

EUROPA DIARY 2019 2020 10th EDITION

Name and surname

Content

10th CALL FOR PARTICIPATION

FOREWORD

'EUROPE AND ME' EUROPE AND ME 10 FINLAND **INTRODUCTION TO THE EU** 15 WHAT IS THE EUROPEAN UNION? HOW DOES THE EUROPEAN UNION FUNCTION? EUROPEAN PARLIAMENT EUROPEAN COUNCIL COUNCIL OF THE EUROPEAN UNION EUROPEAN COMMISSION COURT OF JUSTICE OF THE EUROPEAN UNION CROATIA GERMANY HOW IT ALL BEGAN? **THE EU AND SERBIA** 33 HOW ARE WE NEGOTIATING? EU ASSISTANCE TO SERBIA VISA-FREE TRAVEL PORTUGAL SLOVENIA FRANCE CZECH REPUBLIC THE EU IN YOUR EVERYDAY LIFE - FOUR EU FREEDOMS 53

FOUR FREEDOMS OF THE EUROPEAN UNION

#ЕУ ЗА ТЕБЕ

6

8

13

15

19

20

21

21

22

23

30

31

33

35

39

41

42

43

50

51

54

FREE FLOW OF GOODS	54
FREE FLOW OF PEOPLE/WORKERS	56
FREEDOM OF ESTABLISHMENT AND PROVISION OF SERVICES	57
FREE MOVEMENT OF CAPITAL	57
EURO	59
SWEDEN	66
SPAIN	67
BELGIUM	68
HUNGARY	69
MYTHS ABOUT THE EUROPEAN UNION	71
POLAND	76
DENMARK	77
HUMAN RIGHTS	83
PROMOTING AND PROTECTING HUMAN RIGHTS	83
THE FIGHT AGAINST DISCRIMINATION	85
PERSONAL DATA PROTECTION	85
EUROPEAN PILLAR OF SOCIAL RIGHTS #socialrights	86
GENDER EQUALITY	86
RIGHTS PROTECTION – THE EUROPEAN OMBUDSMAN	87
EXCERCISE YOUR RIGHTS – THE EUROPEAN CITIZENS' INITIATIVE	87
EUROPEAN YOUTH PARLIAMENT	88
WHERE IS SERBIA?	89
	90
CYPRUS	90
CYPRUS IRELAND	90 91
IRELAND	91

EDUCATION AND SPORT THROUGH	
THE ERASMUS+ PROGRAMME	101
ABOUT THE PROGRAMME	101
WHAT ARE THE BENEFITS OF THE FRASMUS+ PROGRAMME FOR	
STUDENTS?	103
JUBILEE	103
VOLUNTEERING PROJECTS	104
EUROPEAN SOLIDARITY CORPS	104
HOW DOES THE EUROPEAN UNION SUPPORT AND ENCOURAGE SPORTS?	105
ITALY	105
	100
A GREEN AND SUSTAINABLE EUROPE	113
THE ENVIRONMENT AND	
CLIMATE CHANGE	113
CLIMATE CHANGE	115
SAY 'NO, THANKS' TO PLASTIC	117
THE EUROPEAN UNION PROGRAMME FOR ENVIRON- MENT AND CLIMATE ACTION - "LIFE"	117
WHERE IS SERBIA?	118
LUXEMBOURG	120
NETHERLANDS	121
DIGITAL LITERACY	127
INNOVATIONS AND	
THE DIGITAL WORLD	127
INTERNET SAFETY	128
THE DIGITAL SINGLE MARKET	129
INNOVATION	130
PROGRAMME HORIZON 2020	130

WHERE IS SERBIA?

SLOVAKIA	132
MALTA	133
CULTURE	139
CREATIVE EUROPE	140
DISCOVER AND EXPLORE EUROPE!	141
EUROPEANA	142
WHERE IS SERBIA?	142
ESTONIA	144
BULGARIA	145
THE EUROPEAN SINGLE MARKET AND CONSUMER PROTECTION	151
THE EUROPEAN UNION SINGLE INTERNAL MARKET	151
THE GREATEST ACHIEVEMENTS OF THE SINGLE MARKET	152
CONSUMER PROTECTION IN THE EUROPEAN UNION	153
When travelling around Europe, all EU citizens in all EU countries are:	154
AUSTRIA	156
ROMANIA	157
TRAVEL	159
BE PROACTIVE	159

VOLUNTEER

UNITED

KINGDOM

IN SERBIA

131

EUINFONET - EU INFO NETWORK

EUTEKA – The EU in your library network

162

165

166

167

EUROPA DIARY

Jadranka Joksimović, Minister of European Integration of the Republic of Serbia

> € @MINElsrb www.mei.gov.rs

Mladen Šarčević, Minister of Education, Science and Technological Development of the Republic of Serbia

> ♥@MPNTR www.mpn.gov.rs

DEAR STUDENTS,

DEAR STUDENTS.

of the communities they live in!

every anniversary should be celebrated because jubilees in their constancy measure the value of things, endeavours and relations. And a decade of Europa Diary's existence and survival speaks about the continuity and theimportance of the process of Serbia's European integration for all our citizens, but especially for you who, in the future, will be not only Serbian citizens but also citizens of the European Union. The need to learn about the historical, cultural, economic and political background, as well as the procedural and institutional framework of the European Union will not cease even when Serbia becomes a full member, because the European Union is an ever-changing format of active cooperation between the Member States and the citizens of the European Union.

I am certain that, despite your diverse attitudes on topics about social life, you all have a strong motivation t and learn more about what it is that makes up our everyday lives, and what, as a process, should bring more possibilities for education, travel, employment and, all in all, more equal chances for all citizens- especially for you as the young generation.

with each reform step we have recently taken, we have been getting closer to the quality of standards in education that all countriesof

the European Union possess. Through the reforms we have initiated,

we are striving to equip new generations with the necessary skills,

knowledge and attitudes to make them functional and engaged citi-

zens, capable of using their capacities b secure their own personal and professional well-being and also b contribute to the prosperity

As well as our traditional and nationalvalues, we endeavour every day to bring the European system of values closer to you and to strengthen your competencies for a democratic society. It is our desire for you to develop your potential and we wish to create possibilities for continued education, and pofessional and personal growth through the education processes of the Republic of Serbia.

We hope that this guide will help you to understand the social context

in which your peers in Europe are growing up as well as the possibili-

ties offered to you as future citizens of the European Union!

DEAR STUDENTS,

the Europa Diary is now in its 10th year. For your 2019/2020 school year a special jubilee edition has been written **b** bring the European Union closer to your interests and opportunities. Besides being a daily planner, the Diary will enable you to explore, understand and become more familiar with goals and values of the European Union.

This Diary, drafted by the EU in cooperation with the Serbian government since edition, will also inform you about the accession process of Serbia towards membership in the EU.

Ana and Marko, our guides in this Diary, will share with you many interesting facts and opportunities that the EU is already offering you.

I Diary will match your interest to learning more about the EU, how it functions, and - very importantly - what are for Serbia and its citizens by becoming a member of the European family.

This will certainly have an important impact to your future as the EU membership will open a lot of possibilities for your education, work, and personal growth.

As you are the future of Serbia, I am sure that you will see these

I encourage you to take part in the competition that we have launched. You can read more about it in the diary and clicking on the dedicated website www.evropskidnevnik.rs. The best 15 creative and innovative works will be awarded by a 7 day trip to the EU!

Let's make this journey innovative, educative and fun. I hope that this $10^{\rm th}$ jubilee edition of Europa Diary will inspire you to be a more active European wishing to learn, experience and develop our wonderful continent.

I am looking forward meeting the competition winners personally!!

H.E. Sem Fabrizi, Ambassador and Head of Delegation of the European Union to the Republic of Serbia

✓@FabriziSem www.europa.rs

europa diary 🛛 🚥

'EUROPE AND ME'

After successfully holding its9th contest last year, as part of the Europa Diary, the Delegation of the European Union to the Republic of Serbia is inviting you, high school students, to take part in the **10th annual contest** of creative and innovative works.

10th CALL FOR

PARTICIPATION

THIS YEAR'S TOPICS ARE:

- The EU and Serbia
- The EU in your everyday life
- Myths about the EU
- Human rights
- Environment and climate change
- The prevention of violence
- Europe united in diversity.

Works can be created individually oras a team, in the following categories:

- 1. Photo works (individual);
- 2. Proposal for the design of the 2020/2021 dairy – front and back covers and the design all 10 chapters of this year's edition (team);
- Video formats up to three minutes in length (team);
- Cartoon/caricature format B2 (individual);
- Multimedia formats creating a web page or mobile app (team);

2020. WINNERS WILL WIN A 7-DAY PRIZE TRIP TO ONE OR MORE EU COUNTRIES

Participation rules in the 2019/2020 contest:

- Students in the second and third grades of high school are eligible to take part.
- Several teams from the same school may participate (three students per team). Each team must have its own mentor. Team members must not be part of any formal school club or extracurricular activity.
- Students who have been awarded in previous Europa diary contest rounds may not take part in this year's contest.
- Schools which have taken part in previous Europa Diary contest rounds are allowed to participate.
- The mentor must be a teacher at school.
- Teachers may be mentors of only one team.
- A total of 15 works will be awarded, three winners in each category.
- A minimum number of works in each category is 10.
- If an is submitted in a certain category, the EU Delegation reserves the right to present additional awards in one of the other categories.

THE WINNERS WILL BE GIVEN THE UNIQUE OPPORTUNITY TO GO ON A SEVEN-DAY TRIP TO ONE OR SEVERAL EU MEMBER STATES IN MAY 2020. Works submitted after the deadline will not be taken into consideration. All works, except those in the category *Comic/caricature*, are to be submitted electronically, to evropskidnevnik@euinfo.rs.

To apply, you the application form, which is available on the website www.evropskidnevnik.rs.

Works in the category *Comic/caricature*, together with the application form, must be sent by post to:

EU Info Centre for the Europa Diary 2019/2020 contest Kralja Milana 7 11 000 Belgrade

Instructions for submitting works, which also include detailed information on the role of mentors, can be found on the same website. The submitted works will be assessed by an expert jury, and the results will be announced in March 2020, on the website www.evropskidnevnik.rs. Contestants who have won will e-mail.

If you have any questions, please check whether the answers can be found in the FAQ section on the website www.evropskidnevnik.rs or alternatively, send your questions via email to evropskidnevnik@euinfo.rs.

GOOD LUCK TO ALL THE CONTESTANTS!!

THE DEADLINE FOR SUBMITTING WORKS IS 31st JANUARY 2020.

EUROPE AND ME

10

The Delegation of the European Union to the Republic of Serbia has published the Europa Diary since 2009. An integral part of each issue has been a competition for creative and innovative works by high school students. In December 2018 the call for participation was published as part of the ninth issue of the **Europa Diary 2018/2019**.

The deadline for submitting works was 21st February 2019. Over the course of three months, **373 works** were submitted, which were authored by 1000 students and their mentors from all over Serbia. The topics of last year's contest were: **'The EU and Me'**, **'The EU and Serbia'**, **'Let's Preserve our Environment'**, **'Healthy Lifestyles'**, **'Active Citizenship' and 'Violence Prevention'**.

Three works from each category, literary, photo and multimedia, were chosen, while a total of 12 works were awarded, including those submitted by individuals as wellas teams.

ALL THE WORKS WERE EXHIBITED AS PART OF THE OFFICIAL CELEBRATION OF EUROPE DAY, ORGANIZED BY THE EUROPEAN UNION DELEGATION IN BELGRADE ON 9th MAY. AS PART OF THE OFFICIAL PROGRAMME, THE EXHIBITION WAS ALSO VISITED BY PRIME MINISTER OF THE REPUBLIC OF SERBIA ANA BRNABIC AND THE EU AMBASSADOR SEM FABRIZI, WHO TOOK ADVANTAGE OF THE OCCASION TO SPEAK TO THE WINNERS OF THE CONTEST.

AWARDED STUDENTS AT THE PULA ARENA

157

550+

000

The winners of the contest were also given the opportunity to travel to the EU states. Nineteen students, from to the fourth grades of high school, went on the trip together with eleven high school teachers from cities and towns all over Serbia:

local education centres

cooperated on the project

students reached through

works received in the last two

the Evropa Dairy

competitions

Subotica, Veliko Gradiste, Cacak, Belgrade, Senta, Novi Sad, Nis, Bor and Leskovac. Between 7th and 14th July 2019 the award winners visited three European Union Member States: Croatia (Pula); Italy (Venice, Padua, Verona and Ferrara) and Slovenia (Ljubljana and Bled). The trip gave them the unique opportunity to get better acquainted with these country's cultures.

The students returned from their trip with lots of impressions. **Sara Mladenovic**, one of the award winners from the Nis Art School, said that this had been an unforgettable journey for her, which also coincided with her eighteenth bithday. She was with the rich and diverse activities and the opportunities to learn about European heritage: ranging from art, astrology and science to religion. She was most excited about visiting part of Slovenia and the fact that she learned a great deal about this country and its ways of protecting the environment.

267	awarded high school students and teachers since 2012
124	awarded works since 2012
9	contest rounds

2019/2020

NOTES	
	AREA
	Share in total EU a
	POPULATION
	Share in total EU p
	CAPITAL
	EU Member State
	Youth Centre Netw
	More than two-thin forested.
	Finland is in secon able sources of en of the energy used sources.
	Embassy of Finlan
	Finnish Tourism O

EUROPA DIARY

	338.441 km²
tal EU area	7,6%
ON	5.517.919
tal EU population	1,1%
	Helsinki
er State since	1 st January 1995
tre Networking in Finland	

Are than two-thirds of Finnish territory is orested. In 2018, 89% of the Finnish population used e-banking, which is one of the highest percentages in the EU.

Finland is in second place for using renewable sources of energy - as much as 41% of the energy used comes from renewable sources.

Finland is the Member State with the high est percentage of highly educated women, 51.4% of the female population aged 25 -64.

bassy of Finland

Introduction to the EU

arko and Ana will take us on a short journey through the creation and growth of the European Union. During the last few years, together with their friends and with the help of theEuropa Diary, they have learnt a lot about this topic and now they want to share their knowledge with you in this 10th jubilee edition of the Europa Diary.

HEY CATEGORIAN

MARKO

Ana, did you know that once Serbia becomes an EU Member State Serbian language too will become an language of the European Union?

28 MEMBER STATES

513.5 MILLION EU POPULATION

WHAT IS THE EUROPEAN UNION?

Although it stretches over a large part of the European continent, not all European countries are part of the European Union.

The European Union is not a country in the sense that Germany Italy or Serbia are, but a union currently made up of 28 Member States, which through partnership and cooperation improve the lives of more than 513.5 million people¹ who live throughout the EU. Since the creation of the European Union in 1957, the number of Member States has been constantly growing, thus from the initial six to a family of 28 Member States.

ANA

Of course. Serbian will EU language, and Cyrillic is already an ver since Bulgaria became a Member State in 2007.

European Union has

https://ec.europa.eu/eurostat/documents/2995521/9967985/3-10072019-BP-EN.pdf/ e152399b-cb9e-4a42-a155-c5de6dfe25d1.

UNITED IN DIVERSITY

This motto of the European Union r the respect of underlying principles and values established and adopted by Member States as the necessary condition for further progress and development to which the EU is committed. The most important among them are: democracy, freedom, equality, rule of law, and respect for human and minority rights.

This is how the EU enlargement process progressed:

1957.	The Netherlands, Belgium, Luxembourg, France, Germany and Italy
1973.	The United Kingdom, Ireland and Denmark
1981.	Greece
1986.	Spain and Portugal
1995.	Sweden, Finland and Austria
2004.	Estonia, Latvia, Lithuania,Poland, Czech Republic, Slovakia, Hungary, Slovenia, Cyprus and Malta
2007.	Bulgaria and Romania

2013. Croatia

THE GOAL OF BRINGING EUROPEAN COUNTRIES CLOSER TOGETHER WAS NOT TO START AN EXCLUSIVE, CLOSED FOR NEW MEMBERS. OVER THE YEARS, THE EUROPEAN ECONOMIC COMMUNITY (EEC) HAS GROWN FROM A SMALL GROUP OF SIX WESTERN EUROPEAN COUNTRIES INTO THE 28-MEMBER EUROPEAN UNION WE KNOW TODAY, AND CONTINUES TO NEGOTIATE WITH ASPIRING MEMBERS, INCLUDING SERBIA.

MARKO

I am sure that you can recognize the EU as easily as you can recogniz of your own country. on every tall building, parliament, monument, cultural and youth centres all over Europe.

