
1

FAZE EKONOMSKE INTEGRACIJE

Nacionalna
država

 avtonomno sprejema predpise, s katerimi uravnava gospod. politiko in ekon. odnose s tujino

Preferenčni
carinski
sistemi

le posamične ugodnosti na carinskem področju; ni skupne carinske tarife proti tretjim državam

ni prostega pretoka produkcijskih faktorjev

ni usklajevanja politik (ekonomske, socialne, fiskalne, monetarne) in ni skupne politike

Območje
svobodne
trgovine

opuščene uvozne dajatve med državami članicami

opuščene količinske omejitve med državami članicami

notranji promet blaga med državami članicami je prost

vsaka država članica lahko uporabi lastne carinske stopnje proti tretjim državam

zaradi izogibanja uvoznim izigravanjem s strani 3. držav skupna pravila o izvoru blaga (to omogoča,
da se ne meji določi, ali se za konkretni proizvod uporabi to ali drugo carinsko tarifo)

Carinska
unija

vse ovire za trgovanje med državami članicami so ukinjene

določena je skupna zunanja carinska tarifa; certifikati o izvoru za notranje kroženje nepotrebni

ko pride proizvod v carinsko unijo, lahko prosto kroži

Skupni trg primarno carinska unija

produkcijski faktorji prosto krožijo

definicija dopušča vrsto opcij glede tretjih držav; različni nacionalni predpisi še vedno dopustni

uvaja se veliko komunitarnih predpisov; prakticira se kombinacija skupnostnih politik (npr. na
področju dela) in nacionalnih politik proti tretjim državam

Ekon. unija skupni trg že vzpostavljen

obstaja visoka stopnja koordinacije (harmonizacije) ali celo unifikacije ekonomskih politik

veliko se dogaja na področju monetarne politike in politike redistribucije dohodkov

Monetarna
unija

kreacija nepreklicno fiksnih menjalnih tečajev in polna konvertibilnost valut držav članic ali ena
skupna valuta

taka unija zahteva visoko stopnjo sodelovanja in integriranosti makroekonomskih in proračunskih
politik članic

Ekon. in
monet. unija

 kombinacija monetarne unije in ekonomske unije

2

FAZE EKONOMSKE INTEGRACIJE

Nacionalna
država

 avtonomno sprejema predpise, s katerimi uravnava gospod. politiko in ekon. odnose s tujino

Preferenčni
carinski
sistemi

le posamične ugodnosti na carinskem področju; ni skupne carinske tarife proti tretjim državam

ni prostega pretoka produkcijskih faktorjev

ni usklajevanja politik (ekonomske, socialne, fiskalne, monetarne) in ni skupne politike

Popolna
ekonmska
unija

Popolna unifikacija ekonomij DČ

Skupne politike - ekonomske

Skupnost podobna eni državi

Nekatera področja politične integracije – konfederalne oblike?

Politična unija Popolna enotnost monetarne, davčne, socialne politike in politike ekonomskih odnosov s tujino

Nadnacionalni sistem nadomešča nacionalno državo z vidika varnosti in suverenosti

Integrirani
nadnacionalni
sistem

Enako kot politična unija

Poenoten sociokulturni sistem

3

ES = POLITIČNA + EKONOMSKA INTEGRACIJA

“…We are not just integrating communities, we

are integrating politics. We are not just

sharing our furniture, we are building a new

and bigger house…”

(Walter Hallstein, prvi predsednik Komisije EGS)

4

NARAVA PRAVA EU

PRAVNI SISTEM EU

NOTRANJEPRAVNI RED

MEDNARODNOPRAVNI SISTEM

Mednarodne
pogodbe

Ratifikacija Neposredna
uporaba

Ustanovne
pogodbe

• Uredbe
• Direktive
• Odločbe

Ratifikacija

5

NARAVA PRAVNEGA SISTEMA ES/EU

PRAVNI SISTEM ES

NACIONALNOPRAVNI SISTEM

MEDNARODNOPRAVNI SISTEM

Uredba Direktiva Odločba

Mednarodna

pogodba

ratifikacija

Neposredna uporaba

Ustanovne

Pogodbe +

spremembe +

pristopne …

ratifikacija

6

USTANOVITVENE POGODBE

1957: PES (Rimska pogodba)

1965: Spojitvena pogodba (Merger T.)

1986: Enotni evropski akt

1992: PEU (Maastrichtska pogodba)

1997: Amsterdamska pogodba

+ druge spremembe PES (npr. Grenlandija)

+ akti o pristopu novih članic

7

RAZMERJE med mednarodnimi pogodbami
in notranjim pravom

pridružena

članica
EU

ZDA

ZRJ

JAP

8

ZGODOVINA

 II. SVETOVNA VOJNA (ZDA, Marshall plan, OEEC

 hladna vojna)

 EVROPSKI INTEGRACIJSKI PROCESI :

 od Pariza…

 …do Rima…

 …in Maastrichta…

 in končno Konvencija (Philadelphijske sanje!)

 NAJVEČJI EKSPERIMENT V ZGODOVINI

9

ZGODOVINA – pred 1957
 Od srednjega veka do II. SV

 William Penn –evropski parlament

 Victor Hugo – United states of Europe

 …

 Ustanovitev BENELUX

 Po II. SV

 Churchilov govor v Zürichu

10

W. CHURCHILL: Govor v Zürichu 1946

“...The first step in the re-creation of the European
family must be a partnership between France and
Germany. In this way only can France recover the
moral leadership of Europe. There can be no
revival of Europe without a spiritually great France
and a spiritually great Germany … Great Britain,
the British Commonwealth of Nations, mighty
America, and I trust Soviet Russia … must be
friends and sponsors of the new Europe and must
champion its right to live and shine…”

11

ZGODOVINA – pred 1957
Po II. SV

 ….

