

KÖZIGAZGATÁSI SZAKVIZSGA

Általános közigazgatási ismeretek

V. modul: Az Európai Unió
szervezete, működése és jogrendszere﻿

Jegyzet

Nemzeti
Közszolgálati Egyetem

NEMZETI KÖZSZOLGÁLATI EGYETEM

Általános közigazgatási ismeretek V. modul: Az Európai Unió szervezete, működése és jogrendszere

A tananyagot megalapozó tanulmány megalkotásában közreműkött:
DR. HORVÁTH ZOLTÁN, DR. BATHÓ FERENC, DR. MOHAY GYÖRGY, HORVÁTH PÉTER

A tananyag hatályosításában közreműködött:
HORVÁTH PÉTER, DR. LINDER VIKTÓRIA, DR. MOHAY GYÖRGY, SINKA LÁSZLÓ,

DR. SZALAYNÉ DR. SÁNDOR ERZSÉBET, DR. TÓTH NORBERT, DR. ZOMBOR FERENC

Budapest, 2015.
javított kiadás

kézirat lezárva: 2015. augusztus 15.

ISBN 978-615-5344-00-8

Kiadja:
NKE Szolgáltató Nonprofit Kft.

Felelős kiadó: Hegyesi József ügyvezető igazgató

©  Nemzeti Közszolgálati Egyetem
Kiadja: Nemzeti Közszolgálati Egyetem

www.uni-nke.hu

Budapest, 2015

A kiadásért felel:
Prof. Dr. Patyi András

Tördelés:
Tordas és Társa Kft.

3

TARTALOMJEGYZÉK

1. AZ EURÓPAI INTEGRÁCIÓ FEJLŐDÉSE	 5

1.1.  Az európai integráció létrejötte 	 5

1.2.  Az európai integráció első négy évtizede	 7

1.3.  Közösségekből Unió – Európa Maastricht után	 8

1.4. � Az Európai Unió az ezredfordulón – a bővítés és mélyítés kettős célkitűzése	 9

2. AZ EURÓPAI UNIÓ JOGI KERETEI, JELLEMZŐI	 15

2.1.  Az uniós jog létrehozásának okai	 15

2.2.  Az uniós jog forrásai	 15
2.2.1.  Elsődleges jogforrások	 15
2.2.2.  Másodlagos jogforrások: az Unió jogi aktusai	 18
2.2.3.  Az uniós acquis fogalma	 20

2.3.  Az uniós jog jellege 	 20
2.3.1.  Az uniós jog viszonya a nemzetközi joghoz	 20
2.3.2.  Az uniós jog viszonya a tagállamok belső jogrendjéhez	 20

2.4.  Jogharmonizáció az Európai Unióban	 22

3. UNIÓS POLGÁRSÁG ÉS ALAPVETŐ JOGOK	 23

3.1.  Uniós polgárság	 23

3.2.  Az Unió demokratikus működésének alapelvei	 24

3.3.  Alapvető jogok	 24

4. AZ EURÓPAI UNIÓ FELÉPÍTÉSE ÉS MŰKÖDÉSE	 27

4.1.  Az Európai Unió intézményei	 27
4.1.1.  Az Európai Parlament	 27
4.1.2.  Az Európai Tanács (European Council)	 33
4.1.3.  A Tanács	 34
4.1.4.  Az Európai Bizottság	 40
4.1.5.  Az Európai Unió Bírósága	 44
4.1.6.  Az Európai Központi Bank és a Központi Bankok Európai Rendszere 	 47
4.1.7.  A Számvevőszék	 48
4.1.8.  Az intézmények tanácsadó szervei	 49
4.1.9.  Egyéb uniós szervek	 50

4.2.  Döntéshozatal és jogalkotás az Európai Unióban	 52
4.2.1.  A Bizottság döntés-előkészítő szerepe	 53
4.2.2.  Döntéshozatal a Tanácsban	 54
4.2.3.  A Parlament társjogalkotó szerepe	 55

TARTALOMJEGYZÉK

4

4.2.4.  Jogalkotási eljárások	 56
4.2.5.  Felülvizsgálati eljárások	 59
4.2.6. � A Bizottság delegált döntéshozói szerepe – a komitológia működése	 62

5. AZ UNIÓ KÖLTSÉGVETÉSE	 63

5.1.  Költségvetési és pénzügyi alapelvek	 63

5.2.  Az Unió saját forrásai	 63

5.3.  A többéves pénzügyi keret – AZ UNIÓ KÖLTSÉGVETÉSÉNEK KIADÁSAI	 64

5.4.  Az éves költségvetési eljárás	 66

6. AZ EU HATÁSKÖREI ÉS POLITIKÁI	 67

6.1.  Az Unió kizárólagos hatáskörébe tartozó politikák	 68
6.1.1.  Vámunió	 68
6.1.2.  A belső piac működéséhez szükséges versenyszabályok	 68
6.1.3. � Monetáris politika azon tagállamok esetében, amelyek hivatalos pénzneme az euró	 70
6.1.4. � Tengeri biológiai erőforrások megőrzése a közös halászati politika keretében	 72
6.1.5.  Közös kereskedelempolitika	 72
6.1.6.  Nemzetközi megállapodások megkötése	 73

6.2.  Az Unió és a tagállamok között megosztott hatáskörök	 74
6.2.1.  Belső piac	 74
6.2.2.  Szociálpolitika	 80
6.2.3.  Gazdasági, társadalmi és területi kohézió	 81
6.2.4.  Mezőgazdaság és halászat	 84
6.2.5.  Környezetvédelem	 86
6.2.6.  Fogyasztóvédelem	 87
6.2.7.  Közlekedés	 87
6.2.8.  Transzeurópai hálózatok	 88
6.2.9.  Energia	 88
6.2.10. � Szabadságon, biztonságon és a jog érvényesülésén alapuló térség	 89
6.2.11.  Kutatás, technológiafejlesztés és űrkutatás	 91
6.2.12.  Fejlesztési együttműködés és humanitárius segítségnyújtás	 92

6.3. � Gazdaságpolitikák és foglalkoztatáspolitikák összehangolása	 93

6.4.  Közös kül- és biztonságpolitika	 94

6.5.  Az EU támogató, összehangoló és kiegészítő hatásköre	 96

7. MAGYARORSZÁG AZ EURÓPAI UNIÓBAN	 97

7.1.  Magyarország és az EU kapcsolatainak alakulása	 97
7.1.1.  Európai Megállapodás – Magyar–EK Társulási Szerződés	 97
7.1.2.  Út a csatlakozási tárgyalások megkezdéséig 	 97
7.1.3. � Út a csatlakozási tárgyalások megkezdésétől a csatlakozásig 	 98

7.2.  Az EU és a magyar közigazgatás kapcsolatrendszere	 100
7.2.1. � Az európai integráció hatása a nemzeti közigazgatási rendszerekre 	 100
7.2.2.  Az európai ügyek igazgatásának „magyar modellje”	 104

5

1.

AZ EURÓPAI INTEGRÁCIÓ FEJLŐDÉSE

1.1.  AZ EURÓPAI INTEGRÁCIÓ LÉTREJÖTTE

Az európai egység ideája több évszázados gondolat, szellemi, politikai irányzat, mégis reális alapot
egy intézményesített Európa létrehozására csak a második világháború tanulságai teremtettek.
Ekkor értették meg először a politikai erők Európában, hogy a békés egymás mellett élés és a gazda-
sági prosperitás hosszú távú biztosítéka egyedül egy, a közös érdekekre épített, egyes területeken
szupranacionális alapon működő integrációs intézményrendszer lehet. A második világháború
után kettészakadó Európa nyugati felében hamar felismerték azt is, hogy a kétpólusú világrend-
szerben az öreg kontinens csak egységben lehet versenyképes, növelheti politikai és gazdasági befo-
lyását. Az egységesülés folyamatának további ösztönzője volt Németország helyzetének, illetve a
francia–német ellentétnek a rendezése.

A francia–német együttműködés biztonsági garanciáinak megteremtését célozva hirdette meg
Robert Schuman francia külügyminiszter 1950. május 9-én tervét, amely lerakta az európai
integráció, a későbbi Európai Unió alapkövét. A Schuman-terv a német szén és a francia vasérc
közös piacának megteremtését tűzte célul, amely – amellett, hogy lehetetlenné tette az önálló
háborús készülődést – számos gazdasági előnnyel is járt. A terv javasolta, hogy a francia-német
széntermelést rendeljék közös főhatóság alá egy olyan szervezet keretében, amelyhez más orszá-
gok is csatlakozhatnak. A francia javaslatot a Német Szövetségi Köztársaság pozitívan fogadta.
A britek azonban elutasították a szupranacionális alapon létrejövő szervezethez való csatlako-
zást. A Benelux-államok és Olaszország viszont jelezték csatlakozási szándékukat. Franciaország,
az NSZK, Olaszország, valamint Belgium, Hollandia és Luxemburg végül 1951. április 18-án
írták alá Párizsban az Európai Szén- és Acélközösségről, az ESZAK-ról (European Coal and
Steel Community – ECSC), más néven Montánunióról szóló szerződést, amely 1952. július 25-én
lépett hatályba.

A szerződés megkötésére határozott időre, ötven évre került sor, így a szerződés 2002. július 25-én
hatályát vesztette. Ennek következményeként az ESZAK mint a nemzetközi jog egyik önálló alanya
megszűnt létezni, tehát ma már nem működik. Az általa kifejtett tevékenység azonban továbbra is
megvalósul az Európai Unió keretein belül.

A Montánunió intézményrendszerének kidolgozásakor a szupranacionális föderatív jegyek kerül-
tek előtérbe. Az eredeti koncepció szerint a szervezet élén egy független bürokratákból álló ún.
Főhatóság állt volna, amelynek tagjait ugyan a kormányok jelölik ki, de már teljesen önállóan, a
közösségi érdekek figyelembevétele alapján cselekszik.

KÖZIGAZGATÁSI SZAKVIZSGA – V. MODUL

6

A Főhatóság végül nem teljesen az elképzelések szerint jött létre, mivel nemzetekfelettiségét ellensú-
lyozandó a tagállamok szakminisztereiből létrehozták a Tanácsot, amely kormányközi testületként
a Főhatóságot ellenőrző, valamint jogalkotó szervként működött.

Az ESZAK-szerződés emellett felállította a tagállamok parlamenti delegáltjaiból álló, konzultatív funk-
ciójú Közgyűlést, valamint a vitás jogi kérdések rendezésére a Montánunió Bíróságát. A Montánunió
sikerén felbuzdulva a föderalizmus hívei úgy látták, hogy elérkezett az idő az európai politikai integ-
ráció megteremtésére is. Ennek alappilléreként kívánták létrehozni a közös európai hadsereg felállítá-
sára épülő Európai Védelmi Közösséget, az EVK-t (European Defence Community – EDC).

A Francia Nemzetgyűlés többéves huzavona után azonban 1954. augusztus 30-án elutasította az
éppen francia javaslatra született EVK-szerződést.

Ezt követően úgy tűnt, és ezt igazolta a Montánunió működésének sikere is, hogy az integráció
elmélyítését mégis a gazdasági együttműködés területeinek kiterjesztésével kell folytatni.

A Montánunió tagállamai elhatározták, hogy atomenergia-ügyi, valamint általános közös piaci
integrációs szervezeteket is létrehoznak. A hat ország kormányai 1957. március 25-én Rómában
aláírták az Európai Gazdasági Közösséget, az EGK-t (European Economic Community – EEC)
és az Európai Atomenergia Közösséget (European Atomic Energy Community), más néven az
Euratomot létrehozó szerződéseket, az ún. Római Szerződéseket, amelyek 1958. január 1-jén
léptek hatályba.

Az EGK és az Euratom intézményi modelljéül az ESZAK szolgált, azzal a különbséggel, hogy a hatáskö-
rök tekintetében elmozdulás történt a Főhatóság szerepét e szerződések tekintetében betöltő Bizottság
felől a Tanács javára, és ezzel a kormányközi modell domborodott ki a szupranacionálissal szemben.

Az EGK-t létrehozó Római Szerződés (RSZ) a Közösség általános céljaként közös piac létesítését és
„a tagállamok gazdaságpolitikájának fokozatos egymáshoz közelítésével a gazdasági élet harmonikus
fejlesztését, a folyamatos és kiegyensúlyozott fejlődést, az életszínvonal gyors emelkedését és az álla-
mokat összekötő kapcsolatok szorosabbra fűzését” (RSZ 2. cikke) jelölte meg.

Az általános cél elérését a következő főbb konkrét célok megvalósításával képzelték el (RSZ 3.
cikke): vámok, mennyiségi korlátozások és az ezekkel azonos hatású intézkedések megszüntetése;
vámunió létesítése és közös kereskedelempolitika folytatása a kívülálló országokkal szemben; az
áruk és szolgáltatások mellett a tőke és a munkaerő szabad áramlásának biztosítása a Közösségen
belül (a közös piac célkitűzései); közös mezőgazdasági, közlekedési és versenypolitika kialakítása;
jogharmonizáció.

Az Euratomot felállító Római Szerződés az atomenergia-ipar gyors megteremtését, fejlesztését tűzte
célul, amely a közös kutatásoktól az atomenergia hatékony felhasználásán át a nukleáris biztonság
megteremtéséig számos feladatot jelölt meg.

A három Közösség közül az általános (nemcsak szektorális, mint a Montánunió vagy az Euratom)
közös piac megteremtését célzó EGK létrehozása volt a legjelentősebb. A vámunió, majd közös piac
kiépítésével ugyanis valódi, addig ismeretlen gazdasági integráció jött létre.

 1. Az európai integráció fejlődése

7

1.2.  AZ EURÓPAI INTEGRÁCIÓ ELSŐ NÉGY ÉVTIZEDE

A Római Szerződés hatályba lépését követő tizenöt év az első olajválságig (1973) a gyors belső integ-
ráció jegyében zajlott. A tagállamok között a vámok és mennyiségi korlátozások lebontása 1968-ra
befejeződött, és hatályba léptek a közös külső vámok is. A hatvanas évek végére kiépült a közös
mezőgazdasági politika is. A tőke, valamint a munkaerő teljesen szabad mozgását ugyanakkor nem
sikerült megvalósítani. Bár a szabad áramlás általános feltételeit liberalizálták, a közös piac elmélet-
ben lefektetett tiszta formája nem jött létre.

Ezenkívül a különböző közösségi szakterületekre irányuló politikák (például közlekedési, szociális
stb.) működtetése terén is csak az első lépéseket tették meg.

A hatvanas évek közepén megtörtént a három integrációs szervezet intézményeinek egyesítése.
Az 1965-ben elfogadott Egyesülési Szerződéssel (Merger Treaty) 1967 júliusára összevonták az
ESZAK, az EGK és az Euratom addig párhuzamosan működő intézményeit. Ettől az időponttól
használatos az Európai Közösségek elnevezés is (European Communities), ugyanakkor a három
Közösség továbbra is megőrizte önálló nemzetközi jogalanyiságát, csak intézményeik váltak közössé.

A Közösségek sikeres működését igazolta, hogy több állam is jelezte csatlakozási szándékát. A szer-
vezet első bővítésére 1973. január 1-jén Dánia, Írország és az Egyesült Királyság belépésével került
sor. A bővülés következtében az EK világgazdasági súlya jelentős mértékben növekedett. A hetvenes
évekre egyértelmű lett, hogy a világgazdaságban három nagyobb szereplő, az USA, Japán és az EK
versenye válik meghatározóvá. A kilencek közösségének első évei mégsem a sikeresség jegyében
teltek. Az olajválságok következtében az egyes tagállamok sokszor protekcionista intézkedésekhez
folyamodtak, ami nehezítette az integráció szorosabbra fűzését, a közös piac teljes megvalósítását.
Ebben az időszakban a legnagyobb eredményt az 1979-ben felállított Európai Monetáris Rendszer
útnak indítása jelentette, amely megteremtette a Közösségen belüli pénzügyi stabilitás alapjait, és
amelyet az első nagy lépésnek kell tekinteni a gazdasági unió irányába.

A nyolcvanas években aztán az EK újabb bővülései adtak impulzusokat az integráció továbbfejlődésé-
nek. A katonai diktatúrák alól felszabaduló dél-európai országok közül először 1981-ben Görögország,
majd 1986-ban Portugália és Spanyolország csatlakozhatott a szervezethez. Az EK e déli kibővülése a
szegényebb államok csatlakozása következtében új problémákat vetett fel, előtérbe került a Közösségen
belüli gazdasági és szociális kohézió kérdése, és megnőtt az e problémára irányuló politikák súlya.

Miután az olajválságok és recessziók következtében a nyolcvanas évekre nyilvánvalóvá vált, hogy
az európai versenyképesség feltámasztásának egyetlen receptje a liberalizáció lehet, az egységes
piac programjának meghirdetése adott új lendületet az európai integrációnak. A Római Szerződést
módosító, 1986. február 18-án aláírt és 1987. január 1-jén hatályba lépett Egységes Európai Okmány
(Single European Act) az igazi közös piac, az egységes belső piac létrehozását és ennek megfelelően
az annak létrejöttét akadályozó fizikai (határellenőrzések, határformalitások), technikai (tagállami
jogszabályok, szabványok, előírások eltérése) és pénzügyi (költségvetési, adózási szabályok eltérése)
akadályok felszámolását célozta. Az Egységes Európai Okmány rendelkezése szerint az egységes
piac megvalósítását 1992. december 31-ig kellett elérni. E határidő tartása érdekében az elkövetke-
ző évek az erőteljes közösségi jogalkotás és tagállami jogharmonizáció jegyében teltek. E masszív
jogalkotási program keretében mintegy 300 közösségi irányelv született az áruk, a szolgáltatások, a

KÖZIGAZGATÁSI SZAKVIZSGA – V. MODUL

8

tőke és a munkaerő szabad mozgását még akadályozó korlátok felszámolása céljából. Az egységes
piac következtében óriási mértékben megnőtt a közösségi joganyag, ami ezt követően nehezebbé
tette az integrációhoz való csatlakozást is.

Az Egységes Európai Okmány a szorosabb integráció érdekében komoly intézményi változásokat
is hozott. Többek között kiterjesztette a Közgyűlésből 1962-ben Európai Parlamentté átnevezett és
1979 óta közvetlenül választott képviselőtestület befolyását, szélesítette a Bizottság hatáskörét, és
hozzányúlt a tanácsi szavazási rendszerhez is, megnövelve a konszenzusos döntéshozatal mellett
addig kisebb szerepet betöltő ún. minősített többségi szavazás jelentőségét.

1.3.  KÖZÖSSÉGEKBŐL UNIÓ – EURÓPA MAASTRICHT UTÁN

1992. február 7-én a hollandiai Maastricht városában írták alá az 1993. november 1-jén hatályba
lépett Maastrichti Szerződést, amely új alapokra helyezte az európai integrációt. Maastrichtban a
tagállamok a gazdasági integráció mélyítése érdekében elhatározták, hogy gazdasági és monetáris
unióra lépnek, és legkésőbb 1999-ig közös valutát vezetnek be, a politikai integráció szorosabbra
fűzése érdekében pedig közös kül- és biztonságpolitika, valamint bel- és igazságügyi együttmű-
ködés felállítása mellett döntöttek. Bevezették mindemellett az uniós állampolgárságot, továbbá az
unió minden polgára (és már nem csak a munkaerő) számára elhatározták a személyek szabad
mozgását. A Maastrichti Szerződés bevezette az Európai Unió – (European Union – EU) elnevezést.

Bár e fogalom a korábbi Európai Közösségeknél mélyebb és átfogóbb együttműködést takart, hang-
súlyozni kell, hogy az Európai Unió nem lépett a három korábban létrehozott Közösség helyébe,
mivel egyrészt nem szűntette meg azokat, másrészt az EU nem kapott önálló jogalanyiságot, azzal
továbbra is csak a három Közösség rendelkezett.

A Közösségekkel kapcsolatos döntésként a Maastrichti Szerződés az Európai Gazdasági Közösség
nevét Európai Közösségre módosította, jelezve e Közösségnek a közös piaccal kapcsolatos általános
és nem pusztán gazdasági hatáskörét.

A Maastrichti Szerződés révén sajátos, ún. hárompilléres szerkezet jött létre. Első pillérként határoz-
ták meg az addig működő három Közösséget, az Európai Közösségeket, beleértve a monetáris unió
célkitűzéseiből adódó feladatokat is. Az új együttműködési területek (pillérek) kormányközi alapon
szerveződtek, amelyeknél a közösségi intézmények illetékessége erőteljesen korlátozott maradt. Ez
azt jelentette, hogy a döntések csak teljes konszenzus (egyhangú egyetértés) esetén születtek meg.
A második pillérben a kül- és biztonságpolitikai együttműködés, míg a harmadikban a bel- és igaz-
ságügyi együttműködés valósult meg.

A Maastrichti Szerződés jelentős mértékben növelte az Európai Parlament hatásköreit, és szélesítette
a Tanácsban a minősített többségi szavazási eljárás alkalmazási körét is. Annak érdekében ugyan-
akkor, hogy a Maastrichtban szorosabbá váló integráció ne okozza a közösségi szint indokolatlan
hatáskörbővülését, a szerződés bevezette a szubszidiaritás alapelvét a közösségi döntéshozatalba.
Eszerint olyan területeken, ahol a Közösség nem rendelkezik kizárólagos hatáskörrel, csak akkor
lehet egy kérdésben közösségi szinten döntést hozni, ha a kitűzött cél tekintetében nemzeti szinten
nem lehet kielégítő eredményre jutni, s ha a javasolt lépés – méretei, hatásai miatt – közösségi szin-
ten jobban megvalósítható.

 1. Az európai integráció fejlődése

9

A Maastrichti Szerződés óriási előrelépés volt az integráció szorosabbra fűzésében, s ennek követ-
keztében komoly hatást gyakorolt az európai integrációból addig önként vagy kényszerből kimaradt
országok magatartására, mivel az EU már egy olyan szoros integrációs tömböt jelentett, amely-
ből való kimaradás a kontinens többi állama számára az erőteljesen globalizálódó világban egyben
a lemaradás és ezzel együtt az esetleges elszigetelődés veszélyével fenyegetett. Így nem véletlen,
hogy Ausztria, Finnország és Svédország 1995-ben bekövetkezett csatlakozásával párhuzamosan a
kommunista rendszerek alól felszabadult közép- és kelet-európai államok is sorra fejezték ki csatla-
kozási érdeklődésüket, illetve kötöttek társulási megállapodásokat az EU-val. Az 1995-től immár 15
tagú Unió így minden eddiginél nagyobb szabású bővítési kihívás elé került.

A további bővülés előtt ugyanakkor az Unió számára létfontosságúnak tűnt az eredetileg hat tagál-
lamra tervezett intézményrendszer átalakítása. A tagállamok ezért úgy határoztak, hogy 1996-ban
kormányközi konferenciát hívnak össze az alapítószerződések módosítására. A kormányközi konfe-
rencia eredményeként született meg az Amszterdami Szerződés, amelyet 1997. október 2-án írtak
alá, s 1999. május 1-jén lépett hatályba.

Az Amszterdami Szerződés változtatásokat eszközölt a közös kül- és biztonságpolitika területén,
igen jelentős haladást ért el a bel- és igazságügyi együttműködés szorosabbra fűzésében, amennyi-
ben annak egy részét (bevándorlás-politika, menekültügy, polgári ügyekben való együttműködés)
átemelte az első pillérbe, közösségi hatáskörbe, továbbá az Unió szintjére emelte a tagállamok polgá-
rait egyre jobban érdeklő foglalkoztatáspolitikát.

Hozott eredményeket az Amszterdami Szerződés a döntési mechanizmus demokratikusabbá, haté-
konyabbá tétele érdekében is.

Mindenekelőtt az Európai Parlament döntési jogköreinek széles körű kiterjesztése jelentett komoly
újítást. Jelentős előrelépései ellenére az Amszterdami Szerződés a bővítéshez szükségesnek tartott
intézményi kérdésekben mégis kudarcot vallott, a legnagyobb horderejű és legkeményebb kompro-
misszumokat igénylő döntéseket elhalasztotta.

Ez egyben azt vonta maga után, hogy az 1999. júniusi kölni csúcson a tagállamok úgy határoztak, hogy
2000 első felében újabb kormányközi konferenciát hívnak össze, amelyen döntenek a bővítéshez szük-
séges intézményi reformokról. E kormányközi konferencia végül 2000. február 14-én vette kezdetét, és
eredményeként született meg a 2000. december 7-10. közötti nizzai csúcson a Nizzai Szerződés.

1.4.  �AZ EURÓPAI UNIÓ AZ EZREDFORDULÓN – A BŐVÍTÉS ÉS MÉLYÍTÉS
KETTŐS CÉLKITŰZÉSE

Az Amszterdam által nyitva hagyott intézményi kérdésekre, az ún. „amszterdami maradékokra”
koncentráló kormányközi konferencia eredményeként megszületett Nizzai Szerződést hivatalosan
2001. február 26-án írták alá, és a szerződés a mind a 15 tagállamban szükséges ratifikációs folya-
mat lezárulását követően 2003. február 1-jén lépett hatályba.

A Nizzai Szerződés legnagyobb jelentősége, hogy lehetővé tette az EU keleti irányú történelmi
bővítését. A szerződés továbbvitte a még az Egységes Európai Okmánnyal megkezdett folyamatot,
amely az EU döntéshozatalában a többségi döntések további kiterjesztésére irányul a konszenzusos

KÖZIGAZGATÁSI SZAKVIZSGA – V. MODUL

10

döntéshozatallal szemben, valamint úgy módosította a tagállamok részvételét a döntéshozatalban,
hogy jobban tükröződjenek a népességi súlyok (a tagállamok lakosságszámának aránya az EU össz-
lakosságához viszonyítottan) a Tanács döntéshozatali tevékenysége során. A szerződés számos terü-
letre kiterjesztette a minősített többséggel meghozandó döntéseket, és ezzel csökkentette a tagálla-
mi vétó lehetőségét, valamint tovább növelte az Európai Parlament befolyását a döntésekben.

A Nizzai Szerződés emellett megkönnyítette a tagállamok között az ún. megerősített együttműkö-
dés alkalmazását, amely lehetővé tette, hogy az integrációban gyorsabban előrehaladni akaró orszá-
gok bizonyos területeken akkor is mélyíthessék integrációjukat, ha abban egyes tagállamok nem
kívánnak részt venni. Rendelkezéseivel a Nizzai Szerződés jelentős lépéseket tett a kibővített EU
hatékonyságának megőrzéséhez, ugyanakkor az eredeti ambíciókhoz képest több tekintetben elma-
radt a várakozásoktól. Mindezeket figyelembe véve a tagállamok a szerződéshez csatolt nyilatko-
zatban döntöttek arról, hogy 2004-ben újabb kormányközi konferenciát tartanak, amelyen az Unió
hosszabb távra szóló, komolyabb intézményi átalakítását fogják megvitatni immár az addig csatla-
kozott új tagok, illetve a csatlakozási szerződést aláírt tagjelöltek részvételével. Az újabb kormánykö-
zi konferencia előkészítését 2002 márciusában egy az EU intézményei, a 15 tagállam és a 13 tagjelölt
ország kormányzati és parlamenti képviselőiből álló ún. Európai Konvent kezdte meg. Az Európai
Konvent több mint egy éves munka után, 2003 júliusára készítette el az Alkotmányszerződés terve-
zetét, amelyet benyújtott a soros olasz elnökségnek. Az Európai Konvent munkájának befejeztével
kormányközi konferenciát hívtak össze. A kormányközi konferencia 2003 októberétől 2004 júni-
usáig tartott. A kormányközi konferenciát lezáró brüsszeli Európai Tanács ülésen megszületett a
megállapodás az Alkotmányszerződésről.

Az Alkotmányszerződés ratifikációja még 2004 végén elkezdődött. Magyarország Litvánia után
másodikként ratifikálta a szerződést még ugyanabban az évben. A ratifikációs folyamat 2005 máju-
sáig rendben haladt előre, addigra tíz tagállam ratifikálta az Alkotmányszerződést. 2005. május
29-én azonban Franciaországban, majd három nappal később Hollandiában népszavazáson eluta-
sították a dokumentumot. A két elutasító népszavazás után gondolkodási időszakot iktattak be a
lehetséges alternatívák számbavételére. A gondolkodási időszakot 2007 első felében a német elnök-
ség zárta, Berlinben nyilatkozatot fogadtak el a szerződéses válságból történő kilábalás érdekében.
A nyilatkozatban, amelyet az Unió intézményeinek elnökei fogadtak el, de amely tagállami egyezte-
téseken alapult, a felek célként tűzték ki egy új szerződés elfogadását és hatályba léptetését 2009-ig.

Megállapodtak ugyanakkor abban is, hogy az új szerződésnek az alkotmányos jegyeket el kell
vetnie, a föderalista utalásokat (a szimbólumokra való utalást, a miniszteri posztok bevezetését, a
jogalkotási aktusok nevének törvényre történő változtatását) meg kell szüntetnie. A német elnök-
ség alatt kidolgozott mandátum alapján végül a 2007 második felében összehívott kormányközi
konferencia végén 2007. december 13-án írták alá Lisszabonban az új szerződés szövegét, amely
a korábbi szerződések módosításával létrehozta az Európai Unióról szóló szerződést (EUSz) és az
Európai Unió működéséről szóló szerződést (EUMSz). Az aláírást követően kezdetét vette a ratifi-
kációs folyamat, amelynek az eredeti menetrend szerint 2009. január 1-ig be kellett volna fejeződnie,
azonban a ratifikáció során több probléma is felmerült.

Írország 2008 júniusában népszavazáson utasította el az új szerződést, és csak egy évvel később,
2009. október 23-án sikerült megerősíteni a dokumentumot egy második népszavazás alkalmával.
Szintén elhúzódott a folyamat Németországban, ahol a parlamenti jóváhagyás után az elnöki aláírás

 1. Az európai integráció fejlődése

11

csak azután került rá a ratifikációs okmányra, amikor sikerült kezelni a német Alkotmánybíróság
fenntartásait a nemzeti parlamenti felügyeletre vonatkozóan. Németországhoz hasonlóan
Lengyelországban is sokáig hiányzott az elnöki aláírás, az elnök ugyanis meg akarta várni a második
ír népszavazás eredményét. Az utolsó aláíró végül Csehország lett, amelynek eurószkeptikus elnö-
ke, Václav Klaus egészen 2009. november 3-ig halogatta az aláírást. Végül az utolsó, cseh ratifikációs
okmány is megérkezett Rómába 2009. november 13-án, és ezzel elhárult az akadály a Lisszaboni
Szerződés hatályba lépése elől. A Lisszaboni Szerződés 2009. december 1-jén lépett hatályba.

Az EU a „mélyítés” mellett a bővítésre is kiemelt hangsúlyt helyezett az elmúlt évtizedben. A kilencvenes
évek közepére 13 ország jelezte felvételi kérelmét: Bulgária, Ciprus, Csehország, Észtország, Lengyelország,
Lettország, Litvánia, Magyarország, Málta, Románia, Szlovákia, Szlovénia és Törökország.

Mindebből kiindulva az EU az 1997. decemberi luxemburgi csúcson határozott egy minden eddigi-
nél nagyobb szabású bővítési folyamat elindításáról, amely 1998. március 30-án hivatalosan kezdetét
is vette. Egy nappal később pedig az EU a tagjelölt országok legelőrébb tartó csoportjával, 5 közép-
és kelet-európai országgal (Csehországgal, Észtországgal, Lengyelországgal, Magyarországgal és
Szlovéniával), valamint Ciprussal csatlakozási tárgyalásokat is kezdett. Ezt követően a bővítési
folyamat menetében fontos állomást jelentett az 1999. decemberi helsinki csúcs, ahol az EU újabb 6
tagjelölt esetében határozott a csatlakozási tárgyalások megkezdéséről, továbbá Törökországnak is
megadta a tagjelölti státuszt. 2000. február 15-én Bulgária, Lettország, Litvánia, Románia, Szlovákia
és Málta is megkezdte a csatlakozási tárgyalásokat az Európai Unióval.

A bővítéssel összefüggésben az EU-nak azt is meg kellett határoznia, hogy milyen pénzügyi keret-
ben fogja finanszírozni a bővítést, az új tagállamok befogadását.

Mivel a közép- és kelet-európai tagjelöltek mindegyike jóval az EU fejlettségi átlaga alatt lévő ország,
ezért egyértelmű volt, hogy belépésük az EU költségvetésének jelentős megemelését és/vagy az EU
legköltségesebb politikáinak átalakítását teszi szükségessé. Ezt a problémát az EU-nak rendeznie kellett
még a bővítés előtt. A tagállamok állam- és kormányfői az 1999. március 25-i berlini csúcstalálko-
zójukon az ún. Agenda 2000 költségvetési és reformcsomag keretében igyekeztek kezelni e kérdést.
Az Agenda 2000 meghatározta az EU 2000–2006-os költségvetési keretét, amelybe – konkrét összegek-
kel meghatározott költségvetési tételként – 2002-től beiktatták új tagállamok felvételének lehetőségét is.

A bővítési folyamatban fordulópontot jelentett a 2000. decemberi nizzai csúcs. Ez részben az intéz-
ményi reformok meghozatalának, másrészt viszont az Európai Bizottság által 2000 novemberében
előterjesztett bővítési stratégia elfogadásának volt köszönhető. Utóbbi keretében az EU pontos tervet
fogadott el a csatlakozási tárgyalások menetére.

Ennek alapján az EU reményét fejezte ki, hogy 2002 végéig a legfelkészültebb tagjelöltekkel lezár-
hatják a csatlakozási tárgyalásokat, és ezen országok polgárai már részt vehetnek a következő, 2004
júniusában esedékes európai parlamenti választásokon. A 2001. júniusi göteborgi csúcson az EU
állam- és kormányfői tovább pontosították a Nizzában lefektetetett időkeretet, és már egyértel-
mű célként jelölték meg, hogy a legfelkészültebb tagjelöltekkel a tárgyalásokat 2002 végén lezár-
ják, és hogy ezen államok már tagként vehessenek részt a 2004-es európai parlamenti választáso-
kon. A 2001. decemberi laekeni csúcson pedig meg is nevezték azt a 10 tagjelölt országot (Ciprus,
Csehország, Észtország, Lengyelország, Lettország, Litvánia, Magyarország, Málta, Szlovákia,

KÖZIGAZGATÁSI SZAKVIZSGA – V. MODUL

12

Szlovénia), amelyeknek erre jó esélyük volt. Végül a tíz tagjelölt 2004. május 1-jén csatlakozott az
Unióhoz, majd 2007-ben követte őket Románia és Bulgária, illetve 2013. július 1-jén Horvátország.
Így az Európai Unió tagállamainak száma huszonnyolcra emelkedett.

2015 közepén a tagságra várakozó országok közül Albánia, Macedónia, Montenegró, Szerbia és
Törökország tagjelölti, míg Bosznia-Hercegovina és Koszovó potenciális tagjelölti státuszt élveznek.

A nagyszabású keleti bővítés előkészítésével párhuzamosan az Unióban számos olyan folyamat is
zajlott, amely az EU mélyítése, a gazdasági, valamint a politikai unió további kiépítése irányába hatott.

A bővítés előtt az EU számára az ezredforduló legnagyobb kihívása a Maastrichti Szerződésben
lefektetett monetáris unió megvalósítása volt. 1999. január 1-jén – a 15-ből 11 tagállam részvételével
– sikerült útjára indítani az európai közös pénzt, az eurót, amelyhez 2001. január 1-jén tizenket-
tedikként Görögország is csatlakozott. Az euró készpénzforgalomba való bevezetése 2002. január
1-jén következett be, amellyel párhuzamosan 2002. február végéig kivonták a forgalomból a 12 érin-
tett tagállam nemzeti valutáit. 2002 márciusától a 12 országban az euró vált az egyetlen hivatalos
fizetőeszközzé, amelynek ténye minden túlzás nélkül új korszakot nyit és új perspektívákat tár fel az
európai integráció történetében. 2007. január 1-jén a közép- és kelet-európai volt szocialista orszá-
gok közül elsőként Szlovénia is csatlakozott az eurózónához, majd 2009. január 1-jén Szlovákia,
2011. január 1-jén Észtország, 2014. január 1-jén Lettország és 2015. január 1-jén Litvánia követte.
A 2004-es csatlakozók közül Ciprus és Málta is az euróövezet tagja.

Az eurózóna tagállamai (2015. július 31-én): Írország, Belgium, Hollandia, Luxemburg, Francia
ország, Spanyolország, Portugália, Németország, Ausztria, Olaszország, Finnország, Görögország,
Szlovénia, Ciprus, Málta, Szlovákia, Észtország, Lettország, Litvánia.

A közös pénz bevezetése mellett a gazdasági integráció másik kiemelt eszköze az EU által a 2000.
márciusi lisszaboni csúcstalálkozón útjára indított lisszaboni stratégiaként meghirdetett koncepció
volt, amelynek központi célkitűzése, hogy 2010-ig az EU-t a világ legversenyképesebb és legdinami-
kusabb tudásalapú gazdaságává tegyék, amely képes a fenntartható fejlődésre, miközben nagyobb
szociális kohézióval több és jobb munkahelyet teremt. A lisszaboni stratégia végrehajtása során a
tagállamok a korábbiaknál szorosabban harmonizálták gazdaságpolitikájukat, és a közös irányvo-
nalak mentén határidőkhöz kötött konkrét célkitűzéseket fogalmaztak meg, amelyeket rendszere-
sen (évente) felülvizsgáltak. A stratégia mégsem váltotta be a hozzá fűzött reményeket, nagyrészt
a tagállami ellenállások miatt. 2010-től a lisszaboni stratégiát az EU2020 néven ismert stratégia
váltotta fel, amely megpróbálja a lisszaboni stratégia eredményeit továbbvinni és a hibáit elkerülni.
Az új stratégia öt fő célkitűzés köré épül. Ezek szerint 2020-ra a következő eredményeket kell elérni:
•	 legalább 75%-ra kell növelni a 20-64 év közötti korosztály körében a foglalkoztatási rátát;
•	 a K+F beruházásokat a GDP 3%-ára kell emelni;
•	 a szén-dioxid kibocsátást és az energiafelhasználást 20%-kal kell csökkenteni, a megújuló ener-

giák arányát pedig 20%-ra kell növelni (20-20-20-as célkitűzés);
•	 10% alá kell csökkenteni azok arányát, akik nem fejezik be az iskolát, és legalább 40%-ra kell

emelni a fiatal generáció körében a felsőfokú végzettséggel rendelkezők arányát;
•	 25%-kal kell csökkenteni azok számát, akik a szegénységi küszöb alatt élnek (ez 20 millió embert

érintene).

 1. Az európai integráció fejlődése

13

Az EU mélyítési programjában a politikai unió felé vezető úton egyre nagyobb hangsúlyt kapott
a bel- és igazságügyi együttműködés erősítése. Az Amszterdami Szerződés jegyében az EU egyre
több bel- és igazságügyi kérdést vont közösségi hatáskörbe (pl. belső és külső határőrizet, vízum-,
menekült- és bevándorlási politika). E folyamathoz kapcsolódva a Schengeni Egyezmény követ-
keztében – az Egyesült Királyság és Írország kivételével – megszűnt a személyforgalom elle-
nőrzése az Unión belüli határokon. A schengeni acquis értelmében, amelyet az Amszterdami
Szerződés emelt be az EU jogába, a magyar–osztrák, magyar–szlovák és magyar–szlovén határon
is megszűnt az ellenőrzés 2007. december 21-én. (A repülőterek esetében az új szabályozás 2008
márciusában lépett hatályba.)

A politikai unió kiépítésével összefüggésben az 1999. júniusi kölni csúcs úgy döntött, hogy az
EU szintjén egyetlen dokumentumban kell összefoglalni az uniós állampolgárok alapvető joga-
it. Így született meg a nizzai csúcson az Alapjogi Charta, amelyet a 2004 októberében aláírt
Alkotmányszerződés szövegszerűen is beemelt volna az elsődleges joganyagba. A Lisszaboni
Szerződés szövege nem tartalmazza az Alapjogi Chartát, de utal rá és jogilag kötelező erőre emeli.

Az Unió mélyítési folyamatán belül lendületet kapott az EU külpolitikájának megerősítése is. A ’90-es
évek végétől a tagállamok megkezdték az EU önálló védelmi politikájának kiépítését, amelynek fő
célja saját válságkezelő katonai kapacitás kialakítása. Az ún. európai biztonság- és védelempolitika
kiépítésének központi eleme kezdetben a 2003-ig felállítandó 50–60 000 fős gyorsreagálású haderő
létrehozása volt. Mára az EU összesen 24 – többségében civil – missziót indított, és kialakította a
feladat ellátásához szükséges intézményi és döntéshozatali rendszert.

Az EU védelmi dimenziójának kiépítése nemcsak a politikai unió felé fontos lépés, de általa az EU
növelni tudja világpolitikai súlyát, és képes lesz csökkenteni a gazdasági potenciálja és politikai,
katonai súlya között nagy különbséget is. E folyamat pedig hozzájárul azon törekvés megvalósításá-
hoz is, hogy az EU a XXI. század egyik meghatározó világhatalmává váljon.

KÖZIGAZGATÁSI SZAKVIZSGA – V. MODUL

14

1. számú táblázat: Az európai integráció fejlődése

Integrációs
szint Tartalom Jogi alap Célkitűzés Megvalósítás

Vámunió A tagállamok egymás közötti kereske-
delmi forgalomban nem alkalmaznak
vámokat vagy azokkal azonos hatású
díjakat, a harmadik országokkal szem-
ben pedig közös külső vámokat alkal-
maznak, és közös kereskedelempoliti-
kát folytatnak.

Római Szerződés
aláírás:
1957. 03. 25.
hatályba lépés:
1958. 01. 01.

Vámunió:
1970-ig

1968

Közös piac A közös piac a négy gazdasági szabad-
ság (áruk, munkaerő, szolgáltatások,
tőke) szabad mozgásának biztosítását,
valamint a közös politikák összességét
jelenti.

Római Szerződés
aláírás:
1957. 03. 25.
hatályba lépés:
1958. 01. 01.

Közös piac:
konkrét időpont
nélkül

Megvalósítás
folyamatosan

Egységes
belső piac

Olyan belső határok nélküli térség,
melyben biztosított az áruk, a személyek,
szolgáltatások és a tőke szabad mozgása.
A közös piacnak olyan továbbfejlesztett
változata, ahol az áruk, a szolgáltatások,
a tőke és a személyek szabad áramlását
akadályozó egyéb, nem kereskedelmi
típusú (fizikai, pénzügyi, technikai)
korlátokat is felszámolják.

Egységes Európai
Okmány
aláírás:
1986. 02. 18.
hatályba lépés:
1987. 01. 01.

Egységes piac:
1993. 01. 01-re

1993. 01. 01.
(konkrét program
végrehajtása)
Teljes megvalósí-
tás folyamatosan

Gazdasági
unió

Az egységes belső piacon túl már a
gazdaságpolitikák integrációját is
megvalósítják, ami a nemzeti gazda-
ságpolitikák összehangolását, harmo-
nizálását, végcélként pedig azok közös-
ségi szintű egyesítését jelenti; a gazda-
sági unió fontos eleme a közös valuta
(azaz a monetáris unió).

Maastrichti
Szerződés
aláírás:
1992. 02. 07.
hatályba lépés:
1993. 11. 01.

Monetáris unió:
legkésőbb
1999. 01. 01.
Gazdasági unió:
konkrét végső
határidő nélkül

1999. 01. 01.

Megvalósítás
folyamatosan

Amszterdami
Szerződés
aláírás:
1997. 10. 02.
hatályba lépés:
1999. 05. 01.

Foglalkoztatás
politikai
harmonizáció:
konkrét végső
határidő nélkül

Megvalósítás
folyamatosan

Politikai
unió

A kormányzat és jogalkotás egyes terü-
leteinek fokozatos átvitele uniós szint-
re. E folyamat fontos eleme a közös
külpolitika kialakítása és a bel- és igaz-
ságügyek uniós szintre emelése.

Maastrichti
Szerződés
aláírás:
1992. 02. 07.
hatályba lépés:
1993. 11. 01.

– �Uniós polgárság
– �Közös kül- és

biztonságpolitika
– �Bel- és igaz-

ságügyi
együttműködés

1993. 11. 01.

Megvalósítás
folyamatosan
Megvalósítás
folyamatosan

Amszterdami
Szerződés
aláírás:
1997. 10. 02.
hatályba lépés:
1999. 05. 01.

– �Közös kül- és
biztonságpoliti-
ka erősítése

– �Bel-és igazság
ügyek nagy
részének
közösségiesítése

5 év alatt

Megvalósítás
folyamatosan

15

2.2.

AZ EURÓPAI UNIÓ JOGI KERETEI, JELLEMZŐI

2.1.  AZ UNIÓS JOG LÉTREHOZÁSÁNAK OKAI

Minden állam működésének egy kikényszerítő erővel bíró jogrendszer képezi az alapját. Bár az
Európai Unió távolról sem tekinthető egy államnak, de a tagállamok által ráruházott feladatok jelle-
gükben hasonlóak egyes állami feladatokhoz, és ezek végrehajthatósága szükségessé tette egy önálló
jogrendszer létrehozását. Az EU ugyanis nem hagyományos értelemben vett nemzetközi szervezet,
amelyben a résztvevő államok csupán együttműködnek bizonyos közös előnyök érdekében, hanem
olyan szervezet, amelynek tagállamai lemondtak egyes, korábban nemzeti hatáskörbe tartozó joga-
ikról a javára. E jogokat – a kapcsolódó feladatokkal (politikák kialakításával és megvalósításával)
együtt – átruházták az Európai Unióra, illetve jogelődjére, a Közösségre.

Az Unió számára meghatározott célokból és feladatokból következik, hogy azokat kikényszerítő
erejű jog nélkül nem lehetne megvalósítani. Az Unió intézményei azokon a területeken alkothatnak
jogot, amelyek tekintetében az alapszerződések hatáskört ruháztak az Unióra. Az uniós jog egysé-
ges értelmezését és alkalmazását az Európai Bíróság biztosítja.

2.2.  AZ UNIÓS JOG FORRÁSAI

Az uniós jog többféle forrásra épül. Az Európai Unió alapító szerződései (a továbbiakban: Szerző
dések), az uniós intézmények által alkotott jogszabályok, az Európai Bíróság ítéletei, jogértelmezési
gyakorlata, az Unió és a tagállamok által kötött nemzetközi egyezmények, továbbá az általános
jogelvek egyaránt az uniós jog forrásainak tekintendők.

2.2.1.  Elsődleges jogforrások

Az uniós jogforrások között központi szerepet töltenek be a Szerződések, vagyis az Európai Unióról
szóló szerződés, illetve az Európai Unió működéséről szóló szerződés. A két szerződést, amely egy
rendszert alkot, jelenlegi formájukban a Lisszaboni Szerződés módosításai hozták létre és foglalták
egységes szerkezetbe.

