

SVE

ŠTO STE HTJELI

ZNATI

O EUROPSKOJ UNIJI

NA REFERENDUMU

22. SIJEČNJA

VI ODLUČUJETE!

Što je Europska unija?

• Europska unija (EU) je oblik nadnacionalne gospodarske i političke suradnje 27 europskih država koje su se slobodno udružile radi učvršćenja mira, promicanja demokratskih vrednota, blagostanja i dobrobiti svojih naroda, te gospodarskog i socijalnog napretka.

• Iako je svjetska kriza nije zaobišla, EU je i dalje prva trgovačka sila na svijetu: premda obuhvaća samo 7% svjetskog stanovništva, predstavlja gotovo trećinu svjetskog bogatstva.

• 27 članica Europske unije danas su Belgija, Francuska, Italija, Luksemburg, Nizozemska, Njemačka, Danska, Irska, Ujedinjeno Kraljevstvo, Grčka, Portugal, Španjolska, Austrija, Finska, Švedska, Cipar, Češka, Estonija, Latvija, Litva, Mađarska, Malta, Poljska, Slovačka, Slovenija, Bugarska, Rumunjska.

Što članstvo donosi?

• Članstvo je snažan poticaj za daljnji politički i ekonomski razvoj Hrvatske, uz visoke standarde vladavine prava i kvalitetnije propise.

• Hrvatska postaje dio najvećega svjetskog gospodarstva.

• Donosi bolju poslovnu klimu, veća strana ulaganja, a time i mogućnost otvaranja novih radnih mjesta.

• Europski fondovi pomoći će ravnomjernom razvoju hrvatskih regija, modernizaciji poljoprivrede i ribarstva, očuvanju okoliša, razvoju infrastrukture i kvalitetnijem obrazovanju.

Zašto se referendum raspisuje tek nakon završenih pregovora?

• Referendum o članstvu u EU uvijek se provodi nakon završetka pregovora. Tek tada je moguće znati što

članstvo konkretno donosi pojedinoj državi.

• Potpisani Ugovor o pristupanju Hrvatske Europskoj uniji ne može stupiti na snagu a da hrvatski građani na referendumu ne podrže članstvo u Europskoj uniji.

• Sukladno Ustavu, referendum raspisuje Hrvatski sabor i treba se održati u roku od 30 dana.

Hoće li rasti plaće?

• Porast plaća u Hrvatskoj ovisit će ponajprije o našem gospodarskom rastu, produktivnosti, konkurentnosti, te financijskoj snazi.

• Pristupom europskom tržištu otvorit će se nove prilike za hrvatske tvrtke i za otvaranje novih radnih mjesta.

• U novim srednjoeuropskim članicama Europske unije plaće su u prosjeku brže rasle nego drugdje u Uniji.

Hoće li članstvo u Europskoj uniji donijeti porast standarda?

• To je opravdano očekivanje, premda ovisi o mnogim čimbenicima.

• Iskustva novih članica EU-a pokazuju gospodarski rast, rast BDP-a i izvoza te stvaranje novih radnih mjesta.

• Prosječni BDP po stanovniku u novim članicama rastao je s 40 % prosjeka starih, razvijenijih članica 1999. na 52 % 2008., čime se postupno smanjuju razlike između zapadne i istočne Europe.

• Premda je taj trend usporen sadašnjom svjetskom ekonomskom krizom, može se očekivati daljnje hvatanje koraka s razvijenijim članicama Unije.

Zašto pristupiti Uniji dok je potresa financijska kriza?

- Svjetska financijska kriza ne pogađa samo Europsku uniju, nego i Hrvatsku, koja bi bila zaštićenija da je članica Unije.
- Države članice Europske unije teže bi se nosile s krizom da su izvan Unije.

Hoće li nam stranci oduzeti radna mjesta?

- Nove države članice, koje su ušle u Europsku uniju 2004., nisu preplavili stranci ni jeftina radna snaga.
- Isto tako, nema razloga da dođe do većeg priljeva strane radne snage u Hrvatsku.
- Osim toga, iskustvo novih članica EU-a pokazuje da je između 2003. i 2007. u njima stvoreno gotovo 3 milijuna novih radnih mjesta, s naglašenim rastom zapošljavanja mladih i radnika srednje dobi.

