
Kako
funkcioniše
Evropska unija

P O Z N A V A N J E
E V R O P S K E

U N I J E

Vaš vodič za
institucije EU

Upoznavanje Evropske unije:
Kako funkcioniše EU

Evropska komisija
Generalni direktorat za komunikaciju
Informacije za građane
1049 Brisel
BELGIJA

Rukopis ažuriran u novembru 2014

Naslovna strana: © Luis Pedrosa

44 str. — 21 × 29.7 cm
ISBN 978-92-9238-239-1
doi:10.2871/650376

Luksemburg: Služba za publikacije
Evropske unije, 2014

© European Union, 2014
Umnožavanje dozvoljeno. Za svako korišćenje ili
reprodukciju individualnih fotografija potrebna je
dozvola direktno od nosioca autorskih prava.

UPOZNAVANJE
EVROPSKE UNIJE

Ova publikacija je deo serije publikacija koje objašnjavaju
šta EU radi u različitim oblastima politike,
zašto se EU angažovala i koji su rezultati.

Publikacije se mogu naći na internetu:
http://europa.eu/pol/index_en.htm

http://europa.eu/!bY34KD

Kako funkcioniše EU
Evropa u 12 lekcija

Evropa 2020: Evropska strategija rasta
Osnivači EU

Poljoprivreda
Bankarstvo i finansije
Granice i bezbednost

Budžet
Klimatsko delovanje

Konkurencija
Potrošači

Kultura i audiovizuelni mediji
Carina

Digitalna agenda
Ekonomska i monetarna unija i evro

Obrazovanje, obuka, omladina i sport
Zapošljavanje i socijalni poslovi

Energija
Proširenje
Preduzeća

Sredina
Borba protiv prevara

Bezbednost hrane
Spoljni poslovi i bezbednosna politika
Humanitarna pomoć i civilna zaštita

Unutrašnje tržište
Međunarodna saradnja i razvoj

Pravda, osnovna prava i jednakost
Pomorski poslovi i ribnjaci

Migracija i azil
Javno zdravlje

Regionalna politika
Istraživanje i inovacije

Oporezivanje
Trgovina

Transport

Kako
funkcioniše
Evropska unija

U P O Z N A V A N J E
E V R O P S K E U N I J E

Vaš vodič za
institucije EU

2
K A K O F U N K C I O N I Š E E V R O P S K A U N I J A

Sadržaj

Uvod u Evropsku uniju: kako funkcioniše, ko radi šta ... 3

Evropski parlament: glas ljudi.. 9

Evropski savet: utvrđivanje strategije... 12

Savet: glas država članica.. 14

Evropska komisija: promocija zajedničkog interesa... 19

Nacionalni parlamenti: jačanje supsidijarnosti.. 23

Sud pravde: poštovanje EU zakona... 24

Evropska centralna banka: obezbeđivanje stabilnosti cena....................................... 26

Evropski revizorski sud: pomaže poboljšanje
finansijskog upravljanja EU ... 29

Evropski ekonomski i socijalni odbor:
glas civilnog društva.. 31

Odbor regija: glas lokalne uprave ... 33

Evropski ombudsmen: istražuje vaše žalbe... 34

Evropski nadzornik za zaštitu podataka: štiti vašu privatnost................................. 35

Evropska investiciona banka: ulaganje u budućnost... 36

Agencije EU.. 38	

3
V A Š V O D I Č Z A I N S T I T U C I J E E U

Upoznavanje Evropske unije

Kako funkcioniše, ko šta radi

Šta ova publikacija nudi

Ova publikacija je vodič o funkcionisanju Evropske unije
(EU). 'Kako EU funkcioniše' znači: kako se donose odluke
na nivou EU i ko donosi te odluke. U srcu ovog procesa
odlučivanja su institucije EU - kao što su Parlament,
Savet i Evropska komisija - o kojima ste možda čuli, a
postoje i druge. Kako bismo pokazali kako EU
funkcioniše, ova publikacija prvo objašnjava kako se
donosi zakonodavstvo EU. Onda pruža dodatni uvid u
svaku instituciju EU, kao i agencije i tela koja te
institucije podržavaju.

Evropska unija ukratko

U srcu EU su države članice – 28 zemalja koje pripadaju
Uniji - i njihovi građani. Jedinstvena osobina EU jeste
da, iako su sve one nezavisne, suverene države, one su
združile deo svojih 'suvereniteta' da bi dobile prednosti i
koristi od veličine. Združivanje suvereniteta znači, u
praksi, da države članice delegiraju deo svojih
ovlašćenja za odlučivanje na zajedničke institucije koje
su same osnovale, tako da odluke o konkretnim
stvarima od zajedničkog interesa mogu biti donete
demokratski na evropskom nivou. EU samim tim stoji u
potpuno federalnom sistemu koji se može naći u SAD i
labavom sistemu međuvladine saradnje po ugledu na
Ujedinjene nacije.

EU je postigla puno toga od svog osnivanja 1950.
Izgradila je jedinstveno tržište za robe i usluge koje
obuhvata 28 država sa preko 500 miliona građana sa
slobodom preseljenja i naseljavanja u mestu u kojem
požele. EU je kreirala jedinstvenu valutu - evro - koja je
sada glavna valuta u svetu i koja čini jedinstveno tržište
efikasnijim. Ona je takođe najveći sponzor programa
razvoja i humanitarne pomoći u svetu. To su samo neka
od dostignuća. EU će u budućnosti raditi na izvlačenju
Evrope iz ekonomske krize. Ona prednjači u borbi protiv
klimatskih promena i njenih posledica; ona pomaže
susednim zemljama i nastavlja tekuće pregovore o
proširenju; i gradi zajedničku spoljnu politiku koja će
pomoći da se prošire evropske vrednosti širom sveta.
Uspeh ovih ambicija zavisi od sposobnosti da se donesu
delotvorne i pravovremene odluke i njihove dobre
primene.

Ugovori EU

Evropska unija se temelji na vladavini prava. Ovo znači
da se svaka radnja koju EU preduzima zasniva na
ugovorima koje su dobrovoljno i demokratski odobrile
sve države EU. O ugovorima pregovaraju i dogovaraju ih
sve države članice EU a onda se isti ratifikuju u njihovim
parlamentima ili na referendumu.

Ugovori utvrđuju ciljeve Evropske unije, pravila za
institucije EU, kako se donose odluke i odnose između
EU i njenih država članica. Oni se dopunjuju svaki put
kada nova država članica pristupi. Ugovori se s vremena
na vreme dopunjuju da bi se reformisale institucije
Evropske unije i da bi im se dodelile nove oblasti
odgovornosti.

Poslednji dopunjeni ugovor - Lisabonski sporazum
– potpisan je u Lisabonu 13. decembra 2007. i stupio
je na snagu 1. decembra 2009. Raniji ugovori su sada
uneti u trenutnu objedinjenu verziju, koja čini
Sporazum o Evropskoj uniji i Sporazum o
funkcionisanju Evropske unije.

On 9 May 1950, French Foreign Minister Robert Schuman first
publicly proposed the ideas that led to the European Union.
So 9 May is celebrated as the EU’s birthday.

©
 Im

ag
eG

lo
be

4
K A K O F U N K C I O N I Š E E V R O P S K A U N I J A

Ugovor o stabilnosti, koordinaciji i upravljanju (TSCG)
u Ekonomskoj i monetarnoj uniji je međuvladin ugovor
koji su 2012. godine potpisale sve države članice EU
osim Republike Češke i Ujedinjenog Kraljevstva i
stupio je na snagu 1. januara 2013. godine. To nije
ugovor EU već međuvladin ugovor i namerava se da
bude unet u pravo EU. On obavezuje države da usvoje
čvrsta pravila kojima će se garantovati uravnoteženi
javni budžeti i njime se jača uprava u evro-zoni.

Rad EU se zasniva na ugovorima koje su potpisale
sve države članice - poslednje glavno ažuriranje je potpisano u
Lisabonu 2007. godine.

©
 Im

ag
eG

lo
be

Istorija ugovora EU

Kada je francuski ministar spoljnih poslova Robert
Šuman predložio integrisanje evropskih industrija
uglja i čelika 1950. njegove zamisli su definisane u
Pariskom ugovoru naredne godine, a rođena je
prethodnica EU - Evropska zajednica za ugalj i čelik.
EU od tada redovno ažurira i dopunjuje ugovore da
bi obezbedila delotvorne politike i odlučivanje.

XX Pariski ugovor, osnivanje Evropske zajedniceza
ugalj i čelik, potpisan je u Parizu 18. aprila 1951.
a stupio je na snagu 1952. godine. Ugovor je
prestao da važi 2002.

XX Rimski ugovori, kojim su osnovani Evropska
ekonomska zajednica (EEZ) i Evropska zajednica
za atomsku energiju (Euroatom), potpisani su u
Rimu 25. marta 1957. a stupili su na snagu
1958.

XX Jedinstveni evropski akt (JEA) je potpisan u
februaru 1986. a stupio je na snagu 1987.
Njime je dopunjen Ugovor o EEZ i utaban je put
za završetak uspostavljanja jedinstvenog tržišta.

XX Ugovor o Evropskoj uniji (UEU) - Ugovor iz
Mastrihta - potpisan je u Mastrihtu 7. februara i
stupio je na snagu 1993. Njime je osnovana
Evropska unija, data su veća ovlašćenja
parlamentu za odlučivanje i dodate su nove
oblasti saradnje.

XX Amsterdamski ugovor je potpisan 2. oktobra
1997. a stupio je na snagu 1999. Njime su
dopunjeni raniji ugovori..

XX Ugovor iz Nice je potpisan 26. Februara 2001. a
stupio je na snagu 2003. Njime je modernizovan
institucionalni sistem EU kako bi mogla da
delotvorno radi nakon što se novi talas država
članica pridruži EU 2004.

XX 	Lisabonski sporazum je potpisan 13. decembra
2007. a stupio je na snagu 2009. Njime su
pojednostavljene metode i pravila glasanja,
formiran je predsednik Evropskog saveta i
uvedene su nove strukture sa željnom da se EU
učini snažnijim akterom na globalnom planu.

5
V A Š V O D I Č Z A I N S T I T U C I J E E U

Ko donosi odluke?

Odlučivanje na nivou EU uključuje različite evropske
institucije, naročito:

XX 	Evropski parlament, koji zastupa građane EU i koji
oni direktno biraju;

XX Evropski savet, kojeg čine šefovi država ili vlada
država članica EU;

XX Savet, koji zastupa vlade država članica EU;

XX Evropska komisija, koja zastupa interese EU u
celini.

Evropski savet definiše opšte političke smernice i
prioritete EU, ali ne upražnjava zakonodavne funkcije.
Evropska komisija je ta koja generalno predlaže nove
zakone a Evropski savet i parlament ih usvajaju. Države
članice i Komisija ih onda primenjuju.

Kakvi tipovi zakonodavstva postoje?

Postoji nekoliko tipova pravnih akata koji se primenjuju
na različite načine.

XX Uredba je zakon koji važi i obavezujući je direktno u
svim državama članicama. Nije potrebno da države
članice proslede uredbu u nacionalno pravo iako će
možda biti potrebno da se nacionalno pravo promeni
kako bi se izbegao konflikt sa uredbom.

XX Direktiva je zakon koji obavezuje države članice, ili
grupu država članica, da postignu određene ciljeve.
Direktive obično moraju biti unete u nacionalno pravo

da bi postale delotvorne. U principu, direktiva navodi
rezultate koje je potrebno ostvariti: a na državama
članicama je da individualno odluče kako.

XX Odluka može biti upućena državama članicama,
grupi ljudi ili čak pojedincima. Odluka je u celosti
obavezujuća. Odluke se koriste za, na primer,
regulisanje predloženog spajanja kompanija.

XX Preporuke i mišljenja nemaju obavezujuću prirodu.

Kako se usvaja zakonodavstvo?

Svaki evropski zakon se temelji na konkretnom članu
ugovora, koji se smatra za 'pravnu osnovu’
zakonodavstva. Ovo utvrđuje koja zakonodavna
procedura mora da se poštuje. Ugovor utvrđuje proces
odlučivanja, uključujući i predloge Komisije, uzastopna
čitanja od strane Saveta i Parlamenta i mišljenja
savetodavnih tela. On takođe utvrđuje kada je potrebna
jednoglasnost i kada je dovoljna kvalifikovana većina da
Savet usvoji zakonodavstvo.

Velika većina zakonodavstva EU se usvaja običnom
zakonodavnom procedurom. U toj proceduri Parlament i
Savet dele zakonodavna ovlašćenja.

Procedura počinje u Komisiji. Kada razmatra pokretanje
nekog predloga za delovanje, Komisija često zatraži
mišljenje o temi od vlada, poslovne zajednice,
organizacija civilnog društva i pojedinaca. Prikupljena
mišljenja se unose u predlog Komisije koji se
predstavlja Savetu i Parlamentu. Predlozi se mogu
načiniti na poziv Saveta, Evropskog saveta, Parlamenta
ili građana Evrope, ili na osnovu sopstvene inicijative
Komisije.

Slobodno kretanje, život i rad u
svih 28 država članica EU je
jedno od najvećih dostignuća
Evropske unije.

©
 H

ei
de

 B
en

se
r/C

or
bi

s

6
K A K O F U N K C I O N I Š E E V R O P S K A U N I J A

1. Predlozi Komisije

2. Mišljenja nacionalnih parlamenata

5. Komisija dopunjuje svoj predlog

6. Prvo čitanje u Savetu (*)

10. Mišljenje Komisije o dopunama Parlamenta

11. Drugo čitanje u Savetu (*)

14. Sastaje se Odbor za nagodbu

15. Odbor za nagodbu usaglašava zajednički tekst

7. Savet usvaja stav Parlamenta.
Akt je usvojen

12. Savet odobrava sve dopune Parlamenta za stav
Saveta u prvom čitanju.

Akt je usvojen

16. Parlament i Savet se slažu sa predlogom Odbora
za nagodbu, i

akt je usvojen

8. Savet i Parlament se ne slažu o dopunama.
Savet usvaja stav prilikom prvog čitanja

13. Savet i Parlament se ne slažu o dopunama za
stav Saveta u prvom čitanju.

17. Parlament i/ili Savet se ne slažu sa predlogom
Odbora za nagodbu,
akt nije usvojen

4. Prvo čitanje u Evropskom parlamentu: Parlament usvaja stav (dopune)

9. Drugo čitanje u Evropskom parlamentu: Parlament odobrava stav Saveta priliko prvog
čitanja - akt je usvojen u 'ranoj fazi drugog čitanja ' - ili predlože dopune

3. Mišljenja Evropskog ekonomsko-socijalnog odbora i/ili Odbora regiona.

(kada je potrebno)

OBIČNA ZAKONODAVNA PROCEDURA

PRVO ČITANJE

DRUGO ČITANJE

NAGODBA

(*) Savet usvaja svoj stav kvalifikovanom većinom (ugovori predviđaju jednoglasnost u nekoliko izuzetnih oblasti). Ipak, ukoliko Savet želi da odstupi od
 predloga/mišljenja Komisije on svoj stav usvaja jednoglasno

7
V A Š V O D I Č Z A I N S T I T U C I J E E U

Savet i Parlament čitaju i diskutuju o predlogu. Ukoliko
se ne postigne dogovor u drugom čitanju, predlog se
podnosi 'odboru za nagodbu' sastavljenom od jednakog
broja predstavnika Saveta i Parlamenta. Predstavnici
Komisije takođe prisustvuju sastancima odbora i
doprinose diskusiji. Kada odbor postigne dogovor,
dogovoreni tekst se onda šalje Parlamentu i Savetu na
treće čitanje, kako bi konačno bio usvojen kao zakon.
Parlament u većini slučajeva glasa o predlozima
prostom većinom i Savet kvalifikovanom većinom, dok
najmanje polovina ukupnog broja država članica EU,
koje predstavljaju dve trećine stanovništva, moraju
glasati za. U nekim slučajevima se u Savetu zahteva
jednoglasno glasanje.

