UNIVERSITY OF MONTENEGRO

INSTITUTE OF FOREIGN LANGUAGES

Prof. dr Igor Lakić

E N G L I S H

FOR POLITICAL SCIENCE AND DIPLOMACY

IV

[image: image1.png]

Podgorica, September 2010
CONTENTS:

UNIT ONE: THE ORGANIZATION AND POLICIES OF THE EU

3

Reading and speaking

3

Vocabulary

5

Grammar review: Future Forms

7

Writing

9

Forms of Address

9

Diplomatic Notes I

11

Glossary

14
UNIT TWO: THE EUROPEAN UNION INSTITUTIONS I

16

Reading and speaking

16

Vocabulary

18

Grammar review: Passive Voice

19

Writing

Diplomatic Notes I

22

Glossary

24

UNIT THREE: THE EUROPEAN UNION INSTITUTIONS II

26

Reading and speaking

26

Vocabulary

28

Grammar review: Conditionals

29

Glossary

33

UNIT FOUR: THE EUROPEAN UNION INSTITUTIONS III

37

Reading and speaking

37

Vocabulary

39

Grammar review: Indirect Speech

40

Indirect Statements

40

Indirect commands, requests, advice

42

Glossary

44
UNIT FIVE: THE COUNCIL OF EUROPE

47

Reading and speaking

47

Vocabulary

50

Grammar review: Indirect Questions

51

Glossary

53
MOCK TESTS

57

U N I T 1
· READING AND SPEAKING: The organization and policies of the EU

· VOCABULARY: Matching, collocations, word formation

· GRAMMAR: Future forms

· WRITING: Forms of address; Diplomatic notes (I)

· READING AND SPEAKING
Find the following information in the text below

1. What is the number of countries EU consists of?

2. How was the idea for the EU born?

3. How many countries participated in the cooperation at the beginning?

4. In what sense is the EU a continent of diversity?

5. What do the activities of the EU cover?

6. What are the most important institutions of the EU?

7. What are EU’s most important financial institutions?

8. What are the most important EU policies?

	THE ORGANIZATION AND POLICIES OF THE EUROPEAN UNION

The European Union (EU) is a family of democratic European countries, committed to working together for peace and prosperity. It is not a State intended to replace existing States, nor is it just an organisation for international cooperation. The EU is, in fact, unique. Its member states have set up common institutions to which they delegate some of their sovereignty so that decisions on specific matters of joint interest can be made democratically at European level. Thus, the European Union or the EU is an intergovernmental and supranational union of 27 democratic countries known as member states.
The historical roots of the European Union lie in the Second World War. The idea was born because Europeans were determined to prevent such killing and destruction ever happening again. In the early years, the cooperation was between six countries and mainly about trade and the economy. Now the EU embraces 27 countries and nearly half a billion people, and it deals with a wide range of issues of direct importance for our everyday life.

Europe is a continent with many different traditions and languages, but also with shared values such as democracy, freedom and social justice. The EU defends these values. It fosters cooperation among the peoples of Europe, promoting unity while preserving diversity and ensuring that decisions are taken as close as possible to the citizens.

The European Union's activities cover all areas of public policy, from health and economic policy to foreign affairs and defense. However, the extent of its powers differs greatly between areas. Depending on the area in question, the EU may therefore resemble:

· a federation (for example, on monetary affairs, agricultural, trade and environmental policy, economic and social policy)

· a confederation (for example, on home affairs)

· an international organisation (for example, in foreign affairs)

A key activity of the EU is the establishment and administration of a common single market, consisting of a customs union, a single currency (adopted by 19 of the 27 member states), a common agricultural policy, a common trade policy, and a common fisheries policy.

The most important EU institutions are

· the European Parliament,
· the European Council,
· the Council of the European Union,

· the European Commission,

· the European Court of Justice, and

· the European Court of Auditors.

The European Central Bank and the European Investment Bank are EU financial bodies. There are also several advisory committees, such as the Committee of the Regions, the Economic and Social Committee, the Political and Security Committee and the European Ombudsman.

Some of the most important policies are briefly described below:

Single market - Many of the policies of the EU relate in one way or another to the development and maintenance of an effective single market. Significant efforts have been made to create harmonised standards – which are designed to bring economic benefits through creating larger, more efficient markets. The power of the single market reaches beyond the EU borders, because to sell within the EU, it is beneficial to conform to its standards.

The single market has both internal and external aspects. Internal policies, among others, include:

Free trade of goods and services among member states (an aim further extended to three of the four EFTA states by the European Economic Area, EEA).

A common EU competition law controlling anti-competitive activities of companies (through antitrust law and merger control) and member states.

The Schengen treaty allowed removal of internal border controls and harmonisation of external controls between its member states. This excludes the UK and Ireland, which have derogations, but includes the non-EU members Iceland and Norway. Switzerland also voted via referendum in 2005 to become part of the Schengen zone.

Freedom for citizens of its member states to live and work anywhere within the EU with their spouses and children, provided they can support themselves.

Free movement of capital between member states (and other EEA states).

A single currency, the euro (excluding Denmark, which has derogation).

Some of the external policies include a common external customs tariff, and a common position in international trade negotiations, funding for programmes in candidate countries and other Eastern European countries, as well as aid to many developing countries.

(adapted from www.en.wikipedia.org)

Discuss the following questions

1. How would you define the EU in terms of its structure?

2. What are the problems in the functioning of the EU?

3. Why was there a problem in adopting the EU constitution?

4. Are all 28 EU members equal?

5. Is the idea of transferring a part of a country’s sovereignty to the EU acceptable for you? If so, what are the benefits? What are the constraints?

6. What are the chances of the countries of the Balkan region to become EU members?
· VOCABULARY
Look into the text and find the words that have the following meanings
· to pledge or bind to a course, policy or use

· condition in which a person or community

is doing well financially

· to entrust a task or responsibility to another person

· to organise or arrange something in a certain way

· to promote development of something

· a range of things which are different from each other

· have a similar appearance to or features in common with

· favourable or advantageous; something that help

people to improve their lives

· an event or contest in which people compete

· detracting, deviation from

· a husband or wife

· an accountant who officially examines the accounts

of organisations

Make your own sentences using the following collocations

· member states

· to delegate sovereignty

· joint interest

· shared values

· social justice

· to foster cooperation

· to preserve diversity

· to differ greatly

· home affairs

· foreign affairs

· customs union

· single currency

· single market

· large market

· trade negotiations

· significant efforts

· economic benefits

Look back into the text and find all the words that collocate with “European”. Then think of other words that collocate with “European”

European

Write the missing forms

NOUN

VERB

ADJECTIVE

intended

democratic

replace

delegate

union

determined

promote

preserve

describe

defence

harmonize

removal

Fill in the blanks with the appropriate form of the word given in brackets

1. Taylor has nominated Adams as his _______________. (replace)

2. He talks of travelling less and _______________ more authority to his deputies in Britain and Australia. (delegate)

3. How far will members have progressed towards ______________ their economies? (harmonize)

4. The two parties have been trying to __________ since the New Year. (union)

5. It is my ______________ to remain in my position until a successor is elected. (intend)

6. When he left his native country he said he would not return until is had been fully _________________. (democracy)

7. He reaffirmed their _____________ to tackle inflation. (determine)

8. The meetings will be about _______________ standards. (preserve)

9. Last year they spent a lot of money on ______________. (promote)

10. We were in a disaster situation that defies _____________. (decribe)

· GRAMMAR REVIEW
Future forms
There is not a single tense in English to express future. Future events are expressed depending on the speaker’s viewpoint.

The following forms are used in English:

1. Will + infinitive is used to express:

a. prediction about something we know or believe about

I am sure you will enjoy your visit to our Head Office.

b. a promise, offer, request or threat

I’ll get the report to you by tomorrow.

I’ll give you a lift to the airport if you like.

Will you turn that stereo down?

I’ll punish you if you don’t listen.
c. decisions made at the moment of speaking

I think I’ll lie down for a moment.

I like this shirt. I’ll buy it.

2. Present Continuous is used when we talk about plans or future arrangements.

I’m meeting Mr. Wong next week.

We can’t use will + infinitive in this case.

However, it is also possible to use future continuous in these situations.

During your internship, you’ll be learning about negotiation strategies.
3. “Be going to + infinitive” is used when we talk about future intentions.

I’m going to study medicine at university.

She’s going to retire in two years’ time.

This use is similar to the use of Present Continuous to express future. The difference is that Present Continuous expresses a future arrangement, while “be going to” expresses future intention. In many situations these two forms overlap, but not always. It depends on the speaker’s point of view which tense will be used.

“Be going to + infinitive” is also used to talk about things that are certain to happen. We know this because there is present evidence.

Look at the clouds. It’s going to rain.

I feel awful. I’m going to be sick.

4. Present Simple is used for future events based on an official calendar or schedule. The event is unlikely to change between now and then.

The train leaves from Waterloo at 10.59.

Our next meeting is on Wednesday.

The class starts at 10.00.

Put the verbs in brackets into the appropriate future form

1.
A: The phone is ringing!

B: OK. I _________________ (answer) it.

2.
A: Why are you making sandwiches?

B: Because we ________________ (have) a picnic on the beach.

3.
A: Have you got toothache again?

B: Oooh! It's agony but I ___________ (see) the dentist this afternoon.

4. Tomorrow _________________ (be) warm and sunny.

5. My daughter ________________ (study) modern languages at Bristol University.

6.
A: I've got a headache. Have you got any aspirin?

B: Yes. It's in the bathroom. I ______________ (get) it for you.

7.
A: Would you like to go out for a drink tonight?

B: Sorry, I _______________ (go) to the theatre with Peter.

8.
A: Can you meet me after work?

B: I'd love to but John ________________ (take) me out tonight.

9. I'm sure you __________________ (pass) your exam.

10. My plane ________________ (leave) in two hours and I’m still at home!

11. I'm tired. I think I _________________________ (stop) reading for a while.

12. He hardly studies anymore. He ___________________ (fail) his exams.

13. She __________________ (meet) the headmaster at 6 o'clock tomorrow.

14.
A: What would you like, sir?

B: I __________________ (have) a steak and salt, please.

15.
A: What are you definitely doing tomorrow?

B: I __________________ (see) my friend Paul.

· WRITING
Forms of Address

Correspondence with sovereigns and other royalty

	
	United States
	United Kingdom

	Salutation
	Sir
	Your Royal Highness

	Title and Spoken
	Sir
	Your Royal Highness

	Address
	
	

	Complimentary Close
	Very respectfully
	I have the honour to be Your Royal Highness’s most obedient Servant

Correspondence with presidents of republics

	
	United States
	United Kingdom

	Salutation
	Excellency
	Your Excellency

	Title and Spoken
	Your Excellency
	Your Excellency

	Address
	
	

	Complimentary Close
	Accept, Excellency, the assurances of my highest consideration
	I have the honour to be with the highest consideration, Your Excellency’s most obedient Servant

Correspondence between Ministers for Foreign Affairs and various foreign ranks

To a Minister of Foreign Affairs

	
	United States
	United Kingdom

	Salutation
	Excellency
	Your Excellency

	Title and Spoken
	You and Your
	You and Your

	Address
	Excellency
	Excellency

	Complimentary Close
	Accept, Excellency, the assurances of my highest consideration
	I have the honour to be with the highest consideration, Your Excellency’s obedient Servant

To a foreign ambassador, minister plenipotentiary, head of mission

	
	United States
	United Kingdom

	Salutation
	Sir
	Sir

	Title and Spoken
	Excellency
	Your Excellency

	Address
	
	

	Complimentary Close
	Accept, Excellency, the assurances of my highest consideration
	I have the honour to be with high consideration, Your Excellency’s obedient Servant

Correspondence between foreign missions and local governments

The “first person” note begins with:

Your Excellency (Sir)

and ends without the usual courtesy ending:

I have the honour... etc.

and the signature.