Koji će biti prag godišnjeg prihoda za ulazak u sustav PDV-a za samostalne djelatnosti?

- Prag za registraciju poreznih obveznika PDV-a u Hrvatskoj, koji sada iznosi 85 000 kn (oko 11 675 €), može biti do 35 000 € (oko 255 000 kn).
- To znači da fizičke i pravne osobe koje obavljaju gospodarsku djelatnost te koje ostvare godišnji prihod manji od određenog praga neće biti podložne plaćanju PDV-a.

Hoće li ukidanjem nulte stope PDV-a poskupjeti kruh, mlijeko, knjige?

- Ne nužno jer je PDV samo jedan element o kojemu ovisi konačna cijena proizvoda.
- Stopu PDV-a određuje svaka država članica za sebe pri čemu opća stopa PDV-a ne može biti manja od 15%, a snižena ne može biti manja od 5%.
- Tržište EU-a omogućuje veću konkurenciju i time niže cijene, što je u konačnici dobro za potrošače.

Kakav će biti status hrvatskih branitelja?

- Ulaskom Hrvatske u Europsku uniju ne mijenjaju se stečena prava branitelja Domovinskog rata – poput osobne i obiteljske mirovine, invalidnina, opskrbnina, zdravstvene zaštite, stipendija i školarina.
- Prava hrvatskih branitelja nisu bila predmetom pristupnih pregovora s Europskom unijom jer ta prava ne regulira EU nego Hrvatska sama.

Pod kojim će uvjetima hrvatski studenti moći studirati na stranim sveučilištima?

- Pod istim uvjetima kao i državljani države članice u kojoj se sveučilište nalazi.
- Kao državljani Europske unije, hrvatski će studenti kao i državljani one države u kojoj odluče studirati ili biti oslobođeni plaćanja školarine ili će plaćati jednake školarine.

Hoće li se hrvatski građani moći zapošljavati u državama Europske unije?

- Da, hrvatski građani moći će raditi u državama članicama bez radnih dozvola.
- Pojedine države članice mogu privremeno ograničiti pristup svom tržištu rada (Hrvatska isto ograničenje može uvesti tim zemljama).
- Eventualna ograničenja mogu trajati dvije, pet ili najviše sedam godina.
- U slučaju takvih privremenih ograničenja hrvatski će radnici i dalje moći raditi u tim zemljama uz prethodno dobivanje radne dozvole.

?

Što ulazak u Europsku uniju znači za hrvatsko selo i za hrvatskog poljoprivrednika?

Što naši poduzetnici dobivaju ulaskom u Europsku uniju?

- Dobivaju pristup tržištu Europske unije od 500 milijuna potrošača na kojem će moći lakše plasirati svoje proizvode.
- Dobivaju pristup tržištu bez carina i drugih uvoznih ograničenja, što omogućuje trgovcima iz svih država članica da se natječu pod istim uvjetima.
- Poduzeća više neće morati prolaziti dvostruka testiranja i certifikaciju svojih proizvoda. Svi certifikati izdani u Hrvatskoj vrijedit će u državama članicama Europske unije.
- Poduzetnicima će biti olakšan put na europsko tržište budući da ukidanje dvostrukog testiranja smanjuje troškove.

Hoće li naša proizvodnja biti konkurentna?

- Neki hrvatski proizvodi već su prepoznati i traženi na europskome tržištu.
- Konkurentnost hrvatskog gospodarstva na tržištu Europske unije ovisit će o poduzetničkom duhu, ulaganju u nove tehnologije i obrazovanje te promidžbi hrvatskih proizvoda u državama Europske unije za što će biti dostupna sredstva iz europskih fondova.
- Iskustva novih država članica EU-a pokazuju da su poduzeća koja su bila orijentirana na domaća tržišta imala višestruke koristi od preusmjerenja svoje djelatnosti na konkurentnija područja i ulaganja u nove ideje i tehnologije.
- Povećat će se atraktivnost hrvatskih proizvoda i usluga na svjetskoj razini: nove članice EU-a ukupno su udvostručile svoj udio u svjetskoj trgovini, s 2 % 1999. na 4 % 2007. godine.

Hoće li se povlaštene mirovine ukinuti, a obične mirovine smanjiti?