Specijalne procedure

Specijalne zakonodavne procedure su dostupne zavisno
od predmeta predloga. U proceduri konsultacije, od
Saveta se zahteva da se konsultuje sa Parlamentom o
predlogu Komisije, ali se ne zahteva da prihvati savet
Parlamenta. Ova procedura se primenjuje samo u
nekoliko oblasti, kao što su izuzeće iz unutrašnjeg tržišta
i zakon o konkurenciji. U proceduri saglasnosti,
Parlament može prihvatiti ili odbiti predlog, ali ne može
predložiti izmene. Ova procedura se može koristiti kada
se predlog tiče odobrenja međunarodnog sporazuma o
kojem se pregovaralo. Pored toga, postoje ograničeni
slučajevi kada Savet i Komisija, ili samo Savet, mogu
usvojiti zakonodavstvo.

Ko je konsultovan, ko može prigovoriti?

Pored trougla Komisija-Savet-Parlament, postoji niz
savetodavnih tela sa kojima se moraju izvršiti
konsultacije kada se predlaže zakonodavstvo koje
uključuje njihove oblasti interesovanja. Čak i ako se
njihov savet ne uzme, to doprinosi demokratskom
nadzoru zakonodavstva EU obezbeđivanjem da je
predmet šire provere.

Ta tela su:

XX Evropski ekonomski i socijalni savet, koji zastupa
grupe civilnog društva kao što su poslodavci, sindikati
i društvene interesne grupe;

XX Odbor regija, koji obezbeđuje da se čuje glas
lokalnih i regionalnih uprava.

Pored toga, mogu se konsultovati ostale institucije i tela
kada predlog potpada u njihov delokrug intersa ili
ekspertize. Na primer, Evropska centralna banka će biti
konsultovana o predlozima koji se tiču ekonomskih ili
finansijskih poslova.

Nacionalni nadzor

Nacionalni parlamenti dobijaju nacrt zakonodavnih
akata istovremeno kad i Evropski parlament i savet. Oni
mogu dati svoje mišljenje kako bi se osiguralo da su
odluke donete na najboljem mogućem nivou. Akcije EU
su podložne načelu supsidijarnosti – što znači da,
osim u oblastima u kojima ima isključiva ovlašćenja,
Unija deluje samo kada će akcije biti delotvornije na
nivou EU nego na nacionalnom nivou. Nacionalni
parlamenti samim tim prate pravilnu primenu ovog
načela u donošenju odluka EU.

Kakve odluke se donose

Građani sada mogu predložiti nove zakone preko Evropske
građanske inicijative.

©
 B

er
nd

 V
og

el
/C

or
bi

s

Učešće građana
Putem inicijative evropskih građana, 1 milion
građana EU iz najmanje jedne četvrtine država
članica EU može pozvati Komisiju da donese
zakonodavni predlog o konkretnom pitanju. Komisija
će pažljivo ispitati sve inicijative koje potpadaju u
okvir njenih ovlašćenja a koje su podržane od strane
1 miliona građana. Saslušavanje inicijativa vrši
Parlament. Ovakve inicijative mogu samim tim
uticati na rad institucija EU, kao i na javnu debatu.

8
K A K O F U N K C I O N I Š E E V R O P S K A U N I J A

Ugovori sadrže spisak oblasti politike u kojima EU može
doneti odluku. U nekim oblastima politike EU ima
isključivu nadležnost, što znači da se odluke donose na
nivou EU od strane država članica koje se sastaju u
Savetu ili Evropskom parlamentu. Ove oblasti politike
obuhvataju trgovinu, carinu, propise o konkurentnosti,
monetarnu politiku za evro-zonu, i očuvanje ribe.

U drugim oblastima politike Unija i države članice dele
nadležnosti donošenja odluka. Ovo znači da ako je
zakonodavstvo usvojeno na nivou EU onda ti zakoni
imaju prioritet. Međutim, ukoliko zakonodavstvo nije
usvojeno na nivou EU, onda individualna država članica
može donositi zakone na nacionalnom nivou. Zajednička
nadležnost važi u mnogim oblastima politike, kao što su
unutrašnje tržište, životna sredina, zaštita potrošača i
transport.

U svim drugim oblastima odluke ostaju na državama
članicama. Stoga, ako oblast politike nije navedena u
nekom ugovoru, Komisija ne može predložiti zakon za tu
oblast. Međutim, u nekim sektorima, kao što je sektor
prostora, obrazovanje, kultura i turizam, Unija može
podržati napore države članice. Dok u drugim oblastima,
kao što je prekookenaska pomoć i naučna istraživanja,
EU može vršiti paralelne aktivnosti, kao što su programi
humanitarne pomoći.

Ekonomska koordinacija

Sve države članice učestvuju u Ekonomsko-monetarnoj
uniji (EMU), što znači da koordiniraju svoje ekonomske
politike i tretiraju ekonomske odluke kao pitanje od
zajedničke brige. Nijedna institucija u EMU nije
samostalno odgovorna za opštu ekonomsku politiku.
Ove odgovornosti su podeljene između država članica i
institucija EU.

Monetarnom politikom - koja se bavi stabilnošću cena i
kamatnim stopama - se upravlja nezavisno od strane
Evropske centralne banke (ECB) u evro-zoni, tj. u onim
državama članicama koje koriste evro kao valutu. Nakon
pristupanja Litvanije u januaru 2015. godine, evro-zona
obuhvata 19 zemalja.

Fiskalna politika – koja se tiče odluka o oporezivanju,
potrošnji i pozajmljivanju - je još uvek u nadležnosti
vlada 28 država članica. Isto je i sa politikama o radu i
zaštiti. Međutim, pošto fiskalne odluke donete od strane
jedne države članice euro-zone mogu imati uticaj na
celu zonu, te odluke motaju biti u skladu sa pravilima
utvrđenim na nivou EU. Samim tim, koordinacija zdravih
javnih finansija i strukturnih politika je neophodna kako
bi EMU funkcionisala delotvorno i da e obezbede
stabilnost i rast. Konkretno, ekonomska kriza koja je
počela 2008. godine naglasila je potrebu za jačanjem
ekonomske uprave u EU i evro-zoni, putem, između
ostalog, bliže koordinacije, praćenja i nadgledanja
politike.

Savet prati javne finansije i ekonomske politike država
članica i može dati preporuke pojedinačnim državama
članicama EU na osnovu predloga Komisije. On može
preporučiti usklađivanje mera i sankcije zemljama
evro-zone koje ne sprovedu korektivne mere za
smanjenje preteranog deficita i nivoa duga.

O upravljanju evro-zonom i velikim reformama
ekonomske politike se takođe diskutuje na evro-
samitima na kojima se sastaju šefovi država ili vlada
članica evro-zone.

EU i spoljni odnosi

Za odnose sa zemljama van EU je odgovoran visoki
predstavnik Unije za spoljne poslove i bezbednosnu
politiku, koga imenuje Evropski savet, ali takođe obavlja
i funkciju potpredsednika Evropske komisije. Na nivou
šefova država ili vlada, Uniju predstavlja predsednik
Evropskog saveta.

Evropska služba za spoljno delovanje (EEAS) služi kao
ministarstvo spoljnih poslova i diplomatska služba Unije
pod okriljem visokog predstavnika. Ona je sastavljena
od stručnog osoblja prosleđenog iz Saveta, država
članica i Evropske komisije.

Savet priprema i donosi odluke u oblasti spoljne i
bezbednosne politike EU na osnovu smernica koje utvrdi
Evropski savet. Komisija je, sa druge strane, odgovorna
za trgovinu i finansije za države koje nisu članice EU,
kao što je humanitarna ili razvojna pomoć. Komisija
takođe predstavlja Uniju u svim oblastima nadležnosti
EU van spoljne i bezbednosne politike.

9
V A Š V O D I Č Z A I N S T I T U C I J E E U

Evropski parlament:

Glas naroda

Uloga:	 Neposredno izabrana zakonodavna poluga EU

Članovi:	 751 članova Evropskog parlamenta

Lokacija:	 Strazbur, Brisel i Luksemburg

XX http://www.europarl.eu

Poslanici Evropskog parlamenta (MEP) se biraju
neposredno od strane građana EU kako bi zastupali
njihove interese. Izbori se održavaju svake pete godine i
svi građani EU stariji od 18 godina (16 u Austriji) - oko
380 miliona - imaju pravo glasa. Parlament ima 751
poslanika iz svih 28 država članica.

Službeno sedište Evropskog parlamenta je u Strazburu
(Francuska), iako institucija radi na tri lokacije: Strazbur,
Brisel (Belgija) i Luksemburg Opšti sastanci Parlamenta,
poznati kao 'plenarne sednice', održavaju se u Strazburu
12 puta godišnje. Dodatni plenarni sastanci se
održavaju Briselu Sastanci odbora se takođe održavaju
u Briselu.

Sastav Evropskog Parlamenta

Mesta u Evropskom parlamentu se dodeljuju državama
članicama na osnovu njihovog udela u stanovništvu EU
Većina poslanika je povezano sa nacionalnom
političkom partijom u svojoj zemlji. Nacionalne partije se
u Evropskom parlamentu grupišu u političke grupe na
nivou EU i većina poslanika pripada njima.

BROJ POSLANIKA PO DRŽAVI ČLANICI U 2014.

Država članica Broj poslanika

Austrija 18

Belgija 21

Bugarska 17

Hrvatska 11

Kipar 6

Republika Češka 21

Danska 13

Estonija 6

Finska 13

Francuska 74

Nemačka 96

Grčka 21
Mađarska 21
Irska 11
Italija 73

Letonija 8

Litvanija 11

Luksemburg 6

Malta 6

Holandija 26

Poljska 51

Portugal 21

Rumunija 32

Slovačka 13

Slovenija 8

Španija 54

Švedska 20

Ujedinjeno Kraljevstvo 73

UKUPNO 751

10
K A K O F U N K C I O N I Š E E V R O P S K A U N I J A

Šta radi Evropski parlament

Parlament ima tri glavne uloge.

1.	On zajedno sa Savetom deli ovlašćenje da donosi –
usvaja zakone. Činjenica da je neposredno izabrano
telo garantuje demokratski legitimitet evropskog
prava.

2.	On vrši demokratski nadzor svih institucija EU a
naročito Komisije. On ima ovlašćenje da odobrava ili
odbija nominaciju predsednika Komisije i komesara, i
pravo da ukori Komisiju kao celu.

3.	Parlament deli ovlašćenje sa Savetom za budžet EU i
samim tim može uticati na potrošnju EU. Na kraju
budžetskog postupka, on usvaja ili odbija budžet u
celosti.

Ova tri pravila su detaljnije opisana u nastavku.

1. OVLAŠĆENJE DA DONOSI ZAKONE
Najčešća procedura za usvajanje zakonodavstva EU
naziva se 'obična zakonodavna procedura' - takođe
poznata i kao 'procedura zajedničkog odlučivanja'. Ovim
se Evropski parlament i Savet stavljaju na istoj ravni a
zakoni usvojeni korišćenjem ove procedure su
zajednička akta Saveta i Parlamenta. Ona važi za većinu
zakonodavstva EU, koje obuhvata široku lepezu oblasti,
kao što su prava potrošača, zaštita životne sredine i
transport. U okviru obične zakonodavne procedure,
Komisija daje predlog koji moraju usvojiti i Parlament i
Savet. Saglasnost Parlamenta je potrebna za sve
međunarodne sporazume u oblastima koje obuhvata
obična zakonodavna procedura.

Parlament mora biti konsultovan u nizu drugih predloga,
a njegovo odobrenje je potrebno za važne političke ili
institucionalne odluke, kao što su akta o socijalnom
osiguranju i zaštiti, odredbe u vezi sa porezom u oblasti
energije, i usklađivanje poreza na obrt i indirektno
oporezivanje. Parlament takođe pruža podstrek za novo
zakonodavstvo ispitivanjem godišnjeg programa rada
Komisije, razmatrajući koji bi novi zakoni bili
odgovarajući i tražeći od Komisije da dostavi predloge.

2. OVLAŠĆENJE ZA NADZOR
Parlament vrši demokratski nadzor drugih evropskih
institucija. On to čini na nekoliko načina. Prvo, kada je
potrebno da se imenuje nova Komisija, Parlament vrši
saslušanja sa svim potencijalnim novim članovima i
predsednikom Komisije (koje imenuju države članice).
Oni ne mogu biti imenovani bez odobrenja Parlamenta.

Pored toga, Komisija politički odgovara Parlamentu, koji
može usvojiti 'predlog za ukor' kojim se poziva na
njihove kolektivne ostavke. Parlament vrši kontrolu
redovnim ispitivanjem izveštaja koje mu pošalje
Komisija i postavljanjem pismenih i usmenih pitanja.

Komesari prisustvuju plenarnim sednicama Parlamenta
i sastancima parlamentarnih odbora. Slično tako,
Parlament održava redovan dijalog sa predsednikom
Evropske centralne banke o monetarnoj politici.

Parlament takođe nadgleda rad Saveta: Poslanici
redovno postavljaju pismena i usmena pitanja Savetu a
predsedništvo Saveta prisustvuje plenarnim sednicama i
učestvuje u važnim debatama. Za neke oblasti politike,
koje uključuju zajedničku spoljnu i bezbednosnu politiku,
sam Savet je odgovoran za odlučivanje. Ali Parlament u

BROJ POSLANIKA U SVAKOJ POLITIČKOJ GRUPI (OKTOBAR 2014).

Ujedinjena evropska
levica - Nordijska

zelena levica
— EUL/NGL

52

Progresivni savet
socijalista i demokrata

— S & D
191

Zeleni/Evropski slobodnjaci
Savez - Zeleni/EFA

50 Evropski konzervativci i
reformisti - ECR
70

Evropa slobode i
direktne demokratije
— EFDD
48

Evropska narodna partija
(hrišćansko-demokratska) - EPP
220

Savez liberala i
demokrata za Evropu - ALDE

68

Nesvrstani članovi — NI
52

 UKUPNO
751

11
V A Š V O D I Č Z A I N S T I T U C I J E E U

svakom slučaju tesno radi sa Savetom u ovim
oblastima.