The other kind of note uses the following form:

Her Majesty’s Principal Secretary of State for Foreign Affairs (or The British Ambassador, or as the case may be), presents his compliments to and has the honour... etc.

There is no courtesy ending.

An official note is prepared in the third person, in order to emphasise its formal nature. It begins with a courtesy form such as:

The Embassy presents its compliments to the Ministry for Foreign Affairs and has the honour to...

and takes a courtesy ending as follows:

The Embassy takes advantage of this occasion to address to the Ministry the assurance of its high consideration.
The note is written on foolscap printed paper.

Diplomatic Notes (I)
Verbal Note

The customary vehicle for written communications between an embassy and a ministry of foreign affairs is a third person Note typed on headed foolscap, in the manner of a Note Verbale, and beginning with formula: “The Embassy presents its compliments to the Ministry of Foreign Affairs and has the honour to inform them that...” (or, “to invite their attention to the following matter.”). The usual ending is: “The Embassy avails itself of the opportunity of assuring the Ministry of its highest consideration”. Below this, the following should appear: date, the embassy’s stamp and the drafter’s initials.

Example:

The Embassy of the Republic of Ghana presents its compliments to the Ministry of Foreign Affairs of Austria and has the honour to request a clearance for the flight described below/in the enclosed form.

Owner of the Aircraft

Ghana Air Lines

Type of Aircraft

DC 10

Identification Marks

AKA-SY

Call Sign & Radio Emergency
Akra Compass

Name & Surname of

the Captain of the Aircraft

Bob Marley

Number of Officers & Crew

Co-Pilot, Signal Officer, Radio Operator

Flight Attendants

Purpose of Flight

Technical Flight, Test Flight

Route and Corridor

TUV8; TUV 872

Landing at

Vienna International Airport

Timetable
The plane is expected to cross the Autrian frontier at 3 PM GMT and land at the Vienna Airport at 3.30 GMT

The Embassy of the Republic of Ghana avails itself of this opportunity to renew to the Ministry of Foreign Affairs of Austria the assurances of its highest

consideration.

Vienna, June 3, 1966
The Ministry of Foreign Affairs of Austria

Vienna

Collective Note

Note addressed by the representatives of several states to a Government in record to some matter in which they have been instructed to make a joint representation. It involves close relations between the powers whose representatives sign it.

Example:

The Undersigned representatives of Germany, Austria, Hungary, France, Great Britain, Italy and Russia, duly authorised in that behalf, address, in the name of their respective Governments pressing appeal to the feelings of humanity and moderation of the President and of the American people in their existing differences with Spain. They earnestly hope that further negotiations will lead to an agreement which, while securing the maintenance of peace, will afford all necessary guaranties for the reestablishment of order in Cuba.

The powers do not doubt that the humanitarian and purely disinterested character of this representation will be fully recognised and appreciated by the American nation.

Washington, April 6, 1898

For Great Britain:

Julian Paunceforte

For Germany:

Holleben

etc.
Identical Notes

Identical note is sent by two or more countries to another country. The text of the notes is normally identical, but not always. In case the notes are not similar, they should be worded as closely as possible and be identical in substance. They should be presented, as far as possible, simultaneously.

Example:

Note from the German Federal Government

to the three Western Powers,

19th November 1979

The German Federal Foreign Office presents its compliments to Her Britannic Majesty’s Embassy and has the honour to communicate to the Embassy the following text of a note of today’s date of the Government of the Federal Republic of Germany to the Government of the United Kingdom of Great Britain and Northern Ireland.

In the course of the negotiations which took place between the Government of the Federal Republic of Germany and the Government of the People’s Republic of Poland concerning this Treaty, it was made clear by the Federal Republic that the Treaty between the Federal Republic of Germany and the People’s Republic of Poland does not and cannot affect the rights and responsibilities of the French Republic, the United Kingdom of Great Britain and Northern Ireland, the Union of Soviet Socialist Republic and the United States of America reflected in the known treaties and agreements. The Federal Government further pointed out that it can only act in the name of the Federal Republic of Germany.

The Government of the French Republic and the Government of the United States of America have received identical notes.

Circular Note

A note sent to a larger number of recipients with the same content.

Example:

Excellency,

I have the honour to inform you that I shall be absent from Helsinki for a short period. I am leaving on the 11th December 1999.

During my absence, Miss Vuckovic, Secretary of the Embassy will be in

charge of the Embassy.

Accept, Excellency, the assurances of my highest consideration.

His Excellency

the Ambassador of...

Fill each of the blanks in the following notes with an appropriate word below

Plenipotentiary
 citizenship

consideration

forwarded

highest

 Extraordinary
compliments

inform

accredited

 resumed

avails

charge

opportunity

 honour

assurances

renew

Charge D’Affaires acknowledge
presents

absence

Verbal notes

A.
The Embassy of X presents its (1) _______________ to the Ministry of Foreign Affairs of the Republic of Poland and has the (2) ____________ to ask the Ministry whether any alterations have been made during 19... in the law regarding Polish (3) _______________.

The Embassy of X (4) _______________ itself of this opportunity to renew to the Ministry of Foreign Affairs of the Republic of Poland the (5) ________________ of its highest consideration.

B.
The Royal Ministry for Foreign Affairs (1) _______________ its compliments to the Embassy of the Republic of Poland and has the honour to (2) _________________ receipt of the Embassy’s Note on October 18, 19... regarding the Polish Institute in Stockholm. The Contents of this Note have been (3) ________________ to the authorities concerned. The Ministry avails itself of this (4) __________________ to renew to the Embassy of the Republic of Poland the assurances of its (5) _______________ consideration.

Circular Notes

C.
The Embassy of the Republic of X presents its compliments to the Diplomatic Missions and International Organizations in ... and has the honour to (1) ______________ them that Mr..., (2) _______________ of this Embassy has returned from holiday and (3) ______________ his functions as of 30 August 199...

The Embassy of the Republic of X avails itself of this opportunity to (4) ________________ to the Diplomatic Missions and International Organizations in ... the assurances of its highest (5) _______________.

D.
The Embassy of the Republic of Poland in Belgrade presents its compliments to all Diplomatic Missions and International Organizations (1) ________________ to the Federal Republic of Yugoslavia and has the honour to inform that Mr..., Ambassador (2) ________________ and (3) _______________ of the Republic of Poland will be absent from Belgrade from 29 June to 30 July 1992.

During his (4) ________________ Mr. Julian Sutor, Mninister-Counsellor, will be in (5) ______________ of the Embassy as Charge D’Affaires a.i.

The Embassy of the Republic of Poland avails itself of this opportunity to renew to the Diplomatic Missions and International Organizations accredited to the Federal Republic of Yugoslavia the assurances of its highest consideration.

Imagine that you are a consul of your country to the UK. You will be absent for two weeks for official purposes. Write a note to the Embassies in the UK informing them about your absence and the name of the person who will be replacing you.

UNIT ONE - THE ORGANIZATION AND POLICIES OF THE EUROPEAN UNION

GLOSSARY
	English

	Definition/synonyms
	Translation equivalent

	administer
	syn. manage, conduct, control, direct, govern, handle, oversee, run, supervise
	rukovoditi, upravljati, vršiti, nadgledati

	administration
	syn. management, control, government, running, supervision
	upravljanje, rukovođenje

	advisory
	the advisory committee
	savjetodavni

	aid
	syn. help, assistance, relief, service, support
	pomoć

	anti-competitive
	ex. anticompetitive activities
	nelojalan (konkurencija)

	antitrust law
	ex. a new antitrust law
	antimonopolistički zakon

	auditor
	an accountant who officially examines the accounts of organizations
	revizor

	beneficial
	helpful, advantageous, favourable, profitable, useful, valuable
	korisno, povoljno

	benefit
	syn. favour, help, advantage, aid, assistance,
	korist

	border controls
	
	granične kontrole

	commit (to)
	- to promise or give your loyalty, time or money to a particular principle, person or plan of action, to pledge or bind to a course or policy:

Like so many men, he has problems committing himself to a relationship.

The government must commit itself to improving health care.

Once we have committed to this course of action there is no going back.
	obavezati se, posvetiti

	commitment
	- something that you must do or deal with that takes your time:

family/work commitments

I've got too many commitments at the moment to do an evening class.

Children are such a commitment.

syn. dedication, devotion, responsibility, duty, obligation, liability
	posvećenost, obaveza, privrženost

	common
	syn. mutual, joint
	zajednički

	common external customs tariffs
	
	zajedničke carinske takse (tarife) prema trećim zemljama

	competition
	syn. a) rivalry, opposition, challengers

 b) contest, championship, tournament
	konkurencija, takmičenje, nadmetanje

	competition law
	
	zakon o konkurenciji

	conform
	syn. comply, adapt, adjust, correspond, harmonize
	prilagoditi, usaglasiti

	consist (of)
	syn. be made up of, amount to, be composed of, comprise, contain, embody, include, incorporate, involve
	obuhvatati, sastojati se

	cooperation
	syn. teamwork, collaboration, combined effort
	saradnja

	currency
	- the money used in a particular country is referred to as its currency.

Tourism is the country's top earner of foreign currency. More people favour a single European currency than oppose it.
	valuta

	customs union
	
	carinska unija

	deal with
	syn. handle, cope with, get to grips with, manage, tackle
	baviti se, tretirati

	delegate
	syn. entrust, assign, devolve, give, hand over, pass on, transfer

	ovlastiti, prenijeti, delegirati

	derogation
	detracting, deviation from
	odstupanje, otklon

	destruction
	 syn. ruin, annihilation, demolition, devastation, eradication
	razaranje, uništavanje

	determined
	syn. resolute, firm, intent, persevering, persistent.
	odlučan, rijesen, uporan

	differ
	syn. be dissimilar, contradict, contrast, depart from, run counter to, stand apart, vary
	razlikovati se, odstupati

	diversity
	syn. difference, distinctiveness, diverseness, heterogeneity, multiplicity, range, variety
	raznovrsnost, raznolikost

	effective
	ex. an effective public transport
	efikasan, djelotvoran, učinkovit

	embrace
	syn. include, comprise, contain, cover, encompass, involve
	obuhvatati

	establish
	syn. create, constitute, form, found, ground, inaugurate, institute, settle, set up

	osnovati, formirati, uspostaviti, izgraditi

	establishment
	syn. creation, formation, foundation, founding, , institution, setting up
	osnivanje, uspostavljanje

	extent
	syn. size, amount, area, expanse, length, volume, width
	opseg, obim

	foreign affairs
	
	inostrani/spoljnji / vanjski poslovi

	foster
	syn. promote, encourage, stimulate, support, uphold
	potspješiti, podsticati

	fund
	syn. finance, pay for, subsidize, support, provide finances for
	finansirati, obezbjediti sredstva

	harmonized
	ex. harmonized standards
	ujednačen, usaglašen

	home affairs
	
	unutrašnji poslovi

	intend
	syn. plan, aim, mean, propose

	namjeravati, naumiti

	issue
	syn. topic, matter, point, problem, question, subject

	pitanje, problem, predmet (diskusije)

	joint interest
	
	zajednički interes

	maintenance
	ex. the maintenance of peace and stability
	održavanje, očuvanje

	merge
	syn. combine, amalgamate, blend, converge, fuse, join, meet, mix, unite
	spajati, povezati, udružiti

	policy
	- a set of ideas or a plan of what to do in particular situations that has been agreed officially by a group of people, a business organization, a government or a political party:

They believe that the European Community needs a common foreign and security policy.

