
3. ΤΑ ΟΡΓΑΝΑ ΤΗΣ ΕΥΡΩΠΑΪΚΗΣ ΕΝΩΣΗΣ
Εισαγωγή
 Η Ε.Ε. είναι ένα ιδιαίτερο «μόρφωμα» διακρατικής συνεργασίας που έχει μετατοπίσει τον υπερεθνικό χαρακτήρα του σε πολύ υψηλότερα επίπεδα από το σύνηθες που συναντάμε σε όλους τους υπολοίπους τυπικούς διεθνείς οργανισμούς. Η φυγή προς την ομοσπονδίωση που ενέχει η λειτουργία και η δομή της Ε.Ε. στηρίζεται κυρίως στο γεγονός της δημιουργίας αυτόνομων και υπερεθνικών οργάνων, τα οποία και συγκεντρώνουν εξουσίες πολιτικής κατισχύσεως έναντι των Κρατών-μελών. Αυτή η σπάνια για τους υπόλοιπους διεθνείς οργανισμούς υπερσυγκέντρωση εξουσιών και αρμοδιοτήτων στα όργανα της Ε.Ε. προσδίδει και την παγκόσμια ιδιαιτερότητα της Ε.Ε.
1. Γενικά

1. Θεσμικά (άρθ.13 παρ.1 ΣυνθΕΕ): (α) Διακυβερνητικά (β) Yπερεθνικά 2. Επικουρικά (άρθ.13 παρ.4 ΣυνθΕΕ) Στην Ευρωπαϊκή ΄Ενωση η όλη οργανωτική δομή αναδεικνύει χαρακτηριστικά ομοσπονδιακού μορφώματος, με όργανα τα οποία εκπροσωπούν τόσο τα συμμετέχοντα κράτη μέλη, όσο και τους λαούς κρατών μελών.

 Τα όργανα της Ένωσης διακρίνονται με βάση τη Συνθήκης της Λισαβόνας σε «θεσμικά» και «επικουρικά» ενώ ταυτόχρονα δημιουργείται ένα σύνθετο «θεσμικό πλαίσιο» που αποσκοπεί «στην προώθηση των αξιών της Ένωσης».

Άρθρο 13 παρ.1 ΣΕΕ

 Κατά το άρθρ. 13 παρ. 1 ΣυνθΕΕ τα θεσμικά όργανα της Ένωσης είναι:
· Διακυβερνητικά: (α) το Ευρωπαϊκό Συμβούλιο (β) το Συμβούλιο

· Το Ευρωπαϊκό Κοινοβούλιο
· Η Ευρωπαϊκή Επιτροπή
· Το Δικαστήριο της Ευρωπαϊκής Ένωσης
· Η Ευρωπαϊκή Κεντρική Τράπεζα
· Το Ελεγκτικό Συνέδριο
Θα μπορούσαν όμως ταυτόχρονα να αποκαλούνται και κύρια όργανα σε αντιπαράθεση με τα συμβουλευτικά ή επικουρικά όργανα που προβλέπονται στην παρ. 4 αριθ. 13 ΣυνθΕΕ και είναι:

• η Οικονομική και Κοινωνική Επιτροπή (ΟΚΕ)

• η Επιτροπή των Περιφερειών (ΕτΠ)

 Τα θεσμικά όργανα της ΕΕ μπορούν να διακριθούν με βάση τα γενικά τους χαρακτηριστικά σε διακυβερνητικά και σε υπερεθνικά. Ως διακυβερνητικά όργανα χαρακτηρίζονται το Ευρωπαϊκό Συμβούλιο και το Συμβούλιο, όχι μόνο γιατί αποτελούνται από εκπροσώπους των εθνικών κυβερνήσεων, αλλά κυρίως γιατί κατά τη λειτουργία τους προτάσσουν την εξυπηρέτηση πρωτίστως του εθνικού συμφέροντος. Αντίθετα το Κοινοβούλιο, η Επιτροπή, το Δικαστήριο και το Ελεγκτικό Συνέδριο χαρακτηρίζονται ως υπερεθνικά όργανα, είτε γιατί τα μέλη εκλέγονται απευθείας από τους λαούς των κρατών μελών (Κοινοβούλιο), είτε γιατί διορίζονται μεν από τα κράτη μέλη, δεν ενεργούν όμως ως εντολοδόχοι τους, ενώ παράλληλα λαμβάνεται μέριμνα από την ίδια τη Συνθήκη για τη διασφάλιση της ανεξαρτησίας των. Κατά συνέπεια τα όργανα αυτά κατά τη λειτουργία τους προτάσσουν τη στήριξη του κοινού, ενωσιακού συμφέροντος.

1.1. Το Ευρωπαϊκό Συμβούλιο

 Είναι το κορυφαίο θεσμικά και πολιτικά όργανο της Ένωσης. Ξεκίνησε με διασκέψεις κορυφής που θεσμοθετήθηκε με τη Συνθήκη του Μάαστριχτ.

 1.1.1. Σύνθεση και Οργάνωση

 Με τη Συνθήκη της Λισαβόνας, το Ευρωπαϊκό Συμβούλιο απαρτίζεται από τον πρόεδρό του, τους αρχηγούς κρατών ή κυβερνήσεων των κρατών μελών και από τον πρόεδρο της Επιτροπής. Καινοτομία της Συνθήκης της Λισαβόνας αποτελεί αναμφισβήτητα η πρόβλεψη μονίμου προέδρου στο Ευρωπαϊκό Συμβούλιο, αντί της εναλλασσόμενης ανά εξάμηνο προεδρίας που ίσχυε μέχρι τότε. Ο πρόεδρος εκλέγεται από το Ευρωπαϊκό Συμβούλιο με ειδική πλειοψηφία (άρθ. 235 ΣΛΕΕ) για δυόμιση χρόνια, θητεία που μπορεί να ανανεωθεί μόνο μία φορά. Ο πρόεδρος του Ευρωπαϊκού Συμβουλίου προεδρεύει και διευθύνει τις εργασίες του οργάνου. Στις αρμοδιότητες του προέδρου η παρ. 5 άρθρ. 15 ΣυνθΕΕ προσθέτει και την «εξωτερική εκπροσώπηση της ΄Ενωσης» σε θέματα που άπτονται της κοινής εξωτερικής πολιτικής και πολιτικής ασφαλείας (ΚΕΠΠΑ). Το Συμβούλιο συνέρχεται δύο φορές το χρόνο. Μία στις Βρυξέλλες και μία σε πόλη χώρας που ασκεί την προεδρία.
1.1.2. Καθήκοντα, εξουσίες

 Καθορίζει τη στρατηγική για την πορεία της Ευρωπαϊκής Ολοκλήρωσης και επίσης καθορίζει τους γενικούς πολιτικούς προσανατολισμούς της Ένωσης και τους στρατηγικούς προσανατολισμούς του νομθετικού και επιχειρησιακού προγράμματος (άρθ.68 ΣΛΕΕ). Στο χώρο ελευθερίας, ασφάλειας και δικαιοσύνης καθορίζει τους στρατηγικούς προσανατολισμούς του νομοθετικού και επιχειρησιακού προγράμματος (άρθ.68 ΣΛΕΕ). Σύμφωνα με τη διατύπωση του άρθρ. 15 παρ. 1 ΣυνθΕΕ, το Ευρωπαϊκό Συμβούλιο «παρέχει στην Ένωση την αναγκαία για την ανάπτυξή της ώθηση και καθορίζει τους γενικούς της πολιτικούς προσανατολισμούς και προτεραιότητες. Δεν ασκεί νομοθετική λειτουργία». Η διάταξη προσδιορίζει γενικά τον επιτελικό και συντονιστικό χαρακτήρα των αρμοδιοτήτων του Ευρωπαϊκού Συμβουλίου, ανάγοντάς το ως το κυρίαρχο όργανο πολιτικής καθοδήγησης της Ένωσης. Διαδραματίζει επίσης σπουδαίο ρόλο στην αναθεώρηση των Συνθηκών.
1.1.3. Τρόπος λειτουργίας
 Κυρίαρχο όργανο πολιτικής καθοδήγησης της Ένωσης. Στα πλαίσια του Ευρωπαϊκού Συμβουλίου οι αποφάσεις του λαμβάνονται με συναίνεση (άρθ.15 παρ.3 ΣΕΕ). Αναδεικνύεται έτσι ο πολιτικός ρόλος του Ευρωπαϊκού Συμβουλίου. Ο τρόπος αυτός πρέπει να αντιδιαστέλλεται από την ομοφωνία, στην οποία απαιτείται η θετική ψήφος όλων των μελών του οργάνου. Κατά συνέπεια μια απόφαση λαμβάνεται με συναίνεση, όταν δεν υπάρχουν ρητές αντίθετοι ψήφοι, πράγμα που σημαίνει ότι για τη λήψη μιας απόφασης δεν διεξάγεται ψηφοφορία.