 GATT

 Marshallov plan

 OECD

 NATO, WEU

 Svet Evrope

 Congress of Europe 1948 (Haag)

 Statut SE 1949

 EKČP 1950 / 1953

 Evropska socialna listina 1961 / 1965

12

ZGODOVINA - PARIZ

 IDEJNA OČETA EU - Jean Monnet in Robert

Schumann

 Schumannov govor 1950 in ustanovitev ESPJ

 EVROPSKA SKUPNOST ZA PREMOG IN JEKLO

 (18. aprila 1951/52)

 European Defence Committe

nastavka obrambne in politične tvorbe

 toda: uresničitev šele Maastricht 1992

 European Political Community

13

ZGODOVINA

od RIMA do začetka ŠESTDESETIH

 MINISTRSKO SREČANJE V MESSINI 1955 - pred njo

BENELUX predlaga ostalim partnerjem v ESPJ vzpostavitev

Skupnega trga

 skupnega razvoja transporta

 skupnega razvijanja klasične in atomske energije

 Reakcija na Messino: SPAAK REPORT – omogoči nastanek

EGS in

EURATOMA (25. marec 1957/58)

 Kasnejše ŠIRITVE ČLANSTVA 1972 (UK, IRL, DK), 1980

(GR), 1986 (P, E), 1995 (S, SF, A) in 2004 (10)

 POLITIČNA UNIJA – dolgo (še vedno?) nerešena dilema

14

Obdobje graditve skupnega trga:

carinska unija in drugo

 Primarni cilji:

Skupni trg

 prosti pretoki – selektivno

 skupne politike

 kmetijstvo

 transport

 konkurenca, zlasti 81, 82 – koncentracije še ne

Prehodno obdobje – 12 let - FAZE

I. faza 1. 1. 1958–31. 12. 1961

II. faza 1. 1. 1962–31. 12. 1965

III. faza 1. 1. 1966–31. 12. 1969

15

ESPJ EGS EURATOM

ENOTNA SKUPŠČINA

EVROPSKI PARLAMENT

POSEBNI SVET

MINISTROV ESPJ

POSEBNI SVET

MINISTROV EGS

POSEBNI SVET

MINISTROV

EURATOM

SVET EVROPSKIH SKUPNOSTI

SVET EVROPSKE UNIJE

VISOKA OBLAST

ESPJ
KOMISIJA EGS KOMISIJA

EURATOM

KOMISIJA EVROPSKIH SKUPNOSTI

EVROPSKA KOMISIJA

SODIŠČE EVROPSKIH SKUPNOSTI SODNA OBLAST

IZVRŠILNA OBLAST

ZAKONODAJNA

OBLAST

 PREDSTAVNIŠKA

OBLAST

INSTITUCIONALNI USTROJ NA ZAČETKU IN PO MERGER TREATY 1965

16

Institucionalna graditev - značilnosti

 Komisija

 watch-dog

 pogajalka s tretjimi

 vrsta zavezujočih aktov

 Svet

 ponderirano glasovanje

 veto (11 x): toda paralizirajoči učinki zaradi golega obstoja

 predlogi Komisije v predsobi

 spor supranacionalisti : medvladni koncept

17

Merger Treaty 1965

 supra !

18

Nadgradnja skupne kmetijske politike

v šestdesetih

 + dodatne politike in njihova nadgradnja

 že 1958 temelji skupne kmetijske politike (politique agricole)

 1962 nadgradnja
 specifično urejanje trga

 jamstveni sklad

 prost pretok kmetijskih proizvodov

 enotni cenovni nivoji + zajamčene sheme (vedno večji S na enak D)

 uravnotežneje S / D zaradi zagotovitve “poštenih” zaslužkov kmetov

 subvencije

 kvalitativni standardi

 odkupne sheme

19

Vzponi in padci v 60-ih

 1963: kriza EGS

 eskalacija: empty-chair policy na Svetu

 “rešitev”: Luksemburškui komšpromis 1966

 “reši” problem razmerja pristojnosti Komisija / Svet

formalnopravno ni pogodba MP

 ne spreminja delovanja organov

 vnese temeljna pravila za delovanje za naslednji desetletji

20

Luksemburški kompromis

 Where, in the case of decisions which may be taken by a majority vote on a

proposal from the Commission, very important interests of one or more partners

are at stake, the Members of the Council will endeavour, within a reasonable time,

to reach solutions, which can be adopted by all the Members of the Council while

respecting their mutual interests and those of the Community, in accordance with

Article 2 of the Treaty.

 With regard to the preceding paragraph, the French delegation considers that

where very important interests are at stake the discussion must be continued until

unanimous agreement is reached.

 The six delegations note that there is a divergence of views on what should be

done in the event of a failure to reach complete agreement.

 The six delegations nevertheless consider that this divergence does not prevent

the Community's work being resumed in accordance with the norma procedure.

21

Evropski Svet

  Evropski svet – European Council 1974

 vrhunski sestanki

 ni vključen v institucionalno zgradbo

 Svet Evrope

 Svet

22

Še nekaj reportov …

 Tindemans 1974

 institucionalne spremembe – ni sprejeto

Three Wise Men Report 1978 (nadgradnja Tindemansa)

 preglasovanje naj nadomesti konsenz v Svetu – še ne

 pač pa kasneje 1986 SEA

 Genscher - Colombo plan (nadgradnja obeh prejšnjih)

 proračunska reforma – treaty amending budgetary provisions

 lastna sredstva se pridobi:

 kmetijske izravnave

 odstotek od DDV

 kasneje, 1988 pa še vplačila DČ

23

Nove širitve …

 1980, 1986, 1995

 Zaprosila

Turčija 14. 4. 1987 Poljska 8. 4. 1994

Avstrija 17. 7 .1989 Romunija 22. 6. 1995

Ciper 4. 7.1990 Slovaška 27. 6. 1995

Malta 16. 7. 1990 Latvija 7. 10. 1995

Švedska 1. 7. 1991 Estonija 24. 11. 1995

Finska 18. 3. 1992 Litva 8. 12. 1995

Švica 20. 5. 1992 Bolgarija 15. 12. 1995

Norveška 25. 11. 1992 Češka 22. 1. 1996

Madžarska 1. 4. 1994 Slovenija 10. 6. 1996

24

Določbe o pristopu – 49. člen PEU (ex čl. O)

  Po 49 PEU lahko vsaka EU država zaprosi za članstvo v Uniji

Člen 49 (ex O)

1. Vsaka evropska država, ki spoštuje načela iz člena 6 (1), lahko

postane članice Evropske unije. Prošnjo naslovi na Svet, ki bo

odločil s soglasjem, potem ko se bo posvetoval s Komisijo in

prejel pristanek Evropskega parlamenta, ki bo odločal z večino

članov.