The European Union anthem is the 'Ode to Joy" theme from Beethoven's Symphony No. 9. The anthem can usually be head

emonies organized by the European Union or events with EU guest representatives and those that have a European character.

We are sure that you have heard it at least once.

ANA

There are 12 yellow stars on a blue background, aligned in a circle that represents unity. The number of stars on the ys 12 and it never changes, regardless of the number of EU Member States.

If you haven't, listen to it in different versions.

MARKO

There are even hip-hop and techno versions!

2019/2020.

We celebrate Europe day on 9 May.

EUROPA DIARY

n that day in 1950, Robert Schumann, the French Foreign Minister, presented a unique document that we celebrate today as the initiation of a union, which we now know as the European Union.

THE EUROPEAN UNION BECAME THE FIRST EVER UNION OF STATES TO WIN THE NOBEL PEACE PRIZE IN 2012 FOR ITS COMMITMENT AND EFFORTS TO PROMOTE PEACE, DEMOCRACY AND RESPECT FOR HUMAN RIGHTS IN EUROPE AND THE REST OF THE WORLD.

Pan John mar 9 Mai 1950.

It was then that he presented the Schumann Declaration - a brave and daring proposal for cooperation between the countries of Europe - only e years after the end of the Second World War. This declaration proposed mutual cooperation in the production of coal and steel, which were important energy sources at that time. Later, in 1952, six European countries – Belgium. the Netherlands, Luxembourg, France, Germany and Italy founded the European Coal and Steel Community, where coal and steel production management was placed under the authority of institutions that were outside the jurisdiction of single countries.

Today's European Union was conceived on the foundations of this European community. From coal and steel, this fruitful cooperation has spread to other areas, such as trade, agriculture, energy, etc.

Simone Veil (Simone Veil) (1927–2017)

First woman President of the European Parliament (1979–1982)

HOW DOES THE EUROPEAN UNION FUNCTION?

ANA

We have already explained how the EU was created and what its fundamental values, symbols and Member States are. You have seen how, despite being so diverse, it still is a Union of countries, values, results and ideals. You probably think that it can't be easy to have everything run smoothly. You're right – it isn't easy at all.

MARKO

That is why there are a number of EU institutions thathave their jurisdiction and ensure that every idea provides a result at the EU level.

THE MAIN INSTITUTIONS OF THE EUROPEAN UNION ARE:

EUROPEAN PARLIAMENT

The European Parliament is the voice of EU citizens because its representatives are elected by direct universal suffrage in all Member States. direct elections for the European Parliament were held in 1979 and the most recent in May 2019, when the citizens of Europe elected 751 members who would represent them in the European Parliament for the next e years. The

the European Parliament are Strasbourg where its members gather 12 times a year and Brussels where they gather e times a year. The General Secretariat of the European Parliament is located in Luxembourg. The MEPs (Members of the European Parliament) are not organized according to their nationality, but sit and work within political groupings, based on the political and ideologies they represent.

In the current assembly of the European Parliament (2019-2024) there are seven political groups.

751

The European Parliament, together with the European Council decides on EU legislation. The European Parliament also approves the EU budget.

e have already mentioned that the European Parliament has 751 seats, but not all Member States delegate the same number of members of Parliament (MEPs). The number of seats assigned to each Member State is proportionate to its size and population.

Germany has the most seats (96), followed by France with 74, Spain with 54, whereas Poland has 51 seats. Slovenia 8. and Croatia 11. The fewest number of MEPs is set aside for Estonia, Luxembourg, Cyprus and Malta, each assigned with 6 seats. If the United Kingdom leaves the European Union, there will be 705 seats in the European Parliament. A portion of those seats in the case of UK's departure will be distributed among the remaining Member States, while therest of 46 will be given to new Member States.

MEMBERS OF PARLIAMENT

the world, international relations etc. The President of the European Council presides over the European Council. He chairs the meetings and facilitates reaching a consensus for the leaders. The President is elected every two and a half years.

COUNCIL OF THE EUROPEAN UNION

THE COUNCIL OF THE EUROPEAN UNION is the voice of the governments of the EU Member States. National ministers from the EU Member States participate in its work by discussing important questions regarding the future of the EU integration process and by making decisions and adopting EU legislative acts. However, since the European Union deals with manytopics and areas, the ministers from respective government portfolio from the Member States participate in the meetings of the EU Council, depending on the issue that is currently on the agenda. If a meeting on educational issues were scheduled for the following day, the ministers of education and youth from all 28 EU Member States would attend.

EUROPEAN

THE EUROPEAN COUNCIL is made up of

all 28 Member States who meet at least

four times a year. During these meetings,

also known as the "EU Summits". the na-

the priorities of the European Union for

for the further development of various

the following period and offer guidelines

policies, such as economic policies, safety

and defence issues, the status of theEU in

tional state leaders discuss and determine

representatives and the prime ministers of

COUNCIL

On the other hand, if incentives for young farmers were to be discussed, then the ministers of agriculture from the EU Member States would be present. The EU Council is a very important body within the institutional structure of the EU since it is one of the two bodies that make decisions and adopt legislation. In the EU Council, decisions are made by a majority vote (in cases when the majority of members must vote for a decision) or unanimously (in cases when

all members must vote for a decision). It is important to state that each State has one vote and that every vote counts, regardless of the territory, power or the population of a Member State.

or the purpose of ensuring a smooth operation of the EU Council and setting out agenda priorities, the presidency of EU Council works on a six-month basis. On 1st Jul, Finland took over the presidency, following Romania in the 019.

As of 1st January 2020. Croatia will be in charge of the EU Council, followed by Germany, which is scheduled to take over the presidency from 1st July 2020.

EUROPEAN COMMISSION

THE EUROPEAN COMMISSION is an institution that represents the interests of the European Union as a whole. The European Commission is made up of 28 commissioners from the 28 Member States. The commission has one president, while the other 27 commissioners have their own departments and areas, they are responsible for a eyear period, which is the duration of a single European Commission and its commissioners' term in Although commissioners come from different Member States whose national governments nominate them, they are elected by the European Parliament and they represent the common interest of the European Union rather than the interest of their own Member States.

The European Commission is the institution that initiates EU lawsand ensures that they are correctly and consistently implemented. While formulating proposals for EU laws, the European Commission consults an extensive circle of participants at national and EU level – from national parliaments to governments, local authorities and entrepreneurs – all of them evaluating the proposed laws.

COURT OF JUSTICE OF THE EUROPEAN UNION

THE COURT OF JUSTICE OF THE EUROPE-AN UNION is the European Union institution which oversees the uniform application and interpretation of European law and legislation, passed by the Council of the European Union and the European Parliament, in every Member State. The court is made up

in Luxembourg. Even though each Member State participates in the passing of a legis lative act, sometimes this act is not imple mented in the same way in every country. If that happens, the European Commission, which oversees the application of EU laws, or some other Member State, may point out such cases and bring the issue befoe the court.

Furthermore, there is also the possibility of not fully understanding the legislation when it comes to applying it. In that case, the national court of a Member State can refer the matter to the Court of Justice of the EU etation

of the legislation they are having trouble with. This is in order to eliminate problems and ensure citizens of that Member State the same degree of the protection of rights and obligations as the citizens of the other Member States.

COUR DE JUSTICE DE L'UNION EUROPÉENNE

0 0 0	NOVEMBER 20
28	
MONDAY	
29	
TUESDAY	
30	
WEDNESDAY	
31	
THURSDAY	
O1	
FRIDAY	
	00
02	03
SATURDAY	SUNDAY

MA

24

Europa diary

	6 6 6 6 6	
	6 2 6 6	\sim
ОЧ	0 ~	
MONDAY		r
05		
TUESDAY		
06		
WEDNESDAY		
07		
THURSDAY		
08		
FRIDAY		
09	10	
SATURDAY	SUNDAY	

25

2019/2020.

11 MONDAY	tice Day		
12			
TUESDAY			
13 WEDNESDAY			
14			
THURSDAY			
15			
FRIDAY			
16		7	

18			
MONDAY			
19			
TUESDAY			
20			
20 WEDNESDAY			
21			
THURSDAY			
22			
FRIDAY			
23	24		
SATURDAY	SUNDAY	1	

2019/2020.

26

_	* * * * *	
)	* * * * *	NOTES
25	* * * *	
MONDAY	* * *	
26		
TUESDAY		
27		
WEDNESDAY		
28		
THURSDAY		
29		
FRIDAY		
30	1	
SATURDAY	SUNDAY	
)

2019/2020.

CROATIA

EUROPA DIARY

56.594 km ² 1,3% 4.076.246
4.076.246
0,8%
Zagreb
1 st July 2013

In 2017, Croatia had the highest number of registered companies selling products online or through applications in the EU.

In Croatia, as much as 64% of the energy supply comes from renewable sources.

The Croatian city of Rijeka, together with Galway in Ireland, will be the European capital of culture in 2020.

Croatia has seven national parks and 1,244 islands.

Embassy of the Republic of Croatia

Croatian Tourism Organisation

AREA	357.568 km²
Share in total EU area	8%
POPULATION	83.019.214
Share in total EU population	16,2%
CAPITAL	Berlin
Germany is one of the EU founding members	1 st January 1958
German Federal Youth Council (Deutscher Bu	ndesjugendring)
In 2018 Germany was the biggest car exporter in the EU, with 55% of European car exports, with a value of EUR 70 billion.	Ursula von der Leyen from Germany was elected President of the European Commis- sion for 2019 - 2024. She is the woman to hold this position in the history of the EU.
In 2017 Cormony produced 1.2 million topo	In 2017 Cormony exported and third of the

In 2017 Germany produced 1.3 million tons of chocolate, representing 32% of the entire EU production.

In 2017 Germany exported one third of the total number of musical instruments exported in Europe, worth EUR 607 million.

Embassy of The Federal Republic of Germany	exe Artis	Goethe Institute in Belgrade
DAAD - Information Centre	■洗■ 涙が説 ■透明	German Tourism Organisation

German Tourism Organisation

NOTES

ANA

Would you like to understand where Serbia is on its path to EU membership and what this membership willbring us?

HOW IT ALL BEGAN?

I n the 60 years of its existence the EU has grown in number from the initial six members to a union of 28 Member States, with seven countries currently on their way to joining the European Union. As the six decades of the EU's existence have enlargement is its most successful policy, which has contributed to improved cooperation and better understanding between the states as well as bringing together of cultures, promoting diversity, dynamism and the unity among all Member States.

However, EU membership calls for political and economic reforms which a country must adopt in order to enable the transfor33

THE EU AND

SERBIA

MARKO

If you want to out what Ana means, as well as what Serbia is negotiating, what thenegotiation chapters are and why the negotiations take so long - stay with us on the following pages where we will explain everything.

mation of society so that it becomes moe open and ready to accept the rights, as well as the obligations arising from membership in this prestigious club.

If it wishes to join the European Union, any European country can apply for membership, while implementing certain criteria and respecting the principles and values

we have in mind the respect of democracy, freedom, the rule of law, human rights and fundamental freedoms, including minority rights.

A

europa diary

34

If a country wishes to become a member of the European Union it must meet the criteria by the European Union in Copenhagen in 1993.

- **Political**: stability of institutions upholding fundamental EU values – democracy, rule of law, respect of human and minority rights;
- Eonomic: functional market economy governed by free competition;
- Legal: capacity of the country to assume all obligations arising from membership, such as respect and enforcement of adopted legislation in different areas such as environment, food quality standards, movement of goods and other.

SERBIA EXPRESSED ITS WISH TO BECOME A EUROPEAN UNION MEMBER IN 2000, AND SINCE THEN IT HAS TAKEN MANY STEPS ALONG THIS PATH. Until it becomes a member and signs the EU Accession Treaty, relations between the European Union and Serbia are regulated by a **Stabilisation and Association Agreement**, which comprehensively regulates the relations between the EU and Serbia, primarily in the economic secbr. This includes measures such as lower customs duties for goods imported from the EU, clearer regulations for foreign investors in our country or the improvement of business standards in Serbia and local companies are being prepared for competition within the single market with companies from the EU.

DID YOU KNOW?

- Exports of Serbian products to the EU have more than tripled: from EUR3.2 billion in 2009, the year of coming into force of the Stability and Association Agreement, to EUR 9.9 billion in 2017.
- Over 62% of Serbia's total imports comes from the EU.

Data retrieved from the website of the EU Delegation to the Republic of Serbia:

MARKO

All these opportunities that are at our disposal when trading with the European Union demonstrate that the Serbian citizens enjoy a number of om a varied offer of products and lower prices.

n 21 January 2014, Serbia started accession negotiations with the European Union, which is the last step in the EU membership process. At the end of the negotiations process the European Union and Serbia will sign the Accession Treaty, which will consist of everything agreed upon in the negotiations, written and signed.

Sounds pretty easy and clear, doesn't it?

BUT WHAT ARE WE NEGOTIATING WITH THE EUROPEAN UNION?

- Imagine that you are having a class discussion at school about an excursion: when and where to go, how much it will cost you, when to start preparing, etc. If there are 30 of you in the class, then there are bound to be a few different opinions. However, all of you want to go on the excursion together, have a good time and create joint memories.
- The negotiations with the European Union are very similar to these class negotiations about the excursion. On the one side, there is the Government of the Republic of Serbia and on the other the Member States of the European Union.

HOW ARE WE NEGOTIATING?

i.e. what are we negotiating about?

SEE HOW NEGOTIATIONS ARE CONDUCTED IN THE ANIMATION BY THE MINISTRY OF EUROPEAN INTEGRATION OF THE SERBIAN GOVERNMENT

The European Union has a clear system of standards, legislation and values, which countries that wantto become members have to accept, enact into law and start to enforce.

Currently, Serbia is negotiatinghow and when all these standards, regulations and values will become applicable in Serbia, so that it can become a part of this union and their Member States.

To make the whole process easier for both sides and to establish a certain order in these negotiations, the European Union has organised all its legislation, together with its standards and values, into certain parts and units which we call **chapters**.

There are 35 chapters. The title of each chapter relates to what we are negotiating with the European Union.

WHICH ACTS OF LAW WILL WE HAVE TO ADOPT FROM EACH OF THE CHAPTERS IN THE FORTHCOMING PERIOD AND START TO IMPLEMENT IN SERBIA?

For example, in Chapter 7 we are negotiating

36

the issue of improving rights in the field of intellectual property - the protection of the patents and copyrights of innovators, creators, as well as the protection of specific products geographically labelled from Serbia. In Chapter 11 we negotiate with the European Union on the adoption of standards in the sector of agriculture and rural development, as well as the enhancement of initiatives and financial support for young farmers, while in Chapter 12 we are negotiating standards for production and food safety - for example, ensuring that the labelling of foodstuffs accurately describes the ingredients and warns of any ingredient in the product that may cause allergies. Chapter 20 deals with entrepreneurship and industry. where issues important for young people are also negotiated: the development of entrepreneurship, especially for young people, the development of the small and medium enterprise (SME) sector in Serbia, and consequently, how to make use of the EU Programme for the Competitiveness of Companies and Small and Medium Enterprises (COSME), within which there is a programme for young entrepreneurs known as Erasmus for Young Entrepreneurs.

Frasmus for Young Entrepreneurs is a cross-border exchange programme aimed at supporting new and aspiring entrepreneurs to acquire relevant skills necessary to manage a business and its growth in cooperation with experienced entrepreneurs from other countries over a period of up to six months. A separate chapter is dedicated to meeting the key European values upon which the European Union is founded. This is **Chapter 23** - Judiciary and Fundamental Rights, where we negotiate how the judicial system can become more effective, how to eliminate corruption and how to improve the protection of human rights.

One of the chapters most publicly discussed is **Chapter 27**, which includes legislation in the field of environmental protection and climate change. Why is this chapter important for us? Because the European Union takes care of the quality of the water we drink and the air we breathe. A new road is being built past your house and the forest which once stood there has been cut down. You don't know if and how this will affect your health, the quality of the water and air These are the questions **Chapter 27** deals with.

For more about negotiation chapters:

When we fulfil all the requirements placed before us in every single chapter, so that the adoption of regulations and their application in Serbia are identical to those in the EU -only then are they temporarily closed. Not until all questions from the last chapter are closed with a friendly handshake is our job finished.

Ð

WHERE IS SERBIA NOW?

On 27June 2019, as part of its negotiations with the European Union, Serbia opened Chapter 9 which covers services. With this chapter included, Serbia has so far opened 17 out of 35 chapters, two of which have been provisionally closed: Chapter 25 (Science and Research) and Chapter 26 (Education and Culture).

See the full timeline of the accession negotiations at:

MARKO

There is also Chapter 5, which includes legislation to regulate issues of public procurement, then Chapter 25 on science and research, and Chapter 26 about education and culture, which we have temporarily closed.