A Lisszaboni Szerződés a korábbi szerződések módosítása, tehát a korábbi EU-szerződés és
EK-szerződés rendelkezéseit módosítja jelentős mértékben, ez utóbbit egyúttal címében is átnevezi.
Ugyanakkor számos alapvető módosítást vezet be, így például jogi személyiséggel ruházza fel az
Európai Uniót (korábban csak az Európai Közösség rendelkezett jogi személyiséggel). Ez a válto-
zás a Szerződések szerkezetében is megmutatkozik: a pillér-struktúra megszűnésével egységesül a
dokumentumok felépítése. Míg korábban az Európai Unióról szóló szerződés a pilléres struktúrára,

KÖZIGAZGATÁSI SZAKVIZSGA – V. MODUL

16

illetve a 2. és 3. pillérre nézve, az EK-szerződés pedig a közösségi pillérre nézve tartalmazott szabá-
lyokat, most már mindkét szerződés az Európai Unióra vonatkozik. A két szerződés között a bennük
foglalt rendelkezések alapján lehet különbséget tenni. Eszerint:
•	 Az Európai Unióról szóló szerződés tartalmazza az Unió értékeit, céljait, a hatáskör-gyakorlás

alapelveit, az alapvető jogokra vonatkozó rendelkezéseket (így a kapcsolatot az Alapjogi Chartával),
a demokratikus elvekre vonatkozó rendelkezéseket, az EU intézményeire vonatkozó általános
rendelkezéseket, az EU külső tevékenységére és a kül- és biztonságpolitikára vonatkozó rendelke-
zéseket, a szerződés felülvizsgálatára vonatkozó rendelkezéseket, illetve az Unióba történő belépés
és kilépés szabályait. (Ez utóbbi elsőként a Lisszaboni Szerződésben került szabályozásra.)

•	 Az Európai Unió működéséről szóló szerződés tartalmazza az EU hatáskörei gyakorlására
vonatkozó rendelkezéseket, az EU belső és külső politikáit, az intézmények működésére vonat-
kozó részletes szabályokat (döntéshozatal), a költségvetésre vonatkozó rendelkezéseket és a
megerősített együttműködésre vonatkozó részletes szabályokat.

A Lisszaboni Szerződés ugyan számos területen az egységesítés irányába hat, ugyanakkor az
Európai Atomenergia-közösséget meghagyja független szervezetként, nem integrálja az Euratom-
Szerződést. Így a Lisszaboni Szerződés után két integrációs nemzetközi szervezet működik: az
Európai Unió és az Európai Atomenergia-közösség.

A Szerződések mindig a tagállamok közötti ún. kormányközi konferenciák (Intergovernmental Con
ference – IGC) eredményeként születnek meg. A kormányközi konferenciák hagyományos nemzetkö-
zi tárgyalásoknak tekinthetők, ahol minden állam szuverén hatalomként jelenik meg. Ebből fakadóan
a kormányközi konferenciákon csak teljes összhangban, konszenzussal lehet dönteni. A konferenciák
végén megszülető szerződéseket pedig minden esetben minden aláíró államnak belső alkotmányos elő
írásai szerint ratifikálnia kell; parlamenti jóváhagyás vagy népszavazás eredményeképpen be kell ültetnie
saját jogrendszerébe. A létrejött szerződés csak az összes aláíró állam ratifikálását követően lép hatályba.

Új elemként jelent meg a legutóbbi szerződésmódosítás alkalmával, hogy 2002–2003-ban ún. Európai
Konventet hívtak össze azzal a céllal, hogy kidolgozza az új szerződéses kereteket. Az Európai Konvent
a kormányközi konferenciákkal ellentétben nem pusztán kormányzati testület volt, munkájába ugyan-
is bekapcsolódtak a nemzeti parlamentek és az Európai Parlament képviselői is, valamint a Bizottság
is képviseltette magát.

Az Európai Konvent mandátuma végén elfogadta az Alkotmányszerződés tervezetét, amely azután
a Lisszaboni Szerződés alapja is lett.

Az Alkotmányszerződés ugyan nem lépett hatályba, de az Európai Konvent működését minden fél
sikeresnek értékelte, olyannyira, hogy az elfogadott és hatályba lépett Lisszaboni Szerződés alapján a
Szerződések módosítására irányuló rendes felülvizsgálati eljárás részévé válik a konvent összehívása.

A Szerződéseket két ok miatt szokták módosítani: egyrészt tartalmi változtatás (például hatáskörök
bővítése, új feladatok, tevékenységek, meghatározása, korábbiak módosítása) céljából, másrészt új
tagállam csatlakozásakor (utóbbi esetben mindenekelőtt a Szerződések területi hatálya és az uniós
intézmények összetétele változik). Mindkét típusú módosítás előkészítése tehát kormányközi konfe-
rencia keretében történik, amelyen az első esetben a tagállamok, a második esetben (a csatlakozási
szerződést előkészítő csatlakozási tárgyalásokon) a tagállamok, illetve a csatlakozó állam vesznek

2. Az Európai Unió jogi keretei, jellemzői

17

részt. A módosító szerződéseket létrehozó kormányközi konferenciák jogi értelemben az EU intéz-
ményi keretein kívül folynak, mivel egyrészt arról szólnak, hogy szuverén államok hogyan ruház-
zák át szuverenitásuk egy részét az EU-ra, másrészt a tagállamok mint szerződő felek arról tárgyal-
nak, hogyan működjön a jövőben az Unió, amelynek szuverenitásuk egy részét átengedik.

Az alapító szerződések jelenlegi tartalmát és szerkezetét nagyrészt meghatározzák a korábbi alapító
szerződések és azok módosításai. Már az EGK-t létrehozó Római Szerződés fő célja az áruk, a szol-
gáltatások, a munkaerő és a tőke szabad mozgásának és ezek közös piacának megteremtése volt, ami
az ESZAK-szerződésben lefektetett szektorális integrációnak a gazdaság átfogó rendszerére történő
kiterjesztését jelentette. Az EGK elsődleges célja a közös piac létrehozása volt, ugyanakkor maga a
szerződés nem csak ezzel kapcsolatos rendelkezéseket tartalmazott.

A Római Szerződés közös politikák és tevékenységek létrehozásáról is döntött, s gazdasági és szoci-
ális célkitűzéseket is megfogalmazott; jellegzetessége, hogy nem pontos intézkedéseket, hanem
feladatokat és célkitűzéseket határozott meg, amelyek megvalósítását és így a konkrét intézkedések
meghozatalát a Közösség intézményeire bízta.

A Római Szerződés, majd annak módosított változatai sem tartalmaznak teljesen és véglegesen az
aláírók által kidolgozott és elfogadott kötelezettségeket. Inkább egy programköteget fektetnek le,
amelyek magukba foglalják politikák későbbi kidolgozásának, az együttműködés elmélyítésének, a
harmonizációnak a lehetőségét.

A programok meghatározása igen változó, némely esetben nagyon konkrét célokat, határidőket
jelöl meg, más esetekben meglepően általános. Ezért a Római Szerződést, illetve annak módosított
változatait egyszerűen ún. keretszerződésnek lehet tekinteni, ami azt jelenti, hogy a szerződő felek
– tehát a tagállamok – a megfogalmazott elvek megvalósítását az uniós, illetve korábban közösségi
intézmények jogalkotó tevékenységére bízzák.

A Szerződések így egyfajta jogi hivatkozási alapot biztosítanak a későbbi uniós intézmények által
folytatandó jogalkotáshoz, amely már a célok konkrét megvalósítását szolgálja.

A Szerződéseket, melyek ratifikálásuk után minden tagállam számára kötelező hatállyal lépnek hatályba,
az Unió elsődleges jogának szokták nevezni. Ezzel szemben az egyes Szerződésekben megfogalmazott
célok, feladatok, programok, politikák megvalósítását szolgáló, a Szerződésekből adódóan az uniós intéz-
ményekre ruházott származékos jogalkotást ún. másodlagos jogalkotásként szokás definiálni, melynek
eredményeként születő, az uniós intézmények által alkotott jogszabályok az ún. másodlagos jogforrások.

A másodlagos jogalkotás mindig a Szerződéseken alapul, a Szerződések rendelkezéseit igyekszik
végrehajtani a Szerződések által biztosított jogi kereteken belül.

Az elsődleges jogforrások, azaz az alapító szerződések és módosításaik a következők (zárójelben
előbb az aláírás, majd a hatályba lépés időpontja):
•	 az ESZAK-ot (más néven Montánuniót) létrehozó Párizsi Szerződés (1951. április 18., 1952. júli-

us 25.);
•	 az EGK-t létrehozó Római Szerződés (1957. március 25., 1958. január 1.);
•	 az Euratomot létrehozó Római Szerződés (1957. március 25., 1958. január 1.);

KÖZIGAZGATÁSI SZAKVIZSGA – V. MODUL

18

•	 az EGK, az ESZAK és az Euratom intézményeit összevonó Egyesülési Szerződés (1965. április 8.,
1967. július 1.);

•	 Egységes Európai Okmány (1986. február 18., 1987. január 1.);
•	 az Európai Uniót létrehozó (az Európai Unióról szóló szerződés) és a közösségi szerződéseket

módosító (többek között az EGK-t EK-ra átnevező) Maastrichti Szerződés (1992. február 7.,
1993. november 1.);

•	 Amszterdami Szerződés (1997. október 2., 1999. május 1.);
•	 Nizzai Szerződés (2001. február 26., 2003. február 1.);
•	 Lisszaboni Szerződés (2007. december 13., 2009. december 1.);
•	 továbbá a felsorolt szerződésekhez csatolt jegyzőkönyvek.
•	 Szintén az elsődleges jogforrások közé tartoznak az EU költségvetési rendszerét szabályozó, az

alapító Szerződéseket kiegészítő 1970-ben és 1975-ben elfogadott ún. költségvetési szerződések; és
•	 az új tagállamok belépésekor kötött csatlakozási szerződések (1972: Dánia, Egyesült Királyság,

Írország; 1979: Görögország; 1985: Portugália, Spanyolország; 1994: Ausztria, Finnország,
Svédország; 2003: Ciprus, Csehország, Észtország, Lengyelország, Lettország, Litvánia, Málta,
Magyarország, Szlovákia, Szlovénia; 2005: Bulgária, Románia; 2011: Horvátország),

•	 valamint az Európai Unió Alapjogi Chartája;
•	 továbbá az alapvető jogok, ahogyan azokat az Európa Tanács (Council of Europe – nem EU-s

szervezet) keretében 1950-ben elfogadott, „az emberi jogok és alapvető szabadságok védelmé-
ről szóló egyezmény” biztosítja, és ahogyan a tagállamok közös alkotmányos hagyományaiból
következnek, szintén az uniós jogrend részét képezik, mint annak általános elvei.

2.2.2.  Másodlagos jogforrások: az Unió jogi aktusai

Másodlagos jogforrásoknak tekintjük a Szerződésekben lefektetett alapelvek, célok, feladatok megvalósu-
lását elősegítő, biztosító jogi eszközöket, amelyek az uniós intézmények jogalkotó tevékenysége nyomán
születnek. A Lisszaboni Szerződés az Unió történetében először hierarchiát állapít meg az EU jogi
aktusainak vonatkozásában. Erre azért volt szükség, hogy megkülönböztessék azokat a jogi aktusokat,
melyek megalkotásában az Európai Parlament és a Tanács együttesen vesz részt, illetve azokat, melyeket
ezek végrehajtására fogad el a Tanács vagy a Bizottság. Korábban a különböző eljárásokban született
aktusokat nem sorolták kategóriákba, és ez átláthatatlanná tette a jogalkotás rendszerét. A Lisszaboni
Szerződés ezért megkülönböztet ’jogalkotási’ és ’nem jogalkotási’ jogi aktusokat. Joghatásaikat tekintve
a jogalkotási, illetve nem jogalkotási aktusok nem különböznek egymástól. A jogalkotási aktusok közé a
jogalkotási eljárásban elfogadott rendeletek, irányelvek és határozatok tartoznak. A jogalkotási aktusok
tehát csak kötelező jogszabályok lehetnek, a nem kötelező jogi aktusokat (ajánlás és vélemény) a szerző-
dés nem sorolja ide. Jogalkotási aktust csak a jogalkotók, a Tanács és a Parlament fogadhatnak el – együtt
vagy külön. A közös kül- és biztonságpolitika területén nem lehet jogalkotási aktust elfogadni.

A szerződés a nem jogalkotási aktusok két formáját különíti el. A felhatalmazáson alapuló jogi
aktus arra szolgál, hogy a Bizottság – a Tanács és a Parlament felhatalmazása alapján – kiegészít-
hesse vagy módosíthassa a jogalkotási aktusok egyes nem alapvető rendelkezéseit. A részletes felha-
talmazást a jogalkotók az érintett jogalkotási aktusban rögzítik. A felhatalmazáson alapuló jogi
aktusok esetében a címben fel kell tüntetni, hogy „felhatalmazáson alapuló”. A nem jogalkotási
aktusok másik formája a végrehajtási aktus. Erre akkor van szükség, ha az általános szabálytól elté-
rően valamely kötelező jogi aktus végrehajtását nem a tagállamok végzik saját nemzeti jogukban,
hanem az egységes végrehajtás érdekében ezt uniós döntéssel kell megtenni.

2. Az Európai Unió jogi keretei, jellemzői

19

Ilyenkor végrehajtási jogköröket delegálnak a Bizottságra vagy kül- és biztonság-politika eseté-
ben a Tanácsra.

Abban az esetben, ha a Bizottság vagy a Tanács végrehajtó jogi aktusokat fogad el, a jogszabály
címében fel kell tüntetni a „végrehajtási” kifejezést. Az uniós jogi aktusokat fel lehet osztani kötele-
ző, illetve nem kötelező jellegük alapján is. Ebben az esetben a kötelező jogi aktusok közé a rendelet,
az irányelv és a határozat, a nem kötelező jogi aktusok közé az ajánlás és a vélemény tartozik. Ezek
jellegzetességei a következők:
•	 A rendelet (regulation) olyan általános hatályú uniós jogi norma, amely teljes egészében, minden

tagállamban kötelező és közvetlenül alkalmazandó, azaz a tagállamoktól nem igényli külön
jogszabály kibocsátását, hatályba lépésétől minden további aktus nélkül minden részletében
(ugyanazzal a szöveggel) alkalmazandóvá válik a tagállamok jogrendszerében. Rendeletekkel
általában egy adott kérdés pontos és részletes szabályozására törekszenek.

•	 Az irányelv (directive) olyan uniós jogszabály, amely az elérendő célokat illetően kötelezi a
tagállamokat, de a cél megvalósításának formáját, az eljárások és eszközök megválasztását
és saját jogrendszerbe illesztését átengedi a nemzeti hatóságoknak. A rendeletekkel ellen-
tétben a tagállamok kötelesek nemzeti jogalkotás útján az irányelvnek megfelelő jogsza-
bályt kibocsátani az irányelvben meghatározott határidőn belül. A nemzeti jogrendbe
illesztés módját az egyes tagállamok saját maguk döntik el, rajtuk múlik, hogy új jogsza-
bályt hoznak-e, vagy egy meglévőt módosítanak, és milyen nemzeti jogforrást alkalmaz-
nak (törvényt, rendeletet stb.). Az irányelvek általában a rendeletekhez képest nagyobb
mozgásteret biztosítanak a tagállamoknak, de az azokban foglalt szabályoknak a nemzeti
jogban való megjelenítésére kötelesek.

•	 A határozat (decision) teljes egészében kötelező. A Lisszaboni Szerződés előtt a határozat fogal-
mi eleme volt, hogy annak legyenek címzettjei. A Lisszaboni Szerződés azonban ezt már nem
teszi kötelező elemmé, és úgy fogalmaz, hogy amennyiben a határozatnak vannak címzettjei,
akkor az kizárólag azokra nézve kötelező, akiket címzettként megjelöl. A címzett lehet tagál-
lam, természetes vagy jogi személy. A határozatok általában adminisztratív jellegűek (konkrét
ügyre vonatkoznak), egyéb uniós jogszabályok végrehajtásával kapcsolatban alkalmazzák őket,
de a Lisszaboni Szerződés lehetővé teszi a határozat mint jogalkotási aktus elfogadását is.

•	 Az ajánlás (recommendation) általában egyfajta cselekvési és magatartási elvárásokat fogalmaz
meg, amelyek sok esetben segítik az uniós jog értelmezését, tartalmukat az Európai Bíróság is
figyelembe szokta venni ítéleteinél. Az ajánlások számos alkalommal egy későbbi, kötelező erejű
jogi norma előfutárai lehetnek.

•	 A vélemény (opinion) egy álláspontot ad meg, gyakran valakinek a kérésére.

Bár hatályát tekintve egyik sem kötelező jogi aktus, a nemzeti bíróságoknak, ha az uniós joggal
kapcsolatos ügyekben járnak el, figyelembe kell venniük az ajánlásokat és a véleményeket is.

A közös kül- és biztonságpolitika területén különleges jogforrási rend alakult ki és maradt fenn a
Lisszaboni Szerződés hatályba lépése után is. A volt második pilléres területeken az Unió általános
iránymutatásokat és határozatokat fogad el. A két jogi aktus közül az elsőt az Európai Tanács fogad-
ja el. Az általános iránymutatások stratégiai célkitűzéseket tartalmaznak a kül- és biztonságpolitika
területén. Határozatot az Európai Tanács vagy a Tanács fogadhat el az általános iránymutatások
végrehajtására.

KÖZIGAZGATÁSI SZAKVIZSGA – V. MODUL

20

2.2.3.  Az uniós acquis fogalma

Az EU teljes joganyagát és az ahhoz kapcsolódó egyéb elemeket francia kifejezéssel acquisnak,
magyarul uniós (jogi) vívmányoknak nevezik.

Az acquis normákból és joggyakorlatból áll, magában foglalja az elsődleges és másodlagos joganya-
got, minden olyan jogszabályt, alapelvet, egyezményt, nyilatkozatot, határozatot, véleményt, célki-
tűzést és gyakorlatot (beleértve az Európai Bíróság gyakorlatát), amely az Unióra vonatkozik,
függetlenül attól, hogy jogilag kötelező vagy sem.

Az acquis fogalma leginkább az EU-tagsággal összefüggésben jelenik meg, mivel lényegében azt a
jogi és kötelezettségi halmazt foglalja magába, amit egy tagállamnak el kell fogadnia, figyelembe
kell vennie. Éppen ezért az acquis kulcsfontosságú az Európai Unióhoz csatlakozni kívánó államok
számára, mivel ennek elfogadása, elismerése és adaptálása jelenti az EU-hoz történő csatlakozás
feltételét. Ezért mindig az acquis összetevői képezik a csatlakozási tárgyalások tematikáját is, a csat-
lakozási folyamat pedig elsősorban az acquis átvételéről szól.

2.3.  AZ UNIÓS JOG JELLEGE

2.3.1.  Az uniós jog viszonya a nemzetközi joghoz

Az Európai Unió joga olyan új jogrendet hozott létre, amely különbözik mind a nemzetközi jogtól,
mind az államok belső jogrendjétől.

Bár az uniós jog eredetileg a nemzetközi joghoz hasonlatosan államok közötti szerződések ered-
ményeként született, a nemzetközi jogtól számos tekintetben eltér. A nemzetközi joggal ellentétben
– amely elsősorban az államközi viszonyokat szabályozza, és ennek megfelelően jogalanyai az álla-
mok – az uniós jog a tagállamokra, valamint magán-, illetve jogi személyekre egyaránt vonatkozó
jogok és kötelezettségek összessége.

Az uniós jog másik nagy eltérése a nemzetközi jogtól, hogy szemben ez utóbbival, mely általában
nemzetközi szerződésekre épül, az uniós jog forrásai között a Szerződések mellett döntő szerep-
pel bírnak az EU saját jogi aktusai, az uniós intézmények által alkotott másodlagos jogforrások.
Az uniós jog olyan egyedi jogrend, amelynek saját intézményei, jogalkotási eljárásai és jogforrásai
vannak. Az uniós jog a nemzetközi jogban szokatlanul a tagállamok jogrendjének integráns részévé
vált, amelyet a tagállamok bíróságai is alkalmazni kötelesek. Igaz, az Európai Unió Bírósága joggya-
korlata értelmében (lásd például a Sólyom-ügyben meghozott ítélet 44. pontját) az uniós jogot a
nemzetközi jog releváns szabályaira tekintettel kell értelmezni, mivel a nemzetközi jog részét képezi
az uniós jogrendnek, és kötelező az Unió intézményeire.

2.3.2.  Az uniós jog viszonya a tagállamok belső jogrendjéhez

Az uniós jog elsőbbséget élvez a tagállamok belső nemzeti jogrendszerének szabályaival szem-
ben. Eredetileg ezt az Európai Bíróság jogértelmezési tevékenysége folytán állapították meg.
Az Alkotmányszerződés beemelte volna ezt az elvet az elsődleges jogba, azonban a Lisszaboni
Szerződés (a föderális jegyek elhagyásával) ezt a rendelkezést nem vette át. Ugyanakkor egyértelművé

2. Az Európai Unió jogi keretei, jellemzői

21

teszi a szerződéshez csatolt egyik nyilatkozatban, hogy az uniós jog elsőbbségének elve továbbra is
érvényesül. Az elsőbbség azt jelenti, hogy amennyiben az uniós jog összeütközésben áll a tagálla-
mok egyes jogszabályaival, akkor az uniós jogot kell alkalmazni.

Az uniós jog elsőbbségének elve egyben azt is jelenti, hogy az elsőbbég nemcsak a korábban, de az
utóbb megszülető nemzeti jogszabályokkal szemben is érvényesül. Így a tagállamoknak nincs rá
lehetőségük, hogy egy uniós jogszabályt később belső jogalkotással módosítsanak, illetve felülír-
janak. A nemzeti jogalkotó az uniós jogszabályt egyoldalúan nem változtathatja meg és nem
hatálytalaníthatja.

Az uniós jog elsőbbségéhez kapcsolódik az előfoglalás elve is. Eszerint egyes jogterületeken, ahol az
uniós jog már kimerítően szabályoz, illetve ahol kizárólagos az Unió hatásköre, ott a továbbiakban
már nincs is lehetőség nemzeti jogalkotásra. Vannak olyan uniós jogszabályok, amelyek egyértelműen
megfogalmazzák, hogy az adott területen nincs lehetőség nemzeti jogalkotásra, de előfordul, hogy az
Európai Bíróság állapítja meg, hogy egy adott területen az uniós jog már kimerítően szabályoz.

Az uniós jog egy része a tagállamok nemzeti jogában közvetlenül alkalmazandó, azaz nem igényel
további tagállami jogalkotási feladatokat, mint ahogy ez az irányelvek esetében történik. A másod-
lagos jogforrások közül a rendeletek közvetlen alkalmazandóságát mondja ki a szerződés.

Az uniós jog egyes rendelkezései közvetlenül hatályosak a tagállamokban. A közvetlen hatály azt
jelenti, hogy természetes, illetve jogi személyek nemzeti bíróságaik előtt hivatkozhatnak az uniós
jogra, és kérhetik, hogy a nemzeti bíróság ítéletét az uniós jogra alapozza. A közvetlen hatály az
elsőbbséghez hasonlóan az Európai Bíróság jogértelmezése folytán vált elfogadottá.

Az uniós jog rendelkezéseinek közvetlen hatálya nem automatikus, hanem a rendelkezés tartalmától
(egyértelmű, pontos és feltétlen megfogalmazásától), természetétől és szerkezetétől függ. A rendeletek
rendelkezései általában közvetlen hatályúak, a Szerződések, irányelvek, határozatok egyes rendelke-
zései pedig esetenként, a közvetlen hatály feltételeinek fennállása esetén. A közvetlen hatály kétféle-
képpen érvényesülhet: az egyik eset, amikor egy természetes vagy jogi személy valamely tagállammal
szemben hivatkozik az uniós jogra a nemzeti bíróság előtt („vertikális közvetlen hatály”); a másik eset,
amikor természetes és jogi személyek egymás közti pereikben kérik, hogy a nemzeti bíróság ítéletét az
uniós jogra alapozza („horizontális közvetlen hatály”). A szerződés rendelkezéseinek, a rendeleteknek
lehet vertikális és horizontális közvetlen hatálya is, irányelveknek azonban csak vertikális közvetlen
hatálya lehet, rendelkezéseire magánszemélyek egymás közötti jogvitáikban nem hivatkozhatnak.

1964-ben a Costa kontra ENEL ügyben hozott ítéletében a Bíróság kimondta, hogy bizonyos hatáskö-
röknek a Közösségre történt átruházásával a tagországok korlátozták saját szuverenitásukat. Létrehoztak
egy olyan új jogrendet, amely egyaránt kötelezi a tagországokat, illetve azok állampolgárait is.

1971-ben a Bíróság a Bizottság kontra Franciaország ügy kapcsán megfogalmazta, hogy az egyszer
már a Közösségre átruházott hatáskört egyoldalúan visszavonni nem lehet.

1978-ban pedig a Simmenthal II. ügyben a Bíróság már kategorikusan kijelentette, hogy a tagállami
bíróságoknak a közösségi jogot teljes egészében alkalmazniuk kell, és figyelmen kívül kell hagyniuk
bármilyen, azzal összeütközésben álló nemzeti jogi rendelkezést.

KÖZIGAZGATÁSI SZAKVIZSGA – V. MODUL

22

Az uniós jog szempontjából talán legnagyobb jelentőségű doktrína, a közvetlen hatály elve 1963-
ban fogalmazódott meg a híres Van Gend en Loos-ügy kapcsán. A Bíróság kimondta, hogy az
EGK-szerződés 12. cikke olyan egyéni jogokat hozott létre, amelyeket a bíróságnak védenie kell.

1991-ben egy újabb, nagy jelentőségű döntésében (Francovich-ügy) a Bíróság kimondta, hogy
amennyiben egy tagállam nem tesz eleget valamilyen, a közösségi jogból fakadó kötelezettségének,
és ez a tény egy természetes vagy jogi személynek kárt okoz, úgy ebben az esetben a mulasztó állam-
nak mögöttes kártérítési felelőssége keletkezik a károsult felé.

2.4.  JOGHARMONIZÁCIÓ AZ EURÓPAI UNIÓBAN

A tagállamok nemzeti jogrendszerei közelítésének igénye már a Közösségek megalakulásakor jelent-
kezett. A Római Szerződés intézményesítette is a jogharmonizációt mint a tagállamok jogközelítésé
nek fő formáját, s az EU hangsúlyozottan azóta is jogharmonizációra és nem jogegységesítésre
törekszik. Az EU célja elsősorban nem egységes jog kialakítása, hanem inkább a nemzeti jogrend-
szerek, jogszabályok hasonlóvá tétele, a nagyobb különbségek megszüntetése.

Az EU oly mértékben kívánja meg a nemzeti jogszabályok közelítését, amennyire adott kérdésben
azt a belső piac megfelelő működése megköveteli. Ebből következik, hogy az EU jogharmonizáci-
ója végső soron az egységes piac, illetve az azt megtestesítő négy alapszabadság érvényesülésének
igényéből adódik.

Bár a tagállamok jogrendjének közelítése az EU egyik fő célja, a jogharmonizációnak vannak bizo-
nyos korlátai, amelyeket a szerződés is elismer.

Mivel a tagállamok belső jogában lehetnek olyan elemek, amelyek magasabb színvonalú, igényesebb
szabályozást nyújtanak, mint az uniós jog, ezért bizonyos esetekben (elsősorban nem gazdasági
jellegű területeken) szükség lehet a nemzeti jog védelmére a lazább uniós joggal szemben.

A szerződés ezért úgy rendelkezik, hogy amennyiben a harmonizáció sértené a közegészség, a
közbiztonság, a közerkölcs, a nemzeti történelmi, művészeti vagy építészeti értékek, illetve az ipari
és kereskedelmi tulajdon védelmének, valamint a környezetvédelem adott tagállamban kialakult –
az uniós szabályozáshoz képest – magasabb szintjét, akkor az Európai Bizottság egyetértése esetén
az uniós jogszabály átültetése korlátozható a szóban forgó országban.

Ez a lehetőség azonban nagyon ritkán és nagyon szűk körben vehető igénybe, hiszen az Uniónak
harmonizált területeken az egységes szabályoknak való megfelelés és nem az eltérések fenntartása
a célja. A Bizottság azt vizsgálja meg, hogy a nemzeti szabályozás valóban nem kifejezetten a külső
versenytársak korlátozására irányul-e. Amennyiben nem ez a helyzet, akkor engedélyezi az eltérő
(magasabb szintű) nemzeti szabályozás fenntartását, és később új uniós jogszabály kezdeményezé-
sével igyekszik arra törekedni, hogy egységesen uniós szinten is megvalósuljon a magasabb szintű
rendelkezés.

23

3.3.

UNIÓS POLGÁRSÁG ÉS ALAPVETŐ JOGOK

Az Európai Unió a kilencvenes évek óta egyre növekvő legitimációs gondokkal küzd. Az uniós döntés-
hozatal újabb és újabb területekre terjedt ki, miközben a döntések egyre inkább elszakadtak az állampol-
gárok által követhető nemzeti és helyi szinttől. Az egyre növekvő távolságnak egyértelmű indikátora az
európai választásokon folyamatosan csökkenő részvétel és a kommunikációs szakadék, amely az uniós
szinten született döntések és az állampolgárokat foglalkoztató mindennapi problémák között van.

A Lisszaboni Szerződés egyik kiemelt célja volt ezért, hogy közelebb hozza az Uniót a polgárokhoz,
olyan mechanizmusokat dolgozzon ki, amelyek biztosítják az uniós intézmények demokratikusabb
működését és kapcsolatát az állampolgárokkal. A szerződés külön részben foglalkozik az Unió műkö-
désének demokratikus alapelveivel, amelyek között új elemként megjelenik a részvételen alapuló
demokrácia a demokratikus egyenlőség és a képviseleti demokrácia mellett. Az új alapelv megneve-
zése abban rejlik, hogy a Lisszaboni Szerződés közvetlen kapcsolatot hoz létre az uniós állampolgá-
rokkal, és lehetővé teszi számukra az állampolgári kezdeményezés intézményén keresztül a közvetlen
bekapcsolódást az uniós politikák alakításába. A Lisszaboni Szerződés alapján ugyanakkor nemcsak
az állampolgárokkal való kapcsolattartás erősödik meg, de a civil szervezetekkel, szociális partnerek-
kel és a vallási szervezetekkel is újfajta együttműködés jön létre az uniós intézmények szintjén.

Fontos újítás, hogy az Alapjogi Charta jogilag kötelező jellegét kimondja a szerződés, még akkor
is, ha végül – az Alkotmányszerződés által tervezett megoldással ellentétben – az Alapjogi Charta
szövege nem vált a szerződés részévé.

3.1.  UNIÓS POLGÁRSÁG

Az uniós polgárság fogalmát az Európai Uniót létrehozó Maastrichti Szerződés vezette be. Eszerint
a tagállamok minden állampolgára egyben az Unió polgára is. Az uniós polgárság kiegészítő jellegű,
tehát nem lép a nemzeti állampolgárság helyére, csupán kiegészíti azt, többletjogokat biztosít (kötele-
zettségeket nem keletkeztet).

A pótlólagos jogosultságok, amelyek az uniós polgárokat megilletik, a következők:
•	 az Unió tagállamai területén való szabad mozgás és tartózkodás joga;
•	 aktív és passzív választójog az állandó tartózkodási hely szerinti tagállamban a helyhatósági és

az európai parlamenti választásokon;
•	 harmadik országban az uniós polgár igénybe veheti másik tagállam diplomáciai és konzuli szol-

gálatait, ha saját tagállama nem rendelkezik külképviselettel;
•	 petíciós jog és az (európai) ombudsmanhoz, illetve az európai adatvédelmi biztoshoz való fordu-

lás lehetősége;

KÖZIGAZGATÁSI SZAKVIZSGA – V. MODUL

24

•	 az uniós polgár az Unió valamennyi hivatalos nyelvén írásban fordulhat bármely uniós intéz-
ményhez, azok pedig ugyanazon a nyelven kötelesek válaszolni;

•	 a transzparencia elve alapján jogosult az Unió intézményeinek, szerveinek és hivatalainak doku-
mentumaihoz hozzáférni;

•	 tilos az állampolgárság alapján történő bármely megkülönböztetés;
•	 a Lisszaboni Szerződéssel bevezetett polgári kezdeményezés segítségével lehetőség van arra,

hogy az uniós polgárok jogalkotást kezdeményezzenek az Európai Bizottságnál.

3.2.  AZ UNIÓ DEMOKRATIKUS MŰKÖDÉSÉNEK ALAPELVEI

A Lisszaboni Szerződés a következő alapelveket tartalmazza:
•	 Demokratikus egyenlőség elve: Az EU és intézményei tiszteletben tartják a polgárok egyenjogú-

ságát, és eljárásaik során minden polgárt egyenlő figyelemben részesítenek. A szerződés emellett
kimondja a tagállamok egyenjogúságát is. A kettős egyenlőség mint alapelv az EU működé-
sét alapvetően befolyásolja, például ezekkel az alapelvekkel összhangban fogalmazódik meg a
minősített többségi szavazásnál a kettős többség elve, amely 2014. november 1-jétől lesz hatályos.

•	 Képviseleti demokrácia elve: Az EU működése a képviseleti demokrácián alapul. Az uniós
polgárok képviseletét az Európai Parlament látja el. A képviseleti demokrácia elvét kiegészítik a
döntéshozatal nyilvánosságára, illetve a szubszidiaritás elvére vonatkozó rendelkezések.

•	 Részvételi demokrácia elve: Az elv a polgári kezdeményezésben, az érdekvédelmi szervezetek-
kel és a civil társadalommal fenntartott átlátható és nyílt közvetlen kapcsolattartásban, illetve
az egyházakkal és világnézeti szervezetekkel kialakítandó párbeszédben ölt testet. A polgá-
ri kezdeményezés kiemelten fontos újítás, amely lehetővé teszi, hogy egymillió állampolgár
közvetlenül kezdeményezzen jogalkotást az Európai Bizottságnál olyan kérdésekben, amelyek-
ben a kezdeményezést jegyző polgárok szerint a szerződés végrehajtásához uniós jogi aktus elfo-
gadására van szükség. A polgári kezdeményezés tehát csak olyan kérdésekre irányulhat, amely
területeken az EU rendelkezik hatáskörrel. A polgári kezdeményezésre vonatkozó részletsza-
bályokat az Európai Parlament és a Tanács 211/2011/EU rendelet tartalmazza. Ennek alapján
az egymillió uniós polgár aláírásának legalább a tagállamok egynegyedéből kell kikerülnie.
Ahhoz, hogy egy adott tagállamból származó aláírások beleszámítsanak az „egynegyedbe”, a
rendelet egyik mellékletében minden ország esetében – népességarányosan – meghatározták
az aláírások minimális számát. Ezt úgy számították ki, hogy az államokra jutó európai parla-
menti képviselői helyek számát megszorozták az Európai Parlament összlétszámával (az elnököt
nem ideértve), azaz 750-nel. Magyarországról így legalább 16500 aláírásnak kell érkeznie ahhoz,
hogy a magyar „részvétel” beleszámítson az „egynegyedbe”. Fontos követelmény, hogy a polgári
kezdeményezés szervezői is kizárólag olyan uniós polgárok lehetnek, akik betöltötték az euró-
pai parlamenti választásokon részvételre jogosító életkort. Ezenkívül a szervezők kötelesek egy
legalább héttagú, az EU hét különböző tagállamának állampolgárából álló ún. polgári bizottsá-
got létrehozni. Az aláírások különféle szabályok betartásával online módon is gyűjthetők.

3.3.  ALAPVETŐ JOGOK

Első alkalommal az Amszterdami Szerződés tartalmazott utalást az alapvető jogokra. A forduló-
pontot az Alapjogi Charta elfogadása jelentette 2000 decemberében, amely azt mutatta, hogy felme-
rült az igény az alapvető jogok uniós szinten történő kiterjesztésére. Ugyanakkor az Alapjogi Charta

3. Uniós polgárság és alapvető jogok

25

kezdetben jogi kötőerővel nem bíró, politikai nyilatkozatnak minősülő dokumentum volt csupán,
a Szerződések nem tartalmaztak rá utalást. Ezt a helyzetet próbálta megváltoztatni az Európai
Konvent, amely úgy döntött, hogy az Alapjogi Chartának jogi kötőerővel kell bírnia, és ezt a kötő-
erőt az elsődleges joganyagba történő beemelésével kell biztosítani.

Az elfogadott Alkotmányszerződés szövege így tartalmazta az Alapjogi Charta rendelkezéseit is.

Az Alkotmányszerződés bukásával azonban új helyzet adódott: a Lisszaboni Szerződést tárgyaló
kormányközi konferencián a tagállamok már az Alapjogi Charta kihagyása mellett érveltek, mert
néhány szociális jog esetében kétségek merültek fel. A Lisszaboni Szerződés tehát nem tartalmaz-
za az Alapjogi Charta szövegét, de az Európai Unióról szóló szerződés 6. cikke kitér rá, hogy a
Charta ugyanolyan jogi kötőerővel bír, mint a Szerződések, így rendelkezései jogilag kötelezőek
az uniós intézményekre, hivatalokra és szervekre nézve, illetve – a kimaradó Egyesült Királyság és
Lengyelország kivételével – minden tagállamra is, ha uniós jog végrehajtása céljából járnak el.

A politikai megállapodásnak megfelelően az Alapjogi Chartát az EU Hivatalos Lapjában is kihir-
dették 2007 decemberében, a Lisszaboni Szerződés elfogadásával párhuzamosan. Ugyanakkor a
Chartára történő utalás alapján nem keletkeznek új uniós hatáskörök, és a Charta rendelkezései
jogi alapként sem szolgálnak uniós jogi aktusok elfogadásához. A Lisszaboni Szerződés emellett
rendelkezik arról is, hogy az EU csatlakozik az Európa Tanács Európai Emberi Jogi Egyezményéhez,
amelynek már minden tagállam a tagja. Az Alapjogi Charta univerzális jogokat állapít meg, nagy-
részt az Európai Emberi Jogi Egyezményből vesz át rendelkezéseket. Az Alapjogi Charta jelentő-
sége abban rejlik, hogy kodifikálja az alapvető jogok rendszerét, kitérve olyan új jogokra is, mint a
személyes adatok védelme vagy a bioetikával kapcsolatos jogok. Az Alapjogi Charta így elfogadása-
kor a legmodernebb gyűjteménye volt az emberi és alapvető jogoknak.

Az Alapjogi Chartába foglalt alapvető jogok a következők:
•	 emberi méltósághoz és élethez való jog (pl. halálbüntetés tilalma);
•	 személyi sértetlenséghez való jog (pl. szervkereskedelem, reproduktív klónozás tilalma);
•	 kínzás, megalázó bánásmód és embertelen büntetések tilalma;
•	 rabszolgaság és kényszermunka tilalma;
•	 szabadsághoz és biztonságos élethez való jog;
•	 családi és magánélet tiszteletben tartása;
•	 személyes adatok védelme;
•	 házasságkötéshez és családalapításhoz való jog;
•	 gondolati, lelkiismereti és vallásszabadság;
•	 véleménynyilvánítás szabadsága és tájékoztatáshoz való jog;
•	 gyülekezési és egyesülési jog;
•	 művészetek és a tudomány szabadsága;
•	 oktatáshoz valójog;
•	 munkához és foglalkoztatáshoz való jog;
•	 vállalkozás szabadsága;
•	 tulajdonhoz való jog;
•	 kitoloncolás tilalma, ha a célországban embertelen bánásmódnak van kitéve a személy;
•	 törvény előtti egyenlőség;
•	 diszkriminációmentesség;

KÖZIGAZGATÁSI SZAKVIZSGA – V. MODUL

26

•	 kulturális, vallási és nyelvi különbségek tiszteletben tartása;
•	 nemek közötti egyenlőség;
•	 gyermekek jogai (véleménynyilvánítás, szülőkkel való kapcsolattartás joga);
•	 idősek jogai (méltósághoz, függetlenséghez és a társadalmi életben való részvételhez való jog);
•	 fogyatékkal élők társadalmi integrálása;
•	 munkavállalók joga a konzultációhoz és tájékoztatáshoz, kollektív szerződéshez és az ingyenes

munkaközvetítéshez;
•	 védelem a törvénytelen elbocsátásokkal szemben;
•	 méltányos munkafeltételek;
•	 gyermekmunka tilalma;
•	 családi és szakmai élet összeegyeztethetősége;
•	 társadalombiztosításhoz, orvosi ellátáshoz és szociális segítségnyújtáshoz való jog;
•	 környezet védelme;
•	 fogyasztóvédelem;
•	 uniós polgárságból eredő jogok;
•	 hatékony jogorvoslathoz és tisztességes bírói eljáráshoz való jog;
•	 ártatlanság vélelme; büntetés arányossága.

27

4.4.

AZ EURÓPAI UNIÓ FELÉPÍTÉSE ÉS MŰKÖDÉSE

4.1.  AZ EURÓPAI UNIÓ INTÉZMÉNYEI

Az Európai Unió intézményrendszere egyedülálló képződmény a nemzetközi jogban. Nem hason-
lítható sem a hagyományos nemzetközi szervezetekhez, sem az államokhoz. Az Európai Unió
működésében a kormányközi és nemzetek feletti (szupranacionális) jegyek keverednek, és sajátos
ötvözetet hoznak létre. Az EU egyrészről nem tekinthető egyszerű kormányközi szervezetnek, mivel
önálló hatáskörökkel, saját jogi személyiséggel és az uniós intézmények által alkotott jogi normák-
kal rendelkezik; másrészről mégsem nemzetek feletti föderáció, amelyben a nemzeti kormányok és
a parlamentek központi szövetségi intézményeknek lennének alárendelve.

Az Európai Unió döntéshozatali és működési mechanizmusait alapvetően négy fő intézmény bizto-
sítja. A Tanács, az Európai Bizottság, az Európai Parlament és az Európai Unió Bírósága együtt-
működésére épülő rendszere hozza létre azt a speciális intézményi felépítést, amelyben a kormány-
közi és a szupranacionális jelleg sajátosan ötvöződik. A kormányközi alapon működő Tanács mellett
a másik három intézményben inkább a szupranacionális elemek dominálnak. Az alapelv szerint az
Európai Bizottság javaslattevő, döntés-előkészítő, jogszabály-kezdeményező és végrehajtó feladato-
kat lát el.

A legfőbb döntéshozó, jogalkotó a Tanács, amely mellett az Európai Parlament fő szabályként társ-
döntéshozóként, társjogalkotóként, kisebb mértékben konzultatív, valamint ellenőrző testületként
működik. E három intézmény munkáját egészíti ki az Európai Unió Bírósága, amely őrködik az
uniós jog betartása, egységes alkalmazása és zökkenőmentes érvényesülése felett.

A Maastrichti Szerződés a Tanács, a Bizottság, a Parlament és a Bíróság mellé az EU pénzügyeit
ellenőrző Számvevőszéket is a Közösség intézményi rangjára emelte, a Lisszaboni Szerződés pedig
önálló intézményként jelölte meg az állam- és kormányfők találkozóját, az Európai Tanácsot, vala-
mint az Európai Központi Bankot. Az intézmények mellett fontos részfeladatokat látnak el az Unió
egyéb szervei: a Gazdasági és Szociális Bizottság, a Régiók Bizottsága, az Európai Beruházási Bank,
valamint az (európai) ombudsman.

4.1.1.  Az Európai Parlament

Az Európai Parlament (European Parliament – EP) az Unió állampolgárai által közvetlenül válasz-
tott képviselőtestület, amelynek fő feladata, hogy a tagállami érdekeket megjelenítő Tanács és az
uniós érdekeket megtestesítő Bizottság mellett az Unió állampolgárainak érdekeit képviselje az
uniós döntéshozatalban. A Parlamentet az évek során a tagállamok egyre több hatáskörrel ruházták

KÖZIGAZGATÁSI SZAKVIZSGA – V. MODUL

28

fel. Ma már a Tanáccsal nagyrészt egyenjogú társdöntéshozó, társjogalkotó szerv. A Tanáccsal
közösen fogadja el az EU költségvetését is. A Parlament hagyja jóvá az Európai Bizottság kinevezé-
sét is, és felügyeli a testület munkáját.

4.1.1.1.  A Parlament intézményi szerepe

Már az Európai Szén- és Acélközösség Szerződésének 1952-es hatályba lépése után létrehozták
a Montánunió Közgyűlését, amelynek tagjait a tagállamok nemzeti parlamentjeinek képvise-
lőiből delegálták. A Közgyűlés az 1957-es Római Szerződéseket követően a megalakuló Európai
Gazdasági Közösség, valamint az Euratom parlamenti testületévé is vált. A Közgyűlés – amely
nevét 1962-ben változtatta Európai Parlamentre – a kezdetekben még csupán a Közösségek vita-
fórumaként működött. A Római Szerződés a Közgyűlés számára csak tanácsadói és felügyeleti
jogokat juttatott, jogalkotói tevékenységet nem szántak neki. A szerződés szerint a Tanács egyes
kérdésekben csupán a Közgyűlés véleményét volt kénytelen kikérni, de annak betartása már nem
volt kötelező számára. Komolyabb szerepet először 1970-ben kapott a Közgyűlés, miután a Tanács
partnere lett a közösségi költségvetés elfogadásában, amelyet azóta egyetértése nélkül nem is lehet
keresztülvinni.

A Közgyűlés jelentősége az után kezdett el igazán növekedni, hogy 1979-től tagjait a Közösségek
állampolgárai közvetlenül választják meg, ami formálisan abban fejeződött ki, hogy a Közgyűlés
neve immár hivatalosan is Parlament lett. A közvetlen választás elsődleges jelentősége volt, hogy
ettől kezdve az Európai Parlamentet a Közösségek demokratikus legitimációt biztosító intézménye-
ként határozták meg, s így a Parlament joggal követelhetett magának egyre szélesebb hatásköröket
a közösségi jogalkotásban és döntéshozatalban.

A Parlament valódi jogalkotóvá válása az Egységes Európai Okmány 1987-es hatályba lépésével
kezdődött meg. A Parlament ekkor indult meg azon az úton, amelyet az 1992-es Maastrichti
Szerződés és azóta minden szerződésmódosítás is megerősített, azaz hogy a Parlament a Tanács
mellett mindinkább az Európai Unió társjogalkotó, társdöntéshozó szervévé vált. A folyamat a
Lisszaboni Szerződés elfogadásával teljesedett ki, amely – főszabályként – az Európai Parlamentet
a Tanáccsal egyenjogú jogalkotóvá tette, és számos területen politikai ellenőrző, illetve konzul-
tatív jogosítványokat biztosított számára. A Parlament az Európai Bizottság ellenőrzése és kine-
vezése területén is komoly hatásköröket vívott ki magának. Az Európai Bizottság ma már az
Európai Parlamentnek felel, a Bizottság elnökét az Európai Parlament választja meg. Az Európai
Parlament jóváhagyása kell a Bizottság testületének elfogadásához is. A Parlament emellett
felügyeleti jogkört gyakorol a Bizottság tevékenységének jelentős része fölött, sőt a jelenlévő képvi-
selők kétharmados többségével (amelynek egyben meg kell haladnia az összes képviselő felét)
bizalmatlanságot is szavazhat a Bizottsággal szemben, ami utóbbi lemondatásával jár. A Bizottság
emellett tevékenységét illetően beszámolási kötelezettséggel bír a Parlament felé.

Az Európai Parlament jóváhagyási jogkörrel rendelkezik az Unió és külső országok között kötött
szerződéseket illetően is. Így a különböző kereskedelmi jellegű megállapodásokhoz, valamint új
tagállamok belépése esetén a csatlakozási szerződésekhez is hozzájárulását kell adnia.

A Parlament egyik fontos szerepe, hogy politikai kezdeményezőként lépjen fel: igényelheti, hogy a
fennálló uniós programokat bővítsék ki vagy módosítsák, esetleg újakat indítsanak.