What is your party's policy on immigration?
	sektorska politika, politika

	power(s)
	syn. authority, competence
	ovlašćenja, nadležnosti, vlast

	preserve
	syn. save, defend, keep, protect, safeguard, shelter
	očuvati, sačuvati, održavati

	promote
	syn. boost, encourage, forward, foster, support
	unaprjediti, podstaći

	prosperity
	the state of being successful and having a lot of money:

A country's future prosperity depends, to an extent, upon the quality of education of its people.

syn. success, affluence, fortune, good fortune, luxury, plenty, prosperousness, riches, wealth
	blagostanje, prosperitet, procvat, napredak

	provided
	syn. on condition that, as long as
	ukoliko, pod uslovom da

	removal
	syn. elimination, withdrawal
	uklanjanje, ukidanje

	set up
	syn. build, establish, found, initiate, institute, organize
	osnovati, postaviti (temelje), instalirati

	single market
	ex. an effective common single market
	jedinstveno tržiste

	specific
	syn. particular, characteristic
	konkretan

	spouse
	husband or wife
	bračni partner/drug

	treaty
	international agreement
	sporazum

	unique
	one of a kind, single, lone, only
	jedinstven

	value
	syn. principles, ethics, (moral) standards
	vrijednosti

U N I T 2
· READING AND SPEAKING: The European Union Institutions (I)

· VOCABULARY: Matching, collocations, word formation

· GRAMMAR: Passive Voice

· WRITING: Diplomatic notes (II)

· READING AND SPEAKING
Find the following information in the text below

1. Three crucial roles of the European Parliament.

2. The year when the fist direct elections for the European Parliament were held.

3. The two stages of the Parliament’s work.

4. The places where meetings are held and administration offices are located.

5. The EU main decision body.

6. The number and names of different Council’s configurations.

7. The key Council’s responsibilities.

8. The role of the Permanent Committee.

	THE EUROPEAN UNION INSTITUTIONS (I)

Decision-making at European Union level involves various European Institutions, in particular the European Parliament, the Council of the European Union and the European Commission. The Court of Justice upholds the rule of European law and the Court of Auditors checks the financing of the Union’s activities.

The European Parliament’s origins go back to the 1950s. Since 1979, members of the European Parliament (MEPs) have been directly elected by the citizens they represent.

Parliamentary elections are held every five years and every EU citizen who is registered as a voter is entitled to vote. Thus, the Parliament expresses the democratic will of the Union’s citizens and it represents their interests in discussions with the other EU institutions.

The European Parliament works in France, Belgium and Luxembourg. The monthly plenary sessions, which all MEPs attend, are held in Strasbourg (France), the Parliament’s seat. Parliamentary committee meetings and any additional plenary sessions are held in Brussels, while Luxembourg is home to the administrative offices (the “General Secretariat”).

The Parliament has three main roles:

1. It shares with the Council the power to legislate. The fact that it is a directly elected body helps guarantee the democratic legitimacy of European law.

2. It exercises democratic supervision over all EU institutions, and in particular the Commission. It has the power to approve or reject the nomination of Commissioners and it has the right to censure the Commission as a whole.

3. It shares with the Council authority over the EU budget and can therefore influence EU spending. At the end of the procedure, it adopts or rejects the budget in its entirety.

Parliament’s work is divided into two main stages:

· Preparing for the plenary session. This is done by the MEPs in the various parliamentary committees that specialise in particular areas of EU activity. The issues for debate are also discussed by the political groups.

· The plenary session itself. At these sessions, Parliament examines proposed legislation and votes on amendments before coming to a decision on the text as a whole.

Other items on the agenda may include Council or Commission “communications” or questions about what is going on in the European Union or the wider world.

The European Council defines the EU's overall political direction and priorities. It is not one of the EU's legislating institutions, so it does not negotiate or adopt EU laws. Instead it sets the EU's policy agenda, traditionally by adopting 'conclusions' which are used to identify specific issues of concern for the EU and outline particular actions to take or goals to reach. The members of the European Council are the heads of state or government of the EU member states, the European Council President and the President of the European Commission.

The European Council plays an important role in certain appointment procedures for high profile EU level roles. In particular, it is responsible for: a) electing the President of the European Council, b) proposing the President of the European Commission, c) appointing the High Representative of the Union for Foreign Affairs and Security Policy, d) officially appointing the entire body of Commissioners, and e) appointing the Executive Board of the European Central Bank (ECB), including the ECB president.

The Council of the European Union, formerly known as the Council of Ministers, is the EU’s main decision-making body. It represents the member states and its meetings are attended by one minister from each of the EU’s national governments. Which ministers attend which meetings depends on what subjects are on the agenda. If, for example, the Council is to discuss environmental issues, the meeting will be attended by the Environment Minister from each EU country and it will be known as the “Environment Council”.

Altogether, there are nine different Council configurations: General Affairs and External Relations; Economic and Financial Affairs; Justice and Home Affairs; Employment, Social Policy, Health and Consumer Affairs; Competitiveness (internal market, industry and research); Transport, Telecommunications and Energy; Agriculture and Fisheries; Environment; and Education, Youth and Culture.

Each Minister in the Council is empowered to commit his or her government. In other words, the minister’s signature is the signature of the whole government. Moreover, each minister in the Council is accountable to his or her national parliament and to the citizens that parliament represents. This ensures the democratic legitimacy of the Council’s decisions. The Council has six key responsibilities: a) to pass European laws, b) to coordinate the broad economic policies of the member states, c) to conclude international agreements between the EU and one or more states or international organizations, d) to approve the EU’s budget, jointly with the European Parliament, e) to develop the EU’s common foreign and security policy, and f) to coordinate cooperation between the national courts and police forces in criminal matters.

In Brussels, each EU member has a permanent team (‘representation’) that represents it and defends its national interest at EU level. The head of each representation is, in effect, his or her country’s ambassador to the EU. These ambassadors (known as ‘permanent representatives’) meet weekly within the Permanent Representatives Committee (Coreper). The role of this committee is to prepare the work of the Council, with the exception of agricultural issues.

The Presidency of the Council rotates every six months. In other words, each EU country in turn takes charge of the Council agenda and chairs all the meetings for a six-month period, promoting legislative and political decisions and brokering compromises between the member states.

(adapted from “How the European Union Works”,

published by the European Commission, 2003)

Finish the sentences with appropriate information
1. Parliamentary elections are held ________________________________

2. The Parliament expresses ______________________________________

3. The Parliament represents _____________________________________

4. ___
__ are held in Strasbourg.

5. The Parliament has the power to _______________________________

6. The Council of the European Union represents ____________________

7. Each minister in the Council is accountable to _____________________

__
8. Each EU member has a permanent team __________________________

__
· VOCABULARY

Write the missing forms

NOUN

VERB

ADJECTIVE

origin

express

attend

nomination

censor

depend

rotate

supervision

Which of the following adjectives can precede the nouns elections and democracy
1. parliamentary

9. general ____________________
2. constitutional

10. party

3. free

11. Western

4. fair

12. political

5. multi-party

13. true

6. local

14. early

7. democratic

15. direct

8. genuine

16. indirect

Which nouns can follow the noun election?
__

__

What is the meaning of the noun elector? Which adjectives is it preceded by?

__

What is the meaning of the noun electorate? Which adjective is it preceded by?

__

· GRAMMAR REVIEW
Passive Voice
The passive of an active tense is formed by putting the verb to be into the same tense as the active verb and adding the past participle of the active verb.

Active tenses and their passive equivalents:

	Tense/Verb form
	Active voice
	Passive voice

	Present Simple

Present Continuous

Past Simple

Past Continuous

Present Perfect

Past Perfect

Future (will)

Second Conditional

Third Conditional

Present infinitive

Perfect infinitive

Present participle

Perfect participle
	keeps

is keeping

kept

was keeping

has kept

had kept

will keep

would keep

would have kept

to keep

to have kept

keeping

having kept
	is kept

is being kept

was kept

was being kept

has been kept

had been kept

will be kept

would be kept

would have been kept

to be kept

to have been kept

being kept

having been kept

Passive is used:

A. When it is not necessary to mention the doer of the action as it is obvious who it is:

He was arrested.

The rubbish hasn’t been collected.

Your hand will be X-rayed.

The streets are swept every day.

B. When we don’t know, or don’t know exactly, or have forgotten who did the action:

The minister was murdered.

My car has been moved.

You’ll be met at the station.

C. When we don’t want to mention the doer of the action:

I’ve been told that....

D. When the subject of the active verb would be people, one, you or somebody:

He is suspected of receiving stolen goods. (People suspect him of...)

They are supposed to be living in New York. (People suppose that they

are living in New York.)

This sort of advertisement is seen everywhere. (One sees this sort of

advertisement everywhere.

or

You see this sort of

advertisement everywhere.)

E. When we are more interested in the action than the person who does it:

The house next door has been bought.

A new public library is being built.

Put the following sentences into the passive voice
1. They sell the magazines everywhere.

2. They must send it at once.

3. She will send it by airmail.

4. They have found the child at last.

5. They are building a new bridge in the town.

6. They will meet us at the station.

7. He will give me a new book.

8. People play basketball in our country.

9. An Englishman visited me.

10. She looks after the baby well.

11. They will tell me the latest news.

12. Somebody is building a garage here.

13. They will do the work well.

14. They told me that he is not in town.

15. His parents took him to hospital last night.

16. You must do this with care.

17. You must develop this film as soon as possible.

18. They can't speak Italian during the conference.

19. They use passive voice in English much more than we use it in our language.

20. We should do something about this.
Translate the following sentences into English using passive

1. Da li se ovdje govori Francuski?
………………………………………………………………………………………………….
2. Ova zgrada je sazidana prošle godine.
………………………………………………………………………………………………….
3. Kada sam bila tamo gradio se novi bazen.
………………………………………………………………………………………………….
4. Svaki student će dobiti test.
………………………………………………………………………………………………….
5. Ona kaže da se ovo može uraditi za pola sata.
………………………………………………………………………………………………….
6. Rečeno mi je da imate puno ispita ove godine.
………………………………………………………………………………………………….
7. Pismo je poslato prošle nedelje.
………………………………………………………………………………………………….
8. Svi povrijeđeni su odvezeni u bolnicu.
………………………………………………………………………………………………….
9. Rečeno mu je da dođe u podne.
………………………………………………………………………………………………….
10. Ovu sliku je naslikao poznati francuski slikar.
………………………………………………………………………………………………….
11. Pokazali su mu put do stanice.
………………………………………………………………………………………………….
12. Kuća je prodata mnogo prije nego što smo došli u London.
………………………………………………………………………………………………….
13. Posao će biti završen na vrijeme.
………………………………………………………………………………………………….
14. Da li su sva pisma već otkucana?
………………………………………………………………………………………………….
15. Ovo vježbanje ne treba uraditi na brzinu.

………………………………………………………………………………………………….
Complete the passive sentences.

1. This book _________________ in England last year. (publish)

2. He _________________ a scholarship. (award)

3. The best cars in the world _________________ in Germany. (make)

4. A small baby _________________ every three hours. (feed)

5. He _________________ in Paris. (bear)

6. My piano _________________ once a year. (tune)

7. The problem of the pollution _________________ now. (solve)

8. How long ago __________________________? (the Bible/write)

9. When _________________ ? (he/assassinate)

10. He _________________ a degree when he finishes the university. (give)
· WRITING
Diplomatic Notes (II)

Note of Protest

Example:

Letter dated 17th September, 1981

from the representative of Guatemala to the Secretary General

(Original: Spanish, 17 September, 1981)

I have the honour to reproduce below the text of a note of protest against the United Kingdom dated 16 September, 1981 and delivered yesterday to the Embassy of Switzerland, which is handling that country’s affairs in Guatemala. The note reads as follows:

“The Ministry of External Relations presents its compliments to the Honourable Embassy of Switzerland, as the Embassy handling the affairs of the United Kingdom of Great Britain and Northern Ireland, and wishes to inform it that on Thursday, 10 September, 1981 at 2 p.m. a British Reconnaissance aircraft entered Guatemalan airspace without proper authorisation, flying over several departmental capitals as well as over the national capital, at an altitude of 35,000 feet.

