
Posebna tema: Pristupanje Hrvatske
Europskoj uniji i Europska politika
proširenja

 ● Ramón Luis Valcárcel Siso, predsjednik Odbora regija – Cilj
postupka proširenja jest svladavanje podjele Europe

 ● Štefan Füle, povjerenik EU-a zadužen za proširenje i Europsku
politiku susjedstva – Pristupanje Hrvatske EU-u donosi veću
stabilnost Zapadnom Balkanu

 ● Vesna Pusić, prva potpredsjednica Vlade i ministrica vanjskih i
europskih poslova Republike Hrvatske – EU treba shvatiti širu
geopolitičku dimenziju svog postojanja

Također u ovom broju:
 ● Dalia Grybauskaitė, predsjednica Republike Litve – Snažne

lokalne i regionalne vlade za snažniju Europu
 ● Arnoldas Abramavičius, voditelj litavskog izaslanstva u

Odboru regija – Predsjedanje EU-om po prvi puta u rukama
baltičke države

 ● Mercedes Bresso, supredsjedateljica Zajedničkog
savjetodavnog odbora EU-Island, prva potpredsjednica
Odbora regija – Nevolje na putu prema europskom Islandu?

 ● Luc Van den Brande, bivši predsjednik OR-a i izvjestitelj OR-a
za izazove i mogućnosti koje donosi proširenje EU-a u 2012.-
2013. g. – Strategija proširenja mora dobiti lokalnu dimenziju

Skupština regionalnih i loka lnih predstavnika EU-a

BILTEN ODBORA REGIJA EUROPSKE UNIJE Br. 83 svibanj-lipanj 2013

REGIJE

GRADOVI
EUROPE

EUROPSKA UNIJA

Odbor regija

ISSN 1681-3235

Photo: Marko Vrdoljak

2

 Uvodni članak

Cilj postupka proširenja jest
svladavanje podjele Europe
Kao 28. zemlja članica
Europske unije 1. srp-
nja pridružit će nam
se Hr vatska. Ovaj
povijesni događaj
pokazuje da Europ-
ska unija - dobitnica
Nobelove nagrade za
mir - unatoč dubokoj
gospodarskoj krizi
koja je zahvatila Euro-
pu još uvijek privlači
nove zemlje članice
ulijevajući povjerenje
u sigurnu budućnost.
Pristupanje Hrvatske

EU-u označava povijesnu promjenu koja će ostaviti
trag na cijelom zapadnom Balkanu. Ovaj postupak
usmjeren je na proširenje područja slobode, blagosta-
nja i demokracije na nove zemlje koje poštuju i dijele
iste vrijednosti i načela.

Sjećam se brojnih pogodnosti koje je pristup
EU-u donio Španjolskoj 1986. g. s ob-
zirom na to da je Europska unija bila
i ostaje pokretačka sila ne samo
gospodarskog rasta, već i glo-
balnih političkih i društvenih
promjena. Pozitivna iskustva
i rezultati postignuti u Špa-
njolskoj i drugim zemlja-
ma koje su pristupile EU-u
2004. g. i kasnije predviđaju
pozitivan učinak pristupa
na Hrvatsku.

Danas je Europska unija glav-
na globalna gospodarska sila s
unutarnjim tržištem koje čini ot-
prilike 500 milijuna potrošača i visoko
kvalificirane radne snage, kao i ključno
središte sveučilišnog obrazovanja i istraživanja.
Eurostat procjenjuje da BDP Europske unije iznosi 12
890 bilijuna (brojke za 2012. g.), što je čini najvećom
ekonomijom na svijetu. Članstvo u Uniji otvoreno je
europskim zemljama koje poštuju iste vrijednosti i na-
čela te koje u europski projekt unose vlastite poseb-
nosti i identitet. Proširenje EU-a temelji se na političkoj
filozofiji pluralističkog i otvorenog društva, na uniji u
kojoj su građani i narodi ujedinjeni u različitosti.

EU treba i dalje ostati usredotočena na dodanu vri-
jednost koju lokalno upravljanje pruža europskoj in-
tegraciji. Supsidijarnost predstavlja samu srž dobrog
lokalnog upravljanja te je najbolji način za osiguranje
dobrog upravljanja u Europi. Dobra ravnoteža i razu-
mijevanje između razina upravljanja - europske, naci-
onalne, regionalne i lokalne - od ključne je važnosti
za demokraciju. Prisutan je određeni rizik da bi, ako se
mišljenja središnje vlade i ostalih razina vlasti razilaze,
moglo doći do stvaranja represivnog centraliziranog
režima s kojim se građani ne mogu identificirati.

Na zapadnom Balkanu potrebno je razviti europsku
perspektivu. U tom pogledu izrazio bih svoje zado-
voljstvo dogovorom od povijesne važnosti koji su po-
stigli Srbija i Kosovo te nastavili pregovore u travnju.
Lokalne vlasti u tim zemljama imat će ključnu ulogu
u podržavanju normalizacije odnosa među svim su-
dionicima.

Htio bih naglasiti da je jedan od glavnih političkih pri-
oriteta OR-a za vrijeme pristupnog procesa Hrvatske

bilo osiguravanje uspješne integracije hrvat-
skih lokalnih vlasti te da je OR podržavao

lokalne vlasti kroz svoj savjetodavni
rad kao i kroz uspješan rad našeg

Zajedničkog savjetodavnog
odbora.

OR će i dalje pružati podrš-
ku lokalnim i regionalnim
vlastima u zemljama proši-
renja kako bi ih pripremio
za njihove buduće odgo-

vornosti u Europskoj uniji,
osigurao da se njihova uloga

prizna te pomogao u uspo-
stavljanju i razvijanju kontakta

i suradnje s njihovim partne-
rima u EU-u. Sa zadovoljstvom

dočekujemo Hrvatsku te smo spre-
mni podržati druge zemlje kandidatkinje na nji-

hovom zahtjevnom putu prema članstvu u EU-u.

Konačno, prisjetio bih se riječi Roberta Schumana, koji
je jednom prilikom opisao Europu kao „koncentrične
slojeve identiteta” koji se međusobno ne isključuju,
već žive u harmoniji. Ovo je budućnost Europe, mirna
budućnost koja zauvijek zatvara tužne stranice novije
povijesti našega kontinenta.

Ramón Luis Valcárcel Siso

 predsjednik Odbora regija

OR će i

dalje pružati

podršku lokalnim i

regionalnim vlastima

u zemljama proširenja kako bi ih pri-

premio za njihove buduće odgovor-

nosti u Europskoj uniji, osigurao da se

njihova uloga prizna te pomogao u

uspostavljanju i razvijanju kontak-

ta i suradnje s njihovim

partnerima u EU-u.

a

p

i
rim

REGIJE I GRADOVI EUROPE ➔ SVIBANJLIPANJ 2013

Politika proširenja EU-a odnosi se na zemlje koje žele postati članice

Europske unije. Uvjeti članstva su strogi kako bi se osiguralo da se

nove članice prime tek onda kada budu potpuno spremne preuzeti

obveze koje donosi članstvo u EU-u. To uključuje usklađenost sa

svim standardima i propisima EU-a. Brojna prioritetna politička

pitanja, kao što su regionalna suradnja i dobrosusjedski odnosi,

od velike su važnosti za većinu država koje žele ući u EU. Uoči

pristupanja Hrvatske EU-u susreli smo se sa Štefanom Füleom,

europskim povjerenikom za proširenje i politiku susjedskih odnosa.

S njim smo razgovarali o najnovijim zbivanjima u području odnosa

EU-a sa zemljama kandidatkinjama i zemljama potencijalnim

kandidatkinjama te o utjecaju koji će ovo proširenje imati na EU i

na cijeli zapadni Balkan. „Pristupanje Hrvatske EU-u donijet će veću

stabilnost zapadnom Balkanu te dati jasan signal ostalim državama

koje žele ući u EU da se napori reforme isplate”, rekao je povjerenik

Füle.

3

Pristupanje Hrvatske Europskoj uniji i Europska politika proširenja

Intervju sa Štefanom Füleom, povjerenikom EU-a zaduženim za
proširenje i Europsku politiku susjedstva

PovjerenikFüle: Pristupanje Hrvatske
EU-u donosi veću stabilnost zapadnom
Balkanu
Hrvatska će 1. srpnja postati 28. članica Europske
unije. Gospodine povjereniče, što će ulazak Hrvat-
ske donijeti EU-u i zašto nam treba daljnje prošire-
nje Unije u vrijeme krize i unutarnjih institucional-
nih izazova?

Hrvatska više nije ona ista država kao u 2005. godini
kada su započeti pristupni pregovori. Predstojeći ulazak
 Hrvatske u EU predstavlja uspjeh za proces proširenja.
On je dokaz vjerodostojnosti politike proširenja: kada ze-
mlja kandidatkinja ispuni uvjete i obveze, onda EU omo-
gućava buduće članstvo. To je isto tako dobar primjer za
ostatak regije koji se sve više približava EU-u. Pristupa-
nje Hrvatske EU-u donijet će veću stabilnost zapadnom
 Balkanu te dati jasan signal ostalim državama koje žele
ući u EU da se napori reforme isplate.

Proširenje ne donosi probleme EU-u, već doprinosi pro-
nalasku rješenja. Ono povećava područje stabilnosti i
predstavlja dobitnu situaciju za sadašnje i buduće dr-
žave članice. Perspektiva pristupanja EU-u daje snažan
poticaj za promjene te političku i gospodarsku reformu
u državama koje su najbliži susjedi EU-a. Reforme vezane
uz vladavinu prava, uključujući reformu pravosuđa i bor-
bu protiv korupcije i organiziranog kriminala donose ko-
rist ne samo dotičnim državama već i građanima i podu-
zećima u EU-u. One jačaju mir, stabilnost i demokraciju

na našem kontinentu te čuvaju novac Europske unije koji
bi se u protivnom potrošio na sprečavanje kriza, jačanje
graničnih kontrola i borbu protiv ilegalne imigracije.

Kao i Slovenija, i Hrvatska je bila dio Jugoslavije.
Nakon velikog vala proširenja 10+2, kada možemo
očekivati da će i ostale države Zapadnog Balkana
pristupiti EU-u?

Trenutno u regiji vodimo pristupne pregovore s Crnom
Gorom; nedavno smo preporučili i početak pregovora sa
Srbijom; a unatrag četiri godine predlažemo zemljama
članicama početak pregovora s bivšom jugoslavenskom
republikom Makedonijom. Napredak zemalja kandidat-
kinja u ovom procesu ne ovisi o Europskoj komisiji već o
njima samima - o njihovom ispunjavaju kriterija i obave-
za te provođenju potrebnih reformi. Tako da nije na meni
da određujem datume. Napredovanje prema zadnjoj
fazi ulaska u EU u rukama je svake države kandidatkinje.

Srbija i Kosovo su pod pritiskom EU-a pristali nor-
malizirati odnose, iako još nisu odlučili uspostaviti
diplomatske odnose. Unatoč tome, na putu do Eu-
ropske unije nalazi se još mnogo prepreka. Što bi se
moglo uraditi kako bi se ispravile povijesne neprav-
de i umanjila netrpeljivost? Bi li lokalne i regionalne
vlasti mogle igrati aktivniju ulogu u ovom procesu?

Štefan Füle

povjerenik EU-a zadužen

za proširenje i Europsku

politiku susjedstva

4

 Pristupanje Hrvatske Europskoj uniji i Europska politika proširenja

U pravilu, svi mogu sudjelovati i svi bi trebali

sudjelovati. Proširenje je sveobuhva-

tan proces. Što se tiče Srbije i Ko-

sova, sporazum koji su postigli u

travnju šalje jaku poruku Europi

o njihovoj europskoj perspek-

tivi i volji da nadvladaju prošle

sukobe te da se približe zajed-

ničkoj budućnosti u EU-u, što

je sasvim u skladu i s našim

ciljem da ih uključimo u EU.

Važni uvjeti u okviru procesa pri-

stupanja su pomirenje i dobrosusjed-

ski odnosi. A za to nisu dovoljne samo

izjave i sporazumi na papiru. Oni se trebaju pri-

mjenjivati u svakodnevnom životu. Pomirenje, naravno,

započinje s vođama, jer oni su ti koji vode. Ali nakon toga

sve ovisi o lokalnim i regionalnim vlastima i o svakom

pojedinom građaninu, koji sami trebaju pridonijeti pro-

cesu pomirenja.

Na kraju, mnogo je građana skeptično prema pri-

stupanju Turske EU-u. U isto vrijeme, proeuropsko

raspoloženje u turskom društvu postupno opada.

Koja su kratkoročna predviđanja za odnose EU-a s

Turskom?

Godina 2013. započela je bolje nego je itko mogao oče-

kivati u ovo vrijeme prošle godine. Države članice su za

to postavile temelje u prosincu 2012. kada je Vijeće do-

nijelo najpozitivnije i najambicioznije zaključke vezano

za Tursku unatrag nekoliko godina. One su jasno

naglasile važnost Turske za EU te su se ob-

vezale voditi aktivne i vjerodostojne pri-

stupne pregovore s Turskom u skla-

du s preuzetim obvezama. Države

članice nedvojbeno su naglasile

da su pristupni pregovori najbolji

instrument za razvoj naših od-

nosa. Turska treba vjerovati da

su joj vrata Europe otvorena ako

poduzme sve prave korake i usvoji

potrebne reforme.