- Mirovinski sustav je u isključivoj nadležnosti svake države članice Europske unije.
- Tijekom pregovora s Europskom unijom Hrvatska se ni u jednom dokumentu nije obvezala na ukidanje povlaštenih mirovina.
- Sve države članice Europske unije imaju povlaštene mirovine za pojedine kategorije stanovništva, kao i različite sustave izračuna mirovina.

- Ulaskom u Europsku uniju Hrvatska će provoditi Zajedničku poljoprivrednu politiku koja već 50 godina regulira proizvodnju i prodaju poljoprivredno-prehrambenih proizvoda, i čiji je cilj osigurati prihvatljive cijene i kvalitetu proizvoda, očuvati ruralno nasljeđe te poljoprivrednicima osigurati stabilan dohodak.
- Hrvatski će poljoprivrednici imati slobodan pristup jedinstvenom tržištu Unije, a iz europskih fondova imat će na raspolaganju oko 5 milijardi kuna godišnje za izravna plaćanja i ruralni razvoj.
- Primjerice, za vinogradarstvo će im na raspolaganju biti 10,8 milijuna eura godišnje, a za sljedećih deset godina osigurano je 9,6 milijuna eura za izravna plaćanja namijenjena razminiranom poljoprivrednom zemljištu.

Kakva su iskustva novih država članica Europske unije u poljoprivredi?

- Iskustva su većinom pozitivna.
- U korištenju poljoprivrednih fondova Europske unije najuspješnija je bila Poljska.
- U većini novih država članica Europske unije dohodak poljoprivrednika porastao je u prvim godinama članstva: između 2000. i 2007., u Latviji je utrostručen, u Estoniji, Litvi i Poljskoj udvostručen, a u Češkoj i Slovačkoj povećan za 50%.

Hoćemo li se odreći tradicionalnih običaja poput kolinja, pečenja rakije, pripreme kulena ili sira i vrhnja?

- Nećemo se morati odreći naših tradicionalnih običaja i proizvoda.
- Ako se pripremaju za osobne potrebe i dalje će se moći raditi po obiteljskom receptu.
- Svi proizvodi koji idu u prodaju moraju pak zadovoljavati higijenske standarde radi zaštite potrošača.

Hoće li naše zdravstvo poskupjeti?

• Visina izdataka za zdravstvene usluge utvrđuje se na nacionalnoj razini i nije povezana s članstvom u Europskoj uniji.

Pod kojim uvjetima ćemo se moći liječiti u drugim državama članicama Europske unije?

• Hrvatski zavod za zdravstveno osiguranje izdat će osiguranicima Europsku karticu zdravstvenog osiguranja za potrebe korištenja zdravstvene zaštite u svim državama članicama Europske unije.

Kakav će biti status hrvatskih invalida iz Domovinskog rata?

- Njihov se status neće mijenjati.
- Hrvatska ulaskom u EU teži usvajanju viših standarda koji mogu samo poboljšati uvjete svih invalida u Hrvatskoj.

Pod kojim ćemo uvjetima moći pružati usluge na području Europske unije?

- Hrvatski poslovni subjekti (bilo da je riječ o fizičkoj ili pravnoj osobi) moći će slobodno pružati usluge u svakoj državi članici Europske unije, a da se u njima poslovno ne nastanjuju.
- Pritom će se pružatelj usluga moći koristiti svojom profesionalnom titulom, u pravilu bez dodatnog priznavanja kvalifikacija u toj državi članici.
- No ako se djelatnost odnosi na javno zdravlje ili sigurnost, država članica ima pravo ispitati stupanj kvalifikacija pružatelja usluga.

Hoće li stranci pokupovati naše nekretnine?

- Državljeni Europske unije već više godina mogu kupovati nekretnine u Hrvatskoj, a kao što vidimo nije došlo do njihove rasprodaje.
- Članstvo u Uniji tu neće ništa promijeniti.
- Odluka o tome kome će netko prodati svoje vlasništvo uvijek ovisi samo i isključivo o vlasniku nekretnine.