Parlament takođe vrši demokratsku kontrolu
ispitivanjem peticija građana i formiranjem specijalnih
anketnih komisija.

Na kraju, Parlament daje mišljenje na svakom samitu
EU (sastancima Evropskog saveta). Na otvaranju svakog
samita predsednik Parlamenta je pozvan da iznese
mišljenja i zabrinutosti Parlamenta o tematskim
pitanjima i tačkama dnevnog reda Evropskog saveta.

3. MOĆ NOVČANIKA
O godišnjem budžetu EU zajednički odlučuju Parlament i
Savet Evropske unije. Parlament o njemu raspravlja na
dva uzastopna čitanja i ne stupa na snagu dok ga ne
potpiše predsednik Parlamenta.

Njegov Odbor za kontrolu budžeta prati kako se budžet
troši i svake godine Parlament odlučuje da li da odobri
Komisiji da rukuje budžetom za prethodnu finansijsku
godinu Ovaj proces odobrenja je tehnički poznat kao
'dodeljivanje izvršenja'.

Kako radi Parlament

Parlament bira svog predsednika na mandat od dve i po
godine. Predsednik zastupa Parlament u drugim
institucijama EU kao i u spoljnom svetu a pomaže mu
14 potpredsednika. Predsednik Evropskog parlamenta,
zajedno sa predsednikom saveta, potpisuje sve
zakonodavne akte kada se usvoje.

Rad Parlamenta je podeljen u dve glavne faze

XX Priprema za plenarnu sednicu: ovo rade poslanici iz
20 parlamentarnih odbora specijalizovanih za
konkretne oblasti aktivnosti EU, na primer ECON
Odbor za ekonomske i monetarne poslove ili INTA
Odbor za međunarodnu trgovinu. O pitanjima za
debatu takođe raspravljaju i političke grupe.

XX Sama plenarna sednica: plenarna zasedanja, kojima
prisustvuju svi poslanici, obično se održavaju u
Strazburu (jedne nedelje mesečno) a ponekad se
dodatna zasedanja održavaju u Briselu. Parlament na
plenarnim zasedanjima ispituje predloženo
zakonodavstvo i glasa o amandmanima pre
donošenja odluke o kompletnom tekstu. Ostale tačke
dnevnog reda mogu uključiti 'komunikacije' Saveta ili
Komisije ili pitanja o događanjima u EU ili širom
sveta.

Martin Šulc je ponovo izabran za
predsednika Evropskog parlamenta
2014

©
 E

U

12
K A K O F U N K C I O N I Š E E V R O P S K A U N I J A

Evropski savet

Utvrđivanje strategije

Uloga:	 Definiše političke smernice i prioritete

Članovi:	 Šefovi država ili vlada svake države članice, predsednik
Evropskog saveta i predsednik Evropske komisije

Lokacija:	 Brisel

XX http://www.european-council.europa.eu

Evropski savet okuplja najviše političke lidere Evrope, tj.
premijere i predsednike zajedno sa svojim
predsednikom i predsednikom Komisije. Oni se sastaju
najmanje četiri puta godišnje kako bi EU kao celini dali
opšte političke smernice i prioritete. Visoki predstavnik
Unije za spoljne poslove i bezbednosnu politiku takođe
učestvuje u radu Evropskog saveta.

Šta radi Evropski savet

Kao samit šefova država ili vlada svih država članica
EU, Evropski savet predstavlja najviši nivo političke
saradnje između država članica. Lideri na sastancima
konsenzusom odlučuju o opštim smernicama i
prioritetima Unije, i daju neophodni podstrek za njen
razvoj.

Evropski savet ne usvoja zakonodavstvo. Na kraju
svakog sastanka izdaje 'zaključe' koji održavaju glavne
poruke koje proizilaze iz diskusija i sumira donesene
odluke, takođe i u pogledu njihovih propratnih radnji.
Zaključci utvrđuju glavna pitanja kojima bi Savet trebalo
da se bavi, tj. sastanci ministara. Oni takođe mogu
pozvati Evropsku komisiju da dostavi predloge koji će se
baviti konkretnim izazovom ili prilikom sa kojom se
Unija suočava.

Sastanci Evropskog saveta se po pravilu održavaju
najmanje dvaput u svakih šest meseci. Dodatni
(vanredni ili neformalni) sastanci se mogu sazvati za
rešavanje hitnih pitanja za koja su potrebne odluke na
najvišem nivou, na primer o ekonomskim poslovima ili
spoljnoj politici.

Predsednik Evropskog saveta

Radom Evropskog saveta koordinira njegov predsednik,
koji je odgovoran za sazivanje i predsedavanje
sastancima Evropskog saveta i unapređenje njegovog
rada.

Predsednik Evropskog saveta takođe zastupa Uniju u
spoljašnjem svetu. Zajedno sa visokim predstavnikom
za spoljne poslove i politiku bezbednosti, on ili ona
zastupa interese Unije u spoljnim poslovima i
bezbednosnim pitanjima.

Predsednika bira Evropski savet na mandat od dve i po
godine uz mogućnost jednog reizbora. Predsedavanje
Evropskim savetom je posao sa punim radnim
vremenom, predsednik ne može istovremeno obavljati
funkciju koju ima u svojoj zemlji.

Kako Evropski savet donosi odluke

Evropski savet većinu svojih odluka donosi
konsenzusom. U jednom broju slučajeva, međutim, važi
pravilo kvalifikovane većine, kao što je izbor
predsednika i imenovanje Komisije i visokog
predstavnika za spoljne poslove i bezbednosnu politiku.

Kada Evropski savet odlučuje glasanjem samo šefovi
država ili vlada mogu glasati.

Sekretarijat

Evropskom savetu u radu pomaže generalni sekretarijat
Saveta.

13
V A Š V O D I Č Z A I N S T I T U C I J E E U

Evro samit

Šefovi država i vlada onih zemalja koje koriste evro za
valutu se, van Evropskog saveta, takođe sastaju dvaput
godišnje zajedno sa predsednikom Evropske komisije.
Predsednik Evropske centralne banke se takođe poziva
na ove sastanke evro samita. Takođe može biti pozvan
predsednik Evropskog parlamenta.

Sastanci su prilika da se razgovara o upravljanju evro
zonom, kao i većim reformama ekonomske politike. Evro
samit je formalno ustanovljen Ugovorom o stabilnosti,
koordinaciji i upravi (TSCG) u Ekonomsko-monetarnoj
uniji. Predsednika Evro samita imenuju šefovi država ili
vlada članica evro-zone. Imenovanje se odvija u isto
vreme kao i za predsednika Evropskog saveta, i u istom
trajanju. Ove dve funkcije može obavljati ista osoba.

U nekim slučajevima, lideri zemalja koje su ratifikovale
TSCG ali ne koriste evro za svoju valutu takođe
učestvuju u raspravama evro samita. Kada te zemlje
nemaju pravo učešća, Predsednik evro samita njih i
druge države članice EU obaveštava o pripremi i ishodu
samita.

Donald Task je predsedavajući samita EU kao predsednik
Evropskog saveta od 1. decembra 2014.

©
 E

U

Postoje tri saveta: kako ih razlikovati?

Lako je zbuniti se pri razlikovanju o kojem je
evropskom telu reč - naročito kad tri veoma različita
tela imaju vrlo slična imena, kao sto su ova tri
'Saveta'.

XX Evropski savet
Njega čine šefovi država ili vlada (tj. predsednici i/ili
premijeri) svih zemalja EU, zajedno sa njegovim
predsednikom i predsednikom Evropske komisije.
Savet je telo na najvišem nivou odlučivanja u
Evropskoj uniji, zbog čega se njegovi sastanci često
zovu 'samiti'.

XX Savet
Ranije poznata pod imenom Savet ministara, ova
institucija sastoji se od vladinih ministara iz svih
država članica. Savet se redovno sastaje kako bi
donosio detaljne odluke i zakone EU.

XX Savet Evrope
Ovo uopšte nije institucija EU. On je međuvladina
organizacija koja ima za cilj zaštitu ljudskih prava,
demokratije i vladavine prava. Formiran je 1949.
godine i jedno od njegovih prvih dostignuća je
priprema Evropske konvencije o ljudskim pravima.
Da bi omogućio građanima da vrše svoja prava
sadržana u toj konvenciji, Savet Evrope osnovao je
Evropski sud za ljudska prava. Savet Evrope sada
ima 47 država članica, uključujući i sve države
članice EU, a sedište Saveta je u Strazburu,
Francuska.

14
K A K O F U N K C I O N I Š E E V R O P S K A U N I J A

Savet

Glas država članica

Uloga:	 Odlučuje o politikama i usvaja zakonodavstvo

Članovi:	 Jedan ministar iz svake države članice

Lokacija:	 Brisel i Luksemburg

XX http://www.consilium.europa.eu

Ministri država članica EU se sastaju u Savetu da bi
razgovarali o poslovima EU, donosili odluke i usvajali
zakone. Ministri koji prisustvuju ovim sastancima imaju
pravo da obavežu svoje vlade na akcije dogovorene na
sastancima Saveta.

Šta radi Savet

Savet je suštinski donosilac odluka u EU. Njegov rad se
vrši na sastancima Saveta kojima prisustvuje po jedan
ministar iz svake nacionalne vlade zemalja EU. Svrha
ovih okupljanja je: diskusija, usaglašavanje, izmena i, na
kraju, usvajanje zakonodavstva, koordiniranje politika
država članica ili definisanje spoljne politike EU.

Koji ministri prisustvuju kojem sastanku Saveta zavisi od
tema na dnevnom redu - ovo je poznato kao
'konfiguracija' Saveta. Ukoliko, na primer, treba da
raspravlja o ekološkim pitanjima, sastancima prisustvuju
ministri životne sredine iz svake države članice EU i
poznat je kao Ekološki savet. Isto važi i za Savet za
ekonomsko-finansijske poslove i Savet za konkurentnost,
i tako dalje.

Zemlje EU su se usaglasile o strategiji 'Evropa 2020' o načinu
izlaska iz ekonomske krize pametnim, održivim i inkluzivnim
rastom. Ministri u Savetu donose puno odluka da bi se ova
strategija sprovela.

©
 im

ag
o/

Xi
nh

ua
/R

ep
or

te
rs

Postoji 10 različitih konfiguracija
Saveta:

Kojim predsedava visoki predstavnik Unije za
spoljne poslove i bezbednosnu politiku:

XX Spoljni poslovi

Kojim predsedava država članica koja predsedava
Savetu:

XX Opšti poslovi

XX Ekonomski i finansijski poslovi

XX Pravosuđe i unutrašnji poslovi

XX 	Zapošljavanje, socijalna politika zdravstvo i
zaštita potrošača

XX Konkurentnost (unutrašnje tržište, industrija,
istraživanje i prostor)

XX 	Transport, Telekomunikacije i energija

XX Poljoprivreda i ribarstvo

XX Životna sredina

XX Obrazovanje, mladi, kultura i sport

15
V A Š V O D I Č Z A I N S T I T U C I J E E U

PREDSEDNIŠTVA SAVETA

Godina Januar–Jun Jul–Decembar

2014 Grčka Italija

2015 Letonija Luksemburg

2016 Holandija Slovačka

2017 Malta Ujedinjeno
Kraljevstvo

2018 Estonija Bugarska

2019 Austrija Rumunija

2020 Finska

Države članice se rotiraju u predsedavanju Savetom

na svakih šest meseci. To nije isto kao u slučaju
predsednika Evropskog saveta. Vlada koja predsedava
je odgovorna da organizuje i predsedava različitim
sastancima Saveta. Izuzetak je Savet za spoljne poslove
kojim predsedava visoki komesar za spoljne poslove i
bezbednosnu politiku, koji se bavi spoljnim poslovima u
ime Saveta.

U interesu kontinuiteta poslovanja Saveta, 6-mesečna
predsedništva zajedno rade u grupama od tri. Ovi timovi
od tri predsedništva ('trio') pripremaju zajednički
program rada Saveta za period od 18 meseci.

Svaki ministar u Savetu je ovlašćen da obaveže svoju
vladu. Štaviše, svaki ministar u Savetu odgovara
izabranim nacionalnim vlastima. Ovo obezbeđuje
demokratski legitimitet savetovih odluka.

Savet ima pet ključnih odgovornosti.

1. da usvaja evropske zakone - u većini oblasti, on
zajedno donosi zakone sa Evropskim parlamentom;

2. da koordinira politike država članica, na primer, u
oblasti ekonomije;

3. da razvija zajedničku spoljnu i bezbednosnu politiku
EU, na osnovu smernica koje utvrdi Evropski savet;

4. da zaključuje međunarodne ugovore između EU ili
jedne ili više država ili međunarodnih organizacija;

5. da usvaja budžet EU, zajedno sa Parlamentom.

Rad Saveta je detaljnije opisan u nastavku.

1. ZAKONODAVSTVO
Veći deo zakonodavstva EU usvajaju zajedno Savet i
Parlament. Po pravilu, Savet deluje samo po predlogu
Komisije, i Komisija je obično odgovorna za
obezbeđivanje da se zakonodavstvo EU, kada se usvoji,
pravilno primeni.

2. KOORDINACIJA POLITIKA DRŽAVA ČLANICA
(PRIMER: EKONOMSKA POLITIKA)
Sve države članice učestvuju u ekonomsko monetarnoj
uniji (EMU) čak i ako ne pripadaju evro-zoni U okviru
EMU, ekonomska politika EU se zasniva na tesnoj
koordinaciji nacionalnih ekonomskih politika. Ovu
koordinaciju vrše ministri ekonomije i finansija koji
kolektivno čine Savet za ekonomske i finansijske
poslove (ECOFIN)..

3. ZAJEDNIČKA SPOLJNA I BEZBEDNOSNA
POLITIKA (CFSP)
Definisanje i primena spoljne i bezbednosne politike EU
je u isključivoj nadležnosti Evropskog saveta i Savet
deluje jednoglasno. Sprovodi je visoki predstavnik Unije
za spoljne poslove i bezbednosnu politiku zajedno sa
državama članicama, koji se sastaju na Savetu za
spoljne poslove.

4. ZAKLJUČIVANJE MEĐUNARODNIH UGOVORA
Svake godine Savet zaključuje (tj. zvanično potpisuje)
niz ugovora između Evropske unije i zemalja koje nisu
članice EU, kao i sa međunarodnim organizacijama. Ti
ugovori mogu obuhvatiti široke oblasti kao što su
trgovina, saradnja i razvoj, ili se mogu baviti konkretnim
predmetima kao što su tekstil, ribnjaci, nauka i
tehnologija, transport, itd. Ovakvi ugovori su predmet
saglasnosti Evropskog parlamenta u oblastima u kojima
ima ovlašćenja saodlučivanja.