Ovo, zajedno s napretkom posti-

gnutim prema Pozitivnoj agendi te

ohrabrujućim promjenama u Turskoj na području pravo-

suđa i očekivanim razvojem na području viza i imigracije,

daje poticaj da 2013. godina bude prekretnica u odnosi-

ma EU-a i Turske. Već smo nekoliko puta naglasili da se

potencijal odnosa EU-a i Turske može u cijelosti iskoristiti

samo u okvirima aktivnog i vjerodostojnog pristupnog

procesa koji poštuje obaveze EU-a i utvrđenu uvjetova-

nost.

U interesu je EU-a i Turske da pristupni pregovori ponov-

no dobiju zamah, i to ne samo kako bi se osiguralo da EU

ostane mjerilo za reforme u Turskoj. Ali, naravno, kako bi

naši odnosi ponovno dobili zamah i jače poticaje, Turska

isto tako treba ispuniti svoj dio i to npr. daljnjim politič-

kim reformama, koracima k rješenju ciparskog pitanja te

provođenjem Dodatnog protokola u odnosu na sve dr-

žave članice EU-a.

Bilten Regije i gradovi Europe izdaje Odbor regija, institucija Europske unije koja predstavlja
lokalne i regionalne vlasti. Prijava je besplatna. Kako biste se prijavili za primanje biltena, molimo
pošaljite nam Vaše ime i adresu putem elektroničke pošte na regionsandcities@cor.europa.eu
ili poštom na sljedeću adresu:

Odbor regija
Odjel za tisak - prijava za bilten Regije i gradovi Europe

Rue Belliard/Belliardstraat 99–101
1040 Bruxelles/Brussel
BELGIQUE/BELGIË

Biste li željeli redovito primati bilten Regije i
gradovi Europe? Prijavite se!

June – July 2012

Special Feature “Sport and Territorial

Development”

 Androulla Vassiliou, EU Commissioner for Education, Culture,

Multilingualism and Youth

 Boris Johnson, Mayor of London

 Guo Jinlong, Mayor of Beijing

 Sebastian Coe, Chair of London Organising Committee

of the Olympic and Paralympic Games (LOCOG)

Also in this issue:

 Markku Markkula, CoR rapporteur on The Framework

Programme for Research and Innovation

 Heinz Lehmann, CoR rapporteur on Trans-European energy

infrastructure

 Petr Osvald, CoR rapporteur on European Territorial

Cooperation

 Kay Twitchen, CoR rapporteur on LIFE

 European Green Capital 2012: Vitoria-Gasteiz

NEWSLET TER OF THE COMMIT TEE OF THE REGIONS

REGIONS

CITIES
OF EUROPE

EUROPEAN UNION

Committee of the Regions

ISSN 1681-3235

The EU’s assembly of regional and local representatives

No 78

Special F

Develop

Androulla Vas

Multilinguali

Boris Johnso

Guo Jinlong

Sebastian C

of the Olym

ER OFOF

N

e Reggi

The EU’s assembly of regional and local representatives

NEWSLETTER OF THE COMMITTEE OF THE REGIONS No 79 September – October 2012

Special feature:

The Europe 2020 strategy

 ● Ramón Luis Valcárcel Siso, President of the Committee

of the Regions

 ● Johannes Hahn, European Commissioner for Regional Policy

 ● Marek Woźniak, Marshal of the Wielkopolska province,

Poland

Also in this issue:

 ● Ursula Männle, Member of the Bavarian State Assembly,

CoR rapporteur on data protection regulation

 ● Christophe Rouillon, Mayor of Coulaines, CoR rapporteur-

general on the protection of the licit economy

 ● Paul O’Donoghue, CoR rapporteur on the maritime strategy

for the Atlantic Ocean area

 ● The Malmö SÖM project: towards a comprehensive

and sustainable way of integrating immigrants

Ramón Luis Valcárcel Siso, President of the Committee of the Regions

with Herman Van Rompuy, President of the European Council

REGIONS
CITIES
OF EUROPEEUROPEAN UNION

Committee of the Regions

ISSN 1681-3235

kg209278_EN

R OO

cial fea
Europ

n Luis Valc

Regions

nes Hahn

Woźniak

d

ON

e RRe

Special feature:

2013 — European Citizens' Year

 ● Ramón Luis Valcárcel Siso: A two-pronged approach of

rebuilding the economy and genuine democracy should

help us out of the crisis

 ● Viviane Reding: EU citizenship is not just a concept, but a

practical reality that brings tangible benefits to citizens

Also in this issue:
 ● Joaquín Almunia: Growth in the regions that are most in

need can only be the result of wise spending decisions

 ● Simone Beissel: Our priority is to contribute to the European

strategy for jobs and growth

 ● Michel Delebarre: The main challenge is to ensure the

democratic nature of the EU's economic governance

 ● Michel Lebrun: The CoR is obliged to ensure its expenditure

is in line with political priorities

 ● Tenth edition of the OPEN DAYS

Vice-President of the European Commission Viviane Reding

during the first citizens'dialogue on the future of Europe

held in Cádiz, Spain

The EU’s assembly of regional and local representatives

NEWSLET TER OF THE COMMIT TEE OF THE REGIONS N° 80 November – December 2012

REGIONS
CITIES
OF EUROPE

ISSN 1681-3235

al feature:
— European Citizens' Year

uis Valcárcel Siso: A two-pronged approach of

g the economy and genuine democracy should

out of the crisis

Reding: EU citizenship is not just a concept, but a

reality that brings tangible benefits to citizens

Also in this issue:
● Joaquín Almunia: Growth in the regions that are most in

need can only be the result of wise spending decisions

● Simone Beissel: Our priority is to contribute to the European

strategy for jobs and growth

● Michel Delebarre: The main challenge is to ensure the

democratic nature of the EU's economic governance

● Michel Lebrun: The CoR is obliged to ensure its expenditure

is in line with political priorities

● Tenth edition of the OPEN DAYS

Vice-President of the European Commission Viviane Reding

during the first citizens'dialogue on the future of Europe

held in Cádiz, Spain

The EU’s assembly of regional and local representatives

TER OOFFF TTHHE COMMIT TEE OF THE REGIONS N° 80 November – December 2012

REGIONSRE
CITIESCIT
OF EUROPEOF

ISSN 1681-3235

Special feature:
Investing in youth, new skills and jobs

 ● Ramón Luis Valcárcel Siso: Our goal is clear — to give our young generation a future
 ● Androulla Vassiliou: Unless we invest now in support of growth in a sustainable manner, we risk a lost generation ● László Andor: Tackling youth unemployment in European cities and regions is our priority
 ● Anton Rombouts: I would like to see a stronger emphasis on culture and innovation

Also in this issue:
 ● Enda Kenny: The Irish Presidency will seek to advance the Europe 2020 process
 ● Patrick McGowan: My hopes and expectations are that Ireland runs an effi cient, eff ective and well-received Presidency ● Mercedes Bresso: MFF — local and regional authorities still have cards to play
 ● Bas Verkerk: We call for a credible multiannual EU budget as an investment tool serving the interests of all European regions ● 2013 work programme and political priorities

The EU’s assembly of regional and local representatives

NEWSLET TER OF THE COMMIT TEE OF THE REGIONS No 81 January – February 2013

REGIONS
CITIESOF EUROPE

ISSN 1681-3235

Važni uvjeti u okviru procesa

pristupanja su pomirenje i

dobrosusjedski odnosi. A za

to nisu dovoljne samo izjave i

sporazumi na papiru.

a-

Ov

REGIJE I GRADOVI EUROPE ➔ SVIBANJLIPANJ 2013 5

Pristupanje Hrvatske Europskoj uniji i Europska politika proširenja

Vesna Pusić

 prva potpredsjednica Vlade i

ministrica vanjskih i europskih

poslova Republike Hrvatske

EU treba shvatiti širu
geopolitičku dimenziju svog
postojanja
Europska komisija nedavno je usvojila svoje završno

izvješće o praćenju Hrvatske zaključivši da smo u pot-

punosti spremni za članstvo u EU-u. Nakon ratifi kacije

nekolicine preostalih članica EU-a, poslije 12 dugih go-

dina Hrvatska će 1. srpnja 2013. pristupiti EU-u.

Hrvatski su pregovori bili vrlo razli-

čiti od pregovora prethodnih ze-

malja, dokazujući da EU svakim

svojim proširenjem uči i usput

prilagođava svoje pristupne

kriterije. Kako brojem pregova-

račkih poglavlja, tako i obimom

i iscrpnošću reformi, pristupanje

Hrvatske bilo je administrativno i

politički zahtjevno. No to je također

bilo zaista potrebno jer je dovelo do tran-

sformacije države kao takve i do razvoja njenih

institucija. Ako bismo trebali istaći jedinstvenu dobro-

bit koja je proistekla iz dugog postupka pregovora, to

bi zasigurno bilo naše iskustvo u izgradnji nove države

i društva. Jedno od ključnih postignuća EU-a bilo je

davanje uputa za razvoj funkcionalne liberalne demo-

kracije; stoga nikad ne bi trebalo dovoditi u pitanje

politiku proširenja, unatoč trenutnom usredotočenju

EU-a na egzistencijalna pitanja.

Hrvatska pristupa EU-u u vrijeme unutarnjih gospo-

darskih i političkih prijepora u Europi. Od posljednjih

značajnih proširenja 2004. i 2007. g. ozračje u Uniji se

promijenilo. U to vrijeme proširenje se smatralo krajnje

političkim postupkom, ispravljanjem povijesnih greša-

ka i konačnom, zakašnjelom fazom procesa političkog

ujedinjavanja kontinenta, koji je sad obuhvatio i zemlje

bivše komunističke istočne Europe. U to vrijeme Euro-

pa je uživala u blagostanju i bila puna samopouzdanja.

Pristupanje EU-u u sadašnjim okolnostima čini nas ma-

nje entuzijastičnima u odnosu na EU, ali i svjesnijima

naših odgovornosti. Naša uloga u EU-u, koliko god se

činila neznatnom, utjecat će na pitanja od zajedničkog

interesa.

Tijekom pristupnih pregovora naširoko se raspravljalo

o tome kako Hrvatskoj može koristiti članstvo u EU-u,

ali nas kriza koja ovdje vlada tjera da postavimo pitanje

o tome što mi možemo ponuditi u ovom odlučnom

trenutku. Jedna od ključnih politika u kojima EU može

ojačati svoj značaj na globalnom planu i ista-

ći svoju političku privlačnost jest politika

proširenja. Hrvatska je spremna da u

tome predvodi. Naša uloga u stabi-

liziranju regije jugoistočne Europe

kroz prijenos praktičnih znanja

o pristupnim reformama bit će

naša glavna dodana vrijednost u

europskim institucijama. Upravo

zbog primjenjivosti znanja steče-

nog u dosad najsloženijem po-

stupku pregovora, a koje će se za-

sigurno odražavati i u narednima,

iskustvo Hrvatske neprocjenjivo je

za zemlje jugoistočne Europe. Već

smo u tu svrhu osnovali konkretne instrumente kao

što su Centar izvrsnosti i serija Euroatlantskih partner-

stava sa zemljama iz regije.

Usprkos posljedicama sadašnje krize i političkoj nesta-

bilnosti, EU mora shvatiti širu geopolitičku dimenziju

svog postojanja - prihvaćanje zemalja jugoistočne Eu-

rope nije samo pitanje proširenja EU-a, već i konsolida-

cija europskog teritorija i proširenje područja osnov-

nih vrijednosti EU-a. Hrvatsko iskustvo također može

doprinijeti EU-ovom ZVSP-u. Svjesni raznih mogućih

posljedica nedavnih promjena, moramo se usredoto-

čiti na razvoj južnog Sredozemlja. Suradnja i prijenos

znanja o reformama, institucijama i ojačanju obrazov-

nih sustava izuzetno su bitni. Hrvatska može značajno

doprinijeti EU-u razvijajući partnerstva s tim zemljama,

kako bi im prenijela svoja praktična znanja o EU-u.

S okončanjem postupka integracije u EU, Hrvatska otva-

ra novo poglavlje svog napretka. Otvaraju se brojne

mogućnosti; na nama je da ih prigrlimo konstruktivno

doprinoseći svim politikama EU-a i zauzimajući samo-

pouzdan, odgovoran pristup u regiji jugoistočne Europe

kao i u širem susjedstvu u EU-u.

Pristupanje

EU-u u

sadašnjim okolnostima čini

nas manje entuzijastičnima

u odnosu na EU, ali i

svjesnijima naših

odgovornosti.

s

is

Mercedes Bresso

 (IT/PES), supredsjedateljica

Zajedničkog savjetodavnog

odbora EU-Island, prva

potpredsjednica Odbora

regija

Jacques Blanc

 (FR/EPP), supredsjedatelj

Zajedničkog savjetodavnog

odbora EU - bivša

jugoslavenska republika

Makedonija

6

Nevolje na putu prema europskom Islandu?