4. Az Európai Unió felépítése és működése

29

Sőt bizonyos kezdeményezési jogkörénél fogva a Parlament többségi szavazással fel is kérheti a
Bizottságot, hogy terjesszen elő jogalkotási, döntési javaslatokat.

4.1.1.2.  A Parlament választása és összetétele

Az első választásokra 1979-ben került sor, és azóta az Európai Parlament képviselőit közvetlenül a
tagállamok állampolgárai választják ötéves időszakra. Ezzel mind a mai napig az Európai Parlament
a világ egyetlen közvetlenül választott nemzetközi parlamenti testülete.

Az európai parlamenti választások hasonlóak a nemzeti parlamenti választásokhoz, olyannyira,
hogy azokon általában ugyanazok a politikai erők versengenek. A fő különbség ugyanakkor az,
hogy a bekerülő nemzeti pártok képviselői az Európai Parlamentben a többi tagállam hasonló színe-
zetű, hasonló értékeket valló pártjaival nagyobb frakciókba, európai szintű politikai csoportokba
(political groups) tömörülnek. Mára ezekből valódi európai pártok jöttek létre, amelyek az Európai
Parlamentben a közös és egyeztetett érdekek alapján tevékenykednek. Ma már gyakran nem is
a nemzeti, hanem a politikai hovatartozás határozza meg, hogy a képviselők milyen álláspontot
foglalnak el a különböző kérdésekben. A nemzethez való tartozás fontossága ugyanakkor hangsú-
lyozottan megnyilvánul abban, hogy a képviselők az EU bármely hivatalos nyelvén felszólalhatnak.

A politikai csoportok központi szerepet töltenek be a Parlament munkájában. Ők döntenek a
Parlament legfontosabb tisztségviselőiről, testületeinek összetételéről, a napirend összeállításáról,
az egyes kérdések témafelelőseiről, valamint a felszólalási idő kiosztásáról.

2. számú táblázat: Az Európai Parlament képviselői helyeinek megoszlása képviselői (párt-) csoportok szerint a
2014. évi európai parlamenti választásokat követően és a 2015. július 31-i állapot szerint

Politikai csoport Mandátumok
száma

Mandátumok
aránya (%)

Európai Néppárt (EPP) 217 28,93%

Szocialisták és Demokraták Progresszív Szövetsége (S&D) 190 25,33%

Európai Konzervatívok és Reformerek (ECR) 74 9,87%

Liberálisok és Demokraták Szövetsége Európáért (ALDE) 70 9,33%

Egységes Európai Baloldal / Északi Zöld Baloldal (GUE/NGL) 52 6,93%

Zöldek / Európai Szabad Szövetség (EFA) 50 6,67%

Szabadság és Demokrácia Európája (EFD) 45 6%

Nemzetek és Szabadság Európája (ENF) 38 5,07%

Függetlenek 14 1,87%

Összesen 750 (751)* 100%

Az egységes európai pártfrakciók megléte ellenére az európai választások az egyes tagállamokban
ma még eltérő feltételek szerint zajlanak.

1	 Hans Jansen holland képviselő halála miatt egy mandátum a vizsgált időszakban betöltetlen volt.

KÖZIGAZGATÁSI SZAKVIZSGA – V. MODUL

30

Bár történtek kísérletek egységes európai választási rendszer kialakítására, ezek egyelőre sikertele-
nek voltak. Egységes ugyanakkor, hogy az európai választásokon az uniós állampolgárok abban a
tagországban választhatnak, illetve választhatók, ahol éppen laknak, ahova rezidensként be vannak
jelentve, a választások pedig egységes elveken – titkos, közvetlen választások – alapulnak.

Az egyes tagállamok részére juttatott mandátumok száma a népesség számától függ, de a rend-
szer (bár a tanácsi szavazatoknál kisebb mértékben) kedvezményezi a kis országokat, amelyek
lakossági arányukhoz viszonyítva több képviselői hellyel rendelkeznek, mint a nagyobb országok.
A Lisszaboni Szerződés szerint az Európai Parlament létszáma 751 fő.

3. számú táblázat: A parlamenti mandátumok alakulása a 2009–2014-es, valamint a 2014–2019-es parlamenti ciklusban

Tagállam Üléshelyek száma a
2009–2014-es ciklusban

Üléshelyek száma
a 2014–2019-es ciklusban Különbség

Németország 99 96 –3

Franciaország 74 74 =

Egyesült Királyság 73 73 =

Olaszország 73 73 =

Spanyolország 54 54 =

Lengyelország 51 51 =

Románia 33 32 -1

Hollandia 26 26 =

Görögország 22 21 –1

Belgium 22 21 –1

Portugália 22 21 –1

Csehország 22 21 –1

Magyarország 22 21 –1

Svédország 20 20 =

Ausztria 19 18 –1

Bulgária 18 17 –1

Dánia 13 13 =

Szlovákia 13 13 =

Finnország 13 13 =

Írország 12 11 –1

Horvátország 12 11 –1

Litvánia 12 11 –1

Szlovénia 8 8 =

Lettország 9 8 –1

Észtország 6 6 =

Ciprus 6 6 =

Luxemburg 6 6 =

Málta 6 6 =

ÖSSZESEN (EU28) 766 751 15

4. Az Európai Unió felépítése és működése

31

A 2014 és 2019 közötti jogalkotási ciklusra a 751 képviselői hely elosztását kellett újragondolni a
2013 során bekövetkezett horvát csatlakozás, illetve a 2014-ben lejáró derogációk figyelembevételé-
vel. Horvátország csatlakozásával a képviselői helyek száma átmenetileg 766 főre emelkedett, így a
2014-től induló új ciklusban 15-tel kevesebb képviselői hely újraelosztásáról kellett dönteni. A német
derogáció megszűnésével a 15 helyből három a német kvóta (99-ről 96-ra) csökkentésével teljesít-
hető volt, további 12 helyet a Lisszaboni Szerződés szerinti minimális 6 képviselői helynél többel
rendelkező tagállamok kvótájának csökkentésével, a Lisszaboni Szerződésben rögzített degresszív
arányosság elvének figyelembevételével kellett elérni úgy, hogy egyetlen tagállam sem kaphatott
kilencvenhatnál több képviselői helyet.A 2014-ben felálló új Parlament összetétele tekintetében az
Európai Tanács az Európai Parlament kezdeményezésére és vele egyetértésben egyhangúlag hatá-
rozott 2013-ban.

4.1.1.3.  A Parlament tisztségviselői és testületei

Az Európai Parlament a nemzeti parlamentekhez hasonló struktúrában működik, bár munkarend-
je nemzetközi jellege miatt azoktól valamelyest eltér. A munkamegosztás és a vezető tisztségviselők
feladatai ugyanakkor lényegében megegyeznek a nemzeti parlamentekben megszokottakkal.

Az Európai Parlament két és félévente, azaz minden parlamenti ciklus elején és közepén tagjai közül
titkos szavazással, a képviselők abszolút többségével választja meg elnökét. Az Európai Parlament
elnökével egy időben, tehát szintén két és féléves időszakra a képviselők maguk közül titkos szava-
zással 14 alelnököt is választanak. Az elnököt és az alelnököket nem nemzeti alapon választják,
hanem a politikai csoportok jelölései alapján.

Az Európai Parlamentben a mindennapi munka két vezető testület döntései alapján zajlik.

Az ún. Elnökök Konferenciája (Conference of Presidents), valamint az ún. Büró (Bureau) határoz-
zák meg a működés kereteit, szervezik a Parlament feladatait.

A Parlament elnöke és a politikai csoportok vezetői alkotják az Elnökök Konferenciáját. A testület
felelős a Parlament munkáját érintő politikai jellegű döntések meghozataláért. Feladatai közé tarto-
zik az ülésszakok napirendjének előkészítése, a parlamenti bizottságok tagjai összetételének kialakí-
tása, a bizottságok közötti esetleges kompetenciaviták kezelése, valamint az uniós intézményekkel,
nemzeti parlamentekkel és tagállamokkal való kapcsolatok irányítása. A Büró tagjai az elnök és
a 14 alelnök. A Büró foglalkozik az ülések menedzselése mellett a Parlamentet érintő szervezeti,
pénzügyi, adminisztratív ügyekkel, valamint a parlamenti apparátussal kapcsolatos kérdésekkel.

Az Európai Parlament szakbizottságai

Mint a parlamentekben általában, az Európai Parlamentben is a kérdések alapos megvitatása, előze-
tes és részletes kidolgozása a szakbizottságokban (Parliamentary committees) folyik. A bizottságok
feladatai, hogy a plenáris ülés számára döntésre előkészítsék, politikai vitára alkalmassá tegyék az
egyes kérdéseket. Az Európai Parlamentnek jelenleg 20 állandó bizottsága, egy különbizottsága és
két albizottsága van, amelyek azokkal a területekkel foglalkoznak, ahol az Európai Unió hatáskö-
rökkel rendelkezik.

KÖZIGAZGATÁSI SZAKVIZSGA – V. MODUL

32

4. számú táblázat: Az Európai Parlament állandó bizottságai és albizottságai

Alkotmányügyi bizottság

Állampolgári jogi, bel- és igazságügyi bizottság

Belső piaci és fogyasztóvédelmi bizottság

Fejlesztési bizottság

Foglalkoztatási és szociális bizottság

Gazdasági és monetáris bizottság

Halászati bizottság

Ipari, kutatási és energiaügyi bizottság

Jogi bizottság

Költségvetés-ellenőrzési bizottság

Költségvetési bizottság

Környezetvédelmi, közegészségügyi és élelmiszer-biztonsági bizottság

Közlekedési és idegenforgalmi bizottság

Kulturális és oktatási bizottság

Külügyi bizottság

 Biztonság- és védelempolitikai albizottság

 Emberi jogi albizottság

Mezőgazdasági és vidékfejlesztési bizottság

Nemzetközi kereskedelmi bizottság

Nőjogi és esélyegyenlőségi bizottság

Petíciós bizottság

Regionális fejlesztési bizottság

Az állandó bizottságok mellett a Parlament felállíthat albizottságokat, különbizottságokat és vizsgá-
lóbizottságokat is. A Parlament emellett ún. parlamenti vegyesbizottságokat (Joint Parliamentary
Committee) is működtet az EU-hoz társulási egyezménnyel kapcsolódó országok parlamentjeivel,
továbbá ezekhez hasonló interparlamentáris delegációkat (Interparliamentary Delegation) is felál-
lított egyéb nemzetközi relációkban.

4.1.1.4.  A Parlament munkarendje

Az Európai Parlament hivatalos székhelye Strasbourg, ugyanakkor a Parlament munkájában
fontos szereppel bír Brüsszel és Luxembourg is, így leginkább azt lehet mondani, hogy az Európai
Parlament háromközpontú intézmény, amely helyszínei között megosztva folytatja munkáját.

Az alapelv szerint a testület rendes plenáris ülésszakait Strasbourgban tartja, míg a bizottsági ülések-
re Brüsszelben kerül sor, a hivatali apparátus, az ún. Főtitkárság székhelye pedig Luxembourg (bár
a hivatal nagy része ma már Brüsszelben tevékenykedik).

4. Az Európai Unió felépítése és működése

33

Évente 12 alkalommal a Parlamentnek hivatalos székhelyén, Strasbourgban kell üléseznie, azaz itt
kell tartania rendes, általában egyhetes ülésszakait. A rövidebb rendkívüli üléseket – melyek hossza
csak 1-2 nap – már Brüsszelben szokták tartani.

Az Európai Parlament általában 4 hetes ritmusú periódusokra felosztva végzi munkáját.
Egy plenáris hét és két bizottsági hét mellett a politikai csoportok számára is biztosítanak
egy hetet, ahol az egyes frakciók kialakíthatják stratégiáikat, egyeztethetik álláspontjaikat.
Rendszeresen sor kerül választókerületi hétre is, amikor a képviselők saját választókerületük-
ben tevékenykednek.

4.1.2.  Az Európai Tanács (European Council)

Az állam- és kormányfők már korábban is létező találkozói az 1974 decemberében megtartott pári-
zsi csúcsértekezlet után váltak rendszeressé, majd a Maastrichti Szerződés hivatalosan is előírta,
hogy az Európai Tanácsnak évente legalább kétszer össze kell ülnie. Ugyanakkor az Európai Tanács
csak a Lisszaboni Szerződés elfogadásával vált az EU intézményévé, a Tanácstól különálló döntés-
hozó szervvé. Az Európai Tanács feladata, hogy az EU fejlődését ösztönözze politikai iránymutatá-
sokkal és prioritások meghatározásával.

A szerződés az Európai Tanács esetében csak néhány olyan területet határoz meg, ahol jogi aktu-
sokat (határozatokat) elfogadhat, az általános szabály szerint az Európai Tanács nem vesz részt a
jogalkotásban, nem jogalkotó. Az Európai Tanácsra a tagállamok számos olyan feladatot róttak a
szerződéssel, amelyek révén a későbbiekben olyan területeken is előbbre lehet lépni az integráció-
ban, ahol a Lisszaboni Szerződés megalkotásakor hiányzott a politikai akarat.

A szerződésben foglalt felhatalmazás alapján az Európai Tanács egy sor módosítást eszközölhet az
elsődleges jogban anélkül, hogy a Szerződések szokásos módosítása esetén alkalmazandó hossza-
dalmas folyamatot el kellene indítani, kormányközi konferenciát és konventet kellene összehívni.
Ilyen terület az Európai Parlament összetételének meghatározása, a Tanács formációinak és a rotá-
ciós elnökség rendszerének elfogadása vagy a Bizottság összetételének rotációs elv alapján történő
megreformálása. Ezeken a területeken tehát nincs szükség tagállami ratifikációra, elég az Európai
Tanács döntése.

Az Európai Tanács azonban a legfontosabb jogosítványokat nem ezekkel a hatáskörökkel, hanem az
egyszerűsített felülvizsgálati eljárás bevezetésével kapja.

Az egyszerűsített felülvizsgálati eljárás keretében az Európai Tanács határozatot fogadhat el arról,
hogy bármely terület, ahol addig különleges jogalkotási eljárás volt alkalmazandó, a döntéstől fogva
rendes jogalkotási eljárás alá kerüljön, illetve a Tanács egyhangú döntéshozatala helyére minősített
többségi döntéshozatal lépjen.

Az egyszerűsített felülvizsgálati eljárást az Unió politikáira is lehet alkalmazni. Ebben az esetben
az Európai Tanács felhatalmazást kap arra, hogy az EU belső politikáira és tevékenységére vonat-
kozó szerződéses rendelkezéseket határozattal módosítsa. Az Európai Tanács itt tulajdonképpen
kormányközi konferenciaként jár el, mert határozatát az egyes tagállamoknak alkotmányos előírá-
saiknak megfelelően jóvá kell hagyniuk.

KÖZIGAZGATÁSI SZAKVIZSGA – V. MODUL

34

4.1.2.1.  Az Európai Tanács összetétele és ülésezési rendje

A Lisszaboni Szerződés szerint az Európai Tanács a tagállamok állam- és kormányfőiből, az Európai
Tanács állandó elnökéből és a Bizottság elnökéből áll. Munkájában részt vesz az EU külügyi és
biztonságpolitikai főképviselője. Az üléseken a tagokat – a napirend függvényében – miniszterek,
illetve a Bizottság elnöke esetében biztosok segíthetik.

Az Európai Tanács üléseit az állandó elnök hívja össze. Félévente két rendes ülésre kerül sor, azonban rend-
kívüli üléseket is össze lehet hívni, ha a helyzet úgy kívánja. A gyakorlat alapján évente 6–8 ülésre kerül sor.

4.1.2.2.  Az Európai Tanács elnöke

Az Európai Tanács elnökét az Európai Tanács minősített többséggel választja meg egyszer megújít-
ható két és fél éves időszakra. Az Európai Tanács elnöke semmilyen más tagállami tisztséget nem
tarthat meg, ugyanakkor az elnökség uniós tisztségekkel nem összeférhetetlen. (Ezzel meghagy-
ták a lehetőségét annak, hogy idővel esetleg összevonásra kerüljön az állandó elnöki pozíció és a
Bizottság elnökének pozíciója.)

Az elnök feladata az ülések előkészítése, összehívása, vezetése, a konszenzus kialakításának
megkönnyítése, a folyamatosság biztosítása, illetve az Unió külső képviselete. Az Európai Tanács
üléseinek előkészítésében a politikai támogatást az Általános Ügyek Tanácsa biztosítja. Az elnököt
munkájában a Tanács főtitkársága segíti.

4.1.2.3.  Az Európai Tanács eljárása

Az Európai Tanács döntéseit főszabályként konszenzussal hozza. A Szerződések rendelkezhetnek
ettől eltérően is, egyes esetekben – például az állandó elnök megválasztásakor – az Európai Tanács
minősített többséggel határoz. A minősített többségi szavazásnál a szavazás rendszere megegyezik a
Tanácsban követett eljárással. Az Európai Tanács elnöke és a Bizottság elnöke nem szavaz.

A tagok tartózkodhatnak is a szavazásnál, ez nem befolyásolja a döntést. Az Európai Tanácsban egy
tagállam eljárhat egy másik tagállam nevében is.

4.1.3.  A Tanács

A Tanács (nem hivatalos elnevezése szerint az Európai Unió Tanácsa – Council of the European
Union) az Európai Parlament mellett az EU egyik jogalkotó szerve. A Tanács egyben a tagálla-
mok érdekképviseleti intézménye, ahol megjelennek a tagállamok álláspontjai. A testület döntései a
tagállamok nemzeti érdekeinek eredőjeként születnek meg.

A Tanács tagjai a tagállamok kormányainak képviselői, általában az adott témáért felelős minisz-
terek (innen a Miniszterek Tanácsa – másik informális – elnevezés), de a tagállamok hatáskörébe
tartozik, hogy mikor kit delegálnak üléseire. Összetétele ennek megfelelően a napirend és a megol-
dandó feladatok szerint alakul.

4. Az Európai Unió felépítése és működése

35

A Tanácsot meg szokták különböztetni aszerint, hogy mely miniszterek találkozójáról van szó.
A szakminiszterek testületei az ún. szektorális tanácsok vagy tanácsi formációk. Ilyen például a
Gazdasági és Pénzügyi Tanács (az ECOFIN) vagy a Mezőgazdasági és Halászati Tanács.

Összességében jelenleg tízféle Tanácsot különböztetnek meg a szakterületek szerint.

A Lisszaboni Szerződés újítása, hogy kétfelé bontotta a korábbi Általános Ügyek és Külkapcsolatok Tanácsa
formációt, így az Általános Ügyek Tanácsa valóban a horizontális és koordinációs feladatokra koncentrálhat,
míg a Külügyek Tanácsa, amelyet a kül- és biztonságpolitikai főképviselő elnököl, a külpolitikára koncentrál.

A Tanács székhelye Brüsszel, azonban meghatározott időközönként (áprilisban, júniusban és októ-
berben) Luxembourgban ül össze, továbbá az ún. informális találkozókat hagyományosan a soros
elnökséget adó országban tartják.

A Tanács és soros elnöksége munkáját a Tanács apparátusa, a Főtitkárság segíti, amelynek fő fela-
data az ülések előkészítése. A Főtitkárság élén egy a tagállamoktól független főtitkár áll. Korábban a
főtitkár látta el a kül- és biztonságpolitikához kötődő feladatokat is, azonban a Lisszaboni Szerződés
hatályba lépésével ez a feladat a Bizottság egyik alelnökére szállt.

4.1.3.1.  A COREPER és a tanácsi munkacsoportok

Az egyes szektorális Tanácsok 1–3 havonta sorra kerülő 1–2 napos ülései nem teszik lehetővé a dönté-
sek megfelelő előkészítését és alapos áttárgyalását. Ezért hozták létre a Tanács munkáját segítő, illetve
előkészítő testületet, az ún. COREPER-t, az Állandó Képviselők Bizottságát (a francia elnevezésből szár-
mazó rövidítés: Comité des représentants permanents), amely a tagállamok EU mellé rendelt brüsszeli
nagyköveteinek testületét jelenti. A COREPER-nek két formációja van; a COREPER I-ben a nagyköve-
tek helyettesei, míg a COREPER II-ben a képviseletvezetők látják el feladataikat. A COREPER elsőd-
leges feladata, hogy az egyes döntési kérdésekben megpróbálják a tagállami álláspontokat egyeztetni
és közelíteni ezen az inkább szakértőinek, diplomáciainak tekinthető szinten, és igyekeznek a minisz-
terek számára politikai döntésre előkészíteni az egyes javaslatokat. A COREPER hatáskörébe tartozik
emellett a tagállamok kormányai és az Unió intézményei (mindenekelőtt az Európai Bizottság) közöt-
ti kapcsolattartás, az uniós és nemzeti adminisztráció közötti közvetítés, koordinálás is. A kül- és
biztonságpolitika területén a Politikai és Biztonsági Bizottság, a bel- és igazságügyek esetében pedig
az ún. Koordináló Bizottság lát el a COREPER helyett, illetve mellett hozzá hasonló előkészítő, koordi-
náló feladatokat. A COREPER munkája ma már olyannyira kiterjedt és szakmai jellegű, hogy a tagál-
lamok brüsszeli állandó képviseletein (Permanent Representations) általában a tagállamok minden
szakminisztériumának, fontosabb egyéb kormányhivatalának van kiküldött szakértője.

Mivel az egyes kérdésekben igen bonyolult a megegyezés, ezért a Tanács és a COREPER munkáját
további mintegy 200–250, témák szerint elhatárolt állandó, illetve ad hoc jelleggel felállított taná-
csi munkacsoport (Council working groups) segíti, amelyek száma és feladata gyakran változik az
éppen aktuális, napirenden lévő kérdéseknek megfelelően.

E munkacsoportok a tagállamok hazai kormányzati hivatalainak (többnyire minisztériumainak) adott
szakkérdésért felelős munkatársai, illetve a tagállamok brüsszeli állandó képviseletein dolgozó diploma-
ták részvételével működnek, akik folyamatosan egyeztetve, időközönként üléseket tartva szakmailag

KÖZIGAZGATÁSI SZAKVIZSGA – V. MODUL

36

előkészítik a Tanács, illetve a COREPER elé kerülő döntési tervezeteket. A munkacsoportok révén az
egyes tagállami minisztériumok egymásnak megfelelő szintű tisztviselői rendszeres kapcsolatban állnak.

4.1.3.2.  A soros elnökség intézménye

A Tanács elnöki tisztségét félévenként felváltva tölti be egy-egy tagállam. A soros elnök tagállam hívja
össze a Tanácsot, elnököl nemcsak a Miniszterek Tanácsában, de a Tanácshoz kötődő egyéb testületek-
ben is (COREPER, munkacsoportok), ő hív fel szavazásra és írja alá az elfogadott aktusokat. Az egyet-
len kivétel ebből a szempontból a Külügyek Tanácsa, melynek ülései esetében a külügyi főképviselő jár
el elnökként. Az elnökségnek komoly súlya van az elnöki időszaka alatt tárgyalásra kerülő ügyekkel
kapcsolatos döntések befolyásolásában, miután meghatározó szerepe van a napirend összeállításában
és a szavazás előkészítésében. Az elnökséget betöltő ország nem elhanyagolható szerepet játszik az
Unió külső képviseletében és külpolitikai álláspontjának megjelenítésében is.

A Lisszaboni Szerződés megerősíti az Alkotmányszerződés alapján 2007-ben hatályba lépett rend-
szert a trióelnökségekre vonatkozóan. A Lisszaboni Szerződés szerint az egymást követő elnökségek
előre meghatározott hármas csoportokban segítik egymás tevékenységét, közösen másfél éves közös
programot készítenek, és ennek végrehajtásában támogatják egymást.

A csoportos elnökségek így egyfajta kontinuitást biztosítanak a hathónapos soros elnökségi idősza-
kokon túl is. A csoportos elnökségek ugyanakkor a korábbi gyakorlatnak megfelelően féléves elnöki
periódusokra oszlanak, amelynek során minden tagállam hat hónapon keresztül felel a különböző
tanácsi formációk elnökléséért, a Külügyek Tanácsa kivételével. A soros elnök – ugyanúgy, mint
korábban – saját, részletesebb programmal is rendelkezik, amely a 18 hónapos trióelnökség közös
stratégiájához alkalmazkodva a soros elnök hat hónapjára lebontva jeleníti meg az aktuális tagál-
lamnak az elnöksége alatt elérni kívánt célkitűzéseit.

A triókat az Alkotmányszerződéssel párhuzamosan dolgozták ki, a hármas csoportok összeállítá-
sánál igyekeztek figyelembe venni az egyes tagállamok különbözőségeit és földrajzi elhelyezkedésü-
ket. Így a tagállamok egyenjogúságán alapuló, kiegyensúlyozott rendszert hoztak létre. A trióelnök-
ségek összetételét az alábbi táblázat mutatja be:

5. számú táblázat: A trióelnökségek összetétele

2007/I. Németország 2007/II. Portugália 2008/I. Szlovénia

2008/II. Franciaország 2009/I. Csehország 2009/II. Svédország

2010/I. Spanyolország 2010/II. Belgium 2011/I. Magyarország

2011/II. Lengyelország 2012/I. Dánia 2012/II. Ciprus

2013/I. Írország 2013/II. Litvánia 2014/I. Görögország

2014/II. Olaszország 2015/I. Lettország 2015/II. Luxemburg

2016/I. Hollandia 2016/II. Szlovákia 2017/I. Málta

2017/II. Egyesült Királyság 2018/I. Észtország 2018/II. Bulgária

2019/I. Ausztria 2019/II. Románia 2020/I. Finnország

4. Az Európai Unió felépítése és működése

37

4.1.3.3.  A magyar soros elnökség 2011 első félévében

Magyarország történelme során első alkalommal 2011. január 1-je és június 30-a között volt a
Tanács soros elnöke. A kormány az európai uniós tagságból kötelezően fakadó soros elnökségi
céljait aszerint határozta meg, hogy az Európai Unió számára legfontosabb, napirenden szereplő
aktuális kérdésekben előrehaladást érjen el, és tisztességgel helytálljon a váratlan helyzetek keze-
lése során. A tagállamok felé azt vállalta, elnöksége alatt azon fog munkálkodni, hogy Európa
erősebb legyen a magyar félév végén, mint az elnökségi staféta átvételekor, és eközben mindvégig
az emberi tényezőt tartja szem előtt, tehát a polgárok érdekeit állítja a középpontba (strong Europe
with a human touch). Az erős Európa erős közös pénzt, erős közös politikákat és erős, egymással
együttműködő intézményeket foglal magában. Ez utóbbi elérése érdekében Magyarország parla-
mentbarát elnökséget hirdetett meg, a Lisszaboni Szerződés beüzemelésének gyakorlati nehéz-
ségeiből fakadó intézményközi konfliktusok csökkentésének célját is zászlajára tűzve. A 2010.
december 22-én elfogadott és a Tanács féléves programját meghatározó kormányhatározat négy
prioritás mentén fogalmazta meg a magyar elnökség legfontosabb célkitűzéseit: a) a gazdasági
növekedés elősegítése a gazdasági kormányzás erősítése révén, valamint a munkahelyteremtés és
társadalmi befogadás előtérbe helyezésével; b) a közös politikák megerősítése azok hatékonyságá-
nak és versenyképességének növelésével, alapvető értékeik és kohézióteremtő képességük megőr-
zése mellett; c) az Unió polgárközelibbé tétele; d) a bővítési folyamat felelősségteljes folytatása és
hitelességének fenntartása.

Az elnökségi félév elteltével megállapítható, hogy Magyarország valamennyi kitűzött céljának
eleget tett, tartotta a menetrendet. Az elnökségi stáb szakszerűen, általános elismerés mellett
látta el az ülések megszervezésével és lebonyolításával, a meghatározott napirend végrehaj-
tásával kapcsolatos feladatait. A megfogalmazott elnökségi prioritások a tagállamok részéről
egyöntetű támogatást kaptak az elnökségi program bemutatásakor. A legfontosabb elnök-
ségi célkitűzések megvalósultak; az Európai Unió a magyar elnökség végére erősebbé vált.
Az elnökségi sikerek jelentőségét növeli, hogy Magyarországnak különösen nehéz időszakban
kellett specifikus tapasztalat nélkül, első ízben helytállnia és ambiciózus célkitűzéseit megva-
lósítania. A globális gazdasági és pénzügyi válságra adni kívánt átfogó válasz legnehezebb
elemeinek elfogadtatása, illetve gyakorlatba történő átültetése a magyar elnökségre hárult:
első ízben kellett végrehajtani az ún. európai szemesztert, és megállapodásra kellett jutni a
gazdasági kormányzást új alapokra helyező hatos jogszabálycsomagról. Mindezt úgy, hogy az
eurózónában egymást követték a válsághelyzetek, Görögország és Írország 2010-es finanszí-
rozási problémái után Portugália is segítségre szorult. A feladatokat nehezítette továbbá, hogy
az Unió következő többéves költségvetési keretére vonatkozó tárgyalások megkezdése előtt
erőteljesen kiadásellenes hangulatban kellett a tagállamok egyetértését megszerezni a kiemelt
nemzeti érdeknek számító erős közös agrárpolitika és kohéziós politika megtartása tekinteté-
ben. Új stratégiai irányt kellett meghatározni egy valóban közös, integrált energiapiac megte-
remtésére. A hirtelen gyorsasággal felkavarodott észak-afrikai, közel-keleti események gyors
és hatékony válságkezelése mellett meg kellett birkózni az Európába áramló migrációs áradat
következményeivel, különös tekintettel a schengeni rendszert ért támadásokra, és mindeköz-
ben megmenteni Románia és Bulgária schengeni csatlakozásának lehetőségét. Bár a nemzet-
közi környezet nem volt túlságosan kedvező a bővítési folyamat számára, a magyar elnökség
sikerrel vitte végig Horvátország csatlakozási tárgyalásait, és elérte annak lezárását az elnök-
ségi félév vége előtt.

KÖZIGAZGATÁSI SZAKVIZSGA – V. MODUL

38

4.1.3.4.  A tanácsi szavazási rend

A Tanács döntéseit háromféle szavazási formán keresztül hozza: egyszerű többséggel, minősített
többséggel vagy egyhangúlag (konszenzussal) dönt. A Szerződések pontosan rendelkeznek róla, hogy
melyik területen melyik szavazási procedúrát kell alkalmazni. A tagállamok egyszerű többségével
csak eljárási, illetve olyan kérdésekben születik döntés, amelyekről a Szerződések külön nem szólnak.

Korábban szinte kizárólag az egyhangú (konszenzusos) döntéshozatalt alkalmazták, de a minősített
többségi döntéshozatal fokozatosan meghatározóvá vált, az egymást követő szerződésmódosítások
újabb és újabb területekre terjesztették ki a minősített többséget. A bővítés szintén ebbe az irányba
hatott, hiszen egy 28 tagú Unióban a konszenzusos területek nagy száma az uniós döntéshozatal
megbénulásával fenyegetett. A kérdést a Nizzai Szerződés rendezte. Egyrészt harminc új terület-
re kiterjesztette a minősített többségi döntéshozatalt, másrészt a kibővült Unióra való tekintettel
meghatározta a szavazati súlyokat a Tanácsban.

A minősített többségi szavazást érintő új rendszer 2005. január 1-jén lépett hatályba. A 15 és 27 tag
közötti átmeneti állapottal kapcsolatban Nizzában úgy döntöttek, hogy minden egyes bővítési
körnél a minősített többségi küszöböt a csatlakozási szerződésekben fogják meghatározni.

A minősített többség három komponensből tevődött össze. Az első komponens továbbra is a szava-
zatok súlyozására épült, azonban a skálát – a tagállamok népessége közötti eltérések erőteljesebb
megjelenítése érdekében – szélesebb sávba húzták szét (3–29 a korábbi 2–10 helyett).

A 28 tagú Tanácsban 352 szavazati súly illette meg a tagállamokat, melyből 260 volt szükséges
a minősített többséghez. Egy javaslat blokkolásához következésképpen 93 szavazatra volt szükség
(blokkoló kisebbség). A minősített többséggel meghozott döntéseknél a szükséges szavazatszám
mellett második elemként szükséges volt a tagállamok több mint felének támogatása is, amennyi-
ben a Bizottság javaslatáról folyt a szavazás. Amennyiben nem a Bizottság volt a kezdeményező,
akkor a tagállamok kétharmadának támogatására volt szükség.

A Nizzai Szerződés bevezetett egy harmadik elemet, az ún. népességi szűrőt, amely egyfajta bizton-
sági ellenőrző mechanizmusként, blokkolási lehetőségként működött. Eszerint a szavazásoknál
bármelyik tagállam kérhette annak ellenőrzését, hogy a minősített többség (azaz a támogató tagál-
lamokban élő népesség száma) eléri-e az Unió lakosságának 62%-át. Ha ez nem állt fenn, a döntést
nem lehetett elfogadottnak tekinteni.

A Lisszaboni Szerződés túllépett a nizzai rendszeren. Elfogadásával a minősített többségi szavazás
vált a döntéshozatal alapesetévé a rendes jogalkotási eljárás keretében. Noha számos kérdést még
mindig konszenzussal fogadnak el, ezek kivételes esetnek tekintendők (különleges jogalkotási eljárás).
A Lisszaboni Szerződés által bevezetett döntéshozatali rendszer a minősített többség meghatározásá-
nál az ún. kettős többség elvét alkalmazza 2014. november 1-jétől. Eszerint a Bizottság vagy a külügyi
főképviselő javaslatát a Tanácsban legalább a tagállamok 55%-ának (15 tagállamnak) támogatnia kell,
és a támogató tagállamoknak legalább az unió népességének 65%-át kell képviselniük. Ha a javaslatte-
vő nem a Bizottság vagy a főképviselő, akkor a minősített többséghez a szavazók 72%-a kell, a népes-
ségküszöb pedig marad 65%. Például ilyen arányban kell megválasztani az Európai Tanács állandó
elnökét. A szavazati súlyok rendszere a Lisszaboni Szerződés szerint 2014. november 1-jétől megszűnt.

4. Az Európai Unió felépítése és működése

39

6. számú táblázat: A szavazati súlyok megoszlása a Tanácsban a nizzai rendszerben

Tagállamok Népesség (2012. január 1-jén
millió főben)

Szavazatok száma a 28 tagú
Unióban

Németország 81,843 29

Franciaország 65,398 29

Egyesült Királyság 62,989 29

Olaszország 60,850 29

Spanyolország 46,196 27

Lengyelország 38,208 27

Románia 21,356 14

Hollandia 16,730 13

Görögország 11,291 12

Belgium 11,041 12

Portugália 10,542 12

Csehország 10,504 12

Magyarország 9,962 12

Svédország 9,483 10

Ausztria 8,443 10

Bulgária 7,327 10

Dánia 5,581 7

Szlovákia 5,404 7

Finnország 5,401 7

Írország 4,495 7

Horvátország 4,400 7

Litvánia 3,200 7

Szlovénia 2,055 4

Lettország 2,042 4

Észtország 1,340 4

Ciprus 0,862 4

Luxemburg 0,525 4

Málta 0,420 3

Összesen (EU28) 508,079 352

Minősített többség 260

KÖZIGAZGATÁSI SZAKVIZSGA – V. MODUL

40

A Lisszaboni Szerződés arról is rendelkezik, hogy a blokkoló kisebbséghez legalább négy tagállamra
van szükség, ennek hiányában a minősített többséget elértnek kell tekinteni.

A tárgyalások során a tanácsi szavazási rendszer újratárgyalása akár a szerződés végét is jelent-
hette volna, hiszen a kormányközi konferencia által elfogadott kompromisszumos megoldá-
sok érzékeny intézményi egyensúlyon alapultak. Végül az a kompromisszum született, hogy az
Alkotmányszerződésben foglalt tanácsi szavazási rezsimet a Lisszaboni Szerződés változtatás nélkül
átveszi, azonban csak 2014. november 1-jén vezetik be. További engedmény Lengyelország számára,
hogy 2017. március 31-ig bármely tagállam kérheti, hogy a szavazásnál a nizzai szavazási rendszert
alkalmazzák.

Szintén a lengyel kompromisszum része volt, hogy a blokkoló kisebbség rendszerét is módosították.
Az Alkotmányszerződés szerint 2014-ig létezett volna az a lehetőség, hogy akár a népességszám,
akár a tagállamok száma alapján a blokkoló kisebbséghez tartozó tagállamok 75%-a kérheti, hogy a
minősített többségi szavazást halasszák el, és folytassák a tárgyalásokat (ioanninai kompromisszum).
A Lisszaboni Szerződés szerint ez a formula 2017. március 31-ig lesz alkalmazható, az elvi lehetőség
azonban ezután is fennmarad, sőt, még egyszerűbbé válik egy-egy döntés elhalasztása: 2017-től már
nem a blokkoló kisebbség 75%-ára, hanem csak az 55%-ára lesz szükség a tárgyalások folytatásának
kezdeményezéséhez.

4.1.4.  Az Európai Bizottság

Az Európai Bizottság (European Commission – röviden Bizottság) az EU mindennapi munkáját
végző döntés-előkészítő, javaslattevő szerve, amely bizonyos esetekben ellenőrző, képviseleti, jogal-
kotó és végrehajtó feladatokat is ellát.

A Bizottság kormányszerűen működő intézmény, mivel élén egy politikai testület áll (az ún. „bizto-
sok kollégiuma”), amelynek tagjai között a feladatok szakterületenként felosztottak, és akik alá
szakterületenként tagolt, közel 30 000 fős hivatali apparátus tartozik. A Bizottság mégsem az EU
kormánya, mert döntéshozó és végrehajtó feladatokkal csak korlátozottan rendelkezik. Az EU-ban
a döntéshozatal a Parlament és a Tanács, a végrehajtás pedig elsősorban a tagállamok feladata.

A Bizottságot szupranacionális szervként szokás meghatározni, miután nem közvetlenül a tagálla-
mokat, hanem az Unió egészét szolgálja; az uniós érdekeket igyekszik figyelembe venni és képviselni.

A Bizottság székhelye Brüsszel, és itt tevékenykedik a hivatali apparátus nagy része, de jelentős
számú hivatalnok dolgozik Luxembourgban és számos más, Unión belüli és kívüli helyszínen is.

4.1.4.1.  A Bizottság tagjai

A Bizottságnak jelenleg 28 – azaz tagállamonként egy – tagja van, ők az ún. biztosok (commission-
ners). A biztosokat a tagállamok jelölik, mandátumuk öt évre szól. A biztosok listáját a Tanács fogad-
ja el. A Bizottságnak egy elnöke van, akit az Európai Tanács javaslata alapján az Európai Parlament
választ meg egyszerű többséggel. Az elnöknek az európai választásokon győztes politikai család-
ból kell kikerülnie. Az Európai Parlamentnek az egész testületet is jóvá kell hagynia. Az Európai
Parlament jóváhagyása után az Európai Tanács nevezi ki a Bizottságot minősített többséggel.

4. Az Európai Unió felépítése és működése

41

A Bizottság az Európai Parlamentnek felel. Az Európai Parlament a Bizottsággal szemben bizal-
matlansági indítványt fogadhat el. Ebben az esetben a Bizottságnak mint testületnek le kell monda-
nia. Egyes biztosok lemondatására nincs lehetőség. A biztosokat egyenként csak a Bizottság elnöke
mentheti fel.

 „Az „egy ország – egy biztos” elv a Lisszaboni Szerződés szerint csak a következő Bizottság megvá-
lasztásáig, tehát 2014-ig maradt volna fenn. Ezután a biztosok száma a tagállamok számának kéthar-
madára csökkent volna a tagok rotációs rendszer szerint történő választása alapján. Mivel a 2009-
ben a Lisszaboni Szerződésről tartott ún. második ír népszavazást megelőzően Írország garanciákat
kapott az Európai Tanácstól arra vonatkozóan, hogy továbbra is fennmarad az „egy ország – egy
biztos” elve, az Európai Tanács 2013-ban egyhangúlag úgy döntött, hogy a Lisszaboni Szerződés
releváns rendelkezésétől eltérve az Európai Bizottság továbbra is a tagállamokkal megegyező számú
tagból áll.

A bizottsági tagok kötelezettséget vállalnak arra, hogy feladataik teljesítése során a nemzeti kormá-
nyoktól és a Tanácstól egyaránt függetlenül – az EU érdekeit szem előtt tartva – tevékenykednek.
A biztosok tehát kinevezésük után nem tekinthetők tagállami küldötteknek.

A bizottsági tagok a miniszterekhez hasonló tárcákkal rendelkeznek. A tárcák összetétele ugyanak-
kor nem állandó. A tárcákhoz tartozó hatáskörök rendszerét minden új Bizottság megválasztásakor
újra definiálják, a politikai és nemzeti érdekeket, preferenciákat, illetve a Bizottság személyi össze-
tételének alakulását figyelembe véve. A portfóliók elosztásáról a Bizottság elnöke dönt.

4.1.4.2.  Az EU külügyi és biztonságpolitikai főképviselője

Az Alkotmányszerződés létre kívánta hozni az Unió külügyminiszteri posztját, amely egyesítette
volna az EU külkapcsolatainak gazdasági és politikai vetületét. (A Nizzai Szerződésig bezárólag a
gazdasági kérdésekért a Bizottság külkapcsolati biztosa, míg a politikai – kül- és biztonságpolitikai
– kérdésekért a Tanács főtitkára volt a felelős.) Noha a túlzottan föderatív miniszteri elnevezést a
szerződések „alkotmánytalanítása” során elvetették, a funkciót a Lisszaboni Szerződés is megtar-
totta azzal a kivétellel, hogy az új poszt neve külügyi és biztonságpolitikai főképviselő lett.

A főképviselő kettős természetű tisztséget lát el. Egyrészt betölti a Bizottság alelnöki tisztét, másrészt ő
elnökli a Külügyek Tanácsát. A külügyi főképviselő emellett részt vesz az Európai Tanács munkájában
is. A kettős mandátum azért szükséges, mert a kül- és biztonságpolitikai területen továbbra is fennma-
rad a Tanács és az Európai Tanács vezető szerepe, ezen a területen nem rendes jogalkotási eljárás kere-
tében születik a döntések zöme. A kettős szerepkörből következik, hogy a Bizottság lemondása esetén a
főképviselőnek csak a bizottsági mandátuma szűnik meg, tanácsi jogosítványait továbbra is megtartja.

A főképviselő munkájának segítésére hozták létre a Lisszaboni Szerződés 27. cikkének (3) bekezdése
alapján az Európai Külügyi Szolgálatot, amely együttműködésre köteles a tagállamok diplomáciai
szolgálataival és részben a tagállamoktól kirendelt, részben pedig a Tanács Főtitkársága, továbbá
a Bizottság megfelelő tisztviselőiből verbuválódik. Az EKSZ szervezetére és működésére vonatko-
zó részletes szabályokat a főképviselő által javasolt és a Bizottság egyetértését követően a Tanács
által konzultációs eljárásban elfogadott 2010/427/EU számú határozat tartalmazza. A főképviselő

KÖZIGAZGATÁSI SZAKVIZSGA – V. MODUL

42

javaslatára ezenkívül meghatározott politikai kérdések menedzselésére a Tanács különleges képvi-
selőt nevezhet ki, aki a főképviselő utasításai alapján jár el.

A 2010. december 1-je óta működő Európai Külügyi Szolgálat (European External Action Service
– EKSZ) székhelye Brüsszelben található, és az Európai Unió önálló funkcionális jogalanyisággal
rendelkező szervének minősül. Az EKSZ-t a Főképviselő irányítja. A Szolgálat legfontosabb fela-
data a főképviselő támogatása minden, az Európai Unióról szóló szerződés által az uniós főképvi-
selőre ruházott hatáskör ellátása tekintetében, továbbá segíteni köteles az Európai Tanács elnökét,
valamint az Európai Bizottságot és annak elnökét külkapcsolatokkal összefüggő feladataik ellátása
során. Az EKSZ működését a kooperáció és a konzultáció elvei alapján látja el, ennek során köteles
együttműködni a tagállami diplomáciai karokkal, valamint a Tanács Főtitkárságával és a Bizottság
szolgálataival. Utóbbiak szükség esetén kötelesek segíteni az EKSZ munkáját. Természetesen a
többi uniós intézmény és szerv számára is megfelelő segítséget nyújt az Európai Külügyi Szolgálat,
ideértve különösen az Európai Parlamentet. Az EKSZ szervezeti értelemben két nagyobb egység-
ből, mégpedig az ún. központi igazgatási szervből (kvázi uniós külügyminisztérium) és az Unió
küldöttségeiből (kvázi uniós diplomáciai képviseletek) áll. Az Európai Unió egyfajta nagykövetsé-
geiként működnek a harmadik országok és nemzetközi szervezetek mellett létesíthető küldöttségek.
Küldöttséget a főképviselő hozhat létre vagy szüntethet meg határozatával, ennek során a Külügyek
Tanácsának és a Bizottságnak egyetértési joga van. Az uniós küldöttséget a főképviselőnek felelős
küldöttségvezető2 (kvázi uniós nagykövet) vezeti, aki irányítja a küldöttség teljes személyzetét és a
szerv valamennyi tevékenységét. A küldöttségvezetőt részben a főképviselő, részben pedig maga az
EKSZ látja el utasításokkal. Az EKSZ munkatársai részben az európai uniós tisztviselőkből, részben
pedig a tagállami diplomáciai szolgálatok ideiglenesen kinevezett tagjaiból verbuválódnak. Az EKSZ
személyi állományának kiválasztására a megfelelő földrajzi megoszlás (tagállamok közötti arányos-
ság elve) és a nemek közötti egyensúly elvei irányadók. Az EKSZ 2012 elején valamivel több mint
900 tisztviselővel működött, akik közül körülbelül 550 a brüsszeli Központban és megközelítőleg
350 a külképviseleteken (küldöttségek) dolgozott. A magyar állampolgárságú diplomaták aránya
ebben az időszakban nem érte el a hazánkra népességarányosan az EU intézményeiben alkalmazott
2%-ot. Megjegyzendő, hogy az Európai Bizottság képviseleteket, míg az Európai Parlament ún.
Tájékoztató Irodákat tart fent a tagállami fővárosokban, ezek azonban nem tartoznak az Európai
Külügyi Szolgálat szervezeti kötelékébe.

A külügyi főképviselőt az Európai Tanács minősített többséggel nevezi ki a Bizottság elnökének
jóváhagyásával.

4.1.4.3.  A Bizottság hivatali struktúrája

A Bizottság hivatali struktúrája a biztosok alá tartozó főigazgatóságok (Directorate General
– DG), illetve az azokhoz hasonló szolgálatok (Service), hivatalok (Office) körül rendeződik.
Arról, hogy melyik biztos melyik részleg felügyeletét lássa el, a biztosi tárcák elosztásakor
döntenek. A főigazgatóságok, illetve a többi hivatali egység igazgatóságokra, az igazgatóságok
osztályokra tagozódnak.