5. ODOBRAVANJE BUDŽETA EU
O godišnjem budžetu EU zajednički odlučuju Parlament i
Savet Evropske unije. Ukoliko se dve institucije ne
dogovore onda se poštuju procedure nagodbe dok se
budžet ne odobri.

Kako radi Savet

Sve rasprave Saveta i glasanje o zakonodavnim aktima
odvijaju se javno. Ove sastanke je moguće pratiti preko
veb strane Saveta.

Sveukupno, doslednost u radu različitih konfiguracija
saveta obezbeđena je od strane Saveta za opšte
poslove, koji nadgleda delotvorno praćenje sastanaka
Evropskog saveta. Podršku dobija od Odbora stalnih
predstavnika ('Coreper - od francuskog: ‘Comité des
Représentants Permanents’).

16
K A K O F U N K C I O N I Š E E V R O P S K A U N I J A

Coreper je sastavljen od stalnih predstavnika vlada
država članica u Evropskoj uniji. Svaka država članica
ima tim u Briselu ('Stalni predstavnici') koji je
predstavlja i brani njene nacionalne interese na nivou
EU. Šef svake delegacije je, po dejstvu, ambasador
svoje zemlje u nedeljno u Coreperu. Coreperu u radu
pomaže određen broj radnih grupa sastavljenih od
nacionalnih administracija.

Kako glasa Savet?

Odluke se na Savetu donose glasanjem. U većini
slučajeva odlučivanje zahteva kvalifikovanu većinu. U
pojedinim slučajevima ugovori zahtevaju drugačiju
proceduru, na primer jednoglasno glasanje u oblasti
poreza. Kako bi se o predlogu odlučilo kvalifikovanom
većinom, isti mora da dobije vostruku većinu kako
država članica tako i stanovništva. Glasovi za moraju
biti najmanje:

XX 55% država članica, tj. 16 od 28 zemalja;

XX Država članica koje čine 65% stanovništva EU. To
znači oko 329 miliona od ukupnog stanovništva od
506 miliona

Pored toga, da bi se blokiralo donošenje odluke,
potrebno je da najmanje 4 zemlje glasaju protiv, koje
čine više od 35% stanovništva.

Ova pravila znače da sve odluke koje donese Savet
imaju široko podršku širom Evrope, ali takođe i da male
manjine ne mogu da blokiraju donošenje odluka. Pre
novembra 2014. godine korišćen je drugačiji sistem, gde
je svaka članica imala određeni broj glasova.

.

POPULACIJA KORIŠĆENA ZA GLASANJE U SAVETU (2014)

Država članica Stanovištvo
(x1 000)

Procenat
ukupnog

stanovništva
Unije

Nemačka 80 523.7 15.93

Francuska 65 633.2 12.98

Ujedinjeno
Kraljevstvo

63 730.1 12.61

Italija 59 685.2 11.81

Španija 46 704.3 9.24

Poljska 38 533.3 7.62

Rumunija 20 057.5 3.97

Holandija 16 779.6 3.32

Belgija 11 161.6 2.21

Grčka 11 062.5 2.19

Republika Češka 10 516.1 2.08

Portugalija 10 487.3 2.07

Mađarska 9 908.8 1.96

Švedska 9 555.9 1.89

Austrija 8 451.9 1.67

Bugarska 7 284.6 1.44

Danska 5 602.6 1.11

Finska 5 426.7 1.07

Slovačka 5 410.8 1.07

Irska 4 591.1 0.91

Hrvatska 4 262.1 0.84

Litvanija 2 971.9 0.59

Slovenija 2 058.8 0.41

Letonija 2 023.8 0.40

Estonija 1 324.8 0.26

Kipar 865.9 0.17

Luksemburg 537.0 0.11

Malta 421.4 0.08

Ukupno 505 572.5 100

Prag za
kvalifikovanu
većinu

328 622.1 65 %

17
V A Š V O D I Č Z A I N S T I T U C I J E E U

Generalni sekretarijat Saveta.

Generalni sekretarijat Saveta pomaže Evropskom
savetu i njegovom predsedniku i Savetu i njegovim
rotirajućim predsedništvima. Njime rukovodi generalni
sekretar imenovan od strane Saveta.

Evrogrupa

Sve države članice učestvuju u Ekonomsko-monetarnoj
uniji (EMU), što znači da koordiniraju svoje ekonomske
politike i bave se ekonomskim odlukama kao pitanjem
od zajedničke brige za sve. Međutim, nisu se sve države
članice pridružile evrozoni ili usvojile jedinstvenu valutu
- evro. Neke zemlje su izabrale da se ne pridruže u
ovom trenutku, dok ostale još uvek pripremaju svoje
ekonomije za ispunjavanje kriterijuma za članstvo u
evrozoni. Države članice evrozone bi trebalo da tesno
sarađuju, a takođe su podložne jedinstvenoj monetarnoj
politici koju vodi Evropska centralna banka.

Samim tim, državama članicama evrozone je potreban
forum za diskusiju i odlučivanje o politikama za
evrozonu. Ovo ne može biti Savet za ekonomsko-
finansijske poslove (Ecofin) jer ovde učestvuju sve
države članice.

Rešenje je Evrogrupa, koja se sastoji od ministara
ekonomije i finansija članica evro-zone.

Evrogrupa deluje na promociji ekonomskog rasta i
finansijske stabilnosti u evrozoni koordiniranjem
ekonomskih politika. Pošto samo Ecofin formalno može
donositi odluke o ekonomskim pitanjima, Evrogrupa se
sastaje neformalno dan pre sastanka Ecofina, otprilike
jednom mesečno. O dogovorima postignutim na
neformalnom okupljanju Evrogrupe će se formalno

odlučivati narednog dana na sastanku Ecofina od strane
članova Evrogrupe.

Samo ministri Ecofina koji predstavljaju članove
evrozone mogu glasati o pitanjima koja se tiču
Evrogrupe. Evropska komisija i predsednik Evropske
centralne banke takođe prisustvuju sastancima
Evrogrupe.

Članovi Evrogrupe biraju predsednika na mandat od dve
i po godine. Generalni sekretarijat Saveta pruža
administrativnu podršku za sastanke Evrogrupe.

Zajednička spoljna i bezbednosna
politika

Evropska unija progresivno razvija zajedničku spoljnu i
bezbednosnu politiku (CFSP) koja je podložna raznim
procedurama kada se uporedi sa ostalim oblastima
politike. CFSP definišu i primenjuju Evropski savet i Savet
zajedničkim radom. Širi međunarodni ciljevi Unije su
unapređenje demokratije, vladavina prava, ljudska prava
i slobode i poštovanje ljudskog dostojanstva i načela
jednakosti i solidarnosti. Kako bi ostvarila ove ciljeve EU
razvija odnose i partnerstva sa drugim zemljama i
organizacijama širom sveta.

Odgovornosti CFSP su sledeće:

XX Evropski savet, kojim predsedava predsednik, definiše
zajedničku spoljnu i bezbednosnu politiku uzimajući u
obzir strateške interese Unije, uključujući i pitanja sa
odbrambenim implikacijama.

Novi propisi EU o ekonomskom i finansijskom upravljanju
pomažu da se očisti i ojača bankarski sektor.

©
 A

ss
oc

ia
te

d
Pr

es
s/

Re
po

rt
er

s

Šta je 'povećana saradnja’?
Ukoliko neke države članice žele da tesnije sarađuju u
oblastima politike koje nisu u isključivoj nadležnosti
EU, ali nisu u mogućnosti da dobiju saglasnost svih
ostalih država članica, onda im mehanizam 'povećane
saradnje' omogućava da rade zajedno. On dozvoljava
da najmanje devet država članica koristi institucije EU
za postizanje bliže saradnje. Međutim, postoje uslovi:
ova saradnja moda unaprediti ciljeve Unije i mora biti
otvorena za sve ostale države članice ako žele da se
pridruže.

Procedura se koristi u brojnim zemljama za zakon o
razvodu, što im omogućava da nađu zajedničko
rešenje za parovi iz različitih zemalja EU koji žele da se
razvedu u EU. To je takođe mesto za jedinstveni
patentni sistem koji uključuje većinu - ali ne sve -
država članica EU.

18
K A K O F U N K C I O N I Š E E V R O P S K A U N I J A

XX Savet, naročito Savet za spoljne poslove, onda donosi
odluke neophodne da se definiše i primeni CFSP
nakon smernica Evropskog saveta. Visoki predstavnik
za spoljne poslove i bezbednosnu politiku predsedava
sastancima Saveta za spoljne poslove.

XX Visoki predstavnik, zajedno sa državama članicama,
onda stavlja na snagu CFSP, starajući se da je
njegova primena dosledna i delotvorna. Kako bi ovo
postigao, on ili ona može tražiti nacionalne ili resurse
Unije.

Evropska služba za spoljno delovanje (EEAS) služi
kao ministarstvo spoljnih poslova i diplomatska služba
Unije. Visoki predstavnik je šef službe,sastavljene od
stručnog osoblja prosleđenog iz Saveta, država članica i
Evropske komisije. EU ima delegacije u većini zemalja
širom sveta i one su deo EEAS-a. One rade blisko na
poslovima CFSP zajedno sa nacionalnim ambasadama
država članica EU.

Pitanja bitna za CFSP mogu biti izneta Savetu od strane
bilo koje države članice ili visokog predstavnika koji
deluje zajedno ili sa Komisijom. Imajući u vidu često
hitnu prirodu nekih pitanja koja se tiču CFSP, postoje
mehanizmi da se osigura brzo donošenje odluka.
Generalno, odluke u ovoj oblasti se donose jednoglasno.

Kao i vođenje CFSP, visoki predstavnik takođe
predstavlja spoljnu i bezbednosnu politiku Unije širom
sveta, vršeći politički dijalog sa državama koje nisu
članice EU i partnerima i iznoseći stav EU u
međunarodnim organizacijama i na sastancima. Na

nivou šefova država ili vlada, Uniju predstavlja
predsednik Evropskog saveta.

Jedan aspekt CFSP-a su pitanja bezbednosti i odbrane,
gde EU razvija zajedničku bezbednosno-odbrambenu
politiku (CSDP). Ova politika je osmišljena da omogući
državama članicama EU da preduzmu operacije za
upravljanje krizom. To su humanitarne i misije za
postizanje i održavanje mira, koje mogu bili vojne ili
civilne prirode. Države članice dobrovoljno stavljaju na
raspolaganje Evropskoj uniji izvesne svoje snage za
svoje operacije. Njima uvek koordinira NATO čija se
komandna struktura ponekad koristi za praktične
zadatke u misijama EU. Niz stalnih tela EU koordinira
ovaj rad.

XX Odbor za politiku i bezbednost (PSC) prati
međunarodnu situaciju i ispituje opcije za odgovor EU
tokom kriznih situacija u inostranstvu.

XX Vojni odbor Evropske unije (EUMC) kojeg
sačinjavaju načelnici generalštaba država članica i
usmerava vojne aktivnosti EU i pruža savete o vojnim
pitanjima.

XX Vojno osoblje Evropske unije (EUMS) je
sastavljano od vojnih eksperata koji rade u stalnom
vojnom generalštabu u Briselu i pomažu EUMC-u.

Službe zemalja EU zadužene za
primenu zakona moraju raditi zajedno
na suzbijanju međunarodnog
kriminala.

©
 M

at
te

is
/L

oo
ka

tS
ci

en
ce

s/
Re

po
rt

er
s

19
V A Š V O D I Č Z A I N S T I T U C I J E E U

Evropska komisija

Promocija zajedničkih interesa

Uloga:	 Izvršna poluga EU koja predlaže zakone, politike, ugovore i promoviše Uniju

Članovi:	 Kolegijum komesara, jedan iz svake države članice	

Lokacija:	 Brisel

XX http://ec.europa.eu

Komisija je politički nezavisna institucija od nacionalnih
vlada koja predstavlja i štiti interese EU kao celine. Ona
je pokretačka snaga unutar institucionalnog sistema EU:
ona predlože zakonodavstvo, politike i programe
delovanja i odgovorna je za primenu odluka Evropskog
parlamenta (EP) i Saveta. Ona takođe zastupa Uniju u
spoljašnjem svetu uz izuzetak zajedničke spoljne i
bezbednosne politike.

Šta je Komisija?

Izraz 'Komisija' upotrebljava se u dva smisla. Pre
svega, to se odnosi na 'članove Komisije' - tj. tim
muškaraca i žena imenovanih od strane država članica
i parlamenta da vode instituciju i donose njene odluke.
Kao drugo, izraz 'Komisija' odnosi se na samu
instituciju i njeno osoblje.

Neformalno, imenovani članovi Komisije poznati su kao
'komesari'. Svi oni imaju političke funkcije a mnogi su
ministri u vladama, ali kao članovi Komisije oni su
obavezni da deluju u interesu Unije kao celine i da ne
primaju uputstva nacionalnih vlada.

Komisija politički odgovara Parlamentu, koji ima
ovlašćenje da je raspusti usvajanjem predloga o ukoru.
Komisija prisustvuje svim zasedanjima Parlamenta, gde
objašnjava i obrazlaže svoje politike. Ona takođe
redovno odgovara na pismena i usmena pitanja koja
postave poslanici Parlamenta.

Svakodnevne poslove komisije obavljaju njeni
administrativni službenici, stručnjaci, prevodioci, tumači
i osoblje sekretarijata. Službenici Komisije - kao što je
osoblje drugih tela EU - se zapošljavaju preko Službe za
selekciju evropskog osoblja EU (EPSO) (http://europa.eu/
epso). Oni su građani svake države članice EU, izabrani
putem otvorenih i konkurentnih ispitivanja. Za Komisiju
radi oko 33.000 osoba. To se može učiniti previše, ali u
stvari to je manje službenika nego što zapošljava
prosečna opština u tipičnom gradu srednje veličine u
Evropi.

Žan-Klod Junker vodi izvršno telo EU u svojstvu
predsednika Evropske komisije.

©
 E

U

20
K A K O F U N K C I O N I Š E E V R O P S K A U N I J A

Šta radi Komisija

Evropska komisija ima četiri glavne uloge:

1.	da predlaže zakonodavstvo Parlamentu i Savetu;

2.	da upravlja i sprovodi politike i budžet EU;

3.	da primeni evropsko pravo (zajedno sa Sudom
pravde);

4.	da zastupa Uniju širom sveta.

1. PREDLAGANJE NOVOG ZAKONODAVSTVA
Prema Ugovoru o EU, Komisija ima 'pravo inicijative'.
Drugim rečima, komisija je jedina odgovorna za
pisanje predloga za nove zakonske propise EU, koje
ona zatim predstavlja Parlamentu i Savetu. Ovi
predlozi moraju imati za cilj odbranu interesa Unije i
njenih građana, a ne konkretnih zemalja ili industrija.

