INSTITUCIONALNI SUSTAV EU

Povijest EU

Sadržaj teme:

· okolnosti nastanka

· europska zajednica za ugljen i čelik

· europska ekonomska zajednica

· ugovor iz Maastrichta i Nice, Amsterdam

· pristup novih članica

Ideje o stvaranju ujedinjene Europe

-i prije stvaranja Europske unije u povijesti su ljudi dolazili na ideju ujedinjavanja Europske i predviđali su da će nastati nešto slično današnjoj EU

· Victor Hugo-na mirovnom kongresu u Parisu 1849.

· Winston Churchill(premijer Velike Britanije)- na sveučilištu u Zurichu 1946.

Okolnosti stvaranja
-posljedice 2.svjetskog rata

- strah od nacionalizma i nuklearnog razaranja

-osnivanje organizacija na međunarodnoj razini:

· Ujedinjeni narodi (listopad 1945) //osnovane u San Frncisku; sjedište New York

· Brettonwoodski blizanci(krajem 1945)

· GATT (General Agreement o Tarifs and Trade) -1.1.1948

· Marsalov plan

Okolnosti stvaranja

-osnivanje Vijeća Europe i potpisivanja statusa u svibnju 1949.

-kontrola proizvodnje ULJENA I ČELIKA trebala je dovesti do smanjenja mogućnosti izbijanja rata između Francuske i Njemačke

EUROPSKA ZAJEDNICA ZA UGLJEN I ČELIK

-svibanj 1950- Schumanov plan- uspostavljanje službe za kontrolu proizvodnje ugljena i čelika u SR Njemačkoj i Francuskoj

-travanj 1951- konferencija Vlada u Parizu u vezi Schumanovog plana- potpisan ugovor o osnivanju Europske zajednice za ugljen i čelik

-zemlje članice zajednice postale su: Francuska, SR Njemačka, Italija, Belgija,Nizozemska, Luksemburg (Velika šestorica)

1.PARIŠKI SPORAZUM

EUROPSKA ZAJEDNICA ZA UGLJEN I ČELIK

-stvorena potpuno nova organizacija

-nije bio cilj stvaranje slobodne trgovine, nego zajednička tržišta

-članice su podredile suverenitet novoosnovanoj supranoacionalnoj instituciji

-CARINSKA UNIJA-zajednički dogovor, ali bez obzira na to znači zadiranje nacionalni suverenitet

EU je nadnacionalna integracija ili supranacionalna integracija (što vrijedi za 1 vrijedi i za druge zemlje)

Vel. Britanija se ne priključuje zajednici ECSC zbog raspada kolonijalnog carstva

-mora se odreći dijela svog suvereniteta

Organi Europske zajednice za ugljen i čelik

Organi:

· Visoka vlast

· Vijeće ministara

· Skupština

Razvoj Europske ekonomske zajednice

-1954. dolazi do prvih problema:

· Nije uspjelo osnivanje Europske obrambene zajednice, a ni Europske političke zajednice

-daljnji razvoj tekao je uglavnom na ekonomskom planu

-konferencija u Messini 1955.-Paul-Henry Spaak- trebao napraviti izvještaj za osnutak zajedničkog Europskog tržišta

-Vel. Britanija sudjelovala u konferenciji, ali se povukla jer nije vidjela šansu za realiziranje svoje predodžbe o slobodnoj trgovinskoj zoni

Razvoj Europske ekonomske zajednice

-Spaakov izvještaj obznanjen u travnju 1956. bio je temelj daljnjih pregovora.

· Ugovor o Europskoj ekonomskoj zajednici (EEZ)

· Ugovor o Europskoj atomskoj zajednici (naći ćemo pod nazivom ''Euro atom')

· Rimski ugovori 1957.

Razvoj sustava

-osnivanje zajedničkih institucija za tri postojeće zajednice:

· EEC, Euroatom i ECSC i to tzv. Ugovorom o spajanju koji je ratificiran 1965.

· Uvođenje direktnih izbora za Europski parlament, što je bilo zaključeno 1976.,a ratificirano 1978.

