


KAS IR EIROPAS PADOME?

Eiropas Padome ir dibināta 1949. gadā. Tā ir politiska organizācija, kuras mērķis ir veicināt demokrātiju, cilvēktiesības un tiesiskumu visā Eiropā. Tās mītne atrodas Strasbūrā, Francijā. Eiropas Padomē ir 47 dalībvalstis, kas vizuāli aptver visu Eiropas kontinentu.

EIROPAS PADOMES DALĪBVALSTIS

Albānija, Andora, Armēnija, Austrija, Azerbaidžāna, Beļģija, Bijušās Dienvidslāvijas Republika Maķedonija, Bosnija un Hercegovina, Bulgārija, Čehijas Republika, Dānija, Francija, Grieķija, Gruzija, Horvātijā, Igaunija, Īrija, Islande, Itālija, Kipra, Krievija, Latvija, Lielbritānijas un Ziemeļīrijas Apvienotā Karaliste, Lietuva, Lihtenšteina, Luksemburga, Malta, Melnkalne, Moldova, Monako, Nīderlande, Norvēģija, Polija, Portugāle, Rumānija, Sanmarīno, Serbija, Slovākija, Slovēnija, Somija, Spānija, Šveice, Turcija, Ukraina, Ungārija, Vācija, Zviedrija.

Izdevējs: Eiropas Padomes Komunikāciju departaments
Sagatavoja: Sabiedrisko attiecību nodaļa
sadarībā ar Ārlietu direkciju

Dizains un makets: Dokumentu un iespaidarbu izdevniecība,
Eiropas Padomes informācijas birojs, K.Barona 14 LV1423 Latvija, 2009. gads


Debašu zāle, Eiropas pils


EPPA sesija

MINISTRU KOMITEJA

Eiropas Padomes pamatvērtību sargs

Ministru komiteja ir Eiropas Padomes lēmumu pieņemšanas instance, kurā darbojas 47 dalībvalstu ārlietu ministri vai viņu pastāvīgie diplomātiskie pārstāvji Strasbūrā. Ministru komiteja lemj par Eiropas Padomes politiku un apstiprina tās rīcības programmu un budžetu. Tā nosaka, kā rīkoties, atbildot uz Parlamentārās asamblejas un Vietējo un reģionālo pašvaldību kongresa rekomendācijām.

PARLAMENTĀRĀ ASAMBLEJA

Politikas virzītājspēks

Parlamentārā asambleja ir Eiropas Padomes politiskais virzītājspēks. Tās 636 locekļi vai aizvietotāji no 47 dalībvalstu nacionālajiem parlamentiem apspriež dokumentus un izvirza tos pieņemšanai. Šie dokumenti vai rekomendācijas piedāvā būtiskas vadlīnijas Ministru komitejai, nacionālajām valdībām un parlamentiem. Asambleja ir iniciators daudziem starptautiskiem līgumiem, kas palīdz izveidot Eiropas mēroga likumdošanas sistēmu.


Vietējo un reģionālo pašvaldību kongresa sesija


Eiropas pils vestibāls

VIETĒJO UN REĢIONĀLO PAŠVALDĪBU KONGRESS

Demokrātijas pamatu uzraugs

Kongress ir virzītājspēks, kas mudina varas nodošanu vietējām un reģionālām pašvaldībām. Tas sastāv no ievēlētiem vietējās un reģionālās varas pārstāvjiem no 47 Eiropas Padomes dalībvalstīm. Tas uzrauga vietējās un reģionālās demokrātijas attīstību, veicina politisko dialogu starp nacionālajām valdībām un teritoriālajām institūcijām, un atbalsta reģionālo un vietējo pašvaldību pārrobežu sadarbību.

STARPTAUTISKO NEVALSTISKO ORGANIZĀCIJU KONFERENCE *(INGOs)*

Nodrošina būtisku saikni ar pilsonisko sabiedrību

Konference apvieno 400 starptautiskas NVO. Tā nodrošina būtisku saikni starp politiķiem un sabiedrību un dod iespēju pilsoniskajai sabiedrībai uzrunāt Eiropas Padomi. NVO pieredzei un ietekmei uz Eiropas sabiedrību ir būtisks ieguvums Padomes darbā.