This unusual act constitutes a flagrant violation of the most elementary rules of international law and abuse of territorial inviolability. Moreover, it demonstrates the aggressive attitude of the British Government in provoking a peaceful nation so insolently.

The Ministry of Foreign Affairs requests the Honourable Embassy of Switzerland to convey to the Government of the United Kingdom the most energetic protest of the Government of Guatemala against this act.”

Please arrange for this communication to be circulated as a Security Council document, with reference to Guatemala’s request drawing the Council’s attention to the dispute with the United Kingdom concerning the Territory of Belize.

Signed: Eduardo Castillo Arriola

Permanent Representative of Guatemala to the United Nations

Formal Note

Letter of 27 October, 1962 from Adlai E. Stevenson

Defining Interception Area Around Cuba

Excellency,

My Government has instructed me to inform you that the “interception area” referred to in your letter of 25 October to the President of the United States and in his reply of 26 October, comprises:

(a) the area included within a circle with its center at Havana and a radius of 500 nautical miles and,

(b) the area included within a circle with its center at Cape Maysi (Maisi), located at the eastern tip of the island of Cuba, and a radius of 500 nautical miles.

You may wish to pass the above information to the Chairman Khruschchev, so that he can proceed in accordance with his 26 October letter to you, in which he stated that he had ordered the master of Soviet vessels bound for Cuba, but not yet within the interception area, to stay out of the area.

Accept, Excellency, the renewed assurances of my highest consideration.

Adlai E. Stevenson

Note of Establishment of Diplomatic Relations

No: 51/93

The Ministry of Foreign Affairs of the Republic of Hungary presents its compliments to the Ministry of Foreign Affairs of the State of Eritrea, and has the honour to communicate the following:

Government of the Republic of Hungary has, on 27th of August 1993, passed the decision on recognition of Eritrea as an independent state and expressed its readiness to establish diplomatic relations and all-round cooperation with the newly established state of Eritrea.

The Ministry has the honour to propose establishment of diplomatic relations between the Republic of Hungary and the State of Eritrea through the exchange of the notes.

Diplomatic relations between the states shall be governed by the provisions of the Vienna Convention on Diplomatic Relations of 18th April 1961.

In the case Eritrean side favourably considers the above proposal, this not, together with the responding note of the Ministry of Foreign Affairs of the State of Eritrea shall represent Agreement on the establishment of Diplomatic Relations between the Republic of Hungary and the State of Eritrea.

The Ministry of Foreign Affairs of the Republic of Hungary avails itself of this opportunity to renew to the Ministry of Foreign Affairs of the State of Eritrea the assurances of its highest considerations.

Budapest, 28th November 1996

The Ministry of Foreign Affairs

of the State of Eritrea

A s m a r a
The country Raritania broke off diplomatic relations with another country (Lowlland) due to a dispute over territories. An agreement has been reached in the meantime. Raritania now wants to reestablish diplomatic relations with Lowlland. The Minister of Foreign Affairs of Raritania writes a note of reestablishment of diplomatic relations with Lowlland. Write the note to the Ministry of Foreign Affairs of Lowlland.

UNIT TWO - THE EUROPEAN UNION INSTITUTIONS I
GLOSSARY
	English

	Definition/synonyms
	Translation equivalent

	accountable (to)
	responsible, amenable, answerable, charged with, liable
	odgovoran

	attend
	be present, appear, frequent, go to, turn up, visit
	prisustvovati, pohađati

	authority
	power, command, control, direction, influence, supremacy
	ovlašćenje, nadležnost

	broad
	wide, ample, expansive, extensive, voluminous, widespread, comprehensive, wide, wide-ranging
	širok, opsežan, prostran

	broker
	 - to arrange something such as a deal, agreement, etc. between two or more groups or countries:

The foreign ministers have failed in their attempts to broker a ceasefire.
	posredovati, sklopiti, dogovoriti

	censure
	dismiss, discharge
	raspustiti

	chair
	If you chair a meeting or a committee, you are the person in charge of it.

 He was about to chair a meeting in Venice of EC foreign ministers.

 The declaration was drafted by a committee chaired by Dr Robert Song.

	predsjedavati, biti na čelu

	communications
	
	saopštenja

	competitiveness
	
	konkurentnost

	configuration
	
	sastav, struktura

	criminal matters
	
	krivične stvari, krivični predmeti

	discuss
	talk about, argue, consider, converse, debate, deliberate, examine
	razmotriti, diskutovati

	economic and financial affairs
	
	ekonomska i finansijska pitanja

	employment
	
	Zaposlenost

	empower
	enable, allow, authorize, delegate, entitle, license, permit
	ovlastiti

	energy
	
	energetika

	entirety
	If something is used or affected in its entirety, the whole of it is used or affected.
	u cjelini, u potpunosti

	entitle
	give the right to, allow, authorize, empower, enable, license, permit
	ovlastiti, imati pravo (na)

	examine
	inspect, analyse, explore, investigate, peruse, scrutinize, study, survey
	razmotriti, provjeriti, istražiti

	fisheries
	
	ribarstvo

	general affairs and external relations
	
	opšta pitanja i spoljni odnosi

	guarantee
	make certain, assure, certify, ensure, pledge, promise, secure, warrant
	garantovati, jemčiti, osigurati

	health and consumer affairs
	
	zdravstvo i pitanja potrošača

	hold (held, held)
	convene, call, conduct, preside over, run
	održati, sazvati, voditi

	home affairs
	
	unutrašnji poslovi

	in particular
	especially, distinctly, exactly, particularly, specifically
	naročito, prije svega

	issue
	topic, matter, point, problem, question, subject
	pitanje, tema, predmet

	items on the agenda
	
	tačke/stavke dnevnog reda

	jointly
	collectively, as one, in common, in conjunction, in partnership, mutually, together
	zajedno, zajednički

	justice
	
	pravosuđe

	legislate
	When a government or state legislates, it passes a new law. (FORMAL)

 Most member countries have already legislated against excessive overtime.

 You cannot legislate to change attitudes.

 ...attempts to legislate a national energy strategy.
	usvajati zakone, donositi zakone

	motion of censure
	The Parliament has the power to dismiss the Commission by adopting a motion of censure.
	predlog za izglasavanje nepovjerenja

	origin
	 1
 root, base, basis,

 2
 beginning, birth, creation, emergence, foundation, inception, launch, start
	porijeklo, postanak, početak, korijeni, osnivanje

	Permanent Representative Committee
	
	Komitet stalnih predstavnika

	plenary session
	
	plenarna sjednica, plenarno zasjedanje

	presidency
	
	predsjedavanje

	representation
	
	predstavništvo

	responsibility
	authority, importance, power, duty, care, charge, liability, obligation
	dužnost, obaveza, odgovornost

	social policy
	
	socijalna politika

	stage
	point, period, phase, step
	faza, etapa

	supervision
	superintendence, care, charge, control, direction, guidance, management
	nadzor, nadgledanje

	transport
	
	saobraćaj

	uphold
	support, advocate, maintain, promote, sustain
	zagovarati,promovisati, unaprijediti, podržavati

	various
	different, disparate, distinct, diverse, miscellaneous, varied
	raznovrstan, raznolik, različit

	youth
	
	mladi

U N I T 3
· READING AND SPEAKING: The European Union Institutions (II)

· VOCABULARY: Matching, collocations, word formation

· GRAMMAR: Conditionals

· WRITING: Other forms of diplomatic correspondence

· READING AND SPEAKING
Read text below and then answer the following questions

1. What are the two meanings of the term “Commission”?

2. Who do the members of the Commission represent?

3. How often is the new Commission appointed?

4. Who is it accountable to?

5. Where is the Commission located?

6. What are the four main roles of the Commission?

7. What are some of the roles of the Commission’s President?

8. How many DGs are there within the Commission?

9. What are the two services that function within the Commission?
10. How is the process of adopting a proposal organised?

	THE EUROPEAN UNION INSTITUTIONS (II)

The EU body promoting the common interests of its members is the European Commission. The Commission is the politically independent institution that represents and upholds the interests of the EU as a whole. It is the driving force within the EU’s institutional system. It proposes legislation, policies and programmes of action and it is responsible for implementing the decisions of Parliament and the Council.

The term “Commission” is used in two senses. First, it refers to the “members of the Commission”, i.e. the team of 20 men and women appointed by the member states and the Parliament to run the institution and take its decisions. Second, the term “Commission” refers to the institution itself and to its staff.

Informally, the Members of the Commission are known as “Commissioners”. They have all held political positions in their countries of origin and many have been government ministers, but as Members of the Commission they are committed to acting in the interests of the Union as a whole and not taking instructions from national governments.

A new Commission is appointed every five years, within six months of the elections to the European Parliament. The Commission remains politically accountable to Parliament, which has the power to dismiss it by adopting a motion of censure. The Commission attends all the sessions of the Parliament, where it must clarify and justify its policies. It also replies regularly to written and oral questions posed by MEPs.

The day-to-day work of the Commission is done by its administrative officials, experts, translators, interpreters and secretarial staff. There are approximately 24000 of these European civil servants.

The ‘seat’ of the Commission is in Brussels, but it also has offices in Luxembourg, representations in all EU countries and delegations in many capital cities around the world.

The European Commission has four main roles:

1. to propose legislation to the Parliament and the budget;

2. to manage and implement EU policies and the budget;

3. to enforce European law (jointly with the Court of Justice);

4. to represent the European Union on the international stage, for example by negotiating agreements between the EU and other countries.

It is up to the Commission President to decide which Commissioner will be responsible for which policy area, and to reshuffle these responsibilities (if necessary) during the Commission’s term of office. The President, with the Commission’s approval, is also entitled to demand a Commissioner’s resignation.

The team of 27 Commissioners (also known as “the College”) meets once a week, usually on Wednesdays in Brussels. Each item on the agenda is presented by the Commissioner responsible for that policy area and the College takes a collective decision on it.

The Commission’s staff is organised into 33 departments, known as “Directorates-General” (DGs) and “services” (such as the Legal Service). Each DG is responsible for a particular policy area and is headed by a Director-General who is answerable to one of the Commissioners.

It is the DGs that actually devise and draft the Commission’s legislative proposals, but these proposals become official only when ‘adopted’ by the College at its weekly meeting. Suppose, for example, that the Commission sees a need for EU legislation to prevent pollution of Europe’s rivers. The Directorate-General for the Environment will draw up a proposal, based on extensive consultations with the European industry and farmers, with environment ministries in the member states and with environmental organisations.

The proposed legislation will then be discussed with all relevant Commission departments and amended if necessary. It will then be checked by the Legal Service and by the Commissioners’ ‘cabinets’ (personal political staff).

Once the proposal is fully ready, the Secretary-General will put it on the agenda for a forthcoming Commission meeting. At this meeting, the Environment Commissioner will explain to his or her colleagues why this legislation is being proposed and they will discuss it. If there is agreement, the College will adopt the proposal and the document will be sent to the Council and the European Parliament for their consideration.

It there is disagreement among the Commissioners, the President will ask them to vote on it. If 11 or more of the 20 members are in favour, the proposal will be adopted. Thereafter it will have the unconditional support of all the Commission members.