FONDOVI EUROPSKE UNIJE

EFRR

EUROPSKI FOND ZA REGIONALNI RAZVOJ

★ potiče gospodarski i društveni razvoj u manje razvijenim regijama Europske unije radi ublažavanja regionalnih razlika;

★ podupire ulaganja u lokacije i postrojenja za industriju i poduzetništvo, malo i srednje poduzetništvo te istraživanje i razvoj, s naglaskom na razvoju trajnih radnih mjesta u regijama s visokom stopom nezaposlenosti;

★ namijenjen je infrastrukturnim projektima koji potiču gospodarski razvoj regije kao što su:

- modernizacija lokalne javne infrastrukture,
- energetska učinkovitost,
- ulaganja u centre za strukovnu obuku i socijalnu infrastrukturu;

★ namijenjen je također lokalnim inicijativama za promicanje regionalnog gospodarskog razvoja (primjerice razvoju informatičkih i komunikacijskih tehnologija), zaštiti okoliša te projektima u turizmu i kulturi.

ESF

EUROPSKI SOCIJALNI FOND

★ promiče smanjenje nejednakosti u napretku i životnom standardu stanovnika država članica EU-a, potiče zaposlenost i promiče socijalnu uključenost putem aktivnosti usmjerenih na:

- obrazovanje,
- profesionalnu orijentaciju i pronalaženje zaposlenja,
- projekte koji promiču zapošljavanje, poslovnu kvalitetu i produktivnost,
- socijalnu uključenost suzbijanjem diskriminacije i olakšavanjem pristupa tržištu rada onima koji su u nepovoljnijem položaju,
- jačanje institucija i njihove učinkovitosti na nacionalnoj, regionalnoj i lokalnoj razini,
- analizu i istraživanje tržišta rada,
- zajedničko promicanje reformi na području zaposlenja i uključenosti.

KF

KOHEZIJSKI FOND

★ podupire gospodarski i socijalni razvoj u državama članicama EU-a čiji je BDP manji od 90% prosjeka Europske unije.

★ podupire veće investicije u određenoj zemlji, namijenjene prometnoj infrastrukturi i zaštiti okoliša.

★ Države članice Europske unije, pa tako i Hrvatska kada bude članica, koriste različite fondove EU-a za primjerice ravnomjerniji regionalni razvitak, poticanje zapošljavanja, zaštitu okoliša, razvoj poduzetništva, poljoprivrede i ribarstva, obrazovanje mladih, što pridonosi ukupnom razvitku tih zemalja.

★ Hrvatskoj je za drugu polovicu 2013. godine iz proračuna EU-a namijenjeno **687,5 milijuna eura**, od toga najviše iz strukturnih i Kohezijskog fonda (449,4 milijuna eura). Uplate Hrvatske u proračun EU-a u istome razdoblju procijenjene su na **267,7 milijuna eura**, što Hrvatsku čini **neto primateljicom** proračunskih sredstava Unije, tj. državom koja iz proračuna Europske unije više dobiva nego što u njega uplaćuje.

EUROPSKI FOND ZA RIBARSTVO

- ★ osigurava održivo ribarstvo i industriju akvakulture.
- ★ financira aktivnosti kao što su:
 - modernizacija ribarske flote,
 - istraživanje tržišta,
 - smanjenje ribarskih kapaciteta.
- ★ osigurava dugoročnu budućnost ribarstva i održivo iskorištavanje ribljih resursa,
- ★ smanjuje pritisak na riblji fond prilagođavanjem kapaciteta flote raspoloživim ribljim resursima,
- ★ promiče održivi razvoj ribarenja u slatkim vodama,
- ★ podupire rad gospodarski održivih poduzeća u ribarskom sektoru i povećava njihovu konkurentnost,
- ★ štiti okoliš i morske resurse,
- ★ potiče razvoj i poboljšava kvalitetu života u područjima okrenutima ribarstvu.

EUROPSKI FOND ZA GARANCIJE U POLJOPRIVREDI

- ★ odnosi se na izravna plaćanja poljoprivrednicima.
- ★ financira mjere kojima se reguliraju poljoprivredna tržišta.
- ★ njegov je cilj osiguranje stabilnog dohotka poljoprivrednim proizvođačima.

EUROPSKI FOND ZA RURALNI RAZVOJ

- ★ Financira programe za ruralni razvoj koji uključuju:
 - jačanje konkurentnosti sektora poljoprivrede i šumarstva,
 - poboljšanje okoliša i krajolika,
 - unaprjeđenje kvalitete života na ruralnim područjima,
 - poticaj raznolikosti ruralnoga gospodarstva.