Ana don't forget that we have also opened Chapter 31, which refers to our cross-border economic cooperation, as well as Chapter 6, which includes a set of rules about the rights of companies Through negotiations with the European Union in Chapter 13, we coordinate the regulations referring to 3 has also been opened, dealing with questions about and the budget. 7 open negotation chapters out of 35

37

2019/2020

ANA

At the moment, we are negotiating Chapter 32 with the European Union, which includes r

controls, as well as Chapter 35 which deals with the normalisation of elations between Belgrade and Priština. Two other key chapters are also the subject of negotiations, one which we have already mentioned - Chapter 23 covering the judiciary and fundamental rights - and the other Chapter 24, covering the areas of justice, freedom and security. Marko, help me name the others.

Negotiations have also been opened in the two previously mentioned chapters - Chapter 20 and Chapter 7. Chapter 29, a very important one for us because it regulates questions of customs policy and integration with the European Union, has also been opened.

And statistics, Marko, in Chapter 18! We have also opened Chapter 17 which regulates the issues and goals of the economic and monetary union. Shortly after the summer holidays began, we opened Chapter 9, which deals with various questions in the vices. That's a

total of 17 opened chapters, Marko, in the negotiations between Serbia and the European Union.

ANA

Do you know that the funds the European Union has secured helped renovate the Freedom Bridge and Žeželj Bridge in Novi Sad, as well as the Gazelle Bridge in Belgrade, which I cross daily on my way to school?

MARKO

I know Ana! And not just that! EU funds equipped several hospitals in Serbia, secured equipment for improving the quality of drinking water, and regulated the way we collect and store waste – especially in Subotica, Sremska Mitrovica, Užice and Požarevac.

SECTORS SUPPORTED BY EU IN SERBIA

EU ASSISTANCE TO SERBIA

ave you ever noticed the European a library, in your school, in a public city bus, or on city and local government

Did you perhaps wonder why the EU logo is placed there and what it means?

EU

bulances, libraries, cultural monuments, billboards, books and other publications - show us that the European Union has sig-

o their construction.

reconstruction, and promotion.

They also show that the European Union and its Member States are reliable partners on Serbia's road to accession to the Union.

The European Union pro

sum of money – which Serbia is under no obligation to return, as would be the case with a loan – in order to conduct all the necessary political and economic changes which lead to the improved work of institutions, a more successful economy and a better quality of life for each individual in our country.

The European Union is the biggest donor in Serbia in the 2000-2018 period (I know, some of us weren't even born back then) and has provided resources to the tune of EUR3.6 billion, used to implement the necessary reforms in the areas such as the rule of law, public administration reform, improving the standards in environmental protection and agriculture.

The European Union has launched a special programme of support called the EU Instrument for Pre-Accession Assistance (IPA) for countries which are in the accession process, including Serbia.

Serbia is one of the largest recipients of EU funds worldwide, and the largest recipient in the Western Balkans region, with around 200 million euros per year. NOTES

Do you know that you can travel to the European Union without visas?

Do you know that this wasn't always that easy?

p until 19th December 2009, Serbian citizens required visas to travel to the European Union. Beside the necessary paperwork, issuing a visa also required cer as taking time to wait in the long queues outside the EU Member States' embassies.

In 2019 it will be ten years since this has no longer been the case. If you decide to spend a weekend with your parents or friends in one of the neighbouring countries which are also EU Member States or go to the seaside, you no longer need to plan a long time in advance in order to have a visa in your passport.

To make this happen, the Republic of Serbia had to implement numerous reforms to make visa-free travel possible for its citizens. With the support of the European Union, biometric passports for our citizens were introduced, state border crossings were modernized, activities for securing public order and security were improved and the capacity of state services and their employees were strengthened. This allowed Serbia to complete all the tasks

map", which consisted of 42 milestones which Serbia had t o visa-free travel.

In addition, Serbia also signed two additional agreements with the European Union – an Agreement on Visa Facilitation and an Agreement on Readmission.

In order to travel to any of the 28 EU Member States, excluding the United Kingdom and Ireland, as well as to four countries which are not EU members but are signatories of the Schengen Agreement (Iceland, Switzerland, Norway and Lichtenstein), all you need is your passport.

Ut of 28 EU Member States, 23 are part of the Schengen Area. The United Kingdom and Ireland opted out of this type of cooperation, while Croatia, Romania, Bulgaria and Cyprus are yet to meet certain requirements in order to gain access to the Schengen Area. Regardless of their current status, one can still tavel visa-free to these four EU Member States, with the exception of the United Kingdom and Ieland.

Citizens of Serbia can travel to countries in the Schengen Area, where they are free to stay for up to 90 days, every six months (180 days), regardless of whether they are travelling for business purposes, professional development or a tourist visit. This period counts from the moment you territory, within the 180 days. For example, if you entered a Schengen country on 1st January, the next six months period starts from 1st July. If you travel to Schengen countries frequently, you are responsible for calculating how manydays you have left within the current six-month period. 2019/2020.

PORTUGAL

AREA	92.226 km ²
Share in total EU area	2,1%
POPULATION	10.276.617
Share in total EU population	2%
CAPITAL	Lisbon
EU Member State since	1 st January 1986

National Youth Council (Conselho Nacional de Juventude – CNJ)

Portugal the European Union in the use of renewable sources of energy for heating homes - 73%.

In 2020, Lisbon, the capital of Portugal, will be the European Green Capital.

10% of the entire EU territory planted with pear trees is in Portugal

Portugal is the leader in the production of cork in the EU - in 2016 the value of this output was EUR 261 million.²

Embassy of Portugal
Portuguese Tourism Organisation

42

2 Source: Eurostat

25		DECEMBER 2	02	
MONDAY			MONDAY	
26			03	
TUESDAY			TUESDAY	
27			ОЧ ———	
VEDNESDAY			WEDNESDAY	
28			O5	
HURSDAY			THURSDAY	
29			06	
FRIDAY			FRIDAY	
30	O1		07	08

2	*	☆ \$ ^{\$} *	。 * 》 * **** **		LUCION SANS .
NDAY					
					45
3					2020
ESDAY					2019/2020.
					\$
Щ					*
DNESDAY					4
					*
)5					
JRSDAY					
1					
lday					
7	08				
URDAY	SUNDAY				
				☆	
				*	
			*	く	

_

ALL .

* 0

#

O9		* * *	
MONDAY	 		
10			
TUESDAY			
11	 		
WEDNESDAY			
12	 		
THURSDAY			
13	 		
FRIDAY			
14	 	15	
SATURDAY		SUNDAY	

\sim			\bigtriangledown
		°.↓	* .
16	 	_	
IONDAY			
7	 		
UESDAY			
8	 		
EDNESDAY			
9			
HURSDAY			
20	 		
RIDAY			
21	 22		
SATURDAY	SUNDAY		

2019/2020.

Europa diary

*	*	Reference in the second se
☆ * •*	• * · · · · · · · · · · · · · · · · · ·	e
23		F
MONDAY		
24		
TUESDAY		
25		
WEDNESDAY		
26		
THURSDAY		
27		
FRIDAY		
28	29	
SATURDAY	SUNDAY	

Europa diary

 $\mathbf{\tau}$

EUROPA DIARY

AREA

POPULATION

CAPITAL

France is one of the founding members of the European Union

1st January 1958

Committee for National and international Relations of Youth Associations and Informal Educational Organisations (Comité pour les relations nationales et internationales des associations de jeunesse et d'éducation populaire)

French citizens are ranked third in Europe for household energy consumption per capita; they spend 4.1 MW, the average in Europe being 1.6 MW.

In 2017 France produced 1.9 million tons of cheese, which accounts for 19% of the total production.

France is the Member State which had the largest network of protected areas for nature in 2018 - Natura 2000 - 549,192 km².

In 2017, with production of 96 million tons, France was one of the EU's biggest pumpkin producers.3

French Institute in Serbia

French Department of Economy in Serbia

French-Serbian Chamber of Economy French Tourism Organisation

3 Source: Eurostat

	C
- H H	

AREA	78.870 km²
Share in total EU area	1,8%
POPULATION	10.649.800
Share in total EU population	2,1%
CAPITAL	Prague
EU Member State since	1 st May 2004
The Czech Committee for Children and Youth	(Česká rada dětí a mládeže – ČRDM)
97% of young Czech people aged 16 to 24 use social networks.	Czech Republic, together with Poland, is the leading EU Member State in the production of cultivated freshwater common carp.
In Czech Republic, 62% of the population aged 16 - 74 uses the Internet for e-banking.	In 2017, Czech Republic was the biggest exporter of toys in the European Union. ⁴

4 Source: Eurostat

2019/2020

THE EU IN YOUR EVERYDAY LIFE - FOUR EU FREEDOMS

53

ANA

We all know that we cantravel without any problems and additional border crossings once inside the EU or that we can choose where we want to continue our studies or schooling. However, did you know that in the EUyou can, for example, buy a bicycle in one Member State and take it home without paying customs duties out additional paperwork?

MARKO

This is also the case when you order something on the Internet from another EU country. Also, this ens' everyday lives and makes many products accessible to citizens throughout the EU.

But this does not just apply to goods or freedom of movement of people.

That's right. Apart from goods and people, the European Union has also worked on the adjustment and improvement of the frameworks which now make the fr vices and capital possible within theMember States.

NOTES

The four freedoms of the European Union form the foundations of a single, Internal European Union Market in the Member States, i.e. it guarantees their citizens the application of freedoms which refer to the fr

- goods
- people/workers
- services
- capital.

FREE FLOW OF GOODS

One of the achievements in the process of attaining this freedom was the abolition of additional taxes and customs barriers so that goods and products can freely move from one Member State to another in the EU without any added expenses. However, customs duties, as well as other similar burdens, are not the only obstacles on the path to the realisation of this freedom, because goods are produced in different Member States in different ways, following national standards.

rom the very beginnings of the

production, trade and business, and to

contribute to the realisation of visible

lie on the four basic freedoms brings

the ability to move for travelling,

and was made possible by this

improvement in cooperation:

throughout the EU

job seeking

home country

capital which does not r

unimpeded

in the free

Union Member States. The formation of a

single, internal market, whose foundations

Union which they enjoy to a certain degree

o the citizens of the European

easy access to a wide range of products

schooling, professional development or

offer of different services by numerous

movement of investments and credits.

movement of

money, but also in the

itself only

companies to markets outside their

development and the process of

made to eradicate different impediments in

European integration, attempts were

citizens within the European

The European Union contributes to the adjustment of production standards in the Member States or introduces common rules for the production of certain goods which are valid across its whole territory so that everyone within the EU market can have access to goods of the same quality.

A PRODUCT COMING FROM ONE MEMBER STATE CAN BE FOUND ON THE MARKETS OF ALL OTHER EU MEMBER STATES WITHOUT ANY ADDITIONAL LIMITATIONS AND UNDER THE SAME CONDITIONS APPLICABLE TO EITHER SAME, OR SIMILAR PRODUCT OF THAT EU COUNTRY.

The removal of barriers in the production process and the commercial exchange of goods and products contributes to a higher degree of product safety and quality control, as well as to the improvement of the health and quality of life of the citizens in all Member States. This means that whether you live in Warsaw or Paris, the standards of manufacture and the installation of lifts in buildings are the same in Poland and France, as well as the standards for the manufacturing of toys, machines or medicines.

THE RAPID ALERT SYSTEM FOR PRODUCTS

Do you know that in the European Union there is a rapid alert system on food or other products which are on the EU market? This alert system facilitates the rapid exchange of information between Member States national authorities and the European Commission on dangerous products found on the market.

If a manufacturer or distributor out that one of their products on sale is dangerous, they have to inform the competent national contact in charge of receiving and dealing with alerts of dangerous consumer products, which then informs all the other national services of the Member States, and the product is withdrawn from markets across the EU.

The Ministry of trade, tourism and telecommunications of Serbia has put in place a rapid alert system for dangerous products called NEPRO modelled on the EU model.

FREE FLOW OF PEOPLE/WORKERS

Travelling across the European Union without any additional border controls between Member States is certainly one of the greatest achievements of the European Union. As a citizen of the EU, besides travelling, you can also continue your schooling and professional development in other Member States under the same conditions as the citizens of these states.

See some advice for travelling around Europe:

However, this freedom does not only include the possibility to change places when travelling or for schooling, but it also efers to some other possibilities in EU countries other than your own, such as looking for a job or residing in a place for work, under the same circumstances and sharing thesame rights as the citizens of that Member State, with the exception of jobs in the government sector.

All in the same place:

EUROPEAN JOB MOBILITY PORTAL -EURES

The rights contained in this freedom are the rights of workers to move and reside in another Member State, but also therights of their family members to reside in this same Member State. To boost the mobility of workers, the European Union implements numerous measures to improve this freedom, such as the mutual acknowledgement of workers' prof obtained in other Member States.

SOLVIT

As much as the European Union seeks to provide a favourable environment for development and promotion of rights and freedoms, it can often happen in practice that some regulations, decisions or, simply, bureaucracy, can prevent exercising of guaranteed rights. The European Union has developed a network, entitled, SOLVIT, through which an EU citizen, or company, can turn to if a Member State administration does not respect EU law. Services of this network are free of charge and provided by a State administration in all Member States, but also in Iceland. Norway and Liechtenstein. The goal of SOLVIT is to resolve any problem in a period of 10 weeks. When we are talking about the free movement of people and workers, SOLVIT helps with recognition of obtaining visa prof and residence rights, on the questions of vehicle and driving licenses, fee for family, retirement and unemplo

health insurance and access to education.

FREEDOM OF ESTABLISHMENT AND OF CAPITAL **PROVISION OF SERVICES**

t's not only workers who can move freely within the EU, but also companies and individuals who want to start work somewhere outside their own country.

The freedom to provide services means that the citizens of all EU Member States as well as

one of the Member States, can stay on the territory of another Member State-permanently or temporarily - to provide or obtain a certain service. They can provide services in the Member State where they are without any additional restrictions or prohibitions.

COMPANIES, FIRMS AND BUSINESS ENTERPRISES CAN NOT ONLY PROVIDE CERTAIN SERVICES TEMPORARILY OR PERMANENTLY IN OTHER MEMBER STATES, BUT CAN ALSO ESTABLISH THEIR AFFILIATES AND BRANCH OFFICES IN OTHER MEMBER STATES. MOREOVER, CITIZENS FROM OTHER MEMBER STATES CAN CHOOSE ANY MEMBER STATE IN WHICH TO OPEN THEIR FIRST COMPANY, START A BUSINESS AND BEGIN WORK.

FREE MOVEMENT

o you want to use your credit card in Vienna, Madrid or Bratislava? Transaction expenses within the European Union, both online and off-line, are the same as in your own home. We have already mentioned before that this freedom does not only include the free movement of capital, but also the free movement of investments, various loans and credits within the European Union Member States.

In addition to the free movement of capital, this freedom also includes the prohibition of any kind of restriction on capital transactions and payments within the Member States, as well as between Member States and third countries. In practice, this means that as a citizen of an EU Member State you can open a bank account, buy real estate or invest in a business in another MemberState. This freedom is the latest of the four freedoms within the single, internal market and it is still being improved, although with the acceptance of the euro as a common currency and the creation of the eurozone it has remarkably progressed. This freedom is also considered to be a supplementary element of the three mentioned earlier and makes many products accessible to citizens throughout the EU.

2019/2020.

DID YOU KNOW?

All euro coins have the same reverse - a map of Europe, while each Member State has its own design used for the obverse of coins.

Because money circulates freely through EU, you can get different coins everywhere, but next time pay attention and try t e out what is the symbolon the obverse and which Member State it belongs to.

EU Member States have Euro for official cur ency

EURO

he euro is the ency of 19 Member States of the European Union. As thus, it was introduced in 2002. when it replaced national currencies of 12 Member States at the time. There are numerous o having a single currency. For example, you don't have to constantly recalculate in your head the cost of lunch, coffee or ice cream when you are on vacation. Also, you don't have to constantly make sure you have enough money with you and whether the working hours of currency exchange e over.

Also, a large number of business people and companies do not have to worry about transaction costs or exchange rates on the stock market, which certainly affects the stability of prices of products and services offered to citizens.