2	 A gyakorlatban alkalmazott elnevezéssel: delegációvezető.

4. Az Európai Unió felépítése és működése

43

7. számú táblázat: A Bizottság főigazgatóságai és szolgálatai

SZAKPOLITIKÁK ÁLTALÁNOS SZOLGÁLATOK

Mezőgazdaság és vidékfejlesztés

Éghajlat-politika

Versenypolitika

Gazdasági és pénzügyek

Oktatásügy és kultúra

Foglalkoztatás, szociális ügyek és esélyegyenlőség

Energiaügy

Vállalkozáspolitika és ipar

Környezetvédelem

A végrehajtó ügynökségek

Tengeri ügyek és halászat

Mobilitáspolitika és közlekedés

Egészségügy és fogyasztóvédelem

Információs társadalom és média

Belső piac és szolgáltatás

Jogérvényesülés, szabadság és biztonság

Regionális politika

Tájékoztatás

Európai Csalás Elleni Hivatal

Európai Unió Statisztikai Hivatala – Eurostat

Történeti levéltárak

Közös Kutatóközpont

Kiadóhivatal

Főtitkárság

BELSŐ SZOLGÁLATOK

Költségvetés

Európai Szakpolitikai Tanácsadó Iroda

Az Európai Bizottság adatvédelmi tisztviselője

Humánerőforrás és biztonság

Informatika

Infrastruktúra és logisztika – Brüsszel

Infrastruktúra és logisztika – Luxembourg

Belső ellenőrzési szolgálat

Tolmácsolás

Jogi szolgálat

Egyéni Jogosultságok Kezelési és Elszámolási Hivatala

Fordítás

KÜLSŐ KAPCSOLATOK

Bővítés

EuropeAid – Együttműködési Hivatal

Fejlesztés

Humanitárius segélyek

Kereskedelem

Külkapcsolatok

4.1.4.4.  A Bizottság hatásköre

A Bizottságra a Közösségek alapítószerződései különböző feladatokat ruháztak, melynek következ-
tében ez az intézmény egyszerre tölt be javaslattevő, döntés-előkészítő, koordinatív, végrehajtó, igaz-
gatási, döntéshozó, ellenőrző és képviseleti funkciókat.

A Bizottságnak mint az EU kezdeményező és javaslattevő szervének kiemelkedő szerepe van a
döntéshozatalban. Bizonyos kivételektől eltekintve kizárólagos joggal rendelkezik a jogalkotási
javaslatok beterjesztésére a döntéshozó szervek, a Tanács és a Parlament elé.

A Bizottság ugyanakkor néhány területen szűkebb körű származékos döntéshozói, jogalko-
tói hatáskörrel is rendelkezik, miután a Szerződések vagy a Tanács által ráruházott esetekben

KÖZIGAZGATÁSI SZAKVIZSGA – V. MODUL

44

(pl. versenypolitika, mezőgazdaság, kereskedelem) joga van különböző normák kibocsátására.
Meghatározott esetekben szerepet játszik a jogalkotók (a Tanács és a Parlament) által elfogadott
jogszabályok végrehajtásában. A Bizottság kezdeményező szereppel bír az uniós költségvetést
illetően is, mivel hatáskörébe tartozik az EU költségvetése tervezetének elkészítése, a Tanács és a
Parlament elé terjesztése. Végrehajtó funkcióként pedig felelős az elfogadott költségvetés menedzse-
léséért, így például kezeli és felügyeli az uniós programokat és az uniós pénzügyi alapokat.

A Bizottság a „Szerződések őre”, és e minőségében a köz- és magánszférában egyaránt ellenőr-
zi, hogy a Szerződések rendelkezései, valamint az uniós intézmények által elfogadott szabályok
megfelelően kerülnek-e megvalósításra. Eljárást indíthat azon tagállamok ellen, akik nem teljesítik
a Szerződések, illetve az uniós jogszabályok alapján fennálló kötelezettségeiket. Először felszólítja az
érintett országot az uniós jogsértés felszámolására, végső esetben pedig az Európai Bíróságnál eljá-
rást kezdeményezhet ellene. A Bizottság folyamatosan jelentéseket készít az Unió gazdasági, szoci-
ális és jogi helyzetéről, valamint évente saját tevékenységéről is.

4.1.5.  Az Európai Unió Bírósága

4.1.5.1.  A Bíróság feladata

A luxembourgi székhelyű Európai Bíróság, hivatalos nevén az Európai Unió Bírósága (Court of
Justice of the European Union) felállítása a közösségi jog (ma: uniós jog) létrejöttében gyökerezik.
Az Európai Közösségek megalakításával a tagállamok jogrendjébe beépülő, azok integráns részévé
váló közösségi jog született, amely ugyanakkor bizonyos tekintetben mégis önálló a nemzeti jogren-
dektől. Ezért mint minden jogrendszernek, a közösségi jog helyét átvevő uniós jognak is szüksége
volt és szüksége van hatékony bírói védelemre alkalmazása és betartatása érdekében. Az Európai
Bíróság mint az Unió bírói szerve szolgáltatja elsődlegesen e védelmet.

A Bíróság biztosítja, hogy az uniós jogot egységesen értelmezzék és alkalmazzák minden tagállam-
ban, felügyeli az uniós jog betartását, továbbá ellenőrzi és biztosítja, hogy a különböző intézmények
a Szerződésekben lefektetett hatásköreik szerint járjanak el. A Bíróság tevékenysége során esetjogot
gyakorol. Jogértelmezése, határozatai, ítéletei kötelező erővel bírnak a tagállamokban.

A Lisszaboni Szerződés újítása, hogy a pillérszerkezet megszűnésével a volt harmadik (rendőri és
bírósági együttműködés) és – kisebb mértékben – a volt második pilléres (kül- és biztonságpolitika)
területekre is kiterjed a Bíróság hatásköre. (Utóbbi esetben a Bíróság egyedül a terrorizmus elleni
harc során elfogadott korlátozó intézkedések jogszerűségét vizsgálhatja felül. Egyéb esetekben a
kül- és biztonságpolitika nem tartozik a Bíróság joghatósága alá.) A Lisszaboni Szerződés hatályba
lépése előtt elfogadott korábbi harmadik pilléres intézkedések esetében a Bíróság hatásköre korlá-
tozott marad 2014-ig. Eddig az időpontig nem kezdeményezhet kötelességszegési eljárást ezen a
területen.

4.1.5.2.  A Bíróság összetétele

A Bíróság tagállamonként egy, azaz jelenleg 28 bíróból áll, akiket – egy hét fős szakértői testület
értékelése után – a tagállamok kormányainak közös beleegyezésével választanak. A bírók megújít-
ható hatéves időszakra töltik be tisztségüket. Minden három évben a Bíróság felét leváltják, illetve

4. Az Európai Unió felépítése és működése

45

újraválasztják. A bírók a tagállamoktól és minden más intézménytől függetlenül végzik munkáju-
kat. Funkciójukból elmozdíthatatlanok. A Bíróság munkájának irányítására a bírák saját maguk
közül választanak elnököt hároméves időszakra.

A Bíróság három-, öt- vagy tizenhárom tagú tanácsokban ülésezik. Tizenhárom tagú ülést (nagy-
tanács) akkor tartanak, ha valamely tagállam vagy uniós szerv az ügy egyik érintettje, és ezt kéri,
illetve ha különlegesen fontos és bonyolult esetről van szó. A szerződés megőrzi a teljes ülés össze-
hívásának jogi lehetőségét is. A Bíróság munkáját 8 főtanácsnok segíti, akiknek kinevezése és
státusza a bírákéhoz hasonló. Hivatali idejük 6 év, a tagállamok háromévente mindig 4 főtanács-
nokot választanak. A Bíróság kérésére a Tanács egyhangú döntésével lehet növelni a főtanácsnokok
számát. A főtanácsnokok száma a jelenlegi nyolcról várhatóan tizenegyre emelkedik majd, miután
a Lisszaboni Szerződés erre lehetőséget ad, ha a Bíróság kéri. A főtanácsnokok számának emelését,
illetve annak lehetőségét Lengyelország érte el, annak reményében, hogy a 11 főtanácsnokból hatot
a legnagyobb tagállamok adnának, és így Lengyelország is rendelkezne egy állandó hellyel a főta-
nácsnokok testületében. A maradék öt helyen a maradék 22 tagállam osztozna rotációs alapon.

Az egyes főtanácsnokok feladata, hogy az egyes ügyekben javaslatot fogalmazzanak meg a Bíróság
számára az ügy eldöntésének mikéntjére nézve. A főtanácsnokok indítványa a Bíróságot nem köti.

A Bíróság elé kerülő ügyek folyamatos bővülése következtében 1989-ben létrehozták az ún.
Elsőfokú Bíróságot is abból a célból, hogy bizonyos feladatok átvételével a Bíróságot tehermente-
sítsék. A Lisszaboni Szerződés az intézményt megtartotta, de a nevét Törvényszékre változtatta.
A Törvényszék és a Bíróság között hatásköri alapon oszlanak meg az ügyek.

A semmisségi eljárások részben a Törvényszék, részben a Bíróság hatáskörébe tartoznak az eljárás
megindítására jogosultak személyétől, illetve a megtámadott jogi aktustól függően, míg a kötelezettség-
szegési eljárások és az előzetes döntéshozatali eljárások a Bíróság kizárólagos hatáskörében maradtak.

Az uniós intézmények és alkalmazottai közötti közszolgálati jogviták korábban a Törvényszék
hatáskörében voltak, azonban a Nizzai Szerződés lehetővé tette speciális hatáskörű bírói fórumok
létrehozatalát, aminek következtében 2005-ben létrehozták az Európai Unió Bíróságának harmadik
szervezeti egységét, a Közszolgálati Törvényszéket, amely kizárólag e jogvitákkal foglalkozik.

A Törvényszék szintén tagállamonként egy, tehát jelenleg 28 bíróból áll úgy, hogy a bírák pontos
számát az Európai Bíróság alapokmányában kell meghatározni: azaz lehetőség van a testület bírái
számának növelésére (ha a jogesetek száma ezt indokolja). Az alapokmányt a Lisszaboni Szerződés
értelmében rendes jogalkotási eljárás keretében lehet módosítani.

A Törvényszék bíráit a tagállamok kormányainak közös egyetértésével jelölik ki ugyancsak megújít-
ható hatéves időszakra úgy, hogy a testület tagjainak felét szintén minden három évben megújítják.
A Törvényszék szintén tagjai közül választja meg elnökét.

A Törvényszék három- vagy öttagú kamarákban ülésezik, de bizonyos különlegesen fontos ügyek-
ben tarthat teljes ülést is. A Törvényszék munkáját szintén tanácsnokok segítik.

A Közszolgálati Törvényszéknek 7 tagja van, akiket nyilvános pályázat útján választanak.

KÖZIGAZGATÁSI SZAKVIZSGA – V. MODUL

46

4.1.5.3.  A Bíróság eljárása

Az Európai Bíróság eljárására számos tényező adhat okot. Ezek szerint jelenleg a következő eljárá-
sokat különböztetik meg:
•	 Kötelezettségszegési eljárás (tagállamokkal szemben): Az egyik legfontosabb eljárás,

amikor a Bizottság pert indít a Bíróság előtt, ha véleménye szerint valamely tagállam nem
teljesítette a Szerződések alapján fennálló bizonyos kötelezettségét (pl. elmulaszt átültetni
egy irányelvet, helytelenül ültet át egy irányelvet, megsérti a Szerződések egyes rendelke-
zéseit, nem hajt végre egy rendeletet). Ha a megkezdett eljárás végén a Bíróság azt állapítja
meg, hogy a kérdéses tagállam elmulasztotta kötelezettségének teljesítését, az ország köte-
les a Bíróság ítéletének megfelelően eljárni. Ha ezt elmulasztja, a Bizottság további lépé-
seket kezdeményezhet a Bíróság felé, s a Bíróság bírság fizetésére ítélheti az elmarasztalt
tagállamot.

•	 Semmissé nyilvánítási eljárás: A Bíróság feladata, hogy figyelemmel kísérje az uniós intéz-
mények rendelkezéseinek jogszerűségét is. Amennyiben ezeknél hatáskörrel való visszaélést,
hatáskör hiányát, lényeges eljárási követelmény megsértését, a Szerződések vagy az azok
alapján születő jogszabályok megsértését állapítja meg, akkor az így létrejött rendelkezést
semmissé nyilváníthatja. Ilyen eljárást fő szabály szerint egyik intézmény a másikkal szem-
ben, illetve tagállam indíthat intézménnyel szemben. Magánszemélyek csak szűk körben –
az őket közvetlenül érintő vagy nekik címzett aktusok esetében – jogosultak ilyen eljárást
indítani.

•	 Intézkedés elmulasztása miatti eljárás: Eljárhat a Bíróság az uniós intézményekkel szem-
ben akkor is, ha azok elmulasztják intézkedési kötelezettségeiket. Ilyen eljárás megindításá-
ra ugyanazok jogosultak, akik a semmissé nyilvánítási eljárás megindítására.

•	 Kártérítési eljárás: A Bíróság tárgyalhat olyan kártérítési kereseteket is, amelyek az EU
intézményei vagy alkalmazottai által funkciójuk gyakorlása során okozott, szerződésen
kívüli felelősségen alapuló kár megtérítésére vonatkoznak.

•	 Fellebbviteli eljárás: A Törvényszék ítéleteivel szemben a Bírósághoz lehet fellebbezni. Így
a Bíróság eljárást folytathat fellebbviteli ügyekben is.

•	 Véleménykérési eljárás: Önálló eljárásnak lehet tekinteni a Tanács, a Bizottság, a tagálla-
mok, továbbá a Parlament azon jogát, hogy nemzetközi egyezmények megkötésekor kikér-
jék a Bíróság véleményét arra vonatkozóan, hogy az adott megállapodás összhangban áll-e
a Szerződések rendelkezéseivel. Amennyiben a Bíróság véleménye negatív, az egyezményt
nem lehet hatályba léptetni.

•	 Előzetes döntéshozatali eljárás: A Bíróság kiemelkedő feladata a nemzeti bíróságokkal való
együttműködés az uniós jog egységes értelmezése és alkalmazása érdekében. A nemzeti
bíróságok oly módon működnek együtt az Európai Bírósággal, hogy amikor az előttük
folyó eljárásban egy adott ügy kapcsán kétség merül fel részükről az uniós jog valamely
elemének értelmezésével, érvényességével összefüggésben, akkor vonatkozó kérdéseiket a
Bíróság elé utalják, amelyre utóbbi választ ad. Az érintett nemzeti bíróság ezután köteles
alkalmazni a Bíróság értelmezését, s az előzetes döntések ezt követően a többi nemzeti
bíróság, sőt a tagállamok valamennyi jogalkotó szerve számára is irányadóak. Az uniós jog
számos fontos alapelvét (pl. elsőbbség, közvetlen hatály) a Bíróság ilyen előzetes döntések
során fogalmazta meg.

4. Az Európai Unió felépítése és működése

47

4.1.6.  Az Európai Központi Bank és a Központi Bankok Európai Rendszere

A Maastrichti Szerződés fektette le a Gazdasági és Monetáris Unió (GMU) és ennek részeként a
közös valuta bevezetésének programját. Mivel a közös pénz menedzselése megfelelő intézményrend-
szert is igényelt, a Maastrichti Szerződés döntött a Központi Bankok Európai Rendszere (KBER) és
ennek részeként az Európai Központi Bank (European Central Bank – EKB) majdani felállításáról
is. Miután az 1995. decemberi madridi csúcstalálkozón a tagállamok döntöttek arról, hogy az EU
közös pénze (az euró) bevezetése 1999. január 1-jén indul, így a KBER és az EKB felállítását eddig az
időpontig kellett megvalósítani.

A tagállamok 1998. május 25-én – az Európai Parlamenttel történt konzultáció után – nevezték ki az
EU jegybankja, az EKB vezető tisztségviselőit, ami lehetővé tette, hogy mind az EKB, mind a KBER
1998. június 1-jén megkezdjék működésüket.

A közös valuta bevezetésével az Európai Unió pénzügyi politikájának fő intézményévé a Központi
Bankok Európai Rendszere vált, amely a tagállamok jegybankjaiból és az Európai Központi Bankból
áll. A KBER működését az ideiglenes jelleggel 1994-ben felállított és az Európai Központi Bank
létrehozásával párhuzamosan megszűnő (annak elődintézményeként működő) Európai Monetáris
Intézet (European Monetary Institute) készítette elő.

A szerződés rendelkezésének értelmében a KBER elsődleges célkitűzése az árstabilitás fenntartása.
Erre alapozva látja el a következő fő feladatait:
•	 az EU monetáris politikájának meghatározása és végrehajtása;
•	 a devizaügyletek irányítása;
•	 a tagállamok hivatalos devizatartalékainak megőrzése és kezelése;
•	 a fizetési rendszerek zavartalan működésének előmozdítása.

Az Európai Központi Bank – amely teljesen független, azaz nem kérhet és nem fogadhat el utasí-
tásokat sem a tagállamok kormányaitól, sem az uniós intézményektől, sem bármely más szerv-
től – központi helyet foglal el a KBER-n belül. Az EKB biztosítja, hogy – saját vagy a nemzeti
jegybankok tevékenysége révén – a KBER feladatainak végrehajtására sor kerüljön. Bár a nemze-
ti központi bankok nem tekinthetők egyértelműen az Európai Központi Bank alárendeltjeinek,
tevékenységüket iránymutatásai és utasításai szerint végzik, bankjegyeket például kizárólag
engedélyével bocsáthatnak ki. A KBER összehangolt, hatékony működéséhez annak létrehozá-
sáig egyébként a tagállamok kötelesek voltak nemzeti központi bankjaik alapszabályait harmo-
nizálni és – az EKB működési elvéhez hasonló – a kormányoktól független jegybank modelljét
bevezetni. Az Európai Központi Bank tőkéjét a tagállamok központi bankjai jegyzik. A részese-
dési arány 50-50%-ban a tagállamnak az Unió lakosságában, illetve bruttó nemzeti termékében
(GDP) elfoglalt szerepétől függ.

A Központi Bankok Európai Rendszerében speciális státusszal benne vannak az euróhoz nem csat-
lakozó tagállamok jegybankjai is, bár a közös pénzzel kapcsolatos döntésekben, illetve azok végre-
hajtásában nem vesznek részt. A KBER-nek nincsenek önálló döntéshozó szervei, így működését az
Európai Központi Bank intézményei biztosítják.

KÖZIGAZGATÁSI SZAKVIZSGA – V. MODUL

48

Az EKB fő döntéshozó szerve a Kormányzótanács, amely a valutaunióban teljes mértékben részvevő
tagállamok jegybankjainak elnökeiből és az Igazgatóság tagjaiból áll. Ülésein a Tanács elnöke és a
Bizottság egy tagja szavazati jog nélkül részt vehet.

A Kormányzótanács jelöli meg a KBER tevékenységének irányvonalait és hozza a legfontosabb
döntéseket. E testület alakítja az EU pénzügyi politikájának fő irányait, beleértve a KBER monetáris
célkitűzéseinek, valamint a kamatlábak és tartalékok mértékének meghatározását.

Az Igazgatóság egy elnökből, egy alelnökből és négy másik tagból áll, akiket a tagállamok állam-
és kormányfői – az Európai Parlamenttel és a Kormányzótanáccsal való konzultációt követő-
en – minősített többséggel választanak legfeljebb nyolcéves, nem megújítható hivatali időszakra.
Tevékenységüket a kormányoktól és az uniós intézményektől függetlenül látják el, más foglalko-
zást nem űzhetnek. Az Igazgatótanács feladata végrehajtani a Kormányzótanács iránymutatásai
által meghatározott monetáris politikát, s ennek alapján megadni a nemzeti központi bankoknak
a szükséges utasításokat.

Az Általános Tanács az Igazgatótanács elnökéből és alelnökéből, valamint az EU összes tag
állama (beleértve a közös valutához nem csatlakozókat is) központi bankjainak elnökeiből áll.
Elsődleges feladata az olyan kérdések rendezése, amely az euroövezetből kimaradó tagállamok-
kal függnek össze.

4.1.7.  A Számvevőszék

A Számvevőszéket (Court of Auditors) mint az európai közösségi pénzügyek revíziójával megbízott
független testületet 1977-ben hozták létre luxembourgi székhellyel.

A Számvevőszékben minden tagállamot egy hely illet meg, azaz jelenleg a testület 28 tagból
áll. A tagokat a Tanács – az Európai Parlamenttel történő konzultáció után – minősített
többséggel nevezi ki megújítható hatéves periódusra. A Számvevőszék tagjai maguk közül
választanak elnököt, akinek a mandátuma három évre szól, s akinek a megbízatása szintén
megújítható.

A Számvevőszéket az EU adófizetőinek érdekében hozták létre. Feladata annak ellenőrzése, hogy
az Európai Unió költségvetési szabályainak és a kitűzött céloknak megfelelően költi-e el a rábízott
pénzt. E testület jelent garanciát arra, hogy az uniós pénzek elköltése számviteli, adminisztratív és
morális szempontból felelősségteljesen történik. A Számvevőszék vizsgálja, hogy minden tervezett
bevétel befolyt-e a közös költségvetésbe, a pénzügyek kezelése megfelelően zajlott-e, a megvalósított
kiadások elérték-e meghatározott céljukat. Minden olyan intézmény és szervezet (EU-n belüli és
kívüli egyaránt) köteles magát alávetni az Európai Számvevőszék vizsgálatának, amely részesedett
az EU költségvetéséből.

A Számvevőszék munkájáról, vizsgálatainak eredményeiről éves jelentést készít, amelyet a
Parlament megvitat, s amelyet a Tanács és a Parlament is felhasznál. A testület emellett saját
döntése vagy más intézmény felkérése alapján speciális jelentést is készíthet a költségvetéssel
összefüggő bármely kérdésről. A Számvevőszéknek tanácsadó funkciója is van, mivel az uniós

4. Az Európai Unió felépítése és működése

49

intézmények kikérhetik a testület véleményét az uniós pénzek kezelését, valamint a pénzügyi
és költségvetési vonatkozású jogalkotást illetően, sőt a pénzügyi szabályozásokkal kapcsolatban
kötelező is konzultálni a testülettel.

4.1.8.  Az intézmények tanácsadó szervei

4.1.8.1.  A Gazdasági és Szociális Bizottság

A Gazdasági és Szociális Bizottság (Economic and Social Committee) – a Régiók Bizottsága mellett
– az EU két tanácsadó szervének egyike.

A Gazdasági és Szociális Bizottságot a Római Szerződések hozták létre 1957-ben azzal a céllal, hogy
a különféle gazdasági, szociális érdekcsoportokat bekapcsolják a közösségi ügyekbe, bevonják a
közösségi döntések előkészítésébe.

A szerv feladata, hogy tanácsokat adjon a Bizottságnak, a Tanácsnak és a Parlamentnek gazdasági,
szociális és foglalkoztatási ügyekben. Utóbbiak kötelesek bizonyos kérdésekben konzultálni a testület-
tel, bár véleményét nem kötelesek figyelembe venni. Így a Gazdasági és Szociális Bizottság mint konzul-
tatív szerv mozgástere és lehetősége meglehetősen korlátozott az uniós döntések befolyásolására.

A testület számos gazdasági és szociális érdekvédelmi szervezet képviselőiből áll, akik három
csoportra oszlanak: munkaadók, munkavállalók és egyéb érdekvédelmi szervezetek. Utóbbi igen
széles érdekcsoportokat fog össze; ide tartozik a környezetvédőktől, az egyéni vállalkozóktól a
parasztgazdákon át a tanárokig és szövetkezeti tagokig szinte mindenki, aki nem illeszthető be az
első két csoportba.

A Gazdasági és Szociális Bizottságnak legfeljebb 350 tagja lehet, akiket a tagállamok által jelölt
személyek közül a Tanács minősített többséggel nevez ki megújítható ötéves hivatali időre.
A tagok minden külső intézménytől függetlenül látják el feladataikat, döntéseik során nem utasít-
hatja őket semmiféle szervezet. A tagok ugyanakkor párhuzamosan folytatják tovább szakmai
tevékenységüket is.

A Gazdasági és Szociális Bizottság két és fél évente saját tagjai közül elnököt, két alelnököt és ún.
Bürót (Bureau) választ. A Bürónak – amelynek feladata a testület munkájának koordinálása – 24
tagja van, mind a három csoportból 8-8 fő. Az elnököt és a két alelnököt a három csoportból rotáci-
ós alapon választják. Az elnök felelős a testület mindennapi működéséért, folyamatos munkájáért,
és az ő feladata a külső szervekkel való kapcsolattartás is.

A Gazdasági és Szociális Bizottság székhelye Brüsszel.

4.1.8.2.  A Régiók Bizottsága

A Régiók Bizottságát (Committee of the Regions) csak a Maastrichti Szerződés hívta életre, abból a
célból, hogy a helyi és regionális szervek számára lehetővé tegyék a közvetlen beleszólást a Közösségek
munkájába. A Lisszaboni Szerződés megerősíti ezt a konzultatív intézményt, amennyiben az önálló

KÖZIGAZGATÁSI SZAKVIZSGA – V. MODUL

50

keresetindítási jogot kap az Európai Bíróság előtt olyan jogalkotási aktusok megsemmisítésének
kezdeményezésére, melyek álláspontja szerint sértik a szubszidiaritás tételét. A testülettel kötelezően
konzultálni kell, mielőtt regionális érdekeket érintő döntéseket hoznának. Véleménye a Gazdasági és
Szociális Bizottsághoz hasonlatos, azaz határidőre köteles kiadni, és semmilyen kötelező erővel nem
bír a Tanácsra, a Bizottságra vagy a Parlamentre.

A Régiók Bizottságának legfeljebb 350 tagja lehet, akik a helyi és regionális hatóságokat képviselik,
többnyire polgármesterek, önkormányzati, tartományi vezetők, de kizárólag olyan személyek lehet-
nek, akiket közvetlen úton demokratikusan választottak meg, vagy politikailag felelősek egy helyi
vagy regionális választott képviselőtestületnek, s nem delegálás útján töltik be eredeti funkciójukat.
Tagjait a tagállamok által jelölt személyek közül a Tanács minősített többséggel nevezi ki megújít-
ható ötéves hivatali időre.

A tagok országonkénti megoszlása ugyanolyan, mint a Gazdasági és Szociális Bizottságban, azon-
ban a Lisszaboni Szerződés alapján új határozatban kell majd megállapítani az összetételét.

A tagok minden külső intézménytől függetlenül látják el feladataikat, döntéseik során nem
utasíthatja őket semmiféle szervezet, ugyanakkor párhuzamosan folytatják helyi, illetve regio-
nális szerveknél betöltött funkcióikat is. A Régiók Bizottsága tagjai közül két és fél éves perió-
dusra választ elnököt és tagállamonként 1-1 alelnököt. Szintén két és fél évre szól a tagok közül
választott Büró (Bureau) megbízatása, amelynek feladata a Régiók Bizottsága munkájának koor-
dinálása. A Büró tagjai az elnök és az első alelnök mellett a politikai csoportok vezetői, valamint
az 5 nagyobb tagállamból 3-3, a kisebb tagállamokból 2-2 fő. A Régiók Bizottságának székhelye
Brüsszel.

4.1.9.  Egyéb uniós szervek

4.1.9.1.  Az Európai Beruházási Bank

Az Európai Beruházási Bankot (European Investment Bank – EIB) 1958-ban az Európai
Gazdasági Közösséget létrehozó Római Szerződés állította fel. A luxembourgi székhelyű bank
célja, hogy tőkeberuházások finanszírozásával elősegítse az EU kiegyensúlyozott gazdasági fejlő-
dését. Az EIB jelentősége, hogy mivel forrásainak nagy részét a nemzetközi pénzügyi piacokról
szerzi, a tagállamok, illetve az EU költségvetésének megterhelése nélkül tud komoly beruházáso-
kat finanszírozni.

Az EIB jegyzett tőkéjét – ami jelenleg meghaladja a 100 milliárd eurót – az Európai Unió tagállamai
adták össze gazdasági súlyuknak megfelelő arányban, és így ők a bank részvényesei.

Az EIB feladata, hogy kölcsönöket nyújtson az Unió gazdaságpolitikájának céljaival összhang-
ban álló beruházások finanszírozására elsősorban az EU-n belül (a hitelek 90%-ában), de kívül
is (így pl. a kelet- és dél-európai országokban). Tevékenysége során kiemelten segíti a gazdasági-
lag elmaradottabb területek fejlődését, az EU ipara – különös tekintettel a kis- és középvállalko-
zások – versenyképességének növelését, az energiaellátás biztonságát, a környezet védelmét és az
életminőség javítását szolgáló beruházásokat. Meghatározó szerepet vállal az Unió közlekedési és

4. Az Európai Unió felépítése és működése

51

távközlési infrastruktúrájának fejlesztésében is. A kilencvenes években egyre aggasztóbb méreteket
öltő munkanélküliséggel szembeni küzdelem jegyében az Európai Tanács az EIB kiemelt feladata-
ként határozta meg, hogy e célra mozgósítsa tartalékforrásait.

4.1.9.2.  Az (európai) ombudsman

A Maastrichti Szerződés jelölte meg az Európai Parlament feladatául, hogy válassza meg az Európai
Unió ombudsmanját. Ennek alapján az első ombudsman kinevezése 1995-ben történt meg.

A Lisszaboni Szerződés érdemben nem változtat az ombudsmanra vonatkozó korábbi szabályozá-
son. Mandátuma a Parlamenttel azonos ideig tart, s székhelye is az EP-vel megegyezően Strasbourg.

Az ombudsmanhoz az uniós polgárok, az EU-ban lakóhellyel rendelkező személyek, valamint az
Unió területén bejelentett irodával rendelkező társadalmi szervezetek és vállalkozások fordulhatnak,
amennyiben nem megfelelő elbánásban részesültek, illetve sérelmet szenvedtek el az Unió intézmé-
nyei által. Az ombudsman feladata, hogy kivizsgálja a bejelentett panaszokat. Csak abban az eset-
ben lehet hozzá fordulni, ha a panasztevő korábban legalább egyszer jelezte problémáját a kifogásolt
intézménynél. Az ombudsman nem járhat el kormányok, önkormányzatok érdekében, s nem foglal-
kozik bíróság előtti, illetve jogerős ítélettel lezárt ügyekkel. Az ombudsman vizsgálata nyilvános, de
a panaszos kérésére lehet bizalmas is. Amennyiben az ombudsman helytállónak ítéli meg a panaszt,
kezdetben megegyezéses megoldást keres, de ha ez nem vezet eredményre, ajánlásokat fogalmaz meg
az adott intézmény számára. Ha ez utóbbi ezt nem fogadja meg, az ombudsman jelenti az ügyet az
Európai Parlamentnek.

4.1.9.3.  Az európai adatvédelmi biztos

Az európai adatvédelmi biztos (European Data Protection Supervisor) tisztségét 2001-ben hozták
létre. Feladata annak biztosítása, hogy a személyes adatok kezelése során minden eu-s intézmény és
szerv tiszteletben tartsa a polgárok magánélethez fűződő jogait. Beazonosítható személy adatainak
kezelése során az említett szervezeteknek kötelességük a személy magánéletéhez fűződő jogainak
tiszteletben tartására vonatkozó szigorú szabályoknak eleget tenniük (privacy). Az adatvédelmi
biztos meggyőződik arról, hogy a szervezetek erre vonatkozó kötelezettségeiket teljesítik-e, illetve
a személyes adatok kezelése bármely vonatkozásával kapcsolatban tanácsokkal látja el az intézmé-
nyeket és szerveket.

Az adatvédelmi biztos az EU intézményeinek és szerveinek adatvédelmi tisztviselőivel együttmű-
ködve biztosítja a magánélet adataira vonatkozó szabályok betartását. Amennyiben egy személy
okkal feltételezi, hogy megsértették a magánélethez fűződő jogait, az adatvédelmi biztoshoz is
fordulhat.

4.1.9.4.  Az Európai Unió ügynökségei

Az EU intézményei és szervei körében említést kell tennünk az ügynökségekről, amelyek különbö-
ző kategóriákba sorolhatók be.

KÖZIGAZGATÁSI SZAKVIZSGA – V. MODUL

52

A decentralizált ügynökségek és szervek fontos szerepet játszanak az uniós szakpolitikák végre-
hajtásában; különösen a technikai-, tudományos-, működési- és/vagy szabályozási jellegű felada-
tok terén. Az EU különböző tagállamaiban működő decentralizált ügynökségek száma meghaladja
a harmincat. Az uniós intézményektől (Tanács, Parlament, Bizottság, stb.) független, az európai
közjog hatálya alá tartozó szervek.

Az Euratom is rendelkezik ügynökségekkel, szervekkel. Létrehozataluk célja, hogy az Európai
Atomenergia Közösséget létrehozó szerződés célkitűzéseinek megvalósítását szolgálják.

A végrehajtó ügynökségek célja, hogy egy vagy több közösségi program lebonyolításához kapcso-
lódó feladatokat lássanak el. Ennek megfelelően határozott időre hozzák őket létre (lásd a 7. számú
táblázatot a Bizottság témakörénél), székhelyeiknek meg kell egyezniük a Bizottság (brüsszeli vagy
luxemburgi) székhelyeivel.3

Annak érdekében, hogy az elmúlt évek gyakorlatával ellentétben egyfajta egységesség alakuljon ki
a létrehozást, működést, hatékonyságot és elszámoltathatóságot illetően, 2012-ben az EU átfogó
irányelveket fogadott el az ügynökségekre vonatkozó „közös megközelítés” tárgyában.

4.1.9.5.  Intézményközi testületek

Az Európai Unió négy intézményközi testülete köréből megemlítjük az Európai Unió Kiadóhivatalát
– az EU hivatalos közlönyének (Official Journal) és egyéb kiadványainak hivatalos kiadóját –, vala-
mint az Európai Közigazgatási Iskolát.

4.2.  DÖNTÉSHOZATAL ÉS JOGALKOTÁS AZ EURÓPAI UNIÓBAN

Az Európai Unió sajátos intézményrendszeréből következően egyedülálló döntéshozatali mechaniz-
mus fejlődött ki. A döntéshozatal rendszere elsősorban annak az „adottságnak” köszönhető, hogy
az Európai Unióban nem egyszerűen 28 tagállam nemzeti érdekeit kell összeegyeztetni, hanem a
döntéseknek tükrözniük kell (a Bizottság által megjelenített) uniós érdekeket, figyelembe kell venni-
ük a (Parlament által képviselt) állampolgári érdekeket, miközben számos egyéb uniós intézmény
és szerv (főként a Régiók Bizottsága, valamint a Gazdasági és Szociális Bizottság) és lobby-csoport
is megpróbálja saját szempontjai szerint befolyásolni a döntéseket.

Az Európai Unió döntéshozatala, jogalkotási rendszere a kezdetekben az előkészítő Bizottság és
a döntéshozó Tanács együttműködésére korlátozódott. A Parlament – évtizedeken át tartó erőfe-
szítéseinek köszönhetően – azonban egyre több jogot harcolt ki magának a döntéshozatalban való
közvetlen részvétel, illetve annak befolyásolása területén, ami komoly változtatásokat eredménye-
zett az eredeti felálláshoz képest. A Lisszaboni Szerződés szerint az Európai Parlament a Tanáccsal
egyenjogú társjogalkotó. A fő szabályként alkalmazandó rendes jogalkotási eljárás keretében a két
jogalkotó együtt hozza meg a döntéseket, és a költségvetési eljárásban is teljesen egyenrangúvá vált
a két intézmény. Az új szerződéses keretek között a Tanács már csak kivételes esetekben hozhat
döntést egyedül.

3	 Számuk 2013 júliusában 6.

4. Az Európai Unió felépítése és működése

53

Összességében elmondható, hogy a Lisszaboni Szerződés nagymértékben egyszerűsítette és átlátha-
tóbbá tette az uniós döntéshozatalt. Az eljárások számának csökkentése, a rendes jogalkotási eljárás
általános kiterjesztése mellett kiemelt jelentősége van annak is, hogy a Lisszaboni Szerződés jogal-
kotási aktusok és nem jogalkotási aktusok bevezetésével létrehozta a jogi aktusok hierarchiáját.
A jogalkotási aktusokat, amelyek lehetnek rendeletek, irányelvek és határozatok, csak a jogalkotók
fogadhatják el – tehát vagy az Európai Parlament és a Tanács közösen, vagy a Tanács, az Európai
Parlamenttel történt konzultációt követően.

4.2.1.  A Bizottság döntés-előkészítő szerepe

Az Európai Gazdasági Közösséget létrehozó Római Szerződésben a legfőbb döntési hatásköröket a tagálla-
mok kormányait tömörítő szerv, a Tanács kapta. A Bizottságot mint a „Szerződések őrét” elsősorban kezde-
ményező, másodsorban végrehajtó feladatokkal látták el. Az alapítóatyák ugyanakkor hagytak mozgás-
teret a Bizottság későbbi hatásköreinek szélesítésére, miután a szerződés előrevetítette, hogy a Bizottság
fokozatosan vehet át hatásköröket a tagállamoktól, amennyiben erre a Tanács felhatalmazza. Így például az
integráció első éveiben a Tanács a versenypolitika területén döntési autonómiát adott a Bizottságnak, amely
fontos döntési kompetenciákhoz jutott a közös mezőgazdasági politika megvalósításában is.

Ez a tendencia azonban a tagállamok visszakozása következtében a továbbiakban nem folytató-
dott. Létrejött a „tanácsközpontú modellnek” is nevezett rendszer. Ez a Bizottság döntés-előkészí-
tő szerepére és a javaslatok Tanácsban történő, végsőkig tartó megtárgyalására épül. Az alapvető
feladatmegosztást a Lisszaboni Szerződés is fenntartotta. A Bizottság a jogalkotási aktusok esetében
továbbra is a javaslatok beterjesztője. Ez nem azt jelenti, hogy a Tanács vagy a Parlament ne kezde-
ményezhetne jogalkotást, de ezt csak a Bizottságon keresztül tehetik meg.

A javaslat konkrét szövegének elkészítése és beterjesztése kizárólag a Bizottság feladata, azaz erre a
Tanácsnak és a Parlamentnek fel kell kérnie a Bizottságot. Ez a szövegezési és előterjesztési jog együtt
jár azzal, hogy a Bizottság visszavonhatja javaslatát az uniós jogszabály tanácsi elfogadása előtt, amen�-
nyiben úgy ítéli meg, hogy azon számára elfogadhatatlan változtatásokat kívánnak eszközölni.

A Bizottságnak kezdeményező jogkörénél fogva tehát meghatározó szerepe van abban, hogy milyen
jogalkotási kérdések kerülnek az uniós döntéshozatal napirendjére.

Természetesen az olyan javaslatok, amelyek nem élvezik a tagállamok támogatását, nem juthatnak
messzire, és e tekintetben a Bizottság lehetőségei erősen korlátozottak. Ugyanakkor az, hogy egy
adott döntés- vagy jogszabálytervezet milyen irányban indul el, melyek lesznek meghatározó pont-
jai, s azok mire fognak koncentrálni, a Bizottságtól függ, ami pedig távolról sem csekély befolyást
jelent. Ráadásul a Bizottság bizonyos politikák (pl. mezőgazdaság, kereskedelem, verseny) esetében
egyes részkérdésekben végrehajtó, normatív döntéshozó feladatokat is ellát, amellyel e területeken
meghatározó befolyást fejt ki, döntő szerepet vállal.

4.2.2.  Döntéshozatal a Tanácsban

A Tanács-központú döntéshozatalra épülő rendszer a tagállamok közötti egyeztető mechanizmu-
sok olykor átláthatatlan szövevényét hozta létre, amelyben a kívülálló számára nagyon bonyolult
eligazodni, s ahol a konszenzus kialakítása sokszor rendkívül fáradságos és hosszadalmas, ami azt

KÖZIGAZGATÁSI SZAKVIZSGA – V. MODUL

54

eredményezte, hogy ebben a rendszerben egyre fontosabb szerep jutott a Tanácshoz kapcsolódó
különböző szintű testületeknek. Bár a záró döntések a miniszterek szintjén születnek, az előkészí-
tésben, a konszenzus megteremtésében kiemelt feladatuk van az alsóbb szintű fórumoknak, míg a
nagy horderejű ügyekben az állam- és kormányfők iránymutatásainak.

A Tanácson belül nagyon jelentős koordináló szerepet tölt be a COREPER, a tagállamok EU mellé
rendelt állandó képviselőinek bizottsága. A COREPER az első számú kapocs a Bizottság és a tagál-
lamok között. A Bizottság döntési, jogalkotási javaslatát egy adott kérdésben először mindig a tagál-
lamok brüsszeli állandó képviseleteihez juttatja el, amelyek továbbítják azt az illetékes nemzeti
kormányzati hivatalokhoz. Miután ezekben kialakulnak a nemzeti álláspontok, a javaslatot először
a tagállamok különböző tisztviselőiből álló munkacsoportokban, majd magán a COREPER-en
vitatják meg. A miniszterek elé már csak a végső, a megegyezéshez igen közeli fázisban kerül az ügy.
Amennyiben a COREPER-en már teljes konszenzus van egy adott kérdésben, akkor a miniszterek
sokszor tárgyalás nélkül fogadják el a javaslatot.

A Tanács, illetve a COREPER munkáját folyamatosan mintegy 200–250 munkacsoport segí-
ti, készíti elő. A tanácsi munkacsoportok általában a tagállamok minisztériumi szakértőiből és a
Bizottság megfelelő képviselőjéből állnak. A munkacsoportok feladata, hogy szakmailag előkészít-
sék a Bizottság javaslatát a COREPER-ben a már inkább politikai szempontú vitákra. A munkacso-
portok konszenzusra törekszenek, s ha ezt sikerül elérni, akkor sokszor egy adott kérdésben már
itt megszületik az elvi döntés, amelyet a COREPER-en még megvitatnak, de a Tanácsban sokszor
már tárgyalás nélkül elfogadnak. Ugyanakkor az ügyeknek egy jó része már a munkacsoportokban
elhal. A munkacsoportok így szűrőként megkönnyítik a Tanács munkáját.

A munkacsoportok rendszere a nemzeti bürokráciák széles körű bevonásán keresztül látszólag a
kormányközi együttműködés dominanciáját növelte, ugyanakkor ebben a szisztémában maga a
Tanács is szupranacionalizálódott, miután a nemzeti apparátusok, tisztviselők a legkülönfélébb
szinteken kapcsolódnak össze, amelynek következtében tartós és összefonódó viszonyok jönnek
létre a tagállamok kormányai, hivatalnokai között.

A Tanácsban kiemelkedő szerepe van a Tanács soros elnökségét betöltő országnak is a tagállamok
közötti egyeztetésben, a kompromisszumok elérésében. Az eredetileg csak az ülések levezénylésé-
re szánt elnöknek egyre nagyobb befolyása lett az elnöki periódusa alatt megszülető döntésekre,
és kezdeményező képessége, aktivitása meghatározó lett adott féléves időszak jogalkotási prog-
ramjára is.

A Tanácsban a Lisszaboni Szerződéssel a minősített többségi döntéshozatal vált általánossá. A terü-
letek mintegy 80%-ában születik így döntés, az egyhangúságon alapuló döntések csupán néhány
területre koncentrálódnak (ilyen pl. a családjog, az adózás vagy a költségvetés saját forrás rendsze-
rének meghatározása).

A tanácsi döntéshozatal logikájának megértéséhez kiemelten kell hangsúlyozni, hogy azt a
Tanácshoz kapcsolódó minden testületben a folyamatos konszenzuskeresés dominálja (még a
minősített többséggel meghozható döntéseknél is törekszenek erre). A vitakultúrára jellemző,
hogy a tagállamok a döntések végső meghozatalakor általában igyekeznek elkerülni a nyílt konf-
rontálódást. Ez ugyan jól szolgálja, hogy aztán mindegyik tagállam szívesebben hajtsa végre a

4. Az Európai Unió felépítése és működése

55

döntéseket, azonban – a tagországok növekvő számának következtében – akadályát is jelentheti
a döntések megszületésének. Ezért is fontos, hogy minél több területen lehessen szükség esetén
alkalmazni a minősített többségi szavazást.

4.2.3.  A Parlament társjogalkotó szerepe

A Tanács és a Bizottság által uralt rendszerben szorított magának az évtizedek során egyre nagyobb
helyet – a kezdetben csupán konzultatív szereppel bíró – Európai Parlament. Az első igazán komoly
lökést a „valódi” parlamentté válás útján az 1979-ben bevezetett közvetlen választás jelentette, amely
erős legitimációt adott a testület számára. Az Európai Parlament 1979-et követő elvi jelentőségének
növekedése azonban még évekig nem befolyásolta a testület jogalkotói, illetve ellenőrző szerepét,
amely továbbra is elenyésző maradt. Először az Egységes Európai Okmány változtatott ezen, amely
az Európai Parlament számára jelentős intézményi előrelépést eredményezett. Tíz közösségi terü-
leten bevezette az ún. együttműködési döntéshozatali eljárást, amely egyes kérdésekben a korábbi
konzultációs mechanizmusnál jóval szélesebb beleszólási – bár még mindig nem valódi döntési –
jogot biztosított a Parlamentnek.

Az Egységes Európai Okmány másik nagy újítása volt a Parlament számára már jóval nagyobb
intézményi súlyt és valódi döntési hatáskört biztosító, bár csak néhány szűk területre vonatkozó
ún. hozzájárulási jogkör bevezetése, amelynek lényege, hogy a Tanács csak akkor dönthet egy adott
kérdésben, ha ahhoz a Parlament előzetesen egyetértését adta.

A Maastrichti Szerződés az Unió demokratikus legitimációjának növelése, illetve az egyre
többet emlegetett ún. demokratikus deficit csökkentése érdekében a Parlament döntéshozói,
jogalkotói hatásköreit tovább szélesítette. A Maastrichti Szerződés néhány új területre kiterjesz-
tette a Parlament hozzájárulási jogkörét, valamint – s ez volt az igazán jelentős lépés – bevezette
az ún. együttdöntési eljárást, amely bizonyos területeken a Parlamentet a Tanáccsal egyenran-
gú döntéshozóvá tette. Az együttműködési eljáráshoz képest e döntéshozatali forma jelentősé-
ge, hogy a Parlament ebben már olyan döntéshozóként léphet fel, amelynek egyetértése nélkül
nem is születhet döntés. Az együttdöntési eljárással a Parlament tulajdonképpen megkapta azt
a társjogalkotói szerepet, amelyre évtizedek óta törekedett. Ugyanakkor ennek jelentőségét
jócskán korlátozta, hogy a Maastrichti Szerződés szerint a Parlamentet ez a jog csak 15 – az
EU működése szempontjából nem is a legfontosabb – területen illette meg. Komoly áttörést
hozott azonban e tekintetben az Amszterdami Szerződés, amely további 23, tartalmát tekintve
is fontos területre kiterjesztve az együttdöntési eljárást meghatározó döntési mechanizmussá
tette, és ezáltal az Európai Parlament már valóban komoly – bár továbbra sem egyenrangú –
társjogalkotóvá vált.

A Nizzai Szerződéssel további 5 terület került az együttdöntési eljárás alá, és később a bel- és igaz-
ságügyi kérdések egy részének a közösségi pillérbe utalásával a területek száma tovább nőtt.

A Lisszaboni Szerződés még ennél is tovább ment, és azzal, hogy a rendes jogalkotási eljárás beveze-
tésével és új területekre való kiterjesztésével a Parlamentet valódi társjogalkotóvá tette, a Tanáccsal
egyenrangú jogalkotó intézményt hozott létre. Az Európai Parlament megnövekedett befolyása így
már a döntéshozatali területek több mint háromnegyedére kiterjed, csupán a különleges jogalkotási
eljárások (konzultáció, hozzájárulás) esetében maradt fenn a Tanács dominanciája.

KÖZIGAZGATÁSI SZAKVIZSGA – V. MODUL

56

4.2.4.  Jogalkotási eljárások

Az európai integráció több mint hatvan éve alatt a Parlament bevonásának függvényében rendkívül
bonyolult döntéshozatali mechanizmus jött létre. A Lisszaboni Szerződés jelentősen leegyszerűsí-
tette a döntéshozatali rendszert azzal, hogy az együttdöntést kiterjesztette és általánossá tette, s
csupán egyes kivételes esetekben teszi lehetővé, hogy a Tanács az Európai Parlament beleegyezése
nélkül döntsön.