2. Pogoji za včlanitev in spremembe Pogodb, na katerih je

utemeljena Unija in so potrebne ob sprejemu, so predmet

sporazuma med državami članicami in državo kandidatko. Ta

sporazum se predloži v ratifikacijo vsem pogodbenicam v skladu

z njihovimi ustavnopravnimi zahtevami.

25

Določbe o pristopu – 49. člen PEU + določbe PES (2-4)

 Poleg geografskih kriterijev še nekaj pogojev za članstvo

 Preambula PEU: kandidatke za članstvo morajo izpolniti pogoje:
 spoštovanja svobode, demokracije in
 spoštovanja človekovih pravic in temeljnih svoboščin in vladavine

prava
 Pripravljene morajo biti »… krepiti in medsebojno uskladiti

gospodarstva in vzpostaviti gospodarsko in monetarno unijo, vključno
z enotno in stabilno valuto«.

 Odločene morajo biti »… uveljavljati skupno zunanjo in varnostno
politiko … ki utegne pripeljati v skupno obrambo«.

 Po 2 – 4 PES lahko nova DČ postane država, ki je zavezana načelom
svobodnega tržnega gospodarstva in svobodni konkurenci

 Po preambuli PEU morajo biti nove DČ odločene »… nadaljevati proces
ustvarjanja vedno tesnejše povezanosti med državljani Evrope, v kateri so
odločitve kar najbližje državljanom v skladu z načelom subsidiarnosti.«

26

Postopek sprejema države članice po čl. 49
PEU

1. Prošnja države, ki želi vstopiti v EU, ki jo lahko država
prekliče do ratifikacije

2. Avis Komisije glede izpolnjevanja pogojev za članstvo
3. Sklep Sveta s kvalificirano večino o začetku pogajanj
4. Pogajanja o pogodbo o pristopu
5. Stališče Komisije (49/1)
6. Soglasje Evropskega parlamenta (absolutna večina; 49/1)
7. Ratifikacija pogodbe o pristopu v državah članicah in novi

članici v skladu z nacionalno zakonodajo vsake
8. Uveljavitev pogodbe o pristopu s soglasnim sklepom Sveta

27

 CARINSKA UNIJA IN SKUPNI TRG  koristi od štirih

 svobod (trgovina, konkurenca, investicije in gospodarski optimizem,

 potrošniki navdušeni) … AMPAK:

 dejansko le ena svoboda (prost pretok blaga)

 ovire ostanejo (količinske omejitve, razne dajatv/pristojbine, koleki in

formularji, standardi za zaščito potrošnika in okolja, iznajdljivost carinskih

služb je brez meja…)

 naftna kriza v 70-tih

 vstop novih držav (socialna kohezija, carinska unija, vprašljiva

solidarnost)

 prva neuspela ustanovitev EMU

 doba EVRO-PESIMIZMA

ZGODOVINA – 70 leta

28

ENOTNI EVROPSKI AKT (EEA)

(Single European Act - SEA) 1987

 DOODGE COMMITTE - Milano in Luksemburg

 Od Bele knjige do SEA

 BELA KNJIGA: USTANOVITEV ENOTNEGA

EVROPSKEGA TRGA DO LETA 1992

 Bela knjiga: 300 predpisov (dolgočasen dokument)

 Cecchinijevo poročilo: Poročilo o prednostih

notranjega trga (The Cost of Non-Europe) o

potencialnih prednostih za dvanajst držav članic:

 216 milijard ECU oziroma 5,3 % BDP

 samo stroški carinskih in drugih pregledov na

meji – ocena: 1,5 % vrednosti blaga

 Hamburg – Atene (tovornjak)

29

EEA

 Problemi 70-ih kot izhodišče za Belo knjigo

 pot blaga od S na J Evrope

 minimum še ni dosežen: prost pretok vseh faktorjev

 različni nacionalni predpisi o diplomah, spričevalih,

delovnih dovoljenjih, dovoljenjih za bivanje

 neharmonizirani pomembni gospodarski sektorji

(npr. bančni, zavarovalniški)

 DČ “vestno” skrbijo za spreminjanje in sprejem še

bolj različnih predpisov in za izogibanje

 DČ se izogibajo evropskim predpisom o konkurenci

30

EEA

 Akcija: Komisija po mandatu Sveta ustvari Belo knjigo o dokončanju

notranjega trga 1985 (Completing of Internal Market)

Notranji trg (def.): gospodarski prostor brez notranjih meja,

v katerem blago, storitve in kapital krožijo brez ovir in

nadzora
14. člen (ex 7a)

1. Skupnost sprejme ukrepe z namenom postopne vzpostavitve notranjega trga v

obdobju, ki se izteče 31. decembra 1992, v skladu z določbami tega člena in členov

15, 26, 47 (2), 49, 80, 93 in 95, ne glede na druge določbe te pogodbe.

2. Notranji trg obsega območje brez notranjih meja, na katerem so v skladu z

določbami te pogodbe zagotovljeni prost pretok blaga, oseb, storitev in kapitala.

3. Svet na predlog Komisije s kvalificirano večino določi smernice in pogoje, ki so

potrebni za zagotovitev uravnoteženega napredka na vseh zadevnih področjih.