Pre podnošenja bilo kog predloga, Komisija mora da
bude svesna novih situacija i problema koji se javljaju
u Evropi i mora da razmotri da li je donošenje propisa
na nivou EU najbolji način da se te situacije i problemi
reše. Zbog toga je Komisija u stalnom kontaktu sa
širokim dijapazonom različitih interesnih grupa i dva
savetodavna tela - Evropskim ekonomskim i socijalnim
odborom (sastavljenim od predstavnika poslodavaca i
sindikata) i Odborom regija (sastavljen od
predstavnika lokalnih i regionalnih vlasti). Pored toga,
ona uzima u obzir jos i mišljenja nacionalnih skupština,
vlada i šire javnosti.

Komisija će predložiti akciju na nivou EU samo ako
smatra da dati problem ne može da bude efikasnije
rešen akcijom na nacionalnom, regionalnom ili
lokalnom planu. Ovaj pristup kojim se pitanja rešavaju
na najnižem mogućem nivou naziva se 'načelo
supsidijarnosti'.

Ukoliko, međutim, Komisija zaključi da je potreban
zakonski propis na nivou EU, sačiniće tekst predloga za
koji veruje da će uspešno razrešiti problem i da će se
njime zadovoljiti najširi mogući krug interesa. Da bi
tehnički detalji bili dobro urađeni, Komisija se
konsultuje sa stručnjacima, preko raznih savetodavnih
odbora i konsultativnih grupa.

Inovacije i istraživanje su jedan od načina da se postigne
otvaranje novih radnih mesta i rast u Evropi.

©
 L

an
gr

oc
k/

Ze
ni

t/L
ai

f/
Re

po
rt

er
s

Imenovanje članova Komisije
Nova Komisija biva imenovana svakih pet godina,
u roku od šest meseci od sprovedenih izbora za
Evropski parlament. Procedura teče na ovaj način:

XX Vlade država članica zajednički se dogovaraju
koga da imenuju za novog predsednika
Komisije;koga mora da izabere Evropski
parlament.

XX Kandidat za predsednika Komisije, u razgovoru
sa vladama država članica, bira druge članove
Komisije.

XX Novi Parlament zatim razgovara sa svakim
kandidatom za komesara i posle toga daje
svoje mišljenje o celom 'kolegijumu'. Ako nova
Komisija bude odobrena, može zvanično da
počne sa radom.

Komisija ima nekoliko potpredsednika, od kojih je
jedan visoki predstavnik Unije za spoljne poslove i
bezbednosnu politiku i samim tim učestvuje i u radu
Saveta i Komisije.

21
V A Š V O D I Č Z A I N S T I T U C I J E E U

Gradnja Evropskog istraživačkog
područja
Preko Generalnog direktorata za istraživanje i
inovacije, Komisija razvija politike EU u oblasti
istraživanja i tehnološkog razvoja i doprinosi
međunarodnoj konkurentnosti evropske industrije.
Istraživački program „Horizon 2020“ ubrizgava
milijarde evra u višedisciplinska kooperativna naučna
istraživanja širom EU.

2. SPROVOĐENJE POLITIKA I BUDŽETA EU
Kao izvršno telo Evropske unije Komisija je odgo-
vorna za upravljanje i sprovodenje budžeta EU i
politika i programa usvojenih od strane Parlamenta i
Saveta. Najveći deo stvarnog rada i trošenja vrše
nacionalne i lokalne vlasti, ali je Komisija odgovorna
za njihovo nagledanje.

Komisija rukuje budžetom pod budnim okom
Evropskog revizorskog suda. Obe ove institucije
nastoje da obezbede dobro finansijsko upravljanje.
Samo ukoliko je zadovoljan godišnjim izveštajem
Revizorskog suda, Evropski parlament dozvoljava
Komisiji izvršenje budžeta.

3. SPROVOĐENJE EVROPSKOG PRAVA
Komisija deluje kao 'čuvar ugovora'. To znači da je,
zajedno sa Sudom pravde, odgovorna da osigura
pravilnu primenu zakona EU u svim državama
članicama. Ukoliko nađe da neka zemlja EU ne
primenjuje zakone EU i samim tim ne ispunjava svoje
zakonske obaveze, Komisija preduzima korake na
popravljanju situacije.

Prvo, ona pokreće pravni proces koji se naziva
'procedura u slučaju povrede'. Ovo uključuje slanje
službenog dopisa vladi sa objašnjenjem zašto
Komisija smatra da ova zemlja krši zakone EU i daje
joj rok da pošalje Komisiji detaljan izveštaj. Ukoliko
procedura ne ispravi pitanje, Komisija onda upućuje
pitanje Sudu pravde, koji ima ovlašćenja da nametne
kazne. Presude suda su obavezujuće za sve države
članice i institucije EU.

4. ZASTUPANJE EU NA MEĐUNARODNOJ
Visoki predstavnik za spoljne poslove i
bezbednosnu politiku je potpredsednik Komisije i
odgovoran je za spoljne poslove. Visoki predstavnik
radi sa Savetom na pitanjima koja se tiču spoljnih
poslova i bezbednosti. Ipak, u drugim oblastima
spoljnog delovanja Komisija ima vodeću ulogu -
naročito u oblasti trgovinske politike i humanitarne
pomoći. U ovim oblastima Evropska komisija deluje
kao važan portparol Evropske unije na međunarodnoj
sceni. To omogućava da 28 država članica govori
jednim glasom na međunarodnim forumima, kao što
je Svetska trgovinska organizacija.

Dopiranje do onih koji imaju potrebu
Odeljenje za humanitarnu pomoć i civilnu zaštitu
Evropske komisije (ECHO) je formirano 1992. godine.
Humanitarno delovanje sada zauzima ključno mesto u
spoljnim aktivnostima Evropske unije - EU je najveći
svetski akter u ovoj oblasti.Humanitarna pomoć se
pruža za oko 125 miliona ljudi svake godine preko
sredstava EU za humanitarnu pomoć. Ta pomoć se
dostavlja preko 200 partnera, kao što su humanitarne
organizacije i agencije UN. Pomoć se zasniva na
humanitarnim principima nediskriminacije i
nepristrasnosti.

Federika Mogerini je šef spoljne politike EU i koordinira
akcijama EU ka ostatku sveta.

©
 E

U

22
K A K O F U N K C I O N I Š E E V R O P S K A U N I J A

Kako radi Komisija

Na predsedniku Komisije je da odluči koji komesar će
biti zadužen za koju oblast politike i da reorganizuje te
odgovornosti (ukoliko je potrebno) tokom mandata
Komisije. Predsednik takođe ima pravo da traži ostavku
nekog komesara. Tim od 28 komesara (takođe poznat
kao 'kolegijum') se sastaje jednom nedeljno, obično
sredom, u Briselu. Svaku tačku dnevnog reda
predstavlja komesar odgovoran za tu oblast politike i
kolegijum donosi odluku o njoj.

Osoblje komisije je organizovano u odeljenjima,
poznatim kao generalni direktorati (GD) i službe (kao što
je Pravna služba). Svaki generalni direktorat je
odgovoran za konkretnu oblast politike - na primer, GD
za trgovinu i GD za konkurenciju - i njime rukovodi
generalni direktor koji je odgovoran komesarima.

Eurostat: prikupljanje evropskih
podataka
Eurostat je statistička služba Evropske unije i deo
Komisije. Njen zadatak je da obezbedi EU statistiku
na evropskom nivou koja će omogućiti da se izvrši
poređenje između zemalja i regiona. Ovo je njen
glavni zadatak. Demokratska društva ne funkcionišu
pravilno bez solidne osnove sa pouzdanom i
objektivnom statistikom.

Statistika Eurostata može dati odgovore na mnoga
pitanja: Da li se nezaposlenost povećava ili
smanjuje? Da li je emisija CO2 veća u odnosu na
pre 10 godina? Koliko žena odlazi na posao? Koji je
učinak privrede vaše zemlje u poređenju sa drugim
državama članicama EU?

http://epp.eurostat.ec.europa.eu

GD su u stvari zaduženi za osmišljavanje i izradu
zakonodavnih predloga Komisije, ali predlozi postaju
zvanični tek kada ih usvoji 'Kolegijum' na svom
nedeljnom sastanku. Procedura otprilike teče na ovaj
način:

Pretpostavimo na primer da Komisija vidi potrebu za
zakonodavstvom EU kojom će se sprečiti zagađenje
reka u Evropi. Generalni direktorat za životnu sredinu će
pripremiti predlog, na osnovu opsežnih konsultacija sa
svim zainteresovanim stranama, kao što su evropska
industrija i ratari, sa ministarstvima životne sredine u
državama članicama i sa ekološkim organizacijama.
mnogi predlozi su takođe otvoreni za javne konsultacije,
što omogućavap ojedincima da daju mišljenja u ličnom
svojstvu ili u ime organizacije.

O predloženom zakonodavstvu se onda razgovara sa
svim relevantnim odeljenjima komisije i menja ako je
neophodno. Onda ga proverava Pravna služba.

Kada se predlog završi, generalni sekretar će ga staviti
na dnevni red za naredni sastanak Komisije. Na tom
sastanku komesar za životnu sredinu objašnjava svojim
kolegama zašto se predlaže zakonodavstvo a onda se o
njemu diskutuje. Ukoliko se postigne sporazum,
kolegijum će usvojiti predlog i dokument će biti poslat
Savetu i Evropskom parlamentu na razmatranje.

Međutim, ukoliko dođe do neslaganja među
komesarima, predsednik od njih može tražiti da glasaju
o predlogu. Ukoliko je većina za, predlog se usvaja.
Nakon toga će imati podršku svih članova Komisije.

23
V A Š V O D I Č Z A I N S T I T U C I J E E U

Nacionalni parlamenti

Jačanje supsidijarnosti

Uloga:	 Učešće zajedno sa evropskim institucijama u radu Unije

Članovi:	 Poslanici nacionalnih parlamenata	

Lokacija:	 Sve države članice EU

Institucije EU podstiču nacionalne parlamente da budu
aktivnije uključeni u aktivnostima Evropske unije.
Komisija od 2006. godine šalje nacionalnim
parlamentima nove zakonodavne predloge, i odgovora
na njihova mišljenja. Usvajanjem Lisabonskog
sporazuma 2009. godine, prava i obaveze nacionalnih
parlamenata unutar EU su jasno definisana. Nacionalni
parlamenti mogu izneti svoja mišljenja o nacrtima
zakonodavnih akata, kao i o drugim pitanjima koja
mogu biti od konkretnog značaja za njih.

Akcije EU su podložne načelu supsidijarnosti. Ovo
znači da Unija deluje samo onda kada će akcije biti
delotvornije na nivou EU nego na nacionalnom nivou.
Kada ugovori daju isključiva ovlašćenja EU, smatra se
da je to slučaj, ali je inače to presuda koja se donosi za
svaki novi zakon. Pravilnu primenu ovog principa u
odlučivanju EU prate nacionalni parlamenti.

Da bi se omogućilo parlamentima da sprovedu provere
supsidijarnosti, Komisija šalje nacrt zakonodavstva
nacionalnim parlamentima u isto vreme kada ga
prosleđuje zakonodavcu EU (tj. Evropskom parlamentu i
Savetu).

Svaki nacionalni parlament može dati obrazloženo
mišljenje ukoliko smatra da dotični predlog nije u
skladu sa principom supsidijarnosti. Zavisno od broja
obrazloženih mišljenja koje pošalju nacionalni
parlamenti, Komisija će možda morati da ponovo ispita
svoj predlog i odluči da li da ga zadrži, promeni ili
povuče. Ovo se onda zove postupak žutih i narandžastih
kartica. U slučaju obične zakonodavne procedure,
ukoliko većina nacionalnih parlamenata dostavi
obrazloženo mišljenje i pod uslovom da Komisija odluči
da zadrži svoj predlog, moraće da objasni svoje razloge,
a Evroski parlament i Savet će odlučiti da li će nastaviti
sa zakonodavnom procedurom ili ne.

Nacionalni parlamenti su takođe direktno uključeni u
primenu zakonodavstva EU. Direktive EU se upućuju
državama članicama. One moraju da ih učine delom
nacionalnog zakona, o čemu uglavnom odlučuju
nacionalni parlamenti. Direktive utvrđuju određene
konačne rezultate koje svaka država članica mora da
postigne do određenog datuma. Nacionalne vlasti će
morati da prilagode svoje zakone kako bi ispunile ove
ciljeve, ali su slobodne u odlučivanju kako će to učiniti.
Direktive se koriste da se međusobno usklade različiti
nacionalni zakoni, a naročito su uobičajene u
slučajevima koji utiču na rad jedinstvenog tržišta (npr.
standardi za bezbednost proizvoda).

24
K A K O F U N K C I O N I Š E E V R O P S K A U N I J A

Sud pravde

Poštovanje zakona EU

Uloga:		 Doneti pravne presude za primljene slučajeve

Sud pravde: 	 Jedan sudija iz svake države članice EU, devet generalnih pravobranilaca

Opšti sud: 		 Jedan sudija iz svake države članice EU

Tribunal javne službe: 	 Sedam sudija

Lokacija:		 Luksemburg

XX http://curia.europa.eu

Sud pravde Evropske unije (Sud) obezbeđuje da se
zakonodavstvo EU tumači i primenjuje na isti način u
svakoj državi članici - drugim rečima, da je uvek
identično za sve strane i u svim okolnostima. S tim u
vezi, Sud proverava zakonitost akcija institucija EU,
stara se da države članice poštuju svoje obaveze i
tumači propise EU na zahtev nacionalnih sudova.

Sud ima ovlašćenje da rešava pravne sporove između
država članica, institucija EU, firmi i pojedinaca. Kako bi
se izborio sa hiljadama predmeta koje prima, Sud je
podeljen u dva glavna tela: Sud pravde, koji se bavi
zahtevima za preliminarne presude od nacionalnih
sudova, određenim akcijama za poništaj ili žalbe, a
Generalni sud, koji odlučuje o svim akcijama za poništaj
koje podnesu privatni pojedinci i kompanije i neke koje
podnesu države članice.

Specijalizovani sud, Tribunal za javnu službu, takođe se
bavi sporovima između EU i njenih javnih činovnika.

Šta radi Sud

Donosi pravne presude za primljene predmete. Četiri
najčešćih vrsta predmeta su:

1. PRELIMINARNE PRESUDE
Nacionalni sudovi u svakoj zemlji EU odgovorni su da se
staraju o propisnoj primeni zakonskih propisa EU u
svojoj zemlji. Ako postoji rizik da bi sudovi u različitim
zemljama mogli da tumače zakonske propise EU na
različite načine. Savet se daje u formi obavezujuće
'preliminarne presude' Ova presuda je važan kanal za
građane da preko svojih nacionalnih sudova utvrde
koliko daleko zakonski propisi utiču na njih

Stjuardese su nekoliko puta od
Evropskog suda pravde izdejstvovale
presudu u svoju korist o jednakim platama
i jednakim pravima.

©
 Im

ag
eG

lo
be

25
V A Š V O D I Č Z A I N S T I T U C I J E E U

2. TUŽBE ZBOG NEIZVRŠENJA OBAVEZA
Komisija ili (u nekim retkim slučajevima) država članica
može da pokrene ovaj postupak ako ima razloga da
veruje da neka zemlja članica ne ispunjava obaveze
koje ima prema zakonskim propisima EU. Sud ispituje
navode iz tužbe i donosi presudu. Ako Sud utvrdi da
država članica nije ispoštovala donetu presudu,
optužena država članica mora da ispravi stvari bez
odlaganja kako bi izbegla novčane kazne koje Sud može
izreći.