A rendes jogalkotási eljárás mellett négy lehetséges módja van a különleges jogalkotási eljárás
alkalmazásának:
•	 Konzultációs eljárás: A Lisszaboni Szerződés szerint mintegy húsz olyan terület marad, ahol

továbbra is a Tanács a meghatározó döntéshozó az Európai Parlamenttel történő konzultáció
mellett. (Ilyen terület pl. a szociális biztonságra és védelemre vonatkozó intézkedések, a család-
jogi kérdések vagy az adók harmonizációját célzó jogszabályok.)

•	 Hozzájárulási eljárás: Néhány területen a Tanács végső döntése előtt szükséges az Európai
Parlament egyetértése. (Pl. Európai Ügyészség létrehozása az Eurojustból, többéves pénzügyi
keret elfogadása, az Unió bővítése.)

•	 A Tanács hozzájárulása: A Lisszaboni Szerződés néhány területen „fordított hozzájárulási eljá-
rást” alkalmaz, vagyis az Európai Parlament kezdeményez, illetve a végső döntést is az EP hozza
– a Tanács hozzájárulása után. (Ilyen terület pl. a képviselők státusza vagy a választási szabá-
lyokra vonatkozó rendelkezések.)

•	 Költségvetési eljárás: A költségvetési eljárás kizárólag az éves költségvetés elfogadására alkal-
mazható speciális eljárás. (Erről lásd bővebben a 5.4. pontot.)

Arról, hogy mely esetben melyik döntéshozatali eljárást alkalmazzák – a tanácsi szavazási eljárás
(minősített többségi vagy egyhangú) meghatározásával együtt –, a szerződés szövege minden egyes
területen pontosan rendelkezik.

4.2.4.1.  Különleges jogalkotási eljárások

Konzultációs eljárás

Az Egységes Európai Okmány bevezetéséig a konzultációs eljárás számított lényegében az egyetlen
jogalkotási eljárásnak. A hozzájárulási, az együttműködési és az együttdöntési eljárás térnyerésével
alkalmazási területe ugyan csökkent, de az együttdöntés mellett még mindig a fő jogalkotási eljá-
rásnak számít.

Bár a konzultáció során a legkisebb a Parlament érdekérvényesítő ereje, ez mégsem elhanyagolható.
Az eljárás lényege ugyanis, hogy a Tanács csak a Parlament véleményének beszerzése után dönthet.
A Parlament véleményét ugyan a Tanácsnak nem kell figyelembe vennie, de annak hiányában sem
hozhat döntést. Ezt kihasználva a Parlament, ha nem ért egyet egy javaslattal, illetve annak részlete-
ivel, akkor véleménynyilvánításának elhúzásával egy ideig megakadályozhatja a döntést.

A Parlament így végül elérheti – elsősorban olyan ügyekben, ahol gyors döntés szükséges –, hogy
módosító javaslatait figyelembe véve a Bizottság átdolgozza az eredeti javaslatot, és a Parlament
csak a számára elfogadható verzió elkészülte után bocsátja véleményét a Tanács rendelkezésére.

4. Az Európai Unió felépítése és működése

57

Ennek az is a jelentősége, hogy amennyiben a Bizottság elfogadja a Parlament módosításait, onnan-
tól kezdve azok bizottsági javaslatnak is tekintendők, amelyeket viszont a Tanács már csak egyhan-
gúan utasíthat el.

Mivel a konzultációs eljárás gyakran párosul a Tanácsban egyhangú döntéshozatallal, ez nehezíti,
hogy a Parlament véleménye beépítésre kerüljön a 28, illetve több tagállam által egyszer már nehe-
zen kialkudott megállapodásába.

Ennek ellenére a Parlament más eljárásoknál meglévő társdöntéshozói szerepének növekedésével
párhuzamosan a konzultációs eljárásnál is erősödtek alkupozíciói, miután a tagállamok igyekeznek
jobban figyelembe venni a testület álláspontját, hogy később ez is könnyítse a megegyezést olyan
területeken (együttdöntés, hozzájárulás), ahol ez elengedhetetlen.

A hozzájárulási eljárás

A hozzájárulási eljárás, amelyet az Egységes Európai Okmány vezetett be, lényegében vétójogot
jelent a Parlament számára a Szerződések által ebbe a körbe utalt néhány – általában az Unió fejlő-
dése szempontjából kiemelt fontosságú – terület esetén.

E döntési procedúránál egy adott kérdés elfogadásához a Parlament egyetértése szükséges a Tanács
döntése előtt. Az eljárás során ugyanakkor a Parlament nem élhet módosításokkal. Amennyiben a
Parlament nemet mond adott javaslatra, az nem is kerülhet szavazásra a Tanács elé.

A hozzájárulás igen erős döntési jogkört biztosít a Parlament számára, mivel nélküle a Szerződések
által ide utalt területek esetében nem születhet döntés. Ugyanakkor meglehetősen negatív hatású
jogkör ez, mivel a Parlament nem javasolhat módosításokat az elé terjesztett tervezetekhez, csak
elfogadhatja vagy elutasíthatja azokat. Az EP ezért – mivel általában nem kíván elutasító szerep-
ben feltűnni – módosító-indítványi jogkör hiányában úgy próbálja érvényesíteni álláspontját, hogy
előzetes határozatokban, nyilatkozatokban hozza a tagállamok és a Bizottság tudomására azokat a
szempontokat, amelyeket hozzájárulásához fontosnak tart.

A Lisszaboni Szerződés egyes, az Európai Parlament működéséhez köthető esetekben a hozzá-
járulást megfordítja, vagyis az Európai Parlament döntéséhez a Tanács hozzájárulására van
szükség.

4.2.4.2.  A rendes jogalkotási eljárás

Az együttdöntési eljárás bevezetése és kiterjesztése kiemelkedő jelentőséggel bírt az Európai Unió
intézményi fejlődésében. Igazából ugyanis az együttdöntéssel vált a Parlament a Tanács mellett való-
di társjogalkotó intézménnyé, s mivel az együttdöntés alkalmazási területe folyamatosan bővült, a
Parlament döntéshozó szerepe is egyre markánsabbá vált.

Az együttdöntési eljárást általában olyan területeken vezették be a különböző szerződések, amelyek
közvetlenül érintik az állampolgárok érdekeit (pl. a munkaerő szabad áramlása, szociálpolitika,
egészségügy, fogyasztóvédelem), ezért különösen indokolt az Unió demokratikus legitimációjának
erősítése.

KÖZIGAZGATÁSI SZAKVIZSGA – V. MODUL

58

Az együttdöntés, illetve a Lisszaboni Szerződés terminológiáját használva a rendes jogalkotási eljá-
rás jelentősége, hogy a Parlament megkerülhetetlen döntéshozó, módosításokat is tehet, és a végső
döntést is csak vele egyetértésben lehet meghozni. A rendes jogalkotási eljárásban tehát a Parlament
a Tanáccsal egyenrangú döntéshozó.

A rendes jogalkotási eljárás azzal indul, hogy a Bizottság eljuttatja javaslatát a Tanácshoz és a
Parlamenthez. Erről a Parlament véleményt mond, mely tartalmazhat módosító javaslatokat, amiket
megküld a Tanácsnak.

Ha a Tanács egyetért a Parlamenttől érkező javaslattal, a jogszabályt el is fogadhatja, és az eljárás be
is fejeződik. Ha viszont a Tanács nem ért mindenben egyet a Parlamenttel (ami a gyakoribb eset),
akkor saját javaslatot, ún. közös álláspontot ad ki és bocsát a Parlament rendelkezésére, amit utóbbi
ún. második olvasatban megtárgyal. Ekkor a Parlamentnek három hónapos határidőn belül négy
választási lehetősége van:
•	 nem ad ki véleményt;
•	 elfogadja a Tanács álláspontját;
•	 abszolút többséggel elutasítja a Tanács álláspontját;
•	 módosításokat javasol a Tanács álláspontjához.

Az első két esetben a Tanács elfogadja a jogszabályt, és az eljárás véget ér. A harmadik esetben
a javaslatot el nem fogadottnak tekintik, az eljárás eredmény nélkül zárul le, nem születik meg a
kezdeményezett jogszabály. A negyedik esetben a Parlamenttől a javaslat a Bizottság értékelése
után visszakerül a Tanácshoz.

Amennyiben a Tanács elfogadja a Parlament minden módosítását, a jogszabály megszületik, és az
eljárás véget ér. Ha viszont a Tanács ekkor sem ért egyet mindenben a Parlamenttel, akkor ún.
egyeztetőbizottságot hívnak össze, amely a Tanács tagjaiból (általában az állandó képviselők helyet-
teseiből) és velük megegyező számú (tehát jelenleg 28) európai parlamenti képviselőből áll, ülésein
pedig a Bizottság képviselője is jelen van.

Az egyeztetőbizottság feladata, hogy a két intézmény között kompromisszumos megállapodásra
jusson.

Az egyeztetés háromféle eredménnyel érhet véget:
•	 Az egyeztetőbizottság egyezségre jut, és közös tervezetet készít, amelyet a Parlament egyszerű

többséggel, a Tanács pedig a számára előírt szavazási eljárással (általában minősített többséggel)
jóváhagy, miután a jogszabályt elfogadottnak tekintik, az eljárás lezárul.

•	 Az egyeztetőbizottság egyezségre jut, de a két intézmény közül valamelyik nem hagyja jóvá a
közös tervezetet, így a jogszabályt nem fogadják el, az eljárás pedig eredmény nélkül zárul le.

•	 Az egyeztetőbizottság nem jár sikerrel, nem tud egyezségre jutni, s miután a jogszabályt ekkor
sem fogadják el, az eljárás eredmény nélkül zárul le.

A Bizottság szerepe ebben az eljárásban a korábbiakhoz képest korlátozottabb. Bár a rendes jogal-
kotási eljárás során is a Bizottság egy ideig (az egyeztetőbizottság összehívásáig) visszavonhatja
a jogszabálytervezetet, amennyiben az olyan irányban módosult, amellyel nem tud egyetérteni,
befolyásolási lehetősége az egyeztetőbizottság összehívásával lényegében kimerül. Ezt követően

4. Az Európai Unió felépítése és működése

59

minden a Tanács és a Parlament megegyezésén múlik, és döntésüknél már nem kell figyelembe
venniük a Bizottság álláspontját.

A rendes jogalkotási eljárás sikerének fontos feltétele, hogy – a Parlamenttel való egyeztetés mellett
– a tagállamok maguk között is meg tudjanak állapodni az elfogadásra kerülő jogszabályról. Mivel
az együttdöntésnél a tagállamok álláspontjai mellett párhuzamosan jelenik meg a Parlament állás-
pontja is, igen nehéz lenne a megegyezés a Parlamenttel, ha a Tanácsban a tagállamok között teljes
konszenzusra lenne szükség.

Ezért a szerződés rendelkezései szerint a rendes jogalkotási eljárás a Tanácsban – néhány kivételtől
eltekintve – általában minősített többségi szavazással jár együtt.

A rendes jogalkotási eljárás során fontos, hogy a formális egyeztetések, ülések mellett a három intéz-
mény folyamatosan informálisan is egyeztessen egymással a mielőbbi megállapodás érdekében.
A háromoldalú informális tárgyalások (ún. trialógusok) az utóbbi időben rendkívül elterjedtek.

A Lisszaboni Szerződés rendelkezik arról, hogy a Bizottság, a Tanács és a Parlament köteles egyez-
tetni egymással és az egyeztetés mechanizmusait intézményközi megállapodásokban lefektetni.
A szerződés ezzel a már létező gyakorlatot intézményesíti, hiszen a három intézmény együttműkö-
dését eddig is intézményközi megállapodások sora rendezte.

4.2.5.  Felülvizsgálati eljárások

A Lisszaboni Szerződés hatályba lépése előtt a szerződések módosítására kormányközi konferenciát
kellett összehívni, amelyen a tagállamok konszenzussal fogadták el a módosításokat.

A konszenzussal elfogadott szöveget ezután minden tagállamban az alkotmányos előírásoknak
megfelelően ratifikálni kellett – általában parlamenti megerősítéssel, de gyakran népszavazással. Ez
a procedúra minden egyes felülvizsgálat során hosszú éveket vett igénybe.

A Lisszaboni Szerződéssel ezért a tagállamok átalakították a felülvizsgálat rendszerét. A módosítással
az volt a cél, hogy rugalmasabbá tegyék a szerződések módosítását, teret engedve olyan egyszerűsített
eljárásoknak, amelyek rövid idő alatt képesek a szerződéseket az igényekhez alakítani. Egy 28 vagy
annál több tagú Unióban ugyanis a konszenzus kialakítása és az azt követő ratifikáció egyre hosszabb-
ra nyúlik. Ugyanakkor az új felülvizsgálati rendszerrel sem változik a tagállami vétó intézménye. Még
az egyszerűsített eljárások esetében is csak minden tagállam beleegyezésével születhet döntés. Új elem
viszont, hogy a parlamentek bekapcsolásával a felülvizsgálat demokratikus jellege erősödik.

Az Európai Parlament a rendes felülvizsgálati eljárás keretében kap kezdeményező szerepet, a
nemzeti parlamentek pedig blokkolhatják egyes átvezető intézkedések meghozatalát.

4.2.5.1.  A rendes felülvizsgálati eljárás

Rendes felülvizsgálati eljárást a Bizottság, a tagállamok vagy az Európai Parlament kezdemé-
nyezhet. A kezdeményezés alapján az Európai Tanács elnöke először konventet hív össze, amely
megvizsgálja a módosításra irányuló javaslatokat, és konszenzussal ajánlást fogad el. A konvent

KÖZIGAZGATÁSI SZAKVIZSGA – V. MODUL

60

a Lisszaboni Szerződés alapján a tagállamok állam- és kormányfőinek képviselőiből, az Európai
Parlament képviselőiből, a nemzeti parlamentek képviselőiből, illetve a Bizottság képviselőiből álló
szervezet. Összetételére és eljárására vonatkozólag az Alkotmányszerződést 2002–2003-ban kidol-
gozó Európai Konvent szolgált például.

A konvent ajánlása a kormányközi konferencia asztalára kerül, amely azután dönt róla.

Amennyiben a szerződés módosítása olyan technikai kérdéseket érint vagy olyan kis terjedelmű,
hogy az Európai Tanács nem tartja indokoltnak konvent összehívását, az Európai Parlament egyet-
értését követően egyszerű többséggel dönthet. Ebben az esetben a kormányközi konferencia mandá-
tumát az Európai Tanács határozza meg. A kormányközi konferencia eredményét minden tagál-
lamban ratifikálni kell, így a tagállamok vétójoga mind a tárgyalások, mind a megerősítés során
megmarad. Új elem viszont, hogy a módosítás elfogadásától számított két éven belül, ha a ratifiká-
ciós folyamat még nem zárult le minden tagállamban, de már a tagállamok négyötödében megtör-
tént, a kérdést az Európai Tanács elé kell utalni politikai megvitatás végett.

4.2.5.2.  Az EU belső politikáira vonatkozó egyszerűsített felülvizsgálati eljárás

A belső politikák esetében fokozottan merül fel a rugalmasság, a folyamatos aktualizálás igénye,
ezért a Lisszaboni Szerződés bevezetett egy egyszerűsített felülvizsgálati eljárást. Az eljárás alap-
ján az EU belső politikái esetében az Európai Tanács a Bizottság, valamely tagállam vagy az
Európai Parlament javaslata alapján, az Európai Parlamenttel és a Bizottsággal történt konzultá-
ció után egyhangúlag határozatot fogadhat el, amely valamely politikát részben vagy egészében
módosít.

A határozatot hatályba lépése előtt minden tagállamban jóvá kell hagyni. A politikákra vonat-
kozó egyszerűsített felülvizsgálati eljárás az EU külső politikái kivételével minden területre
kiterjedhet, azonban nem növelheti az Unióra ruházott hatásköröket. A Lisszaboni Szerződés
hatályba lépése óta első ízben egy 2011 tavaszán elfogadott határozattal került sor az Európai
Unió működéséről szóló szerződés egyszerűsített felülvizsgálati eljárás keretében való módosí-
tására. Az euróövezet pénzügyi stabilitásának megőrzését szolgáló stabilizációs mechanizmusra
vonatkozó új bekezdés a szükséges ratifikációk után épül be az Európai Unió működéséről szóló
szerződés 136. cikkébe.

4.2.5.3.  Egyszerűsített felülvizsgálati eljárás (általános átvezető záradék)

A szerződéses reform alapvető célkitűzése volt a döntéshozatali rendszer egyszerűsítése, amelyet a
tanácsi minősített többségi döntések és a rendes jogalkotási eljárás kiterjesztésével kívántak elérni.
Ugyanakkor az is nyilvánvalóvá vált, hogy nem volt meg a szükséges politikai akarat a különleges
jogalkotási eljárások és a tanácsi konszenzuson alapuló döntéshozatal teljes megszüntetésére.

A kormányközi konferencián azonban a tagállamok nyitva akarták hagyni annak a lehetőségét,
hogy egyes területeken, ahol az akarat hiányzott, a jövőben kormányközi konferencia összehívása és
a hozzá kapcsolódó ratifikációs folyamat nélkül módosíthassák a szerződést. Beépítettek ezért egy
általános átvezető záradékot (passerelle záradék) a Lisszaboni Szerződésbe.

4. Az Európai Unió felépítése és működése

61

Az átvezető záradék lehetőséget ad arra, hogy az Európai Tanács egyhangú döntéssel és az
Európai Parlament egyetértése alapján kiterjessze a rendes jogalkotási eljárást olyan területekre,
ahol addig valamely különleges eljárással születtek a döntések, valamint kiterjessze a tanácsi
minősített többségi döntéshozatal alá tartozó területeket a konszenzussal irányított területek
rovására.

A döntéstől számított hat hónapon belül bármely nemzeti parlament kifogással élhet – ebben az
esetben a módosítás nem kerül elfogadásra. A nemzeti parlamenteknek tehát ebben a vonatkozás-
ban vétójoguk van, cserébe a ratifikáció elveszett lehetőségéért.

Az általános átvezető záradék nem alkalmazható a katonai és védelmi vonatkozású kérdések eseté-
ben, az Unió saját forrás rendszerére vonatkozó intézkedések esetében, a többéves pénzügyi keret
elfogadását szabályozó rendelkezésekre, a rugalmassági záradékra, illetve az egyes uniós tagsági
jogok felfüggesztéséről szóló egyes szavazási szabályokra.

4.2.5.4.  Különleges átvezető záradékok

A különleges átvezető záradékok egyes területekre vonatkozó egyszerűsített eljárások a rendes
jogalkotási eljárás, illetve a minősített többség kiterjesztése céljával. A különleges átvezető záradé-
kok esetében az Európai Tanács ugyanúgy egyhangúlag dönt, mint az általános záradék esetében,
azonban az Európai Parlamenttel csak konzultál a döntés meghozatala előtt. További különbség,
hogy a különleges átvezető záradékok esetében – a családjogi terület kivételével – a nemzeti parla-
mentek nem kapnak jogosítványokat.

A különleges átvezető záradékot a következő területeken alkalmazzák:
•	 több államra kiterjedő családjogi rendelkezések;
•	 a szociálpolitika egyes területei (munkaadók és munkavállalók érdekeinek képviselete és kollek-

tív védelme, legális bevándorlók foglalkoztatásának feltételei);
•	 a környezetvédelem egyes területei (pl. vízkészlet-gazdálkodás, tagállamok energia-mixét érintő

rendelkezések);
•	 a többéves pénzügyi keret elfogadása (a minősített többség bevezetése);
•	 közös kül- és biztonságpolitika.

4.2.5.5.  Vészfékzáradékok

A vészfékzáradékok a különleges átvezető záradékokkal szemben olyan rendelkezések, amelyek
lehetővé teszik, hogy bizonyos területeken visszaállítsák az egyhangú döntéshozatalt a minősített
többségi döntéshozatallal szemben. A vészfékzáradékokat olyan területeken lehet alkalmazni, ahol
a tagállamok csak azzal a feltétellel egyeztek bele a minősített többségi döntéshozatal kiterjesztésé-
be, hogy korlátozott formában fennmarad vétójoguk.

A vészfékzáradékokat a büntetőügyi igazságügyi együttműködés egyes területein, illetve a migráns
munkavállalók Unión belüli szabad mozgását érintő rendelkezések esetében lehet aktiválni.
Alkalmazásának feltétele, hogy a tervezett intézkedések alapjaiban érintsék valamely tagállam
büntető igazságügyi rendszerét, illetve szociális biztonsági rendszerét.

KÖZIGAZGATÁSI SZAKVIZSGA – V. MODUL

62

4.2.6.  �A Bizottság delegált döntéshozói szerepe –
a komitológia működése

A Tanács és a Parlament révén folytatott jogalkotás számára lehetetlen lenne minden terület minden
kérdésében meghozni a szükséges döntéseket.

Vannak olyan területek (pl. mezőgazdasági árkiigazító intézkedések, agrárexport-visszatérítések megál-
lapítása, élelmiszeradalékok engedélyezése stb.), amelyek zökkenőmentes működése a Tanács és a
Parlament lehetőségeinél (ülésezési, működési mechanizmusainál) folyamatosabb döntéseket igényelnek.

Ezért az ilyen jellegű döntéseket, jogszabályokat mindig egy nagyobb, a Tanács és a Parlament által
elfogadott keretjogszabály alapján a Bizottság hozza meg. A Bizottság tehát ilyen esetekben a Tanács
és a Parlament felhatalmazása alapján jár el, illetve „végrehajtó” döntéseket hoz. Ezek jelentőségét
mutatja, hogy az így kibocsátott normák száma egyes években meghaladta az évi 4000-et is (bár
az utóbbi években ez a szám erősen csökkent), miközben a Tanács és a Parlament által elfogadott
jogszabályok száma évente „mindössze” 400–500-ra tehető.

A Bizottság delegált döntéséhez kapcsolódó ún. komitológiai eljárás eddigi történetében a Tanács
sok esetben nem teljesen engedte át a Bizottságnak a normatív döntéshozó feladatokat, és folyamatos
kontrollt, sőt bizonyos esetekben vétót gyakorol a Bizottság ilyen jellegű tevékenysége felett. Ezt a
Tanács különböző típusú – a tagállamok képviselőiből álló – bizottságokon keresztül végezte (innen
a név: komitológia – bizottságosdi). A Lisszaboni Szerződés alapján, amely az Európai Parlamentet
bevonja az eljárásba, a társjogalkotók feladata, hogy a végrehajtási aktusok esetében rendeletekben
szabályozzák a felülvizsgálat és az ellenőrzés módszerét.

63

5.5.

AZ UNIÓ KÖLTSÉGVETÉSE

1988 óta az EU költségvetését egy többéves „pénzügyi perspektíva” részeként fogadja el a Tanács
és az Európai Parlament. Ezek a pénzügyi csomagok hétéves időszakokra határozzák meg az
EU fő kiadási előirányzatait, az összköltségvetésnek a tagállamok GNP-jéhez viszonyított plafon-
értékeit, valamint a bevételek szerkezetét. Az EU éves költségvetése e többéves pénzügyi keret
részeként, az ún. költségvetési eljárás során kerül elfogadásra. A többéves pénzügyi keretet, amely
korábban csupán intézményközi megállapodáson alapult, a Lisszaboni Szerződés az elsődleges
jog részévé tette.

5.1.  KÖLTSÉGVETÉSI ÉS PÉNZÜGYI ALAPELVEK

A 2012-es pénzügyi rendelet nyolc költségvetési alapelvet határoz meg:
1)	 Az egységesség és a teljesség elve: az EU-nak csak egyetlen költségvetése lehet, amelyben vala-

mennyi, a közös költségvetést érintő kiadást és bevételt fel kell tüntetni.
2)	 Az évenkéntiség elve: a kiadásokat és bevételeket évente kell tervezni és elfogadni.
3)	 Az egyensúly elve: a bevételeknek és a kifizetési kötelezettségvállalásoknak egyensúlyban kell

lenniük.
4)	 Az elszámolási egység elve: az uniós költségvetés tervezésének és végrehajtásának elszámolási

egysége az euró.
5)	 A globális fedezet elve: meghatározott költségvetési bevételeket nem lehet meghatározott kiadá-

sok fedezésére fordítani. Valamennyi bevétel finanszírozza az összes kiadást.
6)	 Az egyediség elve: valamennyi kiadási tétel mellé rendelni kell egy meghatározott célt.
7)	 A hatékony és eredményes pénzgazdálkodás elve: a pénzügyi menedzsmentnek gazdaságosnak,

hatékonynak és hatásosnak kell lennie. Az európai intézményeknek – a Bizottság útmutatásai-
nak megfelelően – ex ante és ex post értékeléseket kell elvégezniük.

8)	 Az átláthatóság elve: a költségvetés megtervezésének és végrehajtásának, csakúgy, mint az elszá-
molásnak átláthatónak kell lennie. Az átláthatóság biztosításának egyik mozzanataként az EU
minden évben közzéteszi a költségvetését az Európai Unió Hivatalos Lapjában.

A Lisszaboni Szerződés az alapelvek tükrében megerősíti a csalás elleni fellépést és a költségvetés
végrehajtásának ellenőrzését. Utóbbival kapcsolatban a Bizottság minden évben jelentést nyújt be a
Tanácsnak és az Európai Parlamentnek az Unió pénzügyi helyzetéről.

5.2.  AZ UNIÓ SAJÁT FORRÁSAI

1958-tól 1970-ig a közös költségvetést tagállami befizetésekből fedezték. 1970-ben a közös költség-
vetés finanszírozására ún. saját forrásokat vezettek be. Az EU költségvetését teljes egészében a saját
forrásokból kell finanszírozni.

KÖZIGAZGATÁSI SZAKVIZSGA – V. MODUL

64

A közösségi majd uniós költségvetésnek 1988 óta négy fő bevételi forrása van:
•	 Hagyományos saját források: Az agrárlefölözések és a vámbevételek tartoznak ide. A lefö-

lözések a közös mezőgazdasági politika részeként a nem uniós országokból érkező agrárter-
mékekre kivetett terhek, amelyek az uniós árak és a világpiaci árak kiegyenlítését szolgálják.
Ide tartozik az ún. „cukorlefölözés”, ami a termelést és a raktározást terhelő speciális elvonás.
1995-től a bevételeknek ez a fajtája a vámok bevételi tételbe – mint mennyiségi vagy érték után
fizetendő vám – került át. A vámbevételek az EU-n kívüli országokból származó importra a
Közös Külső Vámtarifa alapján kivetett elvonások összegét tartalmazzák. 2014-től kezdve a
beszedett összegből a tagországok a beszedési költségeik megtérítése címén a korábbi 25%
helyett 20%-ot tarthatnak vissza. A hagyományos saját források a teljes bevétel nagyjából
14%-át jelentik.

•	 Hozzáadottérték-adó (héa) alapú befizetések: az EU által meghatározott ún. harmonizált
héaalap bázisán (amely nem azonos a tagország által ténylegesen beszedett áfával) minden
tagországra egységes kulcs alapján kivetett befizetési kötelezettség. A tagállamok a befizetést
havonta, az adott költségvetési évre meghatározott összeg arányos részeként teljesítik. A héaala-
pú befizetések nem haladhatják meg az EU GNP-jének az 1%-át. A héaalapú forrás a teljes bevé-
tel kb. 14%-át teszi ki.

•	 GNI alapú hozzájárulás: a tagországok bruttó nemzeti jövedelme (Gross National Income, GNI)
alapján kalkulált befizetés, amely az uniós költségvetés tervezett kiadásai és a többi forrásból befolyt
összeg különbözetét fedezi. 1988-as bevezetése óta szerepe egyre nő. A GNI-alapú forrás az összes
bevétel mintegy 70%-a.

•	 Egyéb bevételek: A teljesített bevételek között évről évre szerepel egy speciális tétel, ami az egyéb
bevételek előirányzataként szerepel. Ezek a bevételek pontosan nem tervezhetők és jelentőségük
is csekély. Ide tartoznak a bírságok, késedelmi kamatok, az előző évek maradványai, illetve az
európai köztisztviselők (az Európai Unió intézményeiben alkalmazott ún. eurokraták) különböző
befizetései. Az egyéb bevételek az összes bevétel 2%-át teszik ki.

A saját források rendszeréről a szerződés szerint a Tanács az Európai Parlamenttel folytatott konzul-
tációt követően egyhangúlag dönthet, új forrásokat is megjelölhet. A Tanács határozatát a tagálla-
moknak alkotmányos hagyományaiknak megfelelően ratifikálniuk kell. A saját források összege
2013-ban megközelítette a 111 milliárd eurót. A saját források felső határa az EU bruttó nemzeti
jövedelmének 1,23%-a.

5.3.  A TÖBBÉVES PÉNZÜGYI KERET – AZ UNIÓ KÖLTSÉGVETÉSÉNEK KIADÁSAI

A nyolcvanas években a közös költségvetés finanszírozása egyre nagyobb nehézséget okozott. 1988-
ban ezért első ízben fogadtak el a tagállamok hosszabb időszakra vonatkozó pénzügyi keretet a
közösségi költségvetés stabilizálása érdekében. Később a pénzügyi tervezésnek ez a formája gyakor-
lattá vált, az állam- és kormányfők hétéves pénzügyi programokat, ún. pénzügyi perspektívákat
fogadtak el. A pénzügyi perspektívák elfogadását a Szerződések nem írták elő, a kérdéskört intéz-
ményközi megállapodások szabályozták.

A többéves pénzügyi keretre vonatkozó rendelkezésekkel a Lisszaboni Szerződés intézményesítette
a már létező pénzügyi perspektívák rendszerét. A többéves pénzügyi keret kategóriánként megha-
tározza az éves kötelezettségvállalási előirányzatok felső határát.

5. Az Unió költségvetése

65

A többéves pénzügyi keretet a Tanács különleges jogalkotási eljárás keretében, egyhangúlag elfoga-
dott rendelet útján határozza meg, az Európai Parlament egyetértése után. A Lisszaboni Szerződés
tartalmaz egy átvezető záradékot arról, hogy az Európai Tanács egyhangú döntéssel felhatalmazhat-
ja a Tanácsot arra, hogy a többéves pénzügyi keret elfogadása esetében térjen át a minősített több-
ségi döntéshozatalra. A Lisszaboni Szerződés szerint pénzügyi kereteket legalább ötéves időszakra
kell elfogadni. A megfogalmazás azt tükrözi, hogy a szerződés megalkotásakor a tagállamok nem
tudták eldönteni a pénzügyi keretek hosszát, s miután több tagállam és uniós intézmény is azzal
érvelt, hogy a pénzügyi keretek hosszát a Bizottság és az Európai Parlament mandátumához kellene
igazítani, ez a formula került elfogadásra. Abban az esetben, ha valamely többéves pénzügyi időszak
végéig nem sikerül újabb pénzügyi keretet elfogadni, akkor az előző keret utolsó évének sarokszá-
mai az irányadók.

A 2014–2020 közötti időszakra szóló többéves pénzügyi keretről 2013 februárjában megállapodás
jött létre.

A 2014–2020 közötti időszakra szóló többéves pénzügyi keret 960 milliárd euróban maximali-
zálja a kötelezettségvállalási és 908 milliárd euróban a kifizetési előirányzatokat. (A 2007–2013
közötti időszakban a kötelezettségvállalási előirányzat 993,6 milliárd euróban, a kifizetési
előirányzat 942,8 milliárd euróban került maximalizálásra.)

8. számú táblázat: A 2014–2020 közötti időszakra megállapított kiadási fejezetek

Kiadási fejezetek Tartalma
2014–2020. évekre

megállapított előirány-
zat (Mrd euró)

intelligens
és exkluzív
növekedés

versenyképesség
a növekedés és
foglalkoztatás
ösztönzésére

a kutatás-fejlesztés, a közlekedési és energiainfrastruk-
túra-fejlesztés, az innováció, az oktatás, a szakképzés,
valamint a szociálpolitika kiadásai

125,6

gazdasági
és területi
együttműködés

a tagállamok közötti gazdasági konvergenciát, a regio-
nális növekedést, valamint a területi együttműködéseket
előmozdító programok, kohéziós alap

325,1

fenntartható fejlődés
– környezetvédelem

agrárpolitika, a fenntartható halászat, valamint a
környezetvédelem 373,2

állampolgárság, szabadság,
biztonság és igazságügy

alapvető emberi jogok, az igazságügyi együttműködés, a
határvédelem, illetve a bevándorlás- és menekültpolitika 15,7

az EU mint globális szereplő
a fejlődő országokkal való együttműködések, a humanitá-
rius akciók és segélyek, valamint a közös kül- és bizton-
ságpolitika kiadásai

58,7

adminisztráció
az EU működési költségei: uniós intézmények személyi és
fenntartási kiadásai, eurokratáknak fizetett nyugdíjak, az
európai iskolák működtetése

61,6

Összesen 959,9

forrás: Európai Bizottság

A többéves pénzügyi keret tárgyévekre lebontva tartalmazza az egyes kiadások előirányzatait is,
melyekre alapozva készül az EU éves költségvetése.

KÖZIGAZGATÁSI SZAKVIZSGA – V. MODUL

66

9. táblázat: A 2014–2020 közötti évekre vonatkozó pénzügyi keret az éves költségvetés kiadási főösszegeiről

Tárgyév Kiadási főösszeg (Mrd euró)

2014 134,3

2015 135,3

2016 136,0

2017 137,1

2018 137,9

2019 139,1

2020 140,2

Összesen 959,9

5.4.  AZ ÉVES KÖLTSÉGVETÉSI ELJÁRÁS

A Lisszaboni Szerződés nagymértékben átalakította az éves költségvetés elfogadásához vezető eljá-
rást. A kötelező és nem kötelező kiadási kategóriák eltörlésével a költségvetés elfogadásának rend-
szere átláthatóbb és egyszerűbb lett.

Ugyanakkor a két kategória eltűnésével a Tanács és az Európai Parlament a költségvetési eljárásban
teljes mértékben egyenrangúak lettek. Új elem a Lisszaboni Szerződésben továbbá, hogy a költ-
ségvetés elfogadása egy olvasatban és – egyet nem értés esetén – egyeztetőbizottságban történik.
Amennyiben a tanács és a Parlament nem tud megegyezni a költségvetésről, a Bizottságnak új
tervezetet kell készítenie.

A költségvetési eljárás során a Bizottság először beterjeszti a – többéves pénzügyi keret éves szint-
re lebontott kiadási előirányzatainak figyelembevételével készített – költségvetési tervezetre tett
javaslatát a költségvetési évet megelőző év szeptember 1-ig. Ezután a Tanács kidolgozza a terve-
zetre vonatkozó álláspontját, és azt október 1-ig benyújtja az Európai Parlamentnek. A benyújtás-
tól számított 42 napon belül az Európai Parlament vagy jóváhagyja a Tanács álláspontját, és így a
költségvetés elfogadásra kerül, vagy módosításokat fogad el, és a módosított tervezetet eljuttatja a
Tanácsnak és a Bizottságnak. Ha az EP nem foglal állást, a költségvetés elfogadottnak tekintendő.

Ha a Parlament módosított tervezetet fogad el, az azt is jelenti, hogy egyeztetőbizottság összehívásá-
ra kerül sor. Az egyeztetőbizottság az együttdöntési eljárásból ismert formációban ül össze, vagyis
tagállamonként egy képviselőből és ugyanannyi EP-képviselőből áll. Az egyeztetőbizottságnak 21
nap áll rendelkezésére a megállapodásra.

Ha ez nem sikerül, a Bizottságnak új tervezetet kell készítenie. Ha az egyeztetőbizottság 21 napon
belül megállapodik a szövegtervezetről, akkor a megállapodástól számított 14 napon belül kell a
szöveget véglegesíteni. Ha ebben a két hétben valamely intézmény elutasítja a közös szövegterveze-
tet, a Bizottság új tervezetet készít.

67

6.6.

AZ EU HATÁSKÖREI ÉS POLITIKÁI

A Lisszaboni Szerződés megszüntette a korábbi pillér-struktúrát, és a hatáskörök világos elhatárolása
mentén az uniós politikák átdolgozott, részben pedig teljesen új rendszerét hozta létre. A Lisszaboni
Szerződés újítása, hogy a hatásköri típusokat világosan elhatárolja, és tételesen felsorolja, hogy az
egyes politikák terén milyen hatáskörrel rendelkezik az EU.

A hatáskörök gyakorlására vonatkozóan a szerződés két elvet emel ki, az arányosság elvét és a szub-
szidiaritás elvét. A szubszidiaritás elve azt mondja ki, hogy az Unióban minden döntést az érintet-
tekhez legközelebb eső szinten kell meghozni, azon a szinten, ahol a kívánt cél a leghatékonyabban
megvalósítható. Az arányosság elve pedig arra tér ki, hogy az Unió rendelkezéseinek arányban kell
lenniük az elérni kívánt célokkal, vagyis csak addig terjedhetnek, amíg a Szerződésekben meghatá-
rozott célokat elérik.

Az Alkotmányszerződést kidolgozó Európai Konvent eredetileg nem akart változtatni a politikák
rendszerén, csupán a pillér-szerkezetet törölte volna el, és a terrorizmus elleni fellépést építette
volna be a bel- és igazságügyi területbe. Az elfogadott szöveg azonban mégis számos új politikára
terjesztette ki az EU hatáskörét, néhány területen pedig a meglévő politikákat bővítette ki, például
a környezetvédelem esetében a klímapolitikával.

A Lisszaboni Szerződés összesen hét új politikai területet jelöl meg, melyek a következők:
•	 sport;
•	 európai kutatási térség;
•	 űrkutatás;
•	 energia;
•	 idegenforgalom;
•	 polgári védelem;
•	 igazgatási együttműködés.

A Lisszaboni Szerződés a politikák esetében horizontálisan alkalmazandó célkitűzéseken is
változtatott. Az eredeti rendelkezéseket, amelyek minden politika esetében kötelezővé tették
a környezetvédelmi vagy esélyegyenlőségi célok megfontolását és beépítését a jogszabályokba,
a Lisszaboni Szerződés továbbiakkal egészíti ki. Ezek szerint a jogalkotásban szem előtt kell
tartani például a foglalkoztatás magas szintjének biztosítását, a szociális biztonságot, a magas
szintű oktatás és képzés elérését, a megkülönböztetés elleni küzdelem célkitűzéseit, illetve az
állatjóléti előírásokat.

KÖZIGAZGATÁSI SZAKVIZSGA – V. MODUL

68

6.1.  AZ UNIÓ KIZÁRÓLAGOS HATÁSKÖRÉBE TARTOZÓ POLITIKÁK

Kizárólagos hatáskörökbe olyan területek tartoznak, amelyeken csak az EU alkothat jogot, és
amelyek tekintetében a tagállamok elveszítették szabályozási jogosultságukat. A tagállamok e terü-
leteken csak annyiban alkothatnak jogot, amennyiben őket erre az Unió felhatalmazza, vagy ha
annak célja az Unió által elfogadott aktusok végrehajtása.

6.1.1.  Vámunió

A vámunió az Unión belüli vámok és az azokkal azonos hatású díjak megszüntetését, illetve a
nem-tagállamokkal szembeni közös vámtarifákon alapuló közös kereskedelempolitika folytatását
jelenti. A Római Szerződés értelmében a vámunió létrehozása érdekében 1968. július 1-jéig felszá-
molták a tagállamok között létező vámokat és az azokkal azonos hatású („vámjellegű”) díjakat is, és
megtiltották újabbak kivetését.

A vámokkal azonos hatású díjak mellett az EU-ban tilos a diszkriminatív jellegű adóztatás is, azaz
más tagállamok termékeire egyik tagállam sem vethet ki közvetve vagy közvetlenül magasabb
adókulcsokat, mint a hazai termékekre.

A vámok és díjak felszámolása mellett a közös vámtarifa a külső országokkal való kereskedelem
szabályozásának fő eszköze. A közös vámtarifák lényege, hogy az EU bármelyik országába az Unión
kívülről érkező adott termékre – a belépés helyétől függetlenül – mindenhol ugyanakkora vámot
kell fizetni, és, ha egy termékre egy tagállamba való belépéskor már megfizették a vámot, akkor
onnantól az a termék már szabadon átvihető bármely másik tagállamba.

A közös vámtarifák meghatározása mellett a tagállamok szükségszerűen harmonizálták vám-szabá-
lyaikat, vámeljárásaikat, egyszerűsítették a határellenőrzési formalitásokat, és fejlesztették vámügyi
együttműködésüket is.

A vámügyi együttműködés esetében a döntések rendes jogalkotási eljárás alatt születnek.

6.1.2.  A belső piac működéséhez szükséges versenyszabályok

Az integráció alapjául szolgáló négy alapszabadság (lásd később) csak akkor érvényesülhet, ha a
verseny szabadságával is párosul. Az Európai Közösségek megalakulásakor ezért az alapítók igen
nagy hangsúlyt helyeztek arra, hogy biztosítsák a közös piacon belüli versenyt. Ennek fő oka, hogy
a verseny alapfeltétele, mozgatója a gazdasági növekedésnek, a társadalom jólétének.

A verseny érvényesülése a fogyasztók alapvető érdeke, hiszen a verseny teszi lehetővé, hogy a
fogyasztók a termékeket és szolgáltatásokat a legjobb feltételekkel vásárolhassák meg. Ezért az
alapító szerződések kidolgozásakor a tagállamok kiemelten ügyeltek arra, hogy a kereskedelem
felszámolt akadályai – amelyek korábban szintén gátolták a tagállamok termelői közötti versenyt
– helyébe ne léphessenek egyéb versenykorlátozó jelenségek, mint például a piaci szereplők
piacfelosztó, versenykorlátozó magatartásai, megegyezései. Az alapítók ezért közösségi szintű
versenypolitika folytatását határozták el, amelyhez a piaci verseny érvényesülését biztosító közös-
ségi versenyjogra volt szükség.

6. Az EU hatáskörei és politikái

69

A belső piaci versenyt érintő minden döntés a mai napig uniós szinten születik. A versenypolitiká-
ban az uniós szint súlyát mutatja, hogy megvalósításában kiemelt szerepe van a Bizottságnak, amely
az uniós verseny őrének tekinthető. A Bizottság feladatai közül e területen rendelkezik a legnagyobb
önállósággal, a tagállamok ezen a területen ruházták rá a legerősebb döntéshozói, végrehajtói és
tagállamokat ellenőrző jogköröket.

A verseny központi szerepének hangsúlyozása mellett ugyanakkor a közös versenypolitika filozófi-
ája nem a klasszikus szabad verseny elvére épül.

Az EU versenyjoga elismeri, hogy bizonyos esetekben lehetséges a verseny korlátozása. Ezt a verseny-
jog általában különböző szociális szempontok (pl. a foglalkoztatottsági szint javítása), hosszú távú
gazdasági érdekek (pl. kis- és közepes vállalatok fejlődése, születő iparágak megerősítése) és fogyasz-
tói érdekek alapján elfogadja.

A verseny hatékony érvényesülése érdekében az EU versenyjoga létrehozásának két meghatáro-
zó célkitűzése volt: egyrészt a piaci szereplők számára megtiltani, hogy különféle magatartással,
megegyezésekkel csökkentsék a versenyt, másrészt megakadályozni, hogy a tagországok verseny-
korlátozó intézkedésekkel támogathassák saját nemzeti vállalataikat, valamint kedvezményezzék
állami tulajdonú vállalataikat.

E két célkitűzésnek megfelelően a versenyre vonatkozó uniós rendelkezések két csoportra osztha-
tók. Az első csoport a vállalatok magatartásával, megállapodásaival és a vállalati koncentrációkkal,
a másik csoport a tagállamokkal, illetve az általuk nyújtott különféle támogatásokkal, valamint az
állami vállalatokkal foglalkozik.

A vállalkozásokra vonatkozó uniós versenyjogi szabályok közé tartozik a versenykorlátozó megálla-
podások és magatartások tilalma, illetve a gazdasági erőfölénnyel való visszaélés tilalma. A gazda-
sági erőfölénnyel való visszaélés megakadályozása érdekében a másodlagos jog alapján a Bizottság
az uniós dimenzióval bíró piaci koncentrációkat is ellenőrzi.

A vállalatokra vonatkozó versenyszabályok célja, hogy a belső piacon ne menjen végbe a versenyt
korlátozó monopolizációs folyamat.

Ehhez meg kell akadályozni, hogy egyes vállalatok felosszák egymás között a piacot különböző verseny-
korlátozó magatartással, megállapodásokkal; biztosítania kell, hogy a domináns pozícióval bíró vállalatok
erejüket ne a piaci verseny csökkentésére, kiiktatására használják fel; továbbá meg kell gátolnia az olyan
vállalati koncentrációkat, amelyek létrehozása a piaci versenyt veszélyezteti. Minden olyan vállalati maga-
tartás tilos, amely a tagállamok közötti kereskedelmet korlátozhatja vagy torzíthatja. A tilalom egyaránt
vonatkozik a horizontális (azonos termelési vagy kereskedelmi fázisban lévő vállalatok) és a vertikális
(különböző – egymást követő – termelési vagy kereskedelmi fázisban lévő vállalatok) versenykorlátozó
megállapodásokra, összehangolt magatartásokra is. Az anya- és leányvállalat közötti megállapodás azon-
ban nem tilos. Fontos rendelkezés, hogy a vállalatnak nem feltétlenül kell honosnak lennie az EU-ban
ahhoz, hogy érvényesüljenek rá az uniós versenyjog rendelkezései, elég az EU piacán való jelenlét.

A vállalatok esetében kivétel lehet a versenyszabályok alkalmazása alól az olyan versenykorlátozó tevékeny-
ség, amely uniós gazdasági vagy szociális célok elérését célozza, illetve amely a fogyasztók érdekeit szolgálja.

KÖZIGAZGATÁSI SZAKVIZSGA – V. MODUL

70

Az államokra vonatkozó versenyszabályok kimondják, hogy bármilyen állami támogatás
vagy állami vállalatoknak nyújtott támogatás, amely korlátozza vagy korlátozással fenyegeti
a versenyt – amennyiben érinti a tagállamok közötti kereskedelmet –, összeegyeztethetetlen a
belső piaccal. A Bizottság és a Bíróság e rendelkezés alapján igen szélesen értelmezi az állami
támogatások körét. Eszerint minden olyan támogatást idesorolnak, amelyeket az állami, helyi
vagy regionális szervek nyújtanak, sőt az olyan magánforrásból eredő támogatásokat is bele-
értik, amelyek az állam közvetlen vagy követett domináns befolyása alatt állnak. A támogatás
formája, nyújtásának oka és célja lényegtelen, az egyetlen döntő kérdés, hogy hatással van-e
a versenyre. A támogatás minden formája tilos, beleértve a szubvenciók mellett a kedvezmé-
nyes kölcsönt, a kamattámogatást, az adókedvezményt, a társadalombiztosítási hozzájárulás
csökkentését, azaz minden olyan rendelkezést, amely csökkenti egyes cégek pénzügyi terheit,
gazdasági előnyt biztosítva számukra.

Az uniós versenyjog ugyanakkor természetesen nem utasítja el az állami támogatások lehetőségét,
amelyek bizonyos, az Unió által is kitűzött gazdaság- és társadalompolitikai célok elérését szolgálják.