 Delorsova era: SEA njegova kreacija

 Krištof Kolumb

 SEA: prva materialnopravna sprememba RP 1957

31

EEA

 KONČNI CILJ SEA: vzpostavitev popolnoma prostega

trga (completely free market) z glavnimi cilji:

 NOVE POLITIKE - monetarna, socialna, R&R,

varstvo okolja

 POLITIČNA KOOPERACIJA - zunanja politika

32

EEA

 INSTITUCIONALNE SPREMEMBE

 kvalificirana večina pri glasovanju Sveta

 Člen 100a: prinaša kvalificirano večino za dosego ciljev iz

člena 7a, če »... imajo ti ukrepi za cilj vzpostavitev in

delovanje enotnega trga« (člen 100 a /1 – sedaj 95/1 PES)

 toda: kvalificirana večina se ne nanaša na

 davčna vprašanja in

 na ukrepe v zvezi s prostim gibanjem ljudi (člen

100a/4 v primerjavi s členom 36)

 večja izvršilna moč Komisije

 pristojnosti EP: večje – posvetovalna vloga; veto

glede novih DČ

 Sodišče prve stopnje: razbremenitev ECJ

33

… kaj naj bi prišlo

iz BELE KNJIGE v EEA …

 program in rokovnik za opustitev pregrad vseh vrst v

meddržavnem trgovanju med članicami

harmonizacija pravil

približevanje zakonodaj

približevanje davčnih zakonodaj

krepitev monetarnega sodelovanja

opustitev fizičnih, tehničnih in davčnih omejitev in ovir

34

… in kakšna je dejanska ocena EEA …

 v pravnem pogledu: SEA dokument hibridne narave:

 ponovitev, potrditev in podrobnejšo razlago načel iz RP

 ustanovitvene akte ES spreminja in dopolnjuje. Reakcije na EEA so bile

mešane

 kritika: premajhna radikalnost:

reforme EP minorne, politične majhne,

Komisija ne pridobi novih pristojnosti

luksemburški de Gaullov veto ni izginil

davki

 pohvale, dosežki:

SEA prepričuje: ekonomski argumenti prevladajo nad političnimi

 določila o regionalnih politikah

 določila o okoljski politiki

 določila o institucionalnih spremembah na določen način subsidiarna in

v oporo določbam o enotnem trgu in osvoboditvi izpod nacionalnih spon

35

… od EEA do MAASTRICHTA …

(Pogodba EU I)

 EEA: nov impulz za integracije

 Uveljavitev Maastrichta
 7. 2. 1992

 plan: 1. 1. 1993

 zadnja ratif. oktober 1993 (D);

 referendumi: 1. DK 50.7 proti, 2. 56 % za; F 51.05 % za

 veljavnost 1. 11. 1993

 NOVA ARHITEKTURA: 3 STEBRI

36

E(G)S

(1957)

(-G) = 1965

(ESPJ1952)

prenehanje 2003

EURA-

 TOM

1957

SZVP

1992

PNZ

1992

EU 1992

EU vs. ES

37

Nova evropska arhitektura

I. steber

Evropska skupnost

 EVRO

 Politike Skupnosti

 Evropske institucije

 Notranji trg

 Enotni trg

 Skupni trg

 Euratom (čl. I PEU)

 ES (prej EGS); čl. G PEU

 ESPJ (čl. H PEU)

II. steber

 Skupna
zunanja in

 varnostna
politika

(člen J PEU)

III. steber

 Pravosodje
in notranje

 zadeve

(člen K PEU)

EU
ČLENI A-F PEU

G
O

S
P

O
D

A
R

S
K

A
 I

N
T

E
G

R
A

C
IJ

A

38

Razlike med

Skupnostjo in Unijo

 Pravna subjektiviteta
 ES (I. steber): da
 EU: vse do Amsterdamske pogodbe: ne

1. EU po Maastrichtski pogodbi ne more sprejemati pravnih
norm v svojem imenu

2. EU ne more sklepati pogodb
3. EU ne more tožiti, niti ne more biti tožena
4. za EU pravna dejanja (1-3 supra) opravljajo DČ

 Sprejem odločitev:
 odločitve v sklopu II. in III. stebra se sprejemajo na medvladni ravni

– soglasje
 v I. stebru se odloča s preglasovanjem

 Iniciativa Komisije: ni podana glede II. in III. stebra
 v II (skupna zunanja & varnostna politika): Komisija ima iniciativo

poleg DČ
 v III (sodelovanje na področju pravosodnih in notranjih zadev):

iniciativa le DČ

39

Razlike med Skupnostjo in

Unijo

 EP
 nima prave vloge soodločanja kar zadeva II. in

III. steber - poglavitno vlogo ima Svet

 ECJ
 sporov s področja II. in III. stebra ne rešuje ECJ

– ni jurisdikcije

 II. in III. steber sta torej kreaciji MJP: s I.

stebrom ne delita:
 institucionalne strukture
 zakonodajnega postopka
 pravnih instrumentov
 ni podreditve jurisdikciji ECJ

40

Novota: načelo subsidiarnosti

 Izhodišče: centralizirano supranacionalno odločanje
(člen A), toda odločitve se sprejemajo čim bližje državljanom:

»… decisions are taken as openly as possible and as closely as possible
to the citizen …«; »… to organise, in a manner demonstrating
consistency and solidarity, relations between the Member States
and between their peoples… » (člen A); upoštevanje acquis
communautaire (člen 3a).

 korigirano z načeloma
 subsidiarnosti (člen 3b (1) PES (sedaj člen 5 PES))

»In areas which do not fall within its exclusive competence, the
Community shall take action, in accordance with the principle
of subsidiarity, only if and insofar as the objectives of the
proposed action cannot be sufficiently achieved by the
Member States and can therefore, by reason of the scale or
effects of the proposed action, be better achieved by the
Community.«

 sorazmernosti
»Any action by the Community shall not go beyond what is

necessary to achieve the objectives of this Treaty - 3b (2)

41

Načelo subsidiarnosti – res

novota?

