9. Objasnite ulogu sekundarnog prava za slobodu na poslovni nastan!
Sekundarno pravo ovdje obuhvaća niz mjera za ujednačavanje pravnih propisa država-članica, pogotovo za harmonizaciju prava društava. Tako su donesene smjernice o međusobnom priznavanju dokaza o osposobljenosti, harmonizacijske smjernice za zapošljavanje i obavljanje samostalnih djelatnosti, Smjernica o sustavu osiguranja investicija i dr.

10.  Objasnite pojam obrnute diskriminacije!
Obrnuta diskriminacija znači diskriminiranje vlastitih državljana i ono uopće nije zabranjeno propisima Zajednice, jer sve diskriminacije u okviru tržišnih sloboda pretpostavljaju taj inozemni ili prekogranični element.

Npr. jedan francuski zakon propisuje diplomu frizera za rad frizerskih salona. No, prema jednoj smjernici EZ-a od toga su oslobodeni drugi državljani Unije koji su frizerski poziv dulje vrijeme obavljali u nekoj drugoj državi-članici. Po mišljenju Eu-suda, države su ovlaštene prema vlastitim državljanima bez stručne prakse stečene u inozemstvu EU-a, ostati pri zahtjevu za posjedovanjem diplome.

18. SLOBODA PRUŽANJA USLUGA

1.  Što je predmet slobode pružanja usluga?
Sloboda pružanja usluga odnosi se na promet usluga s elementom prekograničnosti, a koje imaju obilježje naplativosti. Uz slobodu kretanja osoba, ima više funkciju popunjavanja praznina. Za razgraničenje od poslovnog nastana odlučujući je prolazni karakter usluga. Ova sloboda se primjenjuje u 3 varijante:

1. kao aktivna soboda pružanja usluga u nekoj drugoj državi

2. kao pasivna sloboda pružanja usluga putem primatelja u nekoj drugoj državi (npr. turisti)

3. kad granicu prelazi samo usluga (npr. radio i tv emisije).

Ova sloboda također ne znači samo zabranu diskriminacije, već i sveobuhvatnu zabranu ograničenja. Ograničenja se mogu opravdati samo iz nužnih razloga od općeg interesa, te ukoliko su prikladna i neophodna za ostvarenje cilja.

2. Koja su dopuštena ograničenja slobode pružanja usluga?
Na ovu slobodu se odgovarajuće primjenjuju ograničenja slobode poslovnog nastana. Dakle, ograničenja su dopuštena ako služe općem interesu sukladnom Zajednici, ako se poduzimaju na nediskriminirajući način te ako su razmjerna. Ograničenja ovdje može opravdati – zaštita potrošača. Također državama se ostavlja široke mogućnosti ograničenja u pogledu zaštite određenih javnopravnih interesa, odnosno zaštite socijalnog poretka (npr. Eu-sud je opravdao britansku zabranu lutrija zaštitom socijalnog poretka). Moguće opravdanje može biti i socijalna zaštita radnika. Tu Eu-sud strogo kontrolira načelo razmjernosti. Npr. prema jednom njemačkom zakonu, dopušteno je stranim poduzećima pružanje građevinskih usluga i prekogranično ustupanje radnika samo ako su vezani uz njemačke kolektivne ugovore, što znači da nužno imaju poslovni nastan u Njemačkoj. Takve je propise Eu-sud kvalificiorao kao nerazmjerno ograničenje slobode pružanja usluga (jer to dovodi do prejakog utjecaja na tržište rada).

3. Objasnite ulogu sekundarnog prava za slobodu pružanja usluga!
Radi liberalizacije prometa usluga donesen je čitav niz smjernica za međusobno priznavanje stručnih diploma i dokaza o osposobljenosti, te radi koordinacije obavljanja profesije.

Značajna je i smjernica EZ o televiziji koja određuje slobodu prijema i daljnjeg prenošenja tv-emisija iz drugih država-članica. Nadzor jedinstvenih standarda u tom području pripada državi porijekla; to je princip države emitiranja. No, u novije vrijeme se učvrstio princip države sjedišta (država u kojoj TV-prikazivač ima svoju glavnu upravu i gdje donosi odluku o ponudi programa).

19. SLOBODA KRETANJA KAPITALA I PLAĆANJA

1. U čemu se sastoji sloboda kretanja kapitala?

Odnosi se na prekogranični transfer kapitala u novcu i stvarima, prvenstveno sa svrhom ulaganja i investiranja. Pritom je najznačajnija Smjernica EEZ-a koja obvezuje države-članice na uklanjanje ograničenja kretanja kapitala između stanovnika država-članica. Takva ograničenja su dopuštena samo da bi se spriječili prekršaji protiv pravnih propisa država, te da bi se postupkom prijavljivanja dobile administrativne ili statističke informacije, radi poreznog prava ili prava nadzora nad bankama. Ova smjernica ostvaruje neposredan učinak.

2.  U čemu se sastoji sloboda kretanja plaćanja?
Sloboda kretanja plaćanja ili tzv. "peta tržišna sloboda" je također zajamčena Ugovorom o EZ, a prvenstveno služi očuvanju slobodnog unutarnjeg tržišta kod pružanja protučinidbi u vezi s prometom roba i prometom usluga.

20. PRAVNO UJEDNAČAVANJE

1.  Objasnite ujednačavanja propisa kao cilj UEZ! 
Radi se o ujednačavanju unutardržavnih pravnih propisa u mjeri koja je potrebna za funkcioniranje zajedničkog tržišta. Time se otklanja indirektno narušavanje tržišnog natjecanja, kao što su razni uvjeti za gospodarsku djelatnost. Pravno ujednačavanje, tj. harmonizacija ili koordinacija zakonskih i upravnih propisa može ići do potpune prilagodbe, tj. potpunog ujednačavanja nekog pr. područja, ili samo do određivanja nekih minimalnih standarda.

2. U čemu je razlika između horizontalne i vertikalne harmonizacije?
Kod horizontalne harmonizacije određuju se opći standardi (npr. za zaštitu zdravlja kod prehrambenih proizvoda), a kod vertikalne se donose detaljni propisi (npr. o proizvodnji i sastavu nekih prehrambenih proizvoda).

3.  Na koji način UEZ omogućuje ostvarenje harmonizacije propisa?
To čini kroz sekundarno pravo ovlaštenjem za donošenje smjernica za ujednačavanje zakonskih i upravnih propisa država-članica koji izravno utječu na uspostavu ili funkcioniranje zajedničkog tržišta. To ujednačavanje se olakšava većinskim odlučivanjem u Vijeću umjesto jednoglasnosti. No, postoji mogućnost da neka država radi zaštite važnih interesa odstupi od mjere harmonizacije, moguće je i zadržavanje strožih nacionalnih propisa i sl., ali takvo pojedinačno odstupanje uvijek podliježe provjeri Komisije. Ako Komisija u roku od 6mj. ne donese odluku, smatra se da su stroži nacionalni standardi odobreni. Znači, EZ ima opću nadležnost za harmonizaciju unutarnjeg tržišta, te posebne ovlasti pr. ujednačavanja u okviru tržišnih sloboda. EZ provodi pr. ujednačavanje osobito dinamično na području prava društava, radnog prava, bankovnog i burzovnog prava, parva zaštite industrijskog valsništva, te na području telekomunikacija, javne nabave i odgovornosti za nedostatke proizvoda.

Osim toga Ugovor o EZ predviđa i mogućnost sklapanja međ. sporazuma na području zaštite pojedinaca; kod pitanja dvostrukog oporezivanja, priznavanja društava, međusobnog priznavanja i ovrhe sudskih i arbitražnih odluka. Najznačajniji takav sporazum je Bruxelleska konvencija o sudskoj nadležnosti i izvršavanju odluka u građanskim i trgovačkim predmetima iz '86.g. s dopunskim protokolima. Uredbom Vijeća je sadržaj te konvencije pretvoren u neposredno važeće pravo Zajednice.

21. POLJOPRIVREDA

1. Što je cilj zajedničke agrarne politike?
Cilj zajedničke agrarne politike je prema UEZ-u:

· povećati produktivnost u poljoprivredi

· osigurati poljoprivrednoj zajednici pristojan životni standard
· stabilizirati tržišta
· osigurati opskrbu
· osigurati primjerene cijene za potrošače

2. Objasnite značajke zajedničke agrarne politike?
Načelno, propisi o uspostavi zajedničkog tržišta se primjenjuju i na poljoprivredne proizvode, ukoliko Ugovorom o EZ nije drugačije određeno. Znači, temeljne tržišne slobode načelno vrijede i za poljoprivredno tržište. No, instrumenti za ostvarenje zajedničke agrarne politike su bitno intervencionistički – to su razne mjere od određivanja jednostavnih standarda kvalitete, preko subvencija, do potpunog sustava cijena. Pogotovo je specifičan tzv. "tržišni poredak" za većinu poljoprivrednih proizvoda, pogotovo žitarica. Sustavi cijena za tržišne poretke ciljaju na ujednačavanje razine cijena unutar Zajednice i na sigurnost prihoda za poljoprivrednike. Prvo je postojao sustav s tzv. "pragom cijene", tj. najmanjom cijenom za uvozne proizvode u uvoznim davanjima, no on je ukinut u vezi s reformom svjetskog trgovinskog poretka (tzv. GATT reforma), te zamijenjen novim režimom sa fiksnim carinama. U okviru Zajednice određene su tzv. "interventne cijene" koje trebaju osigurati stabilnu razinu cijena. Države-članice osnivaju svoje Agencije za tržišne intervencije koje otkupljuju poljop. proizvode po interventnoj cijeni. Radi promicanja izvoza jamče se potpore (izvozne naknade).
Za administrativnu provedbu zajedničke organizacije poljop. tržišta nadležna je Komisija. Financiranje zajedničkih agrarnih tržišta odvija se putem Europskog jamstvenog fonda za poljoprivredu koji je uključen u proračun Zajednice i preuzima 2/3 proračunskih sredstava EZ-a. Općenito je agrarna politika opterećena velikim problemima naročito zbog visokog opterećenja proračuna, prekomjernog poticanja proizvodnje, te zbog mogućih trgovinskopolitičkih konflikata s trećim državama unutar nove Svjetske trgovinske organizacije (WTO). 1999.g. je Vijeće (ministara poljoprivrede) donijelo mjere za temeljitu poljoprivrednu reformu. Tu spada i postupno smanjivanje interventnih cijena (osnovni problem su proizvodni viškovi, pa bi trebalo smanjiti proizvodne kapacitete → napuštanje obradivih površina i reduciranje stočnog fonda).

22. SUSTAV TRŽIŠNOG NATJECANJA

Ugovor o EZ obvezuje države-članice i EZ na djelovanje po načelu "otvorenog tržišnog gospodarstva uz slobodno tržišno natjecanje". Cilju slobodnog tržišnog najtecanja služe propisi tržišnog natjecanja Ugovora o EZ, s 2 generalne klauzule, a to su: zabrana načina djelovanja koja ograničavaju tržiš. natjecanje, zabrana zlouporabe vladajućeg položaja na tržištu. Na razini sekundarnog prava Zajednice, Vijeće je 1989.g. donijelo Uredbu o kontroli koncentracija kojom je stvoren okvirni pr. sustav za spajanje poduzeća. Jedini nedostatak tog sustava slobodnog trž. natjecanja su državne potpore. Stoga vrijedi načelna zabrana potpora koje narušavaju trž. natjecanje i njihov nadzor.

1. Objasnite značajke čl. 81. UEZ – zabrana kartela!
Ugovor o EZ-u u čl.81. sadrži generalnu klauzulu koja zabranjuje sve sporazume između poduzeća, odluke udruga poduzeća i usklađene načine djelovanja koji bi mogli utjecati na trgovinu između država-članica i koji imaju za cilj ili posljedicu - sprečavanje, ograničavanje ili narušavanje tržišnog natjecanja unutar zajedničkog tržišta. Ta je zabrana konkretizirana cijelom listom zabranjenih načina djelovanja.