Predanost Odbora regija politici proširenja usmjerenoj
na jugoistočnu Europu, Tursku i Island odlučna je i pro-
aktivna. Cilj joj je borba protiv razuđivanja koje je rezul-
tat trenutne krize diljem Europe. Interes naše Institucije
za napredak postignut u pregovorima između Islanda
i Europske unije dokaz je snažne i stvarne predanosti i
spremnosti obiju strana da promiču pozitivnu suradnju.
Ovi napori urodili su uspostavljanjem Zajedničkog sa-
vjetodavnog odbora koji je održao svoj prvi sastanak u
Reykjaviku, u ožujku 2013.

Taj sastanak dao je važan uvid u stanje pregovora i u po-
litičku situaciju u zemlji. Na primjer, pružio je priliku da
se raspravi o regionalnoj politici te, točnije, o povećanju
apsorpcijskih kapaciteta fondova pretpristupne pomoći
(IPA), kao i o pripremama za upotrebu strukturnih fondo-
va na lokalnoj razini. Islandski sudionici naglasili su činje-
nicu da su pregovori i IPA dali poticaj strateškom razvoju

regionalne politike, koji prije gotovo da nije postojao na
Islandu. Potonje služi kao dobar primjer kako proces pro-
širenja mora biti dobitna situacija za sve uključene strane
te da svi mogu učiti jedni od drugih. To će biti jako važno
u trenutku kada se počne pregovarati o osjetljivim pita-
njima kao što je npr. ribarstvo.

Ipak, pregovori bi mogli postati teži, s obzirom na ishod
islandskih parlamentarnih izbora u travnju kojima se na
vlast vratila oporba desnog centra koja se sastoji od de-
sničarske Stranke nezavisnosti i centralističke agrarijan-
ske Napredne stranke. Ovo bi moglo obustaviti prego-
vore o članstvu s EU-om jer obje stranke žele preispitati
islandsku kandidaturu. Ipak, Odbor regija snažno podu-
pire mogući ulazak Islanda u Europsku uniju i spreman je
pojačati suradnju s islandskim lokalnim vlastima u svim
relevantnim pitanjima, jer na Islandu, kao i drugdje, te-
meljna demokracija počinje na lokalnoj razini!

Zajednički savjetodavni odbor EU - bivša jugoslavenska
Republika Makedonija odlučan u pružanju daljnje potpore
procesu proširenja

Zajednički savjetodavni odbor EU - bivša jugoslavenska
republika Makedonija, (u daljnjem tekstu ZSO) u pred-
stojećem će razdoblju pomno pratiti postupak prošire-
nja, kao i napredak u pristupnim pregovorima s bivšom
jugoslavenskom republikom Makedonijom. Kao novi
supredsjedatelj ZSO-a mogu potvrditi da će se poseban
naglasak staviti na ulogu i suradnju lokalnih vlasti tije-
kom pregovora kako bi provedba pravne stečevine EU-a
na lokalnoj razini bila što učinkovitija.

Nakon konstituiranja ZSO-a u 2012. g., članovi ZSO-a već
su tijekom početnih rasprava naglasili potrebu za otvara-
nje pregovora s Makedonijom, kako je Europska komisija
u više navrata i naglasila, a što bi bilo korisno ne samo za
zemlju, već i cijelu EU.

Djelovanje ZSO-a za vrijeme trajanja ovoga mandata bit
će, pored praćenja postupka proširenja, usmjereno na
određena područja koja su predstavnici lokalnih vlasti
iz bivše jugoslavenske republike Makedonije naveli kao
najvažnija: prijenos iskustava lokalnih vlasti iz zemalja
članica EU-a u korištenju strukturnih i kohezijskih fon-
dova, transparentnost, dobro upravljanje i odgovornost
na lokalnoj razini s naglaskom na borbi protiv korupcije i
ulozi lokalnih vlasti u promicanju zaštite manjina.

Pri tome nas posebno veseli da je razdoblje ekstremne
polarizacije u makedonskoj politici, koje je u drugoj po-
lovici 2012. g. dovelo do zastoja cjelokupnog procesa
reformi, završilo i da su uz pomoć sporazuma postignu-
tih između parlamentarnih političkih stranaka stvoreni
uvjeti za nastavljanje ključnih reformi. To je presudno za
stabilnost zemalja u kojima je od ključne važnosti nad-
vladati podjele na etničkoj osnovi.

Nastavak procesa decentralizacije, koji predstavlja jedan
od glavnih elemenata Ohridskog sporazuma, nužan je za
daljnji razvoj i jačanje uloge lokalnih vlasti u Makedoniji.
Činjenica da su susjedne zemlje već članice EU-a dodat-
no ističe važnost teritorijalne i prekogranične suradnje
koja bi, zajedno s promicanjem suradnje i dobrosusjed-
skih odnosa, mogla olakšati integraciju ove zemlje u EU.

Zemlje članice EU-a u svojim su zaključcima iz prosinca
2012. u određenoj mjeri priznale napore i napredak refor-
mi u Makedoniji. Sada je potrebno poduzeti nove, kon-
kretne korake. Ovogodišnji lokalni izbori, na kojima su
kandidati iz proeuropski usmjerenih političkih stranaka
dobili najveći broj glasova, potvrđuju ispravnost tog sta-
jališta. Sada, nakon održanih izbora, očekujemo da novi
makedonski članovi ZSO-a budu imenovani što prije.
Članovi Odbora regija koji su sudjelovali u promatračkoj
misiji na lokalnim izborima složili su se da su izbori većim
dijelom provedeni pošteno i transparentno.

Kao potpredsjedajući ZSO-a htio bih na kraju naglasi-
ti kako je važno da Makedonija zadrži zamah na svim
područjima kako bi sa svoje strane osigurala da pristu-
pni pregovori mogu početi u 2013. g. Dodatni naglasak
potrebno je staviti na regionalnu politiku, usklađivanje
strukturnih instrumenata i bolje upravljanje programima
pretpristupne pomoći. ZSO će u tome podržati snagu
preobrazbe procesa proširenja i ojačati odnose s lokal-
nim vlastima u bivšoj jugoslavenskoj republici Makedo-
niji.

Ovo bi također predstavljalo veliki doprinos održavanju
zamaha procesa proširenja koji ove godine bilježi velika
postignuća na zapadnom Balkanu.

 Pristupanje Hrvatske Europskoj uniji i Europska politika proširenja

REGIJE I GRADOVI EUROPE ➔ SVIBANJLIPANJ 2013

Mia De Vits

(BE/PES) , predsjedateljica

radne skupine OR-a za

zapadni Balkan

Luc Van den Brande

(BE/EPP), bivši predsjednik

OR-a i izvjestitelj OR-a za

izazove i mogućnosti koje

donosi proširenje EU-a u

2012.-2013. g.

Pristupanje Hrvatske Europskoj uniji i Europska politika proširenja

7

Strategija proširenja mora dobiti lokalnu dimenziju

Odbor regija EU-a (OR) uvjeren je da se kod ocjenjivanja
postupka proširenja, kao i reformi i promjena koje je po-
trebno provesti u nekoj zemlji prije pristupanja Europskoj
uniji, treba primjenjivati pristup višerazinskog upravljanja.
Odbor regija iz tog razloga pridonosi strategiji proširenja
EU-a kroz svoje bilateralne radne skupine i savjetodavne
odbore u kojima sudjeluju lokalni i regionalni predstavni-
ci iz zemalja proširenja kao i kroz svoja godišnja izvješća u
kojima se ocjenjuju glavni izazovi i mogućnosti. Ove go-
dine naša zadaća bila je posebno zanimljiva s obzirom na
pristupanje Hrvatske EU-u, poboljšanu lokalnu demokra-
ciju u nekim zemljama te napredak koji je Turska ostvarila
u provođenju Pozitivne agende i otvaranju pregovora iz
poglavlja regionalne politike.

Kao izvjestitelj snažno pozdravljam temeljitu analizu i
sveobuhvatnu ocjenu zemalja kandidatkinja i poten-
cijalnih zemalja kandidatkinja koju provodi Europska
komisija, ali istovremeno smatram da broj jasnih prijed-
loga za uklanjanje propusta u primjeni pravne stečevi-
ne Zajednice nije dovoljan. Posebno žalim što Komisija,
unatoč uzastopnim preporukama OR-a, još uvijek nije
uvrstila potpunu ocjenu primjene načela višerazinskog
upravljanja u izvješće o napretku. Svjesni smo da ne po-
stoji poglavlje pravne stečevine Zajednice koje se bavi
decentralizacijom u zemljama koje žele pristupiti EU-u,
no predlažemo da se oblikuje niz mjerila koja bi zemlja-
ma koje provode takvu vrstu reforme pružila određene
smjernice. Glavna uprava za proširenje pristala je pridati
više pozornosti ovom pitanju i suradnji s Odborom regija
prije objavljivanja sljedećeg izvješća Komisije.

Naposljetku, integracija novih zemalja članica u EU može
uspjeti samo ako su one u stanju primijeniti postojeće
zakonodavstvo EU-a na svim razinama političke i uprav-
ne organizacije. Stoga te zemlje treba poticati da nastave
s naporima na području decentralizacije i regionalizaci-
je te da na odgovarajući način promijene svoje modele
upravljanja kroz jačanje odgovornosti regionalnih i lo-
kalnih vlasti i daljnje promicanje istinskih partnerstava
među različitim razinama upravljanja. One također tre-
baju izgraditi zakonodavne, fi nancijske i administrativne
kapacitete regionalnih i lokalnih institucija. To će im za-
uzvrat omogućiti da na optimalan način iskoriste posto-
jeću pretpristupnu pomoć te da se pripreme za održivu
primjenu pravne stečevine EU-a.

Što se tiče nove članice kluba, Hrvatske, OR smatra da je
još potrebno raditi na jačanju administrativnih kapaciteta
potrebnih za primjenu i praćenje reforme javne uprave,
posebice na lokalnoj razini. Daljnji napori potrebni su i u
pogledu uloge lokalnih i regionalnih uprava u budućem
upravljanju strukturnim fondovima. Ipak, ako promotri-
mo decentralizaciju u širem smislu, Hrvatska je postigla
dobar napredak. Međutim, središnja vlada u velikoj mjeri
kontrolira postupak decentralizacije te je OR zatražio od
Komisije da i nakon ulaska Hrvatske u EU nastavi s praće-
njem, ocjenjivanjem i podržavanjem razvoja situacije na
lokalnoj i regionalnoj razini kao i napretka postignutog u
decentralizaciji. OR srdačno pozdravlja ulazak Hrvatske u
EU 1. srpnja 2013. u skladu s jednim od svojih glavnih po-
litičkih prioriteta: osiguranjem uspješnog proširenja EU-a.

Proširenje predstavlja povijesnu priliku za Hrvatsku i zapadni
Balkan

Prvi srpanj bit će veliki dan: ulaskom Hrvatske EU će se
proširiti na 28 članica. Pristupanje jedne zemlje EU-u
nije samo službeni postupak, već i prilika da se podrži
demokracija i izgradi kvalitetnije i razvijenije društvo.
Javnost je također svjesna prednosti: rezultati referen-
duma pokazuju da veći dio hrvatskog stanovništva po-
država pristupanje EU-u. Pored činjenice da pristupanje
EU-u može podržati i ojačati današnje gospodarstvo i
društveni razvoj, ono i u povijesnom smislu predstavlja
važan korak. Pristupanjem ove 28. zemlje članice EU je
napravila još jedan korak prema ujedinjenju europskog
kontinenta.

Kao predsjedateljica radne skupine za zapadni Balkan
u Odboru regija, vrlo sam zadovoljna nedavnim obe-
ćavajućim razvojem događaja. Tako su na primjer par-
lamentarni izbori u Hrvatskoj, održani u prosincu 2011.,
protekli u duhu pluralizma, a organizacija izbora bila je
učinkovitija i transparentnija nego prije. Nakon toga usli-
jedili su i daljnji koraci: 14. travnja održani su prvi izbori za
Europski parlament, a nedavno je Neven Mimica, aktual-
ni potpredsjednik Vlade, predložen za prvog hrvatskog
povjerenika u Europskoj komisiji.

Iako pozdravljamo ulazak Hrvatske u EU, posao time još
nije okončan. Naime, i u drugim zemljama zapadnog
Balkana mora se nastaviti izgradnja razvijenijeg društva
za građane. Perspektiva članstva u EU-u može u tome
igrati važnu ulogu. Tako je mogućnost pristupanja EU-u
u prošlosti dovela do poboljšanja suradnje između Hr-
vatske i Međunarodnog suda za ratne zločine počinje-
ne na području bivše Jugoslavije, a nedavni sporazum
postignut između Srbije i Kosova također u ovom kon-
tekstu predstavlja prvi veliki korak naprijed. Sve ovo još
jednom pokazuje da članstvo u EU-u nije samo političko
pitanje, već da ono sa sobom nosi potencijal za pobolj-
šanje svakodnevnog života građana na najrazličitije na-
čine. U svim tim naporima ne smijemo zaboraviti ulogu
lokalnih i regionalnih vlasti. Partnerstvo među različitim
razinama upravljanja, kako u trenutnim zemljama člani-
cama tako i u budućim članicama, igra ključnu ulogu.

Hrvatska je do sada napravila brojne velike korake una-
prijed. Stoga je i logično da će pristupiti Europskoj uniji.
Ulazak u Europsku uniju ne predstavlja završetak, već po-
četak nove priče za Hrvatsku i druge članice EU-a. Gleda-
mo u budućnost puni nade.