Learn more about how the European Central Bank with Headquarters in Frankfurt works

What is the Eurozone and how it works

59

58

EUROPA DIARY

NOTES 🤎	** *	• * • * • *	
-			30
			MONDA
			31
			TUESDA
			01
			WEDNE
			02
			THURSI
			03
			FRIDAY
			04
			SATURE

	EVERENT .	
06		
MONDAY		
07		
TUESDAY		
08		
WEDNESDAY		
09		
THURSDAY		
10		
FRIDAY		
11	42	

~

13 *** * 13 *** * MONDAY *** * 14 *** * 14 *** * 14 *** * 15 *** * 15 *** * 16 *** * 16 *** * 17 *** *	
MONDAY	
MONDAY	
14 TUESDAY 15 WEDNESDAY 16 THURSDAY	
TUESDAY 15 WEDNESDAY 16 THURSDAY	
TUESDAY 15 WEDNESDAY 16 THURSDAY	
15 wednesday 16 THURSDAY	
MEDNESDAY 16 THURSDAY	
MEDNESDAY 16 THURSDAY	
MEDNESDAY 16 THURSDAY	
16 THURSDAY	
THURSDAY	
THURSDAY	
THURSDAY	
THURSDAY	
17	
17	
17	
FRIDAY	
18 19	
SATURDAY SUNDAY	

Ś

2019/2020.

20		*
MONDAY		
21		
TUESDAY		
22		
WEDNESDAY		
23 THURSDAY		
24		
FRIDAY		
25		
SATURDAY	SUNDAY	

27

MONDAY 28 TUESDAY 29 WEDNESDAY 30 THURSDAY 31 FRIDAY 02

EUROPA DIARY

AREA	447.424 km²
Share in total EU area	10%
POPULATION	10.230.185
Share in total EU population	2%
CAPITAL	Stockholm
EU Member State since	1 st January 1995

Swedish National Council of Youth Organisations (LSU - Sveriges ungdomsorganisationer)

53% of the total energy consumption in Sweden comes from renewable energy sources.

Out of the total number of registered cars in Sweden in 2017, almost 2.4% were electric and hybrid vehicles, which is the highest percentage in the EU.

Sweden is the Member State with the highest percentage of young people aged 15-24 who live independently, of whom 38.3% are female and 49.8% male.

Up to 86% of Swedish residents agree that their vote matters in the EU, and this is the highest percentage of all Member States.

Embassy of Sweden in Belgrade

Swedish Tourism Organisation

AREA	505.983 km ²
Share in total EU area	11,3%
POPULATION	46.934.632
Share in total EU population	9,1%
CAPITAL	Madrid
EU Member State since	1 st January 1986
Spanish Youth Council (Consejo de la Juventu	ud de España — CJE)
Spain is the most visited tourist destination in the EU.	Half of the 2017 entire production of oranges in the European Union was from Spain.
In 2018, 86% of the households in Spain had access to the Internet, which is equal to the European average.	In Spain, in 2017, six million tons of olives were produced, which represented 59% of olive production across the entire EU. ⁵
Embassy of the Kingdom of Spain	
Cervantes Institute in Belgrade	Spanish Tourism Organisation

BELGIUM

EUROPA DIARY

AREA	30.665 km²
Share in total EU area	0,7%
POPULATION	11.467.923
Share in total EU population	2,2%
CAPITAL	Brussels
Belgium is one of the EU founding members	1 st January 1958

Flemish Youth Council (Vlaamse Jeugdraad)

French Community Youth Council (Conseil de la Jeunesse)

In 2015, Belgium had the highest percentage of recycled waste, with over 80% of the waste being recycled. In Belgium, 73% of the residents aged 16 to 74 use social networks, which is the second largest percentage in the EU.

In 2017 Belgium allocated 2.58% of its gross domestic product (GDP) to research and development, which is higher thanthe European average (2.06%) and takes sixth place, behind Sweden, Austria, Denmark, Germany and Finland.

Antwerp in Belgium is the second largest port in the European Union.

Embassy of the Kingdom of Belgium

Belgian Tourism Organisation

HUNGARY

AREA	93.013 km²	
Share in total EU area	2,1%	
POPULATION	9.772.756	
Share in total EU population	1,9%	
CAPITAL	Budapest	
EU Member State since	1 st May 2004	
National Youth Council (Nemzeti Ifjúsági	Tanács – NIT)	

83% of Hungarian householdshad access to the Internet in 2018.

The Hungarian alphabet has 44 letters.

Hungary, together with Denmark, are Member States where the residents would choose a bicycle as their primary means of transport - 40.4%. Hungary is the biggest exporter of honey in the European Union. In 2018 alone, Hungary exported 20,000 tons of honey to other Member States, i.e. 14% of the entire export within the EU.⁷

Hungarian Embassy

Hungarian Tourism Organisation

7 Source: Eurostat

* * * *

EUROPA DIARY

MYTHS ABOUT THE EUROPEAN UNION

ANA

I am sure that you've read somewhere that the European Union has a regulation that bans knobbly carrots.

I know, but it's not just bananas and carrots. We can often read and hear stories about the European Union always over-regulating and even prohibiting different things.

MARKO

Hey, but they say the same thing about bananas!

I've read, but also heard a few times that the European Union will ban the use of the Cyrilic alphabet when we become a Member State.

But Marko, Cyrillic is already one of of the European Union.

I know this is not truenow. From now on, I'll check everything I hear becausel know where \ensuremath{t}

Serbia, but they can also be heard in other countries all over Europe. To better understand and familiarise vourself with these or similar stories about the European Union, we will present you with a few short stories that have been d.

We believe that this brief overview of the most common and popular myths will help you to better understand the functioning of the EU and what awaits us in the process of Serbia's accession to the EU. We also hope that it will encourage you and your school friends and peers to further discuss these issues, which will no doubt have an impact on the lives of the citizens of our country.

The European Union keeps a record of EU myths and clarifies these and similar stories by offering adequate, correct and up-to-date information.

We present you with the seven most interesting misconceptions that we have heard or read and invite you to join us, by sharing those that you have heard or by helping us discover new ones that we will publish and elaborate on in the next issue of the Diary.

hese stories are not just common for You can read the stories that the EU has managed to collect on the following:

You can also read stories about EU misconceptions in the Myths about the EU publication in Serbian, published by the Ministry of European Integration of the Republic of Serbia:

1. WE WON'T BE ALLOWED **TO PRODUCE CHEESE KAJMAK AND RAKIJA** IN THE EU

The EU does not prohibit cheese and kajmak production, nor the custom of pork roasting and rakija producing. When we become an EU Member State, we can continue producing our authentic local products and sell them on the market.

Cheese and kajmak manufacturers will have t minimal requirements that are necessary for their production, while testing for contagious diseases will be reinforced. It is also necessary to continue investing in the equipment for producing these authentic products and building facilities where it will be possible to safely store foods that spoil easily, especially in hot weather

If we wish to sell the best family rakija, we have t certain food safety requirements that apply in all the EU Member States.

In the EU accession process. Serbia will be able to protect its plum brandy under the name Serbian šljivovica, like the Czech Republic did in 2007.

IF THESE AUTHENTIC, TRADITIONAL PRODUCTS ARE PREPARED ONLY FOR ONE'S HOUSEHOLD AND NOT FOR THE MARKET, THE EUROPEAN UNION DOES NOT PRESCRIBE ANY RESTRICTIONS OR PROHIBITIONS.

2. THE EU SAYS: "NO MORE KNOBBLY **CARROTS AND BANANAS HAVE TO BE BENT AT A CERTAIN ANGLE"**

Fruits and vegetables that are available on the EU market are according to their quality and some of the quality criteria refer to a product's size and shape.

However, even though there are certain in the countries of pr the EU, you can still buy differently curved bananas, along with knobbly carrots of different sizes.

't prohibit selling geometrically imperfect fruits and vegetables, but they exist to provide those of us who buy fruits and vegetables on the EU market with correct, reliable and v information.

The European Union

funds from its budget annually to support programmes and campaigns to increase consumer awareness of how important the safety of the food we buy and consume every day, is.

PROHIBIT COLOURED PENCILS AND CRAYONS

3. THE EU WILL

The EU has imposed measures in order to implement a new

standard that prescribes a lower threshold of the allowed amount of lead in coloured pencils and crayons. Those measures that came into force in summer 2018 have enabled us to continue discovering our artistic side without the fear of being exposed to lead poisoning. The EU introduces such measures to make sure that all toys on the market, including coloured pencils and crayons, are safe for those using them.

In order for the EU market to operate smoothly, common regulations are necessary which allow the free movement of goods and services across the Member States, without time-consuming checks that result in higher prices for the same product in other Member States.

4. THE EU BANS NOISY TOYS

This myth suggests that the EU will ban all toys that make any kind of noise so very soon we will be able to say goodbye to whistles or football rattles. However, this is not true, because in 1988, the EU adopted a regulation under which all cheering equipment has to be manufactured in such a way that the sound is below a certain level of noise intensity.

44

73

2019/2020.

EUROPA DIARY

5. THE EU HAS INTRODUCED THE **USAGE OF HARMFUL** LIGHTBULBS

One of the myths that has recently become widely accepted claims that the European Union has introduced the usage of energy-saving light bulbs that contain mercury, which is harmful to our health. It is hard to believe that the EU, as a leader in the protection of the planet, would carry out measures to further harm our health and the environment.

The goal of the activities carried out on he EU level since 2009 is to prohibit the usage of halogen lightbulbs - the production of which was opped in 2018. Citizens across the EU had almost ten years to get used to this change and implement the usage of energy-saving bulbs in their homes, than the which are e times more halogen bulbs and use 60%-80% less energy.

This substitution will reduce the emission of harmful carbon dioxide. as well as our household expenses in the long run.

6. YOU CAN FIND THE SAME **PRODUCTS OF DIFFERENT QUALITY ON THE EU MARKET**

☆

If we speak about the difference in quality and composition of certain products between the Serbian and the EU market, for example, chocolate or cream, we need to know that the difference in the results comes from the fact that local production regulations don't impose standards as high as the European Union ones.

Serbia is adopting a large number of requlations that demand higherstandards in the production and distribution of different products such as sweets, electrical appliances, cosmetics and toys.

A high degree of food safety in all phases of production and distributionis guaranteed to citizens across the EU by food safety regulations.

Also, in order for all citizens, both in eastern and western EU Member States, to have access to food and products of the same guality, the "New Deal for Consumers" was proposed in 2018. This proposal also amends the Unfair Commercial Practices Directive in the part that refers to dual product quality.

Whether you stay at home or travel, we've got you covered

IN THE FUTURE, DIFFERENT INSTITUTIONS AND EU BODIES WILL WORK ON IMPROVING THE LEGAL FRAMEWORK, AS WELL AS ON SPECIFIC ACTIVITIES FOR IMPROVING CONSUMER PROTECTION AND THEIR RIGHTS ON THE EU TERRITORY.

7. BY JOINING THE EU WE WILL LOSE **OUR TRADITIONS AND CUSTOMS**

One of the biggest myths about the European Union states that by joining the EU we will lose our identity culture, customs and tradition. The EU is a union of countries that work together on strengthening the Union and its goals, as well as on achieving results through various policies.

EU membership is voluntary. Becoming an EU state doesn't imply losing our identity or citizenship, but getting anotherone - the citizenship of the EU.

EU membership will also allow us to create the rules that concern and affect us. We will gain the opportunity to choose our own representatives in the EU Parliament and to speak Serbian in the EU institutions, since it is going to become one of the EU languages - currently there are 24 of them.

The EU Member States are already working on improving cooperation, because they have realized that by working together, they have pursued interests and accomplished goals better and more than the countries outside the Union are able to.

POLAND	~	
AREA	311.928 km²	
Share in total EU area	7%	
POPULATION	37.972.812	
Share in total EU population	7,4%	
CAPITAL	Warsaw	
EU Member State since	1 st May 2004	
Polish Council of Youth Organisations (Polska Rada Organizacji Młodzieżowych – P	ROM)	
Every fourth apple in the EU in 2017 was grown in Poland.	Up to 44% of the p the Internet for ba	oopulation of Poland uses nk transactions.
Thanks to the European Union programme, Erasmus +, 43,000 foreign students have studied in Poland.	and women in Pol	10 - 7.3 is how the men and rated the quality of er thanthe average in the
Erasmus +, 43,000 foreign students have	and women in Pol life, which is highe	and rated the quality of

EUROPA DIARY

77

8 Source: Eurostat

FEBRUARY	2020.
----------	-------

27		~~	2020.
<i>~</i> /			
MONDAY		 	
28			
20			
TUESDAY			
29		 	
WEDNESDAY			
30		 	
THURSDAY		 	
2.4			
21		 	
FRIDAY		 	
04	00		
	\vee^2	 	
SATURDAY	SUNDAY	 	

*

* * 1

ô

78

Europa diary

×

*

* *

				0	
	3,4	0	•		*:
_			*	0	
03					
MONDAY					
04					
TUESDAY					
0					
05					
WEDNESDAY					
06					
THURSDAY					
07					
FRIDAY					
08			09		
SATURDAY			SUNDAY		

10	
MONDAY	• 4.
11	
TUESDAY	
12	
WEDNESDAY	
13	
THURSDAY	
4	
FRIDAY	
1 the d	
15	16
SATURDAY	SUNDAY

*	* * * * * * * *	\frown
17		
MONDAY		
		81
18		30
TUESDAY		2019/2020.
19		
WEDNESDAY		
20		
THURSDAY		
21		
FRIDAY		
22	23	
SATURDAY	SUNDAY	

EUROPA DIARY

24	
MONDAY	
25	
~3	
TUESDAY	
~/	
26	
WEDNESDAY	

27		
27		
THURSDAY		
28		
20		
FRIDAY		
20	01	
29	 01	
SATURDAY	SUNDAY	

Ana, do you know that when Serbia

European Union, apart from Serbian

citizenship we will also have another

Union? This means that along with the name Serbia, our passports will also

one - citizenship of the European

read 'European Union'.

becomes a Member State of the

MARKO

HUMAN RIGHTS OL

E

ANA

Yes, I do know that. We talked about it during our trip to European Union Member States last year. When you are a citizen of the European Union, along with the rights you already have, you also gain new rights that allow you to decide what the EU of tomorrow is going to look like.

That's right. You can vote in European Parliament elections, which are held ever e years, and you can choose who will represent you in this EU institution. You can vote in national elections, but you can also run for election yourself and advocate your ideas in the European Parliament.

PROMOTING AND PROTECTING HUMAN RIGHTS

he European Union works towards promoting and protecting human rights in two main directions. The elates to protecting the basic human rights of European Union citizens. In addition, the European Union also organizes activities which are aimed at promoting human rights across the world. The European Union does not represent only a common market of goods and services. It also promotes, advocates, improves and respects the values and rights which have been established by the agreements which the EU was founded on, as well as those listed in a separate document, which the EU has accepted, and which is called the Charter of Fundamental Rights of the European Union.

84 EUROPA DIARY

EU CHARTER OF FUNDAMENTAL RIGHTS

Charter of Fundamental Rights of the European Union is a European Union document setting outfundamental rights the European Union and its Member States must uphold. It covers personal, civic, political, economic and social rights enjoyed by EU citizens. The Charter is valid throughout the EU's territory. It must be respected not only by Member States, but also by all EU institutions and bodies. The European Union carries out its activities and adopts regulations with respect to the Charter, while EU courts prevent the enforcement of regulations that violate it.

y improving respect for human rights across its territory, the European Union makes life easier for Europeans who study, work, start their businesses and do business inside the EU, or helps them to exercise their rights once they retire or marry.

In the international sphere, the European Union works towards improving and promoting democracy and human rights in linewith the values it is founded on - respect for freedom, democracy, human rights, fundamental freedoms and the rule of law. When devising the measures, programmes and activities which are to be conducted in the following period, the European Union sets respect for and the improvement of human rights as the foundation of all activities which are implemented.

EUROPEAN UNION AGENCY FOR FUNDAMENTAL RIGHTS

The European Union also has an Agency for Fundamental Rights withheadquarters in Vienna, Austria. The Agency works towards promoting and protecting fundamental rights within the European Union, particularly in areas related to discrimination, access to justice, the acism and xenophobia, data protection, the rights of victims and children's rights.

FOR MORE ON THIS EU AGENCY:

DO YOU KNOW WHAT CHARTERPEDIA IS?

It's an online tool for your mobile phone that provides a browser for you to learn more about the Charter's 54 articles and vour rights as a future EU citizen in a simple, easy and compelling way.

THE FIGHT AGAINST DISCRIMINATION

Eradicating discrimination isone of the fundamental principles on which the European Union is founded, and this is further strengthened by the Charter of Fundamental Rights of the EU. Any kind of discrimination is strictly prohibited, whether it's based on gender, race, ethnicity, religion or belief, disability, age, opinion or sexual orientation. The European Union acts in the interest of all its citizens to prevent discrimination in everyday life, in the workplace, but also within the actions which the EU takes on an international scale.