Ova zabrana ne obuhvaća sva usklađena djelovanja koja su u okvirima ugovorne suradnje, već oblike koji uzrokuju znatno narušavanje međudržavne trgovine. No, ova klauzula ne zabranjuje samo horizontalna ograničavanja tržišnog natjecanja, znači suradnju poduzeća koja konkuriraju na istom tržištu (kartele), već i vertikalna ograničenja, znači ugovorne odnose među partnerima koji ne djeluju na istoj gospodarskoj razini – npr. dogovori između proizvođača i posrednika u prodaji, tj. ugovori o isključivoj distribuciji ili ugovori o dugoročnoj isporuci, koji također ograničavaju tržišno natjecanje.

Inače, ova klauzula vrijedi neposredno samo za poduzeća, a ne za zakone i dr. mjere država-članica, no ipak i države mogu prekšiti svoje obveze prema ugovoru ako poduzećima nalože sklapanje kartelskih sporazuma ili na drugi način potiču takve sporazume.

Sporazumi koji potpadaju pod zabranu automatski su ništavi, znači nije potrebna posebna upravna odluka.

2. Koje su sve iznimke moguće u odnosu na načelnu zabranu kartela?
Mjere koje su obuhvaćene tom zabranom se mogu opravdati, ako doprinose poboljšanju proizvodnje ili distribucije roba, ili promicanju tehničkog ili gospodarskog napretka. Pojedinačne iznimke za konkretne sporazume su rijetke, značajnije su grupne iznimke koje se donose kao uredbe Komisije na temelju ovlaštenja Vijeća. Time su obuhvaćeni npr. ugovori o isključivoj distribuciji, trgovinskim zastupnicima i isključivoj nabavi. Od aktualnog interesa je izuzimanje određenih grupa sporazuma o tehnološkom transferu. Ova uredba i iznimkama treba promicati tehnološki transfer putem ugovora o licencama i know-how  ugovora.

3.  Objasnite značajke čl. 82. UEZ – zabrana zloupotrebe!
Čl. 82. UEZ-a zabranjuje zlouporabu vladajućeg položaja jednog ili više poduzeća na zajedničkom tržištu ili u njegovom značajnom dijelu, ukoliko bi mogla utjecati na trgovinu između država-članica. Prema shvaćanju Eu-suda, "vladajući položaj" predstavlja gospodarsku tržišnu snagu poduzeća koja mu može omogućiti da se ponaša neovisno o svojim konkurentima, kupcima i potrošačima, i tako ugrozi djelotvorno tržišno natjecanje. Za postojanje takvog položaja odlučujući kriteriji su – struktura poduzeća, sustav dobavljača, udjeli na tržištu i uvjeti za pristup tržištu. I nacionalno pravo može sankcionirati takve zlouporabe (kao ništavost sporazuma koji počivaju na zlouporabi, naknada štete i sl.), zahtjevom za propuštanje i pravom na naknadu štete.

Eu-sud je iz te zabrane izveo i obvezu poduzeća s vladajućim položajem da, pod posebnim okolnostima, opskrbljuju poduzeća koja se s njima tržišno natječu. Naime, postoji mišljenje da ugovorno tržišno natjecanje uopće nije moguće bez ponude određenih činidbi vladajućih poduzeća na tržištu (posebno kada se radi o opskrbi energijom i telekomunikacijskim mrežama). Tu je znatno utjecala jedna doktrina "essential facilities"; zagovara otvaranje određenih uređaja ako su konkurenti o tome ovisni. No, takva prisilna ponuda za sunatjecatelje znači i zahvat u poduzetničku slobodu, stoga je novija sudska praksa istakla da se takav zahtjev tekmaca od vladajućih poduzeća može kretati u vrlo uskim granicama, osim ako se ne radi o prirodnom monopolu ili o mrežama vezanim na vodove (struja i plin).

4. Objasnite nadležnost i upravni postupak u pogledu zaštite tržišnog natjecanja!  
Upravni postupak na razini Zajednice radi provedbe prava o kartelima reguliran je Uredbom o kartelima. Za njega je nadležna Komisija, odnosno njezina generalna direkcija za tržišno natjecanje. No postoji i supsidijarna nadležnost nacionalnih tijela vlasti, koja traje sve dok Komisija ne pokrene upravni postupak. Jedino za određivanje iznimki od zabrane kartela isključivo je nadležna Komisija. 

Ako po mišljenju Komisije neki način djelovanja poduzeća nije sumnjiv, ona formalno izjavljuje da nije ispunjeno obilježje zabrane i donosi tzv. "negativni atest" koji pr. obvezuje samo Komisiju. U praksi često šalje obične upravne dopise u kojima priopćava da ne vidi povoda da se umiješa protiv prijavljenog sporazuma. Dok ne odluči, sudionici su vezani za zabranu kartela, a samom prijavom Komisiji prestaje supsidijarna nadležnost nacionalnih tijela. Ako Komisija utvrdi povredu odredbi o zabrani kartela ili zabranu zlouporabe vladajućeg položaja, može poduzećima naložiti obustavu takvog postupanja i kao sankciju odrediti novčane kazne (do milijun eura, a i više – do 10% godišnjeg prometa poduzeća), radi ograničavanja tržišnog natjecanja.

Inače, u okviru tog upravnog postupka Komisija ima znatne istražne ovlasti – može od nacion. vlada i tijela drž. uprave, te od poduzeća zahtijevati obavijesti, neke provjere, vršiti neposredan uvid u poslovne prostore...Komisija je također nadležna za davanje odobrenja pri spajanju poduzeća, prema Uredbi Vijeća o kontroli koncentracija, ali to se odnosi samo na spajanja koja imaju "europsko značenje". Pritom Komisija treba uzeti u obzir razvoj tehničkog i gospodarskog napretka. Može vezati odobrenje uz određene namete ili uvjete i tako utjecati na strukturne djelatnosti. Ta uredba onemogućava primjenu nacionalnih propisa. Znači, države ne primjenjuju svoje nac. pravo trž. natjecanja u odnosu na spajanja koja imaju europski elemnt. No, Komisija može, pod određenim uvjetima, ustupiti takav predmet nacionalnom tijelu za tržišno natjecanje.

5.  Da li se pravo tržišnog natjecanja primjenjuje ekstrateritorijalno? Objasnite!
Primjenjuje se ekstrateritorijalno, što proizlazi iz navoda Eu-suda u tzv. Zellstoff predmetu, ističući da se ne radi samo o tome gdje kartel nastaje, nego više o tome gdje se provodi. Generalne klauzule iz Ugovora o EZ obuhvaćaju sve radnje koje ograničavaju tržišno natjecanje i proizvode učinak na zajedničkom tržištu ili su usmjerene na takav učinak. Poznat je bio npr. spor između EZ i američkog proizvođača aviona Boeinga, kada je Komisija odbila spajanje zbog učinka na europski sustav trž. natjecanja. Vlada SAD-a je tada gotovo prijetila trgovinskim ratom, pa je na kraju uspio sporazum između Boeinga i Eu-zajednice, te je Komisija odobrila spajanje, ali uz neke važne uvjete (Naime, Eu-komisija i američko tijelo nadležno za kartel sklopili su Sporazum o kooperaciji – vezano uz pravo kartela).

6.  Objasnite značajke čl. 86. UEZ-a – javna poduzeća!
I za javna poduzeća načelno vrijede pravila o tržišnom natjecanju. To su poduzeća na koje javna vlast ima vladajući utjecaj (kroz ugovorne ili zakonske odredbe o djelatnosti poduzeća, ili samim sudjelovanjem javne vlasti. Npr. to je poduzeće čiji je jedini dioničar država; njemačka željeznica).

Tu se postavlja pitanje, koje državne institucije se mogu smatrati poduzećem? Novija sudska praksa nastoji proširiti područje primjene propisa o tržišnom natjecanju i na obavljanje klasičnih državnih funkcija ako nositelj upravne vlasti s ponudom usluga stupa u trž. natjecanje s privatnim poduzećima (npr. zavod za soc. osiguranje nudi i dodatno mirovinsko osiguranje koje je slično privatnom životnom osiguranju, pa je Eu-sud takav zavod kvalificirao kao poduzeće).

Znači, po UEZ, poduzeća kojima je povjereno obavljanje službi od općeg gospodarskog interesa ili službe koje su po svojoj prirodi monopoli koji stvaraju prihod – podliježu pravilima o trž. natjecanju, u mjeri u kojoj primjena tih odredbi ne sprječava obavljanje njihovih zadaća (pravno ili stvarno). Posebna prava javnih poduzeća osobito su potisnuta onda kad poduzeće ne puža usluge učinkovito, tj. ne ispunjava potrebe modernog tržišta. Tako je Eu-sud ocijenio monopol u posredovanju pri zapošljavanju kao privilegij javnog poduzeća vezan uz stroge pretpostavke. Takav monopol javnopravnog zavoda krši zabranu zlouporabe vladajućeg položaja ako:

- ne može zadovoljiti potražnju na tržištu za takvim uslugama

- ako se monopol prostire na djelatnost za posredovanje vodećih snaga gospodarstva

- ako se nac. pravom onemogući vršenje te djelatnosti i putem privatnih savjetodavnih 

   poduzeća

- ako se djelatnost posredovanja može protegnuti i na pripadnike ili područje dr.  država- ugovornica.

No, Eu-sud je u jednom slučaju istaknuo dopuštenost monopola poštanskih službi, ističući opći interes te službe. Također, smatra nedopuštenim da državna poduzeća koja istovremeno imaju ovlaštenje za određivanje proizvodnih standarda, proizvode te iste aparate u području telekomunikacija, jer se takvo ograničenje trž. natjecanja ne može opravdati javnom zadaćom. Nedopuštene su i diskriminacije državnih radio i TV-ustanova na temelju vladajućeg položaja s monopolom emitiranja.
7.  Objasnite odnos prava tržišnog natjecanja Zajednice i nacionalnog prava!
Taj odnos je samo u pojedinim slučajevima izričito reguliran. Npr. u području spajanja poduzeća, Uredba o kontroli koncentracije propisuje da države ne primjenjuju svoje pravo na spajanja s europskim elementom. Posebno je problematično ako nacionalno pravo zabranjuje neko djelovanje koje je po pravu Zajednice dopušteno. No, države imaju obvezu lojalne implementacije, znači npr. dok traje pred Komisijom postupak povodom zahtjeva nekog poduzeća za oslobođenjem od zabrane kartela, nac. tijelo se treba uskladiti s Komisijom ili prekinuti postupak. Prema Eu-sudu, primjena nacionalnog prava konkurencije dopuštena je samo uz pravo Zajednice, ako ne utječe na jedinstvenu primjenu prava Zajednice o kartelima, niti na učinkovitost donesenih mjera za provedbu toga prava.

Kada su ista djelovanja zabranjena i po jednom i drugom pravu, moguće su i dvostruke sankcije. No, trebalo bi uračunati raniju odluku o sankciji u zajedničku, po načelu razmjernosti i pravednosti.

8. Objasnite reguliranje problematike državnih potpora u UEZ!
UEZ sadrži načelnu zabranu potpora koje narušavaju tržišno natjecanje. To obuhvaća sve dobrovoljno dodijeljene činidbe države koje povlašćuju neko poduzeće bez adekvatne protučinidbe, te time narušavaju trž. natjecanje na zajedničkom tržištu (npr. davanje državnog jamstva poduzeću u nevolji, bez protučinidbe). Kad su u pitanju javna poduzeća, opravdanje može biti opći interes, ali se javne povlastice moraju usko držati okvira potreba.