(adapted from “How the European Union Works”,

published by the European Commission, 2003)

Points for discussion

1. What does the work of the Commission remind you of?

2. What is the way the division of powers functions in Montenegro?

3. Is the process of functioning of the Commission too complicated? Why?

4. Does the Commission have too much influence on the member states? Can you give examples?

5. Does the way the EU is organised lead to losing a country’s identity?
· VOCABULARY
Match the words from the text with their meaning/explanation

1. common

_____ a formal suggestion made, discussed and voted on

 at a meeting

2. appoint

_____ be completely responsible for what you do

3. committed

_____ change the position of people or things

4. accountable
_____ a person who works in a government department

5. dismiss

_____ belonging to or shared by two or more people or

 things

6. motion

_____ complete and not limited in any way

7. civil servant
_____ happening soon

8. reshuffle

_____ to choose someone officially for a job or

 responsibility

9. forthcoming
_____ to remove someone from their job, especially

 because they have done something wrong

10. unconditional
_____ loyal and willing to give your time and energy to

 something that you believe in

Find the verbs in the text that precede the following nouns. Then make your own sentences using these collocations

1. _____________ an institution

2. _____________ a decision

3. _____________ a position

4. _____________ a proposal

5. _____________ a legislation

6. _____________ a policy

7. _____________ law

8. _____________ an agreement

9. _____________ agenda

10. _____________ a resignation

Make derived forms from the following words and say which part of speech they belong to

manage

represent

institutional

legislation

appointed

instruction

dismiss

consultation

support

draft

· GRAMMAR REVIEW
Conditionals

Conditional sentences have two parts: the if-clause (condition clause) and the main clause. There are three kinds of conditional sentences. Each kind contains a different pair of tenses. With each type, certain variations are possible.

Type I

Type I conditional sentences refer to present and future probability, showing that the action is real to take place.

The verb in the if-clause is the present tense.

The main clause contains will + infinitive construction. Instead of will, another modal verb may appear (can, may etc.)

	IF CLAUSE
	MAIN CLAUSE

	Present tense
	will + infinitive

	If we leave now
	we will catch the bus

	If we don’t leave now
	we may miss the bus (possibility)

	If your documents are in order
	you may/can leave at once (permission)

	If you want to lose weight
	you must/should eat less bread (advice, request or command)

Instead of Present Simple in the if-clause, it is possible to have

a) Present Continuous

If you are waiting for a bus, you’d better join the queue.

b) Present Perfect

If you have finished dinner, I’ll ask the waiter for the bill.

Zero conditional, on the other hand, contains present tense in both clauses. It is used to express automatic or habitual results:

If you heat ice, it turns into water.

If there is a shortage of any product, prices of that product go up.

Type II

Type II conditional sentences also refer to present and future probability. However, the action expressed by type II conditional sentences is not very likely to happen. In other words, type II conditional sentences indicate unreality.

The verb in the if-clause is in the past tense.

The verb in the main clause contains the would + infinitive construction.

	
IF CLAUSE
	MAIN CLAUSE

	Past tense
	would + infinitive

	If I lived near my office
	I would be in the time for work

	If I were you
	I would plant some tress round the house

	If he left his bicycle outside
	someone would steal it

Instead of would, it is also possible to use might or could may:

If you tried again, you would succeed. (certain result)

If you tried again, you might succeed. (possible result)

If I knew her number, I could ring her up. (ability)

If he had a permit, he could get a job. (ability or permission)

Instead of Past Simple in the if clause, it is possible to have Past Continuous:

If my car was working, I would/could drive you to the station.

Type III

Type III conditional sentences refer to past probability, expressing that a past action was completely unreal.

The verb in the if-clause is in the past perfect tense.

In the main clause, the construction would + perfect infinitive is used.

	
IF CLAUSE
	MAIN CLAUSE

	Past perfect tense
	would + perfect infinitive

	If I had known that you were coming
	I would have met you at the airport

	If he had tried to leave the country
	he would have been stopped at the frontier

Instead of would, it is also possible to use could or might may:

If we had found him earlier, we could have saved his life. (ability)

If we had found him earlier, we might have saved his life. (possibility)

If our documents had been in order, we could have left at once. (ability or permission)

Instead of Past Perfect Simple in the “if clause”, it is possible to use Past Perfect Continuous:

If I hadn’t been wearing a seat belt, I would have been seriously injured.

A combination of types II and III is possible:

If you had taken the map, we wouldn’t be lost now.

If he had taken my advice, he would be a rich man now.

If I had worked harder at school, I would be sitting in a comfortable office now.

Instead of “if”, it is possible to use the following conjunctions:

a) unless (= if not)

Unless you start at once, you’ll be late.

Unless you had a permit, you couldn’t get a job.

b) provided (that)
You can camp here provided you leave no mass.

c) suppose/supposing
Suppose the plane is late, what will you do?
I Change Type I of conditional sentences to Type II and III.

1. I will write a letter in English tonight if you help me.

2. He will go to the seaside if he has money.

3. Mark will meet Ian if he comes to New York.

4. I will go by plane if I go to Rome.

5. If he receives a check this month, he will buy a car.

6. If their American friends arrive, they will take them to the coast.

7. She will spend all my money if she goes shopping.

8. He won't stay at the hotel if he finds a flat to rent.

9. I will visit many places if I get a car.

10. He will not go out if it rains.

II Choose the correct form of the verb given in parentheses.

1. If I visit her I ________________ (stay) there for a long time.

2. If he __________________ (do) it, they will punish him.

3. You __________________ (give) me your seat if you were kind.

4. If the food had been bad we __________________ (not eat) it.

5. He __________________ (have) some money if he had sold his books.

6. If we had attended his lecture, we ___________________ (know) the answer to his question.

7. I ________________ (go) with you if I had time.

8. What _________________ (happen) if he doesn't come?

9. What would you have done if you _________________ (meet) Tom?

10. I shall stay at home if it _________________ (rain).

11. What __________________ (happen) if he hadn't come home in time?

12. If I __________________ (be) you, I would buy that car.

13. I would have come if I ____________________ (have) time.

14. If you could choose, which picture _______________ (take)?

15. She would have to go to the bank if she _____________________ (not have) money to pay the rent.

16. If you _______________ (start) early, you'll get there in time.

17. He will have to consult a doctor if he _______________ (not feel) well.

18. __________________________ (you do) the same thing if you had been there?

19. If I were you, I _________________ (give up) smoking.

20. They would have certainly come if they really ______________ (want to).
III Finish each of the following sentences so that it means exactly the same as the sentence (or sentences) printed before it.

1. I think you will pass the exam, and I'll be pleased.

 If __.

2. There is a slight possibility of my going to the USA next year and if so, I'd be able to visit my cousins in New York.

 If I __.

3. Water freezes at zero Centigrade.

 If the temperature __.

4. She'll only marry him if he agrees to give up smoking.

 Unless __.

5. You really ought to go to bed early tonight.
 If you ___.

6. Tomato soup is delicious with cream added to it.

 If you __.
7. Jim will probably invite Mary to go out with him and she'll probably accept.

 If Jim __.

8. The dog only bites if someone steps on his tail.

 The dog doesn't bite ___.
IV Translate the following sentences into English.

1. Biće vrlo umorni ako putuju cijele noći.

2. Kad bi sad stigao on bi nam kazao šta da radimo.

3. Da ne pada kiša išao bih na utakmicu.

4. Da ste bili na sastanku, vi biste ga vidjeli.

5. Da sam tamo sve bih im sredio.

6. Uhvatio bi autobus da je brže išao.

7. Kuda ćemo ih voditi ako dođu iduće nedelje?

8. Kad bi sad došao dao bi nam najbolji savjet.

9. Da ste mi juče kazali odmah bih napisao pismo.

10. Da je padala kiša, ja bih otišao ku}i.

11. Ako mi pomogneš završiću do 6 sati.

12. Sad ne bi imali nikakvih neprilika da su na vrijeme kupili karte.

13. Ako ne legnem rano neću sjutra rano ustati.

14. Da je pažljiviji, ne bi bio u neprilici.
15. Da sad idu na more mogli bismo ići zajedno.

16. Da sam na tvom mjestu, ja to ne bih radio.

17. Da ste pročitali jučerašnje novine, znali biste te novosti.

18. Da ste bili pažljiviji, sada ne biste morali da prolazite kroz sve ovo.

19. Da me nije briga ne bih ni pošao tamo.
20. Da mi nije drago ne bih ih ni pozvao da dođu.
UNIT THREE - THE EUROPEAN UNION INSTITUTIONS II
GLOSSARY
	English

	Definition/synonyms
	Translation equivalent

	(put on) agenda
	list, calendar, diary, plan, programme, schedule, timetable
	(uvrstiti na) dnevni red

	act
	do, carry out, enact, execute, function, operate, perform, take effect, work
	djelovati

	amend
	If you amend something that has been written such as a law, or something that is said, you change it in order to improve it or make it more accurate.

Kaunda agreed to amend the constitution.
	dopuniti i izmjeniti

	answerable
	responsible, accountable, liable, subject
	odgovoran (nekome)

	appoint
	
If you appoint someone to a job or official position, you formally choose them for it.

 It made sense to appoint a banker to this job.

 The commission appointed a special investigator to conduct its own inquiry.

 The Prime Minister has appointed a civilian as defence minister.

assign, choose, delegate, elect, name, select
	postaviti

	approximately
	almost, close to, in the region of, just about, more or less, nearly, roughly
	približno

	civil servants
	 A civil servant is a person who works in the Civil Service in Britain and some other countries, or for the local, state, or federal government in the United States.

 ...two senior civil servants.
	državni službenici

	clarify
	explain, clear up, interpret, make plain, simplify, throw or shed light on
	pojasniti, razjasniti

	consideration
	thought, analysis, deliberation, discussion, examination, reflection, review, scrutiny
	razmatranje

	department
	section, branch, bureau, division, office, station, subdivision, unit
	sektor

	devise
	work out, conceive, construct, design, formulate, invent, think up

	smisliti, sačiniti, napraviti

	draft
	outline, compose, design, draw, draw up, formulate, plan, sketch
	sačiniti nacrt, pripremiti skicu/nacrt, promaja,

	draw up
	draft, compose, formulate, frame, prepare, write out
	sačiniti, sastaviti

	driving force
	 The driving force or idea behind something that happens or is done is the main thing that has a strong effect on it and makes it happen or be done in a particular way.

 Consumer spending was the driving force behind the economic growth in the summer.

 Bruce Rioch's driving ambition is the main reason behind their new-found success.
	pokretačka snaga

	enforce
	impose, administer, apply, carry out, execute, implement, insist on, prosecute, put into effect
	sprovoditi

	extensive
	wide, broad, far-flung, far-reaching, pervasive, spacious, vast, voluminous, widespread
	opsežan

	forthcoming
	approaching, coming, expected, future, imminent, impending, prospective, upcoming
	predstojeći

	implement
	carry out, bring about, complete, effect, enforce, execute, fulfil, perform
	sprovoditi, primjenjivati, implementirati

	interpreter
	 An interpreter is a person whose job is to translate what someone is saying into another language.
	tumač

	justify
	explain, defend, support, uphold, warrant
	opravdati

	manage
	administer, be in charge (of), command, conduct, direct, handle, run, supervise
	upravljati, rukovoditi

	official
	 An official is a person who holds a position of authority in an organization.

A senior UN official hopes to visit Baghdad.
	zvaničnik

	programmes of action
	 A programme of actions or events is a series of actions or events that are planned to be done.

 The general argued that the nuclear programme should still continue.
	programi djelovanja

	reshuffle
	reorganize, change around, rearrange, redistribute, regroup, restructure, revise
	raspodjeliti

	resignation
	 Your resignation is a formal statement of your intention to leave a job or position.

 Mr Morgan has offered his resignation and it has been accepted.