Doreen Huddart

(UK/ALDE), članica Gradskog

vijeća Newcastlea

Prof. Dr. Franz

Schausberger

(AT/EPP), predstavnik savezne

pokrajine Salzburg u Odboru

regija, predsjednik Instituta

regija Europe

8

Nadziranjem izbora podržava se lokalna demokracija na
zapadnom Balkanu

Članovi Odbora regija već više godina djeluju na razne
načine kako bi podržali zemlje pristupnice iz bivšeg
istočnog bloka, u tranziciji prema otvorenijem, demo-
kratskom, gospodarskom i političkom uređenju. Redoviti
sastanci naših radnih skupina donijeli su uzajamnu ko-
rist, omogućivši razmjenu ideja i uspoređivanje progra-
ma, odgovornosti i aktivnosti među vijećnicima lokalnih
vlasti. S obzirom na to da sam sudjelovala u seminarima
i razmjenama posjeta s dužnosnicima hrvatskih lokalnih
vlasti, svjesna sam u kojoj je to mjeri pridonijelo promi-
canju rasta i pomaku prema novim gospodarskim stra-
tegijama.

Također nudimo potporu kroz nadziranje izbora, što
činimo u suradnji s Kongresom Europe kroz zajedničke
misije; te su misije organizirane učinkovito, prema stan-
dardima međunarodne prakse, a s Kongresom imamo
dobru timsku suradnju. Moj interes za zapadni Balkan
potječe iz vremena kada sam radila za humanitarne or-
ganizacije tijekom godina raspada Jugoslavije. Sjećam se
teških zadataka UN-a i EU-a kada su u poslijeratnim go-
dinama pokušavali uspostaviti nove demokratske struk-
ture i sustave glasovanja umjesto prethodnih zamršenih
administrativnih struktura. Iz razgovora s našim lokalnim
osobljem, uočila sam njihovu nesigurnost i sumnju u od-
nosu na nove i neuobičajene postupke.

Kako sam nadzirala lokalne izbore na zapadnom Balkanu
tijekom proteklog desetljeća, ohrabrujuće je bilo vidje-
ti napredak koji su te zemlje postigle. Ponekad smo se
susretali s ljudima koji su bili otvoreno sumnjičavi pre-
ma transparentnijim postupcima i drukčijem načinu
razmišljanja. Međutim, bilo je ohrabrujuće vidjeti kako

su mnoge zemlje prigrlile mogućnost sastavljanja novih
ustava, poboljšanja svojih načina upravljanja glasačkim
procesima i usavršavanja vještina svojeg osoblja. Entu-
zijazam lokalnih izbornih odbora i njihova želja da pruže
kvalitetnu uslugu, kao i poboljšanja u informatičkoj teh-
nologiji predstavljaju razvoj kakav se mogao priželjkivati.

Jednom prilikom, kada je predsjednik općine jednog
srpskog sela na Kosovu ukinuo predviđenu mogućnost
korištenja škole kao biračkog mjesta, poduzetni lokalni
izborni odbor otvorio je biračko mjesto u lokalnoj pice-
riji, prikladno zvanoj „Anđeli i đavoli”, gdje su dočekali
obimnu i neprekidnu bujicu glasača.

Drugom prilikom, stigavši u jednu seosku školu na Bal-
kanu koja se koristila kao glasačko mjesto, naišli smo na
desetine ljudi koji su stajali po hodnicima čekajući. Kada
smo se raspitali o čemu je riječ, ispostavilo se da su duž-
nosnici odlučili zatvoriti biračko mjesto zbog pauze za
ručak i poslali po ćevape. Nakon naših pitanja, na brzinu
su ponovno otvorili i dali stolce umornim seljanima koji
su čekali u redu.

U posljednjih deset godina, u mnogim tranzicijskom
zemljama osnovane su desetine političkih stranki, na-
dijevajući si vrlo slična imena i ističući slične programe;
čini se da se sad stapaju u manji broj stranaka s jasnijim
ciljem, sa znakovima političkog sazrijevanja.

Izazovi i mogućnosti koje nudi nadzor izbora dat će no-
vim demokracijama priliku da uče iz raznih iskustava čla-
nova OR-a i da dobiju konstruktivne sugestije za budući
rast i razvoj.

Izazovi i prilike za hrvatske županije i općine

Ulaskom Hrvatske u Europsku uniju 1. srpnja 2013., 20

županija, grad Zagreb, 124 grada i 426 općina postat će

isto tako dijelom Europske unije. Ulazak u Europsku uniju

donosi ovim regionalnim i lokalnim jedinicama samou-

prave brojne mogućnosti, izazova i promjena. Županije

i općine djelomično su se već pripremile za ulazak u Eu-

ropsku uniju tako što su obučile svoju administraciju za

profesionalnu uporabu regionalnih fondova Europske

unije.

Nedovoljno uključivanje županija i općina u proces inte-

gracije u zadnjih nekoliko krugova proširenja donijelo je

i nacionalnim vlastima i Europskoj uniji značajne proble-

me kod provođenja politika Europske unije i potrebnih

reformi. Zbog toga je najbolji preduvjet za učinkovito

korištenje fondova EU-a značajan prijenos ovlasti regio-

nalne politike na regionalnu i lokalnu razinu u Hrvatskoj.

Trenutno postoje velike gospodarske razlike između

hrvatskih županija koje se mogu ukloniti ciljanim i pri-

mjerenim korištenjem sredstava iz regionalnih fondova

EU-a. Omjer između bruto domaćeg proizvoda najsiro-

mašnijih i najbogatijih županija Hrvatske (bez grada Za-

greba) je 1:10. Omjer između bruto domaćeg proizvoda

najsiromašnije županije Ličko-senjske i grada Zagreba je

1:35.

Hrvatskoj u 2013. g. na raspolaganju stoji otprilike 650 mi-

lijuna eura, a u 2014. /2015. g. 3 milijarde eura iz fondova

Europske unije. Veliki dio tog novca upotrijebit će se za

regionalne projekte u području okoliša, infrastrukture i

obnovljive energije. Nakon ulaska u Europsku uniju in-

terese hrvatskih županija i općina u Odboru regija (OR)

zastupat će devet članova. Pritom će oni dobiti pristup

znanju, vještinama i mrežama mnogobrojnih županija,

gradova i općina Europske unije.

Odbor regija nedavno je istaknuo da je potrebno uložiti

znatne napore u reformu javne uprave u Hrvatskoj, po-

sebno na lokalnoj razini. U procesu decentralizacije po-

stignut je ohrabrujući napredak, ali taj proces izložen je

jakoj kontroli od strane središnje vlasti. Županije, gradovi

i općine nove države članice Hrvatske nakon pristupa

Europskoj uniji bit će suočeni s mnogim izazovima koji

također u sebi nose i puno prilika.

 Pristupanje Hrvatske Europskoj uniji i Europska politika proširenja

REGIJE I GRADOVI EUROPE ➔ SVIBANJLIPANJ 2013

Stanisław Szwabski

(PL/EA), predsjedatelj

Gradskog vijeća Gdynije,

supredsjedatelj Zajedničkog

savjetodavnog odbora OR-a i

Crne Gore

Trenutno stanje proširenja EU-a.

Pristupanje Hrvatske EU-u očekuje se 1. srpnja.

Trenutno pet zemalja ima status zemlje

kandidatkinje (bivša jugoslavenska Republika

Makedonija, Island, Crna Gora, Srbija i Turska), a

trima potencijalnim zemljama kandidatkinjama

obećana je mogućnost pristupanja kada za to

budu spremne (Albaniji, Bosni i Hercegovini te

Kosovu*).

9

Crna Gora pokazuje izuzetnu predanost pristupnom procesu

Kroz svoje zajedničke savjetodavne odbore (ZSO-e) i
radne skupine sa zemljama kandidatkinjama i potenci-
jalnim kandidatkinjama, Odbor regija igra važnu ulogu u
proširenju EU-a. Kao supredsjedatelj Zajedničkog savje-
todavnog odbora sa Crnom Gorom, veliko mi je zado-
voljstvo konstatirati izvanrednu suradnju između Odbo-
ra regija i crnogorskih lokalnih vlasti. Sve na čemu smo
radili od uspostave ovog ZSO-a sada donosi plodove,
čemu svjedoči i izuzetna predanost Crne Gore procesu
pristupanja. Crna Gora je primjer pravog uspjeha: s pri-
stupnim pregovorima počinje već dvije godine nakon
što je dobila status kandidata.

Cilj Zajedničkog savjetodavnog odbora jest da sveobu-
hvatnim uključivanjem crnogorskih lokalnih vlasti dopri-
nese procesu proširenja te da prati napredak pristupnih
pregovora vođenjem rasprava o ključnim tematskim
prioritetima od zajedničkog interesa za lokalne i regio-
nalne vlasti. Tijekom sastanka održanog u Podgorici 4.
lipnja, ZSO je raspravljao o zaštiti okoliša, s posebnim na-
glaskom na upravljanje otpadom. Tom prilikom, članovi

OR-a mogli su svojim crnogorskim kolegama prenijeti
znanja i iskustva stečena na terenu.

Raspravljalo se i o zajedničkom izvješću pod naslovom
„Povećanje apsorpcijskog kapaciteta pretpristupnih
fondova EU-a i poboljšanje administrativnih kapaciteta
na lokalnoj razini u Crnoj Gori” u perspektivi njegovog
konačnog usvajanja zakazanog za studeni ove godine.
Naša rasprava s crnogorskim vlastima jasno je pokazala
da su, usprkos poteškoćama i naporima s kojima su suo-
čeni, svi sudionici na lokalnoj i nacionalnoj razini istinski
zainteresirani za produbljivanje odnosa s EU-om i na-
stavljanje procesa reforme.

Proširenje ne smije izgubiti zamah. Države partneri po-
put Crne Gore, koje pokazuju izuzetnu predanost europ-
skoj stvari i naporno rade na usklađivanju svog zakono-
davnog okvira sa stečevinom Europske unije, dokazuju
da europski projekt i perspektiva integracije u europsku
obitelj djeluju kao uporišta za konsolidaciju demokracije
i gospodarsko blagostanje širom Europe.

Pristupanje Hrvatske Europskoj uniji i Europska politika proširenja

10

Dalia Grybauskaitė

predsjednica

Republike Litve

Arnoldas Abramavičius

voditelj litavskog

izaslanstva

u Odboru regija

Snažne lokalne i regionalne vlade za snažniju Europu

Litva ima zadatak i čast predsjedanja Vijećem Europske

unije u vrlo problematičnim vremenima. Europa mora

nastaviti s donošenjem odlučnih i dosljednih odluka

kako bi izašla iz fi nancijske krize i utemeljila smjernice za

gospodarski rast i razvoj u nadolazećim godinama.

Međutim, u stremljenju da postignemo zajedničke ci-

ljeve nipošto ne smijemo zaboraviti obične Europljane.

Krajnji cilj Europske unije je osigurati njihovo blagostanje

i time podržati njihovu vjeru u Europu. Čelnici europskih

nacija i institucija moraju poslušati Europljane, saslušati

njihove najveće brige i pomoći im u provođenju inicija-

tiva i ideja. Stoga je vrlo značajno da je 2013. proglašena

Europskom godinom građana.

Samouprava i zajednice imaju glavnu ulogu u približava-

nju Europe svakom pojedinom građaninu. Pristupanjem

Hrvatske, Europska unija ne samo da će ujediniti 28 dr-

žava članica, već i gotovo 100 000 lokalnih tijela vlasti.

Samouprava izravno provodi više od tri četvrtine pravne

stečevine Zajednice što je čini ključnim sudionikom u

postizanju zajedničkih europskih ciljeva.

Odbor regija u tom kontekstu igra važnu ulogu kao sa-

vjetodavno tijelo Europe koje predstavlja podnacional-

ne vlade. Savjetovanjima s članovima Odbora, koje čine

izabrani regionalni i lokalni čelnici, stvaraju se uvjeti za

poboljšanje europskog zakonodavstva, uzimaju se u ob-

zir posebne potrebe manjih europskih regija te se iskori-

štava njihov potencijal.

Ciljani rad i mali uspješni projekti na lokalnoj razini mogu

dovesti do velikih dostignuća. Tako, na primjer, obno-

va stambenih zgrada i građevina u javnom sektoru ne

samo da smanjuje troškove nego doprinosi i zaštiti okoli-

ša i energetskoj učinkovitosti. Korištenje lokalnih resursa

unaprijedit će sigurnost opskrbe energijom, dok će po-

boljšani regionalni uvjeti života i rada proširiti poveza-

nost i poboljšati konkurentnost.

Povijest litavske lokalne samouprave seže više od šest

stoljeća unatrag. Nakon ponovne uspostave litavske ne-

ovisnosti 1990. godine prvi održani neovisni izbori bili su

za lokalna općinska vijeća. Kao ključni čimbenik izgrad-

nje državnosti, litavska lokalna samouprava još uvijek je

aktivan sudionik u procesu europske integracije i važan

partner u provedbi kohezijske politike, politike ruralnog

razvoja i drugih politika.