UEZ sadrži i značajne propise o nadzoru nad državnim potporama. Prvi je postupak prijave, koji obvezuje nacionalna tijela da provode postupke prethodnog ispitivanja prije same Komisije. Povreda te obveze ima za posljedicu nevaženje pravnih akata za provedbu mjera potpore, čak i kad bi Komisija kasnije proglasila te akte sukladnima pravu Zajednice. Ako nije proveden postupak prijave, može doći i do obveze povrata već primljene potpore i poduzeće se tu ne može pozivati na zaštitu legitimnih očekivanja. Znači, poduzeće se mora brinuti o tome da li se nacionalna tijela, pri davanju potpore, pridržavaju prava Zajednice.

23. TRGOVINSKA POLITIKA

1. Objasnite karakteristike trgovinske politike UEZ!
Zajednička trgovinska politika regulirana je Ugovorom o EZ; radi se o vanjskotrgovinskoj politici. Tu je vrlo značajna Uredba EEZ-a o definiranju zajedničkih izvoznih pravila koja navodi načelo slobode izvoza. Posebne odredbe vrijede za mjere koje se mogu poduzeti protiv nedostatka životno važnih dobara. Osim toga, države-članice mogu uvesti količinska ograničenja koja su opravdana zbog: razloga javnog morala, poretka i sigurnosti, za zaštitu života i zdravlja ljudi, životinja i biljaka, nacionalnog kulturnog dobra od umjetničke, povijesne ili arheološke vrijednosti, te intelektualnog, industrijskog i trgovačkog prava vlasništva.

Države-članice smiju donositi vlastite trgovinskopolitičke mjere samo kada imaju specijalno ovlaštenje Komisije, ili ako su takve mjere dopuštene posebnim propisom, Uredbom EZ ili međunarodnim ugovorom EZ, ili se prema posebnim propisima mogu opravdati. Iz toga proizlazi i ograničenje za vanjskopolitičko djelovanje država-članica putem gospodarskih sredstava pritiska (embargo), no kao ravnoteža u praksi; Eu-sud je sklon široko tumačiti pridržaje Uredbe u korist država u interesu "javne sigurnosti", znači – u interesu "suzbijanja smetnji vanjskih odnosa ili miroljubivog načina života". Ipak, upravo ta ograničenja pri uporabi trgovinsko-političkih sredstava pritiska pojačavaju nužnost međuvladine suradnje u okviru zajedničke vanjske i sigurnosne politike. UEZ dopušta uporabu tih sredstava radi provedbe odluke tog 2. stupa EU.

Bitna krakteristika trgovinske politike UEZ-a je i zajednička carinska tarifa prema trećim državama, što je konstitutivni element carinske unije. Suverenitet nad carinskom tarifom ima isključivo EZ (utvrđivanje carina i nihovih visina). Carinske stope Zajedničke carinske tarife proizlaze iz ugovornih odredbi u GATT-u ili drugih trgovinskih sporazuma.

Privilegiranim trgovinskim partnerima EZ omogućava posebno sniženje carina – to su afričke, karipske i pacifičke države (ugovor iz Lomea), te pridružene države srednje i istočne Europe ("europski sporazum"). Opće carinsko pravo sažeto je u "carinskom kodeksu",čime je i kodificirano ovo područje upravnog postupovnog prava EZ.

24. GOSPODARSKA I MONETARNA POLITIKA: GOSPODARSKA I MONETARNA UNIJA

1. Kojom su izmjenom primarnog prava Zajednice uvedene gospodarska i monetarna politika u UEZ? 
Ugovor iz Maastrichta o EU uveo je u Ugovor o EZ usku koordinaciju gospodarskih politika država-članica u pogledu proračunske discipline, te program usklađivanja monetarne politike,  s ciljem gospodarske i monetarne unije.

2. Na čemu se temelji gospodarska i monetarna unija? Objasnite.
Temelji se na dva stupa: usklađivanju gospodarske politike (putem Vijeća ministara gospodarstva i finincija), te kroz vršenje monetarnih ovlaštenja od strane Europske središnje banke u sprezi s nacionalnim središnjim bankama (Europski sustav središnjih banaka).

3. Nabrojite temeljne ciljeve gospodarske i monetarne unije prema UEZ!
Osnovni cilj je stvaranje stabilne valute uz zdravo financijsko stanje država-članica. Ugovor navodi pet temeljnih točaka:

a. stvaranje potpuno nezavisne Europske središnje banke

b. osiguranje stabilnosti cijena kao prvenstveni cilj Zajednice

c. stanje konvergentnosti kao uvjet pristupanja monetarnoj uniji

d. trajno pridržavanje proračunske discipline

e. isključiva odgovornost države-članice za svoje obveze

4. Ukratko objasnite ugovorne osnove gospodarske politike!
Države članice dužne su svoju usklađenu gospodarsku politiku usmjeriti ostvarivanju ciljeva Zajednice, a kao glavno načelo navodi se načelo otvorenog tržišnog gospodarstva sa slobodnim tržišnim natjecanjem. Koordinaciju gospodarske politike država provodi Vijeće. Za opće smjernice gospodarske politike nadležno je Vijeće ministara gospodarstva i financija. Neformalne gospodarsko-političke odluke donose se u u užem krugu ministara samo onih država koje sudjeluju u monetarnoj zajednici (njih 12).

Uglavnom, za usklađenu gospodarsku politiku najvažnija je dužnost država izbjegavati prekomjerni državni deficit i pridržavati se utvrđenih standarda proračunske discipline. U pogledu proračunske discipline, uzima se u obzi odnos državnog deficita, te stanja državnog duga prema BDP-u države. Državni deficit ne smije prijeći 3% BDP-a, a državni dug 60%. U slučaju prekomjernog deficita predviđen je niz mjera koje Vijeće može poduzeti (čak do sankcija).

5.  Što je to pakt o rastu i stabilnosti?
To je sporazum o proračunskoj stabilnosti i uravnoteženom ekonomskom rastu kojeg je Europsko vijeće zaključilo 1997. u Amsterdamu. On sadrži tri komponente:

1. Rezoluciju Europskog vijeća o Paktu rasta i stabilnosti

2. Uredbu EZ o izgradnji proračunske kontrole i koordinaciji gospodarskih politika

3. Uredbu EZ o ubrzanju i pojašnjenju postupka u slučaju prekomjernog deficita – uveden je etapni mehanizam proračunske kontrole  koji u krajnjoj liniji uvodi sankcije protiv države koja opetovano krši proračunsku disciplinu. Kao sankcija se određuje beskamatni polog koji može iznositi do 0.5% BDP-a kod ustrajne povrede, tj. ako se proračunski deficit ne smanji u daljnje 2 godine, polog se zamjenjuje globom. Vijeće može poduzimati i dr. mjere. No, mogu se uzeti u obzir neke izvanredne situacije koje su dovele do deficita (prirodne katastrofe i sl.). Država tad može biti oslobođena sankcija ako povrati svoj BDP za najmanje 2% unutar 1 godine.

Učinkovitost ovog Pakta je sporna, jer koji je smisao sankcija protiv gospodarstva države ako je ono ionako pred propašću? Te sankcije zapravo imaju veći učinak samo kao prijetnja, nego što bi imala učinak primjena.

6. Ukratko objasnite ugovorne osnove monetarne unije!
Ugovor iz Maastrichta uveo je u UEZ program za postupni prelazak monetarne politike u nadležnost Zajednice, što je dovelo do stvaranja monetarne unije s jedinstvenom europskom valutom i Europskom središnjom bankom, koja (uz sudjelovanje središnjih banaka država-članica), ima najviše monetarne ovlasti u Zajednici.

Vijeće je nadležno za politiku tečajeva u odnosu na valute zemalja izvan te Zajednice. UEZ definira monetarnu uniju i kao zajednicu stabilnosti, znači kao zajednicu čiji je prvenstveni cilj održavanje stabilnosti cijena. Europska središnja banka (ESB) definira stabilnost cijena kao uspon usklađenja indeksa potrošačkih cijena za monetarno područje eura za 2% u odnosu na prethodnu godinu.

7. Ukratko objasnite institucionalni sustav monetarne unije!
8.  Kako funkcionira ESSB?
Institucionalni sustav monetarne unije čine Europski sustav središnjih banaka (ESSB) i Europska središnja banka (ESB), osnovani prije treće etape monetarne unije, a preuzeli ovlaštenja od 1.1.1999.g.

ESSB se sastoji od Europske središnje banke, koja ima status pravne osobe i nacionalnih središnjih banaka, koje: posluju u skladu sa smjernicama i napucima ESB-a, upisuju kapital prema ključu utvrđenom u statutu ESB-a, te opskrbljuju ESB deviznim rezervama. 

ESB ima 2 glavna tijela – Izvršni odbor i Vijeće. Izvršni odbor sastoji se od predsjednika, potpredsjednika i još četiri člana, koji se imenuju na 8 godina uz suglasnost vlada država-članica (šefova država ili vlada). Vijeće ESSB-a čine taj izvršni odbor i guverneri nacionalnih središnjih banaka (načelo "one state, one vote" ). Izvršni odbor vodi monetarnu politiku prema napucima i odlukama Vijeća ESB-a. Guverneri, kao predstavnici državnih tijela potpuno neovisni u radu, ostaju podčinjeni pravnim vezama svoje države, a  njihova brojčana dominantnost u Vijeću daje tom cijelom sustavu decentralizirajući karakter. Proširenom Vijeću pripadaju i guverneri NSB-a onih država koje nisu u monetarnoj uniji (Švedska, Danska, Britanija), no imaju samo ograničena ovlaštenja.

ESB ima isključivo pravo odobriti izdavanje novčanica unutar Zajednice, a mogu ih izdavati ESB i NSB i one su jedino zakonito sredstvo plaćanja u monetarnoj zajednici. Osim toga, vodi poslove otvorenog tržišta i kreditne poslove, te donosi odluke o najnižim rezervama. Ima status pravne osobe, a njezini pravni akti mogu biti podvrgnuti kontroli Eu-suda tužbom za utvrđenje ništavosti. ESSB djeluje nezavisno od tijela Zajednice kao i od vlada država-članica. Pri donošenju odluka iz područja monetarne politike glasovi guvernera nacionalnih središnjih banaka neće imati težinu kao pri odlučivanju  o pitanjima koji se tiču unutarnjih pitanja ESB-a. Tu vrijedi načelo formalne jednakosti.

9.  Što je Europski monetarni sustav?
Osnovan je još 1979.g. kao prethodna etapa zajedničke valute. Jezgru EMS-a čini jedinstvena europska valuta ECU (European Currency Unit), kao košara valuta država-članica koje predstavlja referentnu veličinu za mehanizam valutnih tečajeva EMS-a (1ECU=2DM).

Valutni sustav košare ECU-a ostao je nepromijenjen, a valute država-članica koje su kasnije pristupile ne ulaze u tu valutnu košaru.

Za valutni tečaj države koja sudjeluje u EMS-u postoji srednji tečaj prema ECU, koji se može mijenjati samo uz  uzajamnu suglasnost svih država-članica i Komisije. Početkom treće, posljednje etape monetarne unije, vijeće je usvojilo tečajeve koji su neopozivo utvrđeni za pojedine valute, a po kojima će ECU zamijeniti te valute. 1995.g. je Vijeće za tu valutu utvrdilo novi naziv "euro". Tako nastaje novi mehanizam valutnih tečajeva koji treba upravljati odnosom valuta koje su ostale izvan euro-zone.

10.  Ukratko objasnite etape realizacije gospodarske i monetarne unije!
Prva etapa je započela 1.7.1990.g. s potpunom liberalizacijom kretanja kapitala.