· EUROPSKI SUD-uvedena prednost (nadnacionalnost) prava Zajednice nad pravom nacionalnih država

Razvoj Materijalne suradnje

· Konferencija u Stresi 1958.-zajednička agrarna politika

· 1968. uspostavljena carinska unija

· Međudržavni dogovor o vanjskopolitičkim pitanjima iz 1969.godine s Haaške konferencije na vrhu –tzv. Europska politička suradnja (EPZ)

(ima li EU zajednička vanjsko-trgovinsku politiku)

Razvoj članstva zajednice

· Sjeverno proširenje koje je obuhvatilo Dansku, Irsku i Ujedinjeno Kraljevstvo 1973

· Južno proširenje koje je obuhvatilo Grčku 1981.

· Proširenje na Španjolsku i Portugal 1986

U manje od 20 godina postojanja broj članova povećan točno za dva puta

Inicijative za razvoj

Europa mnogo zaostajala za SAD-om i Japanom u privrednom i tehnološkom smislu

· Pokrenuti program slobodnog i povezanog tržišta

· Konferencija vlada radi promjene Rimskih ugovora

· Otpor Velike Britanije, ali ipak dolazi do usvajanja Jedinstvenih europskih akata (SEA)

-u 14 zemalja je plativo EUR-om

NOVOSTI VEZANE UZ SEA

· Preuzimanje niza političkih područja u okvir politike koja se bazira na Ugovoru-regionalna politika, istraživačka i tehnološka politika, politika zaštite okoliša

· Preuzimanje ostvarenja slobodnog povezanog tržišta kao cilja i njegovo definiranje Ugovorom

· Modifikacija i dopuna postojećih modusa odlučivanja novi proces odlučivanja novi proces odlučivanja- odluke u Vijeću ministara donose se kvalificiranom većinom kao i bitan porast mogućnosti utjecaja Europskog parlamenta koji je do tada imao savjetodavnu funkciju
OBLICI INTEGRIRANJA

Zona slobodne trgovine

-to je najblaži oblik integracije

-ona kaže da ćemo se integrirati , 2 ili više država međusobno će ukinuti carina, a prema 3-im zemljama se svatko može ponašati kako želi, nitko se drugom ne miješa, a međusobno si izlaze u susret

CARINSKA UNIJA

-na priču o slobodnoj trgovini dodajemo:

-carinska unija je puno zahtjevnija od zone slobodne trgovine

-države se međusobno integriraju, međusobno brišu carine a prema 3 zemljama se ponašaju jedinstveno, tj. imaju jedinstvenu carinsku politiku i vanjskotrgovinsku politiku; moramo se jednako ponašati

SUPRANACIONALNOT ILI NADNACINALNOST- ulaskom u carinsku uniju mi dio svog nacionalnog suvereniteta dragovoljno ustupamo toj integraciji ; ili to je dragovoljno ustupanje dijela nacionalnog suvereniteta
-(zajednica za ugljen i čelik odmah su krenuli od carinske unije , ZST su preskočili)

ZAJEDNIČKO TRŽIŠTE

-podrazumijeva tzv. 4slobode EU:

1. sloboda kretanja kapitala

2. rada

3. robe

4. usluga

MONETARNA I FISKALNA UNIJA

UGOVOR IZ MAASTRICHTA

-prošlo je samo 5 godina do nove revizije, razlozi:

· rastuća nesigurnost u međunarodnim odnosima

· perspektiva mogućeg pristupa novih članica

· globalizacija koja je povećala ne učinkovitost privrednih i socijalno-političkih mjera unutar samo jedne države

pitanja riješena na konferenciji u Mastrichtu u veljači 1992 ratificiran Mastriški ugovor (ugovor o EU)

-sporazum nije prošao na referendumu u Danskoj zbog toga je stupio na snagu tek u studenom 1993.