Putujući po Litvi i upoznajući lokalne zajednice, primje-

ćujem pozitivne promjene koje se događaju u našoj ze-

mlji. Od iznimne je važnosti izravni utjecaj koji potpore

Europske unije imaju na živote naših ljudi. Zahvaljujući

moderniziranoj infrastrukturi i dostupnosti fondova za

lokalne inicijative, lokalne zajednice postale su dinamič-

nije te lakše poduzimaju akcije bez čekanja na odluke ili

upute od negdje drugdje. Ove promjene jasno pokazuju

da Europska unija ne samo da unapređuje naš životni

standard već promiče i europski identitet.

Drago mi je vidjeti da općine građanima i zajednicama

nude nove mogućnosti za provođenje ideja u djelo, os-

tvarenje ciljeva i poboljšanje dobrobiti. Samouprava je

razina vlasti najbliža ljudima te je stoga u najboljoj po-

ziciji da riješi probleme i brige ljudi i da sasluša njihove

ideje i pitanja.

Snažna i učinkovita samouprava promiče gospodarski

razvoj u Europi kao cjeline, što je glavni prioritet pro-

grama litavskog predsjedanja Europskom unijom. Stoga

nastojeći pospješiti gospodarski rast i stvoriti nova radna

mjesta podržavamo najsnažniju moguću suradnju s lo-

kalnim i regionalnim samoupravama, njihovu međusob-

nu suradnju, kao i njihovu uključenost u svaku pojedinu

fazu donošenja i provođenja odluka.

Vizija budućnosti Europe počinje na lokalnoj razini.

Samo Europljani sami, njihove aktivne zajednice i snažne

lokalne i regionalne samouprave, mogu raditi zajedno

na izgradnji vjerodostojne i otvorene Europe koja raste

i kakvu svi želimo.

Predsjedanje EU-om po prvi puta u rukama baltičke države

Druga polovica 2013. g., kada Litva preuzima predsje-

danje EU-om, bit će iznimno izazovan period. S manje

od godine dana do izbora za Europski parlament i sa ra-

dom na zakonodavstvu koji je potrebno dovršiti do kraja

mandata Europske komisije, predsjedništvo će se suočiti

s izazovom predvođenja potrage za najboljim načinom

izlaska iz gospodarske krize te, najvjerojatnije, završava-

nja pregovora o novome fi nancijskom okviru. Litvansko

predsjedništvo stoga želi zauzeti ulogu poštenog po-

srednika koji doprinosi sveopćem dobru europske inte-

gracije.

Ovo predsjedništvo morat će se suočiti s 520 zakonodav-

nih inicijativa EU-a, od kojih je 115 već označeno većim

prioritetima. Litvansko predsjedništvo težit će napretku

u prioritetnoj zakonodavnim dosjeima kao što su gospo-

darsko upravljanje i fi nancijska stabilnost te dovršavanju

uredbi za provedbu višegodišnjeg proračuna EU-a za

razdoblje 2014.-2020.

Međutim, imat ćemo na umu činjenicu da život ne po-

činje niti završava s fi nancijskim okvirom. Ne smiju se za-

nemariti niti daljnji rad na tekućim inicijativama i težak te

ponekad manje uočljiv svakodnevni posao provođenja

odluka koje su često donesene mnogo ranije. To osobito

vrijedi za lokalne i regionalne vlasti kao razinu vlasti naj-

bližu građanima i sa zadaćom da se brine za male detalje

koji nam olakšavaju život.

Litvansko predsjedništvo prati slično načelo nastavljanja

i, što je još važnije, dovršavanja tekućih inicijativa te poti-

canja rješavanja pitanja kojima je prethodno posvećeno

 Litvansko predsjedanje Vijećem Europske unije

REGIJE I GRADOVI EUROPE ➔ SVIBANJLIPANJ 2013 11

 Litvansko predsjedanje Vijećem Europske unije

manje pozornosti. Koristeći postupan pristup pitanjima,

Litva će se potruditi promicati neprekidan gospodarski

rast i konkurentnost podupiranjem zapošljavanja, fi nan-

cijske održivosti i energetske sigurnosti kao najvažnijih

prioriteta Europske unije.

Uključit ćemo četiri dodatna prioriteta koji uvelike do-

punjuju postojeće politike i usmjereni su na smanjiva-

nje jaza između zakonodavstva i postojećih politika. Cilj

prioriteta energetske sigurnosti nije samo doprinijeti

rješavanju trenutne situacije u trima baltičkim državama,

koje su de facto energetski otoci gotovo u potpunosti

odvojeni od ostatka EU-a, nego i za-

ključenje unutarnjeg energetskog

tržišta i jačanje vanjske energetske

politike EU-a. Zahtjev za učinkovi-

tom provedbom strategije EU-a

za Baltičku regiju neće samo

dodatno doprinijeti pobolj-

šanju uvjeta života, rada i

studiranja te infrastrukture i

komunikacija oko Baltičkog

mora, nego će i na bolji način

prikazati ovu iznimno uspješ-

nu inicijativu kao primjer dobre

prakse za ostatak EU-a. Prioritet

približavanja država istočnog par-

tnerstva EU-u ujedno je dugoročni cilj

izgradnje sigurnijeg i boljeg susjedstva na

istoku te je upotpunjen prioritetom osiguranja fi -

zičke sigurnosti uzduž vanjskih granica kroz učinkovito

upravljanje, uključujući bližu suradnju među institucija-

ma odgovornima za zaštitu granica uz jačanje napora u

borbi protiv krijumčarenja i prijevara.

Dva dokumenta koje je litvansko predsjedništvo zatra-

žilo od OR-a bavit će se nekima od ovih prioriteta – mi-

šljenje o ulozi lokalnih i regionalnih vlasti u promicanju

mjera za energetsku učinkovitost u socijalnim stanovi-

ma i privatnim kućanstvima te mišljenje o stavu lokalnih

i regionalnih vlasti o boljem planiranju i potrošnji u okvi-

ru nove fi nancijske perspektive.

Istovremeno, mi članovi skupštine izabranih predstavni-

ka lokalnih i regionalnih vlasti Europske unije dat ćemo

sve od sebe u pogledu promicanja pitanja kojima se

naš program bavi, a koja odgovaraju prioritetima ovoga

predsjedništva. Jedno od najvažnijih pitanja jest promi-

canje rasta i zapošljavanja u našim regijama, osigurava-

jući potpuno razvijene i povoljne životne i radne uvjete.

Energetska sigurnost, koja se nalazi među prioritetima

ovoga predsjedništva, jedno je od područja u kojima je

to moguće postići – promicanje lokalnih izvora energije

i biogoriva, poticanje istraživanja i razvoja u tome sek-

toru, otvaranje radnih mjesta i stvaranje veće dodane

vrijednosti savršeni su primjeri područja u kojima je mo-

guće stvoriti sinergiju između različitih sektora. Opseg

i prilagodljivost takvih projekata u isto vrijeme lokalne

i regionalne vlasti čini najboljim predvodnicima takvih

inicijativa.

Svjesni smo da lokalne i regionalne vlasti također mogu

postati ključni suradnici za vanjske politike EU-a, s obzi-

rom na to da su one svakodnevno uvrštene u naš pro-

gram rada. To je osobito važno u izgradnji partnerstava

s našim najbližim susjedima, pri čemu se prekogranična

suradnja lokalnih i regionalnih vlasti pokazala kao snažan

instrument okupljanja ljudi u stabilne strukture dugo-

trajne suradnje. U ovome je području Europska unija već

stvorila niz instrumenata koje je tek potrebno dalje razvi-

jati i promicati, kao što su prekogranični programi surad-

nje Europskog instrumenta za susjedstvo i partnerstvo

(programi ENPI CBC), značajno pridonoseći približavanju

prekograničnih područja kako izravno (poboljšanom

infrastrukturom) i neizravno (poboljšanjem

ljudskih kontakata). U pogledu vanjskih

i unutarnjih prekograničnih progra-

ma suradnje EU-a Litva može

mnogo pridonijeti uspjehu

priča naših općina (sve osim

7 litvanskih lokalnih vlasti

smještene su u pogranič-

nim regijama) zahvaljujući

najboljim praksama korište-

nim pri iznimno uspješnom

upravljanju programom

ENPI CBC Litva-Latvija-Bjelo-

rusija te programom Interreg

IIIA Litva-Poljska-Kalinjingrad iz

prethodnog razdoblja koje je

vodilo zajedničko tehničko tajniš-

tvo smješteno u Vilniusu.

Na višoj i vidljivijoj političkoj razini unutar Odbora regija

razvili smo obrasce za raspravu kao što je Konferencija

lokalnih i regionalnih vlasti za istočno partnerstvo (COR-

LEAP) koja zajedno sa sličnim obrascem za regiju Sredo-

zemlja (ARLEM) pruža jedinstvenu arenu za razmjene

najboljih praksi na lokalnoj i regionalnoj razini i razvoj

inicijativa politike na obje strane vanjskih granica EU-a.

Od više od 200 događaja koji će se održati u Litvi za vri-

jeme kratkog razdoblja predsjedništva, 7 će biti u izrav-

noj vezi s aktivnostima OR-a. To uključuje tradicionalni

vanjski sastanak Predsjedništva OR-a koji će se 3. rujna

održati u Vilniusu te popratni sastanak CORLEAP-a koji će

također okupiti predstavnike država istočnog partner-

stva EU-a. Povjerenstvo NAT će 18. i 19. srpnja u Kaunasu

raspraviti svoj dnevni red kao i potrebu za poboljšanjem

ruralnih politika, dok će se povjerenstvo ENVE usredo-

točiti na prioritete litavskog predsjedništva na svojem

sastanku 2. rujna. O ovoj će se temi dalje raspravljati na

konferenciji strategije Europa 2020. pod nazivom “Učin-

kovitije korištenje resursa”. Uz to, Europska pučka stranka

sastat će se u Kaunasu 18. i 19. listopada, dok će se Europ-

ski savez sastati u Panevėžysu 30. rujna.

Ususret šest dinamičnih mjeseci koji su pred Litvom i ci-

jelim EU-om, siguran sam da će litavsko predsjedništvo i

svih 60 općina dati sve od sebe da potaknu europski pro-

gram u pogledu ispunjavanja zajedničkih ciljeva Europe,

istovremeno je približavajući njezinim građanima.

U tome je

kontekstu Litva

istočno partnerstvo

EU-a uvrstila među svoje priorite-

te, smatrajući da dobre granice čine

dobre prijatelje. Za to smo imali dobar

razlog – u brojnim je slučajevima unu-

tar istočnog partnerstva mnogo uči-

njeno za izgradnju međusobnog

povjerenja i dugoročnog

partnerstva.

a

v

tvo

1212

 Decentralizirana suradnja

12

Treća konferencija za decentraliziranu
suradnju: lokalne vlasti kao ključni
pokretači u politici razvoja
Predstavnici lokalnih i regionalnih vlasti iz EU-a i zemalja u razvoju okupili su se 9. i 10.
travnja u Bruxellesu s ciljem promicanja politike održivog razvoja čiji su ključni pokretači
lokalne vlasti. Treće izdanje „Konferencije za decentraliziranu suradnju” također je
sudionicima pružilo mogućnost za ponovno pozivanje da se 2015. godina proglasi
„Europskom godinom razvoja”. Ovaj događaj, koji su zajedno organizirali Odbor regija (OR)
i Europska komisija, označava novu fazu uključivanja regija i gradova u politike razvoja u
vremenu punom izazova: tekući pregovori o narednom proračunu EU-a odredit će buduće
fi nanciranje politika EU-a, dok Europska komisija istovremeno radi na povećanju učinka
politike razvoja, osobito kroz novu inicijativu kojoj je cilj poboljšanje uloge lokalnih vlasti u
razvoju, o čemu će kasnije ove godine biti izrađena komunikacija. Također se na globalnoj
razini održavaju rasprave o stvaranju novog programa za globalni razvoj za sljedećih 20-30
godina koji bi naslijedio Ciljeve za milenijski razvoj.

Predsjednik OR-a Ramón Luis Valcárcel Siso izrazio je želju da komunikacija Komisije omogući približavanje usta-
novljenju višerazinskog partnerstva s lokalnim i regionalnim vlastima za jedan korak: „Kada lokalne značajke imaju
snažan utjecaj na sadržaj politike, u smislu da se politika mora prilagoditi određenom kontekstu, u tom slučaju
lokalne i regionalne vlasti moraju u potpunosti preuzeti odgovornost. Stoga je izrazito važno da je suradnja za
razvoj usmjerena na izgrađivanje kapaciteta partnera, osobito kapaciteta za stvaranje i korištenje vlastitih resursa.”
Predsjednik smatra da upravo u tome smjeru treba ići sljedeća komunikacija Komisije.

Prva potpredsjednica OR-a Mercedes Bresso naglasila je dodanu vrijednost koju EU donosi suradnji u razvoju zahvaljujući
iskustvu stečenom kroz svoju kohezijsku politiku: „Takva politika razvoja, usmjerena na teritorij, uvelike je slična kohezij-
skoj politici EU-a, koja za cilj ima jačanje gospodarske, socijalne i teritorijalne kohezije uz istovremeno davanje potpore
regijama koje zaostaju. Stoga EU na ovom području ima snažnu prednost, kao i iskustvo, znanje i vještine koje se dalje
mogu razvijati na dobrobit zemalja u razvoju. U tom kontekstu decentralizirana suradnja s partnerskim zemljama dodat-
no pokazuje svoju važnost.”