Druga etapa je započela 1.1.1994.g. kad je osnovan Europski monetarni institut (EMI) kao preteča ESB-a. Imao je svojstvo pravne osobe i sjedište u Frankfurtu na Maini. Trebao je pojačati suradnju nacionalnih središnjih banaka te koordinaciju monetarnih politika država-članica kako bi se osigurala stabilnost cijena, nadzirati funkcioniranje EMS-a te olakšati korištenje ECU-a.

Za ulazak u treću etapu preciziran je vremenski plan, povezan s određenim materijalnim kriterijima kao što su: kriteriji konvergencije, pitanje rokova i postupka te različitog položaja određenih država-članica u ostvarenju gospodarske i monetarne politike.

11.  Što su to kriteriji konvergencije?

To su kriteriji koji predstavljaju preduvjet za ostvarenje monetarne unije, a ima ih četiri. 

1. postizanje visokog stupnja stabilnosti cijena
         - prosječna stopa inflacije države-članice ne smije prelaziti više od 1,5% stope inflacije u trima zemljama s najstabilnijim cijenama. Ta stopa se utvrđuje indeksom potrošačkih cijena.

         2. održivost financijskog položaja države 
         - obuhvaća odnos proračunskog deficita i javnog duga prema bruto društvenom proizvodu. Dopušteni deficit najviše 3% BDP-a, a javni dug – maksimalno do 60% (RH sada 50%).

3. stabilnost deviznog tečaja 

         - država članica mora poštivati tzv."normalnu fluktuaciju" predviđenu u okviru EMS-a tijekom barem dvije godine prije ulaska u monetarnu uniju, te ne smije devalvirati svoju valutu u odnosu na valute država-članica
4. kriterij kamata 

      - proizlazi od dugoročne nominalne kamate koja ne smije prelaziti više od 2% kamatne stope triju zemalja s najstabilnijim cijenama. Mjerodavne su kamate za dugoročne državne zajmove.

Ti su kriteriji razrađeni u Protokolu o kriterijima konvergencije u prilogu Ugovora o EU i predstavljaju bitne parametre za prognozu stabilnosti (osobito 1. i 2. kriterij). Vijeće je ovlašteno u posebnom postupku – jednoglasno donijeti preciznije kriterije koji bi onda zamijenili ove iz Protokola. No, postoji mogućnost pristupanja Uniji i za one države čiji dugovi premašuju i 100% BDP (npr. Belgija, Italija), ali je za to potreban konsenzus svih država-članica, prema međ. pravu (Bečka konvencija o pravu međ. ugovora).

12. Objasnite rokove i postupak realizacije treće etape gospodarske i monetarne unije! 
Temeljem izvješća Komisije i na preporuku Europskog monetarnog instituta, Vijeće ministara financija i gospodarstva kvalificiranom većinom prosuđuje u kojoj mjeri neka država ispunjava kriterije konvergencije kao pretpostavke za uvođenje jadinstvene valute.

Na osnovi te prosudbe Vijeće donosi preporuku koja se, uz mišljenje Eu-parlamenta, dostavlja Vijeću u sastavu šefova država i vlada, a ono donosi konačnu odluku.

Vijeće je 1998.g. odlučilo o neopozivom prelasku Zajednice u teću etapu gosp. i mon. Unije s 11 država-članica, te je treća etapa započela 1.1.1999.g. 

13. Objasnite različite položaje država članica u ostvarenju gospodarske i monetarne unije!
Treća etapa počela je s 11 država-članica, bez: Danske, Grčke, Velike Britanije i Švedske.

Velika Britanija je posebnim protokolom na Ugovor iz Maastrichta pridržala pravo slobodne odluke o tome da li će pristupiti trećoj etapi, ostala je izvan euro-zone i čeka njen razvitak. Danska je također to odgodila, Švedska želi i u budućnosti ostati izvan, a Grčka nije ispunila uvijete konvergencije (visok deficit i glavni dug). Međutim, u međuvremenu je popravila konvergenciju pa je primljena u euro-zonu 2001.g.

Italija, Grčka i Belgija predstavljaju tešku hipoteku za euro-zonu, jer ne ispunjavaju uvjete konvergencije, ali su primljene konsenzusom država-članica. To bi moglo utjecati na vanjsku vrijednost eura. 

Postoje i države-članice s odstupanjem ili posebnim statusom, te se na njih ne primjenjuju neke ugovorne odredbe, a to su države koje ne ispunjavaju uvjete za uvođenje jedinstvene valute. Njima se ne mogu nametnuti sankcije zbog proračunskog deficita, zadržavaju nadležnost izdavanja novčanica, njihove NSB zadržavaju svoje monetarne ovlasti, i ne sudjeluju u izvršnom odboru ESB. To su Danska, Švedska i Britanija. Za njihovu valutu je utvrđen srednji tečaj u odnosu na euro. O njihovom kasnijem primitku odlučuje Vijeće u sastavu šefova država i vlada, na prijedlog Komisije, kvalificiranom većinom i po kriteriju konvergencije; Vijeće propisuje i obračunski tečaj za zamjenu valute. Taj postupak je prvi put primijenjen prilikom primanja Grčke u euro-zonu.

14. Objasnite položaj SR Njemačke u ostvarenju gospodarske i monetarne politike! 

Njemački Savezni Ustavni sud je u "Maastrichtskoj presudi" svojim tumačenjem stupnjevanog sudjelovanja Savezne vlade i Bundestaga (donji dom), pri pojedinim koracima koji vode ka uspostavi gospodarske i monetarne unije, izrazio svojevrsni "parlamentarni pridržaj". Istaknuo je da se Njemačka ratifikacijom UEU ne podvrgava neopozivo monetarnoj uniji, već samo otvara put postupnoj daljnjoj integraciji koja ovisi o pretpostavkama ili naknadnoj suglasnosti Savezne vlade na koju Parlament može utjecati.

Znači Njemačka se može povući iz tog ugovornog združivanja monetarne vlasti – u slučaju propasti monetarne unije. Parlament je donio Rezoluciju o gospodarskoj i monetarnoj uniji u kojoj se njemački Bundestag proglašava čuvarem kriterija stabilnosti iz Maastrichtskog ugovora. Njome je glasovanje Savezne vlade pri donošenju odluka u pitanjima monetarne unije uvjetovano i odobrenjem Bundestaga. Ustavni sud je podržao taj koncept parlamentarne suodgovornosti.

15.  Objasnite mogućnost istupanja država članica iz gospodarske i monetarne unije! 
Takva mogućnost nije predviđena Ugovorom o EZ-u i malo je vjerojatna. Polazi od "nepovratnosti" monetarno-političkog integracijskog procesa, pogotovo prelaskom u njegovu treću etapu. No, njemački ustavni sud je npr. u svojoj Maastrichskoj presudi naglasio i tu mogućnost- istupanja Njemačke iz tog procesa u slučaju propasti stabilizacijskog cilja.

Teoretski, morao bi se  dopustiti izlazak neke države ako je o tome postignut konsenzus, a bez formalne izmjene Ugovora. Prema Bečkoj konvenciji o pravu međ. ugovora, i jednostrano napuštanje države je zamislivo u slučaju osnovane i nepredviđene promjene okolnosti, ako bi daljnji ostanak u monetarnoj zajednici za tu državu postao neprihvatljiv. U tom slučaju ona se ne može samo tako vratiti na svoju staru valutu prije eura, već dobiva novu nacionalnu valutu koja ovisi o priznanju EZ, članica EU i trećih zemalja. Ako bi istupila van protivno ugovoru, njezini nacionalni sudovi sigurno ne bi prihvatili promjenu iz eura u novu valutu protivno pravu Zajednice.

15. Objasnite postupak promjene valuta!

Proces monetarnih promjena događa se u tri faze.

Faza A –Pokrenuta odlukom Vijeća šefova država i vlada, na Bruxelleskoj konferenciji 1998., o ulasku u 3. etapu.

Faza B –Stvarni početak monetarne unije od 1.1.1999.g. s utvrđenjem tečajeva valuta koje ulaze u monetarnu uniju, te preuzimanje monetarno-političkih ovlasti Europske središnje banke i ESSB-a. Umjesto valutne košare ECU-a, stupio je euro kao samostalna valuta Unije. Još uvijek postojeće nacionalne valute su samo različite tiskovine jedinstvene valute.

Faza C –Konačni prelazak na jedinstvenu valutu, znači da se i papirne novčanice i kovanice nacionalne valute fizički zamjenjuju i euro postaje jedino zakonito sredstvo plaćanja, a taj novac ulazi u promet od 1.1.2002.g. Vijeće je donijelo i Uredbu o načelu kontinuiteta ugovora, vezano uz promjenu valute. Znači, sve pr. instrumente koji glase na ECU treba konvertirati u euro s paritetom 1:1. Taj odnos se predmnijeva.

25. POLITIKA OKOLIŠA

1. Kojom je izmjenom primarnog prava uvedena politika zaštite okoliša u UEZ? 
Jedinstvenim europski akt je uveo u Ugovor o EZ poseban odjeljak koji regulira zaštitu okoliša. No, još prije toga je EZ donijela veliki broj propisa za to područje (na temelju ovlasti ujednačavanja propisa koji utječu na unutarnje tržište, i na temelju jedne opće klauzule ugovora - vezano uz poboljšanje životnih i radnih uvjeta).

2. Što je ugovorni cilj zaštite okoliša?
Očuvanje okoliša i poboljšanje njegove kvalitete, zaštita ljudskog zdravlja, razumno korištenje prirodnih resursa i promicanje mjera na međunarodnoj razini za rješavanje regionalnih ili globalnih problema okoliša.

3. Na kojim načelima počiva politika zaštite okoliša? 
1. načelo predostrožnosti i prevencije (sprečavanje uništenja okoliša smanjivanjem rizika i dugoročnim osiguranjem prirodnih resursa)

2. načelo izvora (prioritetno suzbijanje štete na samom izvoru)

3. načelo odgovornosti osobe koja je prouzrokovala štetu (pozivanje osobe da ukloni ili ublaži štetu, kao i odgovornost za naknadu štete – načelo opće odgovornosti).

4.  Što je to "poprečna klauzula"? Objasnite!
Iz te klauzule Ugovora EZ proizlazi da načela prava okoliša utječu na politiku Zajednice i u drugim oblastima: 

Npr., prema praksi Eu-suda, zaštita okoliša kao bitan opći interes može opravdati međudržavne trgovinske zapreke. Znači, zaštita okoliša može biti predmet raznih pravnih akata. Nadležnost za odlučivanje o mjerema zaštite okoliša imaju Vijeće i Eu-parlament u postupku suodlučivanja, i to nakon konzultiranja sa gospodarskim i socijalnim odborom, te odborom regija. Obzirom na tu okolnost, odlučujuća je svrha koja se želi postići nekim pr. aktom; da li je to zaštita okoliša (onda vrijedi prethodno navedena nadležnost) ili neka druga svrha. Države-članice imaju slobodu donošenja nacionalnih propisa u interesu pojačane zaštite okoliša, pa mogu uvesti i strožije zaštitne mjere, samo moraju biti u skladu s Ugovorom EZ i o njima se mora obavijestiti Komisija. 

1993.g. započela je s radom i Europska agencija za zaštitu okoliša sa sjedištem u Kopenhagenu.

26. SOCIJALNA POLITIKA

1. Koje je područje djelovanja Zajednice u socijalnoj politici?
1. poboljšanje, osobito radne okoline, radi zaštite zdravlja i sigurnosti radnika

2. radni uvjeti

3. informiranje i konzultiranje radnika

4. integriranje osoba isključenih s tržišta rada

5. jednake mogućnosti žena i muškaraca na tržištu rada i jednako postupanje prema njima na radnom mjestu.