 načelo subsidiarnosti ni novost PEU
 že dotlej organi smeli ES ukrepati na področjih:
 “…. kjer niso imeli izrecnega pooblastila, če je bilo to

potrebno za dosego ciljev Skupnosti”

 trditev: subsidiarnost omejuje pristojnost organov
 drži le glede novih področij (zunanja politika, socialna

politika, monetarna unija)
 sicer pa se Komisija izrecno postavi na stališče, da se

na vrsti področij ne čuti vezano z njim:
 odprava ovir za prost pretok blaga
 odprava ovir za prost pretok oseb
 odprava ovir za prost pretok storitev
 odprava ovir za prost pretok kapitala
 skupna zunanjetrgovinska politika, varstvo

konkurence
 kmetijska in ribiška politika
 prevozna (transportna) politika

42

Druge novosti Maastrichta

 državljanstvo Unije (17–22 PES)
 institucionalne novosti

 Računsko sodišče se izenači s 4 institucijami (7 PES)
 uvedba sistema CB in ECB (8 PES)
 soodločanje EP (251 PES)
 obvezno soglasje EP za člane Komisije (214 PES)
 Komite Regij (263-265 PES)
 ECJ:

EP in ECB tožba na razeljavitev akta (230 PES)
Denarne kazni državam za kršitve 226 in 227 (230 PES)

 nove pristojnosti Skupnosti
 splošno izobraževanje in izmenjava mladih (126/4)
 poklicno izobraževanje (127)
 kulturna politika (151)
 javno zdravje (152)
 varstvo potrošnikov (153)
 Socialni protokol
 industrijska politika (157)
 ekonomska in socialna kohezija (158-162)
 R & R (163-173)
 varstvo okolja (174-176) …

43

Druge novosti Maastrichta

 Najpomembnejše: določbe o uvedbi monetarne
unije
 nerazumljive formulacije: osrednja določba- člen G –

86 odstavkov
 osrednja določba: 3. a člen

3.a člen
1. Za namene, določene v 2. členu, vključujejo dejavnosti držav članic in

Skupnosti v skladu z določbami in časovnim razporedom iz te pogodbe
sprejem take gospodarske politike, ki temelji na tesnem koordiniranju
gospodarskih politik držav članic, notranjem trgu in določitvi skupnih
ciljev, in se izvaja v skladu z načelom odprtega tržnega gospodarstva s
svobodno konkurenco.

2. V skladu z zgoraj navedenim in kakor je določeno v tej pogodbi in v
njej določenim časovnim razporedom in postopkih te dejavnosti
vključujejo nepreklicno določitev menjalnih tečajev, ki bo omogočila
uvedbo enotne valute ECU ter opredelitev in izvajanje enotne denarne
politike in politike menjalnih tečajev, katerih glavni cilj je ohranjati
stabilnost cen in ne da bi to vplivalo na ta cilj, podpirati splošne
gospodarske politike Skupnosti v skladu z načelom odprtega tržnega
gospodarstva s svobodno konkurenco.

3. Pri teh dejavnostih države članice in Skupnost upoštevajo naslednja
vodilna načela: stabilne cene, trdne javne finance in monetarni pogoji
ter uravnotežena plačilna bilanca.

44

Faze uvajanja monetarne

politike

1. stopnja
 1. 7. 1990–31. 12. 1993: uvedba konvergenčnih kriterijev -

odprava ovir za prost pretok kapitala

2. stopnja
 1. 1. 1994–31. 12. 1996 oz. najkasneje do 31. 12. 1998:

 ustanovitev in začetek delovanja institucij ekonomske in monetarne
unije

 koordinacija nacionalnih finančnih politik s strani Evropskega
monetarnega inštituta v Frankfurtu (EMI)

 dokončna trdnost uteži nacionalnih valut v košarici valut ECU
priprava € kot skupne valute s strani EMI (oblikovanje, izdelava
bankovcev in kovancev; 15 milijard kosov bankovcev in 100 milijard
kosov kovancev)

 popolna neodvisnost centralnih bank od vlad DČ

3. stopnja
 1. 1. 1997 oz. najkasneje 1. 1. 1999

 popolna ekonomska in monetarna unija polovice držav članic

45

Konvergenčni kriteriji

Vir: 109j PEU (121. člen PES) in Konvergenčnem protokolu

1. Stabilnost cen:

• stopnja inflacije držav EMU v zadnjem letu pred začetkom EMU le 1,5
% višja od povprečja treh držav članic EMU z najnižjo stopnjo inflacije
(1. člen K. protokola)

2. Trajno solidno stanje javnih financ:
• v letu pred začetkom EMU je lahko javni proračunski primanjkljaj na

državni in lokalni ravni skupaj 3 % BNP oziroma »v bližini 3%«; skupna
proračunska zadolženost je lahko največ 60 % BNP (2. člen K.
protokola)

3. Stabilnost menjalnega tečaja:
• 3. člen Konvergenčnega protokola

4. Konvergenčnost dolgoročnih obrestnih mer:
• dolgoročne nominalne obrestne mere članic EMU v letu pred EMU ne

smejo preseči 2 % povprečja treh članic EMU, ki so v tem letu dosegle
najboljše rezultate na področju stabilnosti cen (4. člen K. protokola)

• Poleg kriterijev: za začetek delovanja EMU zagotoviti neodvisnost
nacionalnih centralnih bank

46

Institucije monetarne unije

Stanje po sprejetju PEU leta 1992
 Evropski monetarni inštitut
 Evropska centralna banka
 Evropski sistem centralnih bank
 Komisija in Svet

47

II. Steber - 52

48

ČLEN 2&3 – cilji in instrumenti ES!!!

Člen 2

(cilji)

Naloga Skupnosti je, da z vzpostavitvijo skupnega
trga in ekonomske in monetarne unije ter z
izvajanjem skupnih politik ali dejavnosti iz členov 3 in
4 v vsej Skupnosti spodbuja skladen, uravnotežen in
trajnosten razvoj gospodarskih dejavnosti, visoko
stopnjo zaposlenosti in socialne zaščite, enakost med
moškimi in ženskami, trajnostno in neinflatorno rast,
visoko stopnjo konkurenčnosti in konvergence
ekonomskih učinkov, visoko raven varstva in
izboljšane kakovosti okolja, zvišanje ravni in
kakovosti življenja ter ekonomsko in socialno
kohezijo in solidarnost med državami članicami.