 Στην όλη λειτουργία όμως του Ευρωπαϊκού Συμβουλίου προβλέπεται και η λήψη μιας απόφασης ύστερα από ψηφοφορία. Μετά από κάθε σύνοδο ο Πρόεδρος του Ε.Σ. παρουσιάζει στο Ευρωπαϊκό Κοινοβούλιο έκθεση (άρθ.15 παρ.6).
1.2. Το Συμβούλιο

 1.2.1. Σύνθεση

 Το Συμβούλιο (άρθ.16 παρ.2 ΣΕΕ) (Conseil, Council, Rat) απαρτίζεται από έναν αντιπρόσωπο κάθε κράτους μέλους σε υπουργικό επίπεδο, ο οποίος έχει την εξουσία να δεσμεύει την κυβέρνηση του κράτους μέλους το οποίο εκπροσωπεί και να ασκεί δικαίωμα ψήφου. Το Συμβούλιο αποτελεί το κύριο νομοθετικό όργανο της Ε.Ε. που μαζί με το Ευρωπαϊκό Κοινοβούλιο υιοθετεί τους κανόνες δικαίου που αφορούν την λειτουργία της Ένωσης. Ο κύριος ρόλος του είναι η θέσπιση της νομοθεσίας της Ε.Ε. Το Συμβούλιο αποτελεί όργανο διακυβερνητικού χαρακτήρα και εμφανίζει έναν προφανή διφυή χαρακτήρα. (α) Από τη μια είναι ενωσιακό όργανο, υποκείμενο σε συγκεκριμένες ενωσιακές διαδικασίες (πρωτοβουλία της Επιτροπής, πλειοψηφία, συμμετοχή Κοινοβουλίου) και από την άλλη, (β) εκπρόσωπος των εθνικών κυβερνήσεων και κατ’ επέκταση των εθνικών συμφερόντων, αποτελείται από τόσο μέλη όσα είναι τα κράτη μέλη, δηλαδή 28.
 ΣΥΝΘΕΣΕΙΣ ΤΟΥ ΣΥΜΒΟΥΛΙΟΥ (άρθ.16 παρ.6 ΣΕΕ) 1. Συμβούλιο Γενικών Υποθέσεων Προετοιμάζει τις συνόδους του Ευρωπαϊκού Συμβουλίου και διασφαλίζει τη συνέχεια της σε επαφή με τον πρόεδρο του Ευρωπαϊκού Συμβουλίου και την Επιτροπή. 2. Συμβούλιο Εξωτερικών Υποθέσεων Διαμορφώνει την Εξωτερική δράση της Ε.Ε. σύμφωνα με τις στρατηγικές κατευθυντήριες γραμμές που καθορίζει το Ευρωπαϊκό Συμβούλιο και διασφαλίζει τη συνοχή της δράσης της Ε.Ε. Οι συνθέσεις του Συμβουλίου είναι: α. Οικονομικών Υποθέσεων β. Δικαιοσύνης και Εσωτερικών Υποθέσεων γ. Απασχόλησης, Κοινωνικής Πολιτικής, Υγείας δ. Ανταγωνιστικότητας, Βιομηχανίας ε. Μεταφορών, Τηλεπικοινωνιών, Ενέργειας στ. Γεωργίας, Αλιείας ζ. Εκπαίδευσης, Νεολαίας, Πολιτισμού η. Περιβάλλοντος Η προεδρία του Συμβουλίου, ασκείται κάθε εξάμηνο βάσει συστήματος ισότιμης εναλλαγής και σύμφωνα με τη σειρά που αποφασίζει το Ευρωπαϊκό Συμβούλιο κατά το άρθρ. 236 ΣυνθΕΕ.

 Ειδική περίπτωση συνιστά η Ευρωομάδα (Eurogroup), η ομάδα δηλ. των κρατών μελών που συμμετέχουν στο κοινό νόμισμα το ευρώ. Η Συνθήκη της Λισαβόνας με το Πρωτόκολλο υπ.αριθ. 14 θεσμοθετέι την Ευρωομάδα και προβλέπει, ότι οι υπουργοί των κρατών μελών με νόμισμα το ευρώ (σήμερα συνολικά 17 κράτη μέλη) πραγματοποιούν άτυπες συναντήσεις μεταξύ τους ανάλογα με τις ανάγκες για να συζητούνται θέματα που συνδέονται με τις ιδιαίτερες ευθύνες τις οποίες υπέχουν έναντι του ενιαίου νομίσματος
 1.2.2. Καθήκοντα, αρμοδιότητες (άρθ.16 παρ.1 ΣΕΕ)
 Γενικά, τα καθήκοντα και οι αρμοδιότητες του Συμβουλίου περιγράφονται στην παρ. 1 αρθρ. 16 ΣυνθΕΕ. Το Συμβούλιο ασκεί από κοινού με το Ευρωπαϊκό Κοινοβούλιο (α) νομοθετικά και (β) δημοσιονομικά καθήκοντα και (γ) καθήκοντα χάραξης πολιτικών και συντονισμού σύμφωνα με τις προϋποθέσεις που προβλέπουν οι Συνθήκες. Κατά την παρ. 8 άρθρ. 16 ΣυνθΕΕ οι συνεδριάσεις του Συμβουλίου είναι δημόσιες, όταν συσκέπτεται και αποφασίζει επί σχεδίου νομοθετικής πράξης. Κατά συνέπεια κάθε σύνοδος του Συμβουλίου διακρίνεται σε δύο σκέλη, (α) αφιερωμένα αντίστοιχα στις εργασίες των νομοθετικών πράξεων της Ένωσης και (β) στις μη νομοθετικές δραστηριότητες. Οι αποφάσεις λαμβάνονται με απλή ή ειδική πλειοψηφία καθώς και ορισμένες με ομοφωνία. Ειδική πλειοψηφία Η Συνθήκη της Λισαβόνας προσδιόρισε: I. την Eιδική πλειοψηφία με: α) ποσοστό 55% τουλάχιστον των μελών του Συμβουλίου β) αντιπροσωπεύει κράτη που συγκεντρώνουν τουλάχιστον το 65% του πληθυσμού της Ε.Ε. II. Ομοφωνία: Σε θέματα αναθεώρησης των συνθηκών, πρόσθετα δικαιώματα όσον αφορά την ιθαγένεια, τις κρατικές ενισχύσεις, φορολογία, αναθεώρηση συνθηκών.
 1.2.3. Η Επιτροπή των Μονίμων αντιπροσώπων (COPEPER)

 Επικουρικό όργανο του Συμβουλίου. Βασική αρμοδιότητα: Ουσιαστική προετοιμασία αποφάσεων του Συμβουλίου. Ο φόρτος εργασίας, οι μεγάλες αποστάσεις αλλά και άλλοι λόγοι, οδήγησαν τα κράτη μέλη στη δημιουργία μιας επιτροπής για την προετοιμασία των εργασιών του Συμβουλίου και την εκτέλεση των εντολών που της ανατίθενται από το Συμβούλιο, η οποία τώρα πλέον προβλέπεται ρητά στην παρ. 7 άρθρ. 16 ΣυνθΕΕ και παρ. 1 άρθρ. 240 ΣυνθΛΕΕ.