Putem smjernica se određuju minimalni standardi ua ujednačavanju prava u tim područjima. Pritom, države-članice mogu uvesti još strožije zaštitne mjere. Ugovor iz Amsterdama posvećuje poseban odjeljak socijalnoj politici, u kojem se navode ta temeljna socijalnopolitička prava i socijalnopolitički ciljevi Zajednice. Prema tom ugovoru, Vijeće je ovlašteno jednoglasnom odlukom, na prijedlog Komisije i nakon konzultiranja s Eu-parlamentom, poduzeti odgovarajuće mjere za suzbijanje diskriminacije na osnovi spola, rase ili etničkog porijekla, vjere ili uvjerenja, invaliditeta, dobi i seksualne sklonosti. Vijeće je 2000.g. donijelo Smjernicu o utvrđivanju općeg okvira za realizaciju jednakog postupanja prema muškarcima i ženama na poslu.

2. Što je to sporazum o socijalnoj politici?
Ugovor iz Amsterdama uveo je taj sporazum u Ugovor o EZ. Inače, zaključen je Maastrichtskim ugovorom između svih država-članica EZ, osim Britanije i Sjeverne Irske. Njime se htjelo proširiti socijalnu dimenziju poretka Zajednice. Bio je oblik partikularnog ili posebnog prava Zajednice, no ugovorom iz Amsterdama je integriran u Ugovor o EZ, pa je time i okončan posebni položaj V. Britanije po ovom pitanju.

3. Objasnite mehanizam donošenja propisa o socijalnoj politici?
Na ovom području je ostvaren bitan pomak u procesu donošenja propisa. Naime, sindikatima i udrugama poslodavaca kao socijalnim partnerima priznat je oblik ovlaštenja u okviru "socijalnog dijaloga" na razini Zajednice. Prema Ugovoru EZ, oni mogu na razini Zajednice zaključivati sporazume. Za provedbu tih sporazuma predviđene su dvije alternative: ili uobičajenim postupcima država-članica, ili putem odluka Vijeća na zajednički zahtjev potpisnica sporazuma i na prijedlog Komisije. Prva takva donesena je Smjernica o roditeljskom dopustu. No, postoje prigovori da to baš nije u skladu s demokratskim načelom jer soc. partneri tako praktički sudjeluju u zakonodavnoj djelatnosti, a Vijeće ne može utjecati na sadržaj sporazuma, već postaje samo stroj za ratifikaciju, a Eu-parlament je tu potpuno isključen. Stoga je Eu-sud istaknuo da kod takvih sporazuma podignutih na razinu Zajednice, socijalni partneri moraju biti reprezentativno zastupljeni, radi demokratskog načela.

4. Koje je temeljno načelo postupanja prema muškarcima i ženama u radnim odnosima?
Ugovorom EZ utvrđeno je temeljno načelo o jednakim plaćama muškaraca i žena za isti rad. Eu-sud je utvrdio i neposredni učinak tog načela, te proširio njegov pr. učinak na poslove u javnoj službi i sve kolektivno ili individualno ugovorene radne odnose.

5. U čemu je značaj presuda Defrenne II i Defrenne III? 
U tom predmetu radilo se o jednoj klauzuli ugovora o radu za osoblje koje leti za belgijsku zrakoplovnu tvrtku, prema kojoj stjuardesin radni odnos prestaje s navršenih 40 godina života. Sud je naglasio da zabrana diskriminacije vrijedi neposredno za nejednako postupanje bez obzira da li ono proizlazi iz zakona ili ugovora ( Defrenne II ).

U presudi Defrenne III, Sud je obrazložio da takvo utvrđivanje posebne dobne granice, bez obzira na financijske učinke, nije u području primjene jednakosti plaća (prema Ugovoru EZ).

6. Što znate o Smjernici o jednakom postupanju, br. 76/507/EEZ?
Tom smjernicom se ostvaruju temeljna načela jednakog tretiranja muškaraca i žena obzirom na zapošljavanje, izobrazbu te napredovanje u struci. Po toj Smjernici, ne smije postojati ni neposredna ni posredna diskriminacija temeljem spola. Neravnopravno postupanje se može pod određenim pretpostavkama, predviđenim Smjernicom, opravdati načelom jednakih mogućnosti za muškarce i žene. Znači, moguće je poduzeti otklanjanje nekih stvarno postojećih nejednakosti na štetu žena i dr. mjere za poticanje jednakih mogućnosti i to se neće smatrati diskriminacijom (muškaraca). Eu-sud je iz toga izveo i zahtjev za djelotvornim sankcijama nepovoljnijeg položaja na temelju spola pri zapošljavanju.

7. U čemu je značaj presude Kalanke, br. C-450/93?
U tom je slučaju Sud razjasnio nespojivost tzv. "kvote žene" temeljem spola sa Smjernicom o jednakom postupanju. Radilo se o jednom natječaju za unapređenje na poslu gdje je žena imala prednost u odnosu na muškog kolegu s istim kvalifikacijama, jer je bremenski Zemaljski zakon o izjednačavanju propisivao prednost zapošljavanja ženskih kandidata radi unapređenja jednakih mogućnosti. Sud je to ocijenio neopravdanim pridržajem Smjernice i istaknuo da opravdane mogu biti samo takve poticajne mjere koje poboljšavaju natjecateljsku poziciju žena prije odluke o izboru kanduidata, a ne mjere koje tako apsolutno i bezuvjetno favoriziraju žene pri imenovanju ili unapređenju. Znači, nedopustiva su pravila o kvotama i slične odredbe koje automatski daju prednost ženama.

8. U čemu je značaj presude Marshall, br. C-409/95?

U tom slučaju Sud je precizirao prostor koji državama ostaje pri reguliranju pitanja favoriziranja žena pri zapošljavanju i napredovanju u javnoj službi, do postignuća određene "kvote". Znači, načelno favoriziranje žena je dopušteno ako u pojedinačnom slučaju postoji njihova podzastupljenost, a kandidati imaju jednake kvalifikacije.

Konkretno se radilo o propisu Zakona o državnim službenicima koji propisuje prednost primitka žena pri jednakim kvalifikacijama, ukoliko ne priloži temelj prema kojem preteže neki drugi kandidat. Sud takve mjere prihvaća uz "otvorenu klauzulu" u korist muških kandidata kao dopušteni izuzetak od zabrane diskriminacije, a to je – ako su uz kvalifikacije relevantni i neki drugi kriteriji, a oni pretežu u korist muškarca. Takvi kriteriji reguliranja iznimaka nisu bliže određeni, pa nacionalne ustanove pri jednakim kvalifikacijama kandidata različitog spola imaju veliku slobodu reguliranja.

9. U čemu je značaj presude Kreil, br. C-285/98?
U tom slučaju Sud je morao suditi o isključenju žena iz borbenih postrojbi njemačke savezne obrane. Radilo se o tome da je odbijena prijava za natječaj elektroničarke za dobrovoljnu službu u saveznoj obrani, s obrazloženjem da po njemačkom pravu žene u saveznoj obrani mogu raditi samo u sanitetu i vojnoj glazbi.

Eu-sud je u tome vidio diskriminaciju, obzirom da ne postoje funkcionalni razlozi za takvo kategorično odbijanje, te povredu razmjernosti.

27. OSTALE OBLASTI POLITIKE

1. Politika zapošljavanja!
Glava UEZ-a koja se odnosi na zapošljavanje, u njega je unesena na inicijativu Francuske. Sukladno tome, države-članice i Zajednica rade na razvitku koordinirane strategije zapošljavanja. Ono što posebno valja naglasiti je da pri tom ne dolazi do bitnog prijenosa nadležnosti iz oblasti politike zapošljavanja na Zajednicu, već osiguranje visokog stupnja zaposlenosti ostaje u nadležnosti država-članica, a Zajednica samo potiče suradnju između država-članica i podupire njihove mjere politike zapošljavanja.

4. lipnja 1999. godine, u Kölnu, Europsko vijeće je donijelo odluku o "Europskom paktu za zapošljavanje". Temelji ovog Pakta su:

                                                                               - koordinirana strategija zapošljavanja

                                                                               - gospodarske reforme

                                              - makroekonomski dijalog.

2. Što znate o prometnoj politici?
Prometna politika Europske unije teži ka izjednačavanju domaćih prijevoznika i konkurenata iz drugih država-članica. 

Tako, odredba o mirovanju iz UEZ-a, prema praksi Europskog suda, priječi državama članicama promjenu uvjeta konkurencije između domaćih prijevoznika i konkurenata iz druge države članice na teret državljana EU-a. Isto tako je za izgradnju i unapređenje transeuropske mreže u područjima prometne infrastrukture utemeljena nadležnost Europske zajednice.

Vijeće je dugo vremena sporo provodilo liberalizaciju prijevoza osoba i roba, no u sektoru cestovnog prometa vrijedi čitav niz pravnih akata.

U najvećem dijelu je liberaliziran zračni promet i postupno otvoren za konkurenciju.

3. Što znate o politici obrazovanja i kulture?
UEZ regulira nadležnost Zajednice u obrazovnoj politici, a za stručno obrazovanje, Zajednica je razvila više programa u tim oblastima. "Sokrates" obuhvaća programe: "erasmus" (suradnja visokih škola) i "comenius" (područje školstva). Postoji akcijski program "leonardo da vinci" za provedbu politike stručnog obrazovanja Zajednice. On treba poticati praksu stručnog obrazovanja u državama Zajednice i tako pridonijeti unapređenju učinkovitosti cijelog sustava stručnog obrazovanja.

U domeni kulture nadležnost Zajednice je ograničena pa na tom području ima samo podupiruću i dopunjujuću ulogu. Tu Zajednica ne smije razvijati ili provoditi vlastitu kulturnu politiku, te se uzima u obzir posebni senzibilitet država-članica kad se radi o pitanjima kulturne politike. Ipak, postoje tri programa za poticanje kulture (Ariana, Kaleidoskop i Raphael) koji bi uskoro trebali biti povezani u okvirni kulturni program.

4. Što znate o politici zaštite potrošača? 
Nadležnost Zajednice u oblasti zaštite potrošača izričito je uspostavljena Maastrichtskim ugovorom. UEZ eksplicitno upućuje na usklađivanje propisa putem donošenja smjernica. Donesene su Smjernica o odgovornosti za proizvod, smjernica o potrošačkim kreditima i dr. One nemaju neposredni učinak u odnosima između privatnih osoba.

5. Što znate o energetskoj politici?
Osim temeljnih ciljeva, u UEZ-u se ne nalaze posebna ovlaštenja za reguliranje tog pitanja. Ipak, te nadležnosti ima Monetarna unija kad je riječ o ugljenu te Europska zajednica za atomsku energiju kad je riječ o istraživanju, opskrbi i kontroli nuklearnih goriva, kao i uspostavljanju zajedničkog tržišta nuklearnih goriva.

Maastrichtskim ugovorom je uvedena posebna nadležnost EZ za transeuropske mreže i u oblasti energetske infrastrukture.

6. Što znate o industrijskoj politici?
Industrijska politika, prema UEZ-u predstavlja obvezu Zajednice i država-članica da se pobrinu "da se osiguraju uvjeti potrebni za konkurentnost industrije Zajednice", a to njihovo djelovanje mora se orijentirati na "sustavu otvorenih i konkurentnih tržišta".

7. Što znate o regionalnoj politici?
Ugovor o EZ regulira ujednačavanje regionalnih razlika kao predmet gospodarskih mjera (unapređenje investicija i infrasturkture). Regionalna politika smjera na smanjivanje razlika između stupnja razvijenosti različitih regija i zaostalosti najzapostavljenijih regija. U ostvarivanju tog cilja ključnu ulogu ima Europski fond za regionalni razvoj. Osim toga postoje još i Strukturni fondovi i Kohezijski fond. Ciljevi Strukturnog fonda su:

1) unapređenje regija u kojima je prosječni BDP po glavi stanovnika manji od 75% ukupnog prosjeka EU

2) unapređenje regija sa strukturalnim problemima

3) potpora i prilagodba sustava obrazovanja, usavršavanja i politike zapošljavanja.