PERSONAL DATA PROTECTION

The protection of personal data in the European Union is a fundamentalright, which ensures that your personal data is handled carefully and responsibly. From May 2018, a new legal framework for the protection of personal data has been implemented in the European Union. Anyone who collects your personal data on any occasion is obliged to do so in accordance with the rules, for a

purpose, and any data or information which is gathered must be limited to what is necessary and must not be kept longer than is necessary and allowed. All institutions and organizations which collectinformation in the European Union are obliged to secure it against loss, destruction or theft. If, as a citizen of the EU, you ar

way your personal data is being processed, vou mav complaint to the person. institution or organization handling it, or you can approach the national bodies responsible for protecting personal data which exist across the EU.

EUROPEAN PILLAR #socialrights

The European Pillar of Social Rights builds on 20 principles for a more righteous and inclusive Europe. It represents the driving force of social Europe, for all its citizens. Within the pillar, the Member States of the European Union seek to unite in all activities which lead to the development and improvement of citizens' everyday lives, employment, as well as increasing economic arowth.

The principles and rights determined in he

- equal opportunities and access to the labour market:
- fair working conditions;
- social protection and inclusion.

OF SOCIAL RIGHTS

pillar are split into three main categories:

complaints of poor administration by EU institutions or other bodies. The European Ombudsman reacts to irregularities in the work of EU institutions - disegard of basic human rights, legal norms or good

governance principles. These irregularities might relate to the work of the administration. discrimination. unfair conduct, abuse of power, lack of information or refusal to provide it, unnecessary delays, other.

Help in accessing EU documents faster

ng days if sh

RIGHTS PROTECTION

The Ombudsman is an independent body

of the European Union which investigates

- THE EUROPEAN

OMBUDSMAN

EXCERCISE YOUR RIGHTS - THE EUROPEAN CITIZENS' INITIATIVE

If they are worried about a certain issue or believe that the EU ought to take action in a certain matter, all EU citizens can start collecting signatures for the European Citizen's Initiative. If a million other citizens, from at least seven EU Member States agree with them, the European Commission will consider proposing new regulations to resolve the issue raised by the citizens who signed the initiative.

87

2019/2020

ens' initiative which was submitted to the European Commission was 'Right2Water, during which 1.6 million signatures were collected from citizens across the EU.

LEARN MORE:

CHECK OUT OPEN INITATIVES:

Learn more about the work and activities of the European Institute for Gender Equality, located in the capital city of Lithuania -Vilnius.

for Gender Equality

е

GENDER

These are:

making:

victims:

EQUALITY

Gender equality represents one of

the fundamental principles of the

European Union, which has been

he European Union has recogniz

order to ensure improvement.

 increasing the share women hold in the labour market and the equal economic participation of women and men;

reducing gender pay and pension gaps; promoting gender equality in decision

preventing violence and supporting

promoting women's rights in all areas.

areas which require special attention in

advocated within the European

Union since its conception.

EUROPEAN YOUTH PARLIAMENT

The European Youth Parliament (EYP) was founded in France in 1987 in order to develop a political debate and nurture intercultural dialogue and the exchange of different ideas. The European Youth Parliament has members in 40 states including those which are not EU Member States; and includes over 20,000 young Europeans. One of its key aims is to encourage young people to take the initiative and actively participate in decision making processes.

ען יווווא

EUROPEAN YOUTH PARLIAMENT

Become part of the European Youth Parliament Serbia

The main activities of the European Youth Parliament Serbia are organizing conferences and sessions which simulate the decision making process of the European Parliament. At these events, the participants are split into working groups (committees), where they discuss socially relevant topics, identify problematic issues and propose solutions which are presented in a formal document – resolution. segment of each session is a debate of the General Assembly, where each committee presents their solutions to the problems which have been discussed.

WHERE IS SERBIA?

s part of the accession process negotiations, Serbia isnegotiating with the European Union issues related to the protection and improvement of human rights as part of Chapter 23 -Judiciary and Fundamental Rights. Serbia has an established legal and institutional framework for protecting fundamental rights. Respect for human rights is also guaranteed through the Constitution of the Republic of Serbia. The of the European Commission presented in the Annual Report on Serbia for 2019 show that Serbia has improved its legislative framework related to national minorities, and the budget for national minorities has eased. Further

progress has been made of education, and a new Law on Textbooks has been adopted, which ocess of the import and approval of textbooks in the languages of national minorities.

IN ADDITION, A NEW LAW ON THE PROTECTION OF PERSONAL DATA HAS BEEN ADOPTED, FOR THE PURPOSE OF HARMONIZATION WITH THE NEW LEGAL FRAMEWORK IN THE EU IN THIS AREA. WHEN IT COMES TO ERADICATING DISCRIMINATION, THE LEGAL FRAMEWORK IN SERBIA IS LARGELY IN LINE WITH THAT OF THE EU, AND THE COMMISSIONER FOR THE PROTECTION OF EQUALITY IS PART OF THE EUROPEAN NETWORK OF BODIES RESPONSIBLE FOR EQUALITY.

POPULATION	AREA	9253 km²
	Share in total EU area	0,2%
	POPULATION	875.898
	Share in total EU population	0,2%
	CAPITAL	Nicosia

CYPRUS

EU Member State since	ì
-----------------------	---

0,270
Nicosia
1 st May 2004

Cyprus Youth Council (Συμβούλιο Νεολαίας Κύπρου – ΣυΝΚ)

Apart from Malta, Cyprus is the only EU Member State that doesn't have a single kilometre of railroad.

Cyprus is among the three Member States with the greatest number of dentists - 104 dentists for 100,000 residents.

In 2015, 64% of plastic packaging waste was recycled in Cyprus, which is above the EU average (42.4 per cent).

69% of Cyprus residents aged 16 to 74 use social networks, which is one of the highest percentages in the EU.

Embassy of the Republic of Cyprus

Cyprus Tourism Organisation

S	A Contraction
· •	\cup

europa diary

γ	ſ

93

24	
MONDAY	
25	
TUESDAY	
26	
WEDNESDAY	
27	
THURSDAY	
28	
FRIDAY	
29	O1
SATURDAY	SUNDAY

02		\succ
MONDAY		
03		
TUESDAY		
04		
WEDNESDAY		
05		
THURSDAY		
06		
FRIDAY		
07	08	
SATURDAY	SUNDAY	

01	 	
MONDAY	 	
40		
10		
TUESDAY		
11		
WEDNESDAY		
12	 	
THURSDAY		
13		
FRIDAY	 	
14	 - 15 -	

		BE	
16			
MONDAY		A	
			95
			50
17	 		020.
TUESDAY			2019/2020.
			7
18	 		
WEDNESDAY			
19	 		
THURSDAY			
20			
FRIDAY			
21	 22		
SATURDAY	 SUNDAY		

	\sim	\succ	E	
23/30			NOTES	
MONDAY				
24/31				
TUESDAY				
25				
WEDNESDAY				
26				
THURSDAY				
27				
27	29			
THURSDAY 27 FRIDAY	29 			

LITHUANIA

98

		「「「「「」」「「」」「「」」」「「」」」「「」」」「」」」「」」」「」」」
AREA	65.286 km²	LINT
Share in total EU area	1,5%	
POPULATION	2.794.184	
Share in total EU population	0,5%	
CAPITAL	Vilnius	
EU Member State since	1 st May 2004	

Lithuanian Youth Council (Lietuvos jaunimo organizacijų taryba – LiJOT)

Lithuania is the Member State with the highest percentage of residents with higher education aged 30 to 34 - 58%.

In 2018 Lithuania was one of the two Member States with the highest share of female experts in the IT industry -25%.

Over two thirds of doctors in Lithuania are women.

61% of Lithuania's residents use the Internet for bank transactions, which is above the EU average (54%).

Embassy of Lithuania to Hungary

AREA	131.692 km²	
Share in total EU area	2,9%	
POPULATION	10.722.287	
Share in total EU population	2,1%	
CAPITAL	Athens	
EU Member State since	1 st January 1981	
		o 21

Hellenic National Youth Council (Εθνικό Συμβούλιο Νεολαίας – Ε.ΣΥ.Ν.)

99

2019/2020

Greece was, together with Spain and France, the largest producer of goat's milk in the European Union in 2017.

Greece has the highest percentage of

self-employed people at European Union

96% of young people aged 16-24 in Greece use social networks.

Greece is the Member State with the greatest number of doctors in the European Union – 659 doctors to 100,000 residents.

Embassy of Greece

level – 30%.

Hellenic Foundation for Culture in Belgrade

Greek Tourism Organisation

NOTES

101

2019/2020.

EDUCATION AND SPORT THROUGH THE ERASMUS+ PROGRAMME

Erasmus+

ABOUT THE PROGRAMME

Erasmus+ is a European Union programme that provides funding for projects in the following areas:

- education .
- vouth

that promote the healthy aspects of doing sports, as well as equal opportunities for anyone wanting to do so.

The programme was named after Erasmus of Rotterdam. Erasmus was a philosopher, theologian and humanist, and supported the theory that contact with different countries brings new knowledge and experiences. He also spent time and worked in different countries in Europe, in search of diverse experiences. In the period between 2014 and 2020 alone, the European Union enabled over four million Europeans, including but not limited to students, to advance, study and participate in experience exchange programmes all over Europe. The programme is also open to high school teachers, young people, youth workers and teaching staff.

sport.

In the area of **education**, through the Erasmus+ programme, the European Union strives to improve the development of all levels of education, strengthen the bonds between formal and informal learning, as well as to create a smoother transition into the labour market.

Through this project the European Union contributes to young people's active inclusion in civil society, helps them develop and improve their leadership skills, and, through a number of different programmes, advances one of the basic values of the EU - solidarity, along with offering young people the opportunity to learn about and understand different cultures across the European continent.

Through different projects in the area of sport, which ar through this programme, the European Union improves cooperation and networking between sports associations, but also supports projects

Through the pr

102

mus+ students in primary and secondary education are able to visit the EU states on short-term student exchanges, precisely with the aim of lifelong learning, handson learning and industry partnerships. Er o everyone – students, interns, professors, volunteers,

y the Eras-

Er o everyone – students, interns, professors, volunteers, administrative workers and young people. The goal is to use the possibilities of the programme to improve skills and increase job opportunities.

Serbia has been participating in the Erasmus Plus programme since the beginning, but so far in the capacity of a pattner country, with limited participation.

SINCE FEBRUARY 2019, SERBIA BECAME A FULL MEMBER OF THE ERASMUS PLUS PROGRAMME, IN WHICH ONLY FIVE NON-EU COUNTRIES PARTICIPATE, MAKING THE SUCCESS OF THE REPUBLIC OF SERBIA EVEN GREATER, AS WELL AS THE COUNTRY'S REPUTATION IN THE WORLD, SINCE PARTICIPATION IN THIS PROGRAMME IS POSSIBLE FOR EVERY COUNTRY IN THE WORLD.

This also means that thebudget for project now be larger, with certain parts of the programme, such as primary and secondary education, being in a more favourable position. Do you want to continue your studies at a university in Europe?

Do you know that you can take part in a student exchange lasting from a few months up to one year?

Would you like to complete a master's program at an international university without having to pay for tuition?

ANA

Sounds interesting?

across Europe.

MARKO

None of this would be possible for us or our peers from Europe, had the European Union not launched a speogramme, called Erasmus+, the aim of which is to enable individuals to advance their knowledge and skills and to swap experiences by attending

different institutions and organisations

Marko, you are going away to university next year. Have you thought about applying for one of the programmes offered by Erasmus+?

Of course. I've even come up with a list of Erasmus+ brings. I am now going to present to you what I have found and learned about the who are part of the programme.

WHAT ARE THE BENEFITS OF ~ THE ERASMUS+ PROGRAMME FOR STUDENTS?

- You get to study in a different country for 3-12 months.
- The European Credit Transfer and Accumulation System(ECTS) means that the credit points you earn at the selected foreign university during the exchange will be taken into account at your home university.
- One semester or a whole year of studying at a different university will considerably improve your resume.
- This is a great way to meet new people and learn about different cultures
- It's an important step in becoming more independent, but it will also motivate you to either continue your education or use your existing knowledge in practice.
- You will improve your foreign language skills.
- This is an opportunity to make friends for life, perhaps even to fall in love!

JUBILEE

Erasmus+ celebr ears in 2017. Over these 30 years an exceptional generation of people got to take part in the programme and gain experience which changed their lives, with these people now being strategically important for the future of the whole of Europe. And this does not just apply to the students who took part in the Erasmus programme, but also to everyone who has lived abroad during a crucial stage of their lives, thus representing the ation of Europeans – the

Erasmus generation.

Ever since the in 1987, the greatest result of this initiative and programme has been the creation of one generation, which you too can become part of.

ERASMUS + PROGRAMME ALUMNI NETWORK IN SERBIA

In 2010, the Delegation of the European Union to Serbia, in cooperation with the Tempus Foundation established the Erasmus Mundus Alumni Network in Serbia. This Network was established with theaim to assist interaction between the alumni of the Erasmus Mundus Programme students and graduates as well as in facilitating their contact with potential employees.

The main activities include organising pre-departure orientation events for the new generation of Erasmus Mundus scholarship holders, organising career events and providing information to alumni. Apart from education, Erasmus+ also funds other types of exchanges – sport, youth and volunteering, as well as lifelong learning programmes.

104

"Apart from education, Erasmus+ also funds other types of exchanges – sport, youth and volunteering, as well as lifelong learning programmes.спортске, омладинске, волонтерске, као и програме доживотног учења.

Volunteering Projects, formerly known as the European Voluntary Service (EVS), have provided young people with opportunities to volunteer abroad for over 20 years. For them, this is a way to personally contribute to the goals which they believe in – whether that may be solidarity with refugees and migrants, the environment, activities for children or the elderly, or cultural events and such like. Participation is open to people aged 17 to 30. Each volunteer receives money for travel and accommodation, as well as an allowance and insurance.

Read more in chapter 10.

EUROPEAN SOLIDARITY CORPS

The European Solidarity Corps is a new European Union initiative, launched in 2016, for the purpose of providing young people with opportunities to volunteer or work in their own country or abroad, on projects which are useful to communities and people across Europe. All young people who take part in the European Solidarity Corps must comply with its mission and principles and are obliged to uphold them.

MISSION AND PRINCIPLES

You can register for the European Solidarity Corpse at the age of 17, but cannot start projects until you are 18, while participation in the projects is open to anyone aged up to 30. Participation is also possible for young people from Serbia. The projects you can take part in are diverse, such as preventing natural disasters, participating in disaster relief, assisting in refugee centres, working on issues related to climate change, renewable energy sources and respect for human rights, as well asthose projects that improve and promote sport and culture. The projects you can apply for, may last from two up to twelve months.

Taking part in a European Solidarity Corps projects is an important achievement for any young person and may also present a considerable advantage in job applications or further education.

INTERESTED?

Explore the possibilities and apply: Find out more:

How does the European Union Support and 4 Encourage sports?

ANA

Sport is everyone's favourite pastime – whether we train, participate in matches in schoolyards, or simply follow our favourite sports on television.

MARKO

I get really excited about team competitions and avidly support Serbia. Did you know that the European Union also promotes sport and contributes to its development and organizes events we can also take part in?

The European Union supports the development of sport and promotes the social and

sports and being physicallyactive, but also organises several activities that counter the existing theats in sports, such as games, violence connected to sport and doping.

The European Union organises and supports different initiatives that promote and improve sports activities across Europe, such as the European Sports Week and European Sports Forum. The most recent EU research on sport and physical activity from 2017 shows that two out of e Europeans (40 percent) exercise or do sport at least once a week, including seven percent who do so on a regular basis (at least e times a week). However, almost one half of those who took part in the survey (46 percent) never exercise or do any sporting activity.

If we look at the European Union member stats, the greatest percentage of those who do sports regularly live in:

Finland (69 percent) Sweden (67 percent)

Denmark (63 percent).

Organisations and institutions from Serbia that are active in the of sport, including public bodies, may apply for sports related projects as part of the Erasmus+ programme. Although project proposals are submitted by organisations, this alsoopens up opportunities for individual participation.