Cilvēktiesību ēka, Strasbūrā


*Eiropas pils un skulptūra „Cilvēktiesības”
(Mariano Gonsales Beltrans)*

EIROPAS CILVĒKTIESĪBU TIESA

Pamatbrīvību aizsargs

Eiropas Cilvēktiesību tiesa, kas atrodas Strasbūrā, ir pastāvīga tiesas instance, kas uzrauga atbilstību Eiropas Cilvēktiesību konvencijai. Tās uzdevums ir nodrošināt visu to Konvencijā minēto tiesību aizsardzību, kuras 47 Eiropas Padomes dalībvalstis ir uzņēmušās. Tiesnešu skaits atbilst līgumvalstu skaitam.

CILVĒKTIESĪBU KOMISĀRS

Uz cilvēktiesībām balstītas demokrātiskas kultūras veicināšana

Komisārs ir neatkarīga institūcija, kas ir atbildīgs par cilvēktiesību ieviešanu, izglītības un izpratnes veicināšanu dalībvalstīs. Viņš nodrošina pilnīgu un efektīvu atbilstību Eiropas Padomes standartiem. Komisāram ir būtiska preventīva loma, īstenojot dažādas funkcijas, līdzīgi kā Eiropas Cilvēktiesību tiesai un citām organizācijām, kuru darbību nosaka starptautiska vienošanās. Komisāram nav izpildvaras funkcijas.


Eiropas pils ieeja


„Agora” ēka


ĢENERĀLSEKRETĀRS

Organizācijas vadītājs un koordinators

Parlamentārā asambleja ievēl ģenerālsekretāru uz piecu gadu periodu. Ģenerālsekretārs ir atbildīgs par stratēģisko plānošanu un Eiropas Padomes darbības programmu un budžeta virzību, viņš pārrauga organizācijas ikdienas pārvaldību.

EIROPAS SIMBOLI

Eiropas karogs – 12 zvaigznes sakārtotas aplī uz zila fona – simbolizē Eiropas tautu vienotību. Ministru komiteja apstiprināja šo karogu 1955. gadā pēc Eiropas Padomes Parlamentārās asamblejas ierosinājuma.

Kopš 1986. gada maija Eiropas karogs ir arī Eiropas Savienības oficiālā emblēma. 1972. gadā Eiropas Padomes Ministru komiteja apstiprināja Eiropas himnu: Bēthovena 9. simfonijas prelūdiju „Odu priekam” Herberta fon Karajana aranžējumā. 1985. gadā ES valstu un valdību vadītāji apstiprināja to par oficiālo Eiropas Savienības himnu. Tās mērķis nav aizvietot dalībvalstu nacionālās himnas, bet godināt vērtības, kas visiem kopīgas, un to vienotību dažādībā.

EIROPAS PADOMES 47 DALĪBVALSTIS

Kādām starptautiskām organizācijām tās pieder?

EP DALĪBVALSTIS	ES	EDSO	ANO	EP DALĪBVALSTIS	ES	EDSO	ANO
Albānija		★	★	Andora		★	★
Armēnija		★	★	Austrija	★	★	★
Azerbaidžāna		★	★	Beļģija	★	★	★
Bijušās Dienvidslāvijas Republika Maķedonija		★	★	Bosnija un Hercegovina		★	★
Čehijas Republika	★	★	★	Bulgārija	★	★	★
Francija	★	★	★	Dānija	★	★	★
Gruzija		★	★	Griekija	★	★	★
Igaunija	★	★	★	Horvātija		★	★
Īslande		★	★	Īrija	★	★	★
Kipra	★	★	★	Itālija	★	★	★
Latvija	★	★	★	Krievija		★	★
Lietuva	★	★	★	Lielbritānijas un Ziemeļīrijas Apvienotā Karaliste	★	★	★
Lihtenšteina		★	★	Luksemburga	★	★	★
Malta	★	★	★	Melnkalne		★	★
Moldova		★	★	Monako		★	★
Nīderlande	★	★	★	Norvēģija		★	★
Polija	★	★	★	Portugāle	★	★	★
Rumānija	★	★	★	Sanmarīno		★	★
Serbija		★	★	Slovākija	★	★	★
Slovēnija	★	★	★	Somija	★	★	★
Spānija	★	★	★	Šveice		★	★
Turcija		★	★	Ukraina		★	★
Ungārija	★	★	★	Vācija	★	★	★
Zviedrija	★	★	★				