3. TUŽBE ZA PONIŠTAJ
Ako bilo koja od država članica, Savet, komisija ili (pod
izvesnim uslovima) Parlament smatra da je neki
zakonski propis EU nezakonit, imaju pravo da od Suda
zatraže njegov poništaj. Te 'tužbe za poništaj' mogu da
podnesu i privatna lica koja žele da Sud poništi neki
određeni zakonski propis jer on ima neposredno i štetno
dejstvo na njih kao pojedince.

4. TUŽBE ZBOG NEČINENJA
Ugovor zahteva da Evropski parlament, Savet i komisija
donose određene odluke pod određenim okolnostima.
Ako oni to ne učine, države članice, druge institucije EU i
(pod određenim uslovima) pojedinci ili poslovne
organizacije mogu da podnesu prigovor sudu tako da
navedeno nečinjenje bude zvanično zabeleženo.

Kako radi Sud

Sud pravde ima 28 sudija, po jednog sudiju iz svake
države članice, tako da su zastupljeni svi nacionalni
pravni sistemi u EU. Sudu pomaže devet 'generalnih
pravobranilaca' koji daju obrazložena mišljenja o
predmetima kojima se sud bavi. Oni to moraju činiti
javno i nepristrasno. Sudije i generalni pravobranioci su
ili bivši članovi najviših nacionalnih sudova ili veoma
stručni pravnici kojima se može verovati da će pokazati
nepristrasnost. Oni se imenuju zajedničkim dogovorom
vlada država članica. Svaki se imenuje na mandat od 6
godina. Sudije Suda biraju predsednika na mandat od 3
godine. Sud može zasedati kao pun sud, veliko veće od
13 sudija ili veće od pet ili tri sudija, zavisno od
složenosti i značaja predmeta. Skoro 60 % predmeta
saslušavaju veća od pet sudija a oko 25 % veća
sastavljenog od tri sudija.

Generalni sud je takođe sastavljen od 28 sudija
imenovanih od strane država članica na mandat od 6
godina. Sudije Generalnog suda takođe biraju
predsednika iz svojih redova na mandat od 3 godine.
Sud zaseda u većima od tri ili pet sudija (ponekad jedan
sudija) kako bi održao ročišta. Oko 80 % predmeta
generalnog suda saslušava veće od tri sudije. Veliko
veće od 13 sudija, ili puno veće od 28 sudija, može
zasedati ukoliko složenost i značaj predmeta to
opravdavaju.

Svi predmeti se podnose pisarnici Suda i dodeljuju se
određenom sudiji i generalnom pravobraniocu. Nakon
podnošenja predmeta postoje dva koraka: prvo, pismena
faza a onda usmena faza. U prvoj fazi, sve uključene
strane podnose pismenu izjavu i sudija dodeljen slučaju
priprema izveštaj rezimiranjem svih izjava i pravnog
istorijata slučaja. O ovom izveštaju se raspravlja na
opštem sastanku Suda na kojem se odlučuje o sastavu
sudija koji će saslušati slučaj i da li su potrebni usmeni
argumenti. Onda se dolazi do druge faze - javna
saslušanja - kada pravnici iznesu svoje slučaj sudijama
i generalnom pravobraniocu, koji im postavljaju pitanja.
Nakon usmenog saslušanja, generalni pravobranilac
dodeljen slučaju donosi svoje mišljenje. U svetlu tog
mišljenja, sudija donosi presudu koja se podnosi drugim
sudijama na proveru. Sudije onda odlučuju i donose
svoju presudu. O presudama Suda se odlučuje većinski i
objavljuju se na javnom saslušanju. U većini slučajeva,
tekst je dostupan na svim zvaničnim jezicima EU istog
dana. Oprečna mišljenja se ne iznose.

Ne primenjuje se ova standardna procedura u svim
predmetima. U slučaju da hitnost slučaja zahteva,
postoji jednostavna i ubrzana procedura koja
omogućuje Sudu da donese presudu za oko 3 meseca.

26
K A K O F U N K C I O N I Š E E V R O P S K A U N I J A

Evropska centralna banka

Obezbeđivanje stabilnosti cena

Uloga:	 Upravljanje evrom i monetarnom politikom evrozone

Članovi:	 Nacionalne centralne banke evrozone

Lokacija:	 Frankfurt na Majni, Nemačka

XX http://www.ecb.int

Svrha Evropske centralne banke (ECB) je očuvanje
monetarne stabilnosti u evrozoni putem obezbeđivanja
niske i stabilne inflacije potrošačkih cena. Stabilne cene
i niska inflacija se smatraju vitalnim za održivi
ekonomski rast jer podstiču preduzeća da ulažu i
otvaraju više radnih mesta - čime se povećavaju životni
standardi Evropljana. ECB je nezavisna institucija i
donosi svoje odluke bez traženja ili prihvatanja
instrukcija od vlada ili drugih institucija EU.

Šta radi ECB

Evropska centralna banka (ECB) osnovana je 1998.
godine za upravljanje monetarnom politikom u evrozoni.
Primarni cilj ECB-a je očuvanje stabilnosti cena. Ovo je
definisano kao stopa inflacije potrošačkih cena niža od,
ali približna, 2 % godišnje. ECB takođe deluje u podršci
zapošljavanju i održivog ekonomskog rasta u Uniji.

Kako ECB upravlja stabilnošću cena?
ECB utvrđuje kamatne stope za pozajmice
komercijalnim bankama, što utiče na cenu i količinu
novca u privredi - i samim tim na stopu inflacije. Na
primer, kada novca ima dovoljno, kamatna stopa
potrošačkih cena može porasti, čime će roba i usluge
biti skuplji. U odgovoru, ECB može povećati troškove
pozajmljivanja povećanje kamatne stope na svoje
zajmove komercijalnim bankama - što smanjuje
snabdevanje novcem i vodi do silaznog pritiska na
cene. Isto tako, kada postoji potreba da se stimuliše
ekonomska aktivnosti, ECB može smanjiti kamatne
stope koje naplaćuje, da bi ohrabrila pozajmljivanje i
ulaganje.

Mario Draghi has been
President of the European
Central Bank since 2011.

©
 Im

ag
eG

lo
be

27
V A Š V O D I Č Z A I N S T I T U C I J E E U

Da bi obavila svoje operacije pozajmljivanja, ECB drži i
upravlja službenim stranim rezervama članica evro-
zone. Ostali zadaci uključuju poslove razmene stranih
valuta, promociju efikasnog platnog sistema za podršku
jedinstvenom tržištu, odobravanje proizvodnje evro
banknota od strane članica evro-zone i upoređivanje
bitnih statističkih podataka iz nacionalnih centralnih
banaka. Predsednik ECB zastupa ECB na sastancima EU
i međunarodnim sastancima na visokom nivou.

Kako radi ECB

Evropska centralna banka je institucija ekonomske i
monetarne unije (EMU) kojoj pripadaju sve države
članice. Pristupanje evro-zoni i usvajanje jedinstvene
valute - evra - konačna je faza EMU. Nisu sve države
članice EU članice i evro-zone: neke još uvek pripremaju
svoje privrede za pridruživanje a neke su odustale. ECB
se nalazi u srcu Evropskog sistema centralnih banaka,
koji spaja ECB i nacionalne centralne banke svih država
članica EU. Organizacija ECB odražava ovu situaciju u tri
glavne grupacije.

XX Generalni savet Evropskog sistema Centralna banka
sastoji se od guvernera 28 nacionalnih centralnih
banaka, zajedno sa predsednikom i potpredsednikom
ECB.

XX Izvršni odbor ECB čine predsednik, potpredsednik i
četiri ostala člana - svi imenovani od strane
Evropskog saveta - svi imenovani od strane
Evropskog saveta, postupajući prema kvalifikovanoj
većini, na mandat od 8 godina. Izvršni odbor je
odgovoran za primenu monetarne politike,
svakodnevnog rada banke i pripremu sastanaka
Upravnog odbora kao i vršenje određenih ovlašćenja
koja su mu dodeljena od strane Upravnog odbora.

XX Upravni odbor ECB se sastoji od šest članova
izvršnog odbora ECB i guvernera nacionalnih
centralnih banaka 19 članica evro-zone: zajedno čine
Evrosistem (Eurosystem). Upravni odbor je glavno
telo za odlučivanje u ECB i sastaje se dvaput
mesečno. Upravni odbor, po pravilu, na prvom
sastanku u mesecu procenjuje ekonomski i monetarni
razvoj i donosi svoje mesečne odluke o monetarnoj
politici. Odbor na drugom sastanku uglavnom
raspravlja o pitanjima koja se odnose na druge
zadatke i odgovornosti ECB.

IE

UK

FR

SE

FI

EE

LV

LT

PL

CZ

AT
HU

HR

SK

RO

BG

EL

CY
MT

DE

IT

LU

BE

NL

PT
ES

DK

SI

Države članice EU koje ne koriste evro

Države članice koje koriste evro 2015

BG: Bugarska
CZ: Republika Češka
DK: Danska
HR: Hrvatska
HU: Mađarska

PL: Poljska
RO: Rumunija
SE: Švedska
UK: Ujedinjeno
 Kraljevstvo

AT: Austrija
BE: Belgija
CY: Kipar
DE: Nemačka
EE: Estonija
EL: Grčka
ES: Španija

FI: Finska
FR: Francuska
IE: Irska
IT: Italija
LT: Litvanija
LV: Letonija
LU: Luksemburg

MT: Malta
NL: Holandija
PT: Portugal
SI: Slovenija
SK: Slovačka

Guyane
(FR)

Canarias (ES)

Madeira (PT)

Açores (PT)

28
K A K O F U N K C I O N I Š E E V R O P S K A U N I J A

Ekonomska uprava: Podela zaduženja?
Ekonomska i monetarna unija (EMU) je ključni
element evro-integracija i sve države članice EU su
deo nje. Fiskalna politika (porezi i potrošnja) je u
rukama individualnih nacionalnih vlada, kao i
politike o radu i socijalnoj zaštiti. Međutim,
koordinacija zdravih javnih finansija i strukturnih
politika je vitalna da bi EMU delotvorno
funkcionisala. Odgovornosti dele države članice i
institucije EU na sledeći način.

XX Evropski savet utvrđuje glavne političke
orijentacije.

XX Savet koordinira kreiranje ekonomskih politika
EU i donosi odluke koje mogu obavezati
individualnu državu članicu EU.

XX Države članice EU utvrđuju svoje nacionalne
budžete u okviru dogovorenog limita za deficit i
dug, i utvrđuju sopstvene strukturne politike koje
uključuju rad, penzije, zaštitu i tržišta.

XX Zemlje evro-zone koordiniraju politike od
zajedničkog interesa za evro-zonu na nivou
šefova država ili vlada na evro samitu i na nivou
ministara finansija u Evrogrupi.

XX Evropska centralna banka utvrđuje
monetarnu politiku za evro-zonu, a njen primarni
cilj je stabilnost cena.

XX Evropska komisija prati šta države članice EU
rade i izdaje preporuke za politike.

XX Evropski parlament deli posao na formulisanju
zakonodavstva sa Savetom i vrši demokratski
nadzor procesa ekonomskog upravljanja.

XX Mehanizam evropske stabilnosti je
finansijsko telo u vlasništvo zemalja evra koje se
suočavaju ili kojima prete ozbiljne finansijske
poteškoće. U godinama od 2011-13, ovaj
takozvani ‘vatreni zid (firewall)’ je pomogao da 5
zemalja evra prevaziđe svetsku ekonomsku krizu.

Nadzor banaka

U odgovoru na ekonomsku krizu, ECB sada nadgleda da
li banke posluju na bezbedan i pouzdan način. Slabost
nekih velikih banaka i razlike u propisima i kontroli
između država glavni su faktori koji su doveli do krize.
Novi bankarski propisi EU utvrđuju strože uslove za
banke, naročito u pogledu rezervi koje moraju imati. U
okviru 'Jedinstvenog nadzornog mehanizma' ECB
direktno nadgleda najveće kreditne institucije, dok
nacionalni nadzorni organi nadgledaju manje, u okviru
zajedničkog sistema. Mehanizam obuhvata sve države
evro-zone. Ostale zemlje EU mogu izabrati da učestvuju.

29
V A Š V O D I Č Z A I N S T I T U C I J E E U

Evropski revizorski sud

Pomaže da se popravi finansijsko upravljanje EU

Uloga:	 Proverava da se sredstva EU prikupljaju i koriste pravilno i ponaže da se popravi
finansijsku upravljanje u EU

Članovi:	 Jedan iz svake države članice EU

Lokacija:	 Luksemburg

XX http://eca.europa.eu

Evropski revizorski sud (ECA) je nezavisna institucija za
spoljnu reviziju Evropska unije. On proverava da li se
prihodi Unije pravilno primaju, da su njeni rashodi
nastali na legalan i regularan način i da je njeno
finansijsko upravljanje zdravo. On svoje zadatke obavlja
nezavisno od drugih institucija EU i vlada. Takvim
delovanjem on doprinosi poboljšanom upravljanju
sredstvima EU u interesu njenih građana.

Šta radi Evropski revizorski sud

Glavna uloga suda je da proverava da li se budžet EU
pravilno realizuje - drugim recima, da su prihodi i
rashodi EU zakonito stečeni, potrošeni i evidentirani, te
da obezbedi zdravo finansijsko poslovanje. Prema tome,
rad ovog suda doprinosi garancijama da sistem EU
funkcioniše efikasno i delotvorno. Da bi obavio zadatak,
sud može da ispituje poslovnu dokumentaciju bilo kog
lica ili organizacije koji upravljaju prihodima ili
rashodima EU. On često vrši provere na licu mesta u
organizacijama koje upravljaju sredstvima ili kod
korisnika koji su ih primili, kako u državama članicama

EU tako i u drugim zemljama. Njegovi zaključci sadržani
su u izveštajima kojima sud upozorava komisiju i vlade
država članica EU o bilo kakvom otkrivenom problemu
ili slabosti, i daje preporuke za poboljšanje.

Još jedna ključna funkcija Evropskog revizorskog suda
je da pomogne budžetskim organima (Evropskom
parlamentu i Savetu) tako što im dostavlja godišnji
izveštaj o primeni budžeta EU za prethodnu finansijsku
godinu. Nalazi i zaključci ECA u ovom izveštaju imaju
važnu ulogu u odluci Parlamenta o rukovanju budžetom
od strane Komisije.

Evropski revizorski sud takođe daje svoje mišljenje o
novim ili revidiranim propisima EU sa finansijskim
uticajem na zahtev drugih institucija EU. ECA takođe
može izdati dokumenta o stavu na sopstvenu inicijativu.