Hoće li se plaćati carina na uvoz iz država članica Europske unije?

- Neće se plaćati carina na uvoz iz država članica Europske unije.
- Danom ulaska u Europsku uniju ukinut će se sva carinska davanja pri prometu dobara između Hrvatske i ostalih država članica EU-a.

Hoće li se Schengenski režim početi primjenjivati na dan pristupanja Hrvatske Europskoj uniji?

- Neće, jer Hrvatska danom ulaska u Europsku uniju neće ući i u schengenski prostor.
- Granične kontrole zadržat će se nekoliko godina nakon ulaska Hrvatske u Europsku uniju, sve dok se ne steknu potrebni uvjeti za ulazak u schengenski prostor.
- Schengenski prostor obuhvaća države članice Europske unije (osim Velike Britanije, Irske, Cipra, Bugarske i Rumunjske) te Švicarsku, Norvešku i Island među kojima nema graničnih kontrola.

Kako Europska unija štiti prava potrošača?

- Hrvatski potrošači bit će još bolje zaštićeni jer će se hrvatska tijela uključiti u europske mehanizme za borbu protiv krivotvorenja i piratstva.
- Europski sustav brze razmjene obavijesti o proizvodima koji predstavljaju rizik za zdravlje i sigurnost potrošača (RAPEX) podići će razinu sigurnosti potrošača sprečavanjem prodaje i povlačenjem s tržišta potencijalno opasnih proizvoda.

Hoće li nam trebati putovnica za putovanje unutar Europske unije?

• Ulaskom Hrvatske u Europsku uniju u sve će se zemlje Europske unije moći putovati s važećom osobnom iskaznicom ili kao i do sada s važećom putovnicom.

Kakav će biti položaj hrvatskog jezika u Europskoj uniji?

- Hrvatski jezik pod svojim ustavnim imenom postat će jedan od službenih jezika Europske unije.
- Svi pravni akti Europske unije koji se objavljuju u službenom listu Europske unije bit će objavljeni i na hrvatskom jeziku.
- Hrvatski građani moći će se obraćati institucijama Europske unije na hrvatskom jeziku, a one će im biti dužne odgovoriti također na hrvatskom.
- Zastupnici u Europskom parlamentu koji dolaze iz Hrvatske kao i hrvatski ministri u Vijeću koristit će se u tim institucijama hrvatskim jezikom.

Što će biti s hrvatskim tradicionalnim proizvodima u Europskoj uniji?

- U roku od 12 mjeseci od dana pristupanja Europskoj uniji Hrvatska će moći na razini Unije registrirati i zaštititi poljoprivredne i prehrambene proizvode koji su već registrirani i zaštićeni na nacionalnoj razini oznakama izvornosti, zemljopisnog podrijetla ili tradicionalnog ugleda (npr. istarski pršut).
- Tako registrirani proizvodi moći će se bolje plasirati na tržište Europske unije.

Što će članstvo Hrvatske u Europskoj uniji donijeti našim regijama?

- Jedna od najvažnijih politika Europske unije jest regionalna politika, koja teži smanjivanju razlika između manje i više razvijenih dijelova Unije.
- Tomu je namijenjen Europski fond za regionalni razvoj čije će korisnice postati i hrvatske regije, a najviše koristi imat će slabije razvijeni krajevi Hrvatske.

Kakve će biti potpore u ribarstvu kada Hrvatska bude članica Europske unije?

- Hrvatska će ulaskom u Europsku uniju moći koristiti sredstva Europskog fonda za ribarstvo.
- Samo u prvih šest mjeseci članstva (u drugoj polovici 2013.) ta će sredstva iznositi 8,7 milijuna eura dok će na godišnjoj razini, prema sadašnjem izračunu, ona iznositi oko 30 milijuna eura.
- Ribari, uzgajivači ribe, riboprerađivači te obalne i otočne zajednice moći će uz pomoć ovih sredstava modernizirati proizvodnju i infrastrukturu te smanjivati negativan utjecaj na okoliš.
- Te će potpore dugoročno pridonijeti i modernizaciji naše ribarske flote.
- Europski fond za ribarstvo sufinancirat će razvojne projekte na otocima u iznosu 75%, osim za otoke Mljet, Vis, Dugi otok i Lastovo kojima je zbog povećanih troškova proizvodnje i udaljenosti odobrena stopa sufinanciranja do 85%.

Što će biti s malim ribolovom?

- Mali ribari imat će vremena do 31. prosinca 2014. odlučiti hoće li se preusmjeriti na gospodarski ili rekreativni ribolov.
- Gospodarski ribolov imat će bolju perspektivu, a njegova održivost bit će osigurana boljom zaštitom prirodnih resursa.

Hoćemo li ulaskom u Europsku uniju izgubiti svoj suverenitet?

- Nećemo, kao što to nisu ni druge države članice Europske unije.
- Kao članica Europske unije Hrvatska će aktivno sudjelovati u donošenju odluka na europskoj razini, pri čemu će vlastite interese moći zastupati bolje nego što bi to bio slučaj kad bi ostala izvan Unije.
- Svaka država članica osim toga ima mogućnost izaći iz Europske unije, ali to zasad nijedna nije zatražila.

Hoće li dolaskom eura sve poskupjeti?

- Uvođenje eura ne slijedi odmah po pristupanju Europskoj uniji nego tek za nekoliko godina, kada za to budemo spremni.
- Iskustva zemalja koje su uvele euro pokazuju da uvođenje eura automatski ne znači i povećanje cijena.
- Za sada je 17 od 27 država članica uvelo euro i one zajedno čine eurozonu.
- Razumljivo, kriza koja trenutačno pogađa Eurozonu utjecat će na kriterije za usvajanje eura.

Koliko će nas stajati uplaćivanje u europski proračun?

- Hrvatska će iz proračuna Europske unije imati na raspolaganju više sredstava nego što će u njega uplaćivati.
- Na 1 uplaćeni euro u proračun EU-a iz njega ćemo moći dobiti 2,5 do 3 eura.
- Europska unija vodi se načelom solidarnosti koje se temelji na pravilu da bogatije države članice uplaćuju više nego što dobivaju iz europskog proračuna, dok države s nižim standardom uplaćuju manje novca nego što dobivaju nazad iz europskog proračuna.

Hoće li nam fakultetske diplome vrijediti u Europskoj uniji ili ćemo ih i dalje morati nostrificirati?

- Stručne kvalifikacije stečene u Hrvatskoj bit će priznate u Europskoj uniji.
- U većini slučajeva ukinuti su složeni administrativni postupci za uzajamno priznavanje kvalifikacija.
- Na razini Unije stalno se pojednostavnjuje sustav uzajamnog priznavanja stručnih kvalifikacija.

Hoće li nam mladi stručnjaci otići iz Hrvatske i zapošljavati se u razvijenijim državama Europske unije?

- Odlazak građana iz jedne države u drugu temeljno je ljudsko pravo u demokratskim zemljama, pa tako i u Hrvatskoj, i neovisno je o članstvu u Europskoj uniji.
- Članstvo u Europskoj uniji olakšat će mobilnost i stjecanje dragocjenih inozemnih iskustava koja se onda mogu korisno primijeniti kod kuće.

Što će biti s cijenom telefoniranja i Interneta?

- Može se očekivati je da će cijene padati s većim brojem pružatelja usluga na tržištu.
- Cijene telefonskih poziva preko mobitela iz inozemstva (roaming) bit će niže.
- Na području Europske unije cijene poziva u roamingu ne smiju prelaziti 0,35 eura (bez PDV-a) za odlazne pozive i 0,11 eura za dolazne.

GLAVNE INSTITUCIJE EUROPSKE UNIJE

EUROPSKA KOMISIJA

- Europska komisija zastupa zajedničke interese Europske unije.
- Zadužena je za predlaganje novih propisa te za nadzor provedbe postojećih propisa.
- Sastavljena je od 27 povjerenika, po jedan iz svake države članice, a mandat im je 5 godina.
- Predsjednik Komisije je Portugalac José Manuel Barroso.
- Kad Hrvatska postane članica, Komisija će imati 28 članova, jer će jedan povjerenik biti iz Hrvatske.