REGIJE I GRADOVI EUROPE ➔ SVIBANJLIPANJ 2013

Decentralizirana suradnja

13

Europski povjerenik za suradnju u razvoju Andris Piebalgs potvrdio je potrebu za stavljanjem većeg naglaska na terito-
rijalni pristup razvoju: „Osobito smatramo da je veća uloga lokalnih vlasti u partnerskim zemljama ključ za postizanje
boljeg upravljanja i ispunjavanje ciljeva održivog razvoja utvrđenih na međunarodnoj razini. To je jedan od razloga zašto
Komisija trenutno radi na komunikaciji o ulozi lokalnih vlasti u razvoju.”

OR i Vijeće lokalnih vlasti Zapadnoafričke gospodarske i monetarne unije (WAEMU) također su potpisali memorandum
o razumijevanju u cilju jačanja suradnje između ove dvije institucije u promicanju ciljeva višerazinskog upravljanja i
lokalne demokracije. Tim sporazumom želi se povećati sudjelovanje lokalnih i regionalnih vlasti unutar predstavničkih
političkih tijela i promicati ideju održivih gradova i regija. Cilj je također podržavanje izgradnje kapaciteta lokalnih vlasti.
Prilikom potpisivanja sporazuma u ime WAEMU-a, gradonačelnik Parakoua i potpredsjednik Vijeća lokalnih zajednica
WAEMU-a Soulé Alagbe (Benin) naglasio je dodanu vrijednost decentralizirane suradnje i izgradnje kapaciteta za lokalne
i regionalne vlasti.

1414

 Pismo uredniku

14

Europa gubi svoj sjaj u očima mladih
Turaka

Već skoro godinu dana živim u gradu na dva kontinenta
– veličanstvenom Istanbulu. Nakon iskustva pod europ-
skim staklenim zvonom u Bruxellesu, započela sam novu
karijeru u Turskoj. Privlači li Turska sada više mladih Euro-
pljana? Jesu li, s druge strane, mladi Turci i dalje privučeni
EU-om? Ulaskom u ponešto drukčiju zajednicu mladih
ljudi dobila sam mogućnost promotriti EU iz njihove per-
spektive.

Kao mladoj obrazovanoj osobi u srednjim dvadesetima
koja je prošla brojne prakse i tražila posao u EU-u po-
gođenom krizom, dogodio mi se zanimljiv fenomen.
Priznajem da me baš i ne odlikuje strpljivost, no trebalo
je proći određeno razdoblje svakodnevne i naporne po-
trage za poslom da napokon podlegnem iskušenju od-
laska u Tursku umjesto čekanja na europsku priliku koja
nikako nije dolazila. Danas, na satovima turskog jezika u
srcu Istanbula, sjedim pored brojnih polaznika s juga Eu-
rope – Grka, Španjolaca, Ciprana. Stopili smo se s velikom
brojem mladih Turaka – populacijom od 28 milijuna ljudi
u dobi između 15 i 30 godina (otprilike 40% stanovnika).
Tek svaki deseti od tih mladih ljudi imao je priliku puto-
vati u inozemstvo – ne samo iz fi nancijskih razloga, već
i zato što je postupak dobivanja vize iznimno zamršen.
Iako dolaze iz države koja je započela pregovore o pristu-
panju EU-u, Turci koji posjećuju EU ne osjećaju se „europ-
skijima” od drugih turista iz Azije ili Amerike.

Budući da se, zahvaljujući brzom gospodarskom razvoju,

otvaraju mogućnosti zapošljavanja, a poznata sredina

rado prima povratnike, tisuće Turaka koji su godinama

živjeli u Europi sada se vraćaju kući. Riječ „kriza” posta-

la je sinonim za frustraciju i nesigurnost, i to ne samo

među starijim ljudima. No, Turci vlastitu domovinu više

ne doživljavaju na romantičan način, njezino ime više

nije uklesano u kamenu. Razmišljaju o tome kako se u

Istanbulu doslovno svakog mjeseca otvaraju novi hoteli

i trgovački centri. Gospodarski razvoj zemlje se nastavlja

i, što je mladim Turcima još privlačnije, opća stopa neza-

poslenosti niža je od prosječne stope u EU-27.

Podrška Europskoj uniji ne slabi samo u Turskoj, već do-

stiže i najnižu razinu u povijesti među državama člani-

cama. Jedini mladi ljudi u Turskoj koji još uvijek vjeruju

u veličanstvenost ideje pridruživanja europskoj „eliti” oni

su koji su već imali dobrobiti od EU-a, kao što su bivši

sudionici programa Erasmus ili sudionici programa EU-a

kao što je Youth in Action, a takvih nije mnogo. Je li EU

danas, iako se nalazi na prekretnici, i dalje sposobna pri-

vući mlađe generacije koje čine skoro polovicu turske

populacije? Većina ljudi u Turskoj počinje vjerovati da će,

u trenutku kada Europljani shvate da bi im Turska mogla

biti potrebna u gospodarskom smislu, jednostavno biti

prekasno da bi se poželjeli pridružiti.

Europska gospodarska kriza pokvarila je
mišljenje mladih Turaka o EU-u

U posljednjih 10 godina zanimanje za EU u Turskoj ned-
vojbeno je oslabilo, no mladi Turci još uvijek smatraju da
ima nade za Europu. Studije provedene 2003. i 2012. g.
pokazuju znatan pad zanimanja turske javnosti za EU. U
2003. g. 69,3% javnosti u Turskoj podržavalo je ulazak u
EU, no ta je brojka 2012. g. pala na 47,1%.

Značajne su brojke koje pokazuju potporu mladih Tura-
ka ulasku u EU. U svibnju 2013. ciljne skupine u različitim
sveučilišnim i gradskim sredinama pokazale su da 52%
mladih Turaka podržava ulazak u EU dok se 45% njih
protivi pridruživanju Turske. Ostalih 3% smatraju da EU
nikada neće prihvatiti Tursku kao državu članicu.

Od 52% onih koji su za ulazak u EU, 55% snažno nagla-
šava važnost razvoja ljudskih prava, tolerancije i demo-
kracije koji bi se dogodio u Turskoj kada bi se pridružila
EU-u. Drugi je kriterij ekonomski razvoj unutar EU-a (u

18% odgovora), a treći slobodno kretanje unutar EU-a (u

12% odgovora).

Ispitanici koji su se izjasnili protiv pridruživanja Turske

(45%) kao najvažniji razlog svojeg protivljenja navo-

de gospodarsku krizu (u gotovo 80% odgovora). Drugi

navedeni razlog jest religijska i kulturna razlika između

Europe i Turske (u gotovo 35% odgovora). Treći je razlog

niža razina suradnje i uzajamne podrške među državama

članicama EU-a (u gotovo 28% odgovora).

Stoga, mladi u Turskoj iz dobrih razloga i dalje podržava-

ju ulazak u EU, a to su demokracija, tolerancija i ljudska

prava. Međutim, ti isti mladi zabrinuti su zbog tekuće

gospodarske krize u EU-u. Snažnija bi Europa, po svemu

sudeći, potaknula povjerenje mladih Turaka u pridruživa-

nje Turske.

Lucia Mrazova

Youth Media Team, Istanbul

Prof. dr. Nezih Orhon

Dekan Fakulteta

komunikacijskih znanosti

Sveučilišta u Anadoliji

REGIJE I GRADOVI EUROPE ➔ LIPANJSRPANJ 2013 15

Ukratko i u slikama

15

Sastanak kluba ALDE u Dresdenu radi
rasprave o ulaganju u gospodarski razvoj

Lajtmotiv sastanka kluba ALDE Odbora regija održanog
21. lipnja 2013. izvan OR-a, bio je razmatranje mnoštva
sredstava za potporu poduzećima i ulaganje u gospo-
darski razvoj. Sastanak je održan u Dresdenu na poziv
članova ALDE-a, dr. Jürgena Martensa (ministra u pokra-
jinskoj vladi Saske) i Rolanda Wernera (državnog tajnika
u pokrajinskoj vladi Saske), a teme o kojima se na njemu
raspravljalo protezale su se od ulaganja za gospodarski
razvoj do infrastruktura u integriranoj Europi. Budući da
Slobodna država Saska snažno zagovara daljnji razvoj
prometnog koridora sjever-jug koji povezuje Dresden s
Pragom i nastavlja prema jugoistoku Europe, drugi dio
sastanka bio je posvećen transeuropskoj prometnoj
mreži TEN-T i prednostima širenja te mreže u cilju prila-
gođavanja sve većem obimu prometa. Daljnji razvoj osi
22 mreže TEN-T koja prolazi kroz Dresden znatno bi po-
takao gospodarski razvoj u regiji. Glavni govornici bili su,
između ostalih, Michael Theurer, zastupnik u Europskom
parlamentu i član kluba ALDE, zatim zastupnik u Europ-

skom parlamentu Gilles Savary (koordinator mreže TEN-

T) i Jan Ilík, predstavnik češkog Ministarstva prometa.

Publikacija kluba PES:
Zapošljavanje mladih - Ostvarimo
to zajedno!
Nezapamćene razine nezaposlenosti mladih u mnogim
dijelovima EU, pogotovo u državama članicama koje se
suočavaju sa značajnim proračunskim ograničenjima,
ozbiljno potkopavaju izglede za posao cijele jedne ge-
neracije mladih Europljana. Nezaposlenost mladih više
ne pogađa samo osobe koje su iz bilo kojih razloga
nekvalifi cirane već postaje stvarnost za mnogo mladih
ljudi koji su uspješno završili svoje stručno ili sveučilišno
obrazovanje te usprkos tome ne mogu naći posao ili im
se nude nesigurna radna mjesta.

Klub PES u Odboru regija postavio je pitanje nezaposle-
nosti mladih u središte svojih političkih prioriteta i vje-
ruje da lokalne i regionalne vlasti imaju ključnu ulogu u
točnom određivanju izazova i mogućnosti te učinkovitoj
primjeni mjera koje potiču zapošljavanje mladih. Me-
đusobno učenje i uspoređivanje zabilješki o dobrim i
lošim iskustvima u određenim regijama sastavni je dio

ove zadaće. Ipak, trebaju nam i europske inicijative koje
bi pomogle u otvaranju novih radnih mjesta i rješavanju
problema nezaposlenosti mladih.

Publikacija Zapošljavanje mladih: Ostvarimo to zajedno!
na jednom mjestu prikazuje činjenice, brojke i najbolje
prakse iz cijelog EU-a, koje su prvenstveno prikupili čla-
novi kluba PES u OR-u, te konkretne političke prijedloge
Europskih socijalista i njima srodnih skupina za poticanje
zapošljavanja mladih. O temi se opširno raspravljalo za
vrijeme seminara kluba PES u sklopu Open Days 2012.
g. U ovoj se publikaciji ne želi naglasiti da je ona potpu-
na već je njezin cilj podići svijest o pitanju koje zahtijeva
hitno i odlučno djelovanje svih razina vlasti. Besplatni
primjerci publikacije (na engleskom, francuskom ili nje-
mačkom) mogu se naručiti na internetskoj stranici kluba
PES: http://pes.cor.europa.eu

16

 Izvjestitelji izražavaju svoje mišljenje

Michel Lebrun

(EPP/BE), zastupnik skupštine

Francuske zajednice u Belgiji

Dr Michael Schneider

 (DE/EPP), državni tajnik

i predstavnik savezne

pokrajine Sachsen-Anhalt

pri njemačkoj saveznoj

vladi, izvjestitelj Odbora

regija za mišljenje „Procjena

teritorijalnog učinka”

Procjena teritorijalnog učinka - instrument koji pruža
dodatnu europsku vrijednost

Procjena teritorijalnog učinka instrument je koji se kori-

sti za procjenu prostornih učinaka politika EU-a na op-

ćine i regije. Iako naziv zvuči dosta apstraktno, on u biti

znači da se u sklopu uobičajenog postupka procjene

učinka zakonski prijedlozi i slične mjere prije provedbe

ocjenjuju u pogledu njihovog teritorijalnog učinka. S

obzirom na to da su odgovornosti u brojnim područji-

ma politika podijeljene između više razina, ovaj instru-

ment može doprinijeti preciznijem opisu očekivane

dodane vrijednosti, a na taj način doprinijeti supsidijar-

nosti i proporcionalnosti europskog djelovanja.

Najbolji način da se to ostvari jest uključivanje općina i

regija - kao razina upravljanja koje su najbliže građani-

ma - u pripremu političkih inicijativa EU-a. Time bi se

istovremeno zajamčilo usklađivanje planiranih mjera s

lokalnim uvjetima. Ja se zalažem za to da se ni jedno

političko područje ne isključi iz procjene teritorijalnog

učinka zato što se učinci mogu prepoznati tek nakon

obavljanja procjene. Također, smatram da se negiranje

teritorijalnih učinaka treba obrazložiti. Na područjima s

posebno izraženom prostornom dimenzijom - poput

infrastrukture, kohezijske politike, okoliša i energije - ta-

kve procjene trebaju biti obavezne.