 Η Επιτροπή των Μονίμων Αντιπροσώπων (ΕΜΑ) (Comité des représentants permanents-COREPER) είναι ένα βοηθητικό όργανο του Συμβουλίου και απαρτίζεται από τους αντιπροσώπους των κρατών μελών σε βαθμό πρέσβη.

 Η σημασία του COREPER είναι καθοριστική για την εν γένει λειτουργία της Ευρωπαϊκής Ένωσης. Στην αρμοδιότητά του ανάγεται η ουσιαστική προετοιμασία των αποφάσεων που πρόκειται να λάβει το Συμβούλιο. Σήμερα οι περισσότερες αποφάσεις του Συμβουλίου λαμβάνονται ήδη στο COREPER. Ο μεγαλύτερος αριθμός των αποφάσεων του Συμβουλίου χαρακτηρίζεται ως σημείο α, που σημαίνει ότι στο COREPER επήλθε ήδη συμφωνία των αντιπροσώπων των κρατών μελών και η πράξη εκδίδεται από το Συμβούλιο χωρίς νέα συζήτηση.

 1.2.4. Γενική Γραμματεία

 Η Συνθήκη του Μάαστριχτ θεσμοθέτησε επίσης ένα βοηθητικό όργανο του Συμβουλίου, τη Γενική Γραμματεία του Συμβουλίου, υπό τη διεύθυνση ενός Γενικού Γραμματέα που διορίζεται από το Συμβούλιο με ειδική πλειοψηφία. Κύριο έργο της Γραμματείας είναι η γραμματειακή στήριξη του Συμβουλίου με την προετοιμασία των σχετικών φακέλων, των πρακτικών των συνεδριάσεων, των διαφόρων ντοκουμέντων κλπ.
 1.3. Η Επιτροπή

 1.3.1. Σύνθεση 1. Επίτροπος από κάθε κράτος μέλος
 Η Επιτροπή (Commission, Commission, Kommission) σχεδιάστηκε ως το κατ’ εξοχήν όργανο εκπροσώπησης του ενωσιακού συμφέροντος. Αποτελεί ένα άκρως τεχνοκρατικό όργανο που έχει μεγάλη σημασία για την προώθηση των συμφερόντων της Ε.Ε. Η επίσημη ονομασία του οργάνου αναφέρεται στο άρθρ. 13 παρ. 1 ΣυνθΕΕ ως «Ευρωπαϊκή Επιτροπή». Τα μέλη της Επιτροπής διορίζονται για περίοδο πέντε (5) ετών, και η θητεία τους μπορεί να ανανεωθεί. Με την τελευταία διεύρυνση σε 28 κράτη μέλη, κάθε κράτος μέλος συμμετέχει στην Επιτροπή με έναν Επίτροπο, τουτέστιν η Επιτροπή σήμερα και υπό το καθεστώς της Συνθήκης της Νίκαιας αριθμεί 28 μέλη.

 Η όλη διαδικασία εκλογής και διορισμού της Επιτροπής ως σώματος διέρχεται τέσσερεις συνολικά φάσεις (παρ. 7 άρθρ. 17 ΣυνθΕΕ).

• (α) Κατά την πρώτη, το Ευρωπαϊκό Συμβούλιο προτείνει στο Ευρωπαϊκό Κοινοβούλιο → αποφασίζει με πλειοψηφία.
 Η διαδικασία εκκινεί με την επιλογή του προέδρου. Η πρωτοβουλία της επιλογής ανήκει στο Ευρωπαϊκό Συμβούλιο, το οποίο αποφασίζοντας με ειδική πλειοψηφία προτείνει στο Ευρωπαϊκό Κοινοβούλιο τον υποψήφιο για το αξίωμα του προέδρου. Ακολουθεί η εκλογή του προταθέντος υποψηφίου από το Κοινοβούλιο «με την πλειοψηφία των μελών που το απαρτίζουν».

• (β) Κατά τη δεύτερη φάση, το Συμβούλιο σε κοινή συμφωνία με τον εκλεγέντα πρόεδρο, καταρτίζει τον κατάλογο των υπολοίπων προσώπων που προτείνει να διορισθούν μέλη της Επιτροπής. Ο κατάλογος αυτός καταρτίζεται ύστερα από τις προτάσεις των κρατών μελών.

• (γ) Κατά την τρίτη φάση, ο πρόεδρος, ο ύπατος εκπρόσωπος της Ένωσης για θέματα εξωτερικής πολιτικής ασφαλείας και τα υπόλοιπα μέλη της Επιτροπής υπόκεινται ως σώμα σε ψήφο έγκρισης του Ευρωπαϊκού Κοινοβουλίου. (δ) Τέλος, ακολουθεί ο διορισμός της Επιτροπής από το Ευρωπαϊκό Συμβούλιο.

 Η θητεία ενός μέλους της Επιτροπής τερματίζεται πέρα από (α) την πάροδο της πενταετίας, (β) με την παραίτηση και (γ) το θάνατο και (δ) με απαλλαγή εκ των καθηκόντων του με απόφαση του Δικαστηρίου, ύστερα από αίτηση του Συμβουλίου, που αποφασίζει με απλή πλειοψηφία ή της Επιτροπής.

 Μια ιδιόμορφη τέλος, περίπτωση λήξης της θητείας των μελών της Επιτροπής προβλέπεται στο άρθρ. 17 παρ. 8 ΣυνθΛΕΕ. Είναι η (ε) πρόταση δυσπιστίας (i) κατά ορισμένου μέλους της Επιτροπής ή (ii) κατά του συνόλου της, και η οποία αν γίνει δεκτή «με την πλειοψηφία των μελών που απαρτίζουν το Ευρωπαϊκό Κοινοβούλιο και την πλειοψηφία των δύο τρίτων των ψηφισάντων (άρθρ. 234 ΣυνθΛΕΕ), υποχρεώνει τα μέλη της Επιτροπής να παραιτηθούν συλλογικά από την άσκηση των καθηκόντων τους. Η πρόταση δυσπιστίας δηλ. δεν μπορεί να πλήξει μεμονωμένα τα μέλη της Επιτροπής, αλλά την ίδια την Επιτροπή στο σύνολό της.

 1.3.2. Καθήκοντα, αρμοδιότητες

 Οι επιμέρους αρμοδιότητες της Επιτροπής θα μπορούσαν να καταταχθούν στις παρακάτω κατηγορίες:

1. Δικαίωμα νομοθετικής πρωτοβουλίας, Με Νομοθετική Πρόταση της Επιτροπής εκδίδονται οι Κανονισμοί, Οδηγίες, κλπ. Η σημαντικότερη ίσως αρμοδιότητα της Επιτροπής είναι αυτή που αναφέρεται στην κίνηση της διαδικασίας για την έκδοση οποιουδήποτε νομοθετικού μέτρου της Ένωσης. Οι νομοθετικές πράξεις (Κανονισμοί, Οδηγίες κλπ.) της Ένωσης εκδίδονται (πλην ειδικών περιπτώσεων βλ. παρ.4α ριθ. 289 ΣυνθΛΕΕ) μόνο ύστερα από πρόταση της Επιτροπής.