 The minister has agreed to withdraw his letter of resignation.
	ostavka

	run
	 manage, administer, be in charge of, control, direct, handle, head, lead, operate
	upravljati, voditi, rukovoditi

	seat
	residence, headquarters
	sjedište

	services
	ex. translation services
	usluge, služba

	term of office
	mandate
	mandat

	translator
	 A translator is a person whose job is translating pieces of writing text from one language to another.
	prevodilac

	unconditional support
	
	bezuslovna podrška

U N I T 4
· READING AND SPEAKING: The European Union Institutions (III)

· VOCABULARY: Matching, word formation, collocations

· GRAMMAR: Indirect Speech (Statements and Commands)

· WRITING: Other forms of diplomatic correspondence (II)

· SPEAKING/LISTENING:

· READING AND SPEAKING
Find the following information in the text below

· the meaning of the term “Community Law”;

· the role of the Court of Justice;

· the composition of the Court of Justice;

· the role of “advocates-general;

· the role of the “Court of First Instance”;

· the most common types of cases before the Court of Justice;

· the functions of the Court of Auditors;

· the composition of the Court of Auditors;

	THE EUROPEAN UNION INSTITUTIONS (III)

The Court of Justice of the European Communities (often referred to simply as “the Court”) was set up in 1952. Its job is to ensure that EU legislation (technically known as “Community law”) is interpreted and applied in the same way in each member state, i.e. that it is always identical for all parties and in all circumstances. The Court has the power to settle legal disputes between member states, EU institutions, businesses and individuals.

The Court is composed of one judge per member state, so that all the EU’s national legal system are represented. After the enlargement, for the purpose of efficiency, the Court sits as a “Grand Chamber” with just 13 judges instead of always having to meet in a plenary session attended by all the judges.

The Court is assisted by eight “advocates-general”. Their role is to present reasoned opinions on the cases brought before the Court. They must do so publicly and impartially. They are appointed by joint agreement of the governments of the member states. Each is appointed for a term of six years, after which they may be reappointed for one or two further periods of three years.

To help the Court of Justice cope with thousands of cases brought before it and to offer citizens better legal protection, a “Court of First Instance” was created in 1989. This Court (which is attached to the Court of Justice) is responsible for giving rulings on certain kinds of cases, particularly actions brought by private individuals and cases relating to unfair competition between businesses.

The Court of Justice and the Court of First Instance each have a President, chosen by their fellow judges to serve for a term of three years.

The Court gives rulings on cases brought before it. The four most common types of cases are:

· requests for a preliminary ruling;

· proceedings for failure to fulfill an obligation;

· proceedings for annulment;

· proceedings for failure to act.

Preliminary ruling means that if a national court is in any doubt about the interpretation or validity of an EU law, it may, and sometimes must, ask the Court of Justice for advice. This advice is given in the form of a “preliminary ruling”.

The Commission can initiate proceedings for failure to fulfill an obligation if it has reason to believe that a member-state is failing to fulfill its obligations under EU law. These proceedings may also be initiated by another member state.

Proceedings for annulment can be initiated if any of the member states, the Council, Commission or, under some conditions, Parliament believes that a particular EU law is illegal. They can be also used by private individuals who want the Court to cancel a particular law because it directly and adversely affects them as individuals.

If the European Parliament, the Council and the Commission fail to make certain decisions under certain circumstances, the member states, the other Community institutions and individuals or companies can lodge a complaint with the Court so as to have this violation officially recorded.

The Court of Auditors checks that all the Union’s revenue has been received and all its expenditure incurred in a lawful and regular manner and that the EU budget has been managed soundly. The Court was established in 1977.

The Court has one member from each EU country, appointed by the Council for a renewable term of six years.

The Court’s main role is to check that the EU budget is correctly implemented - in other words, that EU income and expenditure is legal and to ensure sound financial management.

To carry out its task, the Court investigates the paperwork of any organisation handling EU income or expenditure. If need be, it carries out on-the-spot checks.

One of its key functions is to help the budgetary authority (the European Parliament and the Council) by presenting them every year with a report on the previous financial year. Finally, the Court of Auditors gives an opinion before the EU’s financial regulations are adopted. It can comment at any time on specific issues, or it can give an opinion at the request of one of the EU institutions.

(adapted from “How the European Union Works”,

published by the European Commission, 2003)

Points for discussion

1. Does the “Grand Chamber” violate the system of equal representation of member states in EU bodies?

2. In what ways can enlargement create difficulties in the functioning of the EU?

3. Is the “Court of First Instance” a good solution in the functioning of the Court of Justice? If so, why?

4. Bearing in mind the four types of cases that the Court gives ruling on, do you think that it provides a good mechanism for functioning of the rule of law within EU?
· VOCABULARY
Find the words in the text that mean the following

1. say or talk or write about somebody or something,

especially briefly

2. facts of events that make a situation the way it is

3. one of the sides in a legal agreement or disagreement

4. not supporting or preferring any person, group or

plan etc. more than others

5. an official legal decision, usually made by a judge

6. when a court says officially that an agreement

does not now exist and was never legal

7. in a manner that can cause problems or danger

8. to experience a situation as a result

of something you have done

9. large amounts of money received by a government

as tax or by a company

10. total amount of money that a government

or person spends

Fill in the blanks with the appropriate form of the word given in brackets

1. _________________ to pay within 14 days will result in prosecution. (fail)

2. Countries that ___________________ international law will be dealt with severely. (violation)

3. The _________________ funds for schools this year will be 20 million euros. (budget)

4. We received a last-minute _________________ for the meeting. (cancel)

5. The government’s annual _________________ on arms has been reduced. (expend)

6. This agreement is _______________ for three months. (validity)

7. The ______________ Committee has approved of the report. (advice)

8. ________________ is an independent examination of all the financial records of a company. (auditor)

9. The new government __________________ of interest rates has just been issued. (regulate)

10. A trial must be fair and _________________. (impartially)

Find the words in the text that collocate with the following

_________________ session

_________________ a complaint

_________________ sound financial management

_________________ ruling

_________________ individual

_________________ dispute

_________________ to fulfill an obligation

_________________ expenditures

_________________ term of six years

_________________ authority
· GRAMMAR REVIEW
Indirect Speech (Statements)
Statements in indirect speech can be introduced by a verb in a present tense. This is usual when we are:

a) reporting a conversation that is still going on

b) reading a letter and reporting what it says

c) reading instructions and reporting them

d) reporting a statement that someone makes very often

When the introductory verb is in a present, present perfect or future tense, we can report the direct speech without any change of tense:

Paul (phoning from the station): I’m trying to get a taxi.

Ann (to Mary, who is standing beside her): Paul says he is trying to get
a taxi.

But indirect speech is usually introduced by a verb in the past tense. Verbs in the direct speech have then to be changed into a corresponding past tense. The changes are shown in the following table:

	Direct speech
	Indirect speech

	Simple present

“I never eat meat”, he explained.

Present continuous

“I’m waiting for Ann”, he said.

Present perfect

“I have found a flat”, he said.

Present perfect continuous

He said: “I’ve been waiting for ages.”

Simple past

“I took it home with me”, she said.

Future

He said: “I will be in Paris on Monday”

Future continuous

“I will be using the car myself on the 24th”, she said.

But note, Conditional

I said: “I would like to see it.”
	Simple past

He explained that he never ate meat.
Past continuous

He said (that) he was waiting for Ann.

Past Perfect

“He said (that) he had found a flat.

Past perfect continuous

He said he had been waiting for ages.

Past perfect

She said she had taken it home with her.

Future-in-the-past

He said he would be in Paris on Monday.

Future-in-the-past continuous

She said she would be using the car herself on the 24th.

Conditional

I said he would like to see it.

(no tense change)

In theory, the past tense changes to the past perfect, but in spoken English it is often left unchanged, provided this can be done without causing confusion about the relative times of the actions. For example:

He said: “I loved her” must become “He said he had loved her” as otherwise there would be a change of meaning.
However, “He said: “Ann arrived on Monday” could be reported as “He said Ann arrived/had arrived on Monday”.
The past continuous tense in theory changes to the past perfect continuous, but in practice usually remains unchanged except when it refers to a completed action:

She said: “We were thinking of selling the house, but we have decided not to.”

= She said that they had been thinking of selling the house but had
decided not to.

but

“He said: “When I saw them, they were playing tennis.”

= He said that when he saw them they were playing tennis.

Pronouns and possessive adjectives usually change from first or second to third person, except when the speaker is reporting his own words:

He said: “I’ve forgotten the combination of my safe.”

= He sad that he had forgotten the combination of his safe.

This used in time expressions usually becomes that:

He said: “She is coming this week.”

He said that she was coming that week.

Otherwise, this and that used as adjectives usually change to the:

He said: “I bought this pearl/these pearls for my mother.”

He said that he had bought the pearl/pearls for his mother.

Adverbs and adverbial phrases of time change as follows:

	Direct
	Indirect

	today

yesterday

the day before yesterday

tomorrow

the day after tomorrow

next week/year etc.

last week/year etc.

a year etc. ago
	that day

the day before

two days before

the next day/the following day

in two day’s time

the following week/year etc.

the previous week/year etc.

a year before/ the previous year

Indirect Speech (Commands, requests, advice)
Indirect command, request or advice is expressed by an infinitive form:

He said: Lie down, Tom.”

He told Tom to lie down.

Negative indirect command, request or advice is expressed by putting not before the infinitive.

He said: “Don’t go.”

He told us not to go.
This means that indirect commands, requests or advice are usually expressed by using a verb of command, request or advice + object + infinitive

The following verbs can be used: advise, ask, beg, command, encourage, entreat, forbid, implore, invite, order, recommend, remind, request, tell, urge, warn.

He said: “Could I see Tom, please?

He asked to see Tom.

“You had better hurry, Bill”, she said.

She advised Bill to hurry.

Don’t swim out too far, boys”, I said.

I warned/told boys not to swim out too far.

“If I were you, I’d stop taking tranquillizers”, I said.

I advised him to stoop taking tranquillizers.

“Why don’t you take off your coat?”, he said.

He advised me to take off my coat.

“You might post some letters for me:, said my boss.

My boss asked me to post some letters for him.

“Please, please don’t take any risks”, said his wife.

His wife begged/implored him not to take any risks.

“Try again”, said Ann’s friends encouragingly.

Ann’s friends encouraged her to try again.
Turn the following direct sentences into indirect speech:
1. “I’m going out, but I’ll be in by nine”, he said.
………………………………………………………………………………………………….……
2. “I can’t live on my basic salary”, said Peter. “I’ll have to offer to do overtime.”
………………………………………………………………………………………………….……
3. “My younger brother wants to be a tax inspector”, said Mary. “I can’t think why. None of my family has ever been a tax inspector.”
………………………………………………………………………………………………….……….
4. “We make 450 pounds a week”, said one of the men, “and send most of it home to our wives.”
………………………………………………………………………………………………….………………………………………………………………………………………………….…………
5. “I’m living with my parents at present”, she said, “but I hope to have a flat of my own soon.”
………………………………………………………………………………………………….………………………………………………………………………………………………….…………
6. I’m leaving tomorrow”, she said, “by the 4.30 from Victoria.”
………………………………………………………………………………………………….………………………………………………………………………………………………….…………
7. “I’ve missed my train”, said Bill. “Now I’ll be late for work and my boss will be furious.”
………………………………………………………………………………………………….………………………………………………………………………………………………….…………
8. “The sales are starting tomorrow”, said the typist. “As soon as we finish work the whole typing pool is going to make a dash for the shops.”
………………………………………………………………………………………………….………………………………………………………………………………………………….…………
9. “They are supposed to be landing at London airport”, I said. “But if the fog gets any thicker the plane may be diverted.”
………………………………………………………………………………………………….………………………………………………………………………………………………….…………
10.
“I hate getting up on dark mornings”, grumbled Peter.

