
1

De Europese Grondwet

"Le Parlement européen approuve la Constitution et appuie sans réserve sa
ratification"(*): elle éclaire la nature et les objectifs de l'Union, renforce son
efficacité et son rôle dans le monde, améliore le contrôle démocratique et donne
plus de droits à ses citoyens

(*résolution du Parlement européen du 12 janvier 2005).

Wat is de Europese Grondwet?

Om met 25 lidstaten goed te kunnen functioneren moet de Europese Unie
doeltreffender, transparanter en democratischer worden. De vijfentwintig lidstaten
hebben dan ook besloten de bestaande Verdragen te vervangen door een Verdrag tot
vaststelling van een Grondwet voor Europa, in de wandelgangen de Europese
Grondwet genoemd1.

In de Europese Grondwet zijn de waarden en fundamentele doelstellingen van de Unie
neergelegd en de gebieden waarop de Unie optreedt. Daarnaast wordt in de Grondwet
het functioneren van de instellingen geregeld.

Door de bevoegdheden van de Unie nauwkeurig te omschrijven, legt de Grondwet ook
de grenzen vast die de Unie niet mag overschrijden. De Unie treedt alleen op als zij
het beoogde doel beter kan verwezenlijken dan wanneer dat op nationaal, regionaal
of plaatselijk niveau zou worden gedaan. Dit wordt in politiek jargon het
"subsidiariteitsbeginsel" genoemd.

In de Grondwet worden dus de spelregels vastgelegd; daarna zijn de spelers aan zet!

Wie hebben de Grondwet opgesteld?

Europese en nationale parlementsleden en de vertegenwoordigers van de regeringen
en de Europese Commissie hebben in een Conventie, een soort denktank, de koppen
bij elkaar gestoken en hebben een ontwerp voor de Europese Grondwet opgesteld. In
juni 2004 hebben de 25 lidstaten dit ontwerp goedgekeurd en in oktober 2004
ondertekend. De Grondwet kan pas in november 2006 van kracht worden als de
25 lidstaten van de Europese Unie de Grondwet hebben geratificeerd. Dit kan pas via
een parlementaire goedkeuring of een referendum.

Wat je over de Grondwet moet weten

1 Het Verdrag tot vaststelling van een Grondwet voor Europa omvat 448 artikelen verdeeld over vier

delen:
1. De fