www.kozgazwarez.hu
www.kozgazwarez.hu
Európai integrációs alapismeretek

1. fejezet


Európai integrációs alapismeretek

Tankönyvi jegyzet

Készült az

Európai integrációs alapismeretek 
(szerk. Blahó András, Aula Kiadó, 2002) 

című könyv fejezetei végén található kérdések alapján.

Készítették:

Kuti Ákos (10, 11, 12, 14)

Somogyi Tamás (1, 2, 3, 4, 8, 9, 15)

Takács Attila (5, 6, 7, 13)

Varga Erzsébet (12)

2002. május

Globalizáció és regionális együttműködés a XXI. század elején

1. Világrend

Nemzetközi gazdasági rendszer, nemzetközi politikai rendszer és a globális ökológiai rendszer kölcsönhatásos és konfliktusos összessége.

2. Global governance

Nemzetközi szervezetek és megállapodások segítségével folytatott kollektív tevékenység, amely az államoktól eltérően nem rendelkezik a kormányzáshoz szükséges felhatalmazással, erőszakszervezettel.

3. Nemzetköziesedés

Külkereskedelem, pénz és tőkeáramlás, külföldi eredetű szolgáltatások, népesség nemzetközi mozgása.

4. A világrenden belül működő alrendszerek

Gazdasági, politikai, stb.

5. A globalizáció jellemzése

A nemzetköziesedés új, magasabb fokozata.

A nemzetközi pénzügyek mire alapozódtak a XX. század elején?

Aranystandard-rendszer volt érvényben.

6. Gazdasági globalizálódás

A XXI. század elején jelentkező új tényezők hatására végbemenő változás. Nemzetközileg integrált termelő és szolgáltató rendszerek alakultak ki. Cél a piacok térbeli és intézményesített integrálása.

7. Milyen tényezők ösztönözték a globalizációt a XX. század végén?

Tudományos-technikai átalakulás, Hidegháború után is fennmaradó összefogás, nemzetközi társaságok bővülése, tömegkommunikáció, világtermelés- és fogyasztás bővülése, államközi multilaterális szervezetek létrejötte.

8. Mi alakítja a globális fogyasztási szokásokat?

Tömegkommunikáció elterjedése, nemzetköziesedő fogyasztási kultúra.

9. A globalizálódás nem visszafordíthatatlan folyamat

A globalizáció előrehaladása attól is függ, hogy az ipari államok mennyire találják meg a számításukat a liberalizációban. Adott esetben vissza is fordulhat a globalizáció.

10. Multilateralizmus

Intézményesített együttműködési forma, amely három vagy több ország kapcsolatait hangolja össze általánosan elfogadott elvek és szabályok alapján.

11. A globalizáció fő haszonélvezői

USA, Nyugat-Európa, Japán, Délkelet-Ázsia (Kistigrisek, Tigriskölykök), transznacionális vállalatok, alkalmazkodóképes kis- és középvállalatok, K+F tevékenységet végzők, pénzvilág, magasan képzett munkaerő.

12. Eszmék, elméletek, értékek szerepe a globalizációban

A globalizáció nyomán változik a társadalmak gondolkodásmódja, értékrendje. Optimális világrend keresése ma is jellemző.

Pluralista és szociális világ

Egyenlőség, emberi jogok, háború- és erőszak-ellenesség. Szociáldemokrácia, zöld mozgalmak, kereszténység.

13. A globalizáció neoliberális, libertariátus megközelítése

Transznacionális vállalatok ideológiája: szabad piaci verseny.

Társadalmi darwinizmus nemzetközi megfogalmazódása

Az egyéni jólét legfőbb forrása a piaci liberalizmus. Globális verseny és egyenlőtlenségek elfogadása, globális redisztribúció ellenzése.

14. Kooperatív unilateralizmus

Globalizálódás előnyös oldalának elfogadása, a nemzet számára hátrányos (kompromisszum-jellegű) vonatkozásoktól való elzárkózás.

15. Globalizálódás és regionalizálódás konfliktusossága

A globalizáció és a regionalizáció egyszerre megy végbe. A regionális integrálódás lehet a globalizáció egy lépcsőfoka, de képezhet azzal szembenálló folyamatot is.

16. Régiók típusai

Természetes földrajzi, történelmi; mesterséges.

17. Természetes régiók

Hosszú idő alatt fejlődött ki a régióban a kulturális, nyelvi, gazdasági, stb. egység.

18. Mesterséges régiók

Az adott térség államainak céltudatos, szervezett együttműködésének eredménye valamilyen gazdasági, kulturális, politikai vagy katonai területen.

19. Regionalizmus

Az államoknál nagyobb egységek létrehozására törekvő, ennek ésszerűségét alátámasztó irányzat. Valamilyen földrajzi, gazdasági vagy kulturális ismérv alapján egységgé szerveződő térségek. az ENSZ a kontinenseket tekinti régióknak.

20. Melyek az államok számára a legfőbb stratégiai kérdések regionalizáció esetén?

· mikor érdemes kezdeményezni vagy csatlakozni, vannak-e alternatívák

együttműködés típusa, mélysége, kötelezettségek és „nyereség”

· előnyök és hátrányok eloszlása, ezek optimalizálása

· nemzetgazdasági változások, a nemzetgazdaság további erősítése

21. Hegemonista regionalizáció

Kezdetben egy vezető hatalom ösztönzésére vagy kényszerítésére áll össze a régió.

22. Az európaiság öt fő tényezője

· görög-latin hagyomány

· zsidó-keresztény hagyomány

· gazdasági növekedés és jólét eszméje

· tudományos fejlődés sokoldalúsága, ipari forradalom

liberalizmust, szocializmust és más nagy eszméket létrehozó szellemi mozgalmak

23. Az integráció fokozatai

· szabad kereskedelmi területek

· vámuniók

· közös piacok

· gazdasági uniók

· teljes gazdasági integrálódás

24. Az integráció fokozatainak kidolgozója

Béla Balassa magyar származású közgazdász dolgozta ki ezt az elméletet.

25. A gazdasági integráció szintjei

Az integráció makro- és mikroszinten is végbemegy. Vállalati transznacionalizálódás és gazdaságpolitikai integráció párhuzamosan zajlik.

26. Gazdasági unió

Hatékony vállalati struktúra, amelyet nem korlátoznak az egymástól elkülönülő gazdaságpolitikák hatékonyságrontó eltérő szabályozásai.

27. Melyek az EU-nak mint önálló szereplői státusnak a fő összetevői?

· felhatalmazás a követendő értékek és alapelvek kialakítására

politikai prioritás meghatározása, gazdaságpolitikák összehangolása

· nemzetközi rendszer más szereplői elleni fellépés képessége

· tevékenység, működés belső és nemzetközi legitimáltsága

Az európai integráció története

28. Az egyesült Európa első „tervezői”

Victor Hugo beszélt először Európai Egyesült Államokról, ám a XX. század elejéig ez csak egy szűk értelmiségi elit álma maradt. A második világháború után kialakuló kétpólusú világban Nyugat-Európa védelmet keresett, elsősorban az USA-tól.

29. Churchill zürichi beszéde (1946. szeptember)

Az európai országok az integráció, a határok felszámolása révén jólétet, dicsőséget és boldogságot érhetnének el. Az „Európai Egyesült Államok” létrehozásának első lépése Franciaország és Németország szövetsége lehetne. Nagy Britannia csak külső támogatóként lehet jelen, számára ugyanis az USA-val való kapcsolat fontosabb.

30. Miért Adenauer és De Gasperi volt a szervezet „felvállalója”?

Kereszténydemokrata politikusok, akik a volt fasiszta országok vezetőiként az európai egységben látták hazájuk és népük továbbélésének lehetőségét.

31. Mikor kötött a három Benelux állam vámuniós szerződést?

Az 1944-ben, a német megszállás elől elmenekülő emigráns kormányok által kötött egyezmény alapján 1948-tól törölték el a vámokat a három ország között.

A Bretton-Woods-i egyezményben létrejött multilaterális szervezetek

1944: IBRD (Nemzetközi Újjáépítési és Fejlesztési Bank), Világbank, IMF
1947: Marshall-segély, OEEC (Európai Gazdasági és Együttműködési Szervezet)

32. Az 1948-as brüsszeli egyezmény

Benelux államok, Nagy Britannia, Franciaország. Közös védelem az esetleges agresszióval szemben, valamint gazdasági, szociális és kulturális együttműködés. Kölcsönös katonai segítségnyújtás is szerepel, de ennek nincs nagy jelentősége.

33. Mikor alakult a NATO? Mi köze az egységes Európához?

1949 április 4-én alakult Washingtonban. Nyugat-Európa biztonságát innen kezdve amerikai haderő szavatolta. A szerződés 5. cikkelye szerint bármely tagállamot ért támadás a NATO elleni agressziónak tekintendő.

34. A hágai kongresszus alapvető vitakérdése

Integráció és szuverenitás viszonya, mennyit szabad (kell) feláldozni az önállóságból az integráció érdekében. Célok: piaci- és mozgásszabadság, emberi jogi charta, bizottság a jogsértések szankcionálására, parlament az egyes nemzetek részvételével.

35. Az Európa Tanács létrejöttének körülményei

Egy évvel Hága után (1949 májusában) 10 állam részvételével jött létre, központja Strasbourg lett. Később minden demokratikus nyugat-európai ország csatlakozott. 

36. Miért akadékoskodott Anglia?

Az angolok ragaszkodtak a nemzeti szuverenitás teljes megőrzéséhez. Egyértelművé tették, hogy az ET kormányközi együttműködésre épül, döntések csak teljes egyetértés esetén hozhatók.

37. Az Európai Szén- és Acélközösség politikai lényege

1950 tavaszán francia kezdeményezésre 6 ország túllépett a kormányközi együttműködés szintjén. Németország és Franciaország tagsága a két állam közötti feszültségek enyhítését célozta.

38. A Schumann-terv

Robert Schumann francia külügyminiszter 1950. május 9-én (Európa-nap) ismertette tervét a francia és német szén- és acélipari termelés közös ellenőrzés alá vonásáról. E két iparág fejlesztése előfeltétele a háborús készülődésnek, közös ellenőrzéssel ez megelőzhető. 

39. Miként működött az ESZAK Főhatósága? Ki alá tartozott?

Tagjai a kormányok által kinevezett, de azoktól független tisztviselők, akik elsősorban a közösségi érdekeket követték. Első elnöke Jean Monnet volt. A szótöbbséggel hozott és a tagállamok szakminisztereiből álló Miniszteri Tanács által jóváhagyott döntések kötelező jogérvénnyel bírtak.

Mi volt az Európai Védelmi Közösség terve? Miért bukott el?

A francia ratifikáció megtagadása és a Sztálin halálával bekövetkező enyhülés miatt a Védelmi Közösség terve vesztett fontosságából, így nem is jött létre.

40. Mely ország tagadta megy a Védelmi Közösség ratifikációját?

A francia nemzetgyűlésben mind a nemzeti haderőt féltő gaulle-isták, mind a kommunisták a terv ellen léptek fel, így a francia ratifikáció elmaradt.

41. Miért jöhetett és miért jött a Nyugat-Európai Unió létre?

Az NSZK felfegyverzését megoldó párizsi szerződések, valamint Német- és Olaszország csatlakozása a Brüsszeli egyezményhez lehetővé tette a NYEU megalakulását. Nem vált katonai szövetséggé, csak előkészítette az NSZK szuverenitásának rehabilitációját.

42. Mikor alakult meg a Varsói Szerződés?

1955-ben az NSZK NATO-ba való meghívására válaszul.

43. Hruscsov jelszava a két rendszer együttműködésére

Békés egymás mellett élés.

44. Ki volt Spaak és mivel foglalkozott az általa vezetett bizottság?

Föderalista belga külügyminiszter volt. Az általa vezetett bizottság két szerződéstervezetet dolgozott ki. Célja az ESZAK keretében kialakult integrációs vívmányok kiterjesztése más gazdasági területekre is.

45. Két szerződéstervezet

Az egyik teljes vámuniót, a másik a békés célú atomenergia-ipar közös irányítását és fejlesztését irányozta elő.

Mit írtak alá Rómában 1957. március 25-én?

Az ESZAK 6 tagországa írta alá ekkor az Európai Gazdasági Közösség (Közös Piac) és az Euratom alapító szerződését.

46. A Római Szerződés lényege és főbb pontjai

Célok: kiegyensúlyozott növekedés, stabilitás, az életszínvonal egyenletes emelése. 

· Intézkedések: vámtarifák, mennyiségi korlátozások, stb. megszűntetése. 

· A közös piac megteremtése 3 szakaszban, 12 év alatt zajlik le a terv szerint. 

· Kifelé egységes vám- és kereskedelempolitika. 

· Az időszak végére szabad áru-, tőke-, szolgáltatás- és munkaerőmozgás.

· Közös mezőgazdasági, közlekedési, versenyszabályozó politika. 

· Európai Beruházási Bank létrehozása.

47. Mi a legfőbb döntéshozatali szerv?

Az EGK Miniszteri Tanácsa a fő döntéshozó fórum, ebben a tagországok miniszterei (külügy- vagy szakminiszterek, országonként egy) vesznek részt. A Tanács a törvényhozó szerv, nem a parlament. A végrehajtó testület a kilenctagú Bizottság, feladata a törvény-előkészítés is. 

48. Kik a „nagy országok”, hány tagot delegálhatnak a Bizottságba és a Tanácsba?

Németország, Franciaország és Olaszország, akik 4-4 szavazattal rendelkeznek a Tanácsban. A Bizottság 9 tagjából 2-2-t delegálhatnak, a kicsik egyet-egyet.

49. Az Európai Gazdasági Közösség eredményei

Sikeres indulás: megkezdődött a vámlebontás, ritkultak a mennyiségi korlátozások. Az EGK-országok egymás közti kereskedelme az első 4 évben megkétszereződött. 1962-re megszűntek a mennyiségi korlátozások, 1968-ra a vámok is.

50. Mi volt az EFTA? Mi volt az együttműködési politikája?

Az Európai Szabadkereskedelmi Társulás 1958-ban brit vezetéssel alakult az EGK-n kívül rekedt 7 országból. Anglia nem akart kiszorulni a szabad kereskedelem nyújtotta előnyökből, de nem is csatlakozott a Római Szerződéshez. A felek között az EGK-hoz hasonló liberalizáció indult, ám az EFTA kifelé nem mutatott egységes politikát.

51. A két legfontosabb kérdés Anglia első csatlakozási kérelmekor (1961)

Brit nemzetközösséghez való viszony, mezőgazdaság. Harmadik gond az EFTA elhagyása.

52. A közös mezőgazdasági politika lényege

Két fő cél: gazdák kellő jövedelmének biztosítása és a belső termelés előnyben részesítése az importtal szemben. Ennek érdekében egységes és mesterségesen magas árakat vezettek be. Ha a piaci ár ezek alatt maradt, akkor a közösség felvásárolta a készleteket. 

53. Milyen támogatási formát szüntetett meg a közös mezőgazdasági politika?

A közvetlen támogatásokat megszűntették, a szociális szabályozás az árakon keresztül történt.

54. Charles De Gaulle által megálmodott Európa

De Gaulle támogatta a francia-német kiegyezésen alapuló közösséget, de annak nemzetek feletti jellegét elutasította, „nemzetek Európáját” képzelt el. 

55. Miért vallott kudarcot a politikai unió terve?

Az 1961-ben előterjesztett Fouchet-terv szerint francia vezetéssel kormányközi politikai irányító testület jött volna létre. A föderális Európa hívei a javaslatot elutasították, mivel veszélyeztette volna a gazdasági eredményeket, túlzott hatalmat adott volna Franciaország kezébe, valamint eltávolította volna Európát az USA-tól.

56. De Gaulle vétója az angol csatlakozás ellen

De Gaulle az angol csatlakozás feltételéül szabta a francia és az angol nukleáris erő közös fejlesztését. Anglia azonban Kennedy elnökkel állapodott meg egy nukleáris hajóhad felállításáról („Nagy Terv”). Ezért 1963-ban De Gaulle megvétózta az angol csatlakozást.

Az üresen hagyott székek politikájának oka

A Bizottság javasolta, hogy a közös vámhatárokból származó bevétel a közösségi pénztárba folyjon be, és abból a mezőgazdasági politikát finanszírozzák. Franciaország azonban ellene volt a javaslatnak, ezért kivonult a miniszteri tanácsból, nehogy a többiek többségi szavazással Franciaországnak nem megfelelő döntéseket hozzanak.

57. a „luxemburgi kompromisszum” lényege

1966-tól a miniszteri tanácsban minden olyan kérdésben, amelyet valamely tagország a saját maga szempontjából létfontosságúnak ítél, addig folytatják a vitát, amíg egyetértésre nem jutnak.

58. Az 1969. évi hágai csúcstalálkozó két legfontosabb döntése

· A közös mezőgazdasági politikát teljes egészében a közös költségvetés fedezi.

Az újonnan csatlakozóknak el kell fogadniuk az addig kialakított közösségi szabályokat.

59. Legfontosabb bevételi források a közösségi politikák költségeinek fedezésére

· lefölözések

· vámbevételek

· hozzáadottérték-adó (VAT) – tagországok VAT-adóbevételének 1-1 százaléka

Miért volt viszonylag sima az első körös bővítés?

A Hágában a költségvetésről és az új tagokról elfogadott szabályok után már nem sok tárgyalnivaló maradt Angliával. 1973-ban Anglia, Írország és Dánia csatlakozásával 10-tagúvá bővült a közösség. Norvégia a csatlakozásról kiírt népszavazás eredményeképpen maradt EFTA-tag, csak szabadkereskedelmi megállapodást között az EK-val.

60. A Werner-terv lényege (1970)

Nemzeti költségvetési adó- és pénzpolitikák fokozatos közelítése, valutatartalékok egyesítése, árfolyamok összehangolása, egységes és közös európai pénz megteremtése; mindez 3 szakaszban.

Az Európai Pénzügyi Rendszer lényege és újdonsága

ECU (európai pénzegység, 1978): a közösség nemzeti pénzeiből összeállított valutakosár. Tényleges bankközi fizetőeszközként működött, lehetővé tette a dollárral való összehasonlítást. Segítségével sikerült viszonylag stabilizálni az EK-n belüli árfolyamokat.

61. Az Európai Tanács szerepe

1975 után az egy évvel korábban megalakult Európai Tanács lett az EK legfontosabb ügyeit eldöntő, stratégiai kérdésekről tanácskozó elsődleges fórum. Tagjai az állam- és kormányfők, évente ülésezik. Kisebb horderejű ügyekben többségi döntést hoznak.

62. Az első közvetlen parlamenti választás létrejötte, a megalakuló frakciók

Franciaország és Anglia 1976-ra hozzájárult a Parlament közvetlen választásához, amelyet végül 1979 nyarán tartottak. Létrejött egy szocialista (125), egy néppárti (117), valamint egy szélsőbal (48 fő) frakció. Az EP kezdetben kis jogkörét egyre inkább növelni tudta.

63. Miért volt gyors a görög, és miért lassú a spanyol és a portugál csatlakozás?

Görögország gazdasága ugyan a másik két országéhoz hasonlóan fejletlen volt, a tagoknak mégis sokkal kevésbé kellett tartaniuk a görög import és olcsó munkaerő beáramlásának negatív hatásaitól, mint Spanyolország és Portugália esetén. A spanyol belépéssel mezőgazdasági túltermelés, valamint a textilipar és a kohászat válságának veszélye fenyegetett. Portugáliából a munkaerő átáramlása jelentett problémát. Végül Görögország 1979-ben, Spanyolország és Portugália 1986-ban csatlakoztak az EK-hoz.

64. Jacques Delors bizottsági elnök programjának lényege

Egységes belső piac megteremtése, a korábban kitűzött célok teljes megvalósítása 6-7 éven belül (1985 után). Intézményi változtatás: a miniszteri tanács többséggel fogadja el a program érdekében szükséges változtatásokat. Eureka-program: nemzetközi kutatás összehangolása.

Kik tagjai a schengeni egyezménynek?

Kezdetben az EK-t alapító hatok, ma minden EU-tagállam, kivéve a britek, írek és dánok.

65. A közösségi politika negyedik forrása 1992 után

Piaci árakon, egységes alapból kiszámítva, minden tagállam össztermékének egy adott részarányát köteles átengedni. Az egységes mértéket általános plafon szabja meg (ma 1,27%).

66. Delors-i pénzügyi unió tervének lényege

Három szakaszban először a tőkemozgások liberalizációja (piacegységesítés, ECU), majd közösségi pénz bevezetése.

67. Miért nem kellett az NDK-nak csatlakozási tárgyalásokat folytatnia?

A második világháborúban győztes négy nagyhatalom jóváhagyta a két Németország egyesülését. Jogi szempontból Németország területe 5 új tartománnyal gyarapodott.

68. A maastrichti csúcs lényege

Két párhuzamos konferencia: az egyiken a pénzügyminiszterek és jegybankelnökök a pénzügyi unió, a másikon a politikai unió alapjait rakták le.

69. A hárompilléres rendszer

Külpolitikai egyeztetések addigi kormányközi rendszerének új struktúrája:

· Európai Közösség (egykori EGK), kibővítve egy pénzügyi unióval

· kül- és biztonságpolitika, eleinte kormányközi egyeztetéssel

· belügyi-igazságügyi együttműködés, kormányközi egyeztetetéssel

Az Európa Tanács hatásköre mindhárom pillérre kiterjed. Az építmény neve: Európai Unió.

70. Mit nem engedett Anglia bevenni a szerződés zárószövegébe?

Anglia fenntartotta magának a jogot, hogy a harmadik szakaszban (közös valuta) ne vegyen részt, vagy csak később csatlakozzon. 

71. Miben nem volt sikeres a Delors-II. program?

A Delors-II. program célul tűzte ki a költségvetési források növelését a Maastrichtban meghatározott célok (közlekedés, környezetvédelem, k+f, kultúra) érdekében. A program nem volt sikeres a csaknem 14-milliós munkanélküliség kezelésében.

A norvég csatlakozási „nem” oka

A csatlakozásról kiírt népszavazás csekély többséggel, de elutasította az EU-tagságot.

72. Az Amszterdami Szerződés főbb eredményei

A Maastrichti Szerződés újrafogalmazása és kiegészítése. Intézményi reformok, a Parlament jogkörének szélesítése. Európai kül- és védelmi főmegbízott (elsőként Javier Solana). Bel- és igazságügyi együttműködés megerősítése: közös bevándorlási és menedékjogi politika.

73. A keleti irányú bővítés két előfeltétele

Demokratikus intézményrendszer, jogállamiság, emberi és kisebbségi jogok tisztelete.

· Működő piacgazdaság, kellő versenyképesség, az Unió joganyagának átvétele.

74. A Nizzai Szerződés lényege

Intézményrendszer és döntéshozatal átalakítása. Gyorsabb döntéshozatal lehetővé tétele, az EU működőképességének biztosítása a bővülés után is. 2004-ben felülvizsgálják a problémás részeket, pl. a Parlament jogkörének nem kellő mértékű bővítését, valamint a döntéshozatal átláthatatlanságát.

1. Integráció és tagállami érdekek az Európai Unióban

75. Mit jelent a Római Szerződésben megfogalmazott cél, hogy a nemzeti gazdaságpolitika egyes elemei fokozatosan szupranacionális szintre emelkednek?

Az adott gazdaságpolitika homogén módon kiterjed a Közösség összes tagországára. Ennek pontos módját a Közösségi Vívmányok című dokumentumban fogalmazzák meg. 

76. A csaknem fél évszázados integrációs fejlődés mellett milyen formában maradt meg a nemzeti érdek primátusa?

A döntéshozatali rendszer megreformálása a nemzeti vétók miatt nem sikerül. A kormány- és államfőkből álló Európai Tanács döntési módszere (stratégiai kérdésekben teljes egyetértés) gyakran képezte a fejlődés akadályát. 

77. Az intézményi és döntéshozatali rendszer nizzai EU-csúcson elhatározott reformjának mi a lényege?

Újabb kritériumokat vezettek be a többségi szavazásnál (szavazatok 71%-a, EU lakosságának 62%-ának reprezentációja szükséges). Elérték, hogy az EU kibővülését követően nem fog jelentősen átrendeződni a bent levő 15 tagország súlya.

78. Az EU-ban milyen mutató alapján határozzák meg az egyes országok egymáshoz viszonyított fejlettségét?

Elsősorban az egy főre jutó GDP (bruttó hazai termék) alapján.

79. Szolidaritási elv

A fejletlenebb tagországokat a fejlettebbek anyagilag támogatják, hogy a közösségi politikát bizonyos idő elteltével komolyabb veszteségek nélkül lehessen alkalmazni a fejletlenebb államokban is.

80. Párizs–Berlin tengely

Eredetileg Párizs-Bonn tengely. 1963 óta létezik, amikor de Gaulle francia elnök és Adenauer német kancellár együttműködési szerződést írtak alá. Azóta szoros kétoldalú koordináció működik a két ország között, amely a Közösség alapját is adta. 

81. A 90-es években mely, a közösség mélyítésével kapcsolatos kérdésekben fogalmazódott meg a francia és a német véleménykülönbség?

Közös költségvetés, felkészülés a monetáris unióra, a monetáris unió működési elvei, a szubszidiaritási elv érvényesítése. Fő vitapont volt a mezőgazdaság finanszírozása, a németek szerint a tagországoknak a közösségi mellett nemzeti támogatást kellett volna biztosítani.

Milyen lényeges változások következtek be az újraegyesítés után Németország integrációs érdekeiben?

Az ország kibővüléssel csökkent a fejlettsége (viszonylag szegény új tartományok), de a legnagyobb EU-tagállammá vált Németország. Új célként merült fel, hogy csökkentsék a közös alapba befizetett német hozzájárulást. Elsősorban a mezőgazdaságon akartak „spórolni”.

82. Mit jelent az opting out és milyen okokra vezethető vissza a brit különállás?

Kimaradási klauzula, amelyet a Maastrichti Szerződéshez csatoltak a britek. Kimondja, hogy Nagy-Britannia saját elhatározása alapján vesz, vagy nem vesz részt a monetáris unióban.

83. Milyen következményei lesznek az EU 27-tagúra bővülésének a homogenitás vagy a heterogenitás szempontjából?

Az EU eddigi legnagyobb bővítésével jelentősen nőne a fejlettségi heterogenitás. Nőne pl. az anyagi színvonalbeli sokféleség, nagyobb lenne a szegények aránya. Mindez magában hordozná a szabályozásbeli heterogenitás „veszélyét”. 

84. Lehet-e a következő négy-öt évben a tengelyből háromszög?

Eddig a háromszög a britek viszonylagos különállása miatt nem jöhetett létre. Ha a közeljövőben a gazdasági és lobbynyomásnak engedve Nagy-Britannia belép a monetáris unióba, akkor „mentális elszigetelődésük” is fokozatosan oldódhat. A következő 4-5 évben ez azonban nem valószínű.

Milyen gazdasági, gazdaságpolitikai sajátosságok erősíthetik a renacionalizálódást?

A szubszidiaritás elvének gyakorlatba való átültetése szempontjából előnyös lenne bizonyos közösségi ügyeket ismét nemzeti szintre hozni. Schröder szerint a mezőgazdasági és a regionális politikát a nemzeteknek maguknak kellene meghatározniuk. A közös költségvetésben emiatt jelentkező kiesés visszapótlására Romano Prodi „EU-adó” bevezetését javasolja. 

2. Az Európai Unió és az Európai Térség intézményi, szervezeti és döntéshozatali rendszere

Intézményrendszer

85. Milyen „pillérekből” épül fel az Európai Unió?

· Európai Közösség: egységes belső piac, mezőgazdasági politika, Gazdasági és Pénzügyi Unió. 

· Közös kül- és biztonságpolitika: külügyi főbiztos intézménye, közös stratégiák.

· Bel- és igazságügyi együttműködés: kormányközi együttműködés.

86. Kormányzati együttműködés vs. „pillérekre” alapuló együttműködés

A kormányzati együttműködés nincs kihatással a tagállamok szuverenitására, míg a „pillérekbe” bevont, az EU szervei által koordinált tevékenységek központi szabályozása csökkenti az állami önállóságot.

87. Melyek azok az előírások, amelyek betartására nincs szerződési kötelezettség a tagállamok között?

· állásfoglalás

· célkitűzés

· alapelv

· ajánlás

· nyilatkozat 

88. Jogszabályok elsődleges és másodlagos szintje

Elsődleges jogszabályokat a tagállamok hozzák létre, ezek az integráció alapító szerződései.
A második szintet az Európai Közösség szervei (általában Bizottság vagy Tanács) által meghozott jogszabályok jelentik.

89. Milyen jogi eszköz a rendelet?

A legszigorúbb jogi eszköz. Kötelező minden tagállamban és közvetlenül hatályos. Tagállami szinten tilos megerősíteni, mivel – egyéb rendelkezés híján – a Hivatalos Lapban való közzététel után 20 nappal automatikusan hatályba lép.

90. Irányelv

Meghatározza, hogy a tagállamoknak milyen célt vagy eredményt kell elérniük bizonyos jogszabályok megalkotásával. Kihirdetéskor határidőt szabnak meg, ez általában 2 év. A leggyakoribb szabályozó eszköz. 

91. Irányelv és döntés közti különbség

A döntések konkrét címzettel rendelkező jogi normák, amelyek a címzettet valamely cselekedet végrehajtására vagy attól való tartózkodásra kötelezik. Általában a Bizottság hozza.

92. Irányelv horizontális és vertikális hatálya

A megszabott határidőn túl az irányelvnek vertikális hatálya van. Bírósági eljárás során megállapítható, hogy adott természetes vagy jogi személy esetében az irányelv anélkül is érvényes, hogy az a nemzeti jogának része lenne. Horizontális hatály nincs: egyenrangú felek nem kérhetnek egymással szemben jogorvoslatot az irányelvre hivatkozva.

93. Az Európai Tanács feladata

Az EU legfontosabb döntéshozó szerve. Főleg politikai döntéseket hoz, az Unió működésének irányvonalát szabja meg. Részletes szabályokat nem dolgoz ki.

94. Az Európai Tanács ülésezési rendje

Legalább évente kétszer, a soros elnökséget adó tagállamban. Lehetnek rendkívüli ülések. A soros elnökség intézményében a tagállamok félévenkénti váltásban felügyelik és szervezik az EU munkáját. Döntéseket egyetértésben hoznak.

95. Az Európai Tanács tagjai

Tagállamok politikai vezetői, elsősorban állam- és kormányfők.

Az Európai Unió Tanácsának feladatai

Miniszterek Tanácsának is nevezik. Az EU jogszabályainak nagy részét az EU Tanácsa hozza, amely a vezető döntéshozatali intézmény a közös kül- és biztonságpolitika, valamint a bel- és igazságügyi együttműködés területén. A miniszterek tanácsai elsősorban kormányköziek. Három szint: Általános Ügyek, ágazati tanácsok (pl. ECOFIN, pénzügyi- és gazdasági tanács), „jumbo ülések” (több ágazat együttműködése).

96. A COREPER feladatai

Állandó Képviselők Tanácsa, tagállamokat képviselő „követségek”. Két szint: a COREPER I. a képviseletek vezetőinek helyetteseiből áll, a COREPER II. a vezetőket tömöríti. Utóbbi a politikailag kényesebb ügyek (Általános Ügyek Tanácsa, ECOFIN) vizsgálatával foglalkozik. Szerepük az ügyekben történő előzetes egyeztetés.

Az Általános Ügyek Tanácsának feladatai

Az EU Tanácsának külügyminiszterekből álló része. Feladata az Európa Tanács „helyettesítése”, politikai feladatok ellátása. Fölötte áll a többi miniszteri tanácsnak.

Minősített többség kritériumai a Nizzai Szerződés szerint

· Döntéshez a szavazatok 70%-ára van szükség.

· Az „igen” szavazatoknak legalább a tagállamok 2/3-ából kell származniuk.

· A leadott szavazatok legalább az Unió lakosságának 62%-át kell reprezentálniuk.

97. Jogszabályalkotás delegálása

Az EU tanácsai közül valamelyik felhatalmazza a bizottságot, hogy készítsen el egy jogszabályt, amelynek meghozatalára a szerződések szerint a tanácsnak lenne hatásköre.

98. Komitológia

A delegált jogszabályokat véglegesítés előtt az EU Tanácsa ellenőrzi. Hat módszer (komitológia) alakult ki a kontroll gyakorlására, ezek közül a legenyhébb a konzultatív bizottság kirendelése, legkeményebb a szabályozóbizottság.

99. Ki készíti el az EU költségvetésének tervezetét?

Az Európai Bizottság, évente. A 4 fő bevételi forrás (vámok, agrárbevételek, VAT-hozzájárulás, GDP forrás) mértékére és a kiadásszerkezetre vonatkozó terveket az EU Tanácsának és az Európai Parlamentnek terjeszti be.

100. Az Európai Közösség Bizottságának hatáskörei

Az EU „kormánya”, legfőbb végrehajtó szerve, székhelye Brüsszel (az EU „fővárosa”). Tagjai különböző területekért felelős biztosok (most 20). Hatáskörök:

· jogszabály-kezdeményezés, csak az első pilléren belül

· jogalkotás, pl. kereskedelmi kvóták kialakítása

· nyomozati és szankcionálási hatáskör

· versenysemlegesség biztosítása

külkapcsolatok

101. Ki választja az Európai Közösség Bizottságát?

A tagállamok képviselői megegyeznek az elnök személyében, akit az Európai Parlament megszavaz. Ezután az elnök alakítja ki a bizottságot a tagállamoktól kapott ajánlások alapján. A bizottság az Európai Parlamentnek felelős.

102. Ki képviseli az EU-t a külkapcsolatokban?

Az Európai Bizottság. Tagokat delegál nemzetközi szervezetekbe, nemzetközi képviseleteket nyit különböző országokban (delegációk). Más országok nagyköveteket delegálnak a Bizottságba.

103. Melyik a jogszabály-kezdeményező szerv az EU-ban?

Az első pilléren belül az Európai Bizottság (ld. a 19. kérdésnél).

104. Hány képviselője lehet az Európai Parlamentnek?

A Nizzai Szerződés szerint legfeljebb 732.

105. Az Európai Parlament főbb pártjai

· Európai Néppárt

Európai Szocialista Párt

· Európai Liberális, Demokrata és Reformpárt

· Zöldek

106. Hány évre szól az Európai Parlament képviselőinek mandátuma?

5 évre szól a mandátum, a képviselők nem választhatóak újra.

107. Kik választják az Európai Parlament képviselőit?

Közvetlenül, népszavazás útján a tagállamok polgárai.

108. Önigazgatás joga

A Parlament meghatározhatja székhelyét, üléseinek idejét, napirendjét, házszabályát, dönthet a képviselők járandóságairól.

109. Az Európai Parlament politikai ellenőrző hatásköre

A Parlament vizsgálja a Bizottság működését, ezzel kapcsolatban információkat kérhet, bizalmatlansági indítványt kezdeményezhet tagjaival szemben.

110. Az Európai Bíróság eljárásának szakaszai

Az Unió legfelsőbb jogi döntéshozója, székhelye Luxemburg. Nem teremt precedenst. Kétszakaszú eljárás:

· Írásbeli: az ügyhöz kapcsolódó dokumentumok, szakértői vélemények, információk megvizsgálása, majd ennek alapján döntés kialakítása.

· Szóbeli: a felek kiegészítik az írásos dokumentumok tartalmát. Munkanyelv a francia.

Az Európai Bíróság az integráció folyamatában betöltött szerepe

Szupranacionális jelleg, a közösségesítés magasabb fokának megteremtését célozza.

111. Milyen eljárásokra alapozva indítható per az Európai Bíróságon?

· tagállamok beperelése a Bizottság vagy más tagállamok által

semmissé-nyilvánítási eljárás az EU-szervek jogszerűtlenül meghozott intézkedései ellen

· határozathozatal elmulasztása (Bizottság, Parlament, Tanács, Európai Központi Bank)

· rendelet alkalmazhatatlansága (Bizottság, Parlament, Tanács, Európai Központi Bank)

előzetes döntéshozatali kérelem nemzeti és európai jog ütközése esetén

· szerződésen kívüli felelősség érvényesítése EU-alkalmazottak által okozott károk esetén

112. A költségvetési eljárás különlegessége

Az időrendileg legpontosabban szabályozott. A költségvetést a Bizottság kezdeményezi, majd beterjeszti az EU tanácsának. A Tanács szavaz, majd az esetleg módosított tervezetet elküldi a Parlamentnek. A módosító javaslatok megtárgyalása után a terv visszakerül a Tanácshoz (második olvasat). A parlament általi módosításokat a Tanácsnak meg kell szavaznia, különben a Parlament újratárgyalja. A költségvetési eljárás a Parlament elnökének aláírásával ér véget.

113. Melyik döntéshozatali eljárás háromolvasatos?

Az együttdöntési eljárás, amely a Parlament részére vétójogot biztosít.

114. Melyik alapító szerződés vezette be az együttműködési eljárást? Mit fejez ki az együttdöntési eljárásban a közös álláspont?

Az Egységes Európai Okmány vezette be az együttműködési eljárást. Az eljárás első olvasatában a Tanács és a Bizottság közös álláspontot fogad el, amiről aztán az eljárás során különös beleszólási joggal bíró Parlament dönt.

Az EU jövője

115. A Nizzai Szerződés melléklete által a tagállamok számára kijelölt 4 feladat

Illetékességek és jogosultságok egyértelműbb elhatárolása az Unió és a tagállamok, illetve az Unió szervei között

· Alapjogok Charta státusának meghatározása

· Szerződések leegyszerűsítése, áttekinthetőbbé tétele

· Nemzeti parlamentek megerősítése, demokratikus deficit csökkentése

116. Németország föderalizmus-koncepciója

Schröder kancellár a reformok továbbvitelét tartja a legfontosabbnak, különösen a globalizáció hátrányainak csökkentése érdekében. Legfontosabb feladat a szociális piacgazdaság Unióba történő beemelése. A németek szerint az Unió lehetséges továbbfejlesztése egy, a föderális állam irányába mutató lépés lehetne.

117. A francia–német új típusú megállapodások melyike tekinthető az uniós együttműködés új formájának?

· terrorizmus elleni harc

· európai rendőrség külső határok védelmére történő bevetése

· az EU külpolitikájának megerősítése

vállalati adózás harmonizációja

118. Francia elképzelés az EU jövőjére vonatkozóan

Egyetértés Németországgal az európai szociális modell továbbfejlesztésében. Fontos a piaci verseny szociális vívmányokat visszaszorító hatásainak mérséklése. Németország föderális terveinek elutasítása, kompromisszum a „nemzetállamok föderációja” koncepció.

119. Differenciált integráció

Chirac javaslata a többsebességes Európával szemben: nem az egyes országok, hanem a különböző területek integrációja lehet a megoldás az Unión belüli fejlettségi különbségekre. 

120. „Változó geometriás” integráció

A differenciált integráció szinonimája.

121. „Kétsebességes” Európa-elképzelés lényege. Kihez fűződik?

A tagállamok között van egy „szilárd mag”, amely az integráció következő fokára léphet, míg a többiek csak később követhetik. Az ún. Schäuble–Lamers-tanulmányban jelent meg, ahol a pénzügyi unió megvalósításával kapcsolatban merült fel.

122. Angol uniós jövőképek

Óvatos politika, bár az utóbbi időkben sokat enyhült. Ellenzi a közös rendőrség felállítását, mindössze hatékonyan védett közös határokat akar. Támogatja a szervezett bűnözés elleni harcot, valamint a biztonság- és védelmi politikai törekvéseket. USA-val való kapcsolatnak fontos szerepet szán.

123. Hatékonyan védett közös európai határok

Nem közös rendőrséggel, hanem tagállami szinten történő határvédelem.

124. Svéd elképzelés

Nemzeti parlamentek erősítése oly módon, hogy a nemzeti parlamenteknek intenzíven nyomon kell követniük a Tanács munkáját.

125. Spanyol vélemény

Az EU-ban nincs demokratikus deficit, ezért nem szükséges a nemzeti parlamentek szerepének növelése. Kormányközi együttműködések és a közös piac továbbfejlesztése a fontos.

126. A Benelux Európa-jövőkép központi eleme

Intézményi reformok

127. Hol található Laeken? Mi történt ott és mikor?

2001 decemberében itt fogadták el a laekeni nyilatkozatot.

128. A laekeni nyilatkozat lényege

Az európai integráció kezdetben gazdasági együttműködésen alapult, de egyre inkább a politikai unió irányába mozdul el.

129. Milyen két kihívással néz jelenleg szembe az EU?

· hatékonyság, áttekinthetőség, polgárközeliség

· pozitív, stabilizáló szerep kialakítása a globalizálódott világban

130. Hány problémakört vett fel a megoldandó kérdések listájára a laekeni találkozó?

Négyet:

· illetékességek, hatáskörök pontosabb rögzítése és hatékony felosztása

· szerződések egyszerűsítése és áttekinthetőbbé tétele

· institucionális eszközök (döntéshozatali formák) egyszerűsítése

· transzparencia, hatékonyság, demokrácia

131. Mire helyezné Tony Blair a hangsúlyt az EU továbbfejlesztésekor?

Az angol álláspont szerint a kormányközi megállapodások fejlesztése a fő cél, ami az intézményrendszer szempontjából nem hozna gyökeres változást.

Az Európai Gazdasági Térség mint intézmény

132. Milyen európai regionális szerveződésnek nem tagja Svájc?

Svájc tagja az EFTA-nak, de nem tagja az EGT-nek (Európai Gazdasági Térség).

133. Az EGT-megállapodás miért átfogóbb a több kereskedelmi megállapodásnál?

1994 január 1-jén lépett életbe. A 15 EU-tagországra és három EFTA-országra (Izland, Liechtenstein, Norvégia) terjed ki. A kereskedelmi és gazdasági kapcsolatok mellett bizonyos közös érdekeltségű ügyekre is kiterjed, mint például az oktatás és a környezetvédelem. A jogszabályok végrehajtására és továbbfejlesztésére új intézményeket hoztak létre.
4 szabadság: áruk, személyek, szolgáltatások és a tőke szabad mozgása.

134. Van-e az EGT-szerveknek törvényalkotási jogkörük?

Igen, az EGT-jogszabályok jogátvétel útján beépülnek a nem EU-tag tagállamok jogrendjébe. Új EGT-jogszabályról az EFTA és az EU 1-1 arányban szavaz. A jogszabályt mindkét integrációnak el kell fogadnia.

135. Csatlakozásunkkal csatlakozunk-e mi is az EGT-hez?

Az EGT-megállapodás értelmében az új EU-tagoknak csatlakozniuk kell az EGT-hez is.

136. Része-e az acquis-nak az EGT-megállapodás?

Igen.

Kiterjed-e az EGT-megállapodás a közös agrár- és halászati politikára?

Nem. A termelőknek áruikkal egységes szabványoknak kell megfelelniük, a megállapodás azonban a közös termeléspolitikát nem korlátozza.

137. A halkereskedelem szabályozása

A hallal való szabad kereskedelmet határozatok szabályozzák. Egyes haltermékekre nincs vámkötelezettség, másokra jelentős kedvezményeket sikerült elérni. Ez elsősorban a norvég halkereskedőknek jelent előnyöket.

138. Mit nem szavatol az EGT-megállapodás a halkereskedelemben

A megállapodás nem szavatolja, hogy, hogy az EU a norvég halexporttal szemben esetleg nem hoz dömpingellenes intézkedéseket.

139. Korlátlan-e a tőkeáramlás szabadsága az EGT-térségben?

Igen. Nem hozható olyan törvény, amely akadályozná az országok közti tranzakciókat, vagy bármilyen diszkriminatív szabályozást tartalmazna.

Milyen szolgáltatás nem sorolható a „négy szabadság” másik három csoportjába?

Szolgáltatás definíció szerint mindaz, ami nem sorolható a „négy szabadság” másik három csoportjába. A közszolgáltatások – térítésmentes szolgáltatások – általában nem sorolhatók ide. Az EGT-megállapodás előírja, hogy a szolgáltatásoknak azonos elbírálás alá kell esniük.

140. Milyen szolgáltatási ágazatokat szabályoz külön az EGT-megállapodás?

· szállítás

· pénzügyi szolgáltatások

· távközlés

· audiovizuális szolgáltatások

Milyen alapelven nyugszik ez a külön szabályozás?

A többi „szabadsághoz” hasonlóan a diszkriminációmentesség a legfőbb szempont.

141. Kiterjed-e a bevándorlási szabályok szigorítása az EGT-tagok állampolgáraira?

Nem.

Mit kell tennie egy nem EU-tag EGT-tagállamnak, ha egy döntés költségvetési vagy jogalkotási következménnyel jár?

A jogszabályokat mindhárom nem EU-tagnak jóvá kell hagynia. A joganyagot jóváhagyás után – általában miniszterirendelet-módosítással – integrálni kell az ország jogrendjébe. Erről jegyzékben kell értesíteni az EFTA ellenőrző szervét, amely hiányosságok esetén további tájékoztatást kérhet. Ha ezt sem tartja elfogadhatónak, az országot bíróság elé idézheti.

142. Került-e már EFTA-bíróság elé tagország azért, mert EK-joganyagot nem megfelelően vett át?

Igen, néhány esetben.

Közös EGT-intézmények

· EGT Tanácsa: miniszterek politikai döntéshozó szerve, 1-1 miniszter + 1 EU Bizottság tag

· EGT Bizottsága: új szabályokat elfogadó végrehajtó szerv 

· EGT Tanácsadó Bizottság: konzultatív szerv

143. Az EFTA-országok milyen intézményeken keresztül érvényesítik érdekeiket?

Parlamenti Vegyes Bizottság: nézetek összehangolása a szavazat leadása előtt

· ESA: az EFTA ellenőrző szerve, szabályok betartatása, ellenőrzése

· EFTA-bíróság: jogvédelem biztosítása, az EU Bíróság mellett működik

A gazdasági integráció fejlődési szakaszai, az EU-országok makrogazdasági helyzetének alakulása

144. Piaci integrációs formák

· preferenciális övezet 

· szabad kereskedelmi övezet 

· vámunió 

· közös piac 

· egységes piac 

· gazdasági és pénzügyi unió

· politikai unió

145. Miben különbözik az egységes piac a közös piactól?

Az egységes piacnál a közös piac (áruk, szolgáltatások, termelési erők és munkaerő szabadsága) létrejöttén túl a „nem vámjellegű” korlátokat is lebontják. Fizikai, technikai és gazdaságpolitikai akadályok felszámolása. 

146. Milyen hatásokat vártak a vámunió megvalósításától az EU-ban?

A vámunió létrehozásával együtt döntöttek a közös piac 12 év alatt való létrehozásáról. A várt kedvező hatások:

· A nagyobb piac biztosította, nagyobb méretekből adódó előnyök elérhetősége

Az intenzívebb verseny okozta termelési költségek csökkenése és a hatékonyság   növekedése

· A nagyobb lehetőségek megnyithatják a kapukat a nemzetközi munkamegosztásból fakadó hatékonysági és jóléti előnyök kiaknázása előtt (pl. komparatív előnyök, specializálódás)

· Fokozottabb védelem a külső versenytársakkal szemben, belső piacon való kedvező terjeszkedési feltételek.

· Fogyasztók előnyei (árcsökkenés, szélesebb választék)

· Makrogazdasági teljesítmények javulása

147. Milyen három akadálytípus lerombolásáról rendelkezett az 1985-ös Fehér Könyv?

· Fizikai akadályok (az árumozgás belső határokon belül történő ellenőrzésének teljes felszámolása, a közösségi állampolgárok szabad mozgásának megvalósítása)

· Technikai akadályok (szabványok, normák okozta akadályok, állami megrendelések piacának megnyitása, szolgáltatások piacának liberalizálása)

· Költségvetési akadályok (eltérő gazdaság- és adópolitika)

148. Milyen útjai vannak az európai szabványosításnak?

· Nemzeti szabványok és normák kötelező kölcsönös elismerése 

· Szabványok valóságos egységesítése (pl. elektronika, vegyipar, gépipar)

Új szabványok kötelező notifikációja (elfogadtatása)

149. Mi történt az adóharmonizálás terén az EU-ban?

1992-ben 15%-os egységes fő áfa-kulcsot határoztak meg. A forgalmi adó (üzemanyag, luxus javak) jelentős eltérései miatt ezt a területet nem harmonizálták. 

150. Az integrációs folyamatok fő fejlődési szakaszai

· 1969-70 évi ún. pénzügyi tervek, a Werner-jelentés nyomán életbe lépett, lényegében fix árfolyamrendszer. Ez a kísérlet a kedvezőtlen külső hatások miatt 1977-re véglegesen megszűnt.

1979-ben életbe lépett Európai Monetáris Rendszer, központban az ECU-vel.

· 1989-es Delors tervet elfogadó, 1991-ben Maastrichtban elfogadott EMU, amely 2002-ben vezette be az eurót.

151. Mi jellemezte a mikrointegrációs folyamatokat az egyes időszakaszokban?

Az 1970-es évekig a folyamat nagyrészt a nemzeti termelők között zajlott, a feltételezett közösségi fúziók nagyrészt elmaradtak. A 70-es évek elejéig a külföldi (főként amerikai) tőke jelentős mértéke áramlott a közösségen belülre. Ez az európai vállalatok modernizációját eredményezte, jelentős költségcsökkentési folyamatokkal. A 70-es évektől a strukturális válság és a technikai forradalom hatásai domináltak a japán tőke koncentrált területekre való behatolásával. A 80-as években a pénz- és hitelpiacok gyors bővülése és transznacionalizálódása volt jellemző.

152. Hogyan alakult az EU-országok makrogazdasági teljesítménye az 1973-ig tartó időszakban?

Átlagosan közel 5%-os GDP növekedés, gyakorlatilag teljes foglalkoztatottság, az átlagosnál alig magasabb infláció (amelyet a 60-as évek második felétől a kedvezőtlen nemzetközi helyzet fokozatos de lassú gyorsulásra kényszerített). A közös piaci keretek pozitívan járultak hozzá a tagországok makromutatóihoz.

153. Milyen folyamatok zajlottak le a 70-es években?

Gazdasági szerkezeti válság alakult ki (a többi fejlett ipari országhoz hasonlóan), a két olajárrobbanás súlyos következményei recesszióba vezették az Uniót. A 70-es években az infláció stabilan 10% feletti volt, a munkanélküliség 1985-re 12%-ra nőt, a növekedés hosszú távú lassulása volt jellemző. Megbomlottak a külkereskedelmi és fizetési mérleg egyensúlyok. Az EK cserearány-veszteséget szenvedett.

154. Milyen kihívásokkal került szembe az integráció a 90-es években?

· Az EU országok növekedése hosszabb távon 2,5%-ra lassult

· Az EU országaiban a beruházási ráták fokozatosan csökkentek

Viszonylag gyenge volt a kapcsolat a gazdasági növekedés és a munkahelyteremtés között

· Az EU gazdasági szerkezete nem alkalmazkodott megfelelően a globális kihívásokhoz (viszonylagosan csökkenő export és K+F)

155. A műszaki rés problematikája

Az EU egyik alapvető motivációja mindvégig a „műszaki rés” áthidalása volt, kezdetben az USA-val, majd Japánnal és az egyéb iparosodó országokkal szemben. A műszaki rés megítélése nem egyértelmű, de egyes fő mutatókban (K+F kiadások, egyes műszaki fejlettséget képviselő cikkek kibocsátása) az EU alulmarad versenytársaival szemben, azokhoz képest lassan reagál. 

156. Milyen nem műszaki magyarázatokat lehet adni az európai gazdaság lemaradására?

Üzem- és vállalatszervezésből adódó hátrány, lemaradások a versenytársakkal szembeni innovációban, a vállalkozás dinamizmusában és „agresszivitásban”. Az EU magas szociális kiadásai, munkabérköltségei és a túlzott adóztatás is Nyugat-Európa lemaradását eredményezi.

3. Az Európai Unió agrárpolitikájának alapjai és a magyar csatlakozás

157. Az EU Közös Agrárpolitikájának (KAP) alapvető célkitűzései

· Az ellátás biztonsága

Az agrárpiacok stabilizálása

· Kiegyensúlyozott termelői és fogyasztói árszínvonal megteremtése

· A parasztság számára méltányos jövedelmi és életszínvonal elérése

· Sikeres részvétel a világkereskedelemben

158. Az EU korábbi agrárreformjai

· 1984-től bevezetik a tejkvótát

· 1992-től kötelező ugaroltatás, támogatni kezdték az extenzifikálást. Csökkentek az ártámogatások, fennmaradt az exportszubvenció és a pénzügyi szolidaritás.

· 1994-ben a GATT megállapodás

159. A családi mezőgazdasági üzem két csoportja

· Főfoglalkozású üzem (évi átlagban 1,5 embert foglalkoztat, s a tulajdonos házaspár jövedelmének kevesebb mint a fele származik külső forrásból). Lehet tisztán mezőgazdasági vagy kiegészítő jövedelemmel rendelkező mezőgazdasági üzem (a külső jövedelem 10%-nál kevesebb, vagy 10-50% közötti)

· Mellékfoglalkozású üzem (a tulajdonos munkaidejének kevesebb mint a felét tölti az üzemben és jövedelmének kevesebb mint 50%-a származik belőle.

160. Mikor tekinthető üzemnek a mezőgazdasági terméket előállító családi üzem?

Ezt az üzemek jövedelemtermelő képességük alapján döntik el, amelyet ez ún. standard fedezeti hozzájárulásban mérnek. Országonként meghatározott jövedelemszint (méretküszöb) felett nevezhető üzemnek.

161. Mi a standard fedezeti hozzájárulás?

Az EU az üzemek méret szerinti osztályozásának alapját a jövedelemtermelő képesség képezi, és ez az ún. standard fedezeti hozzájárulás.

162. Mi az Európai Méretegység, s mit mér?

1200 eurót neveznek egy Európai Méretegységnek (EME), és ez alapján sorolják be az üzemeket kis-, közepes- és nagyméretűeknek. (pl. kisméretű 4 EME alatt)

163. A mezőgazdasági foglalkozásúak részesedése az EU-ban és hazánkban az összes keresőn belül?

1995-ben az összes keresőből átlagosan 5.3%, ami azóta rohamosan apad. Magyarországban ez az adat 2001-ben 6.1% volt.

Mit értünk kompenzációs kifizetéseken? Ma miként nevezzük ezt a támogatást?

Ma árkiegyenlítő támogatásnak hívjuk (vagy direkt kifizetés). Ez egy közvetlen termelői támogatás, amivel a túl magasra szabott garantált árakat és a tiltott formájú agrárszubvenciókat próbálták mérsékelni túlzott termelői jövedelemcsökkenés nélkül.

164. Miért volt szükség a bázis jellegű hozamszintek meghatározására? Mi ezek lényege?

A csökkentett árak által előidézett esetleges termelésnövekedés és a könnyebb bürokrácia érdekében határozták meg a bázis jellegű hozamszintet, amely függetleníti a támogatás mértékét a ténylegesen elért hozamszinttől, de figyelembe vette a bázisok által a terület jövedelemtermelő képességét.

165. Mit ért azon, hogy felértékelődik az ún. „bázishelyzet” hazánk csatlakozása révén?

Az EU fejlesztési támogatásánál előnybe részesülnek azok, akik a meglévő erőforrásokat korszerűsítik, és nem zöldmezős beruházásokra vállalkoznak. Fontossá válik tehát a kialkudott pozíciónk, mivel egyéb úton a kapacitásbővülés nehézkessé válik. 

166. Ki veheti igénybe a fejlesztési támogatást az EU mezőgazdasági politikájában?

Minden, a jövedelemadózási rendszer szerinti mezőgazdasági üzem fogalmának megfelelő mezőgazdasági vállalkozás igénybe veheti a fejlesztési támogatást.

Mekkora az egyszerűsített agrárhitel kamatkedvezménye?

Legfeljebb 10 éves futamidő mellett legfeljebb 5%

167. Mit jelent a kombinált beruházási támogatás?

20 éves futamidőre legfeljebb 5%-os kamatkedvezmény, továbbá 10%-os építési beruházási támogatás. Az üzemben alkalmazott emberek után jár kamatkedvezmény.

168. Mit értünk a földek trágyaterhelési határán? Hol korlátozó tényező ez?

Az 1 hektárra jutó maximális állatállományt, ami az állattenyésztésben kizáró ok az agrárhitel és a kombinált beruházási támogatás felvételénél.

169. Németország felfogása a csatlakozásunkat illetően, ennek fontossága

A német álláspont továbbra is elég közeli belépési időponttal számol. A kibővüléssel kapcsolatos mezőgazdasági kockázatok kezelhetőek. A bővülést követően jelentősen nőne az élelmiszertermelő- és exportáló kapacitás, 100M fővel a fogyasztói piac. Mivel a csatlakozás a belépő országok gazdasági- és politikai stabilizálódását eredményezi, ezért Németországnak sajátos centrális helyzete miatt kiemelkedők az érdekei.

170. Mit értünk a magyar mezőgazdasági gyakorlatban egyéni gazdaságon? Mekkora ennek a jövedelemtermelő képessége?

Gazdaság, illetve egyéni gazdaság az , amelynek 1500m2 termőterülete, vagy 1db malaca, vagy 5 méhcsaládja stb. van. Tehát még a kis háztáji termeléseket is gazdaságoknak hívjuk. Az egyéni gazdaságok átlagos éves jövedelme 526 ezer FT, de ez alatt van az így nevezettek több mint 80%-a.

171. Az európai közös agrárpolitika reformjainak mindig megvannak a maga külső kényszerítői, mozgatórugói. A jelenlegi helyzetben melyek ezek?

A KAP „krónikus problémái” (követő intézkedések) mellett a BSE , a WTO kifogások és a keleti bővítés is jelen van, mit másodlagos problémák. 

172. Miért nem várható áttörés az EU Közös Agrárpolitikájában?

A konzerválás szándéka mindennél nagyobb befolyású, ezért a reformfolyamat legnagyobb kerékkötője a nehezen kialkudott befizetési és forrás-felhasználási arányokhoz való ragaszkodás.

173. A német és a francia érdekeltség a mezőgazdasági politika reformjában

Franciaország a már kiharcolt támogatások fenntartásáért, Németország a nettó befizetői pozíciójának enyhítéséért küzd. Ezért nem igen képzelhető el olyan reformfolyamat, ami a mai arányon lényegében változtatna, kedvezőtlen helyzetbe hozva az egyik országok.