Az uniós versenyjog elismeri, hogy szükség lehet a nemzeti vállalatoknak és iparágaknak nyúj-
tott támogatásokra, amennyiben ezek gazdasági és szociális célkitűzéseket szolgálnak. Kivétel
továbbá a magánszemély fogyasztóknak nyújtott szociális támogatás, a természeti katasztrófák
által okozott károk helyreállítására nyújtott támogatás, illetve a volt kelet-német területeknek
nyújtott támogatás (utóbbi kivétel a Lisszaboni Szerződés hatályba lépésétől számított öt éven
belül megszüntethető).

6.1.3.  �Monetáris politika azon tagállamok esetében, amelyek
hivatalos pénzneme az euró

Az 1992. február 7-én aláírt Maastrichti Szerződés tette a tagállamok szerződéses kötelezettségévé
a Gazdasági és Monetáris Unió központi célja, a közös pénz bevezetését. A szerződés rendelkezett a
monetáris unió intézményi feltételeiről is, és határozott az európai jegybank, az Európai Központi
Bank (EKB), valamint a Központi Bankok Európai Rendszerének (KBER) majdani felállításáról.
Az eurót három szakaszban vezették be:
•	 1994. január 1-ig: a tőkeáramlás liberalizálása, a központi bankok függetlenségének megte-

remtése, valamint a tagállami gazdaságpolitikák közötti első harmonizációs lépések megtétele;
•	 1999. január 1-ig: az egységes monetáris politika rendszerének kidolgozása, a központi bankok

közötti együttműködés kialakítása, a harmadik szakaszban részt vevő országok körének megha-
tározása, a közös pénz bevezetésével kapcsolatos technikai döntések;

•	 1999. január 1-től: a közös pénz bevezetése.

A Maastrichti Szerződés szerint a közös pénzhez csak azon tagállamok csatlakozhatnak, amelyek
gazdasága teljesít egyes, a gazdaság stabilitását, valutaunióra való érettséget bizonyító, a legjobb
monetáris eredményeket felmutató tagállamok teljesítményéhez konvergáló feltételeket. Az ún.
maastrichti konvergencia-kritériumok a következők:
•	 Árstabilitás: a fogyasztói árszint (infláció) emelkedése a vizsgált évben 1,5%-nál jobban nem

haladhatja meg a három legalacsonyabb inflációs rátájú tagállam átlagindexét.
•	 Kamatok konvergenciája: a hosszú lejáratú kamatláb a vizsgált évben 2%-nál többel nem halad-

hatja meg a három legalacsonyabb inflációval rendelkező tagállam átlagát.

6. Az EU hatáskörei és politikái

71

•	 Árfolyamok stabilitása: az EMS árfolyam-mechanizmusán (ERM) belül a nemzeti valutát az
utóbbi két évben nem értékelik le.

•	 Stabil kormányzati pénzügyi pozíciók: A vizsgált évben a költségvetési deficit nem haladhatja
meg a GDP 3%-át, az államadósság pedig a GDP 60%-át (az utóbbi esetben elvileg elfogadha-
tónak tekintik a 60%-nál magasabb szintet is, ha az adósságállomány folyamatosan csökkenő
tendenciát mutat).

Az 1995 decemberében megtartott madridi csúcstalálkozón a bevezetendő közös pénzt a minden
nyelven érthető és egyértelmű „euro” névre keresztelték.

A tagállamok állam- és kormányfői a Bizottság ajánlásait figyelembe véve 1998. május 2-i brüsszeli
ülésükön úgy döntöttek, hogy a Gazdasági és Monetáris Unió harmadik szakasza 1999. január 1-jén
a következő 11 ország részvételével indul: Ausztria, Belgium, Finnország, Franciaország, Hollandia,
Írország, Luxemburg, Németország, Olaszország, Portugália és Spanyolország. A döntéssel egy
időben meghatározták az euróövezetben résztvevő valuták egymáshoz rögzítését és az ehhez szük-
séges árfolyamokat. Az állam- és kormányfők Brüsszelben kijelölték az Európai Központi Bank
vezető testületeinek tagjait is.

Az euró beindításában részt vevő 11 országhoz 12-ként 2001. január 1-jén csatlakozott Görögország
is. Az euró készpénzformában való bevezetése így 2002. január 1-jén 12 ország részvételével valósult
meg. 2002. március 1-jére a 12 ország korábbi nemzeti valutáit teljes körűen kivonták a forgalomból.

Az eurózónából csupán az Egyesült Királyság, Dánia és Svédország maradt ki. Azóta Szlovénia
(2007. január 1.), Málta és Ciprus (2008. január 1.), Szlovákia (2009. január 1.), Észtország (2011.
január 1.), Lettország (2014. január 1.), illetve Litvánia (2015. január 1.) csatlakozott az eurózónához.

A gazdaságpolitikai koordináció fő fóruma az ECOFIN, azaz az EU-tagállamok gazdasági és
pénzügyminisztereinek Tanácsa. A Tanács minden évben megfogalmazza a tagállamok számára
követendő gazdaságpolitikai irányt, melyek megvalósítása a tagállamok kompetenciája. A mone-
táris politika meghatározása és végrehajtása az eurózónában a Központi Bank és a KBER feladata.
Az elsődleges cél az árstabilitás fenntartása.

Az eurózóna országai közötti együttműködés koordinálására az eurócsoport hivatott. Ezt a formációt
a Lisszaboni Szerződés intézményesítette. Az eurócsoport a tagokra nézve bizonyos területeken (pl.
gazdaságpolitikai iránymutatások, költségvetési felügyelet összehangolása) jogilag kötelező döntése-
ket hozhat. Az eurócsoport két és fél évente elnököt választ, akinek legfontosabb feladata az ülések
összehívása, az euróövezet képviselete, valamint a kapcsolattartás biztosítása a Központi Bankkal.
Új tagok felvétele esetén – amelyről a Tanács az Európai Parlamenttel történt konzultációt követően
minősített többséggel dönt – az eurócsoport előzetes ajánlást fogad el, amelyet a Tanácsnak beterjeszt.

Minden tagállamnak a többi tagállam érdekeit figyelembe véve, felelősen kell kialakítania gazdaság-
politikáját és – az annak központi elemét megtestesítő – költségvetését.

Nem engedhető meg ugyanis, hogy egy tagállam esetleg felelőtlen költségvetési politikája következ-
tében más tagállamokat és ezzel az egész monetáris uniót, illetve a monetáris stabilitást veszélyez-
tesse. A konvergencia-kritériumok teljesítése az EMU harmadik szakaszának beindulását követően

KÖZIGAZGATÁSI SZAKVIZSGA – V. MODUL

72

is kötelező a részes tagállamoknak. Hogy a költségvetési fegyelmet biztosítsák, ezért fogadták el a
tagállamok az 1997. júniusi amszterdami csúcson az ún. Stabilitási és Növekedési Paktumot (Stability
and Growth Pact), amelynek alapján a harmadik szakaszban részt vevő, költségvetési deficit krité-
riumot túllépő tagország GDP-jének meghatározott százalékában pénzügyileg is szankcionálható.
(Ugyanakkor megjegyzendő, hogy a konvergencia-kritériumok betartására a nem eurózóna tagok-
nak is törekedniük kell, velük szemben azonban szankciók nem alkalmazhatók.)

A Stabilitási és Növekedési Paktum több módosításon is átesett, előbb 2005-ben, majd legutóbb
2011-ben, amikor az európai adósságválság miatt másodlagos jogba tartozó jogforrások megal-
kotása segítségével (hatos jogszabálycsomag) az EU jelentősen megerősítette a fiskális fegyelmet.
2012. március 2-án az Európai Unió tagállamai – az Egyesült Királyság és Csehország kivételével
– aláírták a Gazdasági és Monetáris Unióbeli stabilitásról, koordinációról és kormányzásról szóló
szerződést (Fiskális Stabilitási Szerződés). A 2013. január 1-jén hatályba lépett Fiskális Stabilitási
Szerződés célja a Gazdasági és Monetáris Unió gazdasági pillére (költségvetési paktum) és a gazda-
ságpolitikai koordináció megerősítése, valamint az euróövezet kormányzásának javítása.

6.1.4.  �Tengeri biológiai erőforrások megőrzése a közös halászati
politika keretében

Korábban a szerződések nem rendelkeztek erről a területről, a kérdéssel a másodlagos jog foglal-
kozott. A Lisszaboni Szerződés az EU kizárólagos kompetenciájába utalja a kérdést, de közvetlenül
nem rendelkezik a területről. A szerződés nem jelöli meg, hogy milyen intézkedéseket lehet a terü-
leten elfogadni, illetve azt sem, hogy ezeknek milyen formában kell megtörténniük.

6.1.5.  Közös kereskedelempolitika

A közös kereskedelempolitika bevezetésének szükségességét az Európai Közösségek megalakulásának
egyik fő célja, a vámunió létrehozása hívta életre, mivel a vámunióval a tagállamok harmadik országok-
kal folytatott külkereskedelmük szabályozását a közösségi szintre utalták. A kereskedelempolitika lénye-
ge, hogy a tagállamok kétoldalú alapon már nem köthetnek harmadik országokkal kereskedelmi megál-
lapodásokat, azt csak közösen, a közös kereskedelmi politika keretein belül tehetik meg. A kereskede-
lempolitika megvalósítása során a tagállamok közös vámtarifákat fogadnak el, közösen kötnek vám- és
kereskedelmi megállapodásokat, egységesítik liberalizációs törekvéseiket és a kereskedelmük védelmét
biztosító intézkedéseket. A kereskedelempolitika kiterjed a szolgáltatásokra és a szellemi tulajdonra is.

A Bizottság itt rendelkezik az egyik legszélesebb önállósággal, végrehajtási és döntéshozatali hatáskörrel.

A Bizottság a kívülálló országokkal kötött kereskedelmi szerződések, megállapodások esetében
a Tanács felügyelete mellett tárgyalhat, a megkötött szerződést a Tanács ratifikálja, hagyja jóvá, az
Európai Parlament hozzájárulásával. Az Európai Parlament egyébként a megállapodások jóváhagyá-
sán kívül a kereskedelempolitikára vonatkozó intézkedések elfogadásakor társjogalkotóként jár el.

A közös kereskedelempolitika jegyében a tagállamok kívülálló országokkal csak azonos alapon
kereskedhetnek, csak közösen köthetnek megállapodásokat. Az Unió a kívülálló országokkal
két alapelv szerint alakítja külkapcsolatait. Egyrészt lehetősége van arra, hogy különféle kereske-
delmi egyezményeket, megállapodásokat köthessen külső államokkal; másrészt egyes kívülálló

6. Az EU hatáskörei és politikái

73

országokkal szorosabb, speciális – bizonyos mértékben a kereskedelmi kapcsolatokon túlmutató –,
preferenciális jellegű együttműködésre léphet, és számukra ún. társulási viszonyt ajánlhat fel.

A közös kereskedelempolitika a tagállamok közti vámok végleges lebontása után 1970-ben lépett
hatályba. A kereskedelempolitika teljes egészében közösségi kompetenciába került, így a vámtari-
fák meghatározása, a kereskedelmi tárgyalások folytatása és a kereskedelmi védelmi (pl. dömpin-
gellenes) intézkedések is közösségi hatáskörbe kerültek. A szerződés ugyanakkor eredetileg nem
biztosított alapot a szolgáltatások külkereskedelmének közösségi működtetésére, ezért az 1997-es
Amszterdami, majd a 2001-es Nizzai Szerződés rendelkezései értelmében vált lehetővé, hogy a
közös kereskedelempolitika kiterjedjen a szolgáltatásokra és a szellemi tulajdonra is. A Lisszaboni
Szerződéssel uniós kompetencia lett a közvetlen külföldi beruházások területére vonatkozó megál-
lapodások tárgyalása és megkötése is. Ez utóbbi három terület esetében a Tanács egyhangúlag dönt.

A Lisszaboni Szerződés sem utal ugyanakkor minden szolgáltatást a közös kereskedelempolitika
hatálya alá, mivel a kulturális és audiovizuális, az oktatási, továbbá a szociális és egészségügyi szol-
gáltatások területén a tagállamok és az Unió kompetenciája továbbra is megosztott marad. Ezeken
a területeken a tárgyalásokat a tagállamok és az Unió közösen folytatják, és a megállapodások elfo-
gadásához tagállami konszenzus szükséges.

6.1.6.  Nemzetközi megállapodások megkötése

A nemzetközi megállapodások kötését a szerződés abban az esetben utalja az EU kizárólagos hatás-
körébe, ha
1)  a megállapodás megkötését valamely uniós jogszabály írja elő,
2)  ha az a belső hatásköreinek gyakorlásához szükséges, illetve
3)  ha a megállapodás érinti az uniós szabályokat.

A Lisszaboni Szerződés hatályba lépése előtt az EU nem rendelkezett nemzetközi jogalanyisággal,
így addig nemzetközi megállapodást csak az Európai Közösség köthetett.

Az új szerződés alapján immár az EU a szerződéskötő fél. Az EU ún. funkcionális szerződéskötési képes-
séggel rendelkezik, azaz csak a szerződésben meghatározott célok érdekében jogosult nemzetközi megál-
lapodást kötni. Fontos azonban megjegyezni, hogy ez nem azt jelenti, hogy az EU csak a szerződésben
foglalt jogalapokhoz köthetően fogadhat el megállapodásokat, a célok értelmezése tágabb is lehet.

Az EU a szerződésben lefektetett módon a következő területeken köthet nemzetközi megállapo-
dásokat: monetáris politika, műszaki fejlesztés, környezetvédelem, illetve fejlesztési együttműkö-
dés. Külön kategória az EU azon jogosultsága, hogy társulási megállapodásokat köthet harmadik
államokkal. A társulási megállapodások általában átfogóan rendezik az EU és harmadik országok
kialakított kapcsolatát, kiemelten koncentrálva a kereskedelmi kapcsolatokra, de az utóbbi időben
egyéb – emberi jogi, kulturális – megfontolások is egyre erősebben megjelennek bennük. A tárgya-
lások megkezdésére a Tanács ad felhatalmazást, és egyben kijelöli a főtárgyalót az adott kérdésben.
A főtárgyaló mellé a tagállamok képviselőiből álló bizottságot is kinevezhet. A tárgyalások végén a
Tanács a főtárgyaló javaslata alapján ad felhatalmazást a szerződés aláírására.

KÖZIGAZGATÁSI SZAKVIZSGA – V. MODUL

74

A tárgyalások során a Tanács megbízása alapján vagy a Bizottság, vagy a külügyi és biztonságpo-
litikai főképviselő ajánlást készít (az ajánlás készítője nem azonos a főtárgyalóval). Utóbbi akkor
készíthet ajánlást, ha a megállapodás tárgya a kül- és biztonságpolitika területét érinti.

A területen a döntéseket a Tanács hozza vagy az Európai Parlament egyetértése alapján, vagy a Parlamenttel
történt konzultáció után. Emellett az Európai Parlamentet folyamatosan tájékoztatni kell a tárgyalások
alakulásáról. A Tanács a megállapodásokról általában minősített többséggel dönt, azonban társulási
megállapodásoknál, gazdasági és pénzügyi megállapodásoknál, illetve olyan megállapodások esetében,
amelyek az Unióban tanácsi egyhangúságon alapuló területet érintenek, a Tanács konszenzussal dönt.

6.2.  AZ UNIÓ ÉS A TAGÁLLAMOK KÖZÖTT MEGOSZTOTT HATÁSKÖRÖK

Megosztott hatáskörök esetén a tagállamok mindaddig élhetnek szabályozási jogukkal, amíg az Unió
nem gyakorolta hatáskörét. Amennyiben az Unió az adott területen jogot alkot, a tagállamok elvesztik
szabályozási jogukat olyan mértékben, amilyen mértékben az Unió jogot alkotott. Az Unió azonban
visszaadhatja a szabályozási hatáskört a tagállamoknak, ez esetben feléled jogalkotási joguk.

6.2.1.  Belső piac

Az 1957-ben létrehozott Európai Gazdasági Közösség alapvető célja a tagállamok közös piacának
megalakítása volt. A közös piac – amelyet az Egységes Európai Okmány óta már az egységes piac
(vagy belső piac) fogalma és célkitűzése váltott fel – a kezdetektől fogva mind a mai napig az európai
integráció létrehozásának és működtetésének meghatározó oka, minden egyéb célt átható lényege.

Az egységes piac olyan határok nélküli térség, amelyben az áruk, a szolgáltatások, illetve a tőke és a
munkaerő szabadon, korlátozások nélkül áramolhatnak. A Maastrichti Szerződés óta az EU-ban a
munkaerő helyett – tágabban – már az összes személyre értelmezik a szabad mozgás elvét.

Ahhoz, hogy a négy tényező (az áruk, a szolgáltatások, a személyek és a tőke) szabad áramlása vagy
más néven a „négy alapszabadság” valóban biztosított legyen az eredetileg különböző szabályozó rend-
szerrel, hagyományokkal rendelkező tagállamok között, átfogó közösségi jogi keretre volt szükség.

Mivel az egységes piac, illetve a négy szabadságjog garantálása az európai integráció meghatározó
célja, nem véletlen, hogy az ezzel kapcsolatos jogalkotás adja az uniós joganyag gerincét.

A négy alapszabadság biztosítása egyrészt a negatív integráció, azaz a szabad áramlást akadályozó
tényezők lebontásán, másrészt a pozitív integráció, azaz a közös szabályozáson keresztül történik.
Mindehhez hozzá kell tenni, hogy az egységes piac kiépítése egy folyamat, amely mind a mai napig
zajlik, és teljes megvalósítása feltehetően még jó ideig eltart. Továbbra is több (elsősorban az eltérő
adórendszerből fakadó) pénzügyi, (egyes továbbra is eltérő szabványokból fakadó) technikai vagy
éppen (az eltérő állami berendezkedésből, nemzeti hagyományokból stb. eredő) jogi és közigazgatá-
si nemzeti előírás akadályozza az egységes piac zavartalan működését.

A Lisszaboni Szerződés a belső piacot megosztott hatáskörben tartja, és az EU alapvető célkitűzéseinek
egyikeként jelöli meg. Új elem, hogy a belső piacot a szellemi tulajdonjog terén is kiterjeszti az európai
oltalmi jogcímek bevezetésével, amelyhez központi engedélyezési és ellenőrzési rendszert hoz létre.

6. Az EU hatáskörei és politikái

75

Fontos kiemelni továbbá, hogy a Lisszaboni Szerződés kiemelten foglalkozik az általános gazdasági
érdekű szolgáltatásokkal. Ezek esetében a szerződés rendelkezik arról, hogy a tagállami hatáskörö-
ket minden esetben tiszteletben kell tartani.

6.2.1.1.  Az áruk szabad mozgása

Az egységes belső piac koncepciójának lényege, hogy az EU egyetlen gazdasági térség, amely nemze-
ti piachoz hasonlóan működik. Éppen ezért az áruk szabad mozgása talán a legelemibb összetevője
nemcsak az egységes piac, de az egész EU működésének. Az áruk szabad áramlását, azaz a termé-
kek szabad kereskedelmét az EU-n belül a vámunió felállítása és a tagállamok közötti mennyiségi
korlátozások eltörlése biztosítja.

A belső vámok lebontása mellett azonban szükség van a mennyiségi korlátozások és azokkal egyen-
értékű korlátozások eltörlésére is. Míg azonban a vámokhoz hasonlóan a mennyiségi korlátozá-
sok eltörlése könnyen megvalósítható volt (már 1961. december 31-jéig felszámolták a kvótákat), a
mennyiségi korlátozásokkal azonos hatású (egyenértékű) intézkedések kiiktatása komoly nehézsé-
geket okozott (s lényegében okoz mind a mai napig), mivel azok a tagállamokban a legkülönbözőbb
formában jelentkeztek, ráadásul az egyik leghatékonyabb kereskedelem-korlátozó eszköznek bizo-
nyultak. Sokáig még az azonos hatású korlátozások meghatározása is problémát okozott. Ilyen korlá-
tozások lehetnek az áruk behozatalához kapcsolódó engedélyek, ellenőrzések, az áruk összetételére,
csomagolására, méretére vonatkozó jellemzők előírása. Végül az Európai Bíróság adott egységes
értelmezést a mennyiségi korlátozásokkal azonos hatású intézkedéseknek, amennyiben ilyennek
tekintett minden olyan intézkedést, ami közvetve vagy közvetlenül, ténylegesen vagy potenciálisan
képes a tagállamok közötti kereskedelmet akadályozni.

Lehetőség van ugyanakkor bizonyos esetekben a kereskedelmet korlátozó előírásokra. A szerződés
határozza meg azokat az eseteket, amelyek kivételt képeznek a mennyiségi korlátozásokra és a velük
azonos hatású intézkedésekre vonatkozó tilalom alól.

Ennek értelmében az ilyen típusú nemzeti rendelkezések megengedettek, amennyiben a közerkölcs,
a közérdek, a közbiztonság, az emberek, állatok, növények egészsége, a művészeti, történelmi és
régészeti értékkel bíró nemzeti kincsek, valamint az ipari és kereskedelmi tulajdon védelmére szol-
gálnak. A kivételek azonban nem szolgálhatnak kereskedelemkorlátozó intézkedések álcázására,
és – az Európai Bíróság ítélkezési gyakorlata alapján – szigorúan arányban kell állniuk a kitűzött
céllal.

Rendkívül fontos lépés volt a mennyiségi korlátozásokkal azonos hatású intézkedések felszámolása
terén – de az egész közösségi jogharmonizációt illetően – az Európai Bíróságnak 1979-ben az ún.
Cassis de Dijon ügyben hozott ítélete és ennek alapján az egyenértékűség, valamint a kölcsönös
elismerés elveinek lefektetése. Ennek értelmében olyan területeken, ahol nincs harmonizált szabá-
lyozás, a tagállamoknak el kell ismerniük a másik tagállamban jogszerűen előállított terméket,
melynek területükön való forgalmazását fő szabály szerint nem korlátozhatják.

A Cassis de Dijon ítélettel megszüntették azt a gyakorlatot, hogy a tagállamok külön előírások-
kal, szabványokkal védjék nemzeti termékeiket. A kölcsönös elismerés alapvető támadást intézett

KÖZIGAZGATÁSI SZAKVIZSGA – V. MODUL

76

a protekcionista jellegű nemzeti kereskedelemszabályozás ellen, és fordulópontnak tekinthető az
áruk szabad áramlásának valóban korlátozásmentes megteremtésében.

A kölcsönös elismerés lényegében új harmonizációs technikává vált a közösségi jogban, amelyet
végül az Egységes Európai Okmány a szerződésben is intézményesített.

Annak érdekében ugyanakkor, hogy a kölcsönös előírás alapján ne mindig a legalacsonyabb szintű
szabályozást nyújtó tagállam szabványaihoz és előírásaihoz kelljen alkalmazkodnia a többi tagál-
lamnak, az EU szintjén alapos, kiterjedt és folyamatos harmonizáció folyik a szabványok, technikai
előírások egységesítésére, közelítésére. Az Unió különösen a biztonsági követelmények meghatáro-
zásában aktív, keretszabályok lefektetésével.

A Bizottság pedig folyamatosan ellenőrzi ezek betartását. Erre azért is szükség van, hogy a tagálla-
mok megbízhassanak a többi tagállam minőségellenőrzési tevékenységében, hiszen ez alapját képezi
a kölcsönös elismerés érvényesülésének. Ha pedig a tagállamok új szabványokat, szabályokat kíván-
nak bevezetni, arról mindig tájékoztatniuk kell a Bizottságot.

6.2.1.2.  A személyek szabad mozgása

A Római Szerződés még nem biztosította a szabad mozgás általános jogát. Az eredeti szerződés a
közös piac megfelelő működésének biztosításából kiindulva csak a gazdaságilag aktív személyek
(munkavállalók, önálló tevékenységet folytatók, szolgáltatást nyújtók) és családtagjaik szabad áram-
lását garantálta. Az évek során ez a helyzet fokozatosan változott, és végül a Maastrichti Szerződés
tette alapjoggá az Unió minden polgárára vonatkozó – gazdasági aktivitástól független – mozgás-
szabadságot. A különböző csoportokra azonban továbbra is eltérő szabályok vonatkoznak, attól
függően, hogy milyen formában végeznek kereső tevékenységet, illetve egyáltalán végeznek-e ilyet.

A kereső tevékenység céljából más tagállamba áttelepülőkre lényegében három eltérő szabadság
vonatkozik. A munkavállalókra (mások által foglalkoztatottakra) a munkaerő szabad mozgása, az
önálló foglalkoztatottakra vagy szabadfoglalkozásúakra (önálló tevékenységet folytatókra) a lete-
lepedés szabadsága, míg a szolgáltatást nyújtókra inkább a szolgáltatás nyújtásának szabadsága (a
szolgáltatások szabad áramlása) vonatkozik. A három csoport szabad mozgása ugyanakkor egyet-
len alapelvre épül: a hátrányos megkülönböztetés (diszkrimináció) tilalmára. Ez azt jelenti például,
hogy a más tagállamból származó munkavállalók vagy vállalkozók ugyanazon jogokkal bírnak,
mint a helyi munkavállalók és vállalkozók.

Hozzá kell tenni ugyanakkor, hogy a három szabadság – a munkaerő szabad áramlása, a letelepe-
dés szabadsága, a szolgáltatásnyújtás szabadsága – nem korlátlan jogok, csupán azt jelentik, hogy a
tagállamok a más tagállamokból származó (természetes vagy jogi) személyeket honos (természetes
vagy jogi) személyeikhez hasonlóan kezelik.

A munkavállalók szabad mozgásának elve az egész integráció egyik alappillére. A munkaerő- mobili-
tás feltételeinek kiterjesztése egyrészt kiszélesíti a munkalehetőségek terét a munkavállalók számára,
másrészt a munkaadók is könnyebben találhatnak megfelelő képzettségű szakembereket, amely végső
soron az egész Unióban javítja a foglalkoztatási helyzetet és a gazdaság hatékonyságát. A munkaválla-
lók szabad mozgását három feltétel akadályozhatja igazán: az egyik a diszkriminatív feltételek megléte

6. Az EU hatáskörei és politikái

77

a más tagállamból érkezőkkel szemben, a másik az olyan jogszabályok, adminisztratív intézkedések
megléte, amelyek eltérő kötelezettségeket állapítanak meg a más tagállamból érkezőkre, a harmadik
pedig a társadalombiztosítási rendszerek közötti koordináció hiánya lehet. Éppen ezért az uniós jogsza-
bályok mindenekelőtt ezen akadályok felszámolását célozzák. A társadalombiztosítás esetében fontos
kiemelni, hogy az uniós jog szerint áttelepüléskor a munkavállalók „magukkal viszik”a megszerzett
jogokat (illetve a felhalmozódott összegeket), és azok hozzáadódnak a másik tagállamban meglévő
jogosultságaikhoz. A szerződés célja nem az, hogy harmonizálják a tagállamok társadalombiztosítási
rendszereit, hanem az, hogy megteremtsék közöttük a szükséges koordinációt.

A munkavállalók szabad mozgása alól is léteznek ugyanakkor kivételek, amikor a szerződés engedé-
lyezi a külföldi munkavállalókkal szembeni korlátozásokat. Ilyen korlátozásokat egyrészt a közér-
dek, a közbiztonság és a közegészség védelmében, másrészt a közszolgálatban lehet érvényesíteni.
A tagállamok azokban az esetekben tarthatják fenn – a szerződéses rendelkezések értelmében, vala-
mint az Európai Bíróság által kimunkált jogértelmezésnek és -gyakorlatnak megfelelően – közszol-
gálati állásaikat saját állampolgáraik számára, ha az adott munkakörhöz közhatalom gyakorlása
kapcsolódik, vagy az nemzetbiztonsági érdekből igazolható.

A kereső tevékenységet folytató személyek szabad mozgásának biztosítása tekintetében külön kategó-
riába tartoznak az önálló tevékenységet folytatók (önálló vállalkozók). Ezeket a személyeket a letele-
pedés szabadsága illeti meg, ami azt jelenti, hogy bármelyik tagállamban joguk van arra, hogy tevé-
kenységbe kezdjenek és azt folytassák, továbbá, hogy vállalatokat alapítsanak és azokat igazgassák
ugyanazon rendelkezések alapján, amelyek az adott tagállamban honos személyekre vonatkoznak.

A letelepedés szabadsága kiterjed a jogi személyekre is, ami megkönnyíti a fiókvállalatok, ügynök-
ségek és leányvállalatok alapítását.

A letelepedés szabadságának legnagyobb akadálya – amely egyaránt érinti a szolgáltatások szabad
nyújtását és bizonyos mértékben a munkavállalók szabad mozgását is – abból a problémából fakad,
hogy egy adott tevékenység folytatásához gyakran speciális szakmai képesítésre, illetve végzettségre
lehet szükség. Ezért a tagállamok az áruk szabad áramlásánál már működő „kölcsönös elismerés”
elvét adaptálták e területre is, és a felsőoktatási diplomákról, valamint az egyéb szakképesítésekről
szóló jogszabályok keretében a diplomák és szakképesítések kölcsönös elismerése így lényegében
általános alapelvvé vált (mind az önálló tevékenységet folytatók, mind a munkavállalók esetében).
Ugyanakkor bizonyos szakmák (pl. jogászok) esetében továbbra is kérni kell a helyi hatóságoknál a
képzettség elismerését. Amennyiben a hatóságok jelentős eltérést állapítanak meg a képzettségben
az oktatás hossza vagy tartalma szerint, akkor szakmai gyakorlat, kiegészítő képzés vagy viselkedési
teszt egyikének elvégzését kérhetik.

A letelepedés szabadsága alól is vannak kivételek. A közérdek, a közbiztonság és a közegészség
védelme érdekében a tagállamok megfelelően indokolt esetben itt is élhetnek – szigorúan a céllal
arányban álló – korlátozásokkal. A szerződés alapján kivételt képeznek továbbá azok a tevékenysé-
gek, amelyek – még ha csak alkalomszerűen is – hivatalos hatáskör gyakorlásához kapcsolódnak.

A Lisszaboni Szerződés kiterjeszti a szociális biztonságra vonatkozó harmonizációs kötelezettséget
a migráns önálló vállalkozókra is. Ugyanakkor ez az egyik olyan terület, ahol vészfékzáradékot
építettek a rendszerbe.

KÖZIGAZGATÁSI SZAKVIZSGA – V. MODUL

78

A Maastrichti Szerződés bevezetése óta a szabad mozgás joga immár – gazdasági aktivitástól
függetlenül – az Unió minden állampolgárát megilleti. A személyek szabad mozgásának elve szerint
az EU bármely állampolgárának alapjoga, hogy szabadon, korlátozások nélkül lépheti át a tagál-
lamok közötti határokat. A rövidebb idejű tartózkodás (az utazás) mindenfajta korlátozás nélkül
történik az uniós állampolgárok számára.

Három hónapos időtartamig bárki szabadon utazhat és tartózkodhat egy másik tagállamban.
A szabad mozgás az utazási szabadságon kívül ugyanakkor magába foglalja a hosszabb tartózko-
dás, így a munkavállalás, a tanulás, a letelepedés és a tartózkodás szabadságát is. Ez egyben azt is
jelenti, hogy az uniós polgárok szabadon választhatják meg lakóhelyüket az EU egész területén.
Amennyiben azonban három hónapnál hosszabb ideig maradnak egy másik tagállamban, akkor
tartózkodási engedélyre van szükségük. Ezek kiadása ugyanakkor automatikus, amennyiben telje-
sülnek bizonyos feltételek. Ezek a letelepedés céljától függően változnak. Eltérőek a szabályok attól
függően, hogy valaki milyen céllal kíván tartósan egy másik tagállamban tartózkodni.

A szabad mozgást, a más tagállamba való utazást megkönnyíti, hogy a határellenőrzés nagy része
megszűnt az Unióban. Azzal párhuzamosan, hogy a Schengeni Egyezményt és az annak alapján
megszületett jogszabályokat az Amszterdami Szerződéssel integrálták az Európai Unióba, illetve
a közösségi joganyagba – a kivételektől eltekintve –, megszűnt a személyforgalom ellenőrzése a
tagállamok közötti, azaz az Unión belüli határokon. Három szigetország – Ciprus, Írország és az
Egyesült Királyság – a schengeni térségben nem vesznek részt, bár a schengeni szabályok közül néhá-
nyat alkalmaznak. A jövőben várható Románia, Bulgária, és a legfiatalabb EU-tag, Horvátország
schengeni csatlakozása is. (További, a Schengeni Egyezményhez csatlakozó nem EU-tagok Izland,
Norvégia, Svájc és Liechtenstein.)

A személyek szabad mozgására vonatkozó jogszabályokat a Tanács és az Európai Parlament rendes
jogalkotási eljárás keretében fogadja el.

6.2.1.3.  A szolgáltatásnyújtás szabadsága

Szolgáltatásként az uniós jogban azon díjazás ellenében végzett tevékenységet értik, amely nem esik
az áruk, a személyek és a tőke szabad mozgására vonatkozó előírások alá. A világosabb megkülön-
böztetés érdekében az uniós jog a szolgáltatások szabad nyújtása kategóriájába azokat a szolgáltatá-
sokat helyezi, amelyek valamilyen határon átnyúló elemet tartalmaznak, azaz amelyek esetében a
szolgáltatás nyújtója és igénybevevője nem azonos tagállamban honos.

A szolgáltatások szabad áramlására is vonatkozik a diszkrimináció tilalma. Azaz a tagállamok nem
állíthatnak fel eltérő feltételeket azon szolgáltatók számára, akik egy másik tagállamból végzik tevé-
kenységüket, illetve azon személyek számára, akik egy másik tagállamban vesznek igénybe szolgálta-
tásokat. Az Európai Bíróság ítéleteiben rámutatott arra is, hogy nemcsak a nyílt és burkolt diszkrimi-
náció, de az olyan korlátozások is tilosak, amelyek ugyan mind a helyi, mind a külföldi szolgáltatókra
(illetve szolgáltatások igénybevevőire) vonatkoznak, de különösen utóbbiak tevékenységét nehezítik
meg, illetve teszik lehetetlenné. A szolgáltatásnyújtás szabadsága alól is léteznek kivételek, amelyek a
szolgáltatások „határterület” jellegéből fakadóan a letelepedés szabadsága és az áruk szabad mozgása
fejezeteknél tapasztalt kivételekből erednek. Így kivételt képeznek azok a szolgáltatási tevékenységek,

6. Az EU hatáskörei és politikái

79

amelyek közhatalom gyakorlásához kapcsolódnak; valamint a szabad mozgásra vonatkozó korlátozá-
sok alkalmazhatók a közérdek, a közbiztonság és a közegészség védelme érdekében.

A Lisszaboni Szerződés alapján a területen rendes jogalkotási eljárás keretében születnek döntések.

6.2.1.4.  A tőke szabad mozgása

A szerződés tiltja mind a tagállamok, mind a tagállamok és harmadik országok között a tőke
mozgásának és a fizetési műveleteknek mindenfajta korlátozását. Ez a tilalom kezdetben nem volt
része a közösségi jognak. A Római Szerződés eredetileg a tőke és fizetési mozgásokat csak mint az
áruk, a szolgáltatások és a munkaerő (személyek) szabad áramlásának kiegészítő jellegű szabadsá-
gaként kezelte. A Római Szerződés egykori 67. cikke szerint a tőke és a fizetések szabad mozgását
csak addig a szintig kellett biztosítani, amíg azt a „közös piac megfelelő működése” megkövetelte.
Az áruk, a szolgáltatások és a személyek szabad mozgásának ugyanis nem sok értelme lett volna,
ha a másik tagállamban megtermelt profitot, megszerzett jövedelmet nem lehetett volna hazavinni.

Ennek megfelelően a közösségi jog sokáig a tőke szabad mozgásának többnyire olyan területeivel
foglalkozott, mint ellenértékek (pl. munkabérek) határokon átnyúló átutalása.

Az egységes piac kiépítésének igénye, majd a gazdasági és monetáris unió célkitűzése hozott jelentős
változást e területen, minek következtében a tőkemozgásokat akadályozó szabályozásokat nagyon
gyorsan felszámolták. A tőke minden eleme szabad, korlátozásmentes mozgásának megvalósítását
erősítette, hogy azt a Maastrichti Szerződés egyben a gazdasági és monetáris unióhoz való csatla-
kozás előfeltételeként is meghatározta. Így a GMU második szakaszának kezdetére, 1994. január
1-jére lényegében mindenféle pénz- és tőkemozgást teljes mértékben liberalizáltak az Unión belül.

A tőke szabad áramlása alól is vannak általános kivételek. Így a tőke szabad mozgása nem sértheti
a tagállamok azon jogát, hogy megelőzzék a nemzeti jogszabályok megsértését az adózás és a pénz-
ügyi intézetek felügyelete terén, valamint a tőkemozgásokra vonatkozó – igazgatási és statisztikai
célokat szolgáló – bejelentési kötelezettséggel összefüggésben. Emellett a tőke szabad mozgása is
korlátozható a közérdek és a közbiztonság védelmében. Adóügyi korlátozó intézkedések is bevezet-
hetők, amennyiben azokat valamely uniós célkitűzés indokolja, és a belső piac működésével össze-
egyeztethetők. Ebben az esetben a tagállam kérésére a Tanács egyhangú döntéssel határoz.

A kül- és biztonságpolitika terén alkalmazott szankciók esetében a Tanács szintén korlátozhatja a
tőkemozgásokat és a fizetési műveleteket harmadik országok vonatkozásában – sőt, a Tanács lépé-
sének hiányában átmenetileg a tagállamok egyoldalú korlátozásokat is bevezethetnek.

A terrorizmus elleni küzdelem jegyében a Lisszaboni Szerződés új elemként azt is lehetővé teszi,
hogy befagyasszanak természetes vagy jogi személyek tulajdonát képező pénzügyi eszközöket.
Az erre vonatkozó szabályozást rendes jogalkotási eljárás keretében fogadják el.

Fő szabály szerint a tőke szabad mozgásával kapcsolatos döntéseket rendes jogalkotási eljárás kere-
tében fogadja el a Tanács és az Európai Parlament.

KÖZIGAZGATÁSI SZAKVIZSGA – V. MODUL

80

A belső piac működéséhez kapcsolódik a négy alapszabadság mellett bizonyos adózási szabályok
összehangolása. A szerződés szerint a Tanács egyhangú döntéssel szabályokat fogadhat el a tagálla-
mi jogszabályok harmonizálására a forgalmi adók, a jövedéki adók és a közvetett adók terén, olyan
mértékben, amennyiben azt a belső piac megfelelő működése megkívánja. A Tanács a verseny torzulá-
sának elkerülésére hivatkozva is elfogadhat harmonizációt célzó intézkedéseket. A döntést a Tanács az
Európai Parlamenttel és a Gazdasági és Szociális Bizottsággal folytatott konzultáció után hozza meg.

6.2.2.  Szociálpolitika

Már az 1957-es Római Szerződés is tartalmazott szociálpolitikával foglalkozó rendelkezéseket.
A foglalkoztatás megkönnyítését célzó programok finanszírozására már 1958-ban létrejött az Európai
Szociális alap. A terület azonban csak az Egységes Európai Okmány elfogadása után indult fejlődés-
nek. Ekkor merült fel ugyanis, hogy az Okmány piaci liberalizációs törekvései esetleg negatív hatás-
sal lehetnek a szociális vívmányokra, és ezt ellensúlyozandó, a tagállamok a szociálpolitika közös-
ségi szintű megerősítése mellett foglaltak állást. Az erőfeszítések 1989-re hoztak eredményt, amikor
elfogadásra került a munkavállalók alapvető szociális jogait tartalmazó Szociális Charta. A további
előrelépést, a közösségi jog kiterjesztését azonban jó időre blokkolta az Egyesült Királyság, amely nem
csatlakozott a Chartához (ez csak 1998-ban történt meg), és ellenezte a közösségi jogosítványok kiter-
jesztését a területen. A brit ellenállás eredményeként a Maastrichti Szerződés sem rendelkezett a terü-
letről, csupán egy nyilatkozatot sikerült a szerződés szövegéhez csatolni. A nyilatkozat felemás megol-
dás volt, hiszen az elsődleges jogba nem emelte be a szociális területet, ugyanakkor lehetővé tette, hogy
az EU tagállamai jogilag kötelező jogszabályokat fogadjanak el szociális kérdésekben.

A fordulatot az Amszterdami Szerződés hozta meg. Az Egyesült Királyság álláspontjának válto-
zásával a szociálpolitikai célkitűzések a közösségi joganyag részévé váltak. A brit csatlakozással a
Szociális Charta is jogilag kötelező erőre emelkedett.

A korábbi szerződések rendelkezését a Lisszaboni Szerződés is átveszi, és megerősíti a szociálpoli-
tikai alapelveket. A nők és férfiak közötti egyenlőség az EU alapértékévé válik, és az EU politikáira
alkalmazandó általános alapelvek között megjelenik a szociális biztonság biztosítása és a társadalmi
kirekesztés elleni küzdelem.

Az Unió a szociálpolitika terén a tagállamok közötti együttműködést segíti a tapasztalatcserét,
információ-megosztást, bevált gyakorlatok cseréjét támogató kezdeményezésekkel. Az uniós
kezdeményezések kiterjedhetnek a munkakörnyezet javítására és a munkavállalók biztonságá-
nak, egészségének védelmére; a munkafeltételek javítására; a munkavállalók szociális biztonsá-
gára; a munkaadók és munkavállalók érdekeinek képviseletére és kollektív védelmére; az egyenlő
munkahelyi bánásmódra férfiak és nők tekintetében és számos más szociális és foglalkoztatási
területre. A tagállami együttműködés elősegítése érdekében a Bizottság tanulmányokat készít,
konferenciákat szervez a területen. Az EU elősegíti a szociális partnerek közötti párbeszédet is.

A szociálpolitika területén a rendes jogalkotási eljárás érvényesül négy terület kivételével. Ezek a
munkavállalók szociális biztonsága és szociális védelme; a munkavállalók védelme munkaviszo-
nyuk megszűnése esetén; a munkavállalók és munkaadók érdekvédelmi képviselete és kollektív
védelme; valamint az EU területén legálisan tartózkodó harmadik országbeli állampolgárok foglal-
koztatásának feltételei. Ezeken a területeken a Tanács az Európai Parlamenttel, a Gazdasági és

6. Az EU hatáskörei és politikái

81

Szociális Bizottsággal, illetve a Régiók Bizottságával történt konzultáció után egyhangúlag dönt.
A Lisszaboni Szerződés ugyanakkor lehetővé teszi ezen területek átvezetését is rendes jogalkotási
eljárás alá, a szociális biztonság és szociális védelem kivételével.

6.2.3.  Gazdasági, társadalmi és területi kohézió

Bár az Európai Gazdasági Közösség alapításakor még nem beszélhetünk közösségi regionális poli-
tikáról, a Római Szerződés már leszögezi: a tagállamok „egyesítik népeik gazdaságait, és előmozdít-
ják azok harmonikus fejlődését, valamint csökkentik az egyes területek közötti különbségeket és a
kedvezőtlenebb adottságú területek elmaradottságát”.

Az ötvenes években mindazonáltal az EGK tagországainak gazdasági fejlettsége viszonylag egyenle-
tesnek mondható, és többé-kevésbé az is maradt a nyolcvanas évekig (a kivételeket Dél-Olaszország
és Írország egyes régiói jelentik). A jóval szegényebb „kék Európa” csatlakozása a Közösségekhez
aztán jelentősen változtat ezen a képen (Görögország – 1981, Portugália és Spanyolország – 1986).
A közösségi regionális politika a déli irányú bővítéseket követően kezd határozottabb formát ölteni.

Az egységes piac programját magába foglaló Egységes Európai Okmányban (1986) a gazdasági és
szociális kohézió már mint az Európai Közösségek deklarált célja jelenik meg. Az egységes piac
létrehozásából ugyanis a fejlettebb gazdaságú tagállamok nagyobb mértékben képesek profitálni,
mint a kevésbé fejlettek, így a liberalizáció ez utóbbiak fokozódó lemaradásának veszélyét hordozza
magában. A közös regionális politika ezért egyfajta kompenzációs mechanizmust vezet be, amely a
gazdasági egyenlőtlenségeket igyekszik csökkenteni az elmaradottabb térségeknek juttatott költség-
vetési transzfereken keresztül. A támogatás a strukturális alapok, illetve a Kohéziós Alap felhasz-
nálásával történik.

2007. január 1-jével a strukturális alapok száma négyről kettőre csökkent, így a strukturális alapok
közé az Európai Regionális Fejlesztési Alapot és az Európai Szociális Alapot soroljuk.

Leválasztásra kerültek a közös agrárpolitikához, illetve a közös halászati politikához kapcsolódó
finanszírozási eszközök, és létrejött a közös agrárpolitika, illetve a közös halászati politika kereté-
ben működő Európai Mezőgazdasági és Vidékfejlesztési Alap, valamint az Európai Halászati Alap.

A strukturális támogatásokat programokon keresztül lehet igénybe venni. Ilyen például a területi
együttműködést támogató INTERREG vagy a strukturális nehézségekkel küzdő városok esetében
az URBAN.

A monetáris unióra való fölkészülés jegyében 1993-ban a Maastrichti Szerződés hozta létre a
Kohéziós Alapot. Mivel a Stabilitási és Növekedési Paktum szigorú költségvetési fegyelmet követel
a monetáris unió tagjaitól, ezért a Kohéziós Alap olyan – elsősorban környezetvédelmi, ill. közleke-
dési infrastrukturális – nagyprojekteket finanszíroz, amelyek megvalósítására egyébként e fiskális
fegyelem keretei között nem nyílna lehetőség. A Kohéziós Alapból azok a tagországok részesedhet-
nek, amelyek GDP-je nem éri el az EU GNI-átlagának 90%-át.

A Bizottság az alábbiak szerint fogalmazta meg az új hétéves ciklus reformelveit, illetve támogatási
prioritásait:

KÖZIGAZGATÁSI SZAKVIZSGA – V. MODUL

82

A 2014–2020 közötti ciklus uniós költségvetése szerint a kohéziós politika 325 milliárd eurót ruház
be az Európai Unió tagállamaiba, régióiba és városaiba, hogy ezáltal megvalósulhassanak a növeke-
déssel és munkahelyteremtéssel kapcsolatos uniós szintű célkitűzések, és kezelni lehessen az éghaj-
latváltozás, az energiafüggőség és a társadalmi kirekesztettség okozta problémákat. Számításba
véve a tagállamok nemzeti hozzájárulásait és a pénzügyi eszközök tőkeáttételi hatását, az összhatás
várhatóan meghaladja majd az 500 milliárd eurót. A kohéziós politika reformja biztosítani fogja
e beruházások maximális hatását, az egyes régiók és városok egyedi szükségleteihez igazodva.
A reform kulcselemei a következők:

1. Beruházás valamennyi uniós régióba és a támogatás szintjének és a nemzeti hozzájárulás mérté-
kének (társfinanszírozási arány) hozzáigazítása az egyes régiók fejlettségi szintjéhez:
•	 Kevésbé fejlett régiók (GDP < az EU-27 átlagának 75%-a).
•	 Átmeneti régiók (GDP az EU-27 átlagának 75%–90%-a között).
•	 Fejlettebb régiók (GDP > az EU-27 átlagának 90%-a).