U mišljenju se stoga traži jasnija defi nicija koncepta

teritorijalne kohezije i njezinih ciljeva na razini EU-a te

daljnja razrada uloge i metodologije procjene teritori-

jalnog učinka. Komisiji se upućuje prijedlog za usposta-

vu uske suradnje između partnera bitnih za procjenu

teritorijalnog učinka, među koje se po svojoj prirodi

ubraja i Odbor regija. Nadalje, od Komisije se traži da

u sljedećem izvješću o gospodarskoj, socijalnoj i teri-

torijalnoj koheziji predstavi analizu mogućeg poboljša-

nja koordinacije politika EU-a za poticanje teritorijalne

kohezije i veće uzimanje u obzir prostornih dimenzija

politika EU-a kroz sustavnu primjenu procjene teritori-

jalnog učinka.

Pored toga predlažem da se u sklopu stalnog praće-

nja strategije Europa 2020. više pažnje posveti njezi-

nim prostornim učincima. Kod višerazinskog sustava

upravljanja partnerstva predstavljaju ključni element

za provođenje strategije Europa 2020. Stoga je bitno da

se naglasak stavi na jačanje pristupa koji se temelji na

specifi čnostima prostora. Instrument procjene teritori-

jalnog učinka mogao bi se koristiti za izradu ocjene tije-

kom provođenja strategije Europa 2020. u svrhu analize

postignutih rezultata.

Za jačanje uloge procjene teritorijalnog učinka nisu po-

trebni pravni akti na razini EU-a te bi trebalo što je više

moguće izbjeći stvaranje birokratskog tereta. Koordi-

nacijom unutar Komisije može se osigurati bolje uvaža-

vanje teritorijalnih potreba u sklopu opće procjene teri-

torijalnog učinka. Uvjeren sam da instrument procjene

teritorijalnog učinka može s malim ulaganjima donijeti

velike koristi.

Odlaganje otpada predstavlja trošak, ne samo fi nancijski, već i
ekološki i zdravstveni

Na poticaj Europske komisije, Odbor regija trenutno do-

nosi mišljenje o preispitivanju ključnih ciljeva Europske

unije. Ovim mišljenjem pokušavaju se postaviti temelji

razmišljanju kojim bi se preispitale tri direktive koje regu-

liraju ovu domenu, odnosno Okvirna direktiva, Direktiva

u vezi s odlaganjem otpada, kao i Direktiva o ambalaži.

Ova bi reforma također trebala biti dio budućeg Sed-

mog akcijskog programa za zaštitu okoliša i pružiti pot-

poru provođenju Inicijative za očuvanje sirovina.

Već sada, određen broj država članica te lokalnih i regio-

nalnih vlasti postižu bolje rezultate od zadanih, ali posto-

je i velike razlike među postignućima najuspješnijih i za-

ostalijih članica Unije. Imajući u vidu taj dvojak zaključak,

predloženo mišljenje ima visoke ambicije. Stroža hijerar-

hija gospodarenja otpadom predstavlja bitnu okosnicu

tog mišljenja koje sprečavanje nastanka otpada postavlja

kao apsolutni prioritet borbe protiv akumulacije otpada

i za očuvanje europskih prirodnih resursa. Ono također

podržava postavljanje viših kvantitativnih i kvalitativnih

ciljeva za sortiranje, čišćenje, ponovno korištenje, recikla-

žu te energetsku i kaloričku oporabu otpada.

Sve te mjere idu k jednom konačnom cilju: maksimal-

nom smanjivanju odlaganja otpada, odakle god da po-

tječe i koje god da je prirode. Naime odlaganje otpada

predstavlja određen trošak, ne samo fi nancijski, već i

ekološki i zdravstveni, koji svaka zemlja članica, svako

lokalno i regionalno tijelo, svaki građanin moraju sva-

kodnevno plaćati. Ovim mišljenjem Odbor regija nastoji

spriječiti da taj trošak postane neizdrživ teret za buduće

naraštaje.

REGIJE I GRADOVI EUROPE ➔ SVIBANJLIPANJ 2013 17

Izvjestitelji izražavaju svoje mišljenje

Karl-Heinz Lambertz

(BE/PES), predsjedatelj

političkog kluba PES-a u

Odboru regija

Enrico Rossi

(IT/PES), izvjestitelj OR-a za

Paket Europske komisije za

zapošljavanje mladih

Šest milijardi eura namijenjenih inicijativi za zapošljavanje
mladih još uvijek su nedostatan poticaj za suočavanje s
težinom ovog problema

Mišljenje o Paketu za zapošljavanje mladih koje je OR-

ovo povjerenstvo EDUC odobrilo 25. travnja 2013. zauzi-

ma iznimno važan položaj u pogledu situacije u kojoj se

mladi u Europi danas nalaze. Stoga Europa, u kontekstu u

kojem bi još nedosegnuti razmjeri nezaposlenosti mladih

mogli ozbiljno dovesti u pitanje stanje socijalne kohezije

u Europskoj uniji, prema novim generacijama ima dužnost

postaviti temelje za aktivniju politiku tržišta rada.

Regije predstavljaju najprikladniju razinu za procjenu

potreba na terenu i stanja mladih te moraju biti u potpu-

nosti uključene u defi niranje i provedbu novih strategija

i mogućnosti intervencije, a putem mišljenja dobivaju

mogućnost usmjeravanja Europske komisije u njezinom

radu, pružajući dragocjen doprinos s terena. Polazeći od

činjenice da problem nezaposlenosti mladih zahvaća

sve veći dio te populacije, uključujući one koji su stekli

fakultetsko obrazovanje, a nisu se uspjeli uključiti u trži-

šte rada, u ovom se mišljenju od Komisije traži da proširi

ciljnu skupinu strategije za mlade do 30 godina starosti.

Stažiranja pritom trebaju biti kvalitetan instrument za

pristup tržištu rada. Stoga je mlade potrebno zaštititi

od iskorištavanja i njihove moguće zlouporabe putem

tog instrumenta Potrebno je, dakle, snažno naglasiti

ideju dostojanstva stažista te se od Komisije traži da što

je prije moguće dâ preporuku koja će svim državama

članicama odrediti zajedničke minimalne standarde

kvalitete. Uz problem uvođenja mladih u postupak stje-

canja kvalifi kacija za pristup tržištu rada usko su vezane

teme pripravništva za koje se preporučuje korištenje i

razmjena dobrih praksi, kao i teme mobilnosti, u vezi s

kojom se naglašava važnost modernizacije mreže EU-

RES.

Ove mjere zajedno mogu novim generacijama pružiti

maksimalnu korist samo ako se navedeni instrumenti

uvrste u zajednički okvir za sve subjekte koji mlade pra-

te kroz školovanje i zapošljavanje kako bi se stvorio plan

socijalnog ulaganja koji bi uključio društvo u cjelini. U

vezi s tim nužno je da Unija skupi hrabrosti za povećanje

sredstava namijenjenih ovim politikama. Prema odluci

Europskog vijeća od veljače ove godine, 6 milijardi eura

namijenjenih inicijativi za zapošljavanje mladih još uvijek

su nedostatan poticaj za suočavanje s važnošću ovog

problema.

Tržište rada bez granica – novo mišljenje OR-a razmatra
situaciju osoba koje svakodnevno prelaze granicu

Odbor regija (OR) za lipanj 2013. priprema vlastito mišlje-

nje na temu: “Osobe koje svakodnevno prelaze granicu

– bilanca nakon 20 godina postojanja unutarnjeg tržišta:

problemi i izgledi za budućnost.” Nakon prvog mišljenja

iz 2004. godine ovo je već drugo mišljenje OR-a koje

razmatra probleme i izazove mobilnosti na tržištu rada

u europskim pograničnim regijama. Izvjestiteljem je,

kao i 2004., imenovan Karl-Heinz Lambertz, predsjednik

vlade Njemačke zajednice u Belgiji. Glavni tajnik Udruge

europskih pograničnih regija (Association of European

Border Regions, AEBR) Martín Guillermo Ramírez prati

mišljenje u svojstvu stručnjaka. Udruga je 2012. g. objavi-

la iscrpno izvješće o informativnim službama dostupnim

osobama koje svakodnevno prelaze granicu i najčešćim

preprekama za mobilnost (www.aebr.eu). U njemu se

posebice objašnjava koliko je važna sistematska preko-

granična suradnja između regionalnih i lokalnih vlasti u

cilju nadilaženja poteškoća u mobilnosti.

Mogućnost dobivanja radnog mjesta ili zapošljavanje

preko nacionalnih granica poslodavcima i posloprimci-

ma otvara nove mogućnosti. Oni mogu na različite nači-

ne iskoristiti znanja i iskustva susjeda i time dalje razvijati

vlastite potencijale. Naposljetku, upravo su iz ovog razlo-

ga europske institucije prekograničnu mobilnost tržišta

rada defi nirale kao važan element za uspješnu provedbu

strategije Europa 2020. Broj mobilnih posloprimaca u Eu-

ropskoj uniji još je prenizak da bismo mogli govoriti o

uistinu integriranom europskom tržištu rada.

Suzdržanost prema zapošljavanju u drugoj državi EU-a i

dalje je prilično velika, osobito s obzirom na to da se gra-

đani ne mogu osloniti na pouzdane informativne službe

ili se pribojavaju prevelikih birokratskih zapreka. Te za-

preke prije svega se odnose na razlike između nacional-

nih sustava socijalnog osiguranja i poreznih sustava, koji

nisu uvijek međusobno uskladivi. S novim mišljenjem

OR želi osigurati da se tema mobilnosti na tržištu rada

redovno razmatra na europskoj razini te da se raspravlja

o pravovremenim i odgovarajućim rješenjima kako bi se

mobilnost na tržištu rada dalje promicala. Iako predstav-

lja značajan izazov za vlasti na regionalnoj, lokalnoj i eu-

ropskoj razini, mobilnost na tržištu rada važan je kamen

temeljac integracije Europske unije. Stoga ju je potrebno

i dalje podupirati.

18

 Izvjestitelji izražavaju svoje mišljenje

Učinkovita javna uprava na lokalnoj i regionalnoj razini
doprinosi općem cilju smanjenja administrativnog opterećenja
i poticanja rasta

Ovo mišljenje odgovor je na komunikaciju Europske ko-

misije o prikladnosti zakonodavstva EU-a (REFIT). Ono je

sastavni dio OR-ovog djelovanja na području pametnog

donošenja propisa, o kojem je Odbor oduvijek zauzimao

čvrst i dosljedan stav. Svjesni smo da se 70% zakono-

davstva EU-a provodi na lokalnoj i regionalnoj razini.

OR-u je iz tog razloga vrlo važno da osigura prikladnost

zakonodavstva EU-a. Mišljenje pozdravlja komunikaciju

o prikladnosti zakonodavstva EU-a te se u njemu isto-

vremeno, uz izražavanje konstruktivne kritike, razmatra-

ju neka ključna pitanja programa pametnog donošenja

zakonodavstva.

U pogledu kontinuiranog napora da se administrativno

opterećenje svede na minimum, snažno podupiremo

rad Europske komisije i napore Skupine na visokoj ra-

zini za administrativna opterećenja u kojoj u ime OR-a

osobno sudjelujem u svojstvu promatrača. Pri tome je

važno naglasiti da učinkovita javna uprava na lokalnoj i

regionalnoj razini doprinosi općem cilju smanjenja ad-

ministrativnog opterećenja i poticanja rasta. Stoga treba

izbjeći prijenos administrativnog opterećenja na lokalna

i regionalna tijela!

OR također u potpunosti podržava postupak savjetova-
nja koji doprinosi donošenju politika i odluka. U tome
pogledu preporučamo da savjetovanja budu dostupna
svim građanima te da im se na raspolaganje stave upit-
nici na njihovom vlastitom jeziku. Također pozivamo Ko-
misiju da na transparentan način odgovara na reakcije
građana. Evaluacija i ocjena učinka predstavljaju ključne
korake u ciklusu politike. OR stoga toplo pozdravlja jača-
nje oba mehanizma, no preporuča da se sustavno po-
sveti pažnja učincima i utjecajima na lokalna i regionalna
tijela.

Na kraju, potičemo tijela javne vlasti na svim razinama da
u sklopu provedbenih mjera ne uvode dodatne obveze
za građane i poduzeća. Znamo da se vrlo često “Europu”
smatra odgovornom za stvaranje dodatne birokracije,
iako nju zapravo stvaraju nacionalne vlasti. Moramo biti
jasni: Pametno donošenje propisa ne znači da propisa
nema. Unutar granica utvrđenih Ugovorima i uzimaju-
ći u obzir primjenu načela supsidijarnosti, koje katkad
može osporavati donošenje zakona na razini EU-a, čvr-
sto vjerujemo da funkcionirajuće i skladno regulatorno
okruženje potpomaže dinamičnu ekonomiju sa soci-
jalnim i ekološkim zaštitnim mehanizmima. No za to je
potrebno zajedničko djelovanje institucija EU-a, zemalja
članica te lokalnih i regionalnih vlasti.

