THE EUROPEAN UNION

GLOSSARY
	English

	Definition/synonyms
	Translation equivalent

	(budgetary) authority
	syn. administration, government, management, officialdom, police, the Establishment
	(budžetske) vlasti

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

	(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

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

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

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

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

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

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

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

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

	advisory
	ex. the advisory committee
	savjetodavni

	advocates general
	
	generalni advokati, pravobranioci

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

	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

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

	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

	answerable
	syn. responsible, accountable, liable, subject
	odgovoran

	anti-competitive
	ex. anticompetitive activities
	nelojalan (konkurencija)

	antitrust law
	ex. a new antitrust law
	antimonopolistički zakon

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

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

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

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

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

	audit
	syn. an accountant who officially examines the accounts of organizations
	revizor

	authority
	syn. power, command, control, direction, influence, supremacy
	ovlašćenja, nadležnost

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

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

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

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

	border controls
	
	granične kontrole

	broad
	syn. 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

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

	cancel a law
	
	poništiti zakon, opozvati

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

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

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

	censure
	syn. 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

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

	collective
	syn. joint, shared, united, common
	zajednički

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

	coming years
	syn. years to come, years ahead
	naredne godine

	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

	communications
	
	saopštenja

	competition
	syn. a) rivalry, opposition, challengers

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

	competition law
	
	zakon o konkurenciji

	Competitiveness
	
	Konkurentnost

	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

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

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

	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

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

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

	configuration
	
	sastav, struktura

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

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

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

	consolidate
	syn. strengthen, fortify, reinforce, secure, stabilize, combine, join, unite
	učvrstiti, objediniti

	constitutional
	syn. statutory, chartered, vested
	ustavni

	continent-wide
	
	širom kontinenta

	contracting states
	
	zemlje ugovornice

	cooperation
	syn. teamwork, collaboration, combined effort
	saradnja

	cope with
	syn. 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

	criminal matters
	
	krivične stvari, krivični predmeti

	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

	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

	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

	department
	syn. section, branch, bureau, division, office, station, subdivision, unit
	sector

	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

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

	smisliti, sačiniti, napraviti

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

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

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

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

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

	draw up
	syn. 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.
	pokretačka snaga

	Economic and Financial Affairs
	
	Ekonomska i finansijska pitanja

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

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

	Employment
	
	Zaposlenost

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

	Energy
	
	Energetika

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

	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

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

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

	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

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

	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.

 They should cut their expenditure on defence.
	rashod

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

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

	failure to act
	
	nedjelovanje, propuštanje djelovanja

	failure to fulfill an obligation
	
	neispunjavanje obaveze

	Fisheries
	
	Ribarstvo

	foreign affairs
	
	inostrani/spoljni poslovi

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

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

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

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

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

	gender balanced
	
	rodno ujednačen

	General Affairs and External Relations
	
	Opšta pitanja i spoljni odnosi

	governmental body
	
	izvršno tijelo

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

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

	guardian
	keeper, defender, guard, protector, warden
	čuvar

	harmonized
	ex. harmonized standards
	ujednačen, usaglašen

	Health and Consumer Affairs
	
	Zdravstvo i pitanja potrošača

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

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

	home affairs
	
	unutrašnji poslovi

	Home Affairs
	
	Unutrašnji poslovi

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

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

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

	in parallel with
	
	naporedo/uporedo sa

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

	income
	syn. revenue, earnings, pay, proceeds, profits
	prihod

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

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

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

	intend
	syn. plan, aim, mean, propose

	namjeravati, naumiti

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

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

	pitanje, problem, predmet (diskusije)

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

	items on the agenda
	
	tačke/stavke dnevnog reda

	joint interest
	
	zajednički interes

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

	Justice
	
	Pravosuđe

	justify
	syn. explain, defend, support, uphold, warrant
	opravdati

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

	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

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

	uložiti žalbu/predstavku

	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

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

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

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

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

	observance
	compliance, obeying law (observe → obey)
	poštovanje

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

A senior UN official hopes to visit Baghdad.
	zvaničnik

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

	on-the-spot checks
	
	provjere na licu mjesta

	origin
	 1 syn root, base, basis,

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

	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

	Permanent Representative Committee
	
	Komitet stalnih predstavnika

	plenary session
	
	plenarna sjednica, plenarno zasjedanje

	police forces
	
	policijske snage

	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

	preliminary ruling
	
	preliminarna odluka, odluka o prethodnom pitanju

	present a report
	
	podnijeti izvještaj

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

	Presidency
	
	Predsjedavanje

	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

	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

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

	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

	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
	syn. sensible, clear, logical, well-thought-out
	argumentovan, razuman

	record
	syn. 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
	syn. consistent, usual, common, systematic
	pravilan, regularan

	removal
	syn. elimination, withdrawal
	uklanjanje, ukidanje

	renewable
	If a contract or agreement is renewable, it can be extended when it reaches the end of a fixed period of time.

 A formal contract is signed which is renewable annually.
	obnovljiv

	representation
	
	predstavništvo

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

	reshuffle
	syn. 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.
	ostavka

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

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

	rule of law
	
	vladavina prava

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

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

	seat
	syn. residence, headquarters
	sjedište

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

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

	services
	ex. translation services
	usluge, služba

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

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

	shortcomings
	syn. fault, flaw, imperfection, weakness
	nedostatak, mana

	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.
	zemlje potpisnice

	single market
	ex. an effective common single market
	jedinstveno tržiste

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

	Social Policy
	
	Socijalna politika

	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

	specific
	syn. particular, characteristic
	konkretan

	spouse
	husband or wife
	bračni partner/drug

	stage
	syn. point, period, phase, step
	faza, etapa

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

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

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

	term of office
	syn. mandate
	mandat

	The Camber of Local Authorities
	
	Vijeće lokalnih vlasti

	The Committee of Ministers
	
	Komitet Ministara

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

	The Court of Auditors
	
	Finansijski sud, Revizorski sud

	trafficking in human beings
	
	trgovina ljudima

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

	Transport
	
	Saobraćaj

	treaty
	syn. international agreement
	sporazum

	unconditional support
	
	bezuslovna podrška

	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

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

	unfair competition
	
	nelojalna konkurencija

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

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

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

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

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

	violation
	syn. infringement, abuse, breach, infraction
	kršenje

	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

	Youth
	
	Mladi

PAGE
4