174. Az EU keleti bővítésének költségvetési vonzatai az agrárfejezetben

A bővítés kb. 10Mrd euró agrárcélú és 15Mrd euró vidékfejlesztésre szánt kiadást fog tartalmazni, ami nagyrészt finanszírozható a gazdasági növekedésből és az eddigi megtakarításokból.

175. Mit hozott az új pénzügyi csomagterv 2002. január végén?

A terv szerint a magyar gazdák közvetlen agrártámogatása a már unióbeliekéhez képest 2004-ben 25%, 2005-ben 30%, 2006-ban pedig 35% lenne.

176. Érveljen a csomag mellett és ellene!

Tény, hogy a megajánlott támogatási összegek kb. az 1/4-ét teszik ki a már uniós tagállamok által kapott szintnek, de ez egy jelentős előrelépés a mostani és az eddig felajánlottakhoz képest. Ráadásul csak 2-3%-kal kisebb szántóterületet javasolnak a támogatási rendszer kiterjesztéséhez a magyar elképzeléshez képest, kedvező helyzetbe hozva ezzel a magyar gabonatermelőket.

177. Mekkora egy főre jutó támogatást kapunk a már tagokéhoz képest? Miért?

A kedvezményezett uniós állampolgár átlagosan 231 euró, míg a tagjelöltek állampolgáraira  120 euró jutna. Az általános szabályozás alapján kb. feleannyi támogatást kapnának a magyar gazdálkodók, mint a már uniósak, de ehhez hozzá kell még számítani a 4 százaléknyi GDP-arányos támogatást.

4. Pénzügyi integráció az Európai Unióban

178. Gazdasági és monetáris unió 

A gazdasági integrációs szintek legmagasabb foka. A tagállamok egyesített monetáris és fiskális valamint szociálpolitikával rendelkeznek. Nemzetek feletti hatóság, amelynek határozatai a tagokra nézve kötelező jellegűek.

179. Integrációs szintek

Vámunió, közös piac, egységes piac, gazdasági és monetáris unió.

180. Tervek a gazdasági és monetáris unióra

Barré-terv (1968), majd Werner-terv (1970), amelyet 1971-ben el is indítanak, ám a világgazdasági folyamatok ezt később meghiúsítják.

181. Az Európai Monetáris Rendszer lényege

Az Európai Monetáris Rendszer (EMS) deklarált célja a monetáris stabilitás övezetének megteremtése volt. Az országok valutáinak paritását rögzítették és ehhez képesti lebegtetést engedtek meg (plusz-mínusz 4.5%).

182. „Kígyó az alagútban”

Az EK Miniszterek Tanácsa 1972-ben a 4.5%-ot 2.25%-ra csökkentette, Az egymáshoz képest szűk lebegtetésű EMS valutákat a dollárhoz képest szélesebb sávban lebegtették (A valutakígyó igyekezet minden tagországot bevonni, de nem járt sikerrel).

183. Európai Valutaegység

Az ECU-t formálisan az ún. elszámolási egységből vezették le. 1971 előtt ez 1 dollárral volt egyenlő, és az agrárpolitikával kapcsolatos költségvetésben használták.

184. Mikor született meg az Európai Elszámolási Egység?

1975-ben keresztelték át Európai Elszámolási Egységre (EUA). Az ezt tartalmazó ECU valutakosár 1999 jan.1-ig maradt érvényben.

185. Mi a lényege az európai pénzügyekben az ún. eltérési küszöbnek?

Az eltérési küszöb az ECU-val szembeni maximális lebegési határnak a 75%-ánál volt. Ez csak jelzés értékű küszöb, a központi bank beavatkozása nem volt kötelező („csörgősipka hatás”)

186. Az ECU pénzfunkciói

Funkciói egyre bővültek. Elszámolási funkción túlmutató szerep, az EU közös valutája alapjának volt tekinthető.

187. Miként volt az ECU fizetési eszköz?

Államok központi bankjai közötti fizetési eszköz. 1980-tól fokozatosan magánbankok hiteleszköze majd tényleges fizetési eszköz (bankszámlapénz).

188. Miért nem csatlakozott Anglia az ERM-hez?

Mert az angolok már csak ilyenek.

189. Portugália és Spanyolország milyen lebegtetési sávval csatlakozott az ERM-hez?

Spanyolország 1989-ben, míg Portugália 1992-ben csatlakozott 6%-os lebegtetési sávval.

190. Görögország csatlakozása az ERM-hez

Görögország ebben az időszakban nem vett részt az ERM-ben.

191. Miként járult hozzá az EMS a Közösségeken belüli inflációs ráták konvergenciájához?

A tagországok inflációs rátáinak a legmagasabb és legalacsonyabb közti különbség

1980: 16% ; 1990: 4% ; 1992: 1%

192. Az EMR negatív hatásai, vonásai

Lassúbb gazdasági növekedés, magasabb munkanélküliség és jelentős aszimmetria a tagországok külkereskedelmi mérlegében az összehúzott inflációs ráták miatt. Az NSZK egyre nagyobb exporttöbbletet ért el az alulértékelt márkának köszönhetően a többi tagország kárára.

193. Konvergencia-kritériumok

· Árstabilitás – a vizsgált évben nem térhet el 1.5% pontnál többel a három legjobb                                  inflációs teljesítményű tagország színvonalától.

A költségvetési deficit a GDP 3%-át ne haladja meg.

· Az államadóság a GDP 60%-át ne haladja meg.

· A vizsgált 1 évben a nominális hosszú lejáratú kamatráta nem tér el 2%-nál többel a három legjobb teljesítményű országétól.

Az EMS tagországainak valutáival szemben két éven belül nem szükséges a leértékelés (stabil nemzeti valuta) 

194. Mikor keresztelték át az ECU-t euróra?

1999 január 1-jén.

195. Hány ország került az EMU megalakításának első szakaszába?

Az eső szakaszban (1990-1994) minden tagállam részt vett, a harmadik szakasz első körébe azonban már csak 11 tagállam került be.

196. Hány ország maradt ki az első körből?

4 ország (Dánia, Nagy-Britannia, Svédország, Görögország)

197. Mely ország maradt ki elégtelen gazdasági teljesítménye miatt az EMU első szakaszából?

Görögország - 2001-re tudta csak teljesíteni a követelményeket.

198. Stabilitási és Növekedési Paktum

Többéves stabilitási program, amelynek középtávú célja a kiegyensúlyozott költségvetés. A tagállamoknak főként a GDP 3%-át meghaladó hiányt kell elkerülniük.

199. Nem teljesítés esetén a GDP hány százalékát kell letétbe helyezni?

A Stabilitási és Növekedési Paktum nem teljesítése esetén a GDP 0.2%-át kell kamatozó letétbe helyezni a közösségnél.

200. ERM-2 és használhatói

201. A kívül maradottak számára választható az ERM-2, célja szintén az árfolyamok stabilitásának a biztosítása. Az ERM-2 euróban határozza meg a központi árfolyamot és 15%-os széles árfolyam-lebegési sávot enged meg.

202. Az EMU összesített mérlege előnyök és hátrányok alapján

Előnyök:

· Árstabilitás és inflációs ráták közeledése- „átlátható” árak

· Dezinflációs politika költségeinek csökkenése, adórendszer hatékonysága 

· Olcsóbbá  válik az államadósságok finanszírozása

Csökkenek a hivatalos központi bankok nemzetközi tartalékai

· Az EMU nagyobb szerepe és befolyása nemzetközi fórumokon

· Csökken a tagországok függése a cserearány-változásoktól (nagy belső piac)

· Várható a makrogazdasági teljesítmények javulása


Hátrányok: 

· Nemzeti gazdaságpolitikai autonómiák és kompetenciák szűkülése

· Az árfolyam- és kamatláb-politika kikerül a nemzeti hatáskörből 

· Jelentős jövedelem-újraelosztó mechanizmus a regionális különbségek miatt

203. Szigorú pénzügyi fegyelem eredményei

Csökkentett és tartósan alacsony infláció, költségvetési pozíciók javítása (hiányból többlet).

204. A 2001-től tapasztalható inflációs nyomás erősödésének tényezői

· Az euró folyamatos alulértékeltsége

· Energiaárak, ipari nyersanyagárak 15%-os emelkedése, olajárak növekedése

Növekvő kereslet és bérek

· Alacsony árszínvonalú országok felzárkózása

· Szivacsos agysorvadás (BSE-kór)

205. Az Európai Központi Bank az euró védelmében alkalmazott eszközei

Kamatláb-változtatás (a leértékelődés megszűntetésére) : 1999 novemberben 3%-ra növeli, majd fokozatosan még 2,25%-kal növelte. Az EKB 2000 szeptemberében vállalkozott csak valutapiaci intervencióra (az amerikai, a japán és az angol bank együttműködésével). Jelentős negatívum az EKB bizonytalansága.

206. Az egységes valuta bevezetésével miért szűnt meg a leértékelés veszélye?

Az egyes országok most már az egész közösség irányába hajtják fel a kamatlábakat a növekvő adósságaikkal, így nagy részben megszűnik a valutakockázat.

207. Az ún. „egy méretre szabott” monetáris politika hibája

Egymástól eltérő gazdaságokat kényszerít azonos kamatláb-politikába.

208. Az Európai Központi Bank milyen „merevségét” bírálják megfigyelők?

Egyesek szerint túl mereven tartja szem előtt az infláció alacsonyan tartását egyéb fontos tényezőkkel szemben.

209. Mit ért azon, hogy az átlagosnál nagyobb béremelkedéseket csak az átlagosnál nagyobb termelékenységet elérő vállalatok engedhetik meg maguknak?

A globális szintű verseny mellett a vállalatok rendkívül érzékennyé váltak a bérköltség-növekedéssel szemben, ezért ezt csak termelékenységnövekedéssel tudják kompenzálni.

210. Szubszidiaritás elve

A döntéseket és a hatalomgyakorlást (a parlamentek és egyéb hatóságok által) olyan közel kell vinni az állampolgárhoz, amilyen közel csak lehetséges, a lehetséges legalacsonyabb (helyi vagy regionális) szintre kell delegálni. Szerepel már a Maastrichti Szerződésben.

211. Az EU „közös költségvetése”

Az EU közös költségvetése gazdaságirányító, szabályozó és újraelosztó szereppel is  rendelkezik. Közjavakat csak nagyon korlátozott mértékben vásárol. 

212. A nemzeti és a „közös költségvetés” azonos és eltérő vonásai

A nemzeti költségvetés főként adóbevételekre épül, közjavakat és közszolgáltatásokat biztosít és fontos redisztribúciós szereppel bír. A közös költségvetéshez hasonlóan gazdaságirányítási és szabályozási funkciókat gyakorol, a költségvetésen keresztül gazdaságfejlesztő és szerkezet-átalakító célokat követhet.

213. A „közös költségvetés” 8 alapelve

· Saját jövedelemforrások (meghatározott arányú jövedelemtételek, GDP elem)

Automatikus finanszírozás (kötelező hozzájárulások, a kiadások egy része is adott)

· Társfinanszírozás (a finanszírozás csak az érintett ország részvételével lehetséges)

· A közös költségvetésben nem mutatkozhat hiány

· Externalitás (több érintett ország esetén felmerülhet a kompenzáció igénye)

· Oszthatatlanság (bizonyos tételeket közösségi szinten érdemes megvalósítani)

Kohézió (a gazdagabb országokból jövedelemáramlás a szegényebb gazdaságokba)

· Szubszidiaritás (a lehető legalacsonyabb irányítási szint elérése)

214. Az EU „közös költségvetés” kohéziójának hiánya

Az EU közös költségvetése nem tölt be automatikus jövedelem-újraelosztó funkciót, mint a szövetségi államok központi költségvetései. Az alacsonyabb jövedelmű tagországokat nagyobb arányban sújtják a kieső vám- és adóbevételek a nagyobb szintű import miatt. A fokozatos reformok ellenére a közös költségvetés belső aránytalanságait nem sikerült felszámolni .

215. A kibővülés költségvetési feltételei

Az Agenda 2000 dolgozta ki a feltételeket. 2000-től léteznek az ún. előcsatlakozási alapok (ilyen pl. az ISPA, a SAPARD vagy a PHARE). 2000-től az előcsatlakozási támogatás keretében az ISPA-ból 1,04 Mrd, a SAPARD-ból 520 M , PHARE-ból pedig 1,56 Mrd euró jut évente a tíz csatlakozó ország számára. Általánosan az új tagok az egymáshoz viszonyított GDP-jük arányában részesednek, de a hozzájárulások nem haladhatják meg a GDP 4%-át. A támogatások nem automatikus jellegűek, azokat társfinanszírozó jellegű projektekkel lehet elnyerni.

216. Az Agenda 2000 lényege

Az Agenda 2000 az EU 2000 és 2006 közötti költségvetési terve, amely eredetileg 2002 januárjában 5+1 csatlakozóval számol. A terv meghagyta az 1,27%-os GDP hozzájárulást a tagállamok részéről, a bevételek és kiadások növekedését a gazdasági növekedéstől várja, amit 2,5%-ra becsült (de nem teljesült).

217. Mit ért azon, hogy az unió strukturális problémái alapvetően viszonylagosak

Az EU országaiban végbemenő gazdasági strukturális változás az unión kívül is megfigyelhető - a gazdasági szerkezetek jelentős mértékben közeledtek egymáshoz.

218. Az unió strukturális gyengeségei

Mérsékelt gazdasági növekedés és viszonylag magas (10%-os) munkanélküliség.

Műszaki innovációs hátrány az amerikai és japán struktúrával szemben, egyes területekben lemaradt modernizációs folyamatok. Tényezőpiacok fejletlensége, magas adóterhek és bérköltségek. Nyugdíjrendszer és az egészségügyi ellátás válsága.

219. Az unió 2002 januári pénzügyi csomagtervének lényege

A csomagterv a csatlakozó országok támogatásaival foglalkozik, és egyes pontokon a három évvel ezelőtti berlini csomaghoz képest kedvezőbb feltételeket biztosít a csatlakozóknak.

220. Miben jelent ez előrelépést a Berlinben elfogadottakhoz képest?

Brüsszel a tagság első évében a direkt agrártámogatások 25%-át kínálja fel.

221. Melyik az a terület, ahol lényeges „visszalépés”  történt?

Az EU-farmerek jövedelmének kétharmadát a közvetlen jövedelemtámogatások teszik ki. A közvetlen jövedelemtámogatási rendszert nem kívánják kiterjeszteni a keleti bővítés során a megnövekedő költségek miatt (csak nettó haszonélvezők lépnének be, amit ez a rendszer nem bír el).

5. Az Európai Unió regionális politikája

222. Jelenleg milyen célkitűzéseket támogatnak regionális alapokból?

Fejlődésben elmaradt régiók támogatása. Jövedelem, foglalkoztatottság, termelési rendszer, infrastruktúra fejlesztése.

· Gazdasági és társadalmi szerkezetátalakítás miatt strukturális problémákkal küzdő régiók támogatása. Pl. hanyatló vidéki körzetek, válságban levő halászfalvak, elmaradott városok.

· Oktatási, képzési és foglalkoztatási rendszerek alkalmazkodásának és korszerűsítésének támogatása.

223. Hogyan változott a második célkitűzés által támogatott régiók köre?

Nemcsak a hagyományos ágazatok átalakulása miatt nehézségekkel küzdő régiókat támogatják, hanem az ebből következő gazdasági és társadalmi szerkezetátalakítás „veszteseit” is. Pl. hanyatló vidéki körzetek, válságban levő halászfalvak, elmaradott városok.

224. Milyen közös elvek alapján működik az EU regionális politikája?

· Koncentráció: legfontosabb területekre több különböző alapból kell támogatást nyújtani.

· Programközpontúság: középtávú fejlesztési tervek önálló projektek helyett.

· Partnerség: felelősség megosztása az EU Bizottság, a kormányok és a helyi szervek között.

· Társfinanszírozás: az EU-támogatás kiegészíti a nemzeti és magánjellegű finanszírozást.

225. Hogyan értékelné a regionális politikára fordított kiadások alakulását?

A kiadások az utóbbi időben dinamikusan nőttek: 1988 és 1992 között a strukturális kiadások megkétszereződtek. Ennek nagy részét (65%) a fejlődésben elmaradott régiók megsegítésére fordították. A négy legfejletlenebb EU-tag közül Görögország részesült a legnagyobb arányú támogatásban. Ma a kiadások 70-12-12 százalékát költik a három célkitűzésre.

Miért „pozitív összegű játék” a regionális politikai támogatások felhasználása?

A támogatások mögött nem egyszerű redisztribúció rejlik. A fejlett régiók számára az alacsony fejlettségű régiók felzárkóztatása által új piacok nyílnak meg, tehát a befektetett támogatás idővel „kamatostul” megtérül.

Mit jelent a NUTS rendszer?

Ötszintű, nagyság szerinti területi szabályozás három regionális és két helyi szinttel. Figyelembe veszi a létező közigazgatási egységeket, ha lehetséges. A NUTS 1 a legnagyobb, kb. 70 000 km2-es, 4 milliós lakosságú makrorégiókat jelöli. A rendszer célja az összehasonlíthatóság.

226. Mikor jöttek létre és milyen célból az egyes strukturális alapok?

ERDF (Európai Regionális Fejlesztési Alap): gazdasági potenciál növelése, hanyatló ipari körzetek regenerálása, vidéki és halászattól függő körzetek elérhetőségének javítása, mezőgazdaságon kívüli munkahelyteremtés.

· ESF (Európai Szociális Alap): tartós munkanélküliség leküzdése, fiatalok munkába állásának kelősegítése, munkapiaci esélyegyenlőség javítása.

· EAGGF (Európai Mezőgazdasági Orientációs és Garancia Alap): mezőgazdaság strukturális hatékonyabbá tétele, megfelelő életszínvonal a mezőgazdasági munkásoknak.

· FIFG (Halászati Orientációs Pénzügyi Eszköz): ágazat versenyképességének javítása, halászati források hatékony kiaknázása.

Mikor jött létre és milyen célból a Kohéziós Alap?

A strukturális alapoktól függetlenül 1993-ban a maastrichti szerződés hívta életre. Célja azon fejletlen EU-államok támogatása, amelyeknek egy főre jutó GDP-je nem éri el az uniós átlag 90%-át. Ma Írország, Görögország, Spanyolország és Portugália részesül az Alap által biztosított környezetvédelmi és infrastrukturális támogatásokból.

227. Előcsatlakozási alapok

Az 1999-es berlini csúcson az addigi PHARE-program mellé két új előcsatlakozási alapot is beindítottak. Az ISPA környezetvédelmi és közlekedési infrastrukturális beruházásokhoz, a SAPARD a mezőgazdasági szerkezetváltáshoz és a vidékfejlesztéshez nyújt támogatást. 1994 óta a PHARE-pénzek 25%-a is csatlakozási célokra van elkülönítve.

Hogyan kell felkészülni a strukturális alapok igénybevételére?

A strukturális alapokból és a Kohéziós Alapból kapott transzferek nem haladhatják meg az adott ország GDP-jének 4%-át. Ezek igénybevételéhez komoly változtatásokra lesz szükség a hazai regionális fejlesztési politikában. Az EU regionális elveinek érvényesítéséhez intézményi reformokat kell életbe léptetni.