 2.Ελεγκτικές. Εξίσου σημαντικές είναι και οι ελεγκτικές αρμοδιότητες της Επιτροπής εναντίον κράτους μέλους στο ΔΕΚ. Με βάση τις πληροφορίες που συλλέγει, η Επιτροπή μπορεί να προσφεύγει στο Δικαστήριο εναντίον: (i) κράτους μέλους σε περίπτωση που διαπιστώνει, ότι το κράτος παραβαίνει υποχρέωσή του ή παραβιάζει ενωσιακούς κανόνες δικαίου, αφού προηγουμένως καλέσει το κράτος να διατυπώσει τις παρατηρήσεις του (άρθρ. 258 ΣυνθΛΕΕ) εναντίον φυσικών ή νομικών προσώπων κυρώσεις. (ii) Σχετικά με τον έλεγχο φυσικών ή νομικών προσώπων ιδίως στα πλαίσια του ανταγωνισμού (άρθρ. 101 επ. ΣυνθΛΕΕ) η Επιτροπή δύναται να επιβάλλει εναντίον φυσικών και νομικών προσώπων κυρώσεις και οι αποφάσεις αυτές αποτελούν εκτελεστό τίτλο (άρθρ. 299 ΣυνθΛΕΕ).
Λοιπές αρμοδιότητες Επιτροπής (iii) Εκτελεί τον Προϋπολογισμό και διαχειρίζεται προγράμματα (iv) Εξασφαλίζει την εξωτερική εκπροσώπηση της Ένωσης
 1.3.3. Τρόπος λειτουργίας

 Οι αποφάσεις της λαμβάνονται συλλογικά (αρχή της συλλογικής ευθύνης) και με πλειοψηφία του αριθμού των μελών της, δηλ. 15 από το σύνολο 28 (άρθρ. 250 ΣυνθΛΕΕ).

 Η θέση του Προέδρου της Επιτροπής ενισχύθηκε προοδευτικά με τις διάφορες τροποποιητικές Συνθήκες, έτσι ώστε να μην ισχύει πλέον ο παλιός χαρακτηρισμός του ως primus inter pares. ΄Ηδη, ο Πρόεδρος εκλέγεται από το Ευρωπαϊκό Κοινοβούλιο, έχει λόγο («με κοινή συμφωνία» Προέδρου και Συμβουλίου) ως προς την επιλογή των Επιτρόπων, μετέχει των συνόδων του Ευρωπαϊκού Συμβουλίου.

 Από την όλη παράθεση των αρμοδιοτήτων της Επιτροπής, τη σύνθεση και τις εγγυήσεις της ανεξαρτησίας της, μπορεί να συναχθεί το συμπέρασμα ότι πρόκειται για ένα όργανο που θεσμοθετήθηκε ειδικά για την προώθηση των ενωσιακών και όχι των εθνικών συμφερόντων, σε αντίθεση προς το Συμβούλιο όπου εκπροσωπούνται τα εθνικά κατά κύριο λόγο συμφέροντα.

 1.4. Το Κοινοβούλιο

 1.4.1. Σύνθεση

 Το Ευρωπαϊκό Κοινοβούλιο απαρτίζεται, σύμφωνα με το άρθρ. 14 παρ. 2 ΣυνθΕΕ «από αντιπροσώπους των πολιτών της Ένωσης». Η εκπροσώπηση των πολιτών είναι αναλογική κατά φθίνουσα τάξη, με ελάχιστο όριο έξι μελών ανά κράτος μέλος. Κανένα κράτος μέλος δεν λαμβάνει περισσότερες από ενενήντα έξι έδρες.

 Σήμερα το Κοινοβούλιο απαρτίζεται από 751 βουλευτές. Η Ελλάδα έχει 22 έδρες.

 Η κατανομή, παρά το ότι βασίζεται στο πληθυσμιακό κριτήριο, ευνοεί τα μικρά κράτη. Η Γερμανία π.χ. με 82 περίπου εκατ. πληθυσμό εκλέγει 99 βουλευτές, δηλ. ένας βουλευτής εκπροσωπεί 840.000 πολίτες. Η Ελλάδα με 11 περίπου εκατομ. πληθυσμό εκλέγει 22, δηλ. ένας βουλευτής εκπροσωπεί 500.000 περίπου πολίτες.

 Οι Ευρωβουλευτές εκλέγονται για περίοδο πέντε (5) ετών με άμεση και καθολική ψηφοφορία ως αντιπρόσωποι «των πολιτών της Ευρώπης». Η εκλογή διεξάγεται με βάση την απόφαση του Συμβουλίου για την εισαγωγή της άμεσης εκλογής του Ευρωπαϊκού Κοινοβουλίου της 20.9.1976 και συμπληρώνεται από την εκλογική νομοθεσία των κρατών μελών.
 Οι Ευρωβουλευτές εκλέγονται για θητεία πέντε ετών, με ιδιαίτερες και ξεχωριστές εκλογικές διαδικασίες για κάθε Κράτος-μέλος, καθώς και με διαφορετικά εκλογικά συστήματα και εκλογικούς Νόμους κατανομής των εδρών του Κοινοβουλίου. Για την Ελλάδα, η εκλογή των αντιπροσώπων στο Ευρωπαϊκό Κοινοβούλιο διενερεγείται με άμεση, καθολική και μυστική ψηφοφορία, μεταξύ των πολιτών που κατέχουν το δικαίωμα του εκλέγειν και η άσκηση του εκλογικού δικαιώματος είναι υποχρεωτική.
 Επικεφαλής της προεδρίας είναι ο Πρόεδρος του Κοινοβουλίου. Εκλέγεται, με μυστική ψηφοφορία, με την απόλυτη πλειοψηφία των ψηφισάντων και αν φτάσει η διαδικασία στην τέταρτη ψηφοφορία, τότε μόνον εκλέγεται με απλή πλειοψηφία. Η θητεία του ορίζεται για δυόμισι έτη και με τους 14 Αντιπροέδρους αποτελούν το «Γραφείο» από το οποίο παρακολουθείται όλη η διαδικασία που παρεμβάλλεται το Κοινοβούλιο.
 1.4.2. Καθήκοντα, Αρμοδιότητες

 Οι αρμοδιότητές του θα μπορούσαν να καταχωριστούν στις παρακάτω κατηγορίες:

 1.4.2.1. Νομοθετικές (από κοινού με το Συμβούλιο). Σύμφωνα με την παρ. 1 άρθρ. 14 ΣυνθΕΕ, το Ευρωπαϊκό Κοινοβούλιο ασκεί «από κοινού με το Συμβούλιο νομοθετικά και δημοσιονομικά καθήκοντα». Ήδη οι διαδικασίες της συνεργασίας και της συναπόφασης μετονομάζονται με τη Συνθήκη της Λισαβόνας σε (α) «ειδική νομοθετική διαδικασία», και σε (β) «συνήθη νομοθετική διαδικασία» αντίστοιχα (άρθρ. 289 ΣυνθΛΕΕ) Η νομοθετική εξουσία (έκδοση Κανονισμών, Οδηγιών κλπ.) ασκείται πλέον κατά κανόνα από το Ευρωπαϊκό Κοινοβούλιο, ύστερα σπό πρόταση της Επιτροπής, από κοινού με το Συμβούλιο και σε ειδικές περιπτώσεις μόνο από το Συμβούλιο. Κατ’ αυτό τον τρόπο το Ευρωπαϊκό Κοινοβούλιο καθίσταται συννομοθέτης της Ένωσης.

 Πέρα από τη συνήθη και ειδική νομοθετική διαδικασία, παραμένει σε ορισμένες περιπτώσεις η διαδικασία διαβούλευσης, ως τρίτη μορφή συμμετοχής του Κοινοβουλίου στην έκδοση ενωσιακών πράξεων. Κατά τη διαδικασία αυτή το Κοινοβούλιο εκφέρει απλά τη γνώμη του, η οποία δεν έχει δεσμευτικό χαρακτήρα για το αποφασίζον Συμβούλιο. Η αρμοδιότητα αυτή δεν είναι κατά βάση νομοθετική αλλά γνωμοδοτική.

 Σημαντική αρμοδιότητα του Κοινοβουλίου νομοθετικής υφής είναι και η ψήφιση του ενωσιακού προϋπολογισμού (δημοσιονομικά καθήκοντα αποφασίζεται από κοινού με το Συμβούλιο).

 1.4.2.2. Ελεγκτικές. Ήδη η παρ. 1 άρθρ. 14 ΣυνθΕΕ ορίζει ότι το Κοινοβούλιο ασκεί «καθήκοντα πολιτικού ελέγχου».

 Οι αρμοδιότητες αυτές είναι:

• Η δυνατότητα πρότασης δυσπιστίας κατά της δραστηριότητας της Επιτροπής.

• Η υποβολή ερωτήσεων προς το Συμβούλιο και την Επιτροπή.