EUROPSKI PARLAMENT

- Europski parlament predstavlja građane država članica.
- Europski parlament je zajedno s Vijećem Europske unije zakonodavac EU-a.
- Što je stanovništvo pojedine države članice veće to je broj zastupnika u Europskom parlamentu veći, s tim da su manje zemlje članice razmjerno bolje zastupljene.
- Hrvatska će, kao Irska i Litva, imati 12 zastupnika.
- Europski parlament trenutno ima

736 zastupnika, a mandat zastupnika traje 5 godina.

- Predsjednik Parlamenta je Poljak Jerzy Buzek.

EUROPSKO VIJEĆE

- Hrvatska će na odgovarajućoj razini biti zastupljena u Europskom vijeću, koje čine predsjednici država ili vlada država članica Europske unije, predsjednik Europskog vijeća i predsjednik Europske komisije, a u njegovu radu sudjeluje i Visoki predstavnik Unije za vanjske poslove i sigurnosnu politiku.
- Europsko vijeće određuje političke ciljeve razvoja Europske unije i njezinih politika.
- Predsjednik Europskog vijeća je Belgijac Herman Van Rompuy.

VIJEĆE EUROPSKE UNIJE

- Vijeće, često spominjano kao Vijeće Europske unije ili Vijeće ministara, zastupa države članice Europske unije.
- Vijeće je zajedno s Europskim parlamentom zakonodavac Europske unije.
- Članovi Vijeća su ministri 27 država članica koji se sastaju ovisno

o tome o kojoj se temi raspravlja (npr. ministri vanjskih poslova, poljoprivrede i dr.).

- U Vijeću svaka država članica raspolaže određenim brojem glasova, pri čemu države s većim brojem stanovnika imaju veći broj glasova, ali ne strogo proporcionalno već je raspodjela glasova prilagođena državama s manjim brojem stanovnika.
- Hrvatska će u Vijeću imati 7 glasova, poput Danske, Irske, Litve, Slovačke i Finske.
- Prema načelu jednake rotacije, Vijećem svakih 6 mjeseci predsjedja druga država članica, osim kada Vijeće zasjeda u konfiguraciji vanjskih poslova kojom predsjedja visoki predstavnik Unije za vanjske poslove i sigurnosnu politiku.

SUD EUROPSKE UNIJE

- Sud Europske unije jedini je ovlašten tumač prava Europske unije.
- Sud odlučuje o slučajevima koje podnose države članice, institucije Europske unije te pravne i fizičke osobe.
- Sud omogućava istovjetno tumačenje zakona Europske unije na njezinu području te je odgovoran za izravnu, stalnu i jednaku primjenu prava Unije u suradnji s nacionalnih sudovima država članica.
- Kao i druge države članice EU-a, i Hrvatska će imati po jednog suca u Sudu i Općem sudu.

Kako se donose propisi na razini Europske unije?

- U odlučivanju sudjeluju Europski parlament, Vijeće i Europska komisija.
- Komisija predlaže nove propise, a nacionalni parlamenti država članica mogu dati svoje mišljenje o prijedlogu.
- Da bi predloženi propis bio prihvaćen, potrebno je da ga uz tri čitanja, prihvate i Vijeće i Europski parlament.
- Europska komisija jamči zajednički interes Europske unije, u Vijeću su zastupljeni interesi država članica, a Europski parlament zastupa interes građana.

Kako će Hrvatska sudjelovati u donošenju odluka na razini Europske unije?

- Hrvatska će zajedno s drugim državama članicama sudjelovati u donošenju propisa Europske unije.
- Nakon što Europska komisija predloži novi propis, hrvatska Vlada i Sabor ga razmatraju i donose stajalište Hrvatske o prijedlogu.
- Hrvatski sabor razmatra je li propise u pojedinim područjima bolje donositi na nacionalnoj razini, što može rezultirati time da Europska komisija, kao predlagač propisa, ponovno razmotri svoj prijedlog.
- Propis donose Europski parlament i Vijeće, u kojima će Hrvatska biti zastupljena svojim predstavnicima.
- Štoviše, najvažnije odluke ne mogu se donijeti bez pristanka svih zemalja članica, pa tako i Hrvatske.

Kako će Hrvatska biti zastupljena u institucijama Europske unije?