BIPOLARNDA PODJELA-podjela uvjeta na 2 dijela (kapitalistički razvijeni zapad i bivše zemlje socijalističkog istoka)

TRI STUPA EU

	Ekonomija
	Politika
	Sudstvo

	1.stup

1. europska zajednica za ugljen i čelik

2. europska ekonomska zajednica

3. zajednica za atomsku energiju

4. jedinstveno tržište

5. jedinstvena valuta
	2.stup

Zajednička vanjska i sigurnosna politika
	3.stup

Suradnja u pravosuđu i unutarnjim poslovima

OD UGOVORA U MAASTRICHTU DO KONFERENCIJE VLADA 96/97

1.siječnja 95. dolazi do proširenja članstva uključivanjem finske, austrije i švedske

-u ožujku 96. Europsko vijeće ustanovilo je radni program konferencije vlada, koji je sadržavao sljedeće točke:

· unije bliska građanima (Europa građana)

· poboljšanje sposobnosti djelovanja trećim zemljama

AMSTERDAMSKI UGOVOR

-amsterdamski ugovor treća je revizija Ugovora

-na snagu je stupio 1.svibnja 1999.

-promjene koje su nastupile Amsterdamskim ugovorom su:

1. sve više jača uloga Europskog parlamenta
2. prihvaćen je ugovor koji je predviđao jačanje uloge predsjednika Europske komisije

3. mogućnost suspenzije države članice iz donošenja odluka

4. prenošenje djela odredaba koje se odnose na suradnju u području pravosuđa i unutarnjih poslova

5. izmjene odredaba o zajedničkoj vanjskoj i sigurnosnoj politici

6. uključivanje socijalnog protokola u tekst ugovora

7. isticanje borbe za većom zaposlenošću kao cilju Unije

UGOVOR IZ NICE

-donesen je na sastanku Europskog vijeća u Nici, a nastupio je na snagu 1.veljače 2003. nakon ratifikacije u petnaest nacionalnih parlamenata država članica u parlamentu EU

Sadrži izmjene Ugovora o EU i Ugovora o EZ, a one su sljedeće:

· sastav institucija

· način odlučivanja u Vijeću

· uspostava Eurojusta (tijela za borbu protiv kriminala)

Zadnje proširenje

-2002. europsko vijeće u Kopenhagenu odlučio o primitku 10 država u EU u prvom krugu (Cipar,češka, estonija, slovačka, latvija, litva, mađarska, malta. Poljska, slovačka i slovenija)

PHAR program

· posebni program namijenjen poljskoj i mađarskoj a kasnije i drugim zemljama

· stabilizacijski program

///

CETA-bivše zemlje Jugoslavije slobodne trgovine

-hrvatska, BIH, srbija, crna gora, makedonija, albanija, moldavija –tako nešto///

INSTITUCIJE EU

-stara je 50 godina
-27 država

(znati –nešto-okomito, vodoravno povezivanje)

-supranacionalnost-nadnacionalnost

USTROJ EU

Danas ima sljedeća tijela:

· vijeće EU

· europsko vijeće

· europska komisija
· europski parlament

· europski sud

-preteče institucija

· europski sud i prvostupanjski sud

· revizorski sud

· europski ombudsman(obrana pojedinca od nasilja države)

· europska središnja banka

· europska investicijska banka

VIJEĆE EU- vijeće ministara

-vijeće EU (od 1993 ili kako je predviđeno ugovorima Vijeće zajednice, a stariji naziv je i Vijeće ministara) je tijelo u kojem se donose glavne političke i zakonodavne odluke u EU i stoga ga mnogi smatraju srcem odlučivanja

-predstavlja interese svih državnih članica, okvir je za međusobnu suradnju vlada država članica

-pravno gledajući vijeće EU je jedino jedinstveno tijelo ,a u stvarnosti postoji 16 različitih vijeća odnosna područja(?)

-sastav Vijeća EU se mijenja ovisno o temi o kojoj se raspravlja

-ima 27 članova, tj. ministara
EUROPSKO VIJEĆE

-je najreprezentativnije tijelo EU, a razvilo se iz Vijeća EU

-sastavljeno je od predsjednika država i vlada svih država članica
-sastaje se redovito barem 2 puta godišnje(lipanj, prosinac), a nekada i još po 2 puta na neformalnim sastancima o pojedinim temama

-europsko vijeće može donositi obvezujuće odluke, ali ono to vrlo rijetko čini
EUROPSKA KOMISIJA

-institucija koja sudjeluje u političkom procesu donošenja odluka na europskoj razini

-komisija je ''najeuropskijia'' institucija EU, jer najbolje održava naddržavni karakter te integracije

-njeni članovi, iako državljani članice EU, ne predstavljaju u tom tijelu državne , već interese EU