Through partnership improvement projects, organisations and institutions work on strengthening European networks in the of sport, but also propose different activities that lead to the development and spreading of good practice in sports, improving education and training. Additionally supported activities across Europe help spread awarets and physical ness of the activity for one's personal, social and professional development, linking sports with health, education and young people. Furthermore, the programme also supports organizing non-pr sports events, which can take place in one or several countries at the same time. These events promote participation in sporting activities, equal opportunity for all, a healthier lifestyle, and also provide opportunities to make friends and volunteer

EUROPA DIARY

AREA	302.073 km²
Share in total EU area	6,8%
POPULATION	60.359.546
Share in total EU population	11,8%
CAPITAL	Rome
Italy is one of the founding members of the European Union	1 st January 1958

National Youth Forum of Italy (Forum Nazionale dei Giovani)

ITALY

Italian Culture Consulate in Belgrade

National Youth Council of Latvia (Latvijas Jaunatnes padome - LJP)

Latvia today has the highest ratio of women to men in the EU – 118 women to 100 men.	Latvia is the Member State with the highest number of womenin managerial positions and also the country where women make up over half of the total workforce – 56%.
In Latvia, 37.6% of the total energy spend- ing comes from renewable sources.	Latvia is one of the EU Member States with the highest percentage of people who read more than 12 books per year.
Embassy of Latvia in Greece	
Latvian Tourism Organisation	

	APRIL 202
30	
MONDAY	
31	
TUESDAY	
WEDNESDAY	
02	
THURSDAY	
03	
FRIDAY	
ОЧ	03

	and the
06 Monday	
N 7	
TUESDAY	
Ов	
VEDNESDAY	
09	
THURSDAY	
10	
FRIDAY	
11	
SATURDAY	SUNDAY

109

2019/2020.

		20	
MONDAY		MONDAY	
14		21	
TUESDAY		 TUESDAY	
15		 22	
WEDNESDAY		 WEDNESDAY	
16		 23	
16 THURSDAY		 23 THURSDAY	
THURSDAY		THURSDAY	
THURSDAY		тнияздау 2Ц	
THURSDAY		тнияздау 2Ц	
THURSDAY	49	тнияздау 2Ц	

27

28

29

WEDNESDAY

TUESDAY

MONDAY

THURSDAY

02	03
SATURDAY	SUNDAY

A GREEN AND SUSTAINABLE EUROPE

The environment is a topic which goes beyond political and legal frameworks, and indeed any man-made boundary. The main aim is to improve the quality of the environment, protect people's health, achieve a wise and rational use of natural resources and improve international measures for resolving global and regional environmental protection issues.

ANA

I am happy that the European Union is helping to protect the Eastern imperial eagles that live in Serbia. It's the eagle represented

national teams are named after. But, do you know, Marko, that there are only two of them left in Serbia today?

MARKO

I know. Do you know that there are speprogrammes which were devised at the EU level that help preserve natural habitats? This is why we need also to give this topic greater attention and

e out how we can help preserve not only the eagle from our but also other endangered species too, as well as our environment, and our planet.

some of the highest environmental protection standards in the world. Together with the EU Member States' governments, a set of clear goals has been established for the purpose of shaping and implementing environmental protection policies by mid-2020. Environmental protection must be thought of in the longterm, which is why the EU has set mid-term goals for 2030, as well as the long-term vision of everything that needs to be done by 2050. The European Union is protecting the environment in this way, by conducting a set of research programmes, passing legislation in the areas of environmental protection, as well erent ventures for achieving the set measures and activities.

The citizens of the European Union have

In the 1970s, when the EU included the environment on its agenda, the challenges that were faced then were considerably different to those faced today. Initially, the focus of the European Union in this was on protecting endangered species and improving air quality improving drinking water and reducing emissions from large polluters.

Over several decades improvement has been made in all these areas. However, the EU faces new challenges today and recognizes the importance of the interconnectivity of different topics and ects and creates

synergies among activities, causes and achievements in sever as agriculture, energy, tr research and innovation.

NATURA 2000

EU NATURA 2000 is a network protecting rare and endangered animal species and their habitats. Over 27,000 areas have already been included in the network that covers 18% of the European land area and 6% of its marine territory. Many of those areas are located in the vicinity of large cities. Thanks to NATURA 2000 Viewer vou can locate all sites within the network - perhaps there is one in the vicinity of a town you are to visit soon or even your own home.

Discover and research these areas and learn about protected species.

OF EUROPE'S LAND 18% **AREA IS COVERED BY NATURA 2000 NETWORK**

The European Union organises activities aimed at protecting and in v improving our planet such as removing pollution at source and reducing water and air pollution. It also manages activities for combating climate change and maintains a coordinated approach in the areas of waste management, preserving biodiversity, nature and soil, reducing noise pollution, chemicals and pesticides, as well as improving resource management and promoting the

principles of the circular economy. The "polluter pays" is one of the key principles through which the EUraises awareness of each individual of the importance of environmental protection.

id you know that the European Union has protected 500 bird species? These wild bird species are at risk of extinction and the EU protects them thanks to the legal framework in this area

The EU helps communities to adapt to the consequences of climate change by restoring swamp and green areas in order to create natural barriers against rising sea levels. The EU also encourages expanding green areas as a way of pollution and temperature change. The EU is even looking for ways of saving water.

115

2019/2020.

CLIMATE CHANGE

The European Union is the global leader in ting climate change. The regulations the European Union establishes in this

Id oblige the Member States to invest in renewable energy sources, so that, for example, car manufacturers in Europe must take appropriate measures to reduce emissions from the cars, trucks or motorcycles they produce, in a way envisioned by the legal framework established in the EU.

n 2017, the share of renewables in aross gy consumption stood 上 at 17.5% in the European Union. This is nearly double the level observed in 2004.

EUROPA DIARY

HAVE YOU HEARD OF #FRIDAYSFORFUTURE?

"Fridays for Future" is a movement launched in August 2018, when the then 15-year-old Greta Thunberg, a high school student from Sweden, sat in front of the Swedish Parliament each Friday for three weeks in a row, as a sign of protest against the lack of activity in combatingclimate change. Ever since September of the same year she has protested in front of the parliament each Friday, but she is no longer alone in this. She has been joined by thousands and thousands of pupils, as wellas young and old people around the world, who demand clear and targeted action in order t the consequences of climate change. Greta has spoken at many important rallies around the world, presenting the efforts and concerns of young people for their future and the survival of our planet in front of international politicians.

Read some of her speeches.

- Greta protests even during school holidays; take a look yourself.

D id you know that environmental and climate change issues are closely related to another EU policy and area of major importance – Energy? The EU has set certain goals by 2030 that relate directly to both energy and climate.

You must have heard about:

- greenhouse gas reduction by at least 40%;
- increasing the share of renewables by 32%;
- improving ener y 32.5%.

EU Member States are obligated to develop integrated public policies in the area of energy and climate change during the 2021-2030 period.

THE EUROPEAN UNION PROGRAMME FOR ENVIRONMENT AND CLIMATE ACTION - "LIFE"

This European Union programme is used for funding activities aimed at improving the environment and climate change. Between 2014 and 2020, 3.4 million euros were allocated for this programme. Bearing in mind the importance and need for stricter measures in the of environmental protection and climate action, the European Commission has proposed to increase the budget for this programme in the next budget cycle, from 2021 to 2027, to 5.45 million euros.

SAY 'NO, THANKS' TO PLASTIC

Every time one of us throws away a sandwich bag, salad box or a plastic bottle after eating lunch – they don't simply disappear, but rather, become waste. The plastic we use, and throw away, ends up in the parks in our city, in rivers and seas, destroying the natural and plant life in these habitats, as hundreds of years are needed for it to decompose.

The European Union seriously and strongly advocates for reducing the amount of plastic we throw away, as well as swapping plastic packaging – especially that for one-time use – with recyclable packaging, by no later than 2030. In the next cycle, this programme will focus on the following areas:

- nature and biodiversity;
- the circular economy and quality of life;
 - adapting to climate change;
- clean energy transition.

Have a look at the projects across Europe that are supported through this programme:

Over 28 million tons of plastic waste is produced annually in the European Union. Less than 30 per cent of that amount is recycled, while the rest is burned or stored eat economic loss,

because these products have a short period of use.

EUROPA DIARY

In January 2018, the EU introduced its plastics strategy, which is designed to regulate systems for the production, use and storage of plastic and encourage the transition to the circular economy. A series of measures has been prescribed, which are intended to ensure the success of this strategy.

A vision of the European economy has been set up, in which the plastic industry is smart and sustainable, encourages economic growth, opens up new branches of industry and investment opportunities and brings new jobs. With the proposed measures, the European Union is directing its activity in the

owards resolving problems created by the use of plastic. The strategic direction of growth, which the EU has chosen on this path, boosts the economy and innovation, creates new jobs and at the same time ensures a cleaner and healthier environment.

million tons of plastic waste 28 is produced yearly in the FU

WHERE IS SERBIA?

When it comes to environmental protection and climate action. 600 million euros has been invested in Serbia – the EU has invested 404 million euros, while Serbia has invested 196 million euros. Thanks to investments in some of the key areas, the citizens of Serbia can enjoy cleaner air, water and soil.

Environment Protection 600 M invested in environment protection and climate action in Serbia

EU donated €404 Serbia invested €196

MAIN INVESTMENTS Installation of hazardou $\alpha I = 4$ substances measurin equipment in ther plants "Nikola Tesla" A Air quality monitoring: and B and "Kolubara" / 28 measuring stations operational Construction of ash disposal system NATURA 2000 Climate change 6500 M Wastewater €247.000.00 Installation of a tion system €600.000 €73 600 00 Construction of regiona landfills in Pirot. Užice. vstems in Poža **Cleaner** Air **Cleaner Wate** edical wast Civil protection ment system Strengthening of 15 km of embankments along Drina **Cleaner** Soil and Sava in Mačva region

With these funds, 28 measuring states for automatic air quality measurement were established, wastewater treatment systems were set up in Subotica, Sabac, Leskovac, Kula and Vrbas, and water supply systems were built in Pozarevac. Indiiia. Petrovac on Mlava and Veliko Gradiste.

Additionally, regional dumpsites were set up in Pirot, Užice, Sremska Mitrovica/Šabac and Subotica, and a system for managing medical waste was also developed.

More on the results in the area of the environment:

More on environmental protection projects and results on the website: LOOK AROUND YOU

Have a look at the campaign which ran during the Exit festival in Novi Sad, with the support of the European Union.

GIVE BACK TO NATURE - JOIN IN AND PLANT A TREE!

119

#EУ

LUXEMBOURG

120

EUROPA DIARY

AREA	2595 km²
Share in total EU area	0,1%
POPULATION	613.894
Share in total EU population	0,1%
CAPITAL	Luxembourg
Luxembourg is one of the founding mem- bers of the European Union	1st January 1958

Luxembourg National Youth Council (Luxemburger Jugendkonferenz – CGJL)

In 2017 Luxembourg had the highest ratio of cars per resident in the European Union - 670 cars to every 1,000 residents.

Eight out of nine pupils in Luxembourg primary schools learn more than two foreign languages.

90% of Luxembourg's residents see themselves as citizens of the European Union.

Tourists from the Netherlands, Belgium and Germany were those who most fre-quently visited Luxembourg in 2017.

Embassy of Luxembourg (non-resident Ambassador)

Luxembourg Tourism Organization

121

AREA	37.368 km²
Share in total EU area	0,8%
POPULATION	17.282.163
Share in total EU population	3,3%
CAPITAL	Amsterdam
The Netherlands is one of the founding members of the European Union	1st January 1958
Dutch National Youth Council (Vereniging Na	tionale Jeugdraad – NJR)
The biggest EU port is located in the Neth-	The Netherlands is in second place in the EU, after Austria, as the country with the bighest number of peopletravelling by

The The biggest EU port is located in the Neth-EU, erlands - in Rotterdam. highest number of peopletravelling by train - 11 per cent in 2016. With 498 residents per square kilome-The Netherlands is the Member State with tre, the Netherlands is the second rated the highest percentage of women with Member State by population density after shorter working hours - 75.8 per cent. Malta.12 Embassy of the Netherlands **Dutch Tourism Organization**

	MAY 2
27	
MONDAY	
28	
TUESDAY	
29	
WEDNESDAY	
30	
THURSDAY	
01 LABOUR DAY	
FRIDAY	
	02
	U>
SATURDAY	SUNDAY

 TUESDAY
 07
 THURSDAY

2019/2020.

SUNDAY

MONDAY

06

Ов

FRIDAY

WEDNESDAY

11		-	18	
MONDAY			MONDAY	
12			19	
TUESDAY			TUESDAY	
13 WEDNESDAY			20 WEDNESDAY	
14			21	
THURSDAY			THURSDAY	
15			22	
FRIDAY			FRIDAY	
16	47		23	24

て

125

2019/2020.

ANA

Of course, I have accounts on social networks. And, of course I use the applications you mentioned to text my friends, and not only my friends, but my mum and dad and my relatives as well. Did you know that my grandma uses Viber? She keeps sending me funny emoticons and stickers. It can be quite fun

DIGITAL LITERACY

MARKO

he notion of digital literacy denotes the ability to use and find different sources of information about a certain topic, as well as the understanding that all information carries a particular value, and that the media which cover it have their different advantages and disadvantages.

Do you use Viber or some other

Do you have a Facebook or an

Instagram account?

application for texting your friends?

Today, digital literacy is part of everyday literacy. It is similar to what we call traditional literacy, but it is also different. To be able to read and write digitally, students and teachers need to learn to create and interpret different forms of text, such as static and moving images and icons, spoken and written language.screen features. etc. Besides that, we also need to know how to

read different types of texts using various platforms, and how to use diverse, accessible learning formats, and how to create content or space to express ourselves, such as forums and blogs, which did not exist in the past.

The European Union has recognised the need to improve the digital skills of the citizens across the EU and has established this goal as part of the key EU strategies. For example, as early as 2006 the European Parliament recognised digital literacy as one of the eight key skills which every citizen needs to perfect and as one of the four basic learning skills.

25

26

TUESDAY

27

WEDNESDAY

126

EUROPA DIARY

MONDAY

28	
THURSE	λAΥ

29

FRIDAY

30

SATURDAY

EUROPA DIARY

In 2017 UNICEF's annual report on the State of the World's Children dealt with a topic which increasingly influences almost every aspect of the lives of millions of children across the world, as well as ours: digital technoloay.

Here are some of the most interesting findinas:

- Young people between 15 and 24 are the most active age group in the digital world. Across the world. 71% of young people of that age are connected to the Internet, as opposed to 48% of the entire population.
- It is believed that children and adolescents under the age of 18 make up one third of Internet users worldwide
- Approximately 29% of young people in the world - about 346 million individuals have no access to the Internet.

To read and find out more - go to:

Do you know, what is a SELFIE?

"SELFIE" (Self-reflection on Effective Learning by Fostering the use of Innovative Educational Technologies) is a tool designed to help schools incorporate digital technologies in teaching, learning and student evaluation. SELFIE is available in primary and secondary schools in Europe and beyond. It can be used in any school. SELFIE is a free, customisable tool to help schools reflect on how they use digital technologies to support learning. SELFIE enables schools to get a picture of where they stand and to develop an action plan in order to enhance their digital capacity. It is also available at in the Serbian language.

of an overall population has 48% internet connection

INTERNET SAFFTY

E-mails, SMS and social media - continuous communication on the Internet - is part of our daily lives. All these technologies have brought some new challenges, which we have to be prepared to take into account and to offer a response.

Although this way of communicating and exchanging information has become central to our everyday lives, and we believe it will continue to progress and develop, bringing new possibilities and opportunities - think twice before you post personal data on the Internet: it will probably stay there for a very long time and you never know who might be able to see it in the future.

It is also good to have the following in mind:

- The friends you make online can be different in reality from the way they present themselves
- Never give your data such as e-mail address, home address or phone number

of young people in the world 29% are no access to the Internet

- You can cut off communication if you feel uncomfortable, if it scares you, or if you simply don't want to chat with somebody. Block the user or don't answer. If you come across something disturbing, report this to an adult or through an application or a site - today everyone offers this option.
- Never reveal any information about your family, friends or the other people you know.
- Never arrange dates with somebody you • know only online
- If you do want to see each other, always arrange the meeting in a public place and have an adult you trust accompany you.

THE DIGITAL SINGLE MARKET

The Single European Market is one of the greatest achievements in the process of European integration. However, the Internet and digital technologies are bringing changes to the world and it's time for the integrated European market to adapt to this progress and use the advantages of the digital tools we have at our disposal. The goal of the EU Digital Single Market is to bring down barriers and to make the most of the business opportunities offered in other EU Member States and use them safely and advantageously.

The development and improvement of the Digital Single Market has enabled the free movement of goods, capital, people and services, and within the market citizens and companies can have equal, restriction-free access to goods and services on the Internet, regardless of their nationality or the Member State they live in.