Oznake na ušima krava pomažu
revizorima EU u vođenju evidencije gde je
potrošen novac EU.

©
 Im

ag
eG

lo
be

30
K A K O F U N K C I O N I Š E E V R O P S K A U N I J A

Kako je organizovan Evropski
revizorski sud

Evropski revizorski sud deluje kao kolegijum sa 28
članova, po jednim iz svake države članice EU. Članove
imenuje Savet nakon konsultacija sa Evropskim
parlamentom, na šestogodišnji mandat sa mogućnošću
produžetka. Oni se biraju na osnovu svojih kompetencija
i nezavisnosti i rade puno radno vreme u ECA. Oni biraju
jednog iz svojih redova za predsednika suda na mandat
od tri godine.

Da bi bio delotvoran, Revizorski sud - kao i svaka druga
vrhovna revizorska institucija - mora ostati nezavisan
od institucija i organa nad kojima vrši reviziju. ECA je
slobodan da: bira teme za reviziju, konkretan delokrug i
pristup koji će se slediti; odlučuje kako i kada da
predstavi rezultate svojih odabranih revizija; i da
odabere dodeljivanje publiciteta svojim izveštajima i
mišljenjima. Ovo su važni elementi nezavisnosti.

Evropski revizorski sud je podeljen u komore, koje
pripremaju izveštaje i mišljenja koja ECA usvaja.
Komore podržavaju kvalifikovani radnici koji dolaze iz
svih država članica. Revizori često vrše revizije u drugim
institucijama EU, državama članicama i drugim
zemljama korisnicama. ECA takođe tesno sarađuje sa
vrhovnim revizorskim institucijama država članica.
Zaista, iako se rad ECA uveliko tiče budžeta EU - za šta
Komisija zadržava opštu odgovornost - u praksi se
upravljanje nad 80% rashoda deli sa nacionalnim
vlastima.

Evropski revizorski sud nema sudska ovlašćenja ali
svojim radom iznosi nepravilnosti, slabosti i slučajeve
navodnih prevara organima EU odgovornim za
reagovanje, uključujući i tela EU odgovorna za
delovanje, uključujući i Evropsku službu za suzbijanje
prevara (OLAF). Od svog formiranja 1977, ECA je
postigao značajan uticaj na finansijsko upravljanje
budžetom EU preko svojih objektivnih izveštaja i
mišljenja. Čineći to, on je ispunio svoju ulogu nezavisnog
čuvara finansijskih interesa građana Unije.

31
V A Š V O D I Č Z A I N S T I T U C I J E E U

Evropski ekonomski i socijalni odbor

Glas građanskog društva

Uloga:	 Da zastupa organizacije civilnog društva

Članovi:	 353 iz svih država članica EU

Lokacija:	 Brisel

XX http://www.eesc.europa.eu

Evropski ekonomski i socijalni odbor (EESO) je
savetodavno telo Evropske unije. Ovaj odbor je
jedinstveni forum za konsultacije, dijalog i konsenzus
između predstavnika iz svih različitih sektora
'organizovanog civilnog društva', uključujući i
poslodavce, sindikate i grupe kao što su stručne i
asocijacije zajednica, omladinske organizacije, ženske
grupe, potrošači, ekološki aktivisti i mnogo više.
Članovi EESC nisu obavezani mandatnim
instrukcijama i rade u opštem interesu Unije. EESC
samim tim deluje kao most između institucija EU i
građana EU, promovišući društvo u EU koje više
učestvuje, koje je inkluzivnije i samim tim
demokratskije.

Šta radi EESC

EESC ima tri ključna zadatka:

XX da savetuje Evropski parlament, Savet i Evropsku
komisiju;

XX da se pobrine da se mišljenja organizacija civilnog
društva čuju u Briselu i da se poveća njihova svest
o uticaju zakonodavstva EU na živote građana EU;

XX da podrži i ojača organizacije civilnog društva kako
unutar tako i izvan EU.

Evropski parlament, Savet ili Komisija se savetuju sa
Odborom o mnogim oblastima predviđenim
ugovorima. Pored niza obaveznih konsultacija, Odbor
može izdati mišljenja na sopstvenu inicijativu u
slučajevima u kojima smatra da je takva akcija važna
da se odbrane interesi civilnog društva. On takođe
izdaje istraživačka mišljenja, koja kreatori zakona u
EU zahtevaju kada žele pregled mišljenja civilnog
društva, i objavljuje informativne izveštaje o
tematskim pitanjima. EESC daje oko 170 mišljenja
godišnje, od kojih se oko 15% izdaje na njegovu
sopstvenu inicijativu.

Kako radi EESC

EESC čini 353 članova iz 28 država članica EU.
Članovi su iz svih društvenih i profesionalnih slojeva i
poseduju veliko znanje i iskustvo. Savet njih imenuje
na mandat od 5 godina na predlog država članica, ali
oni rade nezavisno za EESC u interesu svih građana
EU. Članovi nisu puno vreme stacionirani u Briselu:
većina nastavlja da radi svoje poslove u svojim
zemljama, što znači da mogu biti u kontaktu sa
ljudima 'u svojim zemljama'.

Članovi Odbora su organizovani interno u tri grupe:
'poslodavci', 'zaposleni' i 'različite interesne grupe'. Cilj
je da se postigne konsenzus između ovih grupa kako
bi mišljenja EESC stvarno odražavala ekonomske i
socijalne interese građana EU. EESC bira svog
predsednika i dvoje potpredsednika na mandat od dve
i po godine. Članovi EESC-a se sastaju devet puta
godišnje na plenarnim sastancima u Briselu kada se
mišljenja usvajaju prostom većinom. Priprema za ove
plenarne sednice se vrši šest tematskih odseka
kojima upravljaju članovi Odbora i podržava ih
generalni sekretarijat Odbora sa sedištem u Briselu.
Tematski sekcije komisija su:

XX sekcija za ekonomsku i monetarnu uniju i ekonomsko
i socijalno jedinstvo (ECO);

XX sekcija za jedinstveno tržište, proizvodnju i potrošnju
(INT);

XX sekcija za poljoprivredu, ruralni razvoj i životnu
sredinu (NAT);

XX sekcija za odnose sa inostranstvom (REX);

XX sekcija za zapošljavanje, socijalne poslove i
državljanstvo (SOC);

XX sekcija za transport, energiju, infrastrukturu i
informaciono društvo (TEN);

32
K A K O F U N K C I O N I Š E E V R O P S K A U N I J A

XX Savetodavni odbor za industrijske promene (CCMI).

XX the Consultative Commission on Industrial Change
(CCMI).

EESC prati napredak dugoročnih strategija EU preko
takozvanih opservatorija i upravnog odbora koji prati
njihovu primenu i uticaj na osnovnom nivou. Oni se bave
održivim razvojem, tržištem rada, jedinstvenim tržištem,
odnosno strategijom rasta 'Evropa 2020'.

Odnosi sa ekonomskim i socijalnim
savetima

EESC održava redovne veze sa regionalnim i
nacionalnim ekonomskim i socijalnim savetima širom
Evropske unije. Ove veze uglavnom obuhvataju razmene
informacija i zajedničke diskusije svake godine o
konkretnim pitanjima.

Planiranje snabdevanja
energijom je velika zabrinutost
Evropljana – kao i za civilne
organizacije u Ekonomskom
ekonomsko-socijalnom odboru.

©
 A

ss
oc

ia
te

d
Pr

es
s/

Re
po

rt
er

s

33
V A Š V O D I Č Z A I N S T I T U C I J E E U

Odbor regija

Glas lokalne uprave

Uloga:	 Zastupa gradove i regione Evrope

članovi:	 353 iz svih država članica EU

Lokacija:	 Brisel

XX http://www.cor.europa.eu

Odbor regija (OR) je savetodavno telo koje je
sastavljeno od predstavnika evropskih regionalnih i
lokalnih vlasti. On daje glas regionima Evrope u
kreiranju politike EU i proverava poštovanje regionalnih i
lokalnih identiteta, kompetencija i potreba. Savet i
Komisija se moraju konsultovati sa Odborom u vezi sa
pitanjima koja se tiču lokalnih i regionalnih uprava, kao
što su regionalna politika, životna sredina, obrazovanje i
transport.

Šta radi Odbor regija

Pošto se oko jedne trećine zakonodavstva EU primenjuje
na lokalnom i regionalnom nivou, on se stara da lokalni
i regionalni predstavnici imaju glas u izradi novih
zakona EU. Angažovanjem izabranih lokalnih
predstavnika, koji su možda najbliži građanima Evrope i
njihovim zabrinutostima, Odbor je snaga za
demokratskiju i odgovorniju EU.

Komisija i Evropski parlament su obavezni da se
konsultuju sa Odborom o zakonodavnim predlozima u
oblastima politike koje direktno utiču na lokalne i
regionalne vlasti - na primer, civilna zaštita, klimatske
promene i energija. Kada Odbor primi zakonodavni
predlog, članovi o njemu diskutuju na plenarnoj sednici,
usvajaju ga većinom glasova i izdaju mišljenje. Važno je
to da Komisija i Parlament nisu obavezni da sprovedu
savet odbora, već su obavezni da se sa njim konsultuju.
Ukoliko se odgovarajuća obavezna konsultacija o
zakonodavnom procesu ignoriše, Odbor ima pravo da
podnese predmete Sudu pravde. Odbor takođe može, na
sopstvenu inicijativu, da ponudi mišljenje o tematskim
pitanjima.

Kako radi Odbor regija

Članovi odbora su izabrani opštinski ili regionalni
političari, koji zastupaju širu lepezu aktivnosti lokalnih i
regionalni uprava u EU. Oni mogu biti regionalni
predsednici, regionalni poslanici, gradski savetnici ili
gradonačelnici velikih gradova. Svi oni moraju obavljati
funkciju u svojoj zemlji. Vlade EU ih nominuju, ali oni
rade uz potpunu političku nezavisnost. Savet ih imenuje
na 5 godina uz mogućnosti ponovnog imenovanja.
Odbor regija imenuje predsednika među svojim
članovima, na mandat od dve i po godine.

Članovi odbora žive i rade u svojim regionima. Oni se
sastaju u Briselu dvaput godišnje na plenarnim
sednicama, tokom kojih definišu politiku i usvajaju
mišljenja. Plenarne sednice priprema šest
specijalizovanih komisija, sastavljenih od članova
Odbora i obuhvataju različite oblasti politike:

XX Komisija za politiku teritorijalne kohezije (COTER);

XX Komisija za ekonomsku i socijalnu politiku (ECOS);

XX Komisija za održivi razvoj (DEVE);

XX Komisija za obrazovanje, mlade, kulturu i
istraživanje (EDUC);

XX Komisija za životnu sredinu, klimatske promene i
energiju (ENVE);

XX Komisija za državljanstvo, upravu, institucionalne i
spoljne poslove (CIVEX);

XX Komisija za prirodne resurse (NAT).

Članovi OR su takođe grupisani u nacionalne delegacije,
jednu za svaku državnu članicu. Međuregionalne grupe
takođe postoje za promociju prekogranične saradnje.
Pored toga postoje i četiri političke grupe.

34
K A K O F U N K C I O N I Š E E V R O P S K A U N I J A

Evropski ombudsmen

Ispitivanje vaših žalbi

Uloga:	 Ispitivanje loše uprave

Lokacija:	 Strazbur

XX http://www.ombudsman.europa.eu

Evropski ombudsmen ispituje žalbe o slučajevima lošeg
ili pogrešnog postupanja od strane institucija EU.
Ombudsmen prima i ispituje žalbe od građana,
stanovnika, firmi i institucija EU.

Šta radi Ombudsmen

Ombudsmena bira Evropski parlament na mandat od
pet godina uz mogućnost reizbora. Prijemom i
ispitivanjem žalbi, Ombudsmen pomaže da se otkrije
loša uprava u evropskim institucijama i drugim
organima EU – drugim rečima, slučajevima gde
institucija EU ne učini nešto što je morala da učini ili je
to učinila na pogrešan način, ili čini nešto što ne bi
trebalo da čini. Primeri loše administracije obuhvataju:

XX nepravičnost;

XX diskriminacija;

XX zloupotreba ovlašćenja;

XX nedostataka ili odbijanje informacija;

XX nepotrebno kašnjenje;

XX nepravilne procedure.

Svaki građanin ili stanovnik države članice EU može
podneti žalbu Ombudsmenu, kao i svako udruženje ili
firma. Ombudsmen se bavi samo institucijama i
organima EU, ne žalbama protiv nacionalnih, regionalnih
ili lokalnih uprava ili institucija. Ombudsmen deluje
potpuno nezavisno i nepristrasno i ne traži ili prihvata
instrukcije od bilo koje vlade ili organizacije.

Ombudsmen će često morati da jednostavno obavesti
dotičnu instituciju o žalbi da bi ona rešila problem. U
slučaju da slučaj nije rešen na zadovoljavajući način
tokom trajanja njegovog ispitivanja, Ombudsmen će
pokušati, ako je moguće, da nađe prijateljsko rešenje
koje će ispraviti slučaj loše administracije i zadovoljiti

žalioca. Ukoliko to ne uspe, Ombudsmen može dati
preporuke da se slučaj reši. Ukoliko dotična institucija ne
prihvati preporuke, Ombudsmen može sačiniti specijalni
izveštaj Evropskom parlamentu.

Veb strana Ombudsmena ima praktične smernice za
podnošenje pritužbe.

Vršeći svoju ulogu Ombudsmena, Emili O'Rajli ispituje
žalbe na slabu ili neuspešnu administraciju u sistemu EU.

©
EU

35
V A Š V O D I Č Z A I N S T I T U C I J E E U

Evropski nadzornik za zaštitu podataka

Zaštita vaše privatnosti

Uloga:	 Zaštita lični podataka građana koje obrađuju institucije i tela EU

Lokacija:	 Brisel

XX http://www.edps.europa.eu

Tokom svog rada evropske institucije skladište i
obrađuju lične informacije građana i stanovnika EU u
elektronskom, pisanom i vizuelnom formatu. Evropski
nadzornik za zaštitu podataka (ENZP) ima zadatak da
zaštiti lične podatke i privatnost ljudi i da promoviše
dobre prakse u ovoj oblasti među institucijama i
organima EU.

Šta radi Evropski nadzornik za zaštitu
podataka

Striktni propisi regulišu način na koji institucije EU
koriste lične podatke građana - kao što su imena,
adrese, zdravstveni podaci ili radni istorijat - i zaštita tih
podataka je elementarno pravo. Svaka institucija EU
ima službenika za zaštitu podataka koji se stara o
poštovanju određenih obaveza - na primer, da podaci
mogu biti obrađivani samo za konkretne i legitimne
razloge. Pored toga, osoba čiji se podaci obrađuju ima
izvesna prava, kao što je pravo na ispravljanje
podataka. Posao ENZP-a je da nadgleda aktivnosti i
sisteme za zaštitu podataka u institucijama EU i da
osigura da poštuju najbolju praksu. ENZP se takođe bavi
žalbama i vrši ispitivanja. Ostali zadaci su:

XX praćenje kako administracija EU obrađuje lične
podatke;

XX savetovanje o politikama i zakonodavstvu koje utiče
na privatnost;

XX saradnja sa sličnim organima u državama članicama
da bi se osigurala dosledna zaštita podataka.