· regionális politika decentralizálása (programközpontúság, szubszidiaritás elve)

· költségvetési struktúra átalakítása (társfinanszírozás)

az egyes alapok profiljának ismerete (koncentráció)

· NUTS ismerete, 2-es szintű régiók kijelölése, együttműködés kialakítása

6. Az Európai Unió struktúra- és környezetpolitikája

228. Milyen rendező elvek alapján értékelhetjük az EU versenyképességét?

· termelékenység színvonala, relatív növekedése

· K+F kiadások alakulása, egy főre eső K+F kiadások

· új termékek és technológiák fejlesztése és alkalmazása, szakképzett munkaerő mobilitása

· munkaerő-piaci helyzet, munkanélküliség szintje

csúcstechnikai ágazatok GDP-ből való részesedése, termékek kereskedelmi mérlege

· nagyvállalati pozíciók alakulása, ezek költségszintje és jövedelmezősége

· vállalkozói tőke megléte

· tudományos eredmények, díjak, idézések; a felsőoktatásban tanulók aránya

229. Milyen területeken jár az unió elöl az USA-hoz képest?

· atomenergia-ipar

repülőgépgyártás

· gyógyszeripar

· telekommunikációs eszközök gyártása

· élelmiszer-feldolgozás

· autóipar, gépgyártás egyes ágazatai

230. Hol és miben kiemelkedő az EU munkatermelékenysége?

A legnagyobb termelékenység-növekedés azokban az ágazatokban tapasztalható, amelyek erőteljesen támaszkodnak az információs és kommunikációs technológiára. A hagyományos ágazatok – pl. mezőgazdaság, erdészet, halászat – terén is néhány ország (Németország, Franciaország, Anglia) jelentő eredményeket tud felmutatni.

Teljes termelékenység az USA-hoz képest

A termelékenységi mutatók mindkét térségben hasonló trend szerint mozognak. A teljes termelékenység és a munka termelékenysége tekintetében nem figyelhető meg jelentős különbség. Tőketermelékenységben az USA mindig jobb volt az EU-tagoknál.

231. Mire szolgálnak a strukturális alapok?

Az alapokat a Bizottság kezeli. Főbb célok az utóbbi időben:

· Piaci mechanizmusok kialakítása: technikailag fejlett szektorok gyors fejlesztése, ezáltal a gazdasági fejlődés gyorsítása. 

· Túlkapacitások leépítése (pl. az acéliparban), az utóbbi időben a veszteségfinanszírozó szubvenciókat meg akarják szüntetni – mindezidáig nem sikerült.

· Csúcstechnikák fejlesztésének támogatása. Az Egységes Európai Okmány a műszaki fejlesztés támogatását közösségi politikává léptette elő. Kutatási keretprogramok kialakítása. Cél a közösségi termékek versenyképességének javítása.

232. Milyen „struktúrákat” óhajt az EU kiépíteni?

A struktúrapolitika jövőbeni elsődleges célja a gazdasági húzóágazatok kialakítása és támogatása, valamint a leszakadó szektorok (válságiparágak) fejlesztése. Utóbbiaknál problémát jelent, hogy a pénzbeli segélyt elsősorban a veszteségek ellensúlyozására kell fordítani.

Az új technológiákat kifejlesztő vállalatok monopol helyzetüket kihasználva a termékeik árában az innovációból származó összes nyereséget lefölözik. Az uniós struktúrapolitika célja, hogy az új technológiákat előállító vállalatok között intenzívebb verseny alakuljon ki, így fokozva a termelékenységet és csökkentve az árakat.

Mire szolgálnak az alapok és hogyan?

A strukturális alapok elsősorban a szegényebb térségekbe irányulnak, céljuk az Unió gazdasági és kulturális kohéziójának erősítése. Az alapok költségvetése az utóbbi években megötszöröződött. Az eddig létrehozott alapok:

az Európai Mezőgazdasági Orientációs és Garanciaalap Tanácsadási Szekciója

· Szociális Alap

· Halászati Tanácsadási Pénzügyi Eszköz (FIFG)

· Kohéziós Alap

233. Miként védi a természetet az EU?

A környezetvédelem legfontosabb szempontjai:

· a környezetvédelem integrálása más politikákba

· 5 célszektor azonosítása, amelyek felelősek a káros környezeti hatásokért:
mezőgazdaság, energetika, ipar, turizmus, közlekedés

· fontos környezetvédelmi témák kiemelése: éghajlatváltozás, ózonréteg elvékonyodása, savasodás és levegőminőség, városi környezet, zaj, partmenti területek, hulladékgazdálkodás

· fogyasztási szokások és termelési folyamatok megváltoztatása

· partnerség és a megosztott felelősség elősegítése

· egyes kormányzati szintek eltérő felelősségének felismerése (szubszidiaritás)

· közösségi jogi szabályozás alkalmazásának javítása; nemzetközi feladatok meghatározása

· eszköztár szélesítése

234. Közösségi szintű-e a természet- és környezetvédelem az EU-ban?

Csak bizonyos kérdések. A fentiek értelmében eltérő felelősségeket lehet megállapítani a különböző szinteken. Az EU és a tagországok környezetpolitikája kölcsönösen hat egymásra. Közösségi szinten például az EU-n kívüli államok környezetvédelmi programjait támogatják.

235. Miért nem?

A szubszidiaritás elvének megfelelően a problémák nagy részét helyben kell megoldani.

236. A természet- és környezetvédelem gazdasági szempontjai

Kereskedelmi okokból fontos a megfelelő szennyezésszabályozási normák biztosítása, mivel a kevésbé szigorú környezetvédelmi szabályok olcsóbb előállítást tesznek lehetővé, ami veszélyt jelenthet az uniós piacra. A gazdaságilag gyengébb EU-tagok kifogásolják a kifelé nyújtott segélyeket, mivel ezek a belső környezetvédelmi programoktól vonnak el forrásokat.

A gazdasági célokat nehéz összebékíteni a környezetvédelemmel. A gazdasági fejlődés, a globalizáció, a jóléti igények növekedése a környezetvédelmi érdekek ellen hatnak. Az ellentmondás kezelésére alakították ki a „fenntartható fejlődés” elvét, amely a hatékonyság drasztikus növelését tűzi ki célul, így a „fajlagos környezetszennyezés” csökkenhetne.

237. Milyen programok szolgálják a természet- és környezetvédelem ügyét?

Az Unió a helyi szerveződések mellett eddig 5 környezetvédelmi akcióprogramot indított. A legújabb, 1992-től 2000-ig tartó program már a környezetvédelem „globalizációját” tűzte ki célul.

Az újonnan csatlakozó országok a PHARE programból és az előcsatlakozási alapokból (ISPA, SAPARD) költhetnek a környezetvédelem fejlesztésére. Ezek több éves projekteket is támogatnak.

238. Miért lényeges a természetvédelmi jogszabályozás ismerete?

Az újonnan csatlakozó országoknak nem elég pusztán az EU-tagok mintáit követni, elvileg sokkal keményebb előírásoknak kellene megfelelniük. A környezetvédelem ügye elsősorban a hatékony tájékoztatás, a társadalom meggyőzése által mozdítható elő, viszonylag kis ráfordítással. 

239. Mit véd az EU zajvédelem terén?

Az embert és környezetét. Sokáig a szabályozás kibocsátási határértékeket határozott meg. Mára ezeket jelentősen lehetett szigorítani bizonyos járművek esetén, ez azonban nem mérsékelte az összes – elsősorban közlekedési – zajkibocsátást. Ma a szabályozás zajterhelés orientáltságú.

240. A vízminőség-szabályozás lényege

A szennyvizek szennyezőanyag-tartalmára kemény határértékek vannak. Amennyiben ezeket valamely ország nem tartja be, az EU szankciókat léptet életbe és ösztönzi a szabályszegés megszüntetésére. Az újonnan belépőkre nagy feladatok hárulnak e téren, pl. Magyarországra:

· 2000 főnél nagyobb települések csatornázása

· szennyvizek biológiai tisztítása

241. A levegőtisztaság védelme miért kiemelkedően fontos?

A légszennyezés hatásai globálisak és igen szerteágazóak:

· közvetlen és közvetett egészségügyi hatás

· savas esők

· globális felmelegedés

· ózonpajzs-elvékonyodás

· épített környezet (pl. műemlékek) károsodása

242. A környezetvédelem makrogazdasági hatásainak értelmezése

Magyarországon az EU-s követelmények teljesítéséhez a környezetvédelmi kiadásokat 5-10 éven belül kétszeresére kell emelni. Bizonyos területeken átmeneti mentességet (derogációt) kell kérnünk. Két fontos kérdés:

· A lakosság unióshoz képest alacsony jövedelme nem tud lépést tartani a kiadásokkal.

· A 90%-ban importból dolgozó hazai környezetvédelmi ipar hatalmas fejlesztésre szorul.

243. Műszaki rés

Széles értelemben meghatározható és mérhető fejlettségi szintkülönbségként. Az európai integráció egyik motivációja a műszaki rés (technological gap) áthidalása volt, kezdetben az USA, majd Japán és az újonnan iparosodó országok vonatkozásában. Az EU-ban a fejlődés általában lassabb, mint ezekben az országokban. A felzárkózásban nagy szerepe van a K+F-nek.

244. Az EU tagállamainak energiahelyzete

A háború után az energiafogyasztás növekedésnek indult, 1973-ig meghaladta a gazdasági növekedés mértékét. Közben a szénfelhasználás fokozatosan visszaszorult a szénhidrogénekkel (kőolaj, földgáz) szemben. A szerkezeti változás miatt nőtt az energiaimporttól való függés, mivel a szenet nagyrészt belső forrásokból (75%-ban NSZK) teremtették elő. A változás nem jelentett akadályt, sőt, az olcsó import bizonyos országoknak előnyöket hozott.
Ma fogynak az energiaforrások, igazán jelentős kitermelés csak az Északi-tengeren (Anglia) zajlik, ám az olajárak csökkenése miatt ez már nem jövedelmező.

245. Az EU energiapolitikája

Három alapvető prioritás:

· Olcsó energia biztosítása a termelés és a fogyasztás számára

· Források stabilitása, ellátás biztonsága: egyetlen kőolaj-importáló ország se szerezzen 10%-nál nagyobb részesedést. A tagállamoknak kötelező a 90 napos biztonsági tartalék.

· Környezetvédelem

1973 után új irányvonalak az energiapolitikában: az önellátást kis mértékben sikerült növelni (kb. 50%-ra). Az 1974-ben elfogadott stratégia az atomenergia szerepének növelését sürgeti. Az Északi-tengeri kőolajtermeléstől eltekintve az EU hagyományos energiaforrásai jelentősen csökkentek. Az alternatív forrásoknak (nap, szél, bioenergia) egyelőre nincs szerepük. Új alapelvként bekerült az energiapolitikába a takarékosság.

7.  Az Európai Unió szociális és információs kérdései

A szociális dimenzió

246. Milyen szakaszait különböztetjük meg az európai szociális integrációnak?

· 1. szakasz: 1957 – 1972 (Római szerződés – Párizsi csúcs)

· 2. szakasz: 1972 – 1986 (Párizsi csúcs – Egységes Európai Okmány)

· 3. szakasz: 1986 – 1992 (Egységes Európai Okmány – Maastrichti Szerződés)

· 4. szakasz: Maastricht után (1993 –)  

247. Mit értünk európai szociális dimenzión szűkebb és tágabb értelemben?

Szűkebb értelemben a társadalom legfontosabb kérdéseit, azaz a munkaerő foglalkoztatása, fejlesztése; mobilitás és szociális biztonság (pl. munkaerőpiac, bér, munkaidő, érdekvédelem).

Tágabb értelemben az EU állampolgárainak viszonya, mobilitása, képzése; hátrányos helyzetű rétegek problémái és a fogyasztóvédelem kérdései. 

248. Mi jellemezte az európai szociális integráció egyes szakaszait?

· 1. szakasz: szociális kérdések háttérbe szorulnak, csak annyira foglalkoztak vele, amennyire az elsődleges célok megvalósításához szükséges volt. Ezen kívül a szabad munkaerő-áramlást, az azonos munkáért azonos fizetés nőknek és férfiaknak-elvet, és a szakmai képzés általános elveit lehetővé tevő rendeleteket fogadták el. Az 1960-as évek második felében gazdasági változások következtek be, felmerült az igény átfogóbb szociálpolitikákra.

· 2. szakasz: az európai politikai változások nyomán a tagállamok szociálisan érzékenyebbek, társadalmilag igazságosabbak lettek. A szociális terület jelentősége a gazdaságival egyenértékűvé vált, elfogadták a Szociális akcióprogramot. 

· 3. szakasz: erősödő igények a szociális jogalkotásra. A közösségi szociálpolitika magjává a foglalkoztatás kérdése vált, a szociális párbeszéd került. Azonban a szociálpolitikai célok kerültek középpontba a konkrét intézkedések, vagy intézmények harmonizálása helyett. 1986-ban fogadták el az Egységes Európai okmányt, amelynek lényege volt a szociálpolitikák harmonizálása, gazdasági és szociális kohézió létrehozása.   

· 4. szakasz: Szociálpolitikai megállapodás, amely rendelkezéseket, eljárásokat tartalmaz. Az Európai Unió hosszú távú céljai közé bekerült a magas szintű foglakoztatás, versenyképesség; a szociális kérdések teljesen egyenrangúak lettek az egyéb (politikai, gazdasági, kulturális) kérdésekhez képest.

249. Mi az a szociális akcióprogram?

Egy 1974-re elkészült program, amelynek középpontjában 3 dolog állt:

· foglalkoztatási helyzet javítása (teljes, illetve magasabb szintű)

· élet- és munkakörülmények javítása, szélesebb körű párbeszéd elérése

· részvétel növelése a dolgozói döntéshozatali rendszerekben

250. Mit nevezünk szociális térnek? Ki(k)nek a nevéhez köthető ez a fogalom?

A szociális tér lényege, hogy a szociálpolitika egyenrangú a gazdasági és monetáris politikával. A gondolat Francois Mitterand francia elnöké, ő alapozta meg Jacques Delors szociális bizottsági munkáját ebben a kérdésben.

251. Mit értünk szociális minimum alatt?

Az alapvető szociális jogok katalógusa (Jacques Delors vetette fel).

252. Milyen dokumentumok tartoznak az Európai Szociális Karta rendszerébe?

Világméretekben az Egyesült Nemzetek Gazdasági, Szociális és Kulturális Egyezménye, valamint európai viszonylatban az Európa Tanácsi Emberi Jogi Egyezmény. 

Ezen felül még az ENSZ Emberi Jogok Egyetemes Nyilatkozatának egyes cikkelyei; az ENSZ Gazdasági, Szociális és Kulturális Jogok Nemzetközi Egyezségokmányának megfelelő cikkelyei és az Európa Tanács Emberi Jogok és Alapvető Szabadságjogok Védelméről Szóló Egyezmény.

253. Milyen kapcsolat van az Európai Szociális Karta és a Közösségi Karta között?

A Közösségi Karta az Európai Szociális Karta és a Nemzetközi Munkajogi Szervezet (ILO) egyezményeiben már korábban rögzített jogokat vitte tovább.

254. Mit értünk szociális párbeszéd alatt? Milyen intézményi kerete van ennek? 

Alapvetően a szociális kérdésekben érdekelt felek, szervezetek kommunikációja. Eredeti, szűkebb értelmében ez a munkaadók és munkavállalók szervezeteinek kétoldalú párbeszédét jelentette, amelyhez később csatlakoztak közösségi intézmények, valamint nemzeti kormányok. 1985-től intézményesült formája a Szociális Partnerek Autonóm Párbeszéde, amelynek keretében a munkavállalók és munkaadók egymással szorosan együttműködve vesznek részt a döntés-előkészítésben, illetve –hozatalban.

255. Milyen jogok tartoznak az emberi jogok első, második és harmadik generációjába?

Az első generációba tartoznak polgári és politikai jogok, a másodikba a gazdasági, szociális és kulturális jogok. A harmadikba pedig a szolidaritási jogok (békéhez, fejlődéshez, környezet védelméhez fűződő jogok). A harmadik csoport jogai nem alanyi jogként, hanem nemzetközi együttműködések kereteként jelennek meg.

256. Sorolja fel az Európai Szociális Karta „kemény magjába” tartozó jogokat!

· a munkához való jog (1.)

· szervezkedési jog (5.)

· béralkuhoz való jog (6.)

· társadalombiztosításhoz való jog (12.)

· szociális és egészségügyi segítségre való jog (13.)

· család joga a szociális, jogi és gazdasági védelemhez (16.)

· migráns dolgozók és családjaik védelemhez és segítséghez való joga (19.)

257. Mely jogokkal egészült ki módosítás során az ESZK „kemény magja”?

· társadalombiztosítás terén a minimum a korábbiakhoz képest (102-es ILO egyezmény) emelkedett (Európai Társadalombiztosítási Törvénykönyvnek megfelelően) (12.)

· migráns dolgozók és családjaik esetében a fogadó országra nézve ír elő kötelezettségeket: a 11.pont szerint az adott állam nemzeti nyelvének tanulását, míg a 12.pont szerint a saját nyelv tanulását kell támogatnia az adott államnak

258. Mit értünk szociális dömping alatt?

Ennek lényege, hogy a kevésbé fejlett államok (pl. Görögország, Portugália) versenyelőnyt kovácsolhatnak abból, hogy alacsonyabb színvonalú, és így olcsóbb ellátást biztosítanak dolgozóiknak, ami hosszabb távon a beruházások elszívását jelentheti és a gazdagabb államokban a munkanélküliség növekedéséhez vezethet.

259. Mit értünk lefelé történő harmonizáción?

Ha alacsony szinten húzzák meg a közösségi minimumot, akkor bizonyos fejlett hálóval rendelkeznek államoknak, amelyek a közösségi minimumnál jóval magasabb szintű szociális rendszerrel rendelkeznek, vissza kell fejleszteniük saját rendszerüket a harmonizáció miatt.

260. Mit értünk a szociális párbeszéd keretein belül működő konzultáció intézménye alatt?

Alapvetően a szociális kérdésekben érdekelt felek, szervezetek kommunikációja. Eredeti, szűkebb értelmében ez a munkaadók és munkavállalók szervezeteinek kétoldalú párbeszédét jelentette, amelyhez később csatlakoztak közösségi intézmények, valamint nemzeti kormányok. 1985-től intézményesült formája a Szociális Partnerek Autonóm Párbeszéde, amelynek keretében a munkavállalók és munkaadók egymással szorosan együttműködve vesznek részt a döntés-előkészítésben, illetve -hozatalban.

261. Mi a különbség a tanácsadó és a közös bizottságok között?

A tanácsadó bizottságok csak nem kötelező erejű ajánlásokat tehetnek ez Európai Bizottságnak. A vezetői és szabályozó bizottságok az Európai Bizottság (EB )végrehajtó intézkedéseit azok felfüggesztése mellett visszadobhatják, hogy az EB adott határidőn belül döntsön felőlük. Az idő lejártával a vezetői bizottság minden további nélkül végrehajthatja az intézkedéseket, míg a szabályozó bizottság csak akkor teheti ezt meg, ha az EB nem utasította el azt (az EB egyszerű többséggel utasíthatja el ezeket a döntéseket).

262. Milyen fontosabb eredményei voltak a lisszaboni foglalkoztatási csúcsértekezletnek?

A lisszaboni csúcsértekezlet kulcskérdése a munkanélküliség elleni harc volt. Cél volt az egyes szektorok (elsősorban a szolgáltatás) „informatizálása”. Az információs társadalom kialakítása az EU versenyképességét is növelné.

263. Milyen előrelépésekre került sor a luxemburgi, cardiffi és a kölni folyamat során?

A luxemburgi csúcson (1997) került először szóba a nemzeti foglalkoztatási politikák koordinációja, a közösségi szintű foglalkoztatáspolitika éves irányvonalak meghatározásával. Mikor írta alá és mikor ratifikálta Magyarország az Európai Szociális Kartát?

A Kartát Magyarország képviselője 1991 decemberében írta alá, a parlament viszont csak jóval később, 1999 júniusában ratifikálta azt.

264. Mely alapjogokat fogadta el Magyarország és melyeket nem? Miért?

Az elfogadott alapjogok:

· a munkához való jog (1.)