Člen 3

(orodja oz.
instrumenti)

Vzpostavitev skupnega trga

Vzpostavitev ekonomske in monetarne unije

Izvajati skupne politike oz. aktivnosti

49

RAZVOJ INST. USTROJA EU

Država Velikost (km2) Št. preb Št. glasov
Nemčija 357.000 81.700.000 10
Vel. Britanija 244.100 58.600.000 10
Francija 549.100 58.100.000 10

Italija 301.300 57.800.000 10
Španija 504.000 39.500.000 8

Nizozemska 41.785 15.500.000 5
Portugalska 92.389 10.270.000 5
Grčija 132.000 10.500.000 5

Belgija 30.520 10.200.000 5
Danska 43.100 5.200.000 3

Irska 70.300 3.600.000 3
Luksemburg 2.586 400.100 2
Švedska 449.964 8.900.000 4
Avstrija 83.000 8.100.000 4
Finska 338.000 5.100.000 3

50

AMSTERDAM (Pogodba EU II)

– DEVETDESETA LETA

 SPREMENI VSEBINO STEBROV (17. junij 1997)

 4 PRIORITETE V EU:

 POLITIKA ZAPOSLOVANJA IN SOCIALE

 SODSTVO IN NOTRANJE ZADEVE

 ZUNANJA POLITIKA

 INSTITUCIONALNE REFORME

51

INSTITUCIJE

KDO JE KDO V EU

EVROPSKI
SVET

EKONOMSKO-
SOCIALNI ODBOR

ODBOR REGIJ

EVROPSKA
INVESTICIJSKA

BANKA

EVROPSKA
CENTRALNA

BANKA

COREPER

ORGANI

EVROPSKA
KOMISIJA

SVET EU

EVROPSKI
PARLAMENT

EVROPSKO
SODIŠČE

RAČUNSKO
SODIŠČE

52

 EVROPSKI

PARLAMENT

EKONOMSKO-SOCIALNI

SVET

SEKCIJE

ODBOR REGIJ

24 GENERALNIH DIREKTORATOV

ODDELKI
P

R
E

D
L

O
G

I

SVET EU

ODBOR STALNIH PREDSTAVNIKOV

(COREPER)

ODBORI IN DELOVNA TELASA

EVROPSKA

KOMISIJA

EVROPSKI

PARLAMENT

ODLOČITVE

POSVETOVANJE

S
P

R
E

J
E

M
A

N
J
E

O
D

L
O

Č
IT

E
V

P

O
S

V
E

T
O

V
A

N
J
E

P

R
E

D
L

O
G

I

POSVETOVANJE

MNENJE MNENJE

 PARLAMENTARNI

ODBORI

 EVROPSKA KOMISIJA

53

SESTAVA

POOBLASTILA

ZGRADBA

20 ČLANOV-OD TEH

1 PREDSEDNIK

2 PODPREDSEDNIKA

ZNAČAJ

NEODVISNI

ZNANSTVENI

ODGOVORNI

ORGANIZACIJA

23.000 URADNIKOV

24 GENERALNIH DIREKTORATOV

11 URADNIH JEZIKOV

EVROPSKA KOMISIJA

VARUH
POGODB

POOBLA-
STILO

UPRAVLJA-
NJA

PRIPOROČILA
IN MNENJA

MOČ
ZAKONODAJE
INICIATIVE

MOČ
ODLOČANJA

IZVRŠEVANJE
ODLOČB
SVETA

PRISTOJNOST
POGAJANJA

54

EVROPSKI PARLAMENT
Administrativne službe

DIREKTORAT ZA
INFORMATIKO

GENERALNI
SEKRETAR

PRAVNI ODDELEK

8 GENERALNIH
DIREKTORATOV

Pisarne
urednikov,
zasedanja,
dokumenti
, minutaža

Raziskav
e, arhivi

Kadrovanj
e socialne

zadeve

Administr-
acija

Prevodi,
tiskanje

publikacij

Finance,
finančni
nadzor

Organizacija
in

usklajevanje
odborov

Informiranj
e, tisk

odnosi z
javnostmi

DG I DG II DG III DG IV DG IV DG VI DG VII DG VIII

55

NAČELA o razmerju med pravom

Skupnosti in pravnimi redi DČ

AVTONOMNOST PRAVA EU: pravni red je samostojen
in se razvija neodvisno o sistemov DČ; zakonodajna
pristojnost Skupnosti je originarna

PRIMARNOST PRAVA EU: pravna pravila, sprejeta na
ravni EU prevladajo nad pravili notranjega prava držav
članic

NEPOSREDNA UPORABNOST PRAVA EU: pravne
norme Skupnosti
ustanovitvene pogodbe vse “integracijske določbe” PES

sekundarna zakonodaja: uredbe, odločbe, direktive

mednarodne pogodbe, ki jih sklene Skupnost

 v DČ neposredno veljajo (“uzakonjanje” ni potrebno)

56

SKUPNOSTNE POLITIKE –

ZAKONODAJNA PRISTOJNOST

SKUPNOSTI

Osrednji del: področje notranjega trga s 4
svoboščinami in pravili konkurence

Ostala področja iz pristojnosti Skupnosti:
ekonomske in monetarne zadeve, kmetijstvo,
vize, azili in migracije, transport, davki,
zaposlitve, trgovina, socialna varnost,
izobraževanje, varstvo potrošnikov, industrija,
varstvo okolja, raziskave in razvoj… (gl. politike
Skupnosti po PES)

57

POMANJKANJE VPLIVA EP IN

PARLAMENTOV DČ – DEMOKRATIČNI

DEFCIT

EP

 edina institucija, ki predstavlja državljane DČ v EU

največja moč je le

soodločanje v določenih zadevah iz pristojnosti Skupnosti

ter soglasje v zelo redkih primerih

nacionalnih parlamentov

58

NAJVEČJE POMANJKANJE VPLIVA

I. steber:

EMU

 kmetijska politika

 trgovinski sporazumi

II. steber

 skupna varnostna in zunanja politika - tu vloge EP
praktično ni

III. steber

 sodelovanje na področju pravosodja in notranjih
zadev - tu vloge EP praktično ni

59

PRIHODNOST …

… IN SEDANJOST

ODPOVED ZAKONODAJNI FUNKCIJI ZA
PODROČJE ti. EVROPSKE ZAKONODAJE:
parlament DČ se z ratifikacijo pogodbo o
pristopu domala odpove svoji
zakonodajni funkciji v delu zakonodaje,
ki je prenesena na skupne organe EU

zato so potrebne spremembe ustave

veljavno besedilo ne omogoča prenosa
suverenih pravic na tuje subjekte

TODA: del zakonodaje EU je že prenesen v
notranji pravni red (izvedbena pravila - 65.
člen PPSES)

60

KDO SPREJEMA ZAKONODAJO V EU?