Regionalni aspekti integriranog europskog tržišta energije

Za postizanje ciljeva strategije EU 2020. i komunikaci-
je pod nazivom Energetski putokaz 2050. potrebno je
stvoriti integriranije, konkurentnije i fl eksibilnije europ-
sko unutarnje tržište energije. Komunikacija Europske
komisije pod nazivom “Kako pospješiti funkcioniranje
unutarnjeg tržišta energije” predlaže povećanje napora
te poticanje država članica da nadoknade svoje zao-
statke u pogledu unutarnjeg tržišta energije. U nacrtu
mišljenja podržavaju se u glavnim crtama potrebne mje-
re, a naglašava se i uloga lokalnih i regionalnih vlasti u
uspostavljanju unutarnjeg tržišta energije. Glavne točke
mišljenja su:

• Regionalne i lokalne vlasti važni su igrači u tranziciji pre-
ma integriranom i održivom tržištu energije s distribu-
cijskim mrežama koje odgovaraju izazovima današnjice.
Projekti proizvodnje, spremanja i distribucije energije,
kao i izgradnja potrebne infrastrukture i planovi štednje
energije mogu se koordinirati putem regionalnih ener-
getskih planova. Te planove mogu izraditi pojedinačne
regije, no bilo bi bolje kada bi ih izradilo nekoliko regija
zajedno, po mogućnosti prekograničnih regija.

• Potrošači će u sve većoj mjeri utjecati na tržište energije
kroz vlastitu proizvodnju energije te odabir proizvođa-
ča energije i vrste energije. Uvođenjem inteligentnih
sustava za mjerenje potrošnje te putem kampanji za
informiranje, a u čemu lokalne i regionalne vlasti igraju
ključnu ulogu, može se postići puno.

• Male proizvođače energije (kućanstva, zadruge) poseb-
no se podržava jer se na taj način jača regionalno gos-
podarstvo, a moć odlučivanja dolazi u ruke onih, u čijim
rukama i treba biti: potrošača. Usklađivanje naknada i
poreza je nužno kako bi se izbjeglo nepošteno tržišno
natjecanje među zemljama, a koje bi dugoročno moglo
negativno utjecati na regionalna gospodarstva.

• Potrošači i lokalni proizvođači važni su sudionici u po-
vezivanju europskih regionalnih energetskih sustava u
funkcionirajuće europsko unutarnje tržište. Na taj način
mogu se optimalno iskoristiti mogućnosti svih regija.

• Infrastrukture i mreža trebaju se modernizirati. Europ-
ska komisija usmjerava svoje politike prije svega na ve-
like transeuropske mreže. Pored toga poželjni su i kon-
kretni, prekogranični projekti na regionalnoj razini. Novi
izvori fi nanciranja i programi za inovacije i istraživanja
mogu u tome pomoći. Modernizaciji električnih mreža
tipa Grid treba se posvetiti posebna pažnja.

Ovo izvješće napisano je u suradnji s Europskim parla-
mentom te je usklađeno s izvješćima g. Correia de Cam-
posa i g. Buzeka. Također su održana savjetovanja sa
sudionicima na tržištu i organizacijama civilnog društva
kako bi se u obzir mogla uzeti razna mišljenja i interesi.

Graham Tope

(UK/ALDE), izvjestitelj OR-a

za komunikaciju Europske

komisije o prikladnosti

zakonodavstva EU-a (REFIT)

Piet de Vey Mestdagh

(NL/ALDE) , zastupnik,

pokrajina Groningen

REGIJE I GRADOVI EUROPE ➔ SVIBANJLIPANJ 2013 19

Izvjestitelji izražavaju svoje mišljenje

Mišljenje OR-a o temi Čista energija za promet

U svojoj komunikaciji “Čista energija za promet: europ-
ska strategija za alternativna goriva” Komisija procjenjuje
glavne opcije koje su dostupne na području alternativ-
nih goriva u cilju zamjene nafte i istovremenog pridono-
šenja smanjenju emisija stakleničkih plinova povezanih s
prometom. Predlaže se izrada sveobuhvatnog kataloga
razvojnih mjera u korist alternativnih goriva u Europi, koji
bi trebao nadopuniti postojeće strategije za smanjenje
potrošnje ulja i emisija stakleničkih plinova povezanih s
prometom.

Prijedlog za direktivu Europskog parlamenta i Vijeća o iz-
gradnji infrastrukture za alternativna goriva (COM(2013)
18 fi nal) usmjeren je k izgradnji infrastrukture za alterna-
tivna goriva i određivanju jedinstvenih tehničkih speci-
fi kacija za relevantne infrastrukture u Uniji. Njegov cilj
je davanje potpore tržišnoj snazi i gospodarskom rastu
u Europi (putem godišnjih ušteda do 9,3 milijardi eura
u 2030. godini). Najvažnija alternativna goriva kojima se
komunikacija bavi su električna energija, vodik, biogori-
va, zemni plin – u obliku komprimiranog zemnog plina
(CNG), tekućeg zemnog plina (LNG) ili plina u kapljevini
(GTL) – kao i ukapljenog naftnog plina (LPG).

Najvažnija područja predstavljena u direktivi obuhvaća-
ju infrastrukture za alternativna goriva, jedinstvene teh-
ničke specifi kacije, ponašanje korisnika i tehnički razvoj.
Ukupni troškovi izgradnje sustava za alternativna goriva
procjenjuju se na 10 milijardi eura. Prema navedenim do-
kumentima sve države članice obvezne su izraditi vlastiti
politički okvir.

Sljedeća stajališta tvore srž mišljenja OR-a:

− Pri određivanju rokova za izgradnju lokalne infrastruk-
ture, osim geografskih i klimatskih posebnosti svake
regije, Komisija mora uzeti u obzir i najnovije stanje

tehnike te istodobno raditi prema odgovarajućem ras-
poredu kako bi se mogao izraditi i dogovoriti zajed-
nički standard.

− Rokovi određeni direktivom Komisije prekratki su jer
je za izglasavanje nacionalnih strateških okvira i pri-
padajućih upravnih i zakonskih akata potrebna pret-
hodna suradnja s regionalnim i lokalnim vlastima, kao
i temeljita nacionalna analiza, rasprava i izrada rješenja
za fi nanciranje.

− Za ostvarenje proboja na tržište, gospodarskog rasta i
širenja alternativnih goriva u EU-u potrebne su jedin-
stvene tehničke norme. Međutim, kao što je predviđe-
no direktivom, pri određivanju rokova za izgradnju in-
frastruktura Komisija bi trebala uračunati više vremena
za izradu zajedničkih normi kao i njihovo izglasavanje
i provedbu.

− Pri provedbi prijedloga Komisije potrebno je paziti da
se on što je manje moguće negativno odrazi na slo-
bodno tržište i tržišno natjecanje. Potrebno je stvoriti
poticaje za privatna poduzeća i ukloniti postojeće rizi-
ke i bojazni.

− Norme za infrastrukturu trebale bi biti usmjerene na
svrhovitost i uskladive s već izvršenim investicijama i
vozilima već uvedenim na tržište.

− Nacionalni strategijski okviri trebali bi sadržavati urav-
noteženu kombinaciju energija. Ne smije se ni u ko-
jem slučaju prijeći iz jedne ovisnosti (o nafti iz trećih
zemalja) u drugu (o zemnom plinu iz trećih zemalja).
U prijedlogu za diversifi kaciju izvora energije za alter-
nativna goriva trebalo bi uzeti u obzir različite sirovine
koje su nužne za njihovu proizvodnju, a dostupne su
regionalnim i lokalnim vlastima.

Mliječna industrija jedan je od osnovnih stupova gospodarstva
u mnogim ruralnim područjima

S dva milijuna proizvođača, europska mliječna industrija

jedan je od osnovnih stupova gospodarstva u mnogim

ruralnim područjima. Dvije trećine europskih mliječnih

farmi, većinom malih obiteljskih objekata, smješteno je

u socijalno zapostavljenim područjima. S druge strane,

europska proizvodnja mlijeka preradom stvara doda-

nu vrijednost od 90% unutar Unije. Stoga smatram da

odgovor na izazove europske proizvodnje mlijeka i mli-

ječnih proizvoda ne leži isključivo u izvozu, iako on ima

svoje mjesto kad se radi o prerađevinama visoke dodane

vrijednosti, kao na primjer sirevima. Dodao bih da glo-

balna trgovina predstavlja tek 6% svjetske proizvodnje,

većinom u obliku mlijeka u prahu i putra, a da EU u tome

ne može konkurirati Novom Zelandu.

Što se tiče drugog Komisijinog izvješća o napretku ukida-
nja mliječnih kvota, ono se ograničava na makroekonom-
sku analizu i ne uzima u obzir lokalne posljedice koje će
ukidanje tih kvota imati na raznim područjima. Stoga u
svom nacrtu mišljenja tražim da se provedu dodatna istra-
živanja o posljedicama ukidanja kvota na terenu. Smatram
da prednost treba dati zaštiti unutarnjih tržišta Europske
unije, a da izvozna tržišta treba zadržati za proizvode velike
dodane vrijednosti, naročito prema državama juga Sredo-
zemlja i Bliskog istoka. Predlažem da Europska unija defi ni-
ra projekt razvoja ruralnog i mliječnog sektora. Konkretno
govoreći, da bismo zajamčili gospodarsku sigurnost cijele
proizvodne grane, moramo se vratiti društvenoj politici
upravljanja zalihama, uzeti u obzir troškove proizvodnje u
pregovaranju o cijenama mlijeka na farmama, a ograniče-
nje proizvodnje u vrijeme krize učiniti obaveznim

Saima Kalev

(EE/EA) , članica općinske

skupštine grada Jõgeva

René Souchon

(FR/PES) , predsjednik regije

Auvergne

Regije i gradovi Europe — Br. 83

Direktor: Laurent Thieule,
Uprava za komunikacije, medije i
događaje’

Voditelj odjela: Serafino Nardi,
Odjel za medije, unutarnju i vanjsku
komunikaciju’

Glavni urednik: Branislav Stanicek

Fotografija: Arhiv Odbora regija

Grafika: Odbor regija

Odbor regija
Uprava za komunikacije, medije i
događaje
Rue Belliard/Belliardstraat 99–101
1040 Bruxelles/Brussel
BELGIQUE/BELGIË
Tel. +32 222822211
Faks: +32 222822085
http://www.cor.europa.eu

Regije i gradovi Europe Europe je bilten
Odbora regija, koji izdaje Uprava za
komunikacije, medije i događaje.

Sadržaj ovog biltena ne izražava nužno
mišljenja institucija Europske unije,
Institucije/tijela Europske unije kao
niti bilo koja osoba koja radi u svoje
vlastito ime ne mogu se smatrati
odgovornima za bilo koju zlouporabu
pruženih informacija.

Dostupno na šest jezika.

http://www.cor.europa.eu

© European Union, 2013

Tiskano u Belgiji

Q
G

-A
A

-1
3

-0
8

3
-E

N
-C

Reakcije/komentari:
regionsandcities@cor.europa.eu

Poticanje rasta i zapošljavanja

Konferencija na visokoj razini OR-a i
Europske investicijske banke poziva na
veća lokalna i regionalna ulaganja

Odbor regija i Europska investicijska banka (EIB)

održat će 13. svibnja konferenciju na visokoj razini

na kojoj će ispitati fi nancijsku situaciju i buduće per-

spektive za dugoročna ulaganja u europske regije i

gradove. Konferencija je organizirana u suradnji s

Irskim predsjedništvom Vijeća EU-a, a među glav-

nim govornicima bit će predsjednik OR-a Ramón

Luis Valcárcel Siso, predsjednik EIB-a Werner Hoyer,

luksemburški premijer Jean-Claude Juncker i irski

ministar javne potrošnje i reformi, Brendan Howlin.

„U Europi 65% javnih kapitalnih investicija potječe od

lokalnih i regionalnih vlasti. Financijska kriza koja vlada

u posljednjih pet godina snažno je utjecala na investi-

cijske sposobnosti europskih gradova i regija”, napomi-

nje predsjednik OR-a Valcárcel Siso. Sve dok smanjenje

fi nancijske poluge u javnim proračunima i fi skalna kon-

solidacija utječu na sve razine upravljanja, potrebno je

podupirati gospodarski rast i ubrzati primjenu strategije

Europa 2020. za održiv, pametan i sveobuhvatan rast na

terenu.

Javno fi nanciranje je oskudno, a ukupni proračun više-

godišnjeg EU-ovog fi nancijskog okvira 2014.-2020. prvi

se puta u povijesti smanjio. Pred državnim tijelima i

privatnim partnerima stoji veliki izazov žele li osigurati

ciljane i dugoročne investicije za kvalitativni rast i zapo-

šljavanje u europskim regijama i gradovima. Razvijati

veću sinergiju i inovativne pristupe javnim fi nancijama

od iznimne je važnosti.

Rhodri Glyn Thomas (UK/EA), član OR-a i Nacionalne

skupštine Walesa, predsjedavao je radnim skupinama

na temu „Utjecaj krize na samostalnost europskih re-

gija i lokalnih tijela vlasti” i „Osiguravanje fi nanciranja i

javno-privatnih partnerstava za kvalitetne investicije na

terenu”. Sir Albert Bore (UK/PES), predsjednik Gradskog

vijeća Birminghama i bivši predsjednik OR-a, predsjeda-

vao je radnim skupinama na temu „Regionalne i lokalne

vlasti kao partneri u oblikovanju održivih proračunskih

politika”.