Follow the achievements in the development of the Digital Single Market:

Find out about the results achieved:

Look at the strategy and development of the **Digital Single Market:**

FREE WIRELESS INTERNET ACCESS FOR CITIZENS OF EUROPE

In March 2018 the European Commission initiated the programme **WiFi4EU** to improve the implementation of wireless Internet for residents and visitors in public places, such as parks, squares, public buildings, libraries, health centres, and museums all over Europe. This initiative provides municipalities with the opportunity to apply for vouchers to the value of EUR 15,000 to be used for buying the equipment for installing Wi-Fi hotspots in publicplaces.

130

23,838 municipalities have taken up this opportunity so far.

Do you want to check out which municipalities are these?

INNOVATION

The European Union believes that innovation is the key factor for improving its global competitiveness. In the last few years the EU has improved existing programmes and developed new ones to support the evolution of innovations, whose aim is to increase investment in research and development, but also to make the research results on the improvement of the goods and services we use, as well as in certain market procedures, available as soon as possible. The European Union supports ideas which promote solutions for the needs of society and opens up possibilities for new social relationships and ways of cooperation. Moreover, the EU supports ideas which promote the values, and contribute to the competitiveness, development and improvement of the quality of life in Europe.

PROGRAMME HORIZON 2020

The programme Horizon 2020 is the European Union framework programme for research and innovations, and is the biggest European programme for investments in science. Its goal is to ensure Europe produces world-class science and to make it easier for the public and private sectors to work together in the field of innovation.

For the period 2014-2020, funding of nearly EUR 80 billion is available, while the greatest part of the Horizon 2020 budget - almost 40%. - goes to the so-called big social challenges, which include health and climate change

Horizon 2020 is aimed at the further development of the European Research Area, to create a genuine single market for knowledge research and innovation. By coupling research and innovation. Horizon 2020 helps to achieve goals that emphasise first-class science, industrialleadership and the tackling of societal challenges.

WHERE IS SERBIA?

Serbia has been part of this programme since July 2014, and the Ministry of Education. Science and Technological Development is responsible for giving support to anyone who wants to take advantage of the possibilities offered by the Horizon 2020 Framework.

SERBIAN SUCCESSES

Do you know that the BioSense Institute, formed within the University of Novi Sad, won the first place in Europe within the Horizon 2020 programme? This competition, in which the most recognized European scientific research institutions participated with around 200 projects, the BioSense "Antares" project was best ranked in Europe. Antares is also the only awarded project funded outside the EU. The project that was designed by BioSense aims to develop this institute into a European centre of science excellence for advanced information technologies in the field of sustainable agriculture.

Have you heard of The European Innovation Scoreboard?

This scoreboard provides a comparative analysis of the innovation and research performances in the EU Member States and other selected European third countries, but it also assesses the strengths and weaknesses of national innovation and research systems.

NEW RESULTS WERE PUBLISHED IN 2019 AND SWEDEN IS THE EU LEADER FOR 2019 IN THE FIELD OF INNOVATION.

See the assessment of countries on the scoreboard.

European scoreboard in
the field of inn vation

European scoreboard in the field of inn vation 2019

Summary of the innovation index

SLOVAKIA

EUROPA DIARY

(#)

AREA	49.035 km²
Share in total EU area	1,1%
POPULATION	5.450.421
Share in total EU population	1,1%
Capital	Bratislava
EU Member State from	1 st May 2004

Youth Council of Slovakia (Rada mládeže Slovenska – RmS)

In 2017 Slovakia produced the highest number of motor vehicles, trailers and other traffic equipment in the entire European Union.

In 2017, tourists from Slovakia most frequently travelled to the Czech Republic, Croatia and Italy.

Slovakia is in third place in the European Union, after Austria and Poland, for the highest number of young agricultural workers.

59% of Slovakia's residents order goods and services online, which is close to the EU average (60 per cent).

Embassy of the Republic of Slovakia

Slovakian Tourism Organisation

AREA	315 km²
Share in total EU area	0,01%
POPULATION	493.559
Share in total EU population	0,5%
CAPITAL	Valletta
EU Member State since	1 st May, 2004

National Youth Council of Malta (Kunsill Nazzjonali taż-Żgħażagħ – KNŻ)

Although it is one of the smallest EU countries, both in terms of population and surface area, Malta is among those EU Member States with thelargest number of cars per capita - 613 passenger cars for every 1,000 inhabitants (preceded only by Luxembourg - with 670, and Finland - with 617).

In 2017 Malta bred more than half of the

EU's entire production of bluefin tuna.

Malta, together with Cyprus, is the only EU Member State without any railways.

In 2017 Malta was the favourite tourist destination of people from the United Kingdom, Italy and Germany

Embassy of the Sovereign Order of Malta

3	\sim	\bigcirc		\sim	~~~~]
01		JUN 2020.	08		
MONDAY			MONDAY		
					135
02			01		020
TUESDAY			TUESDAY		2019/2020
03			10		
WEDNESDAY			WEDNESDAY		
04			11		
THURSDAY			THURSDAY		
05			12		
FRIDAY			12 FRIDAY		
06	07		13	14	
SATURDAY	SUNDAY		SATURDAY	SUNDAY	

Europa diary

15	 	25
10	 	
MONDAY	 	
16	 	
TUESDAY		
TUESDAT		
A		
17		
WEDNESDAY		
18	 	
THURSDAY		
19	 	
FRIDAY	 	
20	24	
20	 21	
SATURDAY	 SUNDAY	

EUROPA DIARY

22		E Contraction of the second se
MONDAY		
23		
TUESDAY		
24		
WEDNESDAY		
25		
THURSDAY		
~/		
26		
FRIDAY		
27	28	
SATURDAY	SUNDAY	

~
í v
7
3
2
∡
0
5
×
×

DIAR	
EUROPA	

29

MONDAY

30

TUESDAY

02		
02		
THURSDAY		
03		
05		
FRIDAY		
ОЧ —	 05	
04	 U3	
SATURDAY	 SUNDAY	

uropean cultural heritage is based on the diversity of languages, literature, theatre, architecture, artistic expressions, film, radio and television. The European Union is conceiving and putting into effect various activities in the field of culture to support the preservation of different cultural content so that it is accessible to everyone in neighbouring countries, as well as throughout the European continent.

The EU organises numerous art, dance, music and culinary festivals, but also makes use of all 24 official languages as well as many regional and local languages in which cultural heritage is being built, maintained and fostered. The slogan "United in Diversity" refers to this unique cultural wealth of the EU.

ANA

I've always wanted to visit the Louvre and Il get the chance this summer. It's one of my favourite museums in Europe. When we were in Vienna, on our reward trip for the European Diary, we visited Mozart's Museum.

MARKO

CULTURE

Yes, Vienna was awesome! The Museum of Chocolate impressed me the most. But it wouldn't be a bad idea to ask our homeroom teacher to go on an excursion to the Golubac Tower. It has just been renovated. I saw some pictures and it looks great, and I've read some legends about it.

2019/2020

WHAT IS THE EUROPEAN CULTURAL AGENDA?

The aim of the European Union in the field

EUROPA DIARY

140

of culture is to design activities to preserve and improve the dialogue between different cultures. The EU promotes diversity and intercultural dialogue, but it also motivates the cross-border exchange of experiences in the field of culture. For example, artists can freely work throughout the EU, and the European Union implements important activities and campaigns aimed to protect cultural heritage.

Culture and its promotion are an important part of European international relations. The EU strives to promote cultural activities and events with partner countries and regions, in order not only to enrich the societies and improve activities in the sector of culture and creativity, but also to promote the nations and countries of Europe.

Creative Europe Desk Serbia

CREATIVE EUROPE

T o promote culture and creativity in the best way, the European Union has developed a framework programme which supports the promotion of cultural content across Europe, encouraging cooperation among different institutions in the culture sector.

2018 EUROPEAN YEAR OF CULTURAL HERITAGE #EuropeForCulture

The European Union programme for culture is called Creative Europe and it supports diverse initiatives in the field of culture, such as projects which encourage cross-border cooperation between countries in Europe, different platforms which promote and motivate creativity, as well as networking platforms for artists all over Europe aimed to facilitate their collaboration. With the help of this EU programme, many literary works have been translated into different European languages. Apart from this, the Creative Europe programme has also enabled us to watch some of the best reknown and highly awarded European films, as well as other different audiovisual works.

The programme consists of two subprogrammes:

- CULTURE
- for promoting the culture sector;
- MEDIA

 for supporting the audiovisual sector.

DID YOU KNOW THAT JELENA LENGOLD FROM SERBIA RECEIVED THE EUROPEAN AWARD FOR LITERATURE IN 2011? THIS AWARD PROMOTES CREATIVITY AND THE RICHNESS OF DIVERSITY IN CONTEM-PORARY EUROPEAN LITERATURE, AND ALSO PROMOTES THE CROSS-BORDER EXCHANGE OF LITERARY CONTENT ACROSS EUROPE.

In 2019 five of the films that were nominated in different categories for the most prestigious film award, the Oscar (The Favourite, Cold War/Zimna Wojna/, Never Look Away/ Werk Ohne Autor/, Border/Grans/, The Wife) had been supported by the programme Creative Europe, and the British actress Olivia Coleman won the Oscar for the leading female role in the film The Favourite. Also, at this year's Cannes Festival, there were twenty films aired which had been made with the support of the Creative Europe programme, of which three won prestigious awards, including the one for best director, which went to the film Young Ahmed (Le Jeune Ahmed).

2018 - EUROPEAN YEAR OF CULTURAL HERITAGE

Throughout 2018, under the slogan "Our heritage: Where the past meets the future," numerous events and a series of initiatives have taken place aimed at encouraging citizens to discover cultural heritage of their towns, regions, countries and Europe as a whole.

The diversity and richness of cultural heritage brings people together and contributes to understanding the places, cities and nations that make up the great European continent. From the ancient myth about Europa to present day continent that is home to over 500 million people, cultural heritage is shared and cherished in villages and cities, castlesand churches, museums, but also in people's homes and different crafts and cuisines.

Visit the exhibition "A journey through cultural heritage," featuring a small portion of the rich cultural heritage of Serbia and Europe. The exhibition was organised by the EU Delegation to Serbia and the EU Info Centre in Belgrade, in cooperation with the digital platform Europeana.

DISCOVER AND EXPLORE EUROPE!

Throughout 2018, the European Year of Cultural Heritage, the Joint Research Centre of the European Union had developed a unique application called **CULTURAL GEMS**, which takes you on a journey through more than 168 cities across over 30 European countries.

Download the app HERE

This is an open-source application and is available to creative sector employees as well as to individuals. It allows citizens and tourists to discover and share many interesting places and information about common cultural heritage. Also, the application permits to leave comments and reviews in order to help other visitors and explorers to learn more about common cultural heritage and cities across Europe.

142

EUROPA DIARY

over Europe have made their contribution to building the archive available on this portal.

Quite a number of institutions from Serbia take part in projects implemented by Europeana, thus bringing Europe closer to the cultural heritage and treasures of Serbia. Among them are the National Library of Serbia, University Library Svetozar Markovic, Belgrade City Library, the Museum of Applied Arts.

ou haven't had a chance to visit the Louvre and see Mona Lisa? You want to explore the most treasured collections of postage stamps? Or you want to hear the most famous musical compositions from different periods in one place?

For starters, you can explore them virtually via Europeana portal which offers an opportunity to explore over 50 million digitised items, books from the world renowned museums and libraries. This portal allows you to take a walk through European cultural heritage thanks to successful digitisation of a significant volume of the available material. The portal is available in 27 languages.

The project was launched in 2008 by the European Commission and over 3.500 museums, libraries and archives from all

WHERE IS SERBIA?

The Republic of Serbia participates in both Creative Europe sub-programmes.

Watch how archaeologists, IT specialists, contemporary artists and museum experts, by joining forces through the project Journey to the Beginnings, will research and present, in a new way, the prehistoric cultural heritage of old civilisations, including Lepenski Vir among others.

Did you know that the winner of the 66th International Film Festival in Berlin, the popular Berlinale, was made with thehelp and support of Creative Europe? This is the Italian film Fuocoammare, which we had the chance to watch in Serbia during the Free Zone festival.

Watch more:

HAVE YOU SEEN THE MOVIE **DRUGA STRANA SVEGA (THE OTHER SIDE OF EVERYTHING)?**

The film was directed by a young director, Mila Turailić, from Serbia. Apart from being among the 2018 finalists for the prestigious Lux Film Prize award, awarded by the European Parliament, in the same year this documentary was also among the films nominated for the best documentary of the vear.

projects from serbia won the EU prize for cultural heritage

FIND OUT MORE ABOUT THE CULTURAL SECTOR PROJECTS OF SERBIA SUPPORTED BY THE EU

Three projects from Serbia were winners of the European Union Prize for Cultural Heritage, Europa Nostra for 2018.

They are projects for the conservation of the Bač Fortress, The Pavilion of Prince Miloš at Bukovička Spa (built in 1907) and the project Research and Cataloguing of the State Art Collection.

The prize for cultural heritage awarded by the European Union and Europa Nostra was initiated by the European Commission in 2002 and is managed by Europa Nostra, a pan-European civil society network organisation which covers 40 countries in Europe. This award celebrates and promotes the best achievements in conservation, research, management, volunteering, education and communication in the field of heritage. The European Union supports this award through the programme.

EUROPA DIARY

AREA	45.336 km ²
Share in total EU area	1%
POPULATION	1.324.820
Share in total EU population	0,3%
Capital	Tallinn
EU Member State since	1 st May 2004

Estonian National Youth Council (Eesti Noorteühenduste Liit – ENL)

ESTONIA

70% of Estonians aged 16-74 communicate with the public authorities over the Internet.

51% of Estonia's territory is forest.

In Estonia, 28.8% of energy spending comes from renewable sources.

In 2017, Estonia was the Member State with the highest percentage of people working in culture -5%.

Honorary Consulate of Estonia in Serbia

Estonian Tourism Organization

Embassy of Estonia in Hungary

AREA	110.995 km²
Share in total EU area	2,5%
POPULATION	7.000.039
Share in total EU population	1,4%
Capital	Sofia
EU Member State since	1 st January 2007
National Youth Forum (Национален младеж	ки форум) Разви Ки форум) Разви Прем
Bulgaria is one of the largest exporters of sunflower seeds in the EU.	18% of the workforce in Bulgaria works in the agricultural sector.
The largest number of Bulgaria's residents – 6.5%– chose Greece as their favourite tourist destination in 2017.	The research sector in Bulgaria is gender- balanced: 50 per cent of researchers are women. ¹³
Embassy of the Republic of Bulgaria	
Bulgarian Tourism Organisation	

29	 JUL	2020.	06
IONDAY			MONDAY
0			07
UESDAY			TUESDAY
01			<u>О</u> в
VEDNESDAY			WEDNESDAY
02			01
-			O9 THURSDAY
HURSDAY			<u> </u>
02 THURSDAY 03 FRIDAY			THURSDAY
нияздау 03			10

		\sim
		Q
		147
)AY Y	<u>42</u>	2019/2020.

Europa diary

13	 	
MONDAY		
14		
TUESDAY		
15		
WEDNESDAY	 	
WEDNESDAT	 	
16	 	
THURSDAY		
17	 	
FRIDAY		
1 8	 19	
SATURDAY	SUNDAY	

Times of the second sec	\bigcirc	\succ
20		
MONDAY		
21		
UESDAY		
22		
VEDNESDAY		
23		
HURSDAY		
24		
FRIDAY		
25		
SATURDAY	SUNDAY	

2019/2020.

THE EUROPEAN SINGLE MARKET AND CONSUMER PROTECTION

2019/2020.

151

ANA

In 2017 the EU abolished roaming, meaning that whentravelling from Spain to Poland or from Italy to Latvia all EU citizens can enjoy using the same mobile services they have at home, without roaming activation. Their mobile operators do this instead, so travellers can use their phones without additional charges.

MARKO

Also, the EU has enabled its citizens to watch good and listen to their favourite music regardless of borders. EU citizens can access their online subscription wherever they travel in Europe.

THE EUROPEAN UNION SINGLE INTERNAL MARKET

The single market is one of the greatest achievements of the European Union. Thanks to it, the everyday lives of citizens, and companies have been made easier, and job creation, economic growth and development stimulated.

The European Union is constantly working on the improvement of potential for the growth and development of the single market, especially in order to use that potential in the digital age, to secure the sustainable development of European companies and respond to the challenges emerging in our fast-changing world.

The concept of the single market celebrated its **25th birthday** in 2018 and during this period, owing to its continual development, the quality of citizens' lives and companies' operating conditions in the EU hav cantly improved. EU citizens can study, live, work and retire in any of the EU Member States, but also consume goods produced all over Europe. Owing to the expansion of the business activities of companiesand ve a wider choice, more

innovative products and what's more – lower prices.