Kako radi ENZP

U svom svakodnevnom radu ENZP čine dva subjekta:
Nadzor i jačanje ocenjuje pridržavanje institucija i tela
EU sa propisima za zaštitu podataka. Politika i
konsultacije savetuje zakonodavca EU o pitanjima
zaštite podataka u nizu oblasti politike i o predlozima
novog zakonodavstva. ENZP takođe prati nove
tehnologije koje bi mogle imati uticaj na zaštitu
podataka.

Svako ko smatra da su mu prava povređena kada je
institucija ili organ EU obrađivao podatke koji se odnose
na njega/nju može podneti žalbu Evropskom nadzorniku
za zaštitu podataka. Žalba se mora podneti korišćenjem
obrasca žalbe dostupnog na veb strani ENZP.

36
K A K O F U N K C I O N I Š E E V R O P S K A U N I J A

Evropska investiciona banka

Ulaganje u budućnost

Uloga:		 Da obezbedi dugoročne finansije za ulaganje u projekte koji se odnose na EU.

Akcionari: 		 Države članice EU	

Odbor direktora: 	 Po jedan član iz svake države članice plus Evropska komisija

Lokacija:		 Luksemburg

XX http://www.eib.org

Evropska investiciona banka (EIB) je banka Evropske
unije. Ona je u vlasništvu država članica a njen zadatak
je da pozajmljuje novac za investicije kojima se
podržavaju ciljevi EU - na primer, u oblasti energije i
transportne mreže, ekološke održivosti i inovacija.
Težište EIB-a je na povećanju potencijala Evrope za
radnim mestima i rastom, podršci klimatskih akcija i
podršci politika EU van njenih granica.

Šta radi EIB

EIB je najveći multilateralni zajmodavac i
zajmoprimalac, koji pruža finansije i ekspertizu za
zdrave i održive investicione projekte, uglavnom u EU.
Francuski vijadukt De Millau i linije TGV, zaštita od
poplava u Veneciji, vetrofarme u Ujedinjenom
kraljevstvu, Oresund most u Skandinaviji, Atinski metro i
čišćenje Baltičkog mora su neki od hiljade projekata
koje je EIB finansirala tokom godina.

EIB ne koristi novac iz budžeta EU. Umesto toga, ona se
finansira od izdavanja obveznica na svetskim
finansijskim tržištima. EIB je 2013. godine pozajmila 79
milijardi evra za 400 velikih projekata u preko 60
zemalja - 69 milijardi evra u državama članicama EU, a
7 milijardi van EU sa težištem na zemlje u procesu
pristupanja EU, južne i istočne susede Evrope, Afriku,
Karibe i Pacifik, kao i Latinsku Ameriku i Aziju.

Kreditni rejting EIB je ocenjen sa AAA. EIB obično
pozajmljuje do 50% projektnih troškova. Postupajući
kao katalizator, ona podiže sufinansiranje od drugih
izvora. Za zajmove veće od 25 miliona evra, EIB
pozajmljuje direktno organima iz javnog i privatnog
sektora, kao što su vlade ili preduzeća. Za manje
zajmove, EIB omogućava kreditne linije komercijalnim
bankama i ostalim finansijskim institucijama koje dalje
pozajmljuju sredstva EIB-a malim i srednjim
preduzećima ili manjim projektima koje realizuju
zajmodavci iz javnog sektora.

Unutar EU, prioriteti pozajmljivanja EIB-a su:

XX inovacija i kvalifikacije,

XX pristup finansijama za manje firme,

XX klimatske akcije,

XX trans-evropska transportna, saobraćajna i IT mreža..

37
V A Š V O D I Č Z A I N S T I T U C I J E E U

Kako radi EIB

EIB je samostalna institucija koja donosi svoje odluke o
davanju i uzimanju zajmova na osnovu merodavnosti
svakog projekta i prilika koje nude finansijska tržišta.
Banka sarađuje sa drugim institucijama EU, naročito sa
Evropskom komisijom, Evropskom parlamentom i
Savetom ministara.

Odluke EIB donose sledeća tela.

XX Odbor guvernera sastavljen od ministara (obično
ministara finansija) iz svih država članica. On
definiše politiku pozajmljivanja Banke.

XX Odbor direktora, kojim predsedava predsednik banke,
čini 29 članova, 28 koje su imenovale države članice i
jedan koga je imenovala Evropska komisija. On
odobrava poslove za davanje i uzimanje zajmova.

XX Upravni odbor je izvršni odbor banke sa punim
radnim vremenom. On se bavi svakodnevnim
poslovanjem EIB-a.

Evropski investicioni fond
EIB je većinski akcionar u Evropskom investicionom
fondu (EIF), koji finansira investiranje u mala i
srednja preduzeća (MSP), koja čine 99 % kompanija
EU i zapošljavaju preko 100 miliona Evropljana.
MSP često imaju poteškoća da dobiju sredstva
potrebna za investiranje i rast. Ovo je naročito tačno
za otvaranje kompanije i male kompanije sa
inovativnim proizvodima i uslugama - upravo ona
preduzetnička MSP koja EU želi da podstakne. EIF
ispunjava ove potrebe preko ulagačkog kapitala i
instrumenata za rizična finansiranja - što ukupno
iznosi nekoliko milijardi evra godišnje - delom se
nude u partnerstvu sa Evropskom komisijom,
komercijalnim bankama i ostalim zajmodavcima.

http://www.eif.org

Gradnja novih železničkih linija je jedna vrsta projekata koji mogu imati koristi od zajmova
Evropske investicione banke.

©
 Im

ag
eG

lo
be

38
K A K O F U N K C I O N I Š E E V R O P S K A U N I J A

Agencije EU

Postoji niz specijalizovanih agencija Evropske unije koje
nude informacije ili savete institucijama EU, državama
članicama i građanima. Svaka od ovih agencija ima
konkretan tehnički, naučni ili rukovodilački zadatak.
Agencije EU se mogu grupisati u nekoliko kategorija.

Decentralizovane agencije

Agencije su tela kojima upravlja Evropski zakon o
javnim službama, ali se razlikuju od institucija EU
(Saveta, Parlamenta, Komisije, itd.) i imaju svoju pravnu
ličnost. One imaju kancelarije u različitim gradovima
širom Evrope, te se zbog toga često zovu
'decentralizovane'. One se mogu baviti zadacima pravne
i naučne prirode. Primer je Kancelarija za raznolikost
biljaka u francuskom Angersu, koja uspostavlja prava za
nove vrste biljaka ili Centar za praćenje narkotika i
ovisnosti u Lisabonu u Portugalu, koji analizira i
distribuira informacije o narkoticima i zavisnosti od
narkotika.

Tri nadzorna organa pomažu da se primene pravila za
finansijske institucije i samim tim očuva stabilnost
evropskog finansijskog sistema. Oni su Evropska
bankarska uprava, Evropska uprava za osiguranje i
stečene penzije i Evropski regulator hartija od vrednosti
i tržišta.

Ostale agencije pomažu državama članicama EU da
sarađuju u borbi protiv organizovanog međunarodnog
kriminala. Primer je Europol, koji se nalazi u Hagu u
Holandiji, a koji obezbeđuje platformu za zajednički rad
službenika za primenu zakona iz zemalja EU. Oni
pomažu jedni drugima da utvrde i prate najopasnije
kriminalne terorističke mreže u Evropi.

Tri agencije obavljaju veoma konkretne zadatke u okviru
zajedničke spoljne i bezbednosne politike Evropske
unije. Satelitski centar Evropske unije u Torehon de
Ardoz u Španiji, je takva agencija; on prikuplja i analizira
podatke i slike dobijene sa posmatračkih satelita kao
podršku prioritetima i humanitarnim aktivnostima
spoljne i bezbednosne politike EU.

Euratom agencije i tela

Ova tela rade u okviru Ugovora o evropskoj zajednici za
atomsku energiju (Euratom) za koordiniranje
istraživanja u državama članicama EU o miroljubivom
korišćenju nuklearne energije i da osiguraju da je
snabdevanje atomskom energijom dovoljno i bezbedno..

Izvršne agencije

Izvršne agencije obezbeđuju praktično upravljanje
programima EU, na primer, rad sa prijavama za dotacije
iz budžeta EU. One se formiraju na fiksni vremenski
period i moraju biti smeštene u istom mestu kao i

The safety of our food needs
to be controlled all over Europe
— coordinating this work is a
typical task for an EU agency.

©
 Im

ag
eG

lo
be

39
V A Š V O D I Č Z A I N S T I T U C I J E E U

Evropska komisija: Brisel ili Luksemburg. Jedan primer
je Evropski istraživački savet koji finansira osnovna
istraživanja grupa EU naučnika.

Agencija za saradnju energetskih regulatora (ACER)

Telo evropskih regulatora za elektronske komunikacije
(BEREC

Kancelarija zajednice za biljne vrste (CPVO)

Izvršna agencija za zdravlje i hranu (Chafea)

Izvršna obrazovna, audiovizuelna i kulturna agencija
(EACEA)

Agencija za snabdevanje Euratoma (ESA)

Eurojust

Evropska agencija za bezbednost i zdravlje na poslu
(EU-OSHA)

Evropska agencija za upravljanje operativnom
saradnjom na spoljnim granicama država članica
Evropske unije (Frontex)

Evropska agencija za operativno upravljanje IT
sistemima velikog obima u oblasti slobode, bezbednosti
i pravde (eu-LISA)

Evropska služba za podršku azilanata (EASO)

Evropska agencija za vazduhoplovnu bezbednost (EASA)

Evropska bankarska uprava (EBA)

Evropski centar za prevenciju i kontrolu bolesti (ECDC)

Evropski centar za razvoj stručne obuke (Cedefop)

Evropska agencija za hemikalije (ECHA)

Evropska odbrambena agencija (EDA)

Evropska ekološka agencija (EEA)

Evropska agencija za kontrolu ribnjaka (EFCA)

Evropska uprava za bezbednost hrane (EFSA)

Evropska zadužbina za poboljšanje uslova života i rada
(Eurofound)

Evropska GNSS agencija (GSA)

Evropski institut za rodnu jednakost (EIGE)

Evropski institut za inovacije i tehnologiju (EIT)

Evropska uprava za siguranje i stečene penzije (EIOPA)

Evropska agencija za pomorsku bezbednost (EMSA)

Evropska agencija za medicinu (EMA)

Evropski centar za praćenje narkotika i zavisnosti
(EMCDDA)

Evropski policijski koledž (CEPOL)

Evropska policijska služba (Europol)

Evropska železnička agencija (ERA)

Izvršna agencija Evropskog istraživačkog saveta
(ERCEA)

Evropska uprava za hartije od vrednosti i tržišta (ESMA)

Evropska fondacija za stručno osposobljavanje (ETF)

Agencija Evropske unija za osnovna prava (FRA)

Agencija Evropske unije za bezbednost mreža i
informacija (ENISA)

Institut Evropske unije za bezbednosne studije (EUISS)

Satelitski centar Evropske unije (EUSC)

Izvršna agencija za mala i srednja preduzeća (EASME)

Izvršna agencija za inovacije i mreže (INEA)

Zajednički poduhvata Fuzija za energiju

Služba za harmonizaciju na unutrašnjem tržištu (robne
marke i dizajni) (OHIM)

Izvršna istraživačka agencije (REA)

Odbor za jedinstveno rešenje (SRB)

Prevodilački centar za organe Evropske unije (CdT)

Sve agencije EU se mogu naći na:
XX http://europa.eu/agencies/index_en.htm

Za više informacija oko Evropske unije na Kosovu

Informativno-kulturni centar EU
Ul. Majke Tereze br. 16
Priština 10000, Kosovo
T: +381 (0) 38 25 99 99
F: +381 (0) 38 25 99 25
M: +377 (0) 44 50 95 10
E: pr@euicc-ks.com

Str: Čika Jovina bb., Severna Mitrovica
T: +381 (0) 64 44 04 662
M: +381 (0) 64 90 97 882
E: mi@euicc-ks.com

www.euicc-ks.com

KANCELARIJA EVROPSKE UNIJE NA KOSOVU
Kosovska ulica 1, Poštanski fah 331, 10000 Priština,Kosovo
Tel: +381 (0) 38 51 31 200; Fax: +381 (0) 38 51 31 305
E-mail: delegation-kosovo@eeas.europa.eu
Web: http://eeas.europa.eu/delegations/kosovo

	 ONLAJN
	 Informacije na svim službenim jezicima Evropske unije su dostupne

	 na veb strani Europa: www.europa.eu

	 LIČNO
	 Širom Evrope postoji stotine informativnih centara EU.
	 Adresu najbližeg centra možete naći na: www.europedirect.europa.eu

	 TELEFONOM ILI E-MAILOM
	� Europe direct (Evropa direktno) je služba koja daje odgovore na sva pitanja o Evropskoj uniji.

	 Ovu službu možete besplatno kontaktirati telefonom: 00 800 6 7 8 9 10 11 (određeni mobilni operateri 	
	 ne dozvoljavaju pristup brojevima koji počinju sa 00 800 ili naplaćuju za pozive), ili putem javnih telefona 	
	 izvan EU: +32 22999696, ili e-mailom preko www.europedirect.europa.eu

	 ČITAJTE O EVROPI
	 Publikacije o EU su samo jedan klik daleko na veb strani EU knjižare: www.bookshop.europa.eu

Stupanje u kontakt sa EU



Evropska unija

Lefkosa

Države članice Evropske unije (2014)

Zemlje kandidati i potencijalni kandidati

JU
-01-15-171-SR-N

Kancelarija za publikacije Evropske unije ISBN 978-92-9238-239-1

doi:10.2871/650376

Evropska unija (EU) je jedinstvena. Ona nije federalna država kao Sjedinjene
Američke Države jer njene države članice ostaju nezavisne i suverene države. Niti
je u potpunosti međuvladina organizacija, kao što su Ujedinjene nacije, jer
države članice združuju deo svoje suverenosti - i time dobijaju veću zajedničku
snagu i uticaj nego što bi to bio slučaju kada bi delovale pojedinačno.

One združuju svoj suverenitet tako što donose zajedničke odluke preko
zajedničkih institucija kao što su Evropski parlament, kojeg su izabrali građani
EU, i Savet, koji predstavlja nacionalne vlade. One donose odluke na osnovu
predloga dobijenih od Evropske komisije, koja zastupa interese EU kao celine. Ali
sta tačno svaka od tih institucija radi? Kako rade zajedno? Ko je odgovoran za
šta?

Ova brošura pruža odgovore koristeći jasan i jednostavan rečnik. Ona, pored
toga, daje kratak pregled agencija i drugih tela koja su uključena u rad Evropska
unije. Njen cilj je da vam bude koristan vodič kroz postupke odlučivanja u EU.