· az igazságos munkafeltételekhez való jog (2.)

· a biztonságos és egészséges munkafeltételekhez való jog (3.)

· szervezetalakítási jog (5.)

· a kollektív alkuhoz való jog (6.)

· a dolgozó nők védelemhez való joga (8.)

· a pályaválasztáshoz szükséges tájékozódáshoz való jog (9.)

· az egészség védelméhez való jog (11.)

· a szociális és egészségügyi segítségre való jog (13.)

· a szociális jóléti szolgáltatásokból való részesülés joga (14.)

· a család joga a szociális, jogi és gazdasági védelemre (16.)

· az anyák és gyermekek joga szociális és gazdasági védelemre (17.)

Ezen pontok elfogadása gyakorlati változással, és lényegi többletteherrel nem járt, csupán a 13. pont miatt kell évente kb. 100 milliós pluszkiadással számolni (ellátási kötelezettség más, itt élő országok polgáraival szemben).

Az el nem fogadott alapjogok:

· a méltányos díjazáshoz való jog (4.) – a karta ellenőrzési mechanizmusa szerint csak akkor teljesül, ha a minimálbér eléri az átlagbér 67%-át; ez magyar viszonylatban még csupán álom 

· a gyermekek és fiatalok védelemhez való joga (7.) 

· a szakképzéshez való jog (10.)

· a társadalombiztosítás joga (12.) – anyagi okokra is visszavezethető ennek el nem fogadása; ugyanis az összes szerződő polgár számára azonos ellátást kell biztosítani, továbbá garantálni kell a munkanélküli-ellátások folyamatos emelését, ez a kormány politikájával ellentétes

· a fizikailag vagy szellemileg fogyatékos személyek szakmai képzéséhez, a rehabilitációhoz és a társadalomba történő újra-beilleszkedésre való joga (15.) – a fogyatékossággal rendelkező személyek közlekedése nem megoldott, emellett azonban nincsen lényeges hátráltató ok

· más szerződő fél területén folytatott kereső foglalkozáshoz való jog (18.) – a magyar jogrend idegenvállalkozás-barátsága még nem teljesen kiforrott, emellett a gazdaság sem készült fel rendesen ennek az alapjognak megfelelő méretű liberalizációra

· a migráns dolgozók és családjaik védelemhez és segítséghez való joga (19.)

A közeljövőben várható a cikkek elfogadása; a 18-as, 19-es pontok azonban csak hosszabb távon valósulnak meg.

265. Hány jogból áll eredetileg, s jelenleg hányból a kemény mag?

Eredetileg 7 jogból állt, ma már 9 jogra bővült ki.

266. A tagállamoknak az Európai Szociális Karta „kemény magjából” hány szociális jogot kellett korábban legalább elfogadniuk? Ma hányat kell? 

Az eredeti 7 jogból legalább 5-öt kellett elfogadni, ma a kilenc jogból 6-ot. 

267. A tagállamoknak a „kemény magon” felül hány szociális jogot és/vagy bekezdést kell még átvenniük minimálisan? 

A „kemény magon” felül annyit tekint magára nézve kötelezőnek egy tag, amennyit kiválaszt; de a kötelezőnek tekintett cikkelyek és számozott bekezdések száma nem lehet kevesebb 10 cikkelynél, vagy 45 bekezdésnél.

268. Megteheti-e egy tagállam, hogy a Módosított Európai Szociális Kartához csatlakozva ennek minimumát fogadja el, s nem ratifikálja az eredeti Európai Szociális Karta megfelelő rendelkezéseit?

Nem; a Módosított Európai Szociális Karta pontjainak elfogadásához ratifikálni kell az eredeti Európai Szociális Karta és a hozzáfűzött Kiegészítő Jegyzőkönyv megfelelő pontjait.

269. Mit értünk „szociális dömpingen”?

Ennek lényege, hogy a kevésbé fejlett államok (pl. Görögország, Portugália) versenyelőnyt kovácsolhatnak abból, hogy alacsonyabb színvonalú, és így olcsóbb ellátást biztosítanak dolgozóiknak, ami hosszabb távon a beruházások elszívását jelentheti és a gazdagabb államokban a munkanélküliség növekedéséhez vezethet.

270. Mi a jelentése a szociális közösségi normák „lefelé történő harmonizációjának”?

Ha alacsony szinten húzzák meg a közösségi minimumot, akkor bizonyos fejlett hálóval rendelkeznek államoknak, amelyek a közösségi minimumnál jóval magasabb szintű szociális rendszerrel rendelkeznek, vissza kell fejleszteniük saját rendszerüket a harmonizáció miatt.

271. Mi a Szociális Akcióprogram két fő prioritása?

A foglalkoztatás szerkezeti változásainak megfigyelése és dokumentálása; valamint a munkaerőpiacon a 25 év alatti munkavállalók és a tartós munkanélküliek részére létesítmények kialakítása és beillesztése a Strukturális Alapokba.

272. Mi a különbség jelentősége a „fogyatékos” és a „fogyatékossággal élő személy” között?

A köznapi nyelvhasználatban semmi különbség nincs. Ez egy becsapós kérdés.

Európai Unió és az információ társadalom

273.  Az információs társadalom okozta változások hány dimenzióját/összefüggését vizsgáljuk?

Négyet, melyek a következők:

· gazdasági: Európa a mezőgazdasági, majd ipari berendezkedésből az információ-központúság felé halad 

· globális: a változás világméretű jelenség, az ágazatok versenye folyamatosan növekszik

· technológiai: folyamatos hajtóerő a számítástechnika, az informatika és a távközlés fejlődése 

· emberi: a vállalatok mellett a lakosság számára is hatékony eszköz a szolgáltatások, foglalkoztatás elérésére 

274. Melyek az információs társadalom korának főbb jellegzetességei?

az információk mozgása és felhasználása robbanásszerűen növekszik

a távolságok, időbeli hátrányok csökkennek, a régiók szerepe megnő 

az ügyintézés, üzletkötés elektronikusan történik

a globális összekapcsolódási lehetőség új lehetőségeket teremt a képzésekben, tanulásban

275. Milyen célkitűzései voltak a Bangemann-jelentésnek?

vállalkozói kedv bátorítása új, dinamikusan fejlődő gazdasági ágazatok létrehozására

egységes, közös szabályrendszer létrehozása

információ társadalom létrejöttét piaci szereplőkre kell bízni

távmunka, távtanulás, egyetemi oktató- és kutatóközpontok létrehozása, információs hálózatok fejlesztése

276. Mit szolgált az „információs” Zöld Könyv?

Célként tűzte ki az információs társadalom legfontosabb megoldandó kérdéseinek megoldását, és az érdekeltek (adminisztrációk, civil szervezetek, csoportosulások) bevonását a problémák megvitatásába. Emellett a kérdés társadalmi aspektusait is vizsgálja.

277. Hol hallott a „görgetett intézkedési tervről”? Mi ez? 

A Bangemann-tervre való reagálás első fázisában a szabályozási rendszert, a hálózatok és a szolgáltatás szempontjait, valamint a gazdasági és társadalmi kérdéseket ölelte fel. A „görgetett intézkedési tervbe” az információs társadalmat népszerűsítő, több jelenlegi kezdeményezést vonták össze ebbe a tervbe, ami a második fázis a reagálásban. 

278. Ismertesse az e-Európa-akcióterv céljait!

Célja, hogy 2001-re minden iskolában biztosítani kell az Internet-elérést. 2003-ra minden EU-ban állást vállaló tanár értsen a számítógépekhez, és hogy 2004-re minden, az Európai Unióban dolgozó ember gyakorlott számítógép-felhasználó legyen.

Ennek érdekében minden otthont, iskolát; gazdasági vállalkozást és szakintézményt a világhálóra kell kötni. A teljes folyamat társadalmi-fogyasztói előnyökkel, bizalommal járjon. 

279. Melyek a Prodi-terv főbb pontjai?

· olcsó internet-hozzáférés, ezen belül kutatók és diákok számára nagysebességű kapcsolat

· intelligens kártya („smart card”) a biztonságos elektronikus tranzakciókhoz

· kockázati tőke a kis- és középvállalkozásoknak

· fogyatékosok részvétele

· on-line kormányzat és egészségügy

· intelligens közlekedési és szállítási rendszerek

280. Melyek az e-Európa-terv prioritásai?

· az új korba vivő folyamat „szociálisan befogadó jellegű” legyen, azaz minden ember élhessen annak előnyével

· erősítse a fogyasztói bizalmat és a társadalmi kohéziót

281. Milyen dokumentum az ECDL?

Az egységes számítógép-használói ismereteket igazoló bizonyítvány.

282. Az európai kezdeményezés elvei

Ld. a következő kérdésnél.

283.  Az európai kezdeményezés céljai

· elektronikus kereskedelem forradalma: egységes piaci feltételrendszer létrehozása

· a globális piacra jutás biztosítása infrastruktúra, technológia és szolgáltatások terén: határok áttörése, sávszélesség bővítése

· kedvező szabályozási keretmunka megteremtése: bizalom a fogyasztók és cégek kapcsolataiban, kiszámítható jogi környezet

· kedvező üzleti környezet támogatása: kormányok kulcsszerepet játszanak a folyamatok elindításában, serkentésében, hogy minél több vállalkozás bekapcsolódjon az e-commerce világméretű hálózatába

284. Hány kérdés köré csoportosították a jogi keret szabályozási tervezetét, és melyek ezek?

5 kérdés köré, amelyek:

az információs társadalomban a szolgáltatói szféra megalapozása

kereskedelmi kommunikáció alapgondolatai: kommunikáció megbízhatósága (pl. fogyasztóvédelem), egyes különleges hivatások (orvos, jogász) reklámjának engedélyezése

on-line szerződéskötés hatályának elismerése (jogi háttér)

felelősségi kérdések rendezése (internet-szolgáltatók, felelősségi lánc) 

végrehajtás (gyors, hatékony jogi rendezés)

285. Milyen, az információs társadalommal kapcsolatos törvénykezési feladatok és dilemmák foglalkoztatják az EU döntéshozóit?

Az EU vezetőinek szembe kell nézni a szélsőséges attitűdű emberekkel. A túlszabályozás megakadályozza a fejletlenebb államok felzárkózását, az alulszabályozás nyomán viszont elharapózhatnak az illegális, netán ártalmas tartalmú anyagok. Emiatt figyelembe kell venni a nemzetek, társadalmi csoportok különleges igényeit is, és törekedni kell az esélyegyenlőség megteremtésére a bevételek növelése mellett.

286. Lehet-e az alapjellegű internet-szolgáltatást külön engedélyhez kötni?

Nem, ezt már az Európai Kezdeményezés jogi kerete is kimondja.

287. Mi az ENFOPOL, az ECLIP és az ESIS?

Az ENFOPOL-terv (1999-től) lényege, hogy a műholdas és interkontinentális kommunikáció, valamint a jövőbeli technikai eszközök lehallgathatóak legyenek. Ellenzői szerint visszavetheti az on-line kereskedelmet. Az ECLIP-program (1997-től, koordinátora a münsteri egyetem) célja, hogy támogatást adjon az EU elektronikus kereskedelemmel foglalkozó más programjainak, az EU RTD-projektjének. Az ESIS-terv (1997-től) lényege, hogy a magánszemélyek, hivatalok, intézmények által végzett fejlesztő tevékenységeket összefogja, eredményeit tárolja a szabályozások elemzéséhez. 1998-tól kiterjesztették Közép- és Kelet-Európára is. Az ESIS II az információs társadalom projektjeit tartalmazó rendszer, amely folyamatosan frissül a tagországok szabályozásainak, a liberalizációk fejleményeivel. 

288. Mik a digitális aláírás dilemmái?

A technikai feltételekben is eltérő a tagországok véleménye: az egyik tábor (főként Németország, Olaszország, Franciaország) szerint a digitális aláírások elfogadtatását a fogyasztói bizalom elnyeréséért szükséges, míg mások szerint a piacra kell bízni a döntést. Továbbá az aláírások elfogadásához a szerződési és fizetési biztonság érdekében hivatalos, egy tanúsítvány kell, amelyet megfelelő jogosítványokkal rendelkező szervezetek adhatnak ki.

289. Miért szorgalmazza az EU az internetről letöltött anyagok adóztatását?

Mert a szoftverek, zeneművek, videók szerzői jogdíjas anyagok. Kérdéses, hogy nemzetközi kereskedelmi szabályok érvényesek-e rájuk, vagy a tagországok jogrendszere.

290. Milyen előnyei és milyen buktatói vannak az elektronikus pénznek?

Alacsonyabb tranzakciós díjakkal jár, egységesen és gyorsan használható a világhálón. Emellett azonban megfelelő biztonsági követelmények szükségesek. Az infrastruktúra kifejlesztése és az egységesítés viszont rendkívüli mértékben megnöveli a költségeket. Hosszabb távon viszont ezek a költségek megtérülnek.

291. Értelmezze az elektronikus pénzzel kapcsolatos biztonsági szempontokat!

A fizetési biztonság érdekében egységes szabályozás szükséges az Európai Unióban. A fizetéshez tanúsítványok szükségesek, melyek az összes tagországban érvényesek, s amelyeket arra jogosult szervezetek bocsátanak ki. 

292. Miként és milyen eszközökkel harcol az Európai Unió az Internet illegális és ártalmas tartalmai ellen?

Az EU egyelőre csupán akciótervvel rendelkezik ebben a kérdésben, ami nem jogszabály érvényű. Ha a benne foglaltak teljesülnek, úgy a bűnüldöző hatóságok sokkal hatékonyabban léphetnek fel a visszaélőkkel, károkozókkal szemben. A program célja biztonságosabb környezet teremtése (önszabályozás, etikai kódexek, nemzetközi megállapodások), ismeretterjesztő és támogató akciók szervezése.

8. Az Európai Unió nemzetközi kereskedelmének és tőkeáramlásának szerkezete

293. Mi jellemezte az Európai Unió külkereskedelmét és külkereskedelmi mérlegét a 90-es években?

A nemzetközi kereskedelem bővülése jelentősen meghaladja a GDP bővülési ütemét. 1991-1992 környékén az EU külkereskedelmi mérlege negatív, 1993-tól pozitív értéket mutat. Az 1997-es tetőzés után 1999-ben már ismét negatív értékű. A fellendülés hátterében a Közép- és Kelet-európával szembeni nyitás áll; a kölcsönös szerződések révén az EU képes volt kereskedelmi többlet elérésére.

294. Jellemezze az egyes tagállamok külkereskedelmi szerepét az unióban, napjainkban!

A külkereskedelem 70%-át Németország, Franciaország, Egyesült Királyság és Olaszország bonyolítja. A 90-es években az írek stabil növekedést produkáltak (az „ír modell” lényege: duplázódó import mellett triplázódó export). Kiemelt még a szerepe a jelentős szufficitet felmutató Németországnak, és Hollandiának, mint a térség kereskedelmi tranzitországának.

295. Mely gazdaságok az EU legfontosabb kereskedelmi partnerei?

Fő kereskedelmi partner az USA a külkereskedelem 20%-os részarányával, továbbá az EFTA és a NAFTA tagjai. Ezen belül egyre növekszik a kelet-közép-európai országok szerepe. Kínának jelenleg elenyésző a részesedése, azonban fontossága miatt várható a kapcsolat szorosabbá válása.

296. Hogyan jellemezhető a termékek alapján az Európai Unió külkereskedelmi pozíciója?

Az olajon kívül általánosan jellemző a világkereskedelemben a feldolgozott termékek előretörése Az EU exportjában 90% körül mozog a feldolgozott termékek aránya, míg az importban ugyanez 75% körüli. A feldolgozott termékek csoportjában többlet mutatkozik, a nyersanyagok terén viszont ennél egy kicsivel nagyobb hiány. 

297. Jellemezze az EU belső „külkereskedelmét”!

Jellemző, hogy a viszonylag kisebb országok rendelkeznek a legnagyobb részesedéssel. Portugália, Belgium, Hollandia rendelkezik aránylag a legnagyobb többlettel, míg Spanyolország, Görögország és az Egyesült Királyság a leginkább deficites. Hollandia szerepe összetett, az unión belüli nagy kereskedelmi többletével párhuzamban áll az unión kívüli magas deficitje. Ez a már említett tranzitszerep következménye.

298. Milyen kapcsolatok vannak az unió belső és tényleges külkereskedelme között?

Jellemző, hogy a tagállamok egymással folytatott kereskedelme folyamatosan növekszik, az esetleges külpiaci egyenleget ellensúlyozni képes a belpiaci kereskedelem többlete. 

299. Emelje ki a nemzetközi működőtőke-áramlásnak az EU számára leginkább meghatározó tendenciáit az elmúlt évtizedben!

A nemzetközi működőtőke-áramlás leginkább az USA, az EU és Japán („Triád”) között zajlik.

Az USA nagy tőkeimportőr, míg Japán stabil tőkeexportőr. Japán felől áramlik nagy mértékű tőke az EU-ba. Az EU-ból pedig jelentős a kiáramlás az USA felé.

300. Mely tagállamok térnek el leginkább az EU-t általában jellemző adatoktól a nemzetközi működőtőke-áramlás terén? Miért?

A legnagyobb tőkedonorok az Egyesült Királyság, Németország és Franciaország. A legnagyobb tőkebehozatallal Svédország, Németország és az Egyesült Királyság rendelkezik. A legkevésbé Németország és Olaszország függ a működőtőke-beáramlástól. Az eltérés oka a tagállamok differenciált szabályozása.

301. Mely gazdaságok a leginkább tőkedonorok illetve recipiensek az Európai Unió számára? Milyenek a nettó pozíciók e kapcsolatokban?


Az EU nemzetközi viszonyokban jelentős tőkedonor, 1997-ben majdnem 30%-os többlettel bírt. A legfontosabb partnerek az EU-n kívüli OECD tagok - kiváltképp az USA -, valamint Svájc, Japán és Brazília. Az USA domináns szerepű mint kivitelben, mint behozatalban is. Svájc és Japán felől jelentős a beáramlás; míg az USA, Brazília és Szingapúr felé nagymértékű kiáramlás.

302. Értékelje az Unió pozícióit a feltörekvő piacokon a tőkeáramlás szempontjából!

1997-ben a tőkekihelyezés 20%-a irányult ezen térségekbe. Kelet-Közép-Európában az EU-tőke 75%-a Lengyelországnak, Csehországnak és Magyarországnak jutott. Ezenkívül nagyobb mértékű a kiáramlás még Dél-Amerika (főként Brazília), Szingapúr, Hong-Kong és Kína felé.   

303. Érveljen az EU-t „Európa-erőd”-nek tituláló kritikák mellett és ellen!

Az integrációval és a korlátok lebontásával a tagállamok a korábbinál kedvezőbb helyzetbe kerültek, míg az EU-n kívüli országoknak kiszorulásukkal növekedett a hátrányuk. Ezzel együtt azonban a kereskedelmi szabályok is egységesültek, így a nem tagok számára is egyszerűbb a kereskedelem. Lényeges még, hogy az USA és Japán protekcionizmusa (átlagosan 4-4,5%-os vámszínvonal) nem jellemző általánosan az EU-ra (kb. 3%-os vámszínvonal).

9.  Az Európai Unió és a kelet-közép-európai országok kapcsolatai

304. Mi az „elkanyarodás” Kelet-Közép-Európa gazdaságtörténetében?

A török hódoltság miatt Kelet-Közép-Európa fejlődése jelentősen elmaradt a Nyugat-Európához képest. Míg Nyugat-Európában a XVIII. század vége felé a jobbágyság felszabadítása volt általános, addig nálunk a jobbágyság újabb változata (második jobbágyság) alakult ki. Lényeges előrelépés – feudális viszonyok bomlása – csak a XIX. század második felében került sor, s ezt követte gazdasági-ipari fellendülés.

