
www.casaeuropei.com
După succesul proiectului „Impactul extinderii Uniunii Europene asupra Clujului” (2003), si a proiectului „Guvernarea Clujului într-o Europă extinsă” (primavara 2004), Biroul Executiv al Casei Europei a decis implicarea asociaţiei în monitorizarea alegerilor nationale din punct de vedere european, cu o puternica atentie asupra alegerilor care se vor derula in Cluj.

La inceputul lunii septembrie 2004, Asociaţia „Casa Europei” Cluj-Napoca, si partenerii proiectului (Biblioteca Judeţeană „Octavian Goga” Cluj, Camera de Comerţ şi Industrie Cluj, Consiliul Judeţean Cluj, Prefectura Cluj, Primaria Municipiului Cluj-Napoca, Consiliul Local Cluj-Napoca, Adevărul de Cluj, Szabadság, TVR Cluj, Radio Cluj şi AEGEE Cluj-Napoca) au lansat către partidele politice clujene chestionarul intitulat „7 intrebari pentru Europa!”

Conform metodologiei proiectului „Parlamentarul european al Clujului”, „Casa Europei” Cluj-Napoca pune in exlusivitate la dispozitia partenerilor media (Adevărul de Cluj, Szabadság, TVR Cluj, Radio Cluj) articole despre Parlamentul European, partide politice europene si proiectia lor in Romania, bugetul parlamentarului european, salar, Cabinet.
Al treilea articol

Rolul Parlamentului European si conexiunea cu cetatenii

de Diana Filip

Consilier al“Casei Europei “Cluj-Napoca

Parlamentul European reprezinta, conform Tratatului de la Roma din 1957, „popoarele statelor reunite in cadrul Uniunii Europene”, asigurand astfel exercitarea drepturilor democratice a cetatenilor din statele membre.
Uniunea Europeana, prin infiintarea Parlamentului European, si-a propus sa respecte asteptarile cetatenilor ei. Acestia isi doresc rezultate in ceea ce priveste politicile salariale, combaterea saraciei si a excluderii sociale, precum si coeziunea economica si sociala. Ei urmaresc o abordare comuna in solutionarea problemelor ridicate de poluarea mediului, de schimbarile de clima, de siguranta alimentara, pe scurt, a tuturor problemelor transnationale care pot fi abordate numai lucrand impreuna.
Incepand cu 2004, 338 milioane de alegatori din cele 25 de state membre ale Uniunii Europene isi aleg cei 732 de reprezentanti in Parlamentul European (aceasta cifra a fost stabilita prin Tratatul de la Nisa, intrat in vigoare la 1 februarie 2003).
Parlamentul European este forumul democratic al Uniunii. Legitimat prin vot universal direct si ales pentru un mandat de 5 ani, Parlamentul European si-a sporit continuu influenta si puterea prin intermediul unei serii de tratate. Acestea, in mod special Tratatul de la Maastricht din 1992 si Tratatul de la Amsterdam din 1997, au condus la transformarea Parlamentului European dintr-un organism pur consultativ intr-un parlament cu puteri legislative similare celor exercitate de parlamentele nationale. Reprezentarea cetăţenilor europeni este asigurată în mod proporţional degresiv, cu stabilirea unui prag minim de patru membri pentru fiecare stat membru.

Principalele funcţii ale Parlamentului European sunt de a participa la procesul legislativ şi de a controla activitatea Comisiei Europene. Puterea Parlamentului a crescut odată cu dezvoltarea sistemului instituţional, fiind întărită îndeosebi prin Actul Unic European şi prin Tratatele de la Maastricht şi Amsterdam. Functia legislativa se manifesta prin participarea Parlamentului, alaturi de Consiliu, la redactarea directivelor si amendamentelor pe care Comisia trebuie sa le integreze in textele normative. Puterea şi influenţa crescânda a Parlamentului se manifestă şi prin dreptul de a interpela Comisia şi Consiliul Uniunii, în scris şi oral, în cadrul sesiunii plenare.

Tratatele de la Maastricht şi Amsterdam au întărit rolul Parlamentului, conferindu-i puteri de codecizie în domenii specifice ca: libertatea de deplasare a lucrătorilor, piaţa unică, educaţie, cercetare, protecţia mediului înconjurător, reţele trans-europene, sănătate, cultură, protecţia consumatorului, statistică, etc. Parlamentul poate acum să blocheze procesul legislativ prin votul majorităţii absolute a membrilor săi, impunând aplicarea procedurii de reconciliere.
Parlamentul acordă o atenţie specială implementării politicilor în domenii de interes comun, cum ar fi politicile de azil şi emigrare, lupta împotriva dependenţei de droguri, fraudei şi criminalităţii internaţionale.
Parlamentul este consultat şi informat cu regularitate asupra cooperării între autorităţile juridice şi de politică internă ale Statelor Membre ale Uniunii. El poate pune întrebări sau poate face recomandări Consiliului în acest sens. De asemenea, Parlamentul organizează dezbateri anuale asupra progresului înregistrat în aceste domenii.
Conform prevederilor Actului Unic, Parlamentul trebuie sa aprobe toate acordurile internationale de cooperare sau de asociere, precum si noile tratate de aderare. La Maastricht s‑a hotărât ca aprobarea Parlamentului să fie obligatorie şi pentru procedura electorală uniformă, cetăţenia europeană şi pentru fondurile structurale.
Parlamentul controlează bugetul, alături de Consiliu. El poate adopta bugetul sau îl poate respinge, caz in care întreaga procedură se reia.

Parlamentul monitorizează implementarea politicilor comunitare, pe baza informaţiilor furnizate de rapoartele Curţii de Conturi. Controlul democratic exercitat de Parlament, întărit prin Tratatele de la Maastricht şi Amsterdam, se manifestă prin dreptul acestuia de a solicita Comisiei să înainteze propuneri menite să lanseze ori să modifice acţiuni politice, precum şi prin dreptul de a înfiinţa comisii temporare de anchetă. De asemenea, după fiecare şedinţă a Consiliului European, Preşedintele acestuia prezintă concluziile în faţa Parlamentului.

Parlamentul European, prin rolul si functiile sale, trebuie sa stimuleze aparitia de noi oportunitati pentru cetatenii Uniunii Europene. Ceea ce acestia asteapta sunt mai multe rezultate, raspunsuri prompte la probleme concrete si nu un superstat european sau institutii interesate de uniformizarea societatii europene.