2. A forrásoknak a kulcsfontosságú növekedési ágazatokban történő célzott felhasználása: Az
Európai Regionális Fejlesztési Alap (ERFA) keretében történő beruházások 4 kulcsprioritásra össz-
pontosulnak majd: innováció és kutatás, digitális menetrend, a kis- és középvállalkozások (kkv-k)
támogatása és karbonszegény gazdaság, az adott régió kategóriájától függően (kevésbé fejlett régiók:
50%, átmeneti régiók: 60%, fejlettebb régiók: 80%). Megközelítőleg 100 milliárd eurót fordítanak
ezekre az ágazatokra, amelyből legalább 23 milliárd euró a karbonszegény gazdaságra történő átál-
lás (az energiahatékonyság és a megújuló energiák) előmozdítására szolgál. Ezzel összefüggésben
az ERFA-forrásokat különálló kötelezettségvállalások formájában ítélik oda (kevésbé fejlett régiók:
12%, átmeneti régiók: 15%, fejlettebb régiók: 20%).

Hozzávetőlegesen 66 milliárd euró a prioritást képező transzeurópai közlekedési vonalakra és a
Kohéziós Alapon keresztül megvalósítandó kulcsfontosságú környezetvédelmi infrastrukturális
projektekre irányul.

Az Európai Szociális Alapon (ESZA) keresztül a kohéziós politika jelentősen hozzájárul majd az
uniós prioritások megvalósításához a foglalkoztatás területén, például képzések és az egész életen
át tartó tanulás, az oktatás és a társadalmi befogadás révén (minden tagállamban az ESZA legalább
20%-át e célkitűzés támogatására kell felhasználni).

Az ESZA-forrásokat az egyes tagállamok szükségleteinek megfelelően állapítják meg egy előre megha-
tározott minimum szerint, minek következtében a teljes összeg legalább 70 milliárd eurót tesz ki.

Az ESZA-hoz kapcsolódó és legalább 6 milliárd eurót jelentő új ifjúsági foglalkoztatási kezdeménye-
zés az ifjúsági garancia végrehajtásának támogatására szolgál.

3. Világos, átlátható, mérhető célok és célkitűzések az elszámoltathatóság és az eredményesség
érdekében: Az országoknak és régióknak már a kezdet kezdetén be kell jelenteniük, milyen célkitűzé-
seket kívánnak megvalósítani a rendelkezésre álló forrásokból, pontosítva, hogy miként mérik majd
az e célok irányába történő előrelépést. Ez lehetővé teszi a rendszeres ellenőrzést és a pénzügyi források
felhasználási módjáról szóló vitát. Így az időszak vége felé kiegészítő forrásokat lehet majd rendelke-
zésre bocsátani a jobban teljesítő programok számára (ún. teljesítéshez kötött tartalék).

6. Az EU hatáskörei és politikái

83

4. Feltételrendszer bevezetése a források célba juttatása előtt a beruházások hatékonyságának
fokozása érdekében. Például az „intelligens szakosodási” stratégiák az egyedi erősségek és potenciál
azonosítása céljából, a vállalkozásbarát reformok, a közlekedési stratégiák, a közbeszerzési rendsze-
rek javítását célzó intézkedések, a környezetvédelmi jogszabályoknak való megfelelés, az ifjúsági
munkanélküliség és az iskolai lemorzsolódás visszaszorítására vagy a nemek közötti egyenlőség
előmozdítására kidolgozott stratégiák, valamint a megkülönböztetés-mentesség egyaránt ilyen
szükséges előfeltételt jelentenek.

5. Közös stratégia meghatározása a jobb koordináció és a kevesebb átfedés érdekében: A közös
stratégiai keretnek köszönhetően javítható az európai strukturális és beruházási alapok (ERFA,
Kohéziós Alap és ESZA, úgymint a kohéziós politika keretébe tartozó három alap, valamint a vidék-
fejlesztési és halászati alapok) közötti koordináció. Ez a keret ugyanakkor biztosítja a többi uniós
eszközzel – például a Horizont 2020 keretprogrammal, az Európai Hálózatfinanszírozási Eszközzel
vagy a foglalkoztatás és a szociális innováció európai programjával – való jobb kapcsolatot.

6. A bürokrácia csökkentése és az uniós beruházások felhasználásának egyszerűsítése a vala-
mennyi európai strukturális és beruházási alap esetében alkalmazandó közös szabályrendszer,
valamint egyszerűbb beszámolási szabályok, célzottabb jelentéstételi kötelezettségek és a digitális
technológia („e-kohézió”) fokozottabb használata révén.

7. A szakpolitika városi dimenziójának fokozása az ERFA keretében a városokban lévő integrált
projektek céljára – a városi területek fejlesztését célzó egyéb kiadásokon túlmenően – elköltendő
források minimális összegének meghatározásával.

8. A határokon átnyúló együttműködés erősítése és a határokon átnyúló nagyobb számú projekt
elindításának megkönnyítése. Ezenfelül annak biztosítása, hogy a nemzeti és regionális programok
támogatják a makroregionális stratégiákat, köztük a Duna- és a Balti-tenger-stratégiát.

9. Annak biztosítása, hogy a kohéziós politika szorosabban kapcsolódik a tágabb értelemben
vett európai uniós gazdasági irányításhoz: A programoknak összhangban kell állniuk a nemzeti
reformprogramokkal és foglalkozniuk kell az európai szemeszter során közzétett országspecifikus
ajánlásokban azonosított megfelelő reformokkal. A Bizottság szükség esetén – az ún. „makrogazda-
sági feltételek” záradék alapján – felkérheti a tagállamokat a programjaik oly módon történő kiiga-
zítására, hogy azok támogassák a kulcsfontosságú strukturális reformokat.

A Bizottság végső eszközként felfüggesztheti a finanszírozást, amennyiben a gazdasági ajánlásokat
ismételten és súlyosan megsértik.

10. A pénzügyi eszközök fokozottabb használatának ösztönzése, hogy ezáltal javuljon a kkv-k
támogatása és hitelhez való hozzáférése: A kölcsönöket, garanciákat és a saját/kockázati tőkét
uniós forrásokból, közös szabályok alkalmazásával támogatják, azok felhasználási körének kiter-
jesztése és különféle ösztönzők nyújtása (pl. magasabb társfinanszírozási ráták) mellett. Azáltal,
hogy a hangsúlyt a kölcsönnyújtásra helyezik a támogatások helyett, várhatóan javul a projektek
minősége, és visszaszorítható a támogatásoktól való függőség.

KÖZIGAZGATÁSI SZAKVIZSGA – V. MODUL

84

6.2.4.  Mezőgazdaság és halászat

A közös mezőgazdasági politika (Common Agricultural Policy – CAP, magyarul KAP) a többi
közösségi tevékenységtől elkülönülten, eltérő módon, a közös piac sajátos területeként jött létre.
Céljait az 1957-es Római Szerződés öt pontban fektette le:
•	 a mezőgazdaság termelékenységének növelése;
•	 a mezőgazdasági lakosság részére megfelelő életszínvonal biztosítása;
•	 a piacok stabilizálása;
•	 az ellátás folyamatos biztosítása;
•	 a fogyasztók számára a kínálat elfogadható árszínvonalon való biztosítása.

A közös agrárpolitika létrehozásakor működtetésére önálló alapelveket is meghatároztak:
•	 Az egységes piac elve szerint a Közösségen belül a mezőgazdasági termékek egységes piacát

kellett létrehozni, amely magába foglalta a mezőgazdasági termékek szabad mozgását, továbbá a
versenyszabályok, a piaci rendtartások és az árszabályozás egységesítését.

•	 A közösségi preferencia elve szerint a Közösség belső agrárpiacának védelmet kellett élveznie a
külső versennyel és a világpiaci árak hullámzásával szemben.

•	 A pénzügyi szolidaritás elve szerint a közös agrárpolitika finanszírozására közös pénzügyi
alapot kellett teremteni.

Az alapelvek mentén a közös mezőgazdasági politika 1962-ben kezdte meg működését, 1967-re
létrehozva a mezőgazdasági közös piacot, amely a belső vámok és mennyiségi korlátozások lebontá-
sára, az egymás közötti kereskedelem liberalizálására épült.

Ennek következtében felszámolták a nemzeti agrártámogatási rendszereket, és közösségi szintre
emelték azokat. A kívülállókkal szemben egységes védelmi rendszert vezettek be. Az agrárpoli-
tika finanszírozására közös pénzügyi alapként 1962-ben létrehozták az Európai Mezőgazdasági
Orientációs és Garancia Alapot, amelynek Garancia Szekciója az intervenciós politika, Orientációs
Szekciója pedig a szerkezetátalakítás anyagi hátterének biztosítását szolgálta.

A KAP közösségi szinten folytatott támogatási politikaként jött létre, amely az első évtizedekben
elsősorban ártámogatásokon keresztül valósult meg. A KAP komoly eredményeket tudott felmu-
tatni a termelés volumene, a gazdálkodók jövedelme, valamint az élelmiszerárak terén, azonban a
közös agrárpiaci rendtartás mind a Közösség, mind a világpiac számára számos kedvezőtlen hatás-
sal is járt, ráadásul meglehetősen költséges volt a fenntartása.

A fő problémát a közvetlen ártámogatás rendszere okozta. A külső és belső okok miatt a nyolcvanas
évek végére elkerülhetetlen lett a mezőgazdasági politika reformja.

A KAP jelentős reformját a Tanács 1992-ben fogadta el. A reform főbb pontjai a következők voltak:
•	 A közösségi garantált árakat egy hároméves periódus során jelentős mértékben csökkentették.

Ennek kompenzálására az árak mérséklésével párhuzamosan bevezették a jövedelemkompen-
záció (más néven közvetlen kifizetések) rendszerét, amely azt jelenti, hogy a gazdák termelésük-
től függetlenül közvetlen támogatásban részesülnek.

•	 A közvetlen kifizetéseket a gabonaszektor esetében ahhoz kötötték, hogy a gazdálkodók földte-
rületeik egy részét vonják ki a termelésből, azaz ugaroltassanak.

6. Az EU hatáskörei és politikái

85

•	 Kiemelt hangsúlyt kapott a környezet megóvásának kérdése.
•	 A reform az idősebb termelők számára alternatívaként felkínálta a korengedményes nyugdíj

lehetőségét.
•	 A reform rámutatott a mezőgazdaság egy olyan fontos céljára, amely a Római Szerződésben nem

szerepelt. Eszerint az agrárszféra nem csupán termékeket hoz létre, hanem tájjelleg- és kultúrar-
culat-megőrző feladatai is vannak, amelyben a hagyományos európai családbirtok-rendszernek
kiemelkedő szerepe van.

Az 1992-es agrárreform hatására csökkent a mezőgazdasági kiadások aránya a közös költség
vetésen belül. A nyolcvanas évekbeli kétharmados arányról a kilencvenes évek közepére a mező-
gazdaság részesedése az EU-büdzsé 45–50%-ára mérséklődött. A reform összességében kedvező
folyamatokat indított el a Közösség mezőgazdasági támogatáspolitikáján belül, ugyanakkor –
mivel intézkedései nem voltak sem elég átfogóak, sem elég mélyrehatóak – annak fő ellentmon-
dásait és legnagyobb problémáit mégsem tudta hosszú távra megoldani. A keleti bővítés kihívásait
és a WTO-kötelezettségeket figyelembe véve az EU ezért az Agenda 2000 programcsomag egyik
központi elemévé tette a mezőgazdasági politika átalakítását. Az 1999. március 24–25-i berlini
csúcson elfogadott, a 2000–2006 közötti időszak költségvetéséről határozó Agenda 2000 az ártá-
mogatások csökkentésével, a jövedelemkompenzáció további kiterjesztésével továbbvitte az 1992-es
reformot, emellett pedig a vidékfejlesztést a KAP második pillérévé tette. Ugyanakkor az Agenda
2000 agrárreformja a fennálló termelési, szerkezeti viszonyokat alapvetően nem változtatta meg,
ezért a bővítés hatásainak feldolgozása és a WTO elvárásainak való megfelelés érdekében, illetve az
ezredfordulón az állampolgárokat mint fogyasztókat egyre jobban aggasztó, az élelmiszerbiztonsá-
got fenyegető válságok (pl. kergemarha-kór, száj- és körömfájás, madárinfluenza) miatt 2003-ban
újabb reformra került sor.

A 2003-as reform jelentősen csökkentette az ártámogatásokat, ugyanakkor a közvetlen kifizetéseket
is szigorú környezetvédelmi, állat- és növény-egészségügyi, valamint higiénés szabályok betartásá-
hoz kötötték.

A 2003-as reform legfőbb elemei:
•	 összevont gazdaságtámogatási rendszer a termelés és a támogatás részleges szétválasztásával;
•	 a közvetlen kifizetések fokozatos csökkentése;
•	 az uniós környezetvédelmi, állat- és növény-egészségügyi, állatjóléti és egyéb normáknak való

megfelelés erősítése;
•	 a vidékfejlesztés erősítése.

A 2003-as agrárreformmal párhuzamosan új alapokra helyezték a halászati politikát is, amely
ugyan a nyolcvanas évektől működött, mégsem sikerült megfelelő eredményeket elérnie a halállo-
mány megőrzésében, a fenntartható halászat kialakításában. A reformoknak köszönhetően a halá-
szati politika mindinkább elkülönült a mezőgazdasági politikától. A reform keretében hosszabb
távú tervezést vezettek be, lépéseket tettek a halászati kapacitások (flották) fejlesztését célzó állami
támogatások visszaszorítására, fokozták az együttműködést az ellenőrző hatóságok között, és célul
tűzték ki a halászok jobb bevonását a halászati politika alakításába.

A finanszírozás terén a 2003-as reformokat kiegészítették a 2007–2013-as pénzügyi időszakra vonat-
kozó keretköltségvetés rendelkezései. A KAP hagyományos támogatásainak finanszírozásáért az

KÖZIGAZGATÁSI SZAKVIZSGA – V. MODUL

86

Európai Mezőgazdasági Garanciaalap, a vidékfejlesztés támogatásáért pedig egy különálló eszköz,
az Európai Mezőgazdasági és Vidékfejlesztési Alap felelt. 2007-ben a halászati finanszírozási eszközt
is megújították: az Európai Halászati Alap a fenntartható flottaméret kialakítására, a struktúra-át-
alakításra és meghatározott iparágak (pl. feldolgozóipar) támogatására használható.

A mezőgazdasági és a halászati politika a Lisszaboni Szerződés alapján megosztott hatáskörbe
tartozó politika. A döntések rendes jogalkotási eljárásban születnek, ez alól csak az árakra, a
lefölözésekre, a támogatásokra, a mennyiségi korlátozásokra, valamint a halászati lehetőségek
elosztására vonatkozó rendelkezések a kivételek. Ezeken a területeken a Tanács a Bizottság javas-
lata alapján egyedül dönt.

6.2.5.  Környezetvédelem

A közösségi környezetvédelmi politika létrehozásáról az 1972-es párizsi csúcs döntött, de csak az
Egységes Európai Okmány elfogadásával intézményesült. Az okmány a közös környezetvédelmi
normák és határértékek elfogadására koncentrált.

A Maastrichti Szerződés továbbvitte az Egységes Európai Okmány által elkezdett folyamatot, és kiter-
jesztette a környezetvédelmi politika hatáskörét. A környezet védelme alapvető célkitűzéssé vált, és
uniós alapelv lett a fenntartható fejlődés elősegítése.

Az uniós környezetvédelmi politika célkitűzései a következők:
•	 a környezet minőségének megőrzése, védelme és javítása;
•	 az emberi egészség védelme;
•	 a természeti erőforrások körültekintő és ésszerű hasznosítása;
•	 a regionális és globális környezeti problémák kezelése nemzetközi összefogással;
•	 éghajlatváltozás elleni küzdelem (a Lisszaboni Szerződés vezeti be).

A környezetvédelmi politika egy sor alapelven alapul. Ezek a megelőzés elve, a szennyező fizet elv,
az elővigyázatosság elve és a forrásnál történő helyreállítás elve.

Az uniós környezetvédelmi politika célja, hogy segítse a tagállamok környezetvédelmi tevékenysé-
gét, keretet biztosítson a tagállami törekvéseknek. Ennek érdekében az EU jogszabályokat és cselek-
vési terveket fogad el, illetve rendelkezésre bocsát pótlólagos forrásokat.

Az uniós környezetvédelmi politika kiterjed a levegőminőségre, a vízminőségre, a hulladék-
gazdálkodásra, a zajvédelemre, a nukleáris biztonságra, az állat- és növényvilág védelmére,
valamint a vegyi anyagok ellenőrzésére. Ezeken a területeken az elmúlt évtizedekben jelentős
mennyiségű uniós jogszabály született. A döntéseket általános szabály szerint a Tanács és az
Európai Parlament rendes jogalkotási eljárás keretében fogadja el, néhány kivétellel. Ilyen kivé-
tel például, ahol a Tanács egyhangú döntése szükséges, a környezetvédelmi adózásra vonatkozó
kérdések, a földhasználatra vonatkozó szabályok vagy az energiaellátás szerkezetére vonatkozó
rendelkezések. A Lisszaboni Szerződés átvezető záradékkal lehetővé teszi, hogy ezeken a terü-
leteken is kiterjesszék a tagállamok a minősített többségi döntéshozatalt az Európai parlament
bevonása mellett.

6. Az EU hatáskörei és politikái

87

6.2.6.  Fogyasztóvédelem

A fogyasztóvédelmi szabályokat közösségi szinten a környezetvédelmi szabályokkal egy időben
kezdték kidolgozni. 1973-ban már felállítottak egy fogyasztói tanácsadó bizottságot, amely mára
Európai Fogyasztói Tanácsadó Csoport néven a legnagyobb fogyasztóvédelmi szervezeteket és a
tagállamok képviselőit tömöríti, és rendszeresen konzultál az Európai Bizottsággal.

Az első fogyasztóvédelmi cselekvési programot 1975-ben fogadta el a Bizottság, amely megfogal-
mazta az egészséghez és biztonsághoz, a kártérítéshez, a tájékoztatáshoz és képzéshez, valamint a
gazdasági érdek védelméhez való jogot mint a fogyasztóvédelmi politika alapelveit.

A fogyasztóvédelem uniós szintű szabályozásának nagy lökést adott az Egységes Európai Okmány,
azonban közösségi szintre csak a Maastrichti Szerződés emelte a politikát. Az EK-szerződés a
fogyasztóvédelmet a politikák esetében alkalmazandó horizontális célkitűzéssé tette, és stabil jogi
alapot biztosított további jogszabályok elfogadásához. A terület fejlődésében fontos momentum volt
a BSE-válság, amely az élelmiszerbiztonság jelentőségének felértékelődéséhez vezetett. 2000-ben
döntöttek az Európai Élelmiszerbiztonsági Hatóság felállításáról.

A fogyasztóvédelem terén a jogszabályok rendes jogalkotási eljárásban születnek. A fogyasztó-véde-
lem esetében fokozottan érvényesül az az alapelv, hogy az uniós szabályozás nem akadályozhatja a
tagállamokat abban, hogy az uniós előírásoknál szigorúbb intézkedéseket hozzanak.

6.2.7.  Közlekedés

Az Európai Gazdasági Közösséget létrehozó 1957-es Római Szerződés a közlekedéspolitika terü-
letén kívánta megvalósítani az egyik legszorosabb együttműködést, mivel az áruk és személyek
szabad mozgásának érvényesülése szempontjából alapvető fontosságú politikáról van szó.

A Római Szerződés előírta, hogy a nemzetközi forgalomra, illetve az átmenő forgalomra közös
szabályokat állítsanak fel, továbbá a szolgáltatások szabad mozgásának függvényében fogadják el
azokat a jogszabályokat, amelyek lehetővé teszik a más tagállamokon belül is szolgáltató közlekedési
vállalatok működését. Az egységes szabályozás kialakítása, a tagállami protekcionista rendszerek
lebontása azonban igen lassan haladt. Az 1986-ban meghirdetett egységes piac koncepciója szolgál-
tatott végül alapot a közlekedés területén végbemenő jogharmonizációnak, mivel az megkövetelte
a liberalizáció végrehajtását a közlekedés piacán is, s a program egyik meghatározó célja éppen a
szállítás minden szektorában a szolgáltatások szabad mozgásának és versenyének biztosítása lett.

Bár ezt az egységes piac kitűzött határidejéig, 1993. január elsejéig nem sikerült maradéktalanul
elérni, végül 1998-ra a közlekedés minden ágát (közúti, vasúti, tengeri, belvízi, légi) liberalizálták,
amelynek keretében lehetővé vált közlekedési vállalatoknak más tagállamokban korlátozások nélkül
történő üzletnyitása és működése (ún. kabotázs).

A közlekedéspolitika szempontjából a Maastrichti Szerződés hozott jelentős változtatásokat.
Az infrastrukturális fejlesztésekre helyezett hangsúly és a környezetbarát közlekedés célkitűzé-
se egyértelműen a vasút és a helyi tömegközlekedés fejlesztését helyezte előtérbe. A Maastrichti
Szerződés a versenyszabályok kiterjesztésével határozottan fellépett a protekcionizmus ellen is.

KÖZIGAZGATÁSI SZAKVIZSGA – V. MODUL

88

A közlekedéspolitikában az intézmények szerepe az általános intézményi szabályozások szerint alakul,
vagyis a Bizottságnak javaslattevő, döntés előkészítő szerepe van, kidolgozza az adott területre vonat-
kozó közösségi szabályokat, és felügyeli azok végrehajtását. A Tanács mint döntéshozó szerv működik
közre. Az Amszterdami Szerződést követően a Parlament szerepe ezen a területen is megnövekedett,
így ezt követően társdöntéshozóként, a Tanáccsal egyenrangú félként hozza döntéseit.

A Lisszaboni Szerződés a területet megosztott hatáskörbe utalja, és nagyobb változtatások nélkül
átveszi a korábbi szabályozást. A szerződés kitér arra, hogy Németország esetében, amely még a
német újraegyesítéskor kapott mentességet a közös közlekedéspolitika alkalmazása alól, a szerződés
hatályba lépésétől számított öt éven belül megszüntethető a mentesség.

6.2.8.  Transzeurópai hálózatok

Az 1992-ben aláírt Maastrichti Szerződés hatására komoly változások indultak el a közösségi közlekedé-
si politikában. A jogharmonizáció mellett mindinkább az infrastrukturális fejlesztésekre került a hang-
súly, s a közlekedési politikába beemelték a környezeti szempontok figyelembe vételének szükségességét
is. A Maastrichti Szerződés intézményesítette az egységes piac megteremtésével párhuzamosan felme-
rülő ún. transzeurópai hálózatok (Trans-European Network – TEN) programját is, amely a közlekedés,
a telekommunikáció és az energia hálózatának közös, a nemzeti határokon átnyúló fejlesztését szolgálja.

A koncepció célja, hogy összekapcsolják egymással a meglévő nemzeti, regionális hálózatokat,
kiépítsék a hiányzó vonalakat, valamint felszámolják a periférikus régiók elszigeteltségét.

A TEN programjának célkitűzése, hogy kiterjesszék a nemzeti hálózatok közötti átjárhatóságot,
megszüntessék a szűk keresztmetszeteket, és felszámolják a periféria országainak elszigeteltségét,
ezáltal jobban integrált, versenyképesebb gazdaságot hozzanak létre. A fejlesztéseket a területen az
EU kölcsöngaranciával és a Kohéziós Alap forrásaival támogatja.

6.2.9.  Energia

Az energiaügyek a Lisszaboni Szerződésben jelennek meg először külön politikaként. A terület
legfontosabb célkitűzései a következők:
•	 az energiapiac működésének biztosítása;
•	 az energiaellátás biztonságának garantálása;
•	 energiahatékonyság és -takarékosság;
•	 új és megújuló energiaforrások alkalmazásának elősegítése;
•	 energiahálózatok összekapcsolása.

Az energiaellátás biztosítását a szerződés kiemelt területként kezeli, szolidaritási kötelezettséget ró a
tagállamokra arra az esetre, ha az energiaellátás tekintetében gondok lépnének fel. A szerződés ezzel
egyértelmű választ kíván adni az orosz–ukrán gázvita hatásaira.

Ugyanakkor a szerződés arra is kitér, hogy az uniós rendelkezések nem akadályozhatják a tagállamokat az
energiaforrások kihasználására vonatkozó szabályok meghozatalában, illetve nem befolyásolhatják a tagál-
lamokat energiaellátásuk rendszerének meghatározásában. A területen a rendes jogalkotási eljárás érvénye-
sül, csupán a kapcsolódó adózási kérdésekben marad meg a konzultációs eljárás és a tanácsi egyhangúság.

6. Az EU hatáskörei és politikái

89

6.2.10.  �Szabadságon, biztonságon és a jog érvényesülésén alapuló
térség

Bel- és igazságügyi együttműködésről az Európai Közösségek eredeti szerződései nem rendelkeztek,
ehhez szükséges jogi alapot nem tartalmaztak. Az EK fő céljából, a közös (egységes) piac működteté-
séből azonban már levezethető volt az erre vonatkozó törekvés. A belső piac egyik feltétele ugyanis a
személyek szabad, korlátozások nélküli mozgása a tagállamok között. Ez az alapelv azonban számos
biztonsági kockázatot is felvet, ami miatt megvalósítása elképzelhetetlen a bel- és igazságügyi szer-
vek együttműködése nélkül. A határok és határellenőrzés nélküli egységes piac kialakításának igénye
logikusan vetette fel az igényt, hogy a tagállamok intézményesítsék együttműködésüket a bel- és igaz-
ságügyek terén is. Ezt erősítette az a felismerés is, hogy a globalizáció korában a tagállamok belső
biztonságát egyre jobban veszélyeztető illegális migráció, szervezett bűnözés, terrorizmus jelenségei
ellen igazán csak közös fellépéssel lehet sikereket elérni.

Mindezek alapján határozták el a tagállamok az 1992-ben aláírt Maastrichti Szerződés kidolgozá-
sakor, hogy a bel- és igazságügyi együttműködést az EU egyik elemévé teszik. Mivel azonban ez a
terület mélyen érinti a tagállamok nemzeti szuverenitását, ezért nem kívánták a közösségi intézmé-
nyek hatáskörébe utalni, hanem meghagyták saját fennhatóságuk alatt, és csak kormányközi szintű
együttműködést határoztak el. Ennek eredményeként jött létre a bel- és igazságügyi együttműködés,
az EU harmadik pillére, függetlenül a közösségi ügyektől, az első pillértől, illetve a szintén kormány-
közi alapon működő második pillértől, a közös kül- és biztonságpolitikai együttműködéstől.

Az 1992-ben aláírt Maastrichti Szerződés által létrehozott bel- és igazságügyi együttműködés köré-
be az alábbi területek kerültek: menekültügyi politika; tagállamok külső határainak ellenőrzése;
bevándorlási politika és harmadik országok (nem-tagállamok) állampolgáraival kapcsolatos kérdé-
sek (ezen személyek belépése, kilépése, tagállamokon belüli forgalma, tartózkodása, bevándorlása,
letelepedése, családegyesítése, munkavállalása); kábítószer elleni küzdelem; nemzetközi csalások
elleni küzdelem; igazságügyi együttműködés a polgári jog területén; igazságügyi együttműködés
a büntetőjog területén; vámügyi együttműködés; rendőrségi együttműködés a terrorizmus, a kábí-
tószer-kereskedelem és a nemzetközi bűnözés egyéb formái ellen, illetve ezek megelőzése céljából.

Az 1999. május 1-jén hatályba lépett Amszterdami Szerződés új alapra helyezte az Unió bel- és
igazságügyi együttműködését, mivel három jelentős mértékű változtatást eszközölt:
•	 A bel- és igazságügyi kérdések nagy részét (menekültügyi és bevándorlási politika, külső és

belső határellenőrzés, igazságügyi együttműködés polgári jogi ügyekben) közösségiesítette,
azaz a közösségi intézmények hatáskörébe utalva átemelte az első pillérbe. A szerződés ötéves
átmeneti periódust írt elő az egységes közösségi jog kidolgozására ezeken a területeken. Ennek
megfelelően a szerződés hatályba lépésétől az ötéves időszak végéig létre kellett hozni az egysé-
ges határellenőrzési eljárást, az egységes vízumkiadási eljárást, meg kellett alkotni a menekül-
tügy és a bevándorlási politika közösségi joganyagát, illetve a harmadik országok állampolgárai
számára a belépés és tartózkodás egységes feltételeit.

•	 Az eredetileg az EU keretein kívül megszületett Schengeni Egyezményt és a schengeni acquist
az Amszterdami Szerződés az Unió intézményi keretébe helyezte, a közösségi joganyag részé-
vé tette. Ezáltal az EU-hoz csatlakozni kívánó államoknak is el kell azt fogadniuk.

•	 Az egyes területek első pillérbe emelésével a harmadik pillér az Amszterdami Szerződés hatályba
lépésével már csak a rendőrségi és bűnügyi együttműködés területeit foglalta magába. A szűkített

KÖZIGAZGATÁSI SZAKVIZSGA – V. MODUL

90

harmadik pillér – amelynek elnevezése később Büntető- és Rendőrségi Igazságügyekben Való
Együttműködés pillérére (BRIE) változott – sem maradt azonban érintetlenül. A „szabadság,
biztonság és igazság” területének meghirdetésével a bűnözés elleni küzdelem területén folytatott
kooperáció az Amszterdami Szerződés hatására hangsúlyosabb szerepet kapott. A prioritási terü-
letek közé tartozott a szervezett bűnözés, a terrorizmus, az ember-, a gyermek-, a kábítószer- és
fegyverkereskedelem, a csalás és a korrupció elleni küzdelem. Ezek érdekében a szerződés szor-
galmazta a hágai székhellyel 1999-ben létrehozott európai bűnügyi rendőrségi együttműködési
szervezet, az Europol szerepének megerősítését. Az Amszterdami Szerződés új jogforrási rendet is
bevezetett a leszűkített harmadik pillérben. Ezek szerint közös álláspontokat, kerethatározatokat,
határozatokat és egyezményeket lehetett elfogadni a harmadik pillér területein.

A 2001. szeptember 11-i események újabb lökést adtak a terület továbbfejlesztésének. A tagálla-
mi erőfeszítések középpontjába a terrorizmus elleni küzdelem került, amely a korábbinál sokkal
szorosabb együttműködést igényelt. Az Europol mellett ezért létrehozták a bírósági együttműkö-
dést támogató Európai Igazságügyi Együttműködési Egységet, vagyis az Eurojustot, és a rendőr-
ségi együttműködést is megerősítették a Rendőrfőkapitányok munkacsoportjának felállításával.
(Az Eurojustot a Nizzai Szerződés emelte be az elsődleges jogba.)

A rendőrségi és bírósági együttműködést a hírszerzőszolgálatok közötti koordinációval is kiegészí-
tették. Fontos jogszabályok születtek a pénzmosás visszaszorítására is.

A terrortámadásra adott válaszok között az egyik legfontosabb az európai elfogatóparancs elfogadása
volt. Az elfogatóparancs megkönnyítette büntetőeljárások során a letartóztatást és a kiadatást az EU
egész területén. A kiadatásnak a letartóztatástól számított legkésőbb 90 napon belül meg kell történnie.

A Lisszaboni Szerződéssel a szabadságon, biztonságon és a jog érvényesülésén alapuló térség eseté-
ben tovább erősödik az uniós jelleg. A terület a megosztott hatáskörök között marad, de a pillér-
szerkezet megszűnésével a korábbi harmadik pilléres (rendőrségi és bírósági együttműködés) téma-
körök elkülönülése megszűnik – a Lisszaboni Szerződés egységes keretben kezeli immár az érintett
politikákat.

Az új szerződéses keretben általánossá válik a rendes jogalkotási eljárás ezen a politikai területen
is. Három kivétel marad, ahol a Tanácsban továbbra is megmarad az egyhangúság: a rendőrsé-
gi együttműködésen belül az operatív együttműködés; a büntetőügyekben folytatott igazságügyi
együttműködés; valamint a családjogi együttműködés.

A Lisszaboni Szerződés értelmében szerepet kap az intézményesült Európai Tanács is, amely stra-
tégiai iránymutatásokat fogad el a jogalkotási és operatív programok megalkotásához a szabadság,
biztonság és jog területén.

Új elem a területen a szubszidiaritás elvének megerősítése a nemzeti parlamentek ellenőrzési jogo-
sítványain keresztül.

A szerződés rendelkezik arról, hogy a nemzeti parlamentek minden információhoz hozzáférje-
nek, és megfelelő ellenőrzést gyakorolhassanak az Europol és az Eurojust esetében. Az ellenőrzésre
vonatkozó szabályokat rendeletekben kell lefektetni.

6. Az EU hatáskörei és politikái

91

2005-ben az Európai Unió hét tagállama (Belga Királyság, Németországi Szövetségi Köztársaság,
Spanyol Királyság, Francia Köztársaság, Luxemburgi Nagyhercegség, Holland Királyság, Osztrák
Köztársaság) Prümben szerződést kötött a határon átnyúló együttműködés fokozásáról, különö-
sen a terrorizmus, a határon átnyúló bűnözés és az illegális migráció leküzdése érdekében (Prümi
Szerződés).

A szerződés újabb nagy előrelépést jelent a tagállami együttműködés terén, felismervén azt, hogy a
jelzett problémákat hatékonyan és eredményesen csak a nemzeti szuverenitás további integrálásával
lehet megoldani. Így a szerződés lehetővé teszi DNS-adatbázisok és -profilok kölcsönös felhasználá-
sát, ujjnyomatok és egyéb adatok automatizált keresését, szabályozza a légimarsallok jogállását, sőt
lehetővé teszi a szerződő tagállamok hatóságai számára a közös járőrözést, valamint egyéb közös
műveleteket, illetve sürgős esetekben (közvetlen veszély esetén) az egyik szerződő fél rendőrtiszt-
viselői a másik, velük határos szerződő fél előzetes beleegyezése nélkül is átléphetik a határt, hogy
ezen másik szerződő félnek a határhoz közel eső felségterületén, e fél nemzeti jogával összhang-
ban bármely olyan ideiglenes intézkedést megtegyenek, amelyek személyek testi épségét fenyegető
közvetlen veszély elhárításához szükségesek.

Magyarország 2007-ben csatlakozott a szerződéshez (2007. évi CXII. törvény).

6.2.11.  Kutatás, technológiafejlesztés és űrkutatás

A kutatás és a technológiafejlesztés korábban is szerepelt az EU politikái között, az űrkutatásra
vonatkozó uniós együttműködés jogi alapját a Lisszaboni Szerződés teremti meg. A három terület
jellegzetessége, hogy a szerződés kimondja, az Unió hatáskörének gyakorlása nem szünteti meg a
tagállamok hatáskörét a területen, vagyis az Unió és a tagállami hatáskör egymás mellett, párhuza-
mosan létezik.

Az űrkutatás mint új politika területén az EU koordináló, összehangoló jogosítványokat kap: a
tagállami törekvéseket kell közös célok alapján egy irányba terelnie. Az űrpolitika célja a világűr
kutatásán és hasznosításán keresztül a tudományos és műszaki haladás előmozdítása és az ipari
versenyképesség fokozása.

A kutatás és a technológiafejlesztés az Egységes Európai Okmánnyal került be a közösségi jogba,
hiszen a nyolcvanas évekre nyilvánvalóvá vált, hogy a széttöredezett tagállami struktúrák nem
alkalmasak arra, hogy felvegyék a versenyt az Amerikai Egyesült Államok és Japán dominanciá-
jával a területen. A politika közösségi szintre emelése az uniós közösségi ipari bázis megerősítését
tűzte ki célul, és ezen keresztül az EK nemzetközi versenyképességét kívánta előmozdítani.

A kialakult gyakorlat szerint az uniós K+F területen többéves keretprogramokat fogadtak el az
intézmények, amelyekhez uniós forrásokból pénzügyi eszközöket is biztosítottak, kiegészítve
a tagállami támogatásokat. A legutóbbi hétéves kutatási keretprogram (2007–2013) költségve-
tése 50,5 milliárd euró, amelyet a nukleáris kutatás területén további források egészítenek ki.
A rendelkezésre álló források alapján a kutatás-fejlesztés az EU harmadik legfontosabb politikája,
hiszen a rendelkezésre álló uniós források tekintetében csak a mezőgazdasági politika, illetve a
regionális politika előzi meg.

KÖZIGAZGATÁSI SZAKVIZSGA – V. MODUL

92

Az Unió a kutatási és fejlesztési együttműködés keretében a következő területeken lép fel:
•	 kutatási és technológia-fejlesztési programok végrehajtása a vállalkozásokkal, kutató közpon-

tokkal és egyetemekkel, illetve az együttműködés fokozása ezen szereplők között;
•	 harmadik országokkal és nemzetközi szervezetekkel történő együttműködés előmozdítása a

területen;
•	 az uniós kutatási, technológia-fejlesztési és demonstrációs tevékenységek eredményeinek terjesz-

tése és hasznosítása;
•	 uniós kutatók képzésének és mobilitásának előmozdítása.

Az Unió célkitűzései között hangsúlyosan megjelenik egy európai kutatási térség létrehozásá-
nak szükségessége, amely a kutatók, a tudományos ismeretek és a technológiák szabad áramlásán
alapul. A kiemelt szereplők a kutatóintézetek és az egyetemek, a Lisszaboni Szerződés elsősorban
ezek esetében próbálja a nemzetközi együttműködést kiterjeszteni.

A kutatási térség létrehozására irányuló rendelkezéseket, a kutatási keretprogramokat, illetve az
azok végrehajtásához szükséges döntéseket az EU rendes jogalkotási eljárás keretében hozza.

6.2.12.  Fejlesztési együttműködés és humanitárius segítségnyújtás

A fejlesztési együttműködés kezdetben a Közösségek alapító államain keresztül valósult meg a gyar-
matok és volt gyarmatok irányába. A volt gyarmatok jelentős nyersanyag-termelőkként és felvevő
piacokként is több szállal kötődtek az EGK országaihoz, az EGK általában speciális, preferenciális
elbánásban részesítette őket.

A fejlesztési politika mint tágabb értelemben vett közösségi politika a Maastrichti Szerződés elfoga-
dásával került be a közösségi jogba.

A közösségi fejlesztési politika célja az, hogy a tagállami erőfeszítéseket kiegészítve hozzájáruljon
a fejlődő országok fenntartható gazdasági és társadalmi fejlődéséhez, biztosítsa a fejlődő országok
integrációját a világpiacba, fellépjen a szegénység ellen, és segítse az általános demokratikus és
emberi jogi normák átvételét és betartását. Az uniós fejlesztési politika fontos általános célkitűzésé-
vé válik a nemzetközi biztonság megerősítése a Lisszaboni Szerződéssel, a konfliktusok megelőzése
és a katasztrófákkal sújtott térségek megsegítése. A fejlesztések a területek széles skáláján valósul-
nak meg, célozhatnak átfogó strukturális vagy intézményi átalakításokat, erősíthetik a szociális
ellátó rendszereket, vagy finanszírozhatnak konkrét projekteket az ivóvíz-ellátás, az élelmiszer-ellá-
tás vagy a környezetvédelem területén.

Az uniós fejlesztési politika segélyeken és egyéb kereskedelmi eszközökön keresztül valósul meg.
A támogatásokat, segélyeket vagy szerződéses keretek között (pl. AKCS-EU Partnerség, Keleti
Partnerség, Euro-mediterrán Unió) vagy egyedi alapon ítéli meg az EU. A forrásokat az Európai
Fejlesztési Alap (EFA) támogatásai, az Európai Beruházási Bank kedvezményes hitelei vagy az EU
költségvetése biztosítja.

A kereskedelmi eszközök alatt általában preferenciális elbánást biztosító nemzetközi egyezmé-
nyeket (pl. Cotonoui Megállapodás) vagy nemzetközi együttműködés (WTO) alapján kialakított
vámkedvezményeket kell érteni.

6. Az EU hatáskörei és politikái

93

A fejlesztési politikához kapcsolódóan a Lisszaboni Szerződés a humanitárius segítségnyújtást
is beemeli az elsődleges jogba. A politika célja, hogy humanitárius katasztrófák esetén gyorsan
mozgósítható forrásokat biztosítson az áldozatok megsegítésére. A szerződés létrehozza továbbá
az Európai Humanitárius Segítségnyújtási Hadtestet, amely fiatal önkéntesek koordinációját végzi
humanitárius segítségnyújtás során.

A kutatás-fejlesztés mellett ez a másik olyan terület, ahol az Unió szabályozása nem jelenti azt,
hogy a terület uniós hatáskörbe kerül, vagyis az uniós és a tagállami kompetenciák egymás mellett
párhuzamosan léteznek. A tagállamok szabadon köthetnek például két- vagy többoldalú megálla-
podásokat a humanitárius segítségnyújtás területén.

A területen a rendes jogalkotási eljárás az általános döntéshozatali metódus.

6.3.  �GAZDASÁGPOLITIKÁK ÉS FOGLALKOZTATÁSPOLITIKÁK
ÖSSZEHANGOLÁSA

A gazdaság- és foglalkoztatáspolitikák összehangolása az Unió szintjén jelentkező feladat, amely
más politikákba nem illeszthető be. A gazdaság- és foglalkoztatáspolitikák keretében a tagállamok
összehangolják tevékenységüket a fenntartható, kiegyensúlyozott gazdasági fejlődés érdekében, a
szociális védelem és a foglalkoztatottság magas szintje mellett, az Unió versenyképességének növe-
lése céljából. Fontos új elem, hogy a gazdaságpolitikák összehangolását érintő szabályok között a
Lisszaboni Szerződés energiaellátásra vonatkozó szolidaritást is bevezet.

A Lisszaboni Szerződés vonatkozó rendelkezései nem tartalmaznak utalásokat az eurózóna tagálla-
maira, rájuk külön rendelkezések tartoznak.

A gazdaságpolitikai koordináció keretében a Tanács ún. átfogó gazdaságpolitikai iránymutatásokat
fogad el, melyek megmutatják, hogy a versenyképesség növelése érdekében a tagállamoknak milyen
lépéseket kell tenniük. Ezután a végrehajtás, a megvalósítás a tagállamok feladata, a Tanács csak azt
ellenőrzi, hogy az iránymutatásokban foglaltakat a tagállamok teljesítik-e. Erről rendszeres érté-
kelést készít. Ha a Tanács úgy látja, hogy valamely tagállam nem tesz eleget az iránymutatásokban
foglaltaknak, és esetleg ezzel a gazdasági és Monetáris Unió stabilitását is veszélyezteti, ajánlásokat
fogadhat el, amelyet az adott tagállamnak figyelembe kell vennie. Az ajánlás elfogadása során az
érintett tagállam nem vesz részt a szavazáson. A Tanács ebben az esetben a Bizottság által kiadott
figyelmeztetés alapján jár el az ún. többoldalú felügyeleti eljárás keretében.

A gazdaságpolitikai együttműködés uniós koordinálásához kapcsolódó kiemelt kezdeményezés
volt a lisszaboni stratégia, amely gazdasági, szociális, környezetvédelmi és energiaügyi célki-
tűzésekkel próbálta a tagállami erőfeszítéseket egy irányba fordítani. A lisszaboni stratégiát az
EU2020 stratégia váltotta fel, amelyet éves ciklusok, az ún. európai szemeszterek segítségével
valósítanak meg.

KÖZIGAZGATÁSI SZAKVIZSGA – V. MODUL

94

6.4.  KÖZÖS KÜL- ÉS BIZTONSÁGPOLITIKA

A tagállamok külpolitikáját az 1992-es Maastrichti Szerződés helyezte új alapokra, miután az
Európai Unió második pillérévé tette az ún. közös kül- és biztonságpolitikát (Common Foreign
and Security Policy – CFSP, magyarul KKBP), amely a közösségi pillértől eltérő, tisztán kormány-
közi alapú együttműködésként jött létre, önálló döntéshozatali rendszerrel és jogi aktusokkal.
A KKBP működési elvei szerint a tagállamok minden általános jelentőségű kül- és biztonság-
politikai kérdésről tájékoztatják egymást, és egyeztetik magatartásukat. A közös kül- és bizton-
ságpolitika célja az EU közös értékeinek, érdekeinek és függetlenségének védelme az ENSZ
Alapokmánnyal összhangban. A közös kül- és biztonságpolitika hozzá kíván járulni az EU
biztonságához, a béke és a nemzetközi biztonság megteremtéséhez, illetve az emberi jogok és a
demokrácia értékeinek terjesztéséhez.

A második pillér első éveinek működéséről ugyanakkor aligha lehetett elmondani, hogy létrejött
volna „valódi” közös külpolitika. A közös fellépés több esetben is kudarcot vallott, s különösen a
Jugoszláviával kapcsolatos tétlenség, az egységes álláspont kialakításának hiánya nyomja rá bélye-
gét a kilencvenes évtized első felére. Ebben az időszakban Európa nem volt képes mindig „egyetlen
hangon” megszólalni, miután nem volt olyan intézménye, személye, aki egymagában kompetensen
képviselte volna az európai álláspontot, ráadásul a közös álláspontok megszületését akadályozta a
kötelező konszenzus igénye is.

Az 1997-ben aláírt Amszterdami Szerződés ezért a hatékonyabb közös külpolitikai megjelenés
megteremtése érdekében hozzányúlt a második pillér döntéshozatali és jogforrási rendjéhez.

Új jogforrásként bevezette az alapelveket, iránymutatásokat lefektető ún. közös stratégiákat,
amelyek egy adott országra, régióra, külpolitikai területre vonatkozó, követendő politikai irány
vonalakat határoznak meg.

A közös külpolitikai cselekvés eredményességét igyekezett növelni a szerződés által bevezetett
konstruktív tartózkodás intézménye is. Ez lehetővé tette, hogy amennyiben egy tagállam valami-
lyen okból kifolyólag nem akar részt venni egy közös akcióban, de nem akarja azt megakadályozni
sem, akkor tartózkodásával nem gátolja meg a többiek számára a közös cselekvést, miközben neki
sem kell ahhoz csatlakoznia. A közös európai külpolitikai hang és arculat egységesebb és markán-
sabb megjelenítése érdekében az Amszterdami Szerződés bevezette a magas rangú kül- és bizton-
ságpolitikai főképviselői posztot, amelyet a Tanács főtitkára töltött be.

Az Amszterdami Szerződést követően is napirenden maradt ugyanakkor a közös kül- és
biztonságpolitika további, mindenekelőtt védelmi, katonai oldalról történő megerősítésének
szükségessége.

Az 1999. június 3-4-i kölni csúcson az EU-tagállamok úgy határoztak, hogy az Európai Unió létre-
hozza az ún. európai biztonság- és védelempolitikát (ma már közös biztonság- és védelempolitiká-
nak hívják, KBVP), amelynek keretében átveszi és a gyakorlatban is kiépíti a Nyugat-Európai Unió
hatáskörébe tartozó (de a gyakorlatban nem működő) válságkezelési feladatait, amelyek a követke-
zők: humanitárius és mentési feladatok; békefenntartás; harcoló alakulatok bevetése válságkezelés
céljából, beleértve a béketeremtést is (ún. petersbergi feladatok).

6. Az EU hatáskörei és politikái

95

A tagállamok az 1999. december 10–11-i helsinki csúcson próbálták meg konkrét feladatok formá-
jában meghatározni a Kölnben megfogalmazott elképzeléseket.