Uzskaitītas ir tikai Eiropas Padomes dalībvalstis. Visas Eiropas Savienības dalībvalstis ir arī Eiropas Padomes dalībvalstis. Tekstu sagatavoja un izdeva Eiropas Padomes Komunikāciju departaments, Strasbūra, www.coe.int

EIROPAS PADOMES STARPTAUTISKĀ SADARBĪBA

www.coe.int


Eiropas Padome sadarbojas ar:

- Citām starptautiskām organizācijām un institūcijām, īpaši ar Eiropas Savienību (ES), Eiropas Drošības un sadarbības organizāciju (EDSO) un Apvienoto Nāciju Organizāciju (ANO);
- Nedalībvalstīm (valstīm, kuras nevar kļūt par Eiropas Padomes dalībvalstīm).


Eiropas pils, Strasbūra

Sadarbībā ar citām starptautiskajām organizācijām un institūcijām, īpaši ar Eiropas Savienību, EDSO un Apvienoto Nāciju Organizāciju, Eiropas Padome nodrošina savas rīcības atbilstību kopīgam mērķim – demokrātiskas un drošas Eiropas veidošanai.

Šo sadarbību nosaka lēmumi, kas pieņemti Trešā valstu un valdību vadītāju samita laikā Varšavā 2005. gada maijā. Varšavas Deklarācija un Rīcības Plāns apstiprina Eiropas Padomes nozīmi Eiropas arēnā, nosakot tās galvenos uzdevumus. Valstu un valdību vadītāji pauda savu apņemšanos “nodrošināt Eiropas Padomes un citu organizāciju, kas iesaistītas demokrātiskas un drošas Eiropas veidošanā, rīcības saskaņošanu”, īpaši uzsverot attiecības ar Eiropas Savienību, EDSO un Apvienoto Nāciju Organizāciju.

EIROPAS PADOMES SADARBĪBA AR EIROPAS SAVIENĪBU

www.europa.eu

Eiropas Padomei un Eiropas Savienībai (ES) ir ilgas sadarbības tradīcijas, kas koncentrējas uz kopīgām vērtībām: cilvēktiesībām, demokrātiju un tiesiskumu. Abas iegūst no otras stiprajām pusēm un priekšrocībām, kompetencēm un ekspertiem, izvairoties no nevajadzīgas dublēšanās.


Eiropas Parlamenta ēka, Strasbūra

Kopš 2007. gada maija starp abām organizācijām ir parakstīts Sadarbības Memorands, kas nodrošina jaunas vadlīnijas sadarbībai. Tas apstiprina Eiropas Padomes kā cilvēktiesību, tiesiskuma un demokrātijas standartu noteicējas lomu Eiropā un nosaka nepieciešamību abām organizācijām saskaņot juridiskās normas cilvēktiesību un pamattiesību jomās un mudina Eiropas Padomi un Eiropas Savienību nākotnē sadarboties vēl aktīvāk. Vairāk nekā 15 gadus Eiropas Padome un Eiropas Savienība ir īstenojusi neskaitāmus kopīgus projektus un veicinājušas cilvēktiesību un tiesiskuma ievērošanu, kā arī pievērsušās izglītības, jaunatnes un sociāliem jautājumiem Eiropā bez robežšķirtnēm.

www.osce.org

Eiropas Padome un Eiropas Drošības un sadarbības organizācija (EDSO) katra savā veidā veicina stabilitāti un drošību, balstoties uz demokrātiju, tiesiskumu un cilvēktiesību ievērošanu Eiropā.