• Η συζήτηση της ετήσιας γενικής έκθεσης που του υποβάλλει η Επιτροπή.

• Η σύσταση προσωρινών εξεταστικών επιτροπών για την εξέταση καταγγελιών παραβάσεων ή κακής διοίκησης κατά την εφαρμογή του ενωσιακού δικαίου.

• Η εξέταση των αναφορών που υποβάλλονται στο Κοινοβούλιο από τους πολίτες της Ένωσης καθώς και κάθε φυσικό ή νομικό πρόσωπο που κατοικεί ή έχει την καταστατική έδρα σε κράτος μέλος.

• Συμμετοχή στο διορισμό των μελών διαφόρων οργάνων. Το Κοινοβούλιο συμμετέχει πλέον τόσο στο διορισμό του Προέδρου της Επιτροπής όσο και στο διορισμό των μελών της Επιτροπής με τη διαδικασία την οποία γνωρίσαμε ήδη, διαβουλεύεται με το Συμβούλιο για τον διορισμό του προέδρου, του αντιπροέδρου και των λοιπών μελών.

 • Συμμετοχή στη σύναψη διεθνών συμφωνιών και στη διεύρυνση της Ένωσης.

 • Συμμετοχή στους τομείς της εξωτερικής πολιτικής και των εσωτερικών υποθέσεων.

 • Προσφυγή στο Δικαστήριο.
 1.4.3. Τρόπος λειτουργίας

 Το Κοινοβούλιο ψηφίζει τον Κανονισμό λειτουργίας του, εκλέγει μεταξύ των μελών του τον πρόεδρο και το προεδρείο για περίοδο 2,5 ετών. Το προεδρείο αποτελούν ο Πρόεδρος, οι 14 αντιπρόεδροι και οι 5 κοσμήτορες με συμβουλευτική ψήφο.

 Κατά κανόνα το Κοινοβούλιο συνεδριάζει δημόσια και σε ολομέλεια ενώ για τη λήψη των αποφάσεών του απαιτείται πλειοψηφία των ψηφισάντων και απαρτία τουλάχιστον του 1/ 3 των εν ενεργεία βουλευτών. Η ετήσια τακτική σύνοδος του Κοινοβουλίου λαμβάνει χώρα αυτοδικαίως τη δεύτερη Τρίτη του Μαρτίου, ενώ τακτικές συνεδριάσεις σε ολομέλεια γίνονται 12 περίπου το χρόνο και διαρκούν 3 έως 5 ημέρες.

 Το Κοινοβούλιο σχηματίζει προς διευκόλυνση και προετοιμασία των εργασιών του κοινοβουλευτικές επιτροπές. Σήμερα λειτουργούν 20 κοινοβουλευτικές επιτροπές. Η βασική εργασία συντελείται κυρίως σ’ αυτές τις επιτροπές, οι οποίες συνεδριάζουν κατά κανόνα δημόσια.
 Η «συνήθης νομοθετική διαδικασία» ορίζεται από την Σ.Λ.Ε.Ε. στο άρθρο 294 και χωρίζεται σε τρία βασικά στάδια. Στο πρώτο στάδιο η Επιτροπή προτείνει σε Κοινοβούλιο και Συμβούλιο που κάνουν την πρώτη ανάγνωση. Αν δεν υπάρχουν αλλαγές στο κείμενο υιοθετείται. Αν δεν υιοθετηθεί η πρόταση ακολουθεί η δεύτερη ανάγνωση. Αν και η δεύτερη ανάγνωση επίσης δεν τελεσφορήσει αναλαμβάνει δράση η Επιτροπή Συνδιαλλαγής με σκοπό την απαλοιφή οποιονδήποτε διαφορών. Αν η Επιτροπή αυτή δεν φέρει αποτέλεσμα με την πρόταση κοινού κειμένου που στέλνει σε Κοινοβούλιο και Συμβούλιο, το νομοθετικό κείμενο απορρίπτεται και δεν υιοθετείται.

 Τα μέλη του Κοινοβουλίου σχηματίζουν διάφορες πολιτικές ομάδες. Οι πολιτικές ομάδες δεν εκπροσωπούν τα κράτη μέλη αλλά γενικές πολιτικές κατευθύνσεις, αφού στην ομάδα δεν μετέχουν βουλευτές από ένα μόνο κράτος, χωρίς αυτός –υπό συγκεκριμένες προϋποθέσεις- να αποκλείεται. Για το σχηματισμό μιας πολιτικής ομάδας απαιτούνται τουλάχιστον 19 ευρωβουλευτές που να προέρχονται από το 1/ 5 των κρατών μελών σύμφωνα με τον τελευταίο Εσωτερικό Κανονισμό Λειτουργία (άρθρ. 29) π.χ. Ευρωπαϊκό Λαϊκό Κόμμα.

 1.5. Το Δικαστήριο

 Η εύρυθμη λειτουργία της δικαιοπαραγωγικής ικανότητας της Ένωσης ολοκληρώνεται με τη λειτουργία του Δικαστηρίου της Ε.Ε.

 Στη δικαιοδοσία του υπάγονται τόσο τα κράτη μέλη, όσο και τα ενωσιακά όργανα. Μία από τις πλέον κρίσιμες και ειδοποιούς διαφορές της Ένωσης από τους λοιπούς κλασικούς διεθνείς οργανισμούς είναι αναμφισβήτητα η πρόβλεψη και λειτουργία δικαστικού οργάνου, στη δικαιοδοσία του οποίου υπάγονται υποχρεωτικά τόσο τα συμμετέχοντα κράτη μέλη, όσο και τα ενωσιακά όργανα. Εξασφαλίζει την τήρηση του Δικαίου κατά την ερμηνεία και εφαρμογή των Συνθηκών.

 Η ανακύπτουσα διαφορά δεν λύνεται με μέσα του Διεθνούς Δικαίου, με πολιτικά δηλ. κριτήρια, αλλά με κριτήρια αυστηρώς νομικά και αντικειμενικοποιημένα. Κατά το άρθρο 13 παρ. 1 ΣυνθΕΕ το «Δικαστήριο της Ευρωπαϊκής Ένωσης», για το οποίο πρέπει να χρησιμοποιείται η σύντμηση «ΔΕΕ» περιλαμβάνει τρία επιμέρους δικαστήρια.

 • Το πρώτο και ιεραρχικά ανώτερο δικαστήριο, το Δικαστήριο (Δικ).

 • Το Γενικό Δικαστήριο (ΓΕΔ)

 • Τα ειδικευμένα δικαστήρια. Έχει ιδρυθεί το Δικαστήριο Δημόσιας Διοίκησης (άρθ.257 ΣΛΕΕ).

 1.5.1. Το Δικαστήριο (Δικ)

 Το Δικαστήριο απαρτίζεται από ένα δικαστή ανά κράτος μέλος δηλ. 28 δικαστές και επικουρειται από 8 γενικούς εισαγγελείς που διορίζονται για 6 έτη με κοινή συμφωνία από τις κυβερνήσεις των κρατών μελών. Για να διασφαλισθεί περαιτέρω το υψηλό επίπεδο των δικαστών στο άρθρ. 255 ΣυνθΛΕΕ προβλέπεται η σύσταση μιας επιτροπής που θα γνωμοδοτεί σχετικά με την επάρκεια των υποψηφίων δικαστών πριν από το διορισμό τους. Η Επιτροπή αποτελείται από επτά προσωπικότητες, δικαστές και νομοθέτες κύρους (άρθ.255 ΣΛΕΕ). Οι δικαστές εκλέγουν μεταξύ τους τον Πρόεδρο του Δικαστηρίου για περίοδο τριων ετών. Η επανεκλογή του επιτρέπεται. Η θητεία των δικαστών και των εισαγγελέων είναι εξαετής και κάθε τρία χρόνια γίνεται μερική ανανέωση, τόσο των δικαστών όσο και των εισαγγελέων. Ο επαναδιορισμός εξερχομένων δικαστών και εισαγγελέων είναι επιτρεπτός και στην πράξη συνηθίζεται.