-najveći dio komisije smješten je u Bruxellesu

-prema ugovoru iz nice, komisija je od 1.siječnja 2005 sastavljena od po jednog predstavnika iz svake države članice

-s istočnim proširenjem EU(1.svibnja 2004) morao se ograničiti broj predstavnika na po jednog iz svake države kako komisija ne bi postala prevelika, a to bi onemogućio njezin rad
-prvenstveno osmišlja politike EU te pokreće zakonodavni postupak, upućivanjem prijedloga akta Vijeću i u područjima suodlučivanja Europskom parlamentu

-ona je i glavni izvršni organ EU, iako se izvršenje politika EU uglavnom prepušta organima država članica (važnu izvršnu ulogu komisija ima u provedbi politike konkurencije)

EUROPSKI PARLAMENT

-jedino tijelo na razini Unije koje se izravno bira

-sjedište Parlamenta je u Strasbourgu, a neka zasjedanja i sastanci parlamentarnih odbora održavaju se i u Bruxellesu. Dio parlamentarnih službi smješten je i u Luksemburgu
-državama članicama EU Osnivačkim je ugovorom dodijeljen broj zastupničkih mjesta u Europskom parlamentu

-taj broj donekle odražava veličinu stanovništva država članica
-nacionalne kvote svake nove članice određuju se Ugovorima o pristupanjima

-najveći broj zastupnika utvrđen je Osnivačkim ugovorom

-danas parlament ima 732 zastupnika, a ustavni ugovor gornju će granicu pomaknuti na 736

-izbor zastupnika za Europski parlament organizira se u svakoj državi članici za raspoloživi broj mjesta

-tri su bitne funkcije Europskog parlamenta:

1. zakonodavna

2. nadzor nad Europskom komisijom

3. usvajanje proračuna EU

SUDOVI ZAJEDNICE

-europski je sud institucija koja se do 1989. sastoji od 2 suda:

- sud pravde Europskih zajednica (europski sud)

- prvostupanjski sud Eurospksih zajednica

-oba su smještena u Luksemburgu i imaju svoju jedinstvenu administraciju

EUROPSKI SUD

-sud pravde EZ (europski sud) sastoji se od po 1 suca iz svake države članice (27) i od 8 pravobranitelja (od toga uvijek po jedan iz Francuske, Njemačke, V. Britanije i Španjolske)

-njihova je funkcija davati sudu mišljenje o tome kako riješiti konkretni predmet, ne zastupajući pri tom ničije interese u postupku

-oni daju stručnu ocjenu o tumačenju i primjeni prava u konkretnim situacijama

-sud sudi u plenumu ili sudskim vijećima
-imenuju ih države članice , a mandat im je 6 god

PRVOSTUPANJSKI SUD

-čini barem jedan sudac iz svake države članice, nema nezavisnih odvjetnika, ali se u konkretnom predmetu može odlučiti da se jednom od sudaca povjeri zadaća nekog nezavisnog odvjetnika
-sudi u plenumu ili sudskom vijeću

-prvostupanjski sud rješava::

· sporove po tužbama pravnih i fizičkih osoba radi ništavilosti, pobijanja i naknade štete

· sporove sa službenicima zajednice

· sporove radi pobijanja arbitražnog ugovora

REVIZORSKI SUD

-institucija Europske unije čija je osnovna zadaća ispitati zakonitost i pravilnost svih prihoda i rashoda EU

-na kraju svake financijske godine to tijelo podnosi GODIŠNJI IZVJEŠTAJ O PRORAČUNU EU i to ga podnosi Europskom parlamentu i Vijeću ministara

-izvještaj se objavljuje u Službenom listu EU

-sjedište suda je u Luksemburgu

.sastaje je od po jednog predstavnika iz svake države članice EU koji mora posjedovati kvalifikacije za revizorski posao te čija nezavisnost mora biti izvan svake sumnje

EUROPSKI OMBUSMAN

-osoba koja djeluje kao posrednik između građana i vlasti EU

-ovlašten je primati i istraživati pritužbe svih građana unije, te svih fizičkih i pravnih osoba koje imaju boravište u nekoj od država članica

-imenuje ga Europski parlament na obnovljivi mandat od 5 godina koliko traje jedan saziv parlamenta