EDSO mīne, Vīne

Sadarbība starp abām organizācijām ir orientēta uz rezultātu un ietver regulāras augsta līmeņa sanāksmes un konsultācijas visos līmeņos. Piemēram, EDSO Demokrātisko institūciju un cilvēktiesību birojs (ODIHR) cieši sadarbojas ar dažādām Eiropas Padomes institūcijām, kā, piemēram, Parlamentāro asambleju un Venēcijas komisiju demokrātijai caur likuma spēku. Sadarbība notiek tādās jomās kā cīņa ar terorismu, nediskriminācija un vēlēšanu novērošana. Abas organizācijas iestājas par cilvēktiesībām, demokrātiju un tiesiskumu, jo tās ir politiskās stabilitātes, labas pārvaldības, ekonomiskās attīstības un sabiedrības sociālās ilgtspējas pamats. Pašreiz sadarbība starp Eiropas Padomi un EDSO koncentrējas uz četrām jomām: cīņu pret terorismu, nacionālo minoritāšu aizsardzību, cīņu pret cilvēku tirdzniecību un nediskriminācijas un iecietības jautājumiem.

EIROPAS PADOMES SADARBĪBA AR APVIENOTO NĀCIJU ORGANIZĀCIJU

www.un.org

Oficiāla sadarbība starp Eiropas Padomi un Apvienoto Nāciju Organizāciju aizsākās jau 1951. gadā. Eiropas Padomei tika piešķirts novērotāja statuss Apvienoto Nāciju Organizācijas Ģenerālajā asamblejā 1989. gada oktobrī. Kā ANO reģionālais partneris Eiropas Padome regulāri piedalās ANO galveno aģentūru darbā.


ANO ēka, Ņujorka


Sadarbība ir labi attīstīta tādās jomās kā cilvēktiesību aizsardzība, cīņa pret rasismu, diskrimināciju, ksenofobiju, un neiecietību, nacionālo minoritāšu aizsardzība, spīdzināšanas novēršana, cīņa pret cilvēku tirdzniecību un vardarbību pret sievietēm un bērnu tiesību un starptautiskā dialoga veicināšana. Eiropas Padome cieši sadarbojas ar Apvienoto Nāciju bērnu fondu un citām ANO institūcijām, ieskaitot ANO augsto komisāru bēgļu un cilvēktiesību jautājumos, ANO koordinācijas un humanitāro jautājumu biroju, ANO attīstības programmu, ANO ekonomisko komisiju Eiropai un ANO cilvēktiesību padomi. Tiks izstrādātas sadarbības programmas ar Civilizāciju iniciatīvas aliansi.

EIROPAS PADOMES SADARBĪBA
AR STARPTAUTISKAJĀM
ORGANIZĀCIJĀM UN
CITĀM VALSTĪM


Papildus īpašai sadarbībai ar ES, EDSO un ANO Eiropas Padome pastāvīgi sadarbojas ar vairāk nekā 30 starptautiskajām organizācijām visā pasaulē, ieskaitot gandrīz visas Eiropas reģionālās apvienības. Sadarbība ar šīm reģionālajām un starpreģionālajām organizācijām arī nodrošina efektīvus līdzekļus citu valstu iesaistē sadarbībā un veicina Eiropas Padomes pamatvērtības – demokrātiju, cilvēktiesības un tiesiskumu.

Piecām valstīm – Kanādai, Vatikānam, Japānai, Meksikai un ASV, ir piešķirts novērotāja statuss Eiropas Padomē. Praktiskas un pragmatiskas attiecības ar citām valstīm visos kontinentos ļauj Eiropas Padomei paplašināt tās darbības loku globālai ietekmei un rīcībai. Vairāk nekā 45 nedalībvalstis ir Eiropas Padomes līgumu puses, locekles vai dalībnieces, novērotājvalstis Pušu līgumos, piemēram, Venēcijas komisijā vai Ziemeļu–Dienvidu centrā, kas fokusējas uz Vidusjūras reģionu. Eiropas Padomes juridiskajos dokumentos arvien vairāk iesaistās ieinteresētās nedalībvalstis.


Eiropas Padome starptautiskajā arēnā