 Με το καθεστώς των δικαστών εξομοιούται και το καθεστώς των γενικών εισαγγελέων. Οι γενικοί εισαγγελείς είναι μέλη του «Δικαστηρίου», αλλά δεν μετέχουν στη σύσκεψη για την έκδοση της απόφασης, η οποία αποτελεί έργο των δικαστών. Το έργο των εισαγγελέων συνίσταται στην υποβολή προς το Δικαστήριο αιτιολογημένων προτάσεων σχετικά με την εκδικαζόμενη υπόθεση με πλήρη αμεροληψία.

 1.5.2. Το Γενικό Δικαστήριο (ΓΕΔ)

 Τη δυνατότητα δημιουργίας ενός δικαστηρίου πρώτου βαθμού προέβλεψε η Ενιαία Ευρωπαϊκή Πράξη και το Συμβούλιο με την απόφασή του προχώρησε στη δημιουργία του πρωτοβαθμίου δικαστηρίου που ονομάσθηκε «Πρωτοδικείο». Με τη Συνθήκη της Λισαβόνας το Πρωτοδικείο αναβαθμίζεται σε Γενικό Δικαστήριο απαρτίζεται «από έναν τουλάχιστον δικαστή ανά κράτος μέλος» Η θητεία τους είναι εξαετής και οι δικαστές εκλέγουν μεταξύ τους τον Πρόεδρο του ΓεΔ.
ΣΥΝΕΔΡΙΑΣΕΙΣ

 (α) Το Δικαστήριο συνεδριάζει σε ολομέλεια για εξαιρετικής σημασίας υποθέσεις.

 (β) Όταν ζητηθεί από τα άλλα θεσμικά όργανα της Ε.Ε. συνεςδριάζει σε τμήμα μείζονος συνθέσεως (13 Δικαστές μεταξύ των οποίων ο Πρόεδρος και Πρόεδροι των τμημάτων)

 (γ) Ο μεγαλύτερος αριθμός των υποθέσεων εκδικάζεται από τμήματα που αποτελούνται από 3 ή 5 δικαστές.
 Το Δικαστήριο σε πρώτο βαθμό είναι αρμόδιο να αποφαίνεται επί των προσφυγών ελέγχου της νομιμότητας τών πράξεων της Ε.Ε., επί των προσφυγών για παραλείψεις των θεσμικών οργάνων της Ένωσης να αποφασίσουν, επί των διαφόρων αποζημιώσεων κατά των οργάνων της Ένωσης, στον τομέα της εξωσυμβατικής ευθύνης. Σε δεύτερο βαθμό μπορεί να αποφαίνονται κατά των προσφυγών που ασκούνται κατά των αποφάσεων του Δικαστηρίου της Δημόσιας Διοίκησης (άρθρα 56 παρ.2/ εδ.β παρ.3 ΣΛΕΕ). Το Γενικό Δικαστήριο εκδικάζει συγκεκριμένες υποθέσεις που προβλέπονται κατά βάση στο άρθρ. 256 ΣυνθΛΕΕ. Ο κύριος όγκος των υποθέσεων που εκδικάζει αναφέρεται στις ευθείες προσφυγές εκ μέρους των ιδιωτών.

 1.5.3. Τα Ειδικευμένα Δικαστήρια (ΕΔ)

 Τα Ειδικευμένα Δικαστήρια ιδρύονται «για να εκδικάζουν σε πρώτο βαθμό ορισμένες κατηγορίες προσφυγών οι οποίες ασκούνται σε συγκεκριμένους τομείς (άρθρ. 257 ΣυνθΛΕΕ). Το πρώτο Ειδικευμένο Δικαστήριο που ιδρύθηκε έλαβε το όνομα Δικαστήριο Δημόσιας Διοίκησης της ΕΕ (ΔΔΔ) και αποτελείται από 7 δικαστές με θητεία έξι ετών. Είναι αρμόδιο σε πρώτο βαθμό για την εκδίκαση των διαφόρων μελών της Ένωσης και των υπαλλήλων της.

 Με τη συγκεκριμένη πρόβλεψη τίθενται οι βάσεις για τη δημιουργία και σε επίπεδο Ένωσης τριων βαθμίδων κρίσης μιας υπόθεσης, βαθμίδες που είναι οι συνήθεις στα κράτη μέλη και που θα έπρεπε να υπάρχουν και στα πλαίσια της Ένωσης.

 1.5.4. Αρμοδιότητες ΔΕΕ

 Οι αρμοδιότητες του Δικαστηρίου της Ευρωπαϊκής ΄Ενωσης (ΔΕΕ) αναφέρονται επιγραμματικά στο άρθρ. 19 παρ. 1 ΣυνθΕΕ, σύμφωνα με το οποίο το ΔΕΕ «εξασφαλίζει την τήρηση του δικαίου κατά την ερμηνεία και την εφαρμογή των Συνθηκών». Αν και η διάταξη αναφέρεται μόνο στις Συνθήκες, δηλ. στο πρωτογενές ενωσιακό δίκαιο, επιβάλλεται να γίνει δεκτό ότι στην έννοια αυτή συμπεριλαμβάνεται και το παράγωγο ενωσιακό δίκαιο, δηλ. οι πράξεις των ενωσιακών οργάνων, όπως προκύπτει σαφώς από τη διάταξη του άρθρ. 263 ΣυνθΔΛΕΕ.

 Συνοψίζοντας, οι συγκεκριμένες πάντως αρμοδιότητες και των 3 δικαιοδοτικών οργάνων θα μπορούσαν να ταξινομηθούν στις παρακάτω κατηγορίες, χωρίς αναφορά στην αρμοδιότητα ενός εκάστου εξ αυτών.

 1.5.5. Διαφορές μεταξύ των ενωσιακών οργάνων

 Στις διαφορές μεταξύ των ενωσιακών οργάνων εντάσσονται οι προσφυγές των θεσμικών οργάνων εναντίον αλλήλων, όπως π.χ. της Επιτροπής εναντίον του Συμβουλίου, του Κοινοβουλίου, της ΕΚΤ για παράβαση των Συνθηκών συνεπεία πράξης ή παράλειψης (άρθρ. 263, 265 ΣυνθΛΕΕ).

1.5.6. Διαφορές μεταξύ της Ένωσης και των κρατών μελών (Επιτροπή κατά κρατών μελών).
 Σε περίπτωση παραβίασης των Συνθηκών από τα κράτη μέλη, η Επιτροπή στα πλαίσια των αρμοδιοτήτων της για την ορθή εφαρμογή των Συνθηκών, μπορεί να κινήσει τη διαδικασία ενώπιον του Δικαστηρίου με ανάλογη προσφυγή για τη διαπίστωση της παράβασης (άρθρ. 258 ΣυνθΛΕΕ).

 1.5.7. Διαφορές μεταξύ των κρατών μελών.

 Οι διαφορές μεταξύ των κρατών μελών σχετικά με την εφαρμογή των Συνθηκών είναι σπάνιες αλλά υπάρχουν και η επίλυσή τους ανατέθηκε στο Δικαστήριο (άρθρ. 259 ΣυνθΛΕΕ)

1.5.8. Διαφορές μεταξύ ιδιωτών και Ευρωπαϊκής Ένωσης.

 Τα φυσικά και νομικά πρόσωπα, όταν (α) θίγονται από ενωσιακές πράξεις ή (β) αντλούν δικαιώματα από αυτές, έχουν τη δυνατότητα να ζητήσουν αντίστοιχη προστασία προσφεύγοντας στον εθνικό τους δικαστή, ο οποίος βαρύνεται επίσης με την ερμηνεία του ενωσιακού δικαίου. Κύριος κριτής της ενωσιακής νομιμότητας στην περίπτωση του ιδιώτη είναι ο εθνικός δικαστής, ο οποίος καλείται να ερμηνεύσει τον ενωσιακό κανόνα.

Από το σύνολο των παραπάνω αρμοδιοτήτων το Δικαστήριο (Δικ) είναι αρμόδιο να αποφαίνεται για τις προσφυγές της Επιτροπής εναντίον κράτους μέλους με βάση το άρθρ. 258 ΣυνθΛΕΕ.