249/1 PES:

 Za izpolnjevanje svojih nalog v skladu z določbami iz
te pogodbe EP skupaj s Svetom ter Svet in Komisija
izdajajo uredbe in direktive, sprejemajo odločbe,
pripravljajo priporočila in dajejo mnenja.

osrednji organ pri sprejemanju zakonodaje v
EU: SVET

sodelujejo ministri DČ

na pripravljalnih sestankih sodelujejo
predstavniki posameznih ministrstev

 predstavniki izvršilne veje

61

KAKŠEN JE POSTOPEK SPREJEMANJA

PREDPISOV V EU?

spreje

manje

zakono

daje

Evropska komisija Evropski parlament ODLOČITVE

Svet EU

Odbor stalnih predstavnikov (COREPER)

Odbori in delovna telesa

posvetovanje posvetovanje

Odbor za gospodarske in socialne

zadeve

Odbor regij

Evropski parlament

Parlamentarni odbori

posveto

vanje

mnenje mnenje

Evropska komisija

Generalni direktorati

Oddelki

snovan

je

predlo

gov

mnenje mnenje

predlo

gi

62

KAKŠEN JE POSTOPEK SPREJEMANJA

PREDPISOV V EU?

spreje

manje

zakono

daje

Evropska komisija Evropski parlament ODLOČITVE

Svet EU

Odbor stalnih predstavnikov

(COREPER)

Odbori in delovna telesa

posvetovanje posvetovanje

Odbor za gospodarske in socialne

zadeve

Odbor regij

Evropski parlament

Parlamentarni odbori

posvet

ovanje

mnenje mnenje

Evropska komisija

Generalni direktorati

Oddelki

snovan

je

predlo

gov

mnenje mnenje

predlo

gi

63

SVET: FAZE SPREJEMANJA PREDPISOV

SVET

COREPER

3. FAZA

2. FAZA

1. FAZA Delovna telesa

Za gospodarstvo

Delovna telesa

Socialna politika

Delovna telesa

Izobraževanje

300

različnih

delovnih
teles

64

I. EP: POSVETOVALNI POSTOPEK

Evropska komisija

poda predlog.
EP poda mnenje.

Svet EU sprejme

končno odločitev

enoglasno ali s kvalificirano

večino.

 PRVO BRANJE

65

II. EP: SODELOVALNI POSTOPEK

Evropska komisija

poda predlog.
EP poda mnenje.

Evropska komisija

presodi mnenje EP.
 PRVO BRANJE

Svet EU sprejme

skupno mnenje s

kvalificirano večino.
D

R
U

G
O

 B
R

A
N

JE

V 3 mesecih EP:

ZA

PROTI

potrdi stališče Sveta EU

ali sploh ne zavzame

stališča.

Svet EU sprejme

akt.

zavrne stališče Sveta

EU z absolutno večino.

Svet EU lahko v treh

mesecih sprejme akt

soglasno.

A
M

A
N

D
M

A
JI

EP

doda amandmaje

z absolutno večino.

V 1 mesecu Evropska komisija

pregleda ali revidira amandmaje

EP.

V treh mesecih

Svet EU:

predlog propade.

sprejme predlog

Evropske komisije s

kvalificirano večino.

enoglasno sprejme

amandmaje Evropske

komisije.

v primeru, da Evropska komisija

poda negativno mnenje k predlogom

EP k skupnemu besedilu, mora Svet

EU soglasno potrditi amandmaje EP.

66

PREDLOG
KOMISIJE

SVET

SKUPNO
STALIŠČE

Svet

Parlament
Mnenje in

spremembe

Skupno stališče
Sveta s

kvalificirano
večino

Parlament

odobri sprejme

Zavrne z absolutno večino 626
poslancev

Predlaga spremembe

1 branje

2 branje

Odobri te
spremembe

Kvalificirana
večina, če se

Komisija strinja

Soglasje, če se
Komisija strinja

sprejem

SVET ZAVRNE
NEKATERE

SPREMEMBE

Posredovalni
odbor

Sveta/Parlamenta

Odločitev s
kvalificirano

večino v Svetu; z
navadno večino v

Parlamentu

Sporazum=sprejet
je

nestrinjanje

zavrnitev

POSTOPEK SOODLOČANJA SVETA IN PARLAMENTA

I

II

III

ali

67

VLOGA PARLAMENTA DČ

ratifikacija ustanovitvenih pogodb oz.
dopolnitev
 toda: teksti so rezultat dela medvladnih konferenc

usklajevanje (prilagajanje) domače
zakonodaje s sprejetimi predpisi EU
(direktive; uredb ni treba)

249/2 PES

 Uredba je splošno veljavna. Zavezujoča je v celoti in
se neposredno uporablja v vseh DČ.