“It’s horrible”, agreed his wife, “but the mornings will be lighter soon and
then it won’t be quite so bad.”
………………………………………………………………………………………………….………………………………………………………………………………………………….…………
11. “Don’t put sticky things in your pockets”, said his mother.
………………………………………………………………………………………………….……
12. “Please, please don’t do anything dangerous”, said his wife.
………………………………………………………………………………………………….……
13. “Go on – apply for the job”, said my friend. “It would just suit you.”
………………………………………………………………………………………………….……
14. “Could you please ring back in half an hour?”, said the secretary.
………………………………………………………………………………………………….………………………………………………………………………………………………….…………
15. “Hold the ladder”, he said. “It’s rather unsteady.”
………………………………………………………………………………………………….……
16. “Don’t lend Harry any money”, I said to Ann. “He never pays his debts.”
………………………………………………………………………………………………….……
17. “Remember to book a table”, said Ann.
………………………………………………………………………………………………….……
18. “Get into the right lane”, said the driving instructor.
………………………………………………………………………………………………….……
19. “Read the questions twice”, said the teacher, “and don’t write in the margin.”
………………………………………………………………………………………………….……
20. “Why don’t you open a bank account?”, said the clerk.
………………………………………………………………………………………………….……
UNIT FOUR - THE EUROPEAN UNION INSTITUTIONS III
GLOSSARY
	English

	Definition/synonyms
	Translation equivalent

	(budgetary) authority
	administration, government, management, officialdom, police, the Establishment
	budžetska vlast

	action
	lawsuit, case, litigation, proceeding, prosecution, suit
	parnica, postupak

	adversely
	unfavorably, contrary, detrimentally, hostile, negatively
	negativno, štetno

	advocates general
	
	generalni advokati, pravobranioci

	annulment
	The annulment of a contract or marriage is an official declaration that it is invalid, so that legally it is considered never to have existed.

 ...the annulment of the elections...

 He may appeal to the Pope for an annulment of his 24-year marriage.
	poništenje

	apply
	employ, exercise, exert, implement, practise, , be relevant, be applicable, be appropriate, fit, pertain, refer, relate
	primjeniti

	attend
	be present, appear, frequent, turn up, visit
	prisustvovati, pohađati

	business
	establishment, company, concern, corporation, enterprise, firm, organization, venture
	preduzeće

	cancel a law
	
	poništiti zakon, opozvati

	carry out
	perform, accomplish, achieve, carry through, effect, execute, fulfil, implement
	obaviti, sprovoditi, ispuniti

	case
	lawsuit, action, dispute, proceedings, suit, trial
	slučaj

	compose
	put together, build, comprise, constitute, form, make, make up
	sastaviti, sačiniti

	cope with
	deal with, contend with, grapple with, handle, struggle with, wrestle with
	baviti se, uhvatiti se u koštac

	Court of First Instance
	
	Sud Prve instance, Prvostepeni sud

	enlargement
	The enlargement of something is the process or result of making it bigger.

 There is insufficient space for enlargement of the buildings.

 ...the Community's enlargement.
	proširenje

	expenditure
	Expenditure is the spending of money on something, or the money that is spent on something. (FORMAL)

 Policies of tax reduction must lead to reduced public expenditure.

	rashod

	failure to act
	
	nedjelovanje, propuštanje djelovanja

	failure to fulfill an obligation
	
	neispunjavanje obaveze

	Grand Chamber
	ex. the Court sits as a “Grand Chamber” with just 13 judges
	Veliko vijeće

	illegal
	unlawful, banned, criminal, felonious, forbidden, illicit, outlawed, prohibited
	nezakonit

	impartial
	neutral, detached, disinterested, equitable, even-handed, fair, just, objective, open-minded, unbiased, unprejudiced
	nepristrasan, objektivan

	income
	revenue, earnings, pay, proceeds, profits
	prihod

	incur
	expose oneself to, meet with
	snositi, izložiti se, nastati

	initiate
	begin, commence, get under way, kick off (informal), launch, open, originate, set in motion, start
	pokrenuti, započeti

	lodge (a complaint)
	register, file, put on record, submit

	uložiti žalbu/predstavku

	on-the-spot checks
	
	provjere na licu mjesta

	paperwork
	 Paperwork is the routine part of a job which involves writing or dealing with letters, reports, and records.

 At every stage in the production there will be paperwork forms to fill in, permissions to obtain, and letters to write.
	papirologija

	preliminary ruling
	
	preliminarna odluka, odluka o prethodnom pitanju

	present a report
	
	podnijeti izvještaj

	proceeding
	Legal proceedings are legal action taken against someone. (FORMAL)

 ...criminal proceedings against the former prime minister...

 The Council had brought proceedings to stop the store from trading on Sundays.

N-COUNT: usu pl.
	postupak

	reappoint
	
If you reappoint someone to a job or official position, you formally choose them for it for the second time/again

 It made sense to reappoint a banker to this job, as he did it so well so far.
	ponovo izabrati/postaviti

	reasoned
	sensible, clear, logical, well-thought-out
	argumentovan, razuman

	record
	write down, chronicle, document, enter, log, note, register
	zavesti, zabilježiti

	refer to
	say or talk or write about somebody or something, especially briefly
	pozivati se, odnositi se, spominjati, upućivati

	regular
	consistent, usual, common, systematic
	pravilan, regularan

	renewable
	
 A formal contract is signed which is renewable annually.
	obnovljiv

	request
	asking, appeal, call, demand, desire, entreaty
	zahtjev

	revenue
	income, gain, proceeds, profits, receipts, returns, takings, yield
	prihod

	ruling
	decision, adjudication, decree, judgment, pronouncement, verdict
	odluka

	set up
	establish, arrange, begin, found, initiate, institute, organize, prearrange, prepare
	osnovati, uspostaviti, utvrditi

	sit
	convene, assemble, deliberate, meet, officiate, preside
	zasjedati

	sound financial management
	
	pravilno upravljanje finansijama

	soundly
	If a decision, opinion, or statement is soundly based, there are sensible or reliable reasons behind it.

 Are today's hopes more soundly based than the false ones of 1990?

 Changes must be soundly based in economic reality.
	u skladu sa, na pravno/ legalan način

	The Court of Auditors
	
	Finansijski sud, Revizorski sud

	unfair competition
	
	nelojalna konkurencija

	validity
	legality, authority, lawfulness, legitimacy, right
	primjena, zakonitost, valjanost, pravosnažnost

	violation
	infringement, abuse, breach, infraction
	kršenje

U N I T 5
· READING AND SPEAKING: The Council of Europe

· VOCABULARY: Matching, collocations, word formation

· GRAMMAR: Indirect Speech (Questions)

· WRITING:

· SPEAKING/LISTENING:

· READING AND SPEAKING
Read the text below and answer the following questions

1. Is the Council of Europe a body of the European Union?

2. What was the purpose of setting up the Council of Europe?

3. What has been the Council’s role since 1989?

4. What was defined in the Warsaw Declaration from May 2005?

5. What is the role of the Committee of Ministers?

6. What is the composition of the Parliamentary Assembly?

7. What is the purpose of the Congress of Local and Regional Authorities?

8. What is the role of the Commissioner for Human Rights?

9. What is the main function of the European Court of Human Rights?

10. How many judges are there in the Court?

	THE COUNCIL OF EUROPE

The Council of Europe (CoE) is Europe's oldest political organisation, founded in 1949. It groups together 47 countries, including 23 countries from Central and Eastern Europe.

The Council of Europe is distinct from the 27-nation European Union, but no country has ever joined the Union without first belonging to the Council of Europe, It has its headquarters in Strasbourg, in north-eastern France.

The Council was set up to defend human rights, parliamentary democracy and the rule of law, to develop continent-wide agreements to standardise member countries' social and legal practices and to promote awareness of a European identity based on shared values and cutting across different cultures.

Since 1989, its main job has become acting as a political anchor and human rights watchdog for Europe's post-communist democracies; assisting the countries of central and eastern Europe in carrying out and consolidating political, legal and constitutional reform in parallel with economic reform as well as providing know-how in areas such as human rights, local democracy, education, culture and the environment.

The Council of Europe's third Summit of Heads of State and Government, held in Warsaw in May 2005, concluded by adopting a political declaration and an action plan laying down the principal tasks of the Council of Europe in the coming years: promoting the common fundamental values of human rights, the rule of law and democracy; strengthening the security of European citizens, in particular by combating terrorism, organised crime and trafficking in human beings; and fostering co-operation with other international and European organisations.

There are five main component parts of the Council of Europe.

The Committee of Ministers is the Council of Europe's decision-making body. It comprises the Foreign Affairs Ministers of all the member states, or their permanent diplomatic representatives in Strasbourg. It is both a governmental body, where national approaches to problems facing European society can be discussed on an equal footing, and a collective forum, where Europe-wide responses to such challenges are formulated. In collaboration with the Parliamentary Assembly, it is the guardian of the Council's fundamental values, and monitors member states' compliance with their undertakings.

The Parliamentary Assembly of the Council of Europe (PACE), which held its first session on 10 August 1949, can be considered the oldest international parliamentary assembly with a pluralistic composition of democratically elected members of parliament established on the basis of an intergovernmental treaty. The Assembly is one of the two statutory organs of the Council of Europe, which is composed of a Committee of Ministers and an Assembly representing the political forces in its member states.

The Congress of Local and Regional Authorities was created within the Council in 1957 and the European Charter of Local Self-Government is its magnum opus. This is the instrument in which the signatory states undertake to recognise the principle of local self-government in domestic legislation. Being intended to genuinely represent both local and regional authorities, it comprises two chambers: the Chamber of Local Authorities and the Chamber of Regions.

Commissioner for Human Rights is an independent institution which promotes the awareness of and respect for human rights in the 47 member states of the Council of Europe. It was instituted in 1999.

The Commissioner fosters the effective observance and full enjoyment of human rights, identifies possible shortcomings in the law and practice concerning human rights and assists member states in the implementation of Council of Europe human rights standards.

The Commissioner is a non-judicial institution and cannot, therefore, accept any requests to present individual complaints before national or international courts, nor before national administrations.

The European Court of Human Rights was created to systematise the hearing of human rights complaints from Council of Europe member states. The court’s mission is to enforce the Convention for the Protection of Human Rights and Fundamental Freedoms.

It is composed of a number of judges equal to that of the contracting states. Judges are elected for a term of six years. They sit on the Court in their individual capacity and do not represent any state.

The Court is divided into four sections, whose composition, fixed for three years, is geographically and gender balanced and takes account of the different legal systems of the contracting states.

(adapted from www.coe.int)

Points for discussion

1. Why is it important for a country to be a member of the Council of Europe?

2. What is the role of the Council in post-communist democracies in Europe?

3. Why is the issue of human rights so important?

4. What are the human rights that need to be paid special attention to?

5. What are the specific problems of Montenegro that need to be addressed?
6. Read and discuss human rights in the world and in Montenegro.

30 Basic Human Rights: Do You Know Them?

We have 30 basic human rights, according to the Universal Declaration of Human Rights, created by the United Nations in 1948 to provide a global understanding of how to treat individuals.

What are human rights? “Rights” are things we are allowed to be, to do or to have, simply by being human. We each own 30 basic human rights, based on the Universal Declaration of Human Rights:

1. We are all free and equal. We are all born free. We all have our own thoughts and ideas. We should all be treated in the same way.