 Το Γενικό Δικαστήριο (ΓεΔ) επί του παρόντος και με βάση το άρθρ. 256 ΣυνθΛΕΕ σε συνδυασμό με το άρθ. 51 του Οργανισμού του ΔΕ είναι αρμόδιο να αποφαίνεται:

• για τις αιτήσεις ακυρώσεως, προσφυγές παραλείψεως, αγωγές αποζημίωσης λόγω εξωσυμβατικής ευθύνης της Ένωσης, προσφυγές δυνάμει ρήτρας διαιτησίας φυσικών και νομικών προσώπων κατ’ άρθρ. 263.

• για προσφυγές κρατών μελών εναντίον αποφάσεων του Συμβουλίου

 Το Δικαστήριο Δημόσιας Διοίκησης είναι αρμόδιο να αποφαίνεται σε πρώτο βαθμό σχετικά με τις υπαλληλικές διαφορές και με βάση το άρθρ. 270 ΣυνθΛΕΕ.

 1.6. Το Ελεγκτικό Συνέδριο

 Διασφαλίζει έλεγχο των λογαριασμών της Ένωσης. Και τούτο γιατί η δημιουργία ιδίων εσόδων και η κατ’ επέκταση οικονομική αυτονομία της Ένωσης, επέβαλαν τη δημιουργία ενός ελεγκτικού οργάνου αντιστοίχου κύρους, που θα αναλάμβανε τον έλεγχο της νομιμότητας των πληρωμών και γενικά της δημοσιονομικής διαχείρισης στα ενωσιακά πλαίσια. Το Ελεγκτικό Συνέδριο δημιουργήθηκε τον Ιούλιο του 1975 και ανέλαβε τις εργασίες του τον Οκτώβριο του 1977. Η Συνθήκη του Μάαστριχτ αναβάθμισε το ρόλο του Ελεγκτικού Συνεδρίου ανάγοντάς του σε κύριο όργανο των Κοινοτήτων, γεγονός που επιβεβαίωσε η Συνθήκη της Λισαβόνας στο άρθρ. 285 ΣΛΕΕ.
 1.6.1. Σύνθεση

 Το Ελεγκτικό Συνέδριο αποτελείται από έναν υπήκοο κάθε κράτους μέλους που διορίζονται με απόφαση (ειδική πλειοψηφία) του Συμβουλίου, μετά από διαβούλευση με το Κοινοβούλιο για περίοδο έξι ετών, επιτρεπομένου του επαναδιορισμού.

 1.6.2. Αρμοδιότητες, τρόπος λειτουργίας

 Το Ελεγκτικό Συνέδριο «εξασφαλίζει τον έλεγχο των λογαριασμών». Το Συνέδριο έχει ως αποστολή:

(α) να ελέγχει τους λογαριασμούς του συνόλου των εσόδων και των εξόδων της Ένωσης, αλλά και κάθε οργανισμού ιδρυομένου από την ΄Ενωση, στο βαθμό βεβαίως που η ιδρυτική πράξη του οργανισμού δεν αποκλείει τον έλεγχο.

 (β) να ελέγχει τη νομιμότητα και την κανονικότητα της πραγματοποιήσεως των εσόδων και εξόδων και να εξακριβώνει την καλή δημοσιονομική διαχείριση.

(γ) να καταρτίζει ετήσια έκθεση, μετά το κλείσιμο κάθε οικονομικού έτους και να τη διαβιβάζει στα άλλα όργανα της Ένωσης (η έκθεση δημοσιεύεται στην Επίσημη Εφημερίδα της Ένωσης). (δ) Ελέγχει τις δραστηριότητες της Ευρωπαϊκής Τράπεζας Επενδύσεων όπως και την αποτελεσματικότητα της διαχείρισης της Ευρωπαϊκής Κεντρικής Τράπεζας. Επίσης επικουρεί το Ευρωπαϊκό Κοινοβούλιο και το Συμβούλιο κατά τον έλεγχο εκτέλεσης του προϋπολογισμού.
 1.7. Τα όργανα της Οικονομικής και Νομισματικής Ένωσης (ΟΝΕ)

 Γενικά

 Η άσκηση της νομισματικής πολιτικής στα πλαίσια της ΟΝΕ ανατίθεται σε δύο όργανα: (α) στο Ευρωπαϊκό Σύστημα Κεντρικών Τραπεζών (ΕΣΚΤ) και (β) στην Ευρωπαϊκή Κεντρική Τράπεζα (ΕΚΤ), ενώ για πρώτη φορά προσδιορίζεται σε διάταξη πρωτογενούς δικαίου η έννοια του «ευρωσυστήματος», το οποίο συγκροτούν η ΕΚΤ και οι εθνικές κεντρικές τράπεζες με νόμισμα το ευρώ (άρθρ. 282 ΣυνθΛΕΕ).
 1.7.1. Το Ευρωπαϊκό Σύστημα Κεντρικών Τραπεζών (ΕΣΚΤ)

 Το Ευρωπαϊκό Σύστημα Κεντρικών Τραπεζών ανέλαβε το έργο του το 1998, όταν κρίθηκε ότι έπρεπε να γίνει η μετάβαση στο τρίτο και τελικό στάδιο για τη δημιουργία της ΟΝΕ. Το Ευρωπαϊκό Σύστημα Κεντρικών Τραπεζών (ΕΣΚΤ) αποτελείται από την Ευρωπαϊκή Κεντρική Τράπεζα (ΕΚΤ) και τις κεντρικές τράπεζες των κρατών μελών (άρθρ. 282 παρ. 2 ΣυνθΛΕΕ).

 Πρωταρχικός στόχος του ΕΣΚΤ είναι η διατήρηση της σταθερότητας των τιμών και η στήριξη των γενικών οικονομικών πολιτικών που εφαρμόζονται στην Ένωση, προκειμένου να συμβάλλει στην υλοποίηση των στόχων της. Τα βασικά καθήκοντα του ΕΣΚΤ (άρθρ. 127 παρ. 2 ΣυνθΛΕΕ) είναι:

• να χαράζει και να εφαρμόζει τη νομισματική πολιτική της Ένωσης

• να διενεργεί πράξεις συναλλάγματος σύμφωνα με τις διατάξεις του άρθρ. 133 ΣυνθΛΕΕ,

• να κατέχει και να διαχειρίζεται τα επίσημα συναλλαγματικά διαθέσιμα των κρατών μελών

• να προωθεί την ομαλή λειτουργία των συστημάτων πληρωμών.

 1.7.2. Η Ευρωπαϊκή Κεντρική Τράπεζα (ΕΚΤ)

 Η Ευρωπαϊκή Κεντρική Τράπεζα απαριθμείται πλέον και για πρώτη φορά μεταξύ των θεσμικών οργάνων της Ευρωπαϊκής Ένωσης.

 Τα όργανα διοίκησης της ΕΚΤ αποτελούνται από εκπροσώπους των 17 κρατών μέλών που μετέχουν στην ΟΝΕ και είναι δύο: (α) το Διοικητικό Συμβούλιο και (β) η Εκτελεστική Επιτροπή.
 Το Διοικητικό Συμβούλιο (άρθ.283 παρ.1 ΣΛΕΕ) απαρτίζεται από τα μέλη της Εκτελεστικής Επιτροπής της ΕΚΤ και τους Διοικητές των εθνικών κεντρικών τραπεζών με νόμισμα το Ευρώ.
 Η Εκτελεστική Επιτροπή απαρτίζεται από τον Πρόεδρο, τον Αντιπρόεδρο και τέσσερα άλλα μέλη (άρθ.283 παρ.2 ΣΛΕΕ). Κατά τον πρώτο ορισμό των μελών της Εκτελεστικής Επιτροπής, 4 μέλη της ορίσθηκαν από τα μεγάλα κράτη μέλη και δύο από τα μικρά.