Istraživačka politika EZ je nadležna za istraživanje i tehnološki razvoj, što je usko vezano uz politiku industrijskog razvoja.

Zdravstvena politika je izričito stavljena u nadležnost EZ. Zdr. zaštita je istovremeno sastavni dio ostalih pilitika Zajednice (prema poprečnoj klauzuli).
28. VANJSKI ODNOSI

1. Objasnite nadležnost u vanjskim odnosima!
Nadležnost u vanjskim odnosima je značajna pri zaključenju međunarodnih ugovora. Ona se odvija paralelno s unutarnjim nadležnostima, no može se upotrijebiti i bez prethodnog korištenja tih ovlasti prema unutra. Za zasnivanje vanjskih nadležnosti posebno su značajne odredbe Ugovora o EZ o zajedničkoj trgovinskoj politici. U slučaju ugovora koji se tiču nadležnosti i EZ i država-članica, zaključuju se tzv. "mješoviti ugovori" (npr. Lome-ugovori s AKP-državama).

Ovlaštenje za sklapanje ugovora u okviru EZ u načelu ima Vijeće, uz pridržaj nadležnosti kojeg ima Komisija. U posebnim slučajevima potrebna je suglasnost Eu-parlamenta. Samo u strogo ograničenim slučajevima Komisija može samostalno sklopiti ugovor. To što ima unutarnju nadležnost za donošenje pojedinih mjera ne znači da je ovlaštena sklapati izvršne sporazume u toj oblasti.

2. Objasnite učinak međunarodnih ugovora u pravu Zajednice! 
Taj učinak reguliran je Ugovorom EZ. Prema praksi Eu-suda međunarodni ugovori hijerarhijski zauzimaju mjesto negdje između primarnog i sekundarnog prava Zajednice.

Neposredni učinak takvih ugovora ovisi o njihovom tumačenju. Odlučujuće je da li on zasniva jasnu i bezuvjetnu obvezu čije  djelovanje ne ovisi o daljnjim aktima.

3. Objasnite međunarodnu vezanost EZ prema pravilima WTO-a!
GATT (Opći sporazum o carinama i trgovini) je nastao 1947.g. i čini temelj liberalnog svjetskog trgovinskog poretka. Njegova osnova je načelo najpovlaštenije nacije, tj. širenje trgovinskih pogodnosti koje ima jedna država na ostale članice, zatim; zabrana diskriminirajućeg postupanja s robom drugih država-članica u odnosu na domaće proizvode, daljnje smanjenje carina, te otklanjanje carinskih trgovinskih zapreka. Carinske unije (kao EZ) su privilegirane jer čine izuzetak od načela najpovlaštenije nacije. EZ najprije nije formalno pristupila GATT-u, već je faktički stekla položaj ugovornog partnera. No, 1994.g. je cjelokupni sustav GATT-a temeljito reformiran. Temeljna načela tog sporazuma ostala su identična, no režim GATT-a je nadopunjen nizom multilateralnih sporazuma koji proširuju ta načela liberalizacije i nediskriminacije i na druge oblasti. 

U središtu tog poretka je novoosnovana Svjetska trgovinska organizacija (WTO). Značajni novi sporazumi su – Opći sporazum o trgovini i uslugama, Sporazum o trgovinskim aspektima intelektualnog vlasništva. Za rješavanje sporova predviđen je postupak sličan arbitraži, a u slučaju povrede ug. obveze jedne države, ostale mogu poduzeti protumjeru uz ovlaštenje tijela nadležnog za rješavanje sporova. Protumjere mogu zahvaćati više sektora trgovine, npr. za povrede ugovora na području poljoprivrede, može se odgovoriti protumjerama na području elektronike. EZ je formalno pristupila tom novom sporazumu o WTO-u, osim toga i države EU su pojedinačno ugovorni partneri Sporazuma o WTO-u i driugih trgovinskih sporazuma.

4. Objasnite mogućnost primjene propisa WTO-a u Zajednici!
Eu-sud u svojoj praksi ne prihvaća neposrednu primjenu propisa GATT-a u pravu Zajednice, no ipak navodi da se pojedinci mogu pozivati na odredbe GATT-a ako to proizlazi iz sekundarnog prava Zajednice. To je pitanje naročito aktualizirano u sporu o tržištu banana.
Naime, EZ je tržište banana uredila Uredbom iz 1993.g. s ciljem da se poboljša nepovoljni tržišni položaj banana s područja Zajednice (Kanari, Karibi, Pacifik), u odnosu na jeftinije i ukusnije tzv. "dolar-banane" (Srednja i Južna Amerika). Dok "banane Zajednice" uživaju subvencije, za uvoz banana u Zajednicu potreban je uvozna dozvola, a osim toga; za trgovinski opseg koji prelazi uvozne kvote utvrđen je carinski kontigent i to prema težini s umjerenom uvoznom carinom. Iznad tog kontigenta uvozna carina se naglo povisuje do prohibitivnog iznosa. Tako je promet njemačkih uvoznika koji trguju sa "dolar-bananama" smanjen na 40%. Takav poredak krši veći broj propisa GATT-a; carina prema težini umjesto prema vrijednosti, te davanje prednosti AKP-državama što je protivno načelu najpovlaštenije nacije i zabrani diskriminacije. No, u tom sporu EU-sud je načelno utvrdio da propisi GATT-a nisu neposredno primjenjivi u pravu EZ, navodeći visoku elastičnost tih propisa, postojanje mnogobrojnih iznimki itd. (naime, Njemačka je podnijela tužbu za utvrđenje ništavosti protiv te Uredbe EZ kojom se uređuje tržište banana). Time je relativiziran karakter obveza GATT-a od strane EU-suda.

Nakon što je EZ i formalno pristupila GATT-a, Vijeće je u Odluci o ratifikaciji novih  Svjetskih trgovinskih ugovora ponovo istaknulo da oni nemaju neposredni učinak. No, to ne znači da Eu-sud ne bi trebao preispitati sekundarno pravo Zajednice u pogledu njegove spojivosti sa GATT-om, pogotovo stoga što novi mehanizmi rješavanja sporova WTO-a pri provedbi ugovora omogućuje sankcije, tj. protumjere koje mogu zahvatiti više sektora trgovine (tzv. "cross retaliation"). U postupku pred novim tijelom za rješavanje sporova WTO-a 1997.g. je ponovno utvrđena povreda poretka tržišta banana EZ u odnosu na GATT, povodom žalbe Njemačke. Konačno, u prosincu 2000.g. Vijeće je donijelo temeljnu izmjenu poretka tržišta banana.

            Formalno pristupanje EZ WTO-u i dr. trgovinskim ugovorima ima za posljedicu da su ti sporazumi obvezni za institucije Zajednice i država-članica, a i novija praksa Europskog suda oprezno relativizira otklanjanje neposredne primjenjivosti propisa WTO-a.

5. Što su to sporazumi o povezivanju?
Cilj povezivanja je stvaranje bliskih veza između određenih država, područja ili međunarodnih organizacija koje se u različitim oblicima povezuju u zajednički sustav. Povezivanje može biti konstitutivno i ugovorno.

Konstitutivno povezivanje je povezivanje nesamostalnih ostalih prekomorskih zemalja i teritorija koji imaju posebne odnose s državama članicama.

Ugovorno povezivanje je povezivanje trećih država i međ. organizacija, to mogu biti - razvojne asocijacije, asocijacije slobodne trgovine, te pridruživanje radi pristupanja EU.

Sporazumi o povezivanju s ciljem razvojne suradnje sklapaju se radi unapređenja gospodarskog i socijalnog razvoja zemlje u razvoju, te razvijanja demokracije, vladavine prava i poštivanja ljudskih prava i temeljnih sloboda. 

Tako je radi razvoja afričkih, karipskih i pacifičkih država ( AKP-države ) zaključen čitav niz ugovora o suradnji (tzv. "Lome-sporazum"). Također je 2000.g. sa AKP-državama zaključen "Partnerski sporazum" koji povezuje oblasti politike, trgovine i razvojne politike.           

Sa državama srednje i istočne Europe zaključeni su tzv. "europski sporazumi" čiji je cilj privesti te države u tranziciji ka strukturnim načelima poretka Zajednice radi primitka u EU, što se osobito odnosi na liberalizaciju trgovine obostranim otvaranjem tržišta, te na prilagodbu njihovog pr. poretka pravu Zajednice.

Neposredna mogućnost primjene odredbi sporazuma o pridruživanju ovisi o tumačenju sporazuma.

Važno za RH: Sporazum o stabilizaciji i pridruživanju
Potpisan 29.10.2001.g. u Luxemburgu, kao ključni instrument kojim započinju pripreme RH za članstvo u EU. Ima sve elemente koje su imali i tzv. "europski sporazumi", a to su: opća načela, politički dijalog, slobodni promet roba, usluga, osoba i kapitala, pravo poslovnog nastana, usklađivanje zakonodavstva, policijska i pravosudna suradnja u kaznenim stvarima, financijska suradnja, itd. Posebno se ističe njegov politički, tj. stabilizacijski aspekt u smislu regionalne suradnje.

Sporazum je sklopljen između RH, EZ i država-članica. RH je time postala pridružena članica EU, tj. ima status potencijalnog kandidata za punopravno članstvo u EU. Primjenu i provedbu sporazuma nadzire Vijeće za stabilizaciju i pridruživanje, zajedničko tijelo sastavljano od članova Vijeća, Komisije i Vlade RH. Sporazumi predstavljaju novu generaciju "europskih sporazuma" za zemlje jugoistočne Europe (RH, BiH, YU, Makedonija, Albanija).

6. Što je to Europski gospodarski prostor?
To je prostor koji je nastao Sporazumom o europskom gospodarskom prostoru koji su sklopile Europska zajednica, Monetarna unija, države-članice, te "EFTA-države" – Island, Lihtenštajn i Norveška. Švicarska je ostala izvan zbog negativnog ishoda referenduma.

Za taj prostor najvećim dijelom vrijede temeljna načela UEZ-a o tržišnim slobodama i pravila tržišnog natjecanja. No, nema zajedničkih vanjskih carina, niti zajedničke trgovinske, porezne, ni poljoprivredne politike.

7. Što znate o transatlantskim odnosima EZ?
U prosincu 1995. godine, u Madridu, predsjednik Vijeća te predsjednik Europske komisije s jedne strane i predsjednik SAD-a s druge strane potpisali su "Novi transatlantski program" o stvaranju novog transatlantskog tržišta, čiji su glavni ciljevi:

1) unapređenje mira i stabilnosti, demokracije i razvoja u svijetu

2) reakcija na globalne probleme (međ. trgovina drogom i terorizam)

3) proširenje svjetske trgovine

4) stvaranje jačih gospodarskih veza i jačanje multilateralnog trgovinskog sustava 

5) prekoatlantsko povezivanje produbljivanjem trgovačkih, kulturnih, znanstvenih i obrazovnih veza.

1998.g. EZ i SAD sklapaju Sporazum o međusobnom priznavanju proizvodnih standarda u nekim sektorima (telekomunikacijski i medicinski uređaji). Time se razvija tendencija ka stvaranju jednog novog, transatlantskog tržišta, u smislu globalne liberalizacije. Iste godine Vijeće je prihvatilo jedan akcijski plan Komisije o transatlantskoj ekonomskoj suradnji kojim se nastoje otkloniti regulatorne prepreke transatlantske trgovine i utvrditi zajedničko djelovanje na daljnoj liberalizaciji u okviru WTO-a. Osim priznavanja proizvodnih standarda značajno je i približavanje propisa o tržišnom natjecanju i otvaranje financijskih tržišta.