-uloga mu je pomoći u otkrivanju nepravilnosti u postupanju europskih institucija ili drugih tijela EU, s izuzetkom Europskog suda i prvostupanjskog suda

-ombusman djeluje potpuno neovisno i nepristrano

-ne zahtjeva niti prima upute od bilo koje vlade ili organizacije
-za trajanja mandata ne smije obnašati drugu profesionalnu djelatnost, bez obzira dobiva li se za nju naknada
-u travnju 2003 na mjesto ombusmana imenovan je Nikiforos Diamanduros

EUROPSKA SREDIŠNJA BANKA

-monetarna je vlast europske monetarne unije

-njen osnutak bio je predviđen ugovorom iz Maastrichta

-kojim je pokrenut projekt stvaranja monetarne unije kao nadogradnje unutarnjeg tržišta EU

-svečano je osnovana 30 lipnja 1998

-odgovornost za provedbu europske monetarne politike preuzela je 1. siječnja 1999.

-sjedište joj je u Frankfurtu
-glavni razlog njenom osnutku bio je stvaranje monetarne unije i jedinstvenom valutom eurom

-ugovor o EZ jamči nezavisnost monetarne vlasti:

· ni ESB (europska središnja banka) niti članovi njenih tijela ne mogu tražiti niti primati upute od bilo kojeg drugog tijela

-europska središnja banka ima 3 tijela:

1. upravljačko vijeće

2. izvršni odbor

3. opće vijeće

EUROPSKA INVESTICIJSKA BANKA

-osnovana je još Rimskim ugovorom iz 1958 god i jedna je od financijskih institucija Europske unije

-sjedište joj je u Luksemburgu

-glavni zadatak Banke je prenošenje uravnoteženom razvoju Zajednice osiguravanjem gospodarske i socijalne kohezije
-država članica ima pravnu osobnost i financijski je neovisna

EKONOMSKI I SOCIJALNI ODBOR

-savjetodavno je tijelo Unije, osnovano još Rimskim ugovorom kojim je 1958. uspostavljena Europska ekonomska zajednica

-ugovor iz Nice predvidio je da broj njegovih članova ne smije prijeći 350

-članove predlažu vlade država članica , a imenuje ih Vijeće Europske unije na obnovljivi mandat od 4 godine

-članovi se redovito sastaju na radnim sastancima u Bruxellesu

-pripadaju trima grupama:

· poslodavcima

· zaposlenim
· predstavnicima različitih interesnih grupa (npr. poljoprivrednici, potrošači,nastavnici)

ODBOR ZA REGIJE

-tijelo koje na europskoj razini predstavlja interese lokalnih i regionalnih vlasti

-broj njegovih članova ne mije preći 350(nacionalne kvote)

-članove predlažu vlade država članica, a imenuje ga Vijeće Europske unije na obnovljivi mandat od 4 godine

-osnivački ugovor obvezuje komisiju i vijeće da kada zakonodavni prijedlozi mogu utjecati na lokalne i regionalne interese konzultiraju Odbor regija prije donošenja konačne odluke

URED ZA SLUŽBENE PUBLIKACIJE EUROPSKIH ZAJEDNICA

-izdavačka je kuća uređena kao tijelo EU

-osnovana je 1969

-sjedište mu je u luksemburgu

-ured izdaje sve publikacije Europske unije: dokumente, uključujući službeni list EU, elektroničke knjige, CD ROM-ove, WEB stranice i elektroničke baze podataka i distribuira ih putem svoje prodajne mreže i različitih informacijskih mreža EU

URED ZAJEDNICE ZA ODABIR OSOBLJA

-osnovan je u srpnju 2002. zajedničkom odlukom institucija i tijela EU

-sjedište mu je u Brusxellesu

-zadatak je Ureda objavljivati priprema natječaja za osoblje za sve institucije EU
-ured udruženja resursa različitih europskih institucija radi postizanja što kvalitetnijeg odabra službenika EU

-pomaže organizirati natječaje za privremene ili stalne poslove u različitim organizacijama i izvan institucija i tijela EU

-trenutačno sve institucije trebaju više osoblja da bi se uspjele nositi s povećanim opsegom poslova

PAGE
9
Branko Dragoja