 Το Διοικητικό Συμβούλιο καθορίζει τις κατευθυντήριες γραμμές και λαμβάνει τις αναγκαίες αποφάσεις για την εκπλήρωση των καθηκόντων που έχουν ανατεθεί στο ΕΣΚΤ. Διαμορφώνει τη νομισματική πολιτική της Ένωσης, και λαμβάνει, όπου χρειάζεται αποφάσεις σχετικές με ενδιάμεσους νομισματικούς στόχους, βασικά επιτόκια και προσφορά διαθεσίμων στο ΕΣΚΤ.

 Η Εκτελεστική Επιτροπή θέτει σε εφαρμογή τη νομισματική πολιτική σύμφωνα με τις κατευθυντήριες γραμμές και τις αποφάσεις που θεσπίζονται από το Διοικητικό Συμβούλιο, δίνει τις απαραίτητες οδηγίες στις εθνικές κεντρικές τράπεζες και ασκεί τις εξουσίες που της μεταβιβάζονται από το Διοικητικό Συμβούλιο.

 Η ΕΚΤ προικίζεται από τη Συνθήκη με μια σειρά από αποφασιστικές και γνωμοδοτικές αρμοδιότητες, η κυριότερη των οποίων είναι το αποκλειστικό της δικαίωμα να επιτρέπει την έκδοση τραπεζογραμματίων μέσα στην Ένωση. Τα τραπεζογραμμάτια που εκδίδονται από την ΕΚΤ και τις εθνικές κεντρικές τράπεζες είναι τα μόνα τραπεζογραμμάτια που αποτελούν το νόμιμο χρήμα μέσα στην Ένωση.

 Για την εκπλήρωση της αποστολής της Η ΕΚΤ εκδίδει Κανονισμούς, αποφάσεις, συστάσεις και γνώμες.

 Η ΕΚΤ διαθέτει κεφάλαιο που κατά την ίδρυσή της ανήρχετο σε 5 δις Ευρώ (άρθ. 28 Καταστατικού). Το κεφάλαιο μπορεί να αυξάνεται με απόφαση του ΔΣ που λαμβάνεται με ειδική πλειοψηφία.

 1.8. Τα επικουρικά όργανα – Συμβουλευτικά όργανα
 Σύμφωνα με το άρθρο 13 παρ.4, το Ευρωπαϊκό Κοινοβούλιο, το Συμβούλιο και η Επιτροπή επικουρούνται από την ΟΚΕ και την Επιτροπή Περιφερειών που ασκούν συμβουλευτικά καθήκοντα.

 1.8.1. Η Οικονομική και Κοινωνική Επιτροπή (ΟΚΕ)

 Η ΟΚΕ απαρτίζεται από «αντιπροσώπους των οργανώσεων εργοδοτών, μισθωτών και άλλων αντιπροσωπευτικών φορέων της κοινωνίας των πολιτών ιδίως στον κοινωνικοοικονομικό, κοινωφελή, επαγγελματικό και πολιτιστικό τομέα» (άρθ.300-304 ΣΛΕΕ). Ο αριθμός των μελών της ΟΚΕ δεν υπερβαίνει τα τριακόσια πενήντα (350) και καθορίζεται με ομόφωνη απόφαση του Συμβουλίου ύστερα από πρόταση της Επιτροπής (άρθρ. 301 ΣυνθΛΕΕ). Η Ελλάδα έχει 12.

 Τα μέλη της ΟΚΕ διορίζονται για πέντε χρόνια.

 Οι αρμοδιότητες της ΟΚΕ και της Συμβουλευτικής Επιτροπής είναι καθαρά γνωμοδοτικές.

 Οι Συνθήκες προβλέπουν την έκφραση γνώμης της ΟΚΕ ως υποχρεωτική ή δυνητική όπως π.χ. μεταφορές, Κοινωνική πολιτική, επαγγελματική εκπαίδευση, περιβάλλον, απασχόληση, κοινωνική πολιτική. Πάντως τόσο το Συμβούλιο όσο και η Επιτροπή και το Κοινοβούλιο δύνανται να ζητούν την γνώμη της ΟΚΕ όταν το κρίνουν σκόπιμο (άρθρ. 304 ΣυνθΛΕΕ).

 Η ΟΚΕ είναι κατά τέτοιο τρόπο οργανωμένη, που θυμίζει κοινοβούλιο. Εκλέγει εκ των μελών της τον πρόεδρο και το προεδρείο για περίοδο δύο χρόνων.

 1.8.2. Η Επιτροπή των Περιφερειών (ΕτΠ)

 Η Συνθήκη του Μάαστριχτ πρόσθεσε ένα ακόμη πολυπληθές συμβουλευτικό όργανο στο ενωσιακό οικοδόμημα: την Επιτροπή των Περιφερειών. Η Επιτροπή των Περιφερειών αποτελείται από αντιπροσώπους των οργανισμών τοπικής αυτοδιοίκησης και περιφερειακής διοίκησης. Τα μέλη αυτά πρέπει να είναι αιρετά μέλη ενός οργανισμού περιφερειακής διοίκησης ή τοπικής αυτοδιοίκησης είτε είναι πολιτικώς υπεύθυνα ενώπιον μιας εκλεγμένης συνέλευσης. Ο αριθμός των μελών της Επιτροπής Περιφερειών ανέρχεται σε 344 (άρθ.305-307 ΣΛΕΕ).

 Όπως στην ΟΚΕ έτσι και εδώ η γνώμη της ΕτΠ προβλέπεται ως υποχρετική ή δυνητική σε διάφορους τομείς της ενωσιακής αρμοδιότητας, όπως π.χ. σε θέματα παιδείας, επαγγελματικής εκπαίδευσης και νεολαίας (άρθ.165 ΣυνθΛΕΕ), πολιτισμού, (άρθρ. 167 ΣυνθΛΕΕ), οργάνωσης διαρθρωτικών ταμείων (άρθρ. 177 ΣυνθΛΕΕ).

 1.9. Η Ευρωπαϊκή Τράπεζα Επενδύσεων (ΕΤΕ)

 Ως ιδιαίτερο χρηματοδοτικό ίδρυμα της Ευρωπαϊκής ΄Ενωσης δημιουργήθηκε και λειτουργεί η Ευρωπαϊκή Τράπεζα Επενδύσεων (ΕΤΕ) με ξεχωριστή νομική προσωπικότητα (άρθρ. 308 ΣυνθΛΕΕ). Η Τράπεζα απολαμβάνει αυτονομίας (οικονομικής και οργανωτικής).

 Η Τράπεζα έχει ως αποστολή να συμβάλλει στην ισόρροπη και απρόσκοπτη ανάπτυξη της εσωτερικής αγοράς για το συμφέρον της Ένωσης. Για το σκοπό αυτό χωρίς να επιδιώκει το κέρδος, διευκολύνει με παροχή δανείων και εγγυήσεων με ευνοϊκούς όρους, τη χρηματοδότηση σχεδίων που αποβλέπουν:

 • στην αξιοποίηση των λιγότερο αναπτυγμένων περιοχών

• στον εκσυγχρονισμό ή στη μετατροπή επιχειρήσεων ή στη δημιουργία νέων δραστηριοτήτων που συνεπάγεται η εγκαθίδρυση της εσωτερικής αγοράς.

• στην από κοινού με περισσότερα κράτη μέλη ανάληψη έργων, που λόγω της φύσης τους ή της έκτασής τους δεν μπορούν να καλυφθούν από τα διαθέσιμα σε κάθε κράτος μέλος μέσα χρηματοδότησης.

 Κατά κανόνα η Τράπεζα χρηματοδοτεί το 50 % του συνολικού κόστους του σχεδίου και διευκολύνει τη χρηματοδότηση επενδυτικών προγραμμάτων.

 Η Τράπεζα διοικείται από το Συμβούλιο των Διοικητών, το Διοικητικό Συμβούλιο και τη Διευθύνουσα Επιτροπή. Το Συμβούλιο των Διοικητών αποτελείται από τους υπουργούς που ορίζουν τα κράτη μέλη και αποφασίζει τις γενικές κατευθύνσεις της πιστωτικής πολιτικής της Τράπεζας.

19