2. Don’t discriminate. These rights belong to everybody, whatever our differences.
3. The right to life. We all have the right to life, and to live in freedom and safety.
4. No slavery – past and present. Nobody has any right to make us a slave. We cannot make anyone our slave.
5. No Torture. Nobody has any right to hurt us or to torture us.
6. We all have the same right to use the law. I am a person just like you!
7. We are all protected by the law. The law is the same for everyone. It must treat us all fairly.
8. Fair treatment by fair courts. We can all ask for the law to help us when we are not treated fairly.
9. No unfair detainment. Nobody has the right to put us in prison without a good reason and keep us there, or to send us away from our country.
10. The right to trial. If we are put on trial this should be in public. The people who try us should not let anyone tell them what to do.
11. Innocent until proven guilty. Nobody should be blamed for doing something until it is proven. When people say we did a bad thing we have the right to show it is not true.
12. The right to privacy. Nobody should try to harm our good name. Nobody has the right to come into our home, open our letters or bother us or our family without a good reason.
13. Freedom to move. We all have the right to go where we want in our own country and to travel as we wish.
14. The right to asylum. If we are frightened of being badly treated in our own country, we all have the right to run away to another country to be safe.
15. The right to a nationality. We all have the right to belong to a country.
16. Marriage and family. Every grown-up has the right to marry and have a family if they want to. Men and women have the same rights when they are married, and when they are separated.
17. Your own things. Everyone has the right to own things or share them. Nobody should take our things from us without a good reason.
18. Freedom of thought. We all have the right to believe in what we want to believe, to have a religion, or to change it if we want.
19. Free to say what you want. We all have the right to make up our own minds, to think what we like, to say what we think, and to share our ideas with other people.
20. Meet where you like. We all have the right to meet our friends and to work together in peace to defend our rights. Nobody can make us join a group if we don’t want to.
21. The right to democracy. We all have the right to take part in the government of our country. Every grown-up should be allowed to choose their own leaders.
22. The right to social security. We all have the right to affordable housing, medicine, education, and child care, enough money to live on and medical help if we are ill or old.
23. Workers’ rights. Every grown-up has the right to do a job, to a fair wage for their work, and to join a trade union.
24. The right to play. We all have the right to rest from work and to relax.
25. A bed and some food. We all have the right to a good life. Mothers and children, people who are old, unemployed or disabled, and all people have the right to be cared for.
26. The right to education. Education is a right. Primary school should be free. We should learn about the United Nations and how to get on with others. Our parents can choose what we learn.
27. Culture and copyright. Copyright is a special law that protects one’s own artistic creations and writings; others cannot make copies without permission. We all have the right to our own way of life and to enjoy the good things that “art,” science and learning bring.
28. A free and fair world. There must be proper order so we can all enjoy rights and freedoms in our own country and all over the world.
29. Our responsibilities. We have a duty to other people, and we should protect their rights and freedoms.
30. Nobody can take away these rights and freedoms from us.
· VOCABULARY
Match the words below with their definitions and synonyms

1. anchor

practical skills and knowledge

2. watchdog

to officially make new rules

3. know-how

to do or complete something

4. cut across

consider something when judging a situation

5. lay down

basis, centre, core

6. footing

to consists of particular parts or components

7. carry out

an organisation whose job is to make sure that

other entities behave legally

8. magnum opus

to affect a group of people or an entity

9. take account of

the main document containing guiding principles

10. comprise

to be in an equal position or situation

Fill in the blanks with the appropriate form of the word given in brackets

1. The growth of Internet could ________________ economic development worldwide. (foster)

2. We must insist on the __________________ of law. (observe)

3. The _______________ of the Council reflects different interests of companies represented in it. (compose)

4. All the procedures in the company need to undergo a ______________ process. (standardise)

5. They need a financial _________________ to survive. (assist)

6. The country is now faced with a _________________ crisis. (constitution)

7. They have just decided _______________ an agreement with our new partners. (conclusion)

8. One of their tasks is ____________________ of human rights and fundamental freedoms for all. (promote)

9. They are doing their best to _________________ their position within the association. (strong)

10. The President’s comments provoked an angry _______________ from MPs. (respond)

Find the verbs that collocate with the following nouns and noun phrases

________________ know-how

________________ a declaration

________________ values of human rights

________________ terrorism and organised crime

________________ cooperation

________________ principles

________________ shortcomings

________________ standards

________________ a convention

________________ human rights

· GRAMMAR
Indirect Speech (Questions)
When we turn direct questions into indirect speech, the following changes are necessary:

1. Tenses, pronouns and possessive adjectives as well as adverbs of time and place change as in statements.

2. The interrogative form of the verb changed to the affirmative form. The question mark (?) is therefore omitted in indirect questions.

3. If the introductory verb is say, it must be changed to a verb of inquiry, e.g. ask, inquire, wonder, want to know etc.

Wh-questions

When wh-questions are reported indirectly, the question word is used after the introductory verb of inquiry and is followed by the verb in the affirmative form.

He said: “Where is she going?”

He asked where she was going.

He said: “Where does she live?”

He asked where she lived.

She said: “Where have you been?”

She wanted to know where we had been.

Ask can be followed by the person addressed (indirect object):

He asked: “What have you got in your bag?

He asked me what I had got in my bag.

But inquire, wonder and want to know cannot take an indirect object, so if we wish to report a question where the person addressed is mentioned, we must use ask:

He said: “When is the next train?”

He wanted to know where the next train was.

He said: “Mary, when is the next train?”

He asked Mary when the next train was.

Yes/No questions

In yes/no questions, if or whether is used to introduce the reported question. Normally, we can use either if or whether, but if is the more usual.

“Is anyone there?”, he asked.

He asked if/whether anyone was there.

“Did you see the accident?”, the policeman asked.

The policeman asked if I had seen the accident.

Turn the following direct questions into indirect

1. “Who has been using my typewriter?”, said my mother.
2. “Do you want to see the cathedral?”, said the guide.

3. “How long does it take to get to Edinburgh by coach?”, asked the tourist.

4. “How much do you think it will cost?”, he said.

5. “What did you miss most when you were abroad?”, Mary asked her friend.

6. “Did you sleep well?”, asked my hostess.

7. “Where can I park my caravan?”, she asked the policeman.

8. “Do you grow your own vegetables?”, I asked.

9. “Who do you want to speak to?”, said the telephonist.

10. “What train are you going to get?”, my friend inquired.

11. “Does anyone want tickets for the boxing match?”, said Charles.

12. “Can you tell me why Paul left the university without taking his degree?”, Paul’s sister asked.

13. “Are there any letters for me?”, said Mary.

14. “What are you going to do with your old car?”, I asked him.

15. “Have you been here long?”, the other students asked him.

16. Another passenger came in and said: “Is this seat taken?”

17. “How long have you been learning English?”, the examiner said.

18. “Where are you going for your summer holidays?”, I asked them.

19. “Why aren’t you taking the exams?”, said Paul.

20. “Do you mind working on the night shifts?”, he asked.

…………………………………………………………………………………………….....................
…………………………………………………………………………………………….....................………………………………………………….
UNIT FIVE - THE COUNCIL OF EUROPE
GLOSSARY
	English

	Definition/synonyms
	Translation equivalent

	found
	establish, constitute, create, inaugurate, institute, organize, originate, set up, start
	osnovati

	distinct
	different, detached, discrete, individual, separate, unconnected
	odvojen, zaseban, različit

	rule of law
	
	vladavina prava

	continent-wide
	
	širom kontinenta

	(legal) practice
	custom, habit, method, mode, routine, rule, system, tradition, usage, way
	(pravna) praksa

	awareness
	knowledge, consciousness, familiarity, perception, realization, recognition, understanding
	svjesnost

	promote
	syn. boost, encourage, forward, foster, support
	unaprjediti, podstaći

	(shared) values
	principles, ethics, (moral) standards
	(zajedničke) vrijednosti

	cut across
	 If an issue or problem cuts across the division between two or more groups of people, it affects or matters to people in all the groups.

 The problem cuts across all socioeconomic lines and affects all age groups.

 School crime and violence cuts across urban, rural and suburban areas.
	prožimati, uticati

	anchor
	basis, centre, core
	centar, uporište, utočište, sidro, (spiker)

	watchdog
	A watchdog is a person or committee whose job is to make sure that companies do not act illegally or irresponsibly.

 ...an anti-crime watchdog group funded by New York businesses.
	čuvar, stražar

	consolidate
	strengthen, fortify, reinforce, secure, stabilize

combine, join, unite
	učvrstiti, objediniti

	constitutional
	statutory, chartered, vested
	ustavni

	in parallel with
	
	naporedo/uporedo sa

	(provide) know-how
	Know-how is knowledge of the methods or techniques of doing something, especially something technical or practical.

 He hasn't got the know-how to run a farm.

 ...technical know-how.
	(prenijeti) znanje i iskustvo

	lay down
	to officially make new rules syn. stipulate, specify
	propisati, utvrditi, usvojiti, donijeti

	coming years
	years to come, years ahead
	naredne godine

	strengthen
	reinforce, build up, intensify, support
	osnažiti, ojačati

	security
	precautions, defence, protection, safeguards, safety, care, custody, safekeeping,
	bezbjednost

	combat
	fight, defy, do battle with, oppose, resist, withstand
	boriti se

	trafficking in human beings
	
	trgovina ljudima

	foster (cooperation)
	syn. promote, encourage, stimulate, support, uphold
	potspješiti/unaprijediti saradnju

	component (parts)
	
The component parts of something are the parts that make it up.

 Gorbachev failed to keep the component parts of the Soviet Union together.
	sastavni djelovi

	The Committee of Ministers
	
	Komitet Ministara

	comprise
	be composed of, consist of, contain, include, make up, compose, constitute, form
	obuhvatati, sadržati

	governmental body
	
	izvršno tijelo

	on an equal footing
	to be in an equal position or situation
	ravnopravno, na istoj ravni/razini

	collective
	joint, shared, united, common
	zajednički

	guardian
	keeper, defender, guard, protector, warden
	čuvar

	compliance
	Compliance with something, for example a law, treaty, or agreement means doing what you are required or expected to do. (FORMAL)

 Inspectors were sent to visit nuclear sites and verify compliance with the treaty.

 The Security Council aim to ensure compliance by all sides, once an agreement is signed.
	poštovanje, suglasje, povinovanje

	undertaking
	promise, assurance, commitment, pledge, vow, word
	obaveza (see: undertake → obavezati se)

	The Congress of Local and Regional Authorities
	
	Kongres lokalnih i regionalnih vlasti

	magnum opus
	 A magnum opus is the greatest or most important work produced by a writer, artist, musician, or academic.

 ...Gadamer's magnum opus `Truth and Method'.
	magnum opus, glavno/vrhunsko djelo, remek djelo

	signatory state
	 The signatories of an official document are the people, organizations, or countries that have signed it. (FORMAL)

 Both countries are signatories to the Nuclear Non-Proliferation Treaty.
	zemlja potpisnica

	undertake
	When you undertake a task or job, you start doing it and accept responsibility for it.

 She undertook the arduous task of monitoring the elections.
	obavezati se, prihvatiti se

	authority
	syn. administration, government, management, officialdom, police, the Establishment
	vlast(i)

	The Camber of Local Authorities
	
	Vijeće lokalnih vlasti

	institute
	establish, fix, found, initiate, introduce, launch, organize, originate, pioneer, set up, start
	osnovati

	observance
	compliance, obeying law (observe → obey)
	poštovanje

	shortcomings
	fault, flaw, imperfection, weakness
	nedostatak, mana

	complaint
	 A complaint is a statement in which you express your dissatisfaction with a particular situation.

 People have been reluctant to make formal complaints to the police.
	predstavka, žalba

	hearing
	investigation, trial, official consideration of facts and data
	saslušanje, ročište

	contracting states
	
	zemlje ugovornice

	capacity
	ability, aptitude, aptness, capability, competence, facility, genius, gift
	svojstvo, sposobnost

	section
	part, division, department, sector
	sector, ogranak, odjeljenje (suda)

	gender balanced
	
	rodno ujednačen

	take account of
	consider something when judging a situation
	voditi računa o, uzeti u obzir

PAGE
55