29. ZAJEDNIČKA VANJSKA I SIGURNOSNA POLITIKA

1. Objasnite položaj ZVSP u EU! 
Predstavlja drugi stup sustava Unije. Pri tom se ne radi o prenošenju suverenih ovlasti nego o obliku djelovanja u zajedničkom interesu država-članica i u službi jedinstvenog nastupanja prema van. Time se institucionalizirano razvija europska politička suradnja.

Ciljevi ZVSP-a sežu od zaštite zajedničkih vrijednosti i interesa, uključujući vojnu sigurnost, do provedbe interesa međunarodne zajednice. Pritom se poziva i na temeljna načela OESS-a koja su ustanovljena u Završnom aktu iz Helsinkija i Pariškoj povelji.

Također, obvezuje se na ostvarenje demokracije, pravne sigurnosti i ljudskih prava. EU je tu samo forum suradnje država-članica, pri čemu Vijeće (ministara) uvijek odlučuje jednoglasno.

2. Objasnite razvoj ZVSP kroz izmjene primarnog prava!
Osnovne izmjene uveo je Ugovor iz Amsterdama. Vijeće uvijek odlučuje jednoglasno pa je tako svaka država članica mogla sabotirati  odluku o zajedničkom postupanju. Ugovor iz Amsterdama je olakšao donošenje odluka i odredio da suzdržani glasovi ne sprečavaju usvajanje jednoglasne odluke. Država može davanjem formalne izjave o suzdržanosti biti oslobođena od dužnosti provođenja te odluke, ali time prihvaća da odluka obvezuje Uniju i ne smije sprječavati njezino provođenje u Uniji. Prema Ugovoru EU, poticajnu ulogu u okviru ZVSP ima EU-vijeće koje određuje načela i linije vodilje. Vijeće ministara donosi odluke o određivanju i provedbi ZVSP na temelju linije vodilje koju određuje Eu-vijeće. Eu-parlament se samo izvješćuje o provedbi, može postavljati pitanja Vijeću i davati mu preporuke. Upravni izdaci koje imaju institucije u okviru ZVSP terete proračun EZ, i upravo zbog toga si EU-parlament uvijek može osigurati jači utjecaj u ovom području.

Kao mjere ZVSP-a Ugovor o EU predviđa - zajednička stajališta i zajedničke akcije. Države su dužne voditi računa o tome da njihova državna politika bude u skladu sa zajedničkim stajalištima. Vijeće može odlučiti o provedbi zajedničkih akcija koje pak obuhvaćaju čitav paket mjera. Ugovor iz Amsterdama pridodao je još i "zajedničke strategije" u kojima se moraju navesti ciljevi, trajanje i sredstva koja Unija i države-članice osiguravaju. O provedbi zajedničke strategije Vijeće može odlučivati kvalificiranom većinom, ali tu vrijedi jedan pridržaj: ako jedna članica Vijeća izjavi da se suprotstavlja donošenju odluke (zbog važnih razloga državne politike koje mora navesti), onda nema glasovanja. Vijeće tad može jedino uputiti to pitanje Eu-vijeću koje će o tome odlučivati jednoglasno.

Ugovorom iz Amsterdama je također djelovanje Unije na ovom polju podignuto na viši nivo uvođenjem "visokog predstavnika za ZVSP", a to je glavni tajnik Vijeća.

Posebno je značajna obrambeno-politička komponenta ZVSP-a sa perspektivom "zajedničke obrane" (time se dodiruje osnova drž. suvereniteta). Ključnu ulogu ima prenošenje zadaća "Zapoadnoeuropske unije" na EU u okviru ZVSP-a. Što se tiče vojnih saveza radi zaštite, trenutno učinkovitu zaštitu može pružiti jedino NATO, te ugovor EU načelno ne sprečava suradnju država s NATO-om, ali i sa ZEU. Na sastanku u Nici 2000.g. stvoreni su temelji jedne djelotvorne europske sigurnosne i obrambene politike u EU čiji je cilj – sposobnost poduzimanja koordiniranih mjera civilne i vojne naravi radi sprečavanja konflikata i svladavanja kriznih stanja. Radi toga bi trebalo iz postojećih nacionalnih vojnih snaga osnovati snage za brze intervencije od 60 000 vojnika, a stalna vojna infrastruktura sastojala bi se od: političkog i sigurnosno-političkog komiteta, vojnog odbora EU, te vojnog stožera EU. Bio bi to jedan europski sustav u okviru NATO-a.

30. POLICIJSKA I PRAVOSUDNA SURADNJA U KAZNENIM STVARIMA

1. Objasnite položaj policijske i pravosudne suradnje u kaznenim stvarima u EU! 
Policijska i pravosudna suradnja u kaznenim stvarima predstavlja treći stup Europske unije. Izgradnja trećeg stupa služi savladavanju niza pojava koje nastaju kao posljedica ostvarenja unutarnjeg tržišta, s obzirom na slobodu kretanja.

Tako postoje brojni poslovi od zajedničkog interesa, u okviru suradnje u ovom 3. stupu, a uglavnom se odnose na pitanje viza, azila, useljavanja i dr.vezano uz slobodu kretanja osoba.

2. Što su to "passarelle"?
"Passarelle", odnosno most između trećeg stupa i UEZ-a predstavlja odredbu UEU-a koja predviđa da se određena materija pravosudne i policijske suradnje u kaznenim stvarima može jednoglasnom odlukom Vijeća staviti u nadležnost Zajednice, što moraju prihvatiti države-članice u skladu s njihovim ustavnim propisima.

3. Objasnite razvoj policijske i pravosudne suradnje u kaznenim stvarima kroz izmjene primarnog prava!
Ugovor iz Amsterdama prenosi značajno područje reguliranja iz 3. stupa u okvir EZ (radi pozajedničenja). Inače, pri utvrđivanju zajedničkih stajališta ili mjera u Vijeću vrijedi načelo jednoglasnosti (uz ovaj pridržaj nadležnosti u korist EZ). Ugovor iz Amsterdama predviđa i nove oblike ove suradnje: tzv. "okvirnu odluku za ujednačavanje zakonskih i upravnih propisa država-članica". Okvirne odluke obvezuju države-članice u pogledu cilja koji treba postići, ali im prepuštaju odabir oblika i sredstava. Tako je usvojena Okvirna odluka o europskom nalogu za uhićenje i postupak izručenja između država-članica.

Ugovor iz Amsterdama je uveo i mogućnost da Eu-sud donosi prethodne odluke o valjanosti i tumačenju okvirnih i drugih odluka,  tumačenju konvencija zaključenih u okviru p. i p. suradnje, te o valjanosti i tumačenju mjera pomoću kojih se one provode.

Ugovor o EZ daje Vijeću ovlaštenje za donošenje propisa radi poboljšanja pravosudne suradnje u građanskim predmetima. Tako je Vijeće donijelo Uredbu o sudskoj nadležnosti i izvršavanju odluka u grđ. i trg. predmetima (sadržaj Bruxelleske konvencije je tako pretvoren u neposredno važeće pravo Zajednice), a slična je Uredba donesena i za područje obiteljskog postupovnog prava.

Zatim je, na sastanku u vrhu u Tampereu, 1999. godine, u Europskom vijeću postignut sporazum o stvaranju "europskog pravnog prostora". Tim prostorom bi bili obuhvaćeni minimalni standardi dostupnosti sudske zaštite, poboljšalo bi se međusobno priznavanje sudskih odluka i nastavilo daljnju harmonizaciju u oblasti građanskog prava. Pored toga bi trebalo poboljšati borbu protiv kriminala na razini Unije.

Također, Europsko vijeće teži zajedničkom europskom sustavu azila.

Na temelju prijedloga Vijeća, osnovan je Europski policijski ured (Europol) sa sjedištem u Den Haagu. Njegova zadaća je poboljšanje protoka informacija između država članica i prikupljanje saznanja o počinjenim kaznenim djelima te dostavljanje podataka nadležnim nacionalnim uredima. Prema Ugovoru iz Amsterdama, područje djelovanja Europola proširuje se na mogućnost provedbe operativnih akcija, zajedno s nadležnim uredima država-članica. Direktor i službenici Europola uživaju potpunu slobodu od naputaka, pa i u odnosu na politička tijela Zajednice, a takvu neovisnost teško je uskladiti s demokratskim načelima.

Prema odluci Europskog vijeća iz Tamperea, osniva se dokumentacijski centar "EUROJUST", koji bi trebao potpomagati koordinaciju nacionalnih državnih odvjetništava, prije svega pri progonu organiziranog teškog kriminala i podupirati kazneni progon u suradnji s Europolom.

31.  RAZVOJNE PERSPEKTIVE EUROPSKE UNIJE

1. Objasnite razvojne perspektive EU!
Velik broj susjeda Unije s područja srednje i istočne Europe i Sredozemlja legitimno očekuje primanje pod njezin krov. Shodno tome, Europska komisija je u Amsterdamu, svojim programom "Agenda 2000" dala znak zemljama koje su voljne ući u Uniju.

U svrhu pristupanja kandidata iz srednje i istočne Europe, Eu-komisija je razvila koncept "partnerstva za pristupanje", što podrazumijeva preuzimanje određenih obveza kandidata s jedne strane i davanje strukturalne pomoći Europske unije s druge strane.

Proširenje EU zahtijeva hitnu reformu institucionalnog sustava, a ta je zadaća prihvaćena ugovorom iz Nice. Ta zadaća obuhvaća davanje većeg demografskog čimbenika pri vrednovanju glasova u Vijeću i raspodjeli zastupničkih mjesta u Eu-parlamentu, kao i ograničavanje broja članova Komisije, a može se očekivati i promjena snaga u Vijeću ESB-a. Postoji i nada da će proširenje EU prema istoku dovesti do temeljite reforme skupe agrarne i strukturne politike. U "Agendi 2000." Komisija predlaže primanje novih članica u strukturni fond , a da se ne umanje izdaci dosadašnjih članica. Smanjene uplate za poljoprivrednike bi trebale osigurati da proširenje ne dovede do velikog povećanja agrarnih izdataka. 

Daljnja važna tema diskusije o sustavu Europske unije je višestruko dijagnosticirani "deficit demokracije". Naime, kroz sudjelovanje zastupnika vlada transportiraju se i državnopravne veze putem kojih se osigurava uzimanje u obzir sadržaja nacionalnih ustava i mogućnost utjecaja nacionalnih parlamenata. Dosadašnji zahtjev za jednoglasnošću država pri primanju novog člana ne bi smio izrasti u prepreku za pristup kandidata pa se postavlja pitanje da li svaka buduća izmjena europskih ugovora treba ovisiti o jednoglasnosti država članica.

Veliko zanimanje u Njemačkoj pobuđuje diskusija o "europskom ustavu". U širem smislu UEU i ugovori Zajednica mogu se razumjeti kao neka vrsta "ustavnog sustava" Poticaj da se sastavi poseban ustavni dokument hrane različite težnje: za snažnijim sudjelovanjem "građana" Unije, pojačanje zaštite temeljnih prava, osiguranje određenih strukturnih načela.