A helsinki csúcson hozott döntés szerint a tagállamoknak 2003-ra képesnek kell lenniük egy, a szük-
séges parancsnoki, logisztikai, hírszerzési kapacitásokkal rendelkező, 50–60 000 fős, a válságkezelési
feladatok teljes skáláját kezelni tudó, ún. gyorsreagálású katonai erő felállítására, amely 60 napon
belül telepíthető, és legalább egy éven keresztül fenntartható. A tagállamok megerősítették ugyan-
akkor, hogy a cél nem egy európai hadsereg, hanem egy válságkezelésre alkalmas, szükség esetén
bevethető többnemzetiségű haderő létrehozása. Ezt követően a tagállamok fölajánlási konferenciákat
rendeztek a szükséges személyi állomány (2000. november), ill. a szükséges felszerelés (2001. novem-
ber) biztosításának érdekében. Hamarosan az EU történetének első katonai akciójára is sor került:
2003 áprilisában az EU átvette a korábbi jugoszláv tagköztársaságban, Macedóniában a békefenntar-
tás feladatait a NATO-tól. Azóta még 23 katonai és polgári missziót kezdeményezett az EU.

A helsinki döntés értelmében új intézményeket is felállítottak a Tanácson belül a második pillér
működtetésére. Ezek a következők:
•	 Politikai és Biztonsági Bizottság: Nagyköveti szintű testület, amely az Általános Ügyek Tanácsa

fennhatósága alá tartozik, és politikai, valamint stratégiai irányítást végez a KKBP és az KBVP
teljes területén, folyamatos politikai párbeszédet biztosít a tagállamok között, ajánlásokat tesz a
Külügyek Tanácsa számára, továbbá irányítja a Katonai Bizottság munkáját is.

•	 Katonai Bizottság: A vezérkari főnökök katonai képviselőiből álló intézmény, amely javasla-
tokat terjeszt a Politikai és Biztonsági Bizottság elé, és katonai tanácsadó szervként működik
mellette. A testület szükség szerint a vezérkari főnökök szintjén is ülésezik.

•	 Katonai Törzs: Katonai szakértőkből álló testület, amely a válságkezelő akciók katonai tervezéséért,
helyzetelemzéséért, levezényléséért felelős. Feladatait a Katonai Bizottság irányítása szerint végzi.

A Lisszaboni Szerződés az intézményrendszer tekintetében újabb elemeket vezetett be. Létrehozta a
külügyi és biztonságpolitikai főképviselői posztot, és a főképviselő támogatására döntött az Európai
Külügyi Szolgálat felállításáról. Az önálló intézménnyé váló Európai Tanács pedig továbbra is a
stratégiaalkotásban játszik majd szerepet. A volt második pilléres területeken az Unió általános
iránymutatásokat és határozatokat fogad el. A két jogi aktus közül az elsőt az Európai Tanács fogad-
ja el. Az általános iránymutatások stratégiai célkitűzéseket tartalmaznak a kül- és biztonságpolitika
területén. Határozatot az Európai Tanács vagy a Tanács fogadhat el az általános iránymutatások
végrehajtására.

A kül- és biztonságpolitika terén a tagállamok, illetve a külügyi és biztonságpolitikai főképviselő
kezdeményezhetnek döntéseket. A döntést a Tanács vagy az Európai Tanács fogadja el kezdeménye-
zésük alapján, konszenzussal. A közös kül- és biztonságpolitika jövőjét azonban alapvetően befo-
lyásolhatja, hogy a Lisszaboni Szerződés lehetővé teszi a minősített többségi szavazás bevezetését a
területen egy különleges átvezető záradékkal. A minősített többség kiterjesztése a politikai integ-
ráció új szintjét jelentené, egy olyan együttműködést, amelyet eddig az egyhangú döntéshozatal
akadályozott. Megjegyzendő azonban, hogy a katonai és védelmi vonatkozású kérdésekben az átve-
zető záradék nem alkalmazható.

KÖZIGAZGATÁSI SZAKVIZSGA – V. MODUL

96

6.5.  AZ EU TÁMOGATÓ, ÖSSZEHANGOLÓ ÉS KIEGÉSZÍTŐ HATÁSKÖRE

Az Unió számos politikai területeken rendelkezik a korábbiaknál gyengébb, de fontos hatáskörök-
kel. Ezen politikák általában tagállami hatáskörbe tartoznak, azonban az EU elősegítheti a tagál-
lamok együttműködését a területen stratégiák kialakításának szorgalmazásával, az információ- és
tapasztalat-megosztás elősegítésével, valamint bátoríthatja az együttműködést. Az érintett területek
a következők:
•	 Emberi egészség védelme: A szerződés népegészségügyi rendelkezései közül a közös bizton-

sági kockázatok kezelését megosztott hatáskörbe, az emberi egészség védelmét támogató,
kiegészítő hatáskörbe utalja. A rendelkezések szerint az emberi egészség magas szintű védel-
me minden politika esetében alkalmazandó horizontális alapelv. A politika keretében az EU
intézkedéseket fogadhat el a gyógyszerek és gyógyászati eszközök magas szintű minőségi és
biztonsági előírásainak megállapítására. Az EU ösztönző intézkedéseket fogadhat el általá-
nos közegészségügyi problémák (pl. dohányzás, alkoholizmus) kezelésére. Új feladatként jele-
nik meg a Lisszaboni Szerződésben a határokon átnyúló súlyos egészségügyi veszélyek korai
előrejelzése.

•	 Iparpolitika: Az iparpolitika alapvető feladata az európai ipar versenyképességének biztosítása
a világgazdaságban. Az iparpolitika céljai között az ipar alkalmazkodási képességének javítása,
a vállalkozásoknak kedvező környezet kialakítása, a vállalkozások közötti együttműködések
támogatása, illetve a kutatás-fejlesztés jobb kihasználása szerepel. A Bizottság a területen a nyílt
koordináció keretében iránymutatásokat és mutatókat állapíthat meg, és ösztönözheti a bevált
gyakorlatok tagállamok közötti cseréjét.

•	 Kultúra: A kulturális sokszínűség megőrzése az EU általános célkitűzései között szerepel.
A tagállami együttműködést a következő területen ösztönözheti az EU: európai kultúra terjesz-
tése, kulturális örökség védelme, kulturális csere, európai népek történelmének és kultúrájának
ismertetése, művészeti és irodalmi alkotások támogatása.

•	 Idegenforgalom: Az EU szerepe elsősorban az, hogy az idegenforgalmi szektorban működő
vállalkozások versenyképességének biztosítása érdekében előmozdítsa a tagállamok közötti
együttműködést.

•	 Oktatás, szakképzés, ifjúság, sport: Ezen politikák esetében az EU uniós programokat indít-
hat, illetve közös célkitűzéseket állapíthat meg. Az EU különösen az Unió nyelveinek oktatása,
a diákok és tanárok mobilitása, az oktatási intézmények közötti együttműködés előmozdítása,
a távoktatás fejlesztése, illetve az oktatási rendszerekre vonatkozó információk elérhetővé téte-
le terén fogadhat el intézkedéseket. A szakképzés terén további cél a szakképzés által az ipari
versenyképesség fokozása, a szakképzésben résztvevők mobilitásának fokozása, a szakképzési
intézmények és a vállalatok együttműködésének támogatása. A sport új területként jelenik meg
az Unió tevékenységében. Az EU elő kívánja segíteni az európai sport tisztaságát és nyitottságát,
valamint a sport területén aktív szervezetek együttműködését. A versenyzők fizikai és szellemi
épségének megőrzése is célként jelenik meg.

•	 Polgári védelem: A területre vonatkozó rendelkezések célja az ember okozta vagy természe-
ti katasztrófák megelőzése. Az EU előmozdítja a polgári védelemben dolgozók felkészítését,
együttműködését. A politika a Lisszaboni Szerződésben jelenik meg először.

•	 Igazgatási együttműködés: Az együttműködés célja az uniós jog hatékony tagállami végrehaj-
tása. Az EU ezért támogatja azokat az erőfeszítéseket, amelyek az uniós jog végrehajtása érdeké-
ben a közigazgatási kapacitások javítását célozzák. A támogatás fő területei a tapasztalatcsere, a
köztisztviselők cseréjének elősegítése, illetve képzési programok.

97

7.7.

MAGYARORSZÁG AZ EURÓPAI UNIÓBAN

7.1.  MAGYARORSZÁG ÉS AZ EU KAPCSOLATAINAK ALAKULÁSA

A szovjet rendszer összeomlása a nyolcvanas évek végén megteremtette a kapcsolatok rendezésé-
nek lehetőségét Európa keleti és nyugati fele között. Magyarország és az Európai Közösségek 1988.
augusztus 8-án vették föl a diplomáciai kapcsolatokat. A magyarországi rendszerváltó erők között
konszenzus uralkodott: a demokrácia és a jogállamiság kiépítését, valamint a piacgazdaságra való
áttérést az ország európai integrációjának kell kísérnie. Ennek megfelelően hazánk először a társult
tagság, majd pár évvel később a teljes jogú tagság kérelmével fordult az EK-hoz, illetve az EU-hoz.

7.1.1.  Európai Megállapodás – Magyar–EK Társulási Szerződés

A társult tagságról 1990 decemberében kezdődtek meg a tárgyalások Magyarország és az EK között,
s egy évvel később, 1991. december 16-án az Európai Megállapodások aláírásával fejeződtek be.
Magyarország a társulási szerződésben már egyértelművé tette, hogy végső célja a teljes jogú tagság
elnyerése. A szerződés a következő célokat foglalta magába:
•	 az ipari termékek szabad kereskedelmének megteremtése;
•	 kölcsönös kedvezmények nyújtása a mezőgazdasági termékek kereskedelmét illetően;
•	 a tőke, a szolgáltatások és a munkaerő szabad áramlásának fokozatos liberalizálása;
•	 az együttműködés elmélyítése a különböző ágazatokban (közlekedés, környezetvédelem,

transz-európai hálózatok, kutatás, kultúra, oktatás stb.);
•	 szorosabb politikai párbeszéd kialakítása.

Az 1994. évi I. törvénnyel kihirdetett Európai Megállapodás kereskedelmi rendelkezései (Ideiglenes
Megállapodás) 1992. március 1-jén, míg a törzsdokumentum 1994. február 1-jén lépett hatályba, s
Magyarország uniós csatlakozásának pillanatáig az EU–magyar kapcsolatok jogi alapját és keretét képezte.

7.1.2.  Út a csatlakozási tárgyalások megkezdéséig

Két hónappal az Európai Megállapodás hatályba lépését követően, 1994. április 1-jén a magyar
kormány – a volt szocialista országok közül elsőként – benyújtotta Magyarország teljes jogú
tagság iránti kérelmét az EU Tanácsához. Az erre vonatkozó fölhatalmazást az országgyű-
lés egy héttel korábban gyakorlatilag egyhangúlag adta meg. A kérelmet a Tanács tudomásul
vette, és – a Maastrichti Szerződés új tagországok felvételének eljárását szabályozó 49. cikkelye
alapján – felkérte az Európai Bizottságot, hogy készítsen országvéleményt a kérelmet benyújtó
országok (ekkor Lengyelország és Magyarország) tagságra való alkalmasságáról. A szerződés
értelmében a Tanács az országvélemény ismeretében – de általa nem kötötten – konszenzussal

KÖZIGAZGATÁSI SZAKVIZSGA – V. MODUL

98

dönt a kérelem elfogadásáról vagy elutasításáról. Amennyiben állásfoglalása pozitív, megkez-
dődhetnek a csatlakozási tárgyalások.

1995-től kezdődően folyamatosan megérkeztek a Tanácshoz a többi közép- és kelet-európai társult
országok csatlakozási kérelmei is. Magyarország – és a többi társult ország – 1996 áprilisában száz-
ötven oldalas kérdőívet kapott az Európai Bizottságtól, amely 23 témakörben kért információkat,
adatokat, helyzetjelentést a magyar társadalomról, a gazdaság állapotáról, a jogszabályi környezetről
és az intézményi háttérről. Magyarország több mint négyezer oldalas angol nyelvű válaszát három
hónappal később nyújtotta be a Bizottsághoz.

A Bizottság a kapott válaszokat az 1993-ban megfogalmazott ún. koppenhágai kritériumok tükré-
ben értékelte. Magyarország számára az „érettségi vizsga” összességében jól sikerült.

A koppenhágai kritériumok közül az elsőt, a demokráciára, az emberi és kisebbségi jogok tisztelet-
ben tartására, valamint a jogállamiságra vonatkozó politikai feltételcsoportot a Bizottság teljesített-
nek minősítette. A piacgazdaságra vonatkozó gazdasági, valamint a közösségi joganyag átvételére
és alkalmazására vonatkozó jogharmonizációs és adminisztratív kritériumok teljesítését illetően
Magyarország ugyancsak az egyik legjobb értékelést kapta a tagsági kérelmet benyújtott közép- és
kelet-európai államok közül.

A Bizottság az országjelentések alapján végül Ciprus mellett a következő öt volt szocialista ország
esetében javasolta a csatlakozási tárgyalások megkezdését: Csehország, Észtország, Lengyelország,
Magyarország és Szlovénia.

7.1.3.  �Út a csatlakozási tárgyalások megkezdésétől
a csatlakozásig

7.1.3.1.  A csatlakozási tárgyalások menete

Az uniós csatlakozási tárgyalások alapvetően két jól elkülöníthető szakaszból állnak:
•	 az uniós joganyag átvilágításából (acquis screening), illetve
•	 az „érdemi” tárgyalásokból.

Az első, technikai jellegű szakaszban a Tanács felhatalmazása alapján az Európai Bizottság összeveti
a 35 fejezetre tagolt uniós joganyagot a tagjelölt országok vonatkozó jogszabályaival. A Bizottság az
átvilágításról részletesen beszámol a Tanácsnak, és jelzi, hogy az egyes fejezetek esetében megindul-
hatnak-e a tárgyalások, vagy előtte a csatlakozó országot bizonyos nyitó feltételek (opening bench-
marks) teljesítésére kell kötelezni. Ilyen nyitó feltétel lehet például egy cselekvési terv elfogadása az
adott területre vonatkozóan.

Ha a csatlakozni vágyó ország felkészültsége magas szintű, akkor a tárgyalások megnyitásakor a
Bizottság javasolhatja záró feltételek teljesítését, amelyek elérése esetén az adott fejezet lezárható.
Ilyen feltétel lehet például egy konkrét jogszabály átültetésére vonatkozó menetrend.

A tárgyalások „érdemi” szakaszában a tagjelölt ország eljuttatja tárgyalási álláspontját a Bizottsághoz,
amelyben részletezi, hogy milyen feltételek mellett és mennyi időn belül kívánja vagy tudja az uniós

7. Magyarország az Európai Unióban

99

joganyagot átvenni vagy végrehajtani. Az EB ezt alapul véve kidolgozza az EU közös álláspont-
ját, amelyet a tagállamok konszenzussal fogadnak el. A két dokumentum képezi a tárgyalások
kiindulópontját.

Az „érdemi” tárgyalások során az EU-t már nem a Bizottság, hanem a tagállamok képviselik,
tehát a tagjelölt ország kormánya a tagállamok kormányainak képviselőivel tárgyal kormány-
közi konferencia keretében. Itt dől el, hogy a leendő új tag milyen feltételek mellett csatla-
kozhat az EU-hoz: milyen tartalmú és időtartamú átmeneti mentességeket sikerül szereznie,
milyen befizetési kötelezettségeknek kell majd eleget tennie, illetve milyen uniós támogatások-
ra számíthat.

A tárgyalások fejezetről fejezetre haladnak. Egy időben természetesen több fejezet is nyitva lehet.
Ha egy fejezetben minden vitatott pont tisztázódik, akkor félreteszik, ideiglenesen lezártnak nyilvá-
nítják. A hangsúly az ideiglenesen van, mivel a csatlakozási szerződések aláírása előtt még minden
eredmény képlékeny, bármely fejezetet ismét elő lehet venni, újra lehet tárgyalni.

A tárgyalások befejeztével, közvetlenül a csatlakozási szerződések aláírása előttaz Európai Parlament
hozzájárulási eljárás keretében szavaz a szerződéstervezetről. Amennyiben az EP szabad utat jelez,
a tagállamok, illetve a tagjelölt ország állam- és kormányfői aláírják a szerződést, és megkezdődhet a
ratifikációs procedúra a tagjelölt országban és a tagállamokban.

A csatlakozási tárgyalások Magyarország és az Európai Unió között 1998. március 31-én kezdőd-
tek meg. A magyar tárgyalódelegáció vezetője a külügyminiszter volt, helyettese az ún. főtárgyaló,
azaz az EK-hoz akkreditált, így folyamatosan Brüsszelben tartózkodó nagykövet. Magyarország
tárgyalási pozícióját a kormány hagyta jóvá, de a tárgyalások előkészítésében részt vett a teljes
kormányapparátus, és bevonták az érintett érdekvédelmi és szakmai szervezeteket is. A koordi-
nációs teendőket a Külügyminisztérium Integrációs Államtitkársága látta el. A folyamat állásáról
és az elért eredményekről a tárgyalódelegáció vezetője, illetve helyettese rendszeresen beszámol-
tak az Országgyűlés Európai Integrációs Bizottsága előtt, és időszakonként tájékoztatót készítet-
tek a Parlament egésze számára.

A tárgyalási folyamat mintegy öt éven keresztül tartott, és 2003. április 16-án a csatlakozási szerződés
aláírásával ért véget Athénban. A csatlakozási szerződés 2004. május 1-jén lépett hatályba.

7.1.3.2.  A csatlakozási szerződés néhány fontosabb eleme

A tőke szabad áramlása
Magyarország a csatlakozástól számított öt éven keresztül fönntarthatja a külföldiek másodlagos
lakóhely vásárlását érintő korlátozásait.

Magyarország ugyancsak fönntarthatja – a csatlakozástól számított hét éven keresztül – a külföl-
diek termőföldvásárlására vonatkozó korlátozásait. Amennyiben ezt követően a termőföldpiacon
súlyos zavarok jelentkeznek, az átmeneti mentesség időtartama még három évvel meghosszabbít-
ható. Azok az önfoglalkoztató európai gazdák ugyanakkor, akik már legalább három éve élnek és
tevékenykednek Magyarországon, ez idő alatt is vásárolhatnak termőföldet.

KÖZIGAZGATÁSI SZAKVIZSGA – V. MODUL

100

Mezőgazdaság
Magyarország részesedése a közvetlen agrárkifizetésekből 2013-ig fokozatosan éri el a régebbi
tagállamok szintjét: 2004-ben Magyarországnak a régebbi tagországokéhoz viszonyított támogatási
szintje 25%-os volt, 2005-ben 30%-os, 2006-ban 35%-os és 2007-ben 40%-os; 2008-tól kezdődően a
támogatási szint minden évben 10%-kal növekszik, és 2013 végére éri el a 100%-os szintet.

A magyar állam ugyanakkor jogosult arra, hogy a gazdáknak juttatott támogatásokat a nemzeti
költségvetésből a 100%-os szintre egészítse ki.

Szállítás
A magyar jogszabályok átmenetileg hatályban maradhattak a maximálisan engedélyezett súlyok és
térfogatok (2008. december 31-ig) a helyközi közúti fuvarozás (max. 5 éven keresztül a csatlakozás
után), valamint a transzeurópai vasúti szállítási hálózat (2006. december 31-ig) vonatkozásában.
Hazánk elfogadta ugyanakkor az EU átmeneti menetesség iránti kérelmét a közúti fuvarozási piac
fokozatos megnyitását illetően.

Adózás
Magyarország 2007. december 31-ig alkalmazhatta a csökkentett – de 12%-nál nem alacsonyabb – áfakul-
csot a különböző fűtési termékek, a távhőszolgáltatás, valamint az éttermi szolgáltatások esetében.

A személyek szabad áramlása
Magyarország elfogadta az EU azon átmeneti menetesség iránti kérelmét, amely szerint az EU a
csatlakozást követően minimum két és maximum hét éven keresztül korlátozhatja a munkaerő
szabad áramlását Magyarországról az EU-ba.

7.2.  AZ EU ÉS A MAGYAR KÖZIGAZGATÁS KAPCSOLATRENDSZERE

7.2.1.  �Az európai integráció hatása a nemzeti közigazgatási
rendszerekre

A nemzeti közigazgatás és az Unió jogrendszerének és intézményeinek kapcsolatát vizsgálva a szer-
ződés szervezeti és működési sajátosságaiból kell kiindulni. Ennek alapján az Európai Unió olyan
intézmények rendszere, amelyek szoros és jogilag pontosan meghatározott kapcsolatban állnak a
tagállamokkal, illetve azok intézményeivel. Az EU központi szervei és a tagállamok szervei egymást
kiegészítve látják el feladataikat. Lőrincz Lajos szavaival „az igazgatási funkciómegosztás elve”
jellemzi azok kapcsolatát, vagyis egyfajta igazgatási munkamegosztási kapcsolat található az EU
központi szervei és a tagállamok intézményei között.

Ennek során az EU intézményei kitűzik a célokat, előkészítik és meghozzák a döntéseket a hatás-
körükbe tartozó ügyekben, miközben a tagállamok intézményei végrehajtják, az EU intézményei
pedig ellenőrzik végrehajtásukat.

Tulajdonképpen a tagállamok intézményei függetlenek, ugyanakkor az uniós jog végrehajtásának
kötelezettsége, valamint az uniós intézményekkel való együttműködés „kényszere” mégiscsak befo-
lyásolja fölépítésüket és működésüket.

7. Magyarország az Európai Unióban

101

7.2.1.1.  A nemzeti és az európai igazgatási szint kapcsolata

Az európai intézmények nem helyettesítik a tagállami intézményeket, viszont a tagállami intéz-
mények, amikor a döntések végrehajtásáról gondoskodnak, mint kvázi „uniós szervek” járnak el.
Az EU-nak gyakorlatilag csak központi szervei vannak, és nincsenek a tagállamokba kihelyezett
végrehajtó hivatalai; ha ezeket a hivatalokat létrehozná, ezzel sérülne a tagállamok szuverenitása,
valamint az Unió és a tagállamok között létrejött hatalmi egyensúly is. Ez magyarázza azt is, hogy
az uniós jog nem tartalmaz kötelező jellegű előírásokat a tagállamok közigazgatási szervezetére
és működésére nézve. A Szerződések egyikében sem találunk olyan kifejezett rendelkezést, amely
konkrétan a tagállamok államszervezetére, annak fölépítésére, működésére, illetve a közszolgálatra
írna elő szabályokat.A másodlagos jogforrások ugyanakkor tartalmazhatnak előírásokat a tagálla-
mi közigazgatás szerveire és azok tevékenységére nézve.

Ezek a jogi normák kötelezővé tehetik a tagállamok számára, hogy olyan közigazgatási hatósá-
gokat hozzanak létre, amelyek biztosítani tudják az uniós jog törvényes és hatékony végrehaj-
tását. Mindazonáltal ezek inkább a partneri együttműködést erősítik, mintsem a hierarchikus
viszonyt.

Az Unió tagállamainak közigazgatása nem egységes modell alapján működik, hanem a sokszínű-
ség és változatosság jellemző rájuk. Az EU ugyan nem gyakorol közvetlen hatalmat a tagállamok
közigazgatása fölött, de kétségtelen hatással van rá az uniós joganyagon keresztül. Arra „kötelezi”
őket, hogy közigazgatásuk legyen megbízható, átlátható és demokratikus, vagyis a közigazgatás úgy
működjön, hogy az uniós feladatokat maradéktalanul, az Unió által kitűzött társadalmi és gazdasá-
gi célok elérése érdekében hajtsa végre. Fontos, hogy a jogrendszerbe időben épüljenek be az uniós
előírások, azokat ténylegesen és hatékonyan alkalmazzák, továbbá tegyék lehetővé azok betartásá-
nak ellenőrzését és a jogviták megfelelő rendezését.

Az EU elvárása az is, hogy a tagállamok közigazgatása átlátható legyen, pontosan elhatárolt hatás-
körökkel, azaz hogy a különböző intézmények hatáskörei ne fedjék egymást, és ne legyenek lefedet-
len területek sem.

A demokrácia követelménye a jogállamiságot, az emberi jogok és az alapvető szabadságjogok tiszte-
letben tartását, a többpártrendszert, a népuralmat, a köztisztviselők és egyéb közhatalmat gyakor-
lók pártsemlegességét és a közigazgatás kiszámíthatóságát jelenti.

Összefoglalva tehát nem beszélhetünk az EU által kötelezően előírt európai közigazgatási modell-
ről, azonban közös értékekről és követelményekről igen.

Az elmúlt évtizedekben az EU tagállamainak közigazgatási rendszereiben kialakultak olyan jogin-
tézmények és működési szabályok, amelyek az uniós célok elérését (is) biztosítják. Ezek a kialakult
működési szabályok a következők:

A központi szervezés és a döntések terén:
•	 a demokratikus jogállamiság követelményeit érvényesítő Alkotmány létezése;
•	 olyan kormány, amely biztosítja a minisztériumok közötti hatékony együttműködést;

KÖZIGAZGATÁSI SZAKVIZSGA – V. MODUL

102

•	 a különböző ágazati politikák kidolgozásának és végrehajtásának összehangolása (a megfelelő
minőséget biztosító jogszabályok kidolgozását is ide értve).

A területi igazgatás és a civil társadalommal való kapcsolattartás terén:
•	 a hatáskörök decentralizációja;
•	 az állam és a területi hivatalok megfelelő illeszkedése;
•	 olyan közigazgatási eljárási kódex, mely biztosítja a közszolgáltatások hozzáférhetőségének

egyenlőségét, a határozatok indokolási kötelezettségét és ésszerű határidőn belüli meghozatalát,
továbbá a jogorvoslati lehetőségeket;

•	 olyan szabályok megléte, amelyek biztosítják a civil társdalom és a hatalom rendszeres
párbeszédét.

A cselekvés eszközei az ellenőrzések területén:
•	 törvénynek alárendelt szakmai közhivatal, amelyben biztosított a köztisztviselők érdemeken

alapuló karrierrendszerben történő előrelépése;
•	 etikai szabályok működése;
•	 hatékony költségvetési és adóügyi igazgatás;
•	 a közigazgatás belső és külső ellenőrzésének hatékony rendszere;
•	 a polgárok és az intézmények által könnyen hozzáférhető joganyagok.

7.2.1.2.  A közigazgatás területi szintjei és a regionalizmus az EU-ban

Ha megvizsgáljuk, hogy az integráció milyen hatással volt a tagállamok központi, területi és helyi
közigazgatási szervezetrendszerére, megállapíthatjuk, hogy közvetlenül kötelező előírások itt sincse-
nek, viszont általános vonásokat találhatunk. A központi igazgatás területén megvalósított megol-
dások két csoportja alakult ki: a decentralizált és a centralizált modell.

A decentralizált modell lényege, hogy az egyes központi főhatóságok (minisztériumok) mind-
egyike rendelkezik olyan részleggel (osztállyal), amely kizárólag az uniós ügyekkel foglalkozik.
A centralizált modellben egy központi szervet állítanak fel, amelybe a főhatóságok delegálják
képviselőiket. E központi szerv a Miniszterelnöki Hivatal vagy közvetlenül a kormány felügye-
lete alatt áll.

A regionalizmus a közigazgatás területi szintjének a megerősödését jelenti. Az 1960–1980-as évek-
ben lezajlott közigazgatási területszervezési reformok eredményeként erősödtek meg a középszintű
(területi) közigazgatási egységek. A közigazgatás területi szervezését azonban továbbra is a sokfé-
leség jellemzi az EU-ban. Az utóbbi években – a megvalósított területi reformok eredményeként –
a középszintű közigazgatási egységek száma lényegesen csökkent.

A tagállamokban a középszintű közigazgatásnak kettős funkciója van: egyfelől a központi és a
helyi szint intézményes összekapcsolása, másfelől az egyes régiók között kimutatható társadal-
mi–gazdasági fejlettségbeli különbségek fölszámolása, azaz a területfejlesztési célok kidolgozása és
megvalósítása.

7. Magyarország az Európai Unióban

103

A közigazgatás középszintjének jogi helyzete, feladata, struktúrája az EU-ban általában attól függ,
hogy az adott tagállam milyen államtípusba sorolható: azaz hogy föderális, regionalizált, decentra-
lizált vagy unitárius államról van-e szó.

Arra a kérdésre, hogy mi a régió, közigazgatás-tudományi szempontból nincs egységes válasz. A régió
összekötő kapocs a központi és a helyi szint között. Két típusa alakult ki: a tervezési–statisztikai,
illetve közigazgatási régió. A tervezési–statisztikai régió nem jelent ténylegesen önálló közigazga-
tási egységet és területi autonómiát, hanem a meglévő közigazgatási egységek meghatározott körét
tömöríti, és azokra épülve mindössze tervezési–statisztikai – tehát területfejlesztési – szempontból
bír jelentőséggel. A közigazgatási régió ezzel szemben tényleges közigazgatási és politikai önállósá-
got jelent.

A közigazgatás helyi szervei – a helyi önkormányzatok – egyre komolyabb szerepet játszanak az
Európai Unió fejlődésében. Az önkormányzatok vonatkozásában sem beszélhetünk önálló jogterü-
letként működő önkormányzati acquis-ról. Mindazonáltal a tagállamok önkormányzati modelljei
között természetesen vannak közös vonások:
•	 tevékenységükben jellemző a szolgáltató jelleg;
•	 az önkormányzatok súlya, szerepe növekszik;
•	 a települési önkormányzatok ún. általános hatáskört gyakorolnak (minden olyan helyi közügy-

ben döntési joguk van, amelyet jogszabály nem utal más szerv hatáskörébe);
•	 az önkormányzatok élén demokratikusan választott testületek állnak, és ezek saját végrehajtó

szervvel (hivatallal) rendelkeznek;
•	 az önkormányzati köztisztviselők és képviselők között előtérbe kerül a partnerség elve;
•	 a választott testület bizottságainak szerepe fokozatosan felértékelődik;
•	 a helyi önkormányzatok szervezeti struktúrájában éles határ húzódik a politikai és a hivatali szer-

vezet között, hiszen a hivatali szervezet egyik meghatározó jellemzője a politikai semlegesség.

Az EU és az önkormányzatok közötti kapcsolatrendszerben kettős tendencia érvényesül: az önkor-
mányzatok egyrészt 1993 óta gyakran közvetlen címzettjei és végrehajtói a közösségi és uniós
jogszabályoknak, másrészről a Régiók Bizottságában maguk is aktív résztvevői az uniós döntés-elő-
készítésnek, bár még csak a véleménynyilvánítás szintjén.

7.2.1.3.  Az Európai Közigazgatási Térség

Áttekintve a kialakult rendszereket, megállapítható, hogy az európai integráció magával hozza a tagál-
lamok kormányzati rendszereinek intézményi harmonizációját, különösen funkcionális és értékorien-
tációs szempontból. Az 1997-ben megkötött Amszterdami Szerződés jelentős lépést tett egy homogén
Európai Közigazgatási Térség – „a szabadság, a biztonság és az igazságosság” térségének – fokozatos
megvalósítása irányába. Ez elméleti értelemben a tagállamok közigazgatási és jogalkalmazási rend-
szereinek egyfajta közösségi szintézisét jelenti. Ehhez „természetes” elvárásként kapcsolódik, hogy a
közigazgatás személyzete stabil, hozzáértő, szakképzett, professzionista és pártatlan legyen.

Az Európai Közigazgatási Térség, illetve az Unióban fokozatosan megvalósuló közigazgatási integ-
ráció fő jellemzői a következők:
•	 demokratikus jogállamiság;
•	 szociális piacgazdaság;

KÖZIGAZGATÁSI SZAKVIZSGA – V. MODUL

104

•	 a nemzeti képviseleti szervek súlyának csökkenése, a szolgáltató közigazgatás szerepének erősödése;
•	 a decentralizáció, a szubszidiaritás és a szolidaritás elvének érvényesülése, a különböző régiók

közötti fejlettségi különbségek csökkentése;
•	 megbízható, átlátható és demokratikus közigazgatás;
•	 olyan intézmények és működési szabályok, amelyek biztosítják az uniós célok elérését;
•	 stabil, kiszámítható, hozzáértő, szakképzett, professzionális és pártatlan köztisztviselői kar.

Az európai integráció tehát egyrészt intézményi igazodást, másrészt az adminisztratív kultúrák
és modellek közeledését eredményezte a nemzeti közigazgatási struktúrák szintjén. A követke-
zőkben a magyar közigazgatásnak az európai ügyek igazgatásába való bekapcsolódását vesszük
szemügyre.

7.2.2.  Az európai ügyek igazgatásának „magyar modellje”

Az Európai Unió, annak tagállamai és intézményei (kiemelten a Tanács, az Európai Bizottság
és az Európai Parlament) bonyolult felépítésben és összetett eljárási szabályzatok alapján
működik. Ehhez illeszkedve minden tagállam kialakította saját közigazgatásán belül azokat a
nemzeti szintű eljárásokat és struktúrákat, amelyek lehetővé teszik számára az uniós döntés-
hozatalban való részvételt és az ország érdekeinek hatékony képviseletét. Nincs európai modell;
minden tagállam maga alakítja ki az uniós ügyek koordinációjára vonatkozó szervezetet, eljá-
rási szabályokat.

7.2.2.1.  �A magyar modell alapelvei, az uniós ügyek magyarországi intézésének
szervezeti és eljárási rendje

Hazánk uniós tagságával összefüggésben egyszerre indokolt vázolni a szoros értelemben vett
kormányzati szintű koordinációt, illetve a szélesebb értelemben vett tagállami koordinációt, amely-
be szervesen illeszkedik a nemzeti parlamenttel, valamint az Európai Parlament magyar képviselő-
ivel való együttműködés.

Az uniós ügyek koordinációjának alapelvei

Az elsődleges elv a miniszteri (miniszteriális) felelősség. Ennek lényege, hogy nincs olyan központ,
amely uniós ügyekben átvenné a szakminisztériumok feladat- és hatáskörét. Minden tárca és
minden miniszter a maga területén felel az uniós politikák nyomon követéséért, a magyar álláspont
tervezetének kialakításáért, annak egyeztetéséért és jóváhagyatásáért, majd hatékony és eredmé-
nyes képviseletéért. Ugyancsak az ő feladata az adott uniós vívmányhoz kapcsolódó hazai teendők
ellátása: a jogharmonizáció, az intézményfejlesztés, a szociális partnerekkel/szakmai szervezetekkel
való konzultáció és együttműködés.

Szükséges azonban az uniós ügyek egyközpontú kormányzati koordinációja is annak érdekében, hogy
1)	 a nemzeti érdek meghatározása és képviselete összehangoltan történjen;
2)	 a horizontális érdek ne válhasson szektorális szempontok áldozatává;
3)	 az Európai Unió minden intézményében és azok minden szintjén összehangolt és konzisztens

módon történjen a magyar álláspont képviselete.

7. Magyarország az Európai Unióban

105

A horizontális koordinációt a Miniszterelnökség látja el; az EU-s ügyekért felelős államtitkárság egyfajta
szektorsemleges módon követi és hangolja össze az uniós ügyekhez kapcsolódó kormányzati tevékeny-
séget. Az egyes szakterületekért felelős koordinátorok folyamatosan együttműködnek a tárcákkal és
Magyarország EU mellett működő Állandó Képviseletével, amely a magyar közigazgatás brüsszeli
pillérét alkotja.

Az egycsatornás és egységes álláspont-képviselet elve olyan koordinációs rendszert feltételez,
amelyben biztosítható, hogy Magyarországnak egységes Európa-politikája legyen, és azt összehan-
goltan képviselje a kormányzat mindenhol és minden szinten. Ez a gyakorlatban azt jelenti, hogy
az álláspontok kialakításának folyamatára a téma szakértői mellett minden más szakterületnek és a
horizontális érdekeket képviselő vezetésnek is rálátása van.

7.2.2.2.  Az uniós ügyek koordinációjának intézményi keretei

A Miniszterelnökséget vezető miniszter felel az Európai Unió politikáiból eredő és az európai uniós
tagsághoz kapcsolódó kormányzati feladatok tárcaközi összehangolásáért, ennek körében többek
között javaslatot tesz a Kormány Európa-politikájának kereteire és fő irányaira. Irányítja az európai
uniós tagságból eredő kormányzati feladatok előkészítését, végrehajtását, ellenőrzését.

Összehangolja a Kormánynak az európai uniós intézmények kormányzati részvétellel működő
döntéshozó, döntés-előkészítő eljárásaiban képviselendő tárgyalási álláspontjait, részt vesz azok
kialakításában, és közreműködik a magyar érdekek érvényesítésében.

A külgazdasági és külügyminiszter első helyi felelősségébe tartozó kérdések kivételével képviseli a
Kormányt az Európai Unió Általános Ügyek Tanácsának ülésein, valamint ellátja az Európai Tanács
üléseinek előkészítését. A Külügyek Tanácsának ülésein a külgazdasági és külügyminiszter képviseli
a Kormányt, de a Miniszterelnökséget vezető miniszter képviselőt jelöl az azon részt vevő delegációba.
Irányítja az Állandó Képviselet munkáját.

Összehangolja a Kormány és az Országgyűlés európai ügyekkel kapcsolatos együttműködéséből
fakadó feladatok, illetve az Európai Parlamenttel összefüggő feladatok ellátását. Gondoskodik
az európai uniós tagsághoz kapcsolódó kormányzati koordinációs rendszer működtetéséről.
Magyarország képviseletét az uniós jog megsértése miatt induló eljárásokban az Európai Unió
Bírósága előtt ugyanakkor az igazságügyi miniszter látja el, mégpedig a Kormánynak az eljárás
tárgya szerint felelős tagjával együttműködve.

Az uniós ügyek intézéséhez és napi szintű kormányzati koordinációjához kapcsolódó tárcaközi
egyeztetések fóruma az Európai Koordinációs Tárcaközi Bizottság (EKTB) (lásd alább).

7.2.2.3.  Az európai ügyek koordinációjának tárcaközi mechanizmusa és döntési szintjei

Miután alapfeltétel, hogy igazodjunk az Unió rendszeréhez, annak intézményi piramisát kell alapul
venni. Ennek lényege az alulról felfelé történő építkezés. A munka jelentős részét a Tanács munka-
csoportjai és speciális bizottságai végzik, majd terjesztik a kiérlelt dossziékat a nagyköveti szintű
Állandó Képviselők Bizottsága (COREPER) és végül a politikai (miniszteri) szint elé.

KÖZIGAZGATÁSI SZAKVIZSGA – V. MODUL

106

Az Európai Koordinációs Tárcaközi Bizottság (EKTB) szakértői csoportjai

A kormányzati uniós politika alakításának előkészítő, operatív szintje. AZ EKTB az a szerv, amely
felel a magyar álláspontok, azaz mandátumok elkészítéséért, és gondoskodik azok elfogadásáról.
Az EKTB-t ebben tematikus szakértői csoportjai segítik; ezeket a tárgy szerint hatáskörrel rendel-
kező tárcák vezetik. Tagjaik minden esetben a Miniszterelnökséget vezető miniszter, az Igazságügyi
Minisztérium és a Nemzetgazdasági Minisztérium, illetve más érintett tárca képviselői. A szakér-
tői csoportok az áruk szabad áramlásától az adózásig, a népegészségügytől a közlekedésig minden
területet lefednek. Főszabály szerint nem lehet az uniós joganyagnak olyan dimenziója, amely nem
tartozik valamelyik szakértői csoporthoz.

A szakértői csoportok felelnek az uniós jog fejlődésének nyomon követéséért, a magyar álláspontok
tervezetének kialakításáért, a szükséges tárcaközi és szélesebb társadalmi egyeztetések lefolytatásá-
ért, a várható hatások elemzéséért, majd az álláspontok képviseletéért, végezetül a kapcsolódó hazai
végrehajtási feladatok elvégzéséért.

A mandátum-tervezetet a szakértői csoportot vezető szakminisztérium készíti el, és egyezteti a
szakértői csoportban résztvevő érintett tárcákkal. Amikor a szakértői csoportban kialakult az egy
séges álláspont, a szakértői csoport vezetője a mandátum-tervezetet az EKTB elé terjeszti. Ha az
EKTB egyetért a mandátummal, akkor elfogadásra javasolja a Kormánynak, amely formálisan jóvá-
hagyását a következő ülésén adja meg. A gyakorlatban a Kormány érdemben csak a problémás /
vitás / nagy horderejű kérdésekkel foglalkozik; a mandátumok nagy része az EKTB jóváhagyásával
kerül a COREPER elé.

Az Európai Koordinációs Tárcaközi Bizottság (EKTB)

Az EKTB elnöke a Miniszterelnökség EU-s ügyekért felelős államtitkára, helyettese (egyben az
EKTB titkára) a Miniszterelnökség EU-s ügyekért felelős helyettes államtitkára (európai igazgató).
Az EKTB további tagjai a minisztériumok európai uniós ügyekért felelős helyettes államtitkárai.

7.2.2.4.  A brüsszeli Állandó Képviselet

A tagállami működés fontos intézménye az Állandó Képviselet, ami nem más, mint a magyar
kormányzat és közigazgatás „brüsszeli lába”. Az Állandó Képviselet nem tekinthető hagyomá-
nyos külképviseletnek, sokkal inkább hasonlóságot mutat egy horizontális feladatkörrel rendel-
kező minisztériummal; szervesen illeszkedik az uniós ügyek kezelésének „fővárosi” kormányzati
struktúrájába.

Az Állandó Képviselet szakmai irányítása a Miniszterelnökséget vezető miniszter feladata.

Az Állandó Képviseletnek kiemelt szerepe van a magyar tárgyalási álláspontok kialakításában és
képviseletében. Az Állandó Képviselet folyamatos szakmai kapcsolatban áll a kormányzati szer-
vekkel; részt vesz az EKTB üléseinek előkészítésében és az EKTB szakértői csoportok munkájá-
ban; a brüsszeli „hangulat” és információk ismeretében hozzájárul a döntések előkészítéséhez és
meghozatalához.

7. Magyarország az Európai Unióban

107

7.2.2.5.  A Kormány és az Országgyűlés együttműködése

Az Országgyűlés és a Kormány európai uniós ügyekben történő együttműködését az Országgyűlésről
szóló törvény szabályozza. A törvény rendezi a Kormánynak az Európai Unió kormányzati részvé-
tellel működő intézményeiben folytatott tevékenysége feletti parlamenti ellenőrzés, az egyeztetés
és a tájékoztatás kérdéseit. Ezeket a jogköröket az Országgyűlés bizottságai, elsősorban az Európai
Ügyek Bizottsága útján gyakorolja.

Az Országgyűlés – a törvény által szabályozott egyeztetési eljáráson kívül is – bármely uniós terve-
zettel kapcsolatban tájékoztatást kérhet a Kormány által képviselni kívánt álláspontról, továbbá
bármikor élhet az általános parlamenti eszközeivel (pl. kérdés, interpelláció) is.

Az Országgyűlés az uniós tervezetekkel, illetve az azokra vonatkozó kormányzati álláspontokkal
kapcsolatban állásfoglalást fogadhat el, megjelölve az általa érvényesítendőnek tartott szemponto-
kat. A parlamenti ellenőrzés és befolyásolás fontos eleme, hogy a Kormánynak tájékoztatási kötele-
zettsége van azokra az uniós tervezetekre vonatkozó eljárásokról, ahol az Országgyűlés állásfogla-
lást fogadott el.

KÖZIGAZGATÁSI SZAKVIZSGA – V. MODUL

108

﻿ �﻿﻿

109

	Az európai integráció fejlődése
	1.1. Az európai integráció létrejötte
	1.2. Az európai integráció első négy évtizede
	1.3. Közösségekből Unió – Európa Maastricht után
	1.4. �Az Európai Unió az ezredfordulón – a bővítés és mélyítés kettős célkitűzése

	Az Európai Unió jogi keretei, jellemzői
	2.1. Az uniós jog létrehozásának okai
	2.2. Az uniós jog forrásai
	2.2.1. Elsődleges jogforrások
	2.2.2. Másodlagos jogforrások: az Unió jogi aktusai
	2.2.3. Az uniós acquis fogalma

	2.3. Az uniós jog jellege
	2.3.1. Az uniós jog viszonya a nemzetközi joghoz
	2.3.2. Az uniós jog viszonya a tagállamok belső jogrendjéhez

	2.4. Jogharmonizáció az Európai Unióban

	Uniós polgárság és alapvető jogok
	3.1. Uniós polgárság
	3.2. Az Unió demokratikus működésének alapelvei
	3.3. Alapvető jogok

	Az Európai Unió felépítése és működése
	4.1. Az Európai Unió intézményei
	4.1.1. Az Európai Parlament
	4.1.2. Az Európai Tanács (European Council)
	4.1.3. A Tanács
	4.1.4. Az Európai Bizottság
	4.1.5. Az Európai Unió Bírósága
	4.1.6. Az Európai Központi Bank és a Központi Bankok Európai Rendszere
	4.1.7. A Számvevőszék
	4.1.8. Az intézmények tanácsadó szervei
	4.1.9. Egyéb uniós szervek

	4.2. Döntéshozatal és jogalkotás az Európai Unióban
	4.2.1. A Bizottság döntés-előkészítő szerepe
	4.2.2. Döntéshozatal a Tanácsban
	4.2.3. A Parlament társjogalkotó szerepe
	4.2.4. Jogalkotási eljárások
	4.2.5. Felülvizsgálati eljárások
	4.2.6. �A Bizottság delegált döntéshozói szerepe –
a komitológia működése

	Az Unió költségvetése
	5.1. Költségvetési és pénzügyi alapelvek
	5.2. Az Unió saját forrásai
	5.3. A többéves pénzügyi keret – AZ UNIÓ KÖLTSÉGVETÉSÉNEK KIADÁSAI
	5.4. Az éves költségvetési eljárás

	Az EU hatáskörei és politikái
	6.1. Az Unió kizárólagos hatáskörébe tartozó politikák
	6.1.1. Vámunió
	6.1.2. A belső piac működéséhez szükséges versenyszabályok
	6.1.3. �Monetáris politika azon tagállamok esetében, amelyek hivatalos pénzneme az euró
	6.1.4. �Tengeri biológiai erőforrások megőrzése a közös halászati politika keretében
	6.1.5. Közös kereskedelempolitika
	6.1.6. Nemzetközi megállapodások megkötése

	6.2. Az Unió és a tagállamok között megosztott hatáskörök
	6.2.1. Belső piac
	6.2.2. Szociálpolitika
	6.2.3. Gazdasági, társadalmi és területi kohézió
	6.2.4. Mezőgazdaság és halászat
	6.2.5. Környezetvédelem
	6.2.6. Fogyasztóvédelem
	6.2.7. Közlekedés
	6.2.8. Transzeurópai hálózatok
	6.2.9. Energia
	6.2.10. �Szabadságon, biztonságon és a jog érvényesülésén alapuló térség
	6.2.11. Kutatás, technológiafejlesztés és űrkutatás
	6.2.12. Fejlesztési együttműködés és humanitárius segítségnyújtás

	6.3. �Gazdaságpolitikák és foglalkoztatáspolitikák összehangolása
	6.4. Közös kül- és biztonságpolitika
	6.5. Az EU támogató, összehangoló és kiegészítő hatásköre

	Magyarország az Európai Unióban
	7.1. Magyarország és az EU kapcsolatainak alakulása
	7.1.1. Európai Megállapodás – Magyar–EK Társulási Szerződés
	7.1.2. Út a csatlakozási tárgyalások megkezdéséig
	7.1.3. �Út a csatlakozási tárgyalások megkezdésétől
a csatlakozásig

	7.2. Az EU és a magyar közigazgatás kapcsolatrendszere
	7.2.1. �Az európai integráció hatása a nemzeti közigazgatási
rendszerekre
	7.2.2. Az európai ügyek igazgatásának „magyar modellje”

	1. Az európai integráció fejlődése 5 1.1. Az európai integráció létrejötte 5 1.2. Az európai integr