305. Mennyiben jelentett változást az 1947. évi párizsi béke a trianonihoz képest?

Magyarország a trianoni békék után önálló, független állammá alakult. Az 1947.évi párizsi béke viszont az országot szovjet befolyási övezetté nyilvánította. Emellett Csehszlovákia 3 Duna-menti településsel gyarapodott 1920.-hoz képest.

306. Miért volt (lett volna) szükséges az EK és a KGST kölcsönös elismerése?

A gazdasági kapcsolatok javulását segítette elő, hiszen partnerségük előtt mindkettő arra törekedett, hogy minimalizálják az egymás közti kereskedelmet, míg saját érdekszférájuk belső kereskedelme a lehető legnagyobb legyen.

307. Milyen kedvezményt kaptak meg az átalakuló országok 1990 után Nyugat-Európától?

Makro- és mikrogazdasági segítség, valamint együttműködési szerződések révén az átalakuló országok a lehető legnagyobb kereskedelmi kedvezményt kapták (és adták) meg; emellett pedig sok mennyiségi korlátozást töröltek el a nyugati országokban.  

308. Mit jelentett a társulási egyezményeknél az aszimmetrikus jelleg?

Az Európai Közösség gyorsabban nyitja meg kapuit a Kelet-Közép-Európából származó import előtt. Míg korlátozások maradnak érvényben egyes (érzékeny) területeken.

309. Mely „érzékeny” területekre nem vonatkoztak a társulási egyezmények?

Mezőgazdaság; textil-, vas- és acélipar területére.

310. A társulási egyezmények hány „szabadságot” fognak át?

A nyugati országok az áruk, szolgáltatások, munka és tőke szabad áramlása mellett kötelezték el magukat. Ebből viszont csak kettőre (áru- és tőkemozgás) vállaltak konkrét kötelezettséget, a másik két tényező távlati tervként szerepelt a szerződésekben.

311. A társulási egyezmény hány és hány éves átmeneti periódust határozott meg?

Egy maximum tízéves periódust, amely két, elvileg ötéves részből állt.

312. Jogharmonizáció

Magyarország fokozatos alkalmazkodása az Európai Unió normáihoz, szabályaihoz és törvényes előírásaihoz (főként versenyszabályozás, fogyasztóvédelem, környezet, szabványok, stb. témakörökben).

313. Milyen feltételeket mérlegel a külföldi beruházó térségünkkel kapcsolatban?

Költségmegtakarítások (bérköltség terén komparatív előnyben van a régió), infrastruktúra állapota, tőke- és hitelpiacok fejlettsége, jogi szabályozás, gazdaságpolitika kiszámíthatósága, társadalmi-politikai viszonyok stabilitása.

314. Az Európai Megállapodások hiányosságai, hátrányai

A társuló közép-kelet-európai országok gazdasági fejlődése az első években a vártnál jóval kedvezőtlenebbül alakult. A gyors liberalizáció miatt az országok a káros külső versenytől nem tudták gazdaságilag hatékonyan megvédeni magukat. A 4-5 éves liberalizációs haladék elégtelenek bizonyult, a társuló államok védelme lehetőségei leszűkültek. A megállapodások az EU számára jóval kedvezőbb helyzeteket biztosítottak, míg az államok ennél kevésbé javult.     

315. Mikor volt az ún. átalakulási válság mélypontja?

1991-1993 között. Ennek során a mezőgazdasági, ipari termelés mértéke radikális lecsökkent (20-30%-kal), a GDP visszaesett (35%-kal). Az inflációt nem sikerült leszorítani, és jelentősen megnövekedett a munkanélküliség. 

316. Miért rontja hosszabb távon a kereskedelmi liberalizáció a fejletlenebb partnerek kereskedelmi mérlegét?

Korábbi tapasztalatokból kiderül, hogy a liberalizáció aszimmetrikussága miatt a fejletlenebb országok importja magasabb exportjánál. Magyarország esetében az EU pont a fő termékek kereskedelmét liberalizálta kevésbé (acél, textiláruk). Emellett az EU közös protekcionista politikájával – főleg agrárpolitikájával – szemben Magyarország sokkal kedvezőbb feltételeket biztosított a társulás számára. A ’90-es évek elején a kialakulatlan kereskedelem-politika és az egyoldalú liberalizálás következtében a magyar termékek – főként agrártermékek – kijutási esélyei alig, míg a külföldi termékek bejutási esélyei jelentősen megnövekedtek.

317. Mit értünk munkatermelékenységen?

Egy foglalkoztatottra jutó GDP értéke.

318. Mi a tőke termelékenysége?

Képletben: input mennyiség / output mennyiség. A termelékenységet elsődlegesen a fizikai valóságban, és nem annak pénzügyi árnyképében értelmezzük.

319. Mit jelent a relatív munkatermelékenység?

Két régió bérszínvonalának aránya (pl. a magyar bérek a nyugati európainak 1/7-e, 1/10-körül mozognak).

320. Mit értünk a magyar gazdaság duális jellegén?

Egyrészt a gazdaságban jelentős az a hazai szektor, amelyet az újonnan privatizált kis és közepes cégek képviselnek. Jellemző rájuk a lassú konszolidáció és a labilis pénzügyi helyzet. Másrészt a kialakult egy jelentős transznacionális vállalati szektor, ami relatíve versenyképesebb a hazai és nemzetközi piacokon is az elsőnél. A külföldi tulajdonú vállalatok a magyar tőkeállomány 1/3-adát birtokolják, míg az egész export 70%-át szolgáltatják. 

321. Melyek a legfontosabb hiányosságok az Európai Bizottság 2001. évi országjelentésében (hazánkra nézve)?

· A Legfelsőbb Bíróság igen túlterhelt

· A távközlés jogi szabályait megfelelő végrehajtási lépésekkel kell kiegészíteni

· Státustörvény felülvizsgálata EU-konform, diszkriminációs szemszögből

· Pénzügyi vizsgálatok esetén a belső ellenőrzők nem elég függetlenek

· Korrupció-ellenes jogszabályok alkalmazása késlekedik

· A beruházások, kormányzati kiadások nem eléggé átláthatóak

· Rendőrök magatartása aggályos, gyakoriak a túlkapások

· Romák diszkriminációja elleni fellépés nem elég hatékony

· A költségvetés expanzívvá vált 2001-ben, a reformok és a konszolidáció folytatása kérdéses

10. A PHARE-tól az Európa Megállapodásokig

322. A PHARE rövidítés jelentése

Poland-Hungary: Assistance for Restructuring the Economy (Lengyel-Magyar Gazdasági Újjáépítési Segély). A Phare szó világítótornyot jelent.

323. Mi a TACIS, és milyen országokkal kapcsolatos?

PHARE-hoz hasonló célokat maga elé tűző program, amely a Független Államok Közössége (FÁK) országok számára indult be.

324. A PHARE fő programfajtái

· nemzeti programok

· több ország együttműködésével megvalósuló programok

· határ menti együttműködési programok

· horizontális programok

325. A PHARE együttműködés más formái

· infrastruktúra-fejlesztés (közlekedési utak, szállítás, hírközlés, vízgazdálkodás, energiagazdálkodás, környezetvédelem)

· gazdasági modernizáció elősegítése (mezőgazdaság, privatizáció, kis- és középvállalat-fejlesztés, regionális fejlesztés)

· oktatás és szakképzés

· államháztartási reform

326. Mi a kapcsolat a PHARE és az előcsatlakozási alapok között?

Az EU csatlakozáshoz közeledve a PHARE jellege is egyre inkább kezdett hasonlítani egy előcsatlakozási programhoz. Azok a projektek élveznek elsőbbséget, amelyek valamilyen módon közvetlenül kapcsolódnak a tagjelöltek integrációs felkészüléséhez.

327. Mit értünk nemzeti akcióprogramokon?

A hosszabbtávú tervezhetőséget volt hivatott biztosítani a kedvezményezettek számára az 1995-1999-es időszakra megalkotott keretterv, ezt az ún. nemzeti akcióprogramok (Country Operational Programme) bontották le éves szintre.

328. Mi a lényege az „Új orientációnak”?

1997-es reformok által bevezetett módosítás, amely az 1998-től megkezdődő csatlakozási tárgyalásokra való felkészülés miatt vált esedékessé. A PHARE programjait hatékonyabbá, gyorsabbá tették, újradefiniálták a PHARE szerepét.

329. A Csatlakozási Partnerség

A PHARE programjainak meghatározására az EU oldaláról készített és elfogadott dokumentum, amely a tagjelöltek segítését célozza.

330. Mire szolgál a Közösségi Vívmányok Átvételének Nemzeti Programja?

A PHARE programjainak meghatározására (a Csatlakozási Partnerség tükörképe). A tagjelöltek által elfogadott intézkedés csomag, amelynek középpontjában az acquis communautaire meghonosítása áll.

331. Hol találná meg a fenti program magyar megfelelőjét?

Sajnos nem az EU könyvben…

332. A twinning támogatás lényege

A tagállambeli és a tagjelölt államban működő intézmények kooperálnak, segítve az utóbbi uniós felkészülését.

333. Milyen kereskedelempolitikai intézkedések kapcsolódtak a PHARE-hez?

Dömping- és szubvencióellenes eljárások, közösségi importrendszer és exportösztönzés.

334. Mikor ajánlották fel a társulási lehetőséget?

1990-ben az Európai Tanács ülésén.

335. Mi az azonosság és eltérés a Csatlakozási Szerződés, illetve az Európai Megállapodás között?

Magyarország az Európai Megállapodást azzal a szándékkal kötötte, hogy az  elősegítse felkészülését végső céljának, az Európai Közösségekhez való mielőbbi csatlakozásának az elérésére. A csatlakozási szerződés, amely a jóváhagyási eljárások befejezését követően elvezet a tagsághoz, a taggá válási szándékkal való kölcsönös egyetértés kinyilvánításán túlmenően az addig kötött megállapodásokat is tartalmazza.

336. Mit értünk a szabad kereskedelmi övezet megteremtésének aszimmetrikus módján?

Az egyik fél liberalizációs folyamatai hamarabb teljesülnek a másik fél időleges védelmének érdekében (aminek oka a jelentős gazdasági különbség)

337. A térségbeli országok külkereskedelmi szerkezetének földrajzi irányultsága az Európa Megállapodások előtt, alatt vagy után változott meg?

Az 1990-es évek elején kötött megállapodások alatt a magyar gazdaság átmeneti állapotban volt, tehát a válasz: alatt.

338. Mi a strukturális modernizáció?

A megfelelő szerkezetátalakításokkal elérhető hatékonyságnövekedés.

339. Mit jelent, hogy az EU térségünk számára „modernizációs horgony”?

A strukturális modernizáció szempontjából a tagjelölt országok az integrációban a periférikus helyzetükből való kitörésüket várják.

340. Mit értünk nettó erőforrástranszferen?

A tőke és erőforrások mozgása az ország és hitelezői (befektetői) között. Az országba juttatott transzferekből le kell vonni a kiáramló kamatfizetéseket és nyereséget.

341. Az Európa Megállapodások pénzügyi kötelezettségei révén mennyi segélyt kapott Magyarország?

A PHARE 1990-98-ig 900M ECU, az Európai Beruházási Bank (EIB) 1 Mrd ECU-val járult hozzá a magyar költségvetéshez.

342. Melyek az Európa Megállapodások hiányosságai?

Szubvencionálási versenyben az EU országok jelentős előnnyel rendelkeztek (ami export-csökkentő, import-növelő hatású). 

Az átalakulási válság és egyes aszimmetrikus feltételek tovább nehezítették a kelet-közép-európai országok helyzetét.

343. Mi a „szubvencionálási verseny”?

Az országok által fizetett hazai termelői támogatások kedvezőbb helyzetbe hozzák a saját országbeli termelőket a hazai és a külföldi piacon egyaránt.

344. Mi a relációs aszimmetria?

A visegrádiak kereskedelmének kb. 3/4-e 3-4 EU országra korlátozódik, míg a többiek viszonylag közömbösek.  

345. Mit jelent a függési aszimmetria?

Az egyik fél lényegesen nagyobb kereskedelmi- vagy költségvetési függése a másikkal szemben.

346. Mire szolgál az Alpok-Adria Közösség?

Négy ország meghatározott megyéinek és tartományainak részvételével létrehozott, nagyrészt kulturális, turisztikai, környezeti és bizonyos gazdasági területeken létrejött megállapodás. 

347. Mi a lényege a Közép-európai Kezdeményezésnek?

A KEK lényege a résztvevő 10 ország által folytatott intenzív politikai konzultáció (évenkénti miniszteri találkozó).

348. Mire szolgál a Visegrádi Hármak/Négyek együttműködése?

A pozíciók javítása az EU-val való tárgyalásokon

349. Mi a lényege a Visegrádi Szerződésnek?

1993-tól 2001-ig három szakaszos liberalizációt hajtottak végre kétoldalú szerződésekkel. 2001-ben létrejött a CEFTA.

350. Elemezze a CEFTA lényegét közgazdasági érveléssel!

A fokozatos liberalizálás, amely csak érintette a mezőgazdaságot (ott nem tűzött ki szabad kereskedelmet) az EU csatlakozás előtt komoly versenyhelyzetet idézett elő több területen, ami indokolt és kívánatos az EU felé tartva.

351. Mi a Balti Szabadkereskedelmi Megállapodás?

Észtország, Lettország és Litvánia részvételével alakult meg a BAFTA, amely kétoldalú szabad kereskedelmi szerződéseken alapszik.

352. Mit értünk kumuláción?

A „származó” állapot meghatározásánál, nemcsak a hazai tartalom számítható be, hanem a kiterjesztett területek hazai származékai egyaránt.

353. Mi a páneurópai kumuláció?

A kétoldali szerződéseket egyesítve, a kölcsönös relációkat egyeztetve jöhetett csak létre egy igazi szabad kereskedelmi társulás, ami lehetőséget ad a határokon túli kooperációk teljes kihasználására. Ezt biztosította a páneurópai kumuláció létrejötte 1997-ben.

354. Értelmezze a politikai és gazdasági kohézió lényegét!

Gazdasági szempontból alapfeltétel a mikro-integrációk létrejötte, amely lehetővé teszi az országok közötti fokozott kooperációt, a komparatív előnyök kihasználását. Politikai kohézió egységes külpolitikai irányvonalakat, nyelvi és etnikai egységességet feltételez, és az ebből adódó előnyök kihasználására törekszik.

11. Az Európai Unió korábbi kibővítéseinek tapasztalatai – a keleti kibővítés folyamata

355. Milyen gazdasági és politikai gondok miatt nem került sor az 1960-as években az EGK bővítésére?

A KGST és az EGK partnerségük előtt arra törekedett, hogy minimalizálják az egymás közti kereskedelmet, míg saját érdekszférájuk belső kereskedelme a lehető legnagyobb legyen.

356. Mely országok csatlakoztak az EGK-hoz első körben? Milyen érvek szóltak a csatlakozás mellett és ellen az egyes államokban?

Dánia, Írország és Nagy-Britannia (mindannyian 1973). Nagy-Britanniának korábban elsősorban az USA-val és a Nemzetközösséggel fenntartott viszony volt fontos. Politikai súlyának és gazdasági erejének csökkenésével, a Nemzetközösség visszaszorulásával rá kellett jönnie a brit politikának arra, hogy szorosabban kell kötődnie az integrálódó, fejlődő Európához. Írország esetében a brit szomszédság perifériás helyzetet és gazdasági függést jelentett, ezért adódott az irány a brit csatlakozással. A korábban elindult liberalizáció előrevetítette a kilábalási lehetőséget az ország számára. Dánia egyértelműen a gazdasági előnyökért cserébe vállalta a politikai következményeket, hiszen agrárexportőrei számára kedvező helyzetet jelentett a tagság. Emellett a csatlakozás ellenzői a nemzeti szuverenitást tartották a legfontosabbnak, ezért távol kívántak maradni a Közösségtől. 

357. Mi volt Nagy-Britannia fő dilemmája a csatlakozáskor?

Az induló integrációból a britek kimaradtak, s ezzel sokak szerint elszalasztották a lehetőséget arra, hogy vezető hatalmi szerepet töltsenek be a Közösségben. Fontos kérdések: Brit nemzetközösséghez való viszony, mezőgazdaság, az EFTA elhagyása.

358. Min bukott meg Nagy-Britannia csatlakozása az első körben?

A csatlakozást de Gaulle vétózta meg, ennek egyik magyarázata a 60-as, 70-es évek kemény angolellenessége Franciaországban, másrészt a francia elnök szerint Nagy-Britannia az USA trójai falovaként akart belépni a Közösségbe. 

359. Mit értünk „bársonyos vétón”?

De Gaulle 1961 után 1967-ben másodízben is megvétózta Nagy-Britannia belépését a Közösségbe.

360. Mit jelentett az a kifejezés, hogy Nagy-Britannia „vonakodó európai” hatalom?

A briteknek a belépést követően öt év alatt át kellett strukturálniuk gazdaságukat, hogy EU-konformmá tegyék azt. Az integrációval a korábbi olcsó agrárimport jelentősen megdrágult, sőt Nagy-Britannia végül a második legnagyobb nettó befizetővé vált. Ez sokáig vitatott pontja maradt a brit-EK viszonynak. Részben emiatt, részben pedig a belépés feltételeinek újratárgyalása miatt tett folyamatos erőfeszítések miatt érdemelte ki Nagy-Britannia a „vonakodó európai” jelzőt.

361. Az ír gazdaság „szerkezeti kettőssége”

Az ír gazdaságban kialakult egy fejlett műszaki színvonalú, exportképes, a világgazdaságba bekapcsolódott szektor, amely megfelelő minőségű és mennyiségű munkalehetőséget biztosított. Emellett megmaradt a hazai vállalatok köre, melyek a hagyományos iparokban, kevésbé fejlett technológiával és kis világpiaci versenybírással rendelkeztek.

362. Mit engedélyezett a csatlakozási jegyzőkönyv Írországnak, amit másnak nem szokott? Miért?

Az írek számára engedélyezte az egyébként nemkívánatos állami támogatások rendszerét, bizonyos termékeket illetően az acélipari importkvótákat, továbbá érvényben maradhatott az angol-ír szabadkereskedelmi megállapodás. Ezenkívül az átmeneti időszakra az EK engedélyezte az antidömping szabályok alkalmazását. Írország mindezen engedményeket belső piacának és termelékenységének kicsiny méretére hivatkozva érte el.

363. A dán Európa-politika

Dánia politikáját a föderalizmus elvetése, a Miniszterek Tanácsában összpontosító hatalom, és mindennemű intézményi reformtól való tartózkodás jellemezte. Emellett a gazdasági előnyöket (főként agrárexportőrök piaca) és a nemzeti szuverenitást tartotta szem előtt.

364. Mely országok csatlakoztak az EGK-hoz a mediterrán körben? Milyen érvek szóltak a csatlakozás mellett és ellen az egyes államokban?