 Direktiva je za vsako DČ, na katero je naslovljena,
zavezujoča glede cilja, ki ga je treba doseči, vendar
prepušča državnim organom izbiro oblike in metod

sodelovanje z vlado: vlada preko Sveta
aktivno sodeluje v EU zakonodajnem
postopku

68

VLOGA PARLAMENTA DČ

DČ se s pristopom strinjajo s prenosom
izvrševanja določenih pravic in obveznosti na
številnih področjih

torej: o številnih zadevah, ki spadajo pod
pristojnost EU oziroma njenih institucij

ne morejo več samostojno odločati,

temveč le sodelujejo v zapletenem
zakonodajnem procesu znotraj EU,
katerega

Značilnost zakonodajnega postopka v EU je
zelo spremenjena klasična struktura delitve
oblasti

69

VLOGA PARLAMENTA DČ

Prenos izvrševanja pristojnosti vzpostavi
svojevrstno posredno demokracijo

Primer: uredba

predpis, ki neposredno velja v vseh DČ

sprejeta je le s sodelovanjem izvršilne veje DČ

velja neposredno

v hierarhiji pravnih aktov je:

nad vsemi zakoni DČ

nad ustavo (sodna praksa Sodišča ES)

odločbe Sodišča ES o načelih avtonomnosti,
primarnosti, neposredne uporabe: 11/70 IHG, 6/64
Costa Enel, 106/77 Simmenthal, Van Gend en Loos, 50/76
Amsterdam Bulb, 93/71 Leonesio, 9/70 Grad, 41/74 Van Duyn,
148/78 Ratti …

70

VLOGA PARLAMENTA DČ

Res je:

EP sodeluje v zapletenem zakonodajnem
postopku znotraj

njegova vloga je z vsako medvladno
konferenco močnejša

toda: ne moremo govoriti o zakonodajnem
organu v smislu parlamentov DČ

71

1993

1987

1979

1975

1971

1962

1958

PROCES SOODLOČANJA

PROCES SODELOVANJA IN
PRIVOLITEV

NEPOSREDNE VOLITVE

SPRAVNI POSTOPEK

NADZOR NAD PRORAČUNOM

EVROPSKI PARLAMENT
PREIMENOVANJE

ENOTNA SKUPŠČINA-POSVETOVALNI PROCES
IN MOŽNOST ODPUSTITVE KOMISIJE

Institucionalne pravice EP skozi zgodovino

72

POSTOPEK SODELOVANJA SVETA IN PARLAMENTA

PREDLOG KOMISIJE MNENJE PARLAMENTA IN
ECOSOC

SVET S
KVALIFICIRANO

VEČINO SPREJME
SKUPNO STALIŠČE

SKUPNO STALIŠČE
SVETA

DRUGO MNENJE
PARLAMENTA

1 BRANJE

2 BRANJE

PARLAMENT
SPREJME SKUPNO
STALIŠČE SVETA

PARLAMENT ZAVRNE
SKUPNO STALIŠČE

SVETA

ZNOVA PREGLEDANI
PREDLOG KOMISIJE PO

SPREJETIH SPREMEMBAH V
PARLAMENTU

SVET SPREJME
SKUPNO STALIŠČE S

KVALIFICIRANO
VEČINO

SVET SPREJME
SKUPNO STALIŠČE

IN GA SPREJME,
TODA LE SOGLASNO

DRUGO BRANJE

ZAVRNJEN IN
UMAKNJEN

MOŽNE SPREMEMBE
S SOGLASJEM

V CELOTI SPREJET S
KVALIFICIRANO

VEČINO

ali ali

73

SVET MINISTROV

STRUKTURA

SESTAVA

Specializirana

Svet za kmetijstvo
Svet za okolje
Svet za notranji
trg

Vsaka vlada pošlje
enega svojih
članov:
pristojnega
ministra.

PREDSEDSTVO

Kroži

Zamenja se vsakih
6 mesecev glede
na soglasno
določen vrstni red

 določi prioritete
 predlaga
kompromise

GENERALNI
SEKRETARIAT

 Generalni
sekretar je
imenovan za
obdobje 5 let

 2,700 uradnikov
pripravlja delo
Sveta

 10 generalnih
direktoratov

74

SVET EVROPSKE UNIJE

COREPER

KONČNA

FAZA

ISKANJE

KOMPROMISOV

PRVA FAZA DELOVNA

TELESA

• gospodarstvo

DELOVNA

TELESA

• socialna politika

DELOVNA

TELESA

• izobraževanje

PROCES ODLOČANJA V SVETU EU

75

KVALIFICIRANA VEČINA

ŠTEVILO

ČLANOV

ŠTEVILO GLASOV NA DRŽAVO SKUPNO

ŠTEVILO

GLASOV

KVALIFICI-

RANA

VEČINA

VETO

OPOZICIJE

(blokirajoča

manjšina)

ŠTEVILO

DRŽAV,

POTREBNIH

ZA SPREJETJE

ODLOČITVE

/ 10 8 5 4 3 2 1 / / / /

1957-1972

6 DRŽAV

/ / / D,

F,

I

/ B,

NL

L 17 12 6 6

1972-1980

9 DRŽAV

D, F,

I, UK

/ B, NL / DK,

IRL

L / 58 41 18 6

1980-1985

10 DRŽAV

D, F,

I, UK

/ B, NL,

GR

/ DK,

IRL

L / 63 45 19 6

1985-1995

12 DRŽAV

D, F,

I, UK

E B, NL,

GR

/ DK,

IRL

L / 76 54 23 8

1995

15 DRŽAV

D, F,

I, UK

E B, NL,

GR, P

A,

S

DK,

IRL,

FIN

L / 87 62 26 8 or 10

76

KVALIFICIRANA VEČINA

NICA 2000 EU - 25

ŠTEVILO GLASOV NA DRŽAVO SKUPNO

ŠTEVILO

GLASOV

KVALIFIC

IRANA

VEČINA

VETO

OPOZICIJE

(blokirajoča

manjšina)

ŠTEVILO

DRŽAV,

POTREBNIH

ZA

SPREJETJE

ODLOČITVE

29 27 13 12 10 7 4 3 / / / /

D, F,

I, UK

E,

P

L

NL GR,

CZ,

B,

H

S,

A

SK, D,

F, LT,

IRL

LAT,

SLO,

EST,

CP,

LUX

ML

T

321 258 88 ali

veš kot pol

članic ali

11,6 %

populacije

13