150

27

28

29

30 THUBSDAY

31

FRIDAY

()2

WEDNESDAY

TUESDAY

MONDAY

The single market enables companies to form mutual connections and integate by stimulating new production and placing their products on a market that covers the entire territory of the EU without additional customs and technical barriers.

e available

The EU also makes sure that those

to EU citizens do not violate justice, but

guarantee consumer protection and improve

environmental protection and sustainability

152

FIND OUT MORE:

freedoms and

THE GREATEST ACHIEVEMENTS OF THE SINGLE MARKET

What are the bene of the single market?

- Seventeen million Europeans live and work in Member States they do not come from.
- Thanks to the EU competition rules, each one of us can choose an electric utility company or change telecommunications

or mobile operators quickly and easily.

- Within a period of 14 days, you can cancel an order or return goods bought online without any further explanation.
- Consumers throughout the EU can leturn faulty goods within a two-year period without any additional expenses.
- The EU health insurance card provides access to basic medical services in state institutions during a temporary stay in any of the EU Member States.
- Inside the EU, you can call, send messages and download data in all Member States under the same conditions you have at home.
- Consumers can demand compensation from an airline company if they arrive at their destination with more than a three- hour delay.
- Inside the EU, 793,000 small and medium-sized enterprises have already used business support funds.
- All products imported from third countries must comply with strict European standards of production.
- European legislation in thearea of health, hygiene and food is among the strictest in the world, which enables the protection and improvement of EU citizens' health.
- EU citizens can use their digital service subscriptions in all the EUMember States.

- EU citizens have pension rights, regardless of whether they have worked in other Member States.
- EU citizens have greater control over their personal data and the procedure for data processing by third parties.

YOUR EUROPE

"Your Europe" is a portal where EU citizens can learn about their rights if they want to travel, work, study or start a business in another EU Member State.

CONSUMER PROTECTION IN THE EUROPEAN UNION

The single European market offers access to a wide variety of choices, enables additional flexibility andimproves the quality of products. However, even though this is beneficial for consumers, it poses an additional challenge, espe cially in the areas of the economy that are developing rapidly – such as digital and financial services or the services in the domain of energy.

The EU Consumer Protection Policy ensures respect for the individual's rights should a problem arise when purchasing goods from another EU Member State online. The rights in this area, guaranteed by the European Union, help improv among consumers all over the EU and encourage enterprises and companies to do business outside their own countries onthe single EU market.

The consumer protection policy:

- Improves the protection of consumer rights
- Guarantees the safety of products on the market
- Helps consumers in the EU make informed decisions when purchasing a certain product, by offering all the information about that product
- Provides tools and options for solving problems and disputes, should they arise.

million Europeans either live or work in an EU Member State of which they do not have citizenship

The European Commission has launched an EU consumer rights awareness campaign - "Your EU Right".

154

EUROPA DIARY

Find more about #yourEUright:

If you have purchased a product online, it must be delivered to address within thirty days, and if you are not with it you can return it within 14 days with a full refund.

When travelling around Europe, all EU citizens in all EU countries are:

- protected with a passenger rights package, when travelling by plane, train, ship or coach.
 - protected when purchasing package-holidays in travel agencies
- granted certain rights if a travel agency or a carrier goes bankrupt
- entitled to seek help from an embassy or consulate of any EU Member State – if diplomatic representation from their own country does not exist.

In June 2017, the EU abolished roaming charges, meaning that, when travelling to another Member State for business or pleasure, EU citizens can use their mobile phones with no additional charges all over the EU. This has certainly brought about lower charges for consumers.

In the EU, the right to truthful advertising is your right. Product advertisements must offer a detailed description of the features of a product and its composition as well as its availability. If a product bought in the EU (online or in a shop) does not match the advertised item or if it is faulty, the consumer has the right to have it repaired free of charge or to replace it.

The EU has formed the European Consumers Centres Network, which offers assistance free of charge and provides advice on cross-border purchases.

ROAM LIKE AT HOME

AS OF JUNE 2017 ALL EU CITIZENS CAN ENJOY "ROAMING LIKE AT HOME" WHICH PROVIDES THAT ALL USERS **PAY THE PRICE OF LOCAL CALLS REGARDLESS IN WHICH EU MEMBER** STATE THEY ARE TRAVELLING OR **RESIDING.**

A

AUSTRIA

AREA	83.882 km²
Share in total EU area	1,9%
POPULATION	8.858.775
Share in total EU population	1,7%
Capital	Vienna
EU Member State since	1 st January 1995

Austrian National Youth Council (Bundesjugendvertretung – BJV)

Austria has the largest percentage of land with organic farming in the entire European Union - 12.5 per cent.

A total of 67.1 per cent of packaging waste is recycled in Austria, which is higher than the EU average.

Austria is in second place in the EU, after the Netherlands, for the percentage of women who have shorter working hours -47 per cent.

Austria has the highest percentage of young agricultural workers across the European Union - 22.2 per cent.

Embassy of Austria

Trade Department of the Embassy of Austria in Belgrade

One third (32.7 per cent) of the total number of farms in the EU is located in Romania, which equals the number of farms in Poland, Italy and Spain combined.

and plums of in the EU.

Romania is one of the largest producers

Romania is one of three Member States, together with Germany and Poland, which has a large number of people working in the forestry sector.

During 2017, 75% of Romania's residents bought clothes, shoes and sports equipment over the Internet, which is also the highest percentage in the EU.

Embassy of Romania **Romanian Tourism Organisation**

BE PROACTIVE

MARKO

Ana, as an EU citizen, you have the right to do an internship or study anywhere in the EU, and under the same conditions that apply to young people from the Member State in which you have decided to study. Just think about it.

TRAVEL

DID YOU KNOW THAT YOU CAN TRAVEL ACROSS EUROPE WITHOUT A VISA FOR THREE MONTHS?

S ince 2009, the citizens of Serbia have been able to travel through the Schengen area for a maximum of 90 days within six months. Before this was possible, travelling to Schengen countries demanded a visa. In the EU accession process, Serbia had t the requirements and set up a system and conditions that would enable the smooth exercising of this right.

ANA

I know! But I am also excited about being able to travel around Europe. It's great, for example, if you were born in Spain and you want to pursue your professional career in France or move to Estonia after that, you can do it freely and enjoy the same working conditions across the EU's territory.

WHICH DOCUMENTS ARE NECESSARY TO SET OFF ON A JOURNEY?

In order to discover different European countries, you will need a biometric passport, proof of health insurance and proof of for the whole duration of your stay at your chosen destination. The requir means depend on the country, but you can inform yourself on this subject on the website of the EU Member State you are travelling to or the consulate of the country you wish to visit during your journey. 159

158

EUROPA DIARY

EUROPA DIARY

If you wish to travel to the EU Member States more often, you can be granted a multiple entry visa with a validity of up to one year.

To obtain a multiple entry visa, you need to meet certain requirements.

Which conditions are those?

IMPORTANT TO KNOW!

If you want to travel to an EU Member State, or if you want to cross the European Union border, it is required that passport holders have to have three months of validity left on their passport from the date of entry into the EU. Valid travel document must not be older that ten years.

THE EUROPEAN HEALTH INSURANCE CARD

Even if you are not an EU citizen, but are a resident of one of its Member States, you can apply for this card. Unfortunately, you cannot use it in Denmark, Iceland, Liechtenstein, Norway and Switzerland. It is important to mention that this does not mean that free services will be provided. All Member States have different health systems (even though a service is free in one state, it might not be the case in some others).

The European Health Insurance Card, which is available free of charge, to that a person has the right to urgent medical treatment while temporarily staying abroad, within the health system of a Member State, under the same conditions and for the same price as the nationals of that state. This card cannot be used for covering previously planned expenses in

another state

How to apply?

You can reach different destinations across Europe in many different ways – by train, by bus, by car or even by ferry – especially if you travel around the Mediterranean or wish to visit Scandinavia. A train is certainly the most popular means of travelling across Europe, therefore we have good advice for you: if you want to visit as many countries as possible in the summer then save up and buy the 'Interrail" pass, that offers the possibility to choose an appropriate European rail route and have a great experience. 'Interrail" is a train ticket that doesn't hav op.

With this pass you can choose the course of your journey – it enables you to travel through a certain number of places/countries for a while and pay a certain amount of money.

EXPLORE

#DiscoverEU

#discoverEU

In 2018 the EU launched the 'Discover EU" initiative, which enables young people to travel around Europe. The EU launched this initiative to encourage the discovery of the cultures and history of the European civilization as well as to explore the EU identity. You only need to be 18 and an EU citizen to send in your application and win a free "Interrail" pass. In the last year, more than 50,000 young people all over the EU received free passes and travelled around Europe.

Find out more about their experiences:

-| |

THE BEST PART OF EVERY TRIP IS EN-COUNTERING NEW CULTURES, CUSTOMS, LEARNING THE LANGUAGE AND DISCOV-ERING NEW PLACES AND CITIES.

Go to the VISIT EUROPE

out more about the best ways of organising a trip or your free time and ation in the stories of other travellers who have already visited the countries that are on your wish list.

Also, before that, you can plan your journey on the **Let's Go** portal, which is a travel guide, written and edited by students who share their travel experience with us.

Of course, it is very important to plan your budget and spend money wisely. Nevertheless, certain e your European trip even more affordable.

European Youth Card - Explore the opportunities that thiscard offers while travelling to different parts of Europe and cultural and art events. transport, local specialties, accommodation or shopping.

VOLUNTEER

he Voluntary Service project, previously known as the European Voluntary Service (EVS) offers young people, aged 17-30, from all parts of Europe, including Serbia, numerous volunteering opportunities in different countries and in v be in their area of interest. Therefore you can volunteer on

archaeological sites, in retirement homes, NGOs, and in environmental, sports and cultural organisations, etc. Voluntary associations from all over Europe participate in the Voluntary Service project, which also enables you to spend two to twelve months in a European country.

> While you volunteer in the Voluntary Service, you have accommodation, food, insurance, covered travel costs, a language course and pocket money.

Currently, 34 organizations are accredited in Serbia for the Voluntary Service projects.

This initiative is part of the "Erasmus+" programme which promotes young people's mobility and informal learning through international activities related to youth exchange.

If you take part in volunteering activities in another country, you will have the opportunity to develop your social and professional skills and contribute to your further education and professional development. The experience you will gain recognized in a Youthpass document, which you receive when you have completed your volunteering. "Youthpass" is not only a ticipation in theproject, cer but also of what you have learnt during the course of the volunteering project.

Follow the news, posts and information on the European Youth Portal about the newest programmes, seminars, conferences or educational activities inorder to apply. learn something new meet new friends and discover different countries and cultures.

BECOME A VOLUNTEER - EXPLORE THE AVAILABLE OPTIONS IN EUROPE AND AROUND THE WORLD.

Visit the EU Info Centre/EU Info Points' website to stay up to date on study and volunteering opportunities.

AREA	248.536 km ²
Share in total EU area	5,6%
POPULATION	66.647.112
Share in total EU population	13%
Capital	London

EU Member State since 1st January 1973. The United Kingdom has so far presided over the Council of Europe e times: om January to June 1977, and the last time from July to December 2005.

British Youth Council (British Youth Council – National Youth Council of the UK)

During 2017, London Heathrow airport recorded the highest number of passengers - 78 million, which is more than the total number of UK residents.

The United Kingdom is the largest importer of wine in the EU.

Embassy of the United Kingdom

UK Tourism Organization

BREXIT At the referendum held on 23rd June 2016, the citizens of the United Kingdom voted to leave the European Union. In March 2017, The United Kingdom formally notified the uropean Council of its intention to leave the EU, which has officiall triggered Article 50 of the Treaty of Lisbon, which grants Member States the right to leave the EU. In June 2017 negotiations on leaving the EU started between the EU and the United Kingdom.

• 3 * 4 4		

164

165

Aircraft from the United Kingdom, which

number 1,325, make up one half of all

During 2017, eight out of ten Internet

users in the UnitedKingdom did their

commercial aircrafts in the EU.

British Council in Belgrade

shopping online.

EUINFONET – EU INFO NETWORK IN SERBIA

EUROPA DIARY

The EU Info Network informs the public about the EU and its institutions, its hisbry and development, its laws and regulations in various - from environmental protection, through citizens' rights, consumer rights, children and parental rights, tolerance towards diversity, the single market and common currency, as well as on EU-Serbia relations.

The EU Info Network consists of the EU Info Centre in Belgrade, the EU Info Points in Novi Sad and Niš, as well as a group of experts from all parts of the country called Team Europe.

- The EU Info Centre in Belgrade is located at 7 Kralja Milana Street in Belgrade, every working day from 10am to 7pm, and on Saturdays from 10am to 3pm. You can meet and talk with the EU Info Centre's staff who shall help you with the information you need or give you advice on how and where to get it in the guickest way.
- You can also contact us by phone on 011 404 5400 or via e-mail (info@euinfo.rs), and you will receive an answer as soon as possible or out which relevant institution you should contact.
- The EU Info Point in Novi Sad is located at 17 Mihajla Pupina Street, in the very centre of the city.
- For inquiries, please contact us viaour email address uinfo.rs or by phone on 021 451 625.

- The EU Info Point in Niš is located in the heart of the city at 5 Voždara Karađorđa Street.
- For inquiries, please contact us via our email address, uinfo.rs or by phone on 018 241 561.

Available contents:

The EU INFO NETWORK libraries you will publications about theEU that are free of charge, which can be obtained requested by email or downloaded from the Internet.

The EU Info Centre in Belgrade also offers daily newspapers and magazines in English, French and German.

The EU Info Centre website **www.euinfo.rs** is user friendly and contains a large number of interactive and easily accessible content.

You can also follow the activities of the EU Info Centre via Facebook, Instagram and Twitter, and watch videos and movies on its YouTube account:

- www.facebook.com/euinfo.rs
- www.instagram.com/euicbg
- yww.twitter.com/EUICBG
- www.youtube.com/euicbg

Team Europe

Since May 2013, a network of local experts across Serbia exists covering EU related topics called Team Europe. Their aim is to inform the public about EU-related topics in the areas they cover on a daily basis. Schools, civil society organizations, professional associations and manyothers can contact Team Europe and invite its members to participate in debates or give lectures in their of expertise.

EUTEKA — The EU in your library network

The EUteka Libraries Network was established within the project "EUteka – the EU in your Library" through a Memorandum of Cooperation signed by the EU Delegation to Serbia, the Ministry of European Integration, the Ministry of Culture and Information of the Republic of Serbia and the National Library of Serbia in 2014.

Since mid-2016, a voluntary national network of 48 public libraries, entitled EUTEKA, has been operating throughout Serbia, informing its users and visitors about the EU and Europe.

Through the organisation of public events, quality Serbian-language publications and electronic content about the EU, the EUteka network offers up-to-date and accurate information to citizens also on Serbia's EU accession process.

Since autumn 2017, EUTEKA corner has been created in 45 EUteka libraries, containing printed and electronic material on the functioning of EU institutions, its policies, studies and volunteering in EU Member States, information for entrepreneurs, EU funds and many other issues. Most EUTEKA Libraries have close cooperation with the EU MemberStates institutes and cultural centres in Serbia. Hence, some EUTEKA libraries can also offer their users part of the programmes and funds of these cultural institutions, foreign language learning programmes, exhibitions, promotions of foreign writers and books, etc. EUTEKA corner computers provide users with free access to several foreign libraries (books, magazines,

2019/2020

	T	
	\succ	

NOTES

NOTES

europa diary

@ European Union, October 2019

EUROPA DIARY 2019/2020 in Serbian and English language is published by the Delegation of the European Union to the Republic of Serbia.

We wish to thank the Ministry of Education, Science and Technological Development of the Republic of Serbia and the Ministry of European Integration of the Republic of Serbia for their support in this project and taking part in the preparation of the Diary.

The views expressed in the Diary are purely informative and may not under any circumstances be regarded as stating an official position of the EU or its Delegation in Serbia.

The publisher is not responsible for the content of the links in the Diary, except those that are official websites of European Union institutions or bodies. Links of otherorganisations are provided for information purposes only and as examples.

Duplication is not permitted.

www.evropskidnevnik.rs www.europa.rs www.euinfo.rs

JN-01-19-723-EN-N ISBN: 978-92-9238-642-9 DOI: 10.2871/947849

REPUBLIC OF SERBIA MINISTRY OF EUROPEAN INTEGRATION

MINISTRY OF EDUCATION, SCIENCE AND TECHNOLOGICAL DEVELOPMENT

ISBN: 978-92-9238-642-9 DOI: 10.2871/947849