Görögország (1981), Portugália és Spanyolország (1986). Mindhárom ország felvételénél komoly érvként estek latba biztonságpolitikai és katonai-stratégiai kérdések is. A tagjelöltekben már jóval korábban felmerült az integráció kérdése, azonban több tényező hátráltatta csatlakozásukat: a két olajválság után mindhárom gazdaságban romlott a helyzet, munkanélküliség és infláció gátolta a fejlődést, emellett fejletlen piaccal rendelkeztek. Görögország szerepe megnőtt Ciprus ügyében Törökországgal kiéleződött feszültség, Afganisztán orosz megszállása, és az újabb olajárrobbanás miatt. Portugália helyzetét nagymértékben meghatározta a szocialista rezsim túlsúlya, amely csak az 1970-es években változott meg: a veszteséges állami szektor alatt összeroppant a versenyszektor. A kilábalást hátráltatta a szocialista köztársasági elnök és a liberális miniszterelnök csatározása az EGK-csatlakozás kérdésében, amely végül a miniszterelnök és a demokratizáló erők győzelmével zárult. Spanyolország ügye összetettebb: a francoista rezsim bukásával 1976-tól indult el a demokratizálódási folyamat. A csatlakozás során gondot okozott a magas munkanélküliség, az agrárstruktúra, pénzügyi berendezkedés. Továbbá meg kellett egyezni Portugáliával is, és a francia érdekeket is figyelembe kellett venni (mezőgazdasági álláspont).

365. Miért volt viszonylag jobb helyzetben a csatlakozást illetően Portugália a másik két mediterrán országhoz képest?

Mert az EFTA-hoz való csatlakozása révén már jóval korábban, az 1960-as években liberalizálták a gazdaságot. Így kialakult egy olyan exportképes versenyszektor, amely főként textil- és ruházati iparával emelkedett ki. Az 1974-es forradalom következtében a nagybirtokrendszer felbomlásával létrejöttek a farmergazdaságok alapjai, ez az agrárgazdaság fellendülését előlegezte meg.

366. Mely országok csatlakoztak az EGK-hoz az északi körben? Milyen érvek szóltak a csatlakozás mellett és ellen az egyes államokban?

Ausztria, Finnország és Svédország (mindannyian 1995). Mindhárom ország kedvező helyzetben volt a csatlakozáskor, hiszen korábban is komoly gazdasági és egyéb együttműködési kapcsolatuk volt az Unióval. Mind Ausztria, mind Svédország a messzemenőkig ragaszkodtak függetlenségükhöz, és tartózkodtak a szorosabb együttműködéstől más országcsoportokkal. Finnország a keleti blokk bukásáig szovjet érdekszférának számított, így a csatlakozás kérdése fel sem merült korábban. Ausztria esetében a gazdasági kérdéseken túl szembe kellett nézni azzal ténnyel, hogyan egyeztethető össze a semlegesség az EK jövőbeli kül- és biztonságpolitikájával. Finnország csatlakozásakor a fő kérdések voltak: kül- és biztonságpolitika (Oroszország közelsége), mezőgazdaság, regionális politika. Ezen felül komoly problémát okozott az alacsony népsűrűség, ezt a hegyvidéki státus (Ausztria) mintájára kialakított északi támogatással sikerült áthidalni. Svédország politikájában a semlegesség volt elsődleges az 1980-as években, de a gazdasági érdekek megkövetelték a csatlakozást (ebben szerepet játszottak a folyamatos gazdasági válságok is). A csatlakozással az ország kijelentette, hogy továbbra sem kíván katonai szövetség tagja lenni, és kérdéses, hogy részt vesz-e a közös védelmi politika kifejlesztésében.

367. Svédország miért húzódozott hosszú ideig a csatlakozástól?

A nyolcvanas évek végéig az EK-tagság kérdésével komolyan nem foglalkoztak, mivel a semlegesség politikáját összeegyeztethetetlennek tartották az integrálódó Európához való csatlakozással.

368. Mely országok próbáltak bekerülni az EK/EU-ba sikertelenül? Milyen gazdasági és politikai indokok vezettek a kívülmaradáshoz?

Svájc és Norvégia is megpróbált csatlakozni az EK-hoz. Svájc már az uniós népszavazást megelőző Európai Gazdasági Térségről szóló előterjesztést is leszavazta, így a csatlakozási tárgyalások meg sem kezdődtek. Norvégia többször is (1961, 1971) beadta kérelmét, azonban a lakosság népszavazásokon mindkétszer nemet mondott a csatlakozásra. A támogatók szerint a kívülmaradás kártékony az ország számára, mivel a norvég gazdaság erősen olajfüggő, ezért a készletek kimerülésével instabilitás következik be. Emellett az EFTA kiüresedésével és az elzárkózási politikával tőkekiáramlás következik be. A csatlakozást ellenzők mindkét alkalommal társadalmi ellenállást szerveztek, jelszavaik főként az EU-szkepticizimus; nyelvi, vallási, kulturális önállóság és nemzeti szuverenitás voltak. Norvégia ugyan a tárgyalásokon kedvező pozíciókat szerzett halászati, olajipari és agrárszektor kérdésekben; az ellentábort nem tudták meggyőzni.

369. EFTA; kapcsolata az EK/EU-val

Az EFTA (Európai Szabadkereskedelmi Társulás) 1960-ban jött létre, válaszul az EGK megalapítására, hogy elkerüljék a gazdasági diszkriminációt. A későbbiekben az EGK jó gazdasági kapcsolatba került az EFTA-val, ami 1984-ben az Európai Gazdasági Térség megalakulásához vezetett. Az EFTA tagjai közül sokan kiléptek a társulásból, és beléptek az EK-ba. Így mára csupán 4 tagja maradt: Norvégia, Svájc, Izland és Liechtenstein. 

370. EGT; kapcsolata az EK/EU-val

Az Európai Gazdasági Térség az 1992-ben aláírt szerződések értelmében az EFTA és az EU területét öleli fel; amelyen az áruk, szolgáltatások, a tőke és a munka szabadon úgy áramolhatnak, mint az nemzeti határok nélküli egységes piacon. Az EFTA országai vállalták, hogy az egységes piachoz fűződő szabályok kb. 80%-át átveszik. Svájcban elutasították a javaslatot, így nem csatlakozott; ez késleltette a ratifikációs eljárást. Az EGT szerződés 1994. január 1.-jén lépett életbe, jelentőségét Ausztria, Svédország és Finnország 1995-ös kilépése csökkentette. 

371. Mely országok csatlakozási tapasztalatai adják a legtöbb hasznos információt a keleti társult országok számára? Mik ezek a tapasztalatok?

Magyarország számára Ausztria, Írország, Portugália; felkészülési és közvetlen belépés utáni időszakuk tapasztalatai példaként kerülnek szóba.

372. A koppenhágai csúcsértekezlet mely négy területet jelölte meg az előrehaladás feltételeként?

· egy Európai Politikai Térség megteremtése (uniós tagság lehetősége az Európa Egyezmények aláírásával és a megkövetelt feltételek teljesítésével)

· a piaci hozzáférés javítása Kelet-Közép-Európa számára

· az EK nyújtotta segítség hatékonyságának fokozása

· a gazdasági integráció elősegítése 

373. A koppenhágai csúcson meghatározott tagsági kritériumok

· demokrácia és törvényesség; az emberi és kisebbségi jogokat garantáló intézmények stabilitása 

· működőképes piacgazdaság, ami bírja az unióban jellemző éles verseny és a piaci erők nyomását

· tagsággal járó kötelezettségek teljesítése és a politikai, valamint gazdasági és monetáris unió céljának elfogadása

· az EU intézményi és jogrendszerének (az acquis communautaire-nek) teljes elfogadása

374. Az esseni csúcson kidolgozott „strukturált kapcsolatok” intézménye

A Közösség javaslata, lényege, hogy a társult országok lépjenek strukturált viszonyra az EU intézményeivel, a megerősített és kibővített sokoldalú dialógus és a közös érdekek alapján történő viták keretében. 

375. Mely kelet-közép-európai államok tartoznak az elsőkörös csoportba? Hol döntöttek erről?

Az 1997. december 12-13-ai luxemburgi csúcson született meg a döntés, hogy első körben Ciprussal, Magyarországgal, Lengyelországgal, Észtországgal, a Cseh Köztársasággal és Szlovéniával kezdik meg a tárgyalásokat.

376. Mikor kezdődtek meg a hivatalos csatlakozási tárgyalások hazánk és az EU között?

1998. március 31.-én, egy nappal a „csatlakozási folyamat” megindulása után.

377. A maastrichti csúcsértekezleten (1992) elhatározott ún. konvergencia-kritériumok

A konvergencia-kritériumok a közös pénz övezetéhez való csatlakozás feltételei. A közös pénzt csak azon tagállamok vezethetik be, amelyek gazdasága teljesíti egyes, a gazdaság stabilitását, valutaunióra való érettséget bizonyító, a legjobb monetáris eredményeket felmutató tagállamok teljesítményéhez konvergáló, a pénzügyi unió szempontjából kiemelkedően fontos feltételeket: 

- árstabilitás: a fogyasztói árszínvonal (infláció) emelkedése a vizsgált évben 1.5%-nál nem lehet több a három legalacsonyabb inflációs rátájú tagállam átlagindexénél

- kamatkonvergencia: a hosszú lejáratú kamatláb a vizsgált évben 2%-nál nagyobb mértékben nem haladhatja meg a három legalacsonyabb inflációval rendelkező tagállam átlagát

- árfolyam-stabilitás: az EMS árfolyam-mechanizmusán (ERM) belül a nemzeti valutát a megelőző két évben nem értékelik le

- stabil kormányzati pénzügyi pozíciók: a vizsgált évben a költségvetési hiány a bruttó hazai termék (GDP) 3%-át, az államadósság pedig a GDP 60%-át nem haladhatja meg.

378. A csatlakozás „big bang”-es megoldása

Az azonnali és átmeneti időszak, valamint derogációk nélküli csatlakozás.

379. Az átvilágítás két fázisa

Az első fázis (acquis screening) a joganyag összehasonlító vizsgálata, amelynek keretében minden egyes tárgyalási fejezetről tartottak egy multilaterális ülést, amelyen az EU és a hat tagjelölt ország képviselői vettek részt. A rákövetkező napokban pedig kétoldalú ülésekre került sor az EU és az első tárgyaló csoporthoz tartozó egyes tagjelöltek között. 

380. Milyen tárgyalási elvek veendők figyelembe a csatlakozási tárgyalásokon?

· bilaterális keret; a csatlakozási kérelmek elbírálása egyéni teljesítménytől függ

· az EU hatályos és potenciális jogainak és kötelezettségeinek elfogadása

· az átmeneti intézkedésekről részletes tervet kell készíteni, amely nem tartalmazhat az unió szabályaira vonatkozó módosításokat, nem akadályozhatja azok működését

· az eddig elért megállapodások mindaddig feltételesek, míg valamennyi kérdésben nincs átfogó megállapodás

· semelyik fél által, semelyik fejezet vonatkozásában kinyilvánított álláspont nem prejudikálhatja a más fejezetekre vonatkozó álláspontokat

· a tárgyalások megkezdése és a csatlakozás között létrejött acquis vonatkozásában a fejezet átvilágítása a tárgyalások előrehaladtával felülvizsgálandó

· a tagjelöltek jogharmonizációs tevékenységének felmérése csak a folyamatban levő feladataik teljesítése után lehetséges

381. Hány fejezetet zárt le hazánk a csatlakozási tárgyalásokon?

2001. november 30.-áig 23 fejezetet.

12. Az Európai Unió nemzetközi kapcsolatai

382. Mit értünk azon, hogy az Európai Közösségeknek jogalanyisága van?

Az EK az őt alkotó államok közösségéből fokozatosan az államok uniójává alakul, így elkülönül az egyes tagoktól, önálló jogalanyként jelenik meg.

383. Mely két vonásával tűnik ki az EU a nemzetközi szervezetek közül?

· Tevékenysége kívülálló államok számára is fontos az EU jelentős hatásköre miatt.

· Bizonyos kívülálló államoknál az EU akár nagy erőfeszítések árán is elismertette magát.

384. Nemzetközi szervezet jogi személyisége

A tagállamok a szervezetet jogi személyiséggel ruházták fel. Ennek révén a szervezet önálló (autonóm) cselekvésre lesz képes, amelyhez hatáskör tartozik.

385. Azonosak-e a nemzetközi szervezetek jogi személyiségvonásai?

Nem. Minden nemzetközi szervezetnek külön meghatározott, sajátos tartalmú és terjedelmű jogi személyisége van.

386. Jogi személyiség az EURATOM szervezet alapító okirata szerint

A szerződés nem definiálta, csak kimondta, hogy „a közösség jogi személy”.

387. Miért adott a fenti meghatározás sok vitára alkalmat?

A hatáskör forrásának, azaz a nemzetközi cselekvés jogalapjának pontos meghatározása mind a szervezetet alkotó tagállamoknak, mind a kívülállók számára alapvető fontosságú. A kiterjedt külkapcsolatokat ápoló EGK-nál a gyakorlati végrehajtás során merültek fel vitás kérdések.

388. Jogi személyiséggel kapcsolatos állásfoglalás az 1993-as Maastrichti és az 1997-es Amszterdami Szerződésben

A szervezet jogi személyiségét egyik szerződés sem ismeri el explicit módon. A Maastrichti Szerződés egyes pontjai (pl. uniós állampolgárság, egységes intézményrendszer) alapján lehet következtetni a szervezet jogi személyiségére és ennek sajátosságaira.

389. Az EU hatáskörei

Az Unió jogfelfogása szerint a szervezetnek háromféle hatásköre van: kifejezett (explicit), benne rejlő (inherent) és beleértett (implied). Az utóbbi időben az EU fokozatosan bővítette hatásköreit.

390. Mit értünk kifejezett hatáskörön? Milyen formái vannak?

Szerződésekben rögzített hatáskörök. Főbb területei:

· közös kereskedelempolitikával összefüggő megállapodások és eljárások

· társulási megállapodások kötése

· környezetvédelemmel kapcsolatos nemzetközi együttműködés

· fejlesztési együttműködés

391. Példa az ún. vegyes hatáskörű döntésre

Egyes esetekben az Unió közösségként használja hatáskörét, máskor a tagállam saját hatáskörében jár el. Előfordul, hogy a közösség és a tagállam együttesen, vegyes hatáskörben lép fel, például társulási megállapodások kötésekor.

392. Származékos és korlátozott hatáskör

A közös politikák tekintetében a közösség a tagállamok átruházott hatáskörében jár el, ez tehát egy származékos hatáskör, emiatt korlátozott terjedelmű is.

393. Miért félrevezető a „közös kül- és biztonságpolitika” kifejezés?

A kül- és biztonságpolitika terén az EU nem rendelkezik közös hatáskörrel, az együttműködés kormányközi szintű.

394. Csökkent-e a tagországok nemzetközi jogi jelentősége az EU létrejötte miatt?

Gyakorlatilag nem. A nemzetközi életben az EU tagállamai is jelen vannak. Harmadik országoknak tudniuk kell, hogy adott kérdésekben a közösséghez, egy államhoz, vagy – vegyes hatáskör miatt – mindkettőhöz kell fordulni.

395. Külkapcsolatok

A közösség és tagállamai által kötött nemzetközi szerződések, nemzetközi szervezetekben való részvétel (közösségként vagy önálló államokként), valamint az ezekkel kapcsolatos autonóm közösségi jogalkotás és jogi rendelkezések.

396. Milyen két csoportra oszthatók az EU nemzetközi szerződéses kapcsolatai?

· Multilaterális: többoldalú nemzetközi szerződések és nemzetközi szervezetekhez fűződő viszony.

· Bilaterális: egyes kívülálló államokhoz vagy azok csoportjaihoz fűződő kapcsolatok. Adott földrajzi térségben általában azonos megállapodás-sémák.

397. Jogalap

Az alapító szerződések (általában a Római Szerződés) azon cikke, amely a közösséget az adott nemzetközi lépésre, például szerződés aláírására feljogosítja.

398. Miért kellett az EGK-nak sokat harcolnia az elismertetéséért?

Nemzetközi szervezetek és többoldalú megállapodások esetében el kellett fogadtatni az EGK jogi személyiségét, hogy szerződő félként lehessen kezelni a Közösséget.

399. De facto és de jure nemzetközi jogi elismerés 

Az EK esetében kifejezett elismerésre általában nem került sor, csak hallgatólagosra. Utóbbinak de facto formája a szerződéskötés, míg a de jure elismerés diplomáciai kapcsolatok felvételét jelenti.

400. Mi a szerepük az EU ún. delegációinak?

Közösségi hatáskörbe tartozó ügyek kívülálló országokkal való megtárgyalása. Gyakran a delegációk szerepét az Európa Tanács soros elnökét adó ország diplomáciája veszi át.

401. Aktív és passzív képviseleti jog

Az EU-hoz – nemzetközi szervezeteknél egyedülálló módon – 170 állam és több nemzetközi szervezet delegált képviselőket. Eleinte a Szovjetunió és szövetségesei távol maradtak. Az EK-nak 128 képviselete van kívülálló országokban.

402. Mikor kötötték az első társulási szerződéseket? Mi volt ezek lényege?

Először déli országokkal születtek szerződések: Görögországgal (1961) és Törökországgal (1963). Céljuk a teljes jogú tagság előkészítése volt. A Máltával és Ciprussal kötött megállapodások a vámuniót célozták előkészíteni.

403. Mit biztosítottak az ún. mediterrán társulás típusú szerződések?

Szabad piacra jutást az EK-ban. Kölcsönöket, kedvezményes hiteleket és vissza nem térítendő támogatásokat juttattak a mediterrán országoknak. Külön rendelkeztek a munkaerő bebocsátásáról.

404. Aszimmetrikus egyezség. Példák

1975-ben az EK a loméi konvenció keretében kötött aszimmetrikus egyezségeket egyes fekete-afrikai, karib-tengeri és csendes-óceáni országokkal.

405. Azonosságok és eltérések a mediterrán és az ún. Európai Megállapodások között

Az Európa Megállapodások gerincét az egyenrangú ipari szabad kereskedelem képezi. A mediterrán szerződésekkel ellentétben a hitelek és segélyek nem öltenek konkrét és kötelező (jegyzőkönyvi) formát. Az Európa Megállapodások kevesebb gazdasági támogatást nyújtanak, de egyenrangú kapcsolatot tesznek lehetővé, ami a teljes jogú tagság „előszobája”.

406. Az EU nem preferenciális alapú nemzetközi kapcsolatainak jogalapja

A jogalapot a Római Szerződés 113. cikke adja, amely az EU külkapcsolati rendszerének négy különféle fokozatára épül.

407. A „nem társult” fejlődő országok körében ápolt külkapcsolatok jellemző sajátossága

A loméi konvención kívül eső (ázsiai és latin-amerikai) országok. A kereskedelmi és együttműködési megállapodások diszkriminációmentességet tartalmaznak. Jellemző sajátosság a kollektív megállapodások szorgalmazása az EK részéről.

408. Milyen országcsoport szintjén fogadta el jogilag az EK a volt KGST-tagországokat?

Gyakorlatilag a nem társult fejlődő országok szintjén. Elsőként Kínát (1978), majd egy évtizeddel később Magyarországot és a többi KGST-tagállamot.

409. Az Európán kívüli OECD-országokkal folytatott kapcsolatok jogalapja

A közös kereskedelempolitika az USA-val, Japánnal, Ausztráliával (stb.) ápolt külkapcsolatoknak. Szoros politikai összetartás mellett éles gazdasági konfliktusok.

410. Mely országok tartoztak az ún. állami kereskedelmű országok csoportjába? Meddig?

Az önkényesen kialakított kategóriába a tervgazdaságot folytató, az állami tulajdon dominanciájára és a kormány gazdasági mindenhatóságára épülő rendszerek tartoztak kb. 1990-ig. 

411. A barcelonai folyamat

Az 1995-ben spanyol elnökség alatt induló folyamat a keleti bővítés ellensúlyozásaképpen új alapokra kívánja helyezni az EU mediterrán stratégiáját. Az új modell az ipari szabad kereskedelem viszonzását várja a mediterrán államoktól egy 12-éves átmeneti időszak végére. Szorgalmazza a mediterrán államok közötti szabadkereskedelmi megállapodásokat és az európai jellegű piacgazdaság kiépítését.

2