- Hrvatska će imati 7 glasova pri usvajanju odluka Europskog vijeća i Vijeća u slučajevima kada se odlučuje kvalificiranom većinom.
- Kao i ostale države članice, Hrvatska će dobiti jednog člana (povjerenika) u Europskoj komisiji.
- Hrvatskoj je za vrijeme mandata sadašnjeg saziva Europskoga parlamenta dodijeljeno 12 zastupničkih mjesta.

SAZNAJTE VIŠE...

Ministarstvo vanjskih i europskih poslova nudi građanima informacije o pristupu Hrvatske Europskoj uniji na više načina. Sva pitanja možete nam uputiti pozivom na besplatni info-telefon

Halo EU!
0800 622 622

Naš info-telefon možete nazvati radnim danom od 10 do 18 sati, a snimljene informacije o Europskoj uniji možete preslušavati svaki dan od 0 do 24 sata. Naši operateri odgovorit će vam odmah ili će vam uzvratiti poziv ako je posrijedi složenije pitanje. Odgovor također možete primiti elektroničkom poštom.

Možete nam se obratiti poštom na adresu:

**MINISTARSTVO VANJSKIH
I EUROPSKIH POSLOVA**
Trg N. Š. Zrinskog 7-8
10000 Zagreb

Možete nas također kontaktirati elektroničkom poštom na pristup@mvpei.hr ili potražiti dodatne informacije na našoj internetskoj stranici, www.mvpep.hr.

Za vas smo usto pripremili niz **besplatnih publikacija** o Hrvatskoj i Europskoj uniji. One su dostupne na našim internetskim stranicama, ali i u papirnatom obliku. Publikacije možete zatražiti telefonom ili elektroničkom poštom.

U nastavku vam donosimo nekoliko korisnih adresa institucija koje, svaka na svojem području, pruža informacije o EU.

VLADA REPUBLIKE HRVATSKE

Trg sv. Marka 2, 10000 Zagreb
Tel.: 01 4569 222 – faks: 01 6303 023
E-adresa: press@vlada.hr
www.vlada.hr

SREDIŠNJI DRŽAVNI URED ZA RAZVOJNU STRATEGIJU I KOORDINACIJU FONDOVA EUROPSKE UNIJE

Radnička cesta 80/V, 10000 Zagreb
Tel.: 01 4569 179 – faks: 01 4569 187
E-adresa: strategija@strategija.hr
www.strategija.hr

SREDIŠNJA AGENCIJA ZA FINANCIRANJE I UGOVARANJE PROGRAMA I PROJEKATA EUROPSKE UNIJE

Ulica grada Vukovara 284 (objekt C), 10000 Zagreb
Tel.: 01 4591 245 – faks: 01 4591 075, 4591 133
E-adresa: info@safu.hr
www.safu.hr

AGENCIJA ZA MOBILNOST I PROGRAME EUROPSKE UNIJE

Gajeva 22, 10000 Zagreb
Tel.: 01 5005 635 – faks: 01 5005 699
E-adresa: info@mobilnost.hr
www.mobilnost.hr

AGENCIJA ZA ZNANOST I VISOKO OBRAZOVANJE

Nacionalni ENIC/NARIC ured
Donje Svetice 38/V
Tel.: 01 6274 888 – faks: 01 6274 889
E-adresa: enic@azvo.hr
www.azvo.hr

AGENCIJA ZA PLAĆANJA U POLJOPRIVREDI, RIBARSTVU I RURALNOM RAZVOJU

Ulica grada Vukovara 269d, 10 000 Zagreb
Tel.: 01 6002 700, 742 – fax: 01 6002 851
E-adresa: info@apprrr.hr
www.apprrr.hr

DELEGACIJA EUROPSKE UNIJE U REPUBLICI HRVATSKOJ

Trg žrtava fašizma 6, 10000 Zagreb
Tel.: 01 4896 500 – faks: 01 4896 555
E-adresa: delegation-croatia@eeas.europa.eu
www.delhrv.ec.europa.eu

INFORMACIJSKI CENTAR EUROPSKE UNIJE

Trg žrtava fašizma 6, 10000 Zagreb
Tel.: 01 4500 110
E-adresa: info@euic.hr

SREDIŠNJI INTERNETSKI PORTAL EUROPSKE UNIJE

europa.eu

Halo EU!
0800 622 622

www.mvep.hr

NA REFERENDUMU

22. SIJEČNJA

VI ODLUČUJETE!