Da bi se osigurao regulatorni prostor za nacionalne zakonodavce razmatra se izrada kataloga nadležnosti koji bi trebao spriječiti prekomjerno korištenje regulatornih nadležnosti europskih zajednica. Takav katalog sa njemačkog stajališta bi pomogao očuvanju ravnoteže između Europske unije i država-članica te bi jamčio njemačkim zemljama vlastiti državnopravni život. Neki kritičari smatraju da bi takav katalog nadležnosti uništio integracijsku dinamiku EU, no taj njihov argument je neuvjerljiv. Ipak bi nabrajanje nadležnosti Zajednice prema oblastima predstavljalo potpuni upad u postojeću raspodjelu. U prvom planu nadležnosti Europskih zajednica nalaze se ciljne nadležnosti usmjerene na ostvarenje unutarnjeg tržišta. Upravo takve ciljne nadležnosti povećavaju strah od daljnje erozije nacionalnog prostora za djelovanje. Za pretpostaviti je da u dogledno vrijeme neće postojati niti jedna europska zemlja koja se odvaja od država-članica kao samostalnog izvora legitimiteta. Umjesto toga će se razvoj temeljnog pravnog poretka EU odvijati kroz izmjene ugovora.

Ugovor iz Nice ostavio je otvorenim bitna pitanja budućeg oblika Europske unije i Zajednica. Stoga se konferencija u Nici obvezala 2004. godine sazvati novu reformsku konferenciju. Proces reforme bi se prije svega trebao odnositi na:

1 preciznu podjelu nadležnosti u odnosima Europske unije i država-članica

2 pravni status Povelje o temeljnim pravima Europske unije

3 tehničko pojednostavljivanje ugovora u interesu bolje razumljivosti

4 ulogu nacionalnih parlamenata u "europskoj arhitekturi".

Eu-Vijeće je odlučilo za tu konferenciju sazvati KONVENT:

                 15 predstavnika šefova država ili vlada (1 iz svake države)

                 30 članova nacionalnih parlamenata (po 2 iz svake države)

                 16 članova Eu-parlamenta

                  2  predstavnika Komisije.

Na sjednicama konventa će sudjelovati i države kandidati za ulazak, sa 1 predstavnikom vlade i po 2 predst. parlamenta, ali oni ne mogu ugroziti konsenzus ako do njega dođe.

32. ZAPADNOEUROPSKA UNIJA (ZEU)

1. Što je to ZEU?
Zapadnoeuropska unija je jedan - obrambeni savez – sustav kolektivne sigurnosti. Osnovale su je u početku Francuska, Britanija i zemlje Beneluksa za zaštitu od političke i vojne ugroženosti od SSSR-a i Njemačke, nakon II.sv.r.

Danas ta unija ima oblik prema Ugovoru iz Bruxellesa iz 1954.g., ima uglavnom mirotvorno-sigurnosnu funkciju u vidu Ureda za sveeuropsku sigurnost, kao svojevrsna europska inačica NATO-a. U novije vrijeme djeluje i u provođenju mjera regionalnog osiguranja mira pod okriljem UN-a i OESSa.

Prema Ugovoru o ZEU, ukoliko bi neka ugovornica postala metom napada u Europi, ostali ugovornici bi joj pružili svu moguću vojnu i dr. pomoć i potporu. To je znatno obuhvatnija obveza pružanja potpore, nego što to predviđa Ugovor o NATO-u (prema kojem se odluka o mejerama pomoći prepušta na procjenu članicama tog ugovora). ZEU ima 10 članica, 6 pridruženih članica, a čitav niz država iz srednje i istočne Europe ima status pridruženih partnera.

Tijela ZEU jesu Skupština i Vijeće.

U tzv. "Deklaraciji iz Kirchberga" iz 1994.g. Vijeće ZEU-a naglašava spremnost na suradnju sa NATO-om za sprečavanje kriza. Posebni sporazum između ZEU i NATO-a imaju za cilj izgradnju zajedničke sigurnosne politike. Posebno je značajno formiranje specijalnih savezničkih snaga za operacije "sprečavanja kriza", koje se vode pod okriljem NATO-a. Ugovornice mogu otkazati Ugovor o ZEU nakon proteka 50godina (što je 2004.), uz poštivanje otkaznog roka od 1 godine.

2. Objasnite prelazak zadaća ZEU-a na EU! 
Tzv. "Zadaće iz Petersberga" (humanitarne zadaće i poduzimanje akcija spašavanja, zadaće održavanja mira kao i borbene zadaće pri savladavanju kriza, uključivši i mjere za stvaranje mira), Ugovor iz Amsterdama je uključio u ZVSP, dakle u dugi stup Europske unije.

Europska unija je tako prisvojila "Zadaće iz Petersberga" te je u tu svrhu razvija operativne sposobnosti. Vijeće ZEU-a je na zasjedanju u Marseillesu 2000. godine, odlučilo raditi na prenošenju obveza na Europsku uniju , tako da je uglavnom zadržalo formalnu funkciju obrambenog saveza, te provodi neke zadatke pri suradnji u naoružavanju između članica ZEU-a i pridružnih članica. Vojni stožer ZEU je u potpunosti raspušten.

33. ORGANIZACIJA ZA EUROPSKU SIGURNOST I SURADNJU (OESS)

1. Što je to OESS?
OESS čini jedan institucionalni okvir za proces sporazumijevanja među državama, u kome su se postupno razvile određene institucije. Prvobitni naziv bio je Konferencija za europsku sigurnost i suradnju (KESS) jer se način rada odvijao putem konferencija vlade.

2. Kakav je bio razvojni put OESS-a?

Prvi dokument na razvojnom putu bio je Završni akt Konferencije iz Helsinkija, iz 1975.g. kojeg su potpisali predstavnici političkog vodstva zemalja sudionica. Sudjelovale su 34 zemlje Europe i Sj.Amerike (SAD i Kanada), te Sveta Stolica. U tom aktu utvrđeno je 10 temeljnih načela koje zemlje primjenjuju u svojim međusobnim odnosima (suverena jednakost, teritorijalni integritet, nepovredivost granica, mirno rješavanje sporova, priznanje ljudskih prava i temeljnih sloboda, itd.). Taj akt nije međunarodni ugovor koji bi zasnivao međunarodne obveze, već se njime samo izražavaju političke namjere. No, sva načela koja države formalno priznaju uzdižu se na razinu međ. obveza, te služe kao polazište u međudržavnim odnosima.

Na Pariškoj konferenciji 1990.g. potpisana je tzv. "Pariška povelja za novu Europu". Tek tada, s padom komunističkih režima u istočnoj Europi, počelo je "zapadno" razumijevanje ljudskih prava. Znači, u tom su dokumentu priznata ljudska prava, pravna država, jamči se pravo vlasništva, zaštita manjina i učinkovita pravna zaštita kod povrede subjektivnih prava. Također se naglašavaju gospodarske slobode i politički pluralizam, razvoj tržišnog gospodarstva, itd.

Dokument Moskovske konferencije iz 1991.g. utvrđuje zajedničku odgovornost za demokratska načela u pojedinim državama sudionicama KESS-a, a u slučaju pokušaja prevrata zahtjeva se pružanje pootpore (solidarne) demokratski izabranim tijelima. Time su zahtjevi za demokratskom unutarnjom strukturom "internacionalizirani" (pod tim se ne misli na primjenu sile koje je po međ. pravu zabranjena, već na gospodarske sankcije).

Dokument Helsinške konferencije iz 1992.g. ističe prvenstveno  političko rješavanje kriza i razvoj za to potrebnih struktura. Ističu se mehanizmi odvraćanja, sprečavanja sukoba i kriza, mirno rješavanje sporova, no predviđa se potpora i NATO-a, ZEU-a. U suradnji s UN-om, KESS je slao misije na područje ex YU i SSSR-a.

Konvencija o mirenju i arbitraži je u okviru KESS-a potpisana 1992.g., a stupila na snagu 1994.g. Njome je osnovan Sud za mirenje i arbitražu koji treba rješavati sporove između zemalja ugovornica.

Dokument Budimpeštanske konferencije od 1994.g. preimenovao je taj sustav KESS-a u OESS (Organizacija za europsku sigurnost i suradnju), te je ojačao njezinu institucionalnu struktuiru. No, ni tad OESS nije postala međ. organizacija u užem smislu. Koraci u tom pravcu su Sporazum između OESS-a i SR Jugoslavije o nadgledanju mjera za uspostavu mira na Kosovu iz 1998. godine i Daytonski sporazum iz 1995. godine, koji ovlašćuje OESS za provedbu važnih civilnih aspekata mira u BiH (garantirao je slobodne i poštene izbore, posredovao pri stranačkim sukobima). Prema vani uvijek djeluju pojedine države-članice povezane institucijama OESS-a.

 Na Istanbulskoj konferenciji 1999.g. OESS je prihvatio Europsku povelju o sigurnosti u kojoj se utvrđuju mehanizmi pripreme obrane u slučaju sukoba i sprečavanje kriza koje bi ugrožavale stabilnost.

3. Koje su institucije OESS-a i koje su njihove funkcije?
Najvažniji forumi OESS-a su sastanci na vrhu šefova država ili vlada. Središnje upravno tijelo i tijelo koje donosi odluke je Vijeće ministara (vanjskih poslova). Postoji i:

 Visoko vijeće ( sastavljeno od visokih službenika ministarstava vanjskih poslova) koje razmatra odluke političkih i proračunskih smjernica. Sastaje se bar dva puta godišnje u Pragu. 

Stalno vijeće  predstavlja regularno tijelo nadležno za konzultacije i donošenje odluka. Čine ga stalni predstavnici država-članica, a zasjeda u Beču. 

Trojka; sastoji se od predsjedavajućeg (jedan od ministara vanjskih poslova država-članica, po načelu rotacije, koji odgovara za sve tekuće zadaće i koordinaciju aktivnosti OESS-a), te prethodnog i narednog predsjedavajućeg. 

Parlamentarna skupština sa sjedištem u Kopenhagenu, sastoji se od parlamentarnih delegacija država članica, a njihov se broj određuje prema veličini zemlje. 

Predsjednik vijeća ministara izvještava Skupštinu o radu OESS-a. 

Glavni tajnik Vijeća ministara djeluje kao zastupnik Vijeća i provodi nadzor nad Tajništvom OESS-a, Tajništvom za sprečavanje sukoba i Uredom za demokraciju i ljudska prava. On priprema sastanke OESS-a i nadležan je za provođenje odluka. 

Ured visokog predstavnika za nacionalne manjine osnovan je za rano prevladavanje problema manjina, sa sjedištem u Den Haagu. 

Tajništvo OESS-a  ima sjedište u Beču i ogranak u Pragu. 

Centar za sprečavanje sukoba je usko vezan s tajništvom.

 Ured za demokratske institucije i ljudska prava  ima sjedište u Varšavi i bavi se potporom izbora i drugim pitanjima demokracije, te ostvarenjem ljudskih prava i načelima pravne države.

Forum za sigurnosnu suradnju  dejeluje u pitanjima kontrole naoružanja te mjera sigurnosti i povjerenja.

Sva tijela OESS-a, osim Skupštine, djeluju na načelu konsenzusa. To znači da je za sprečavanje sukoba potrebna suglasnost svih stranaka. Ipak, kod krupnih povreda ljudskih prava ili demokracije, mjere mogu biti primjenjene i bez suglasnosti dotične države. Države mogu biti upućene i na postupak mirenja bez njihove suglasnosti (jer taj postupak ne dovodi do pr. obvezjuće presude). Vijeće ministara je donijelo i odredbe o pr. spososbnosti institucija KESS-a, čime je Tajništvu, Uredu za demokratske institucije i ljudska prava i dr. institucijama koje je osnovalo Vijeće zajamčena pr. spososbnost u unutaranjem pravnom prometu, što im osigurava poslovnu sposobnost u građansko-pravnom prometu. Tim odredbama Vijeća su i stalnim misijama OESS-a, te predstavnisma država, službenicima OESS-a i članovima misija zajamčene određene povlastice i imuniteti. Sustavu OESS-a pripada i Sud za mirenje i arbitražu u Genevi, osnovan 1992.g. Konvencijom o mirenju i arbitraži.

PAGE  
- 79 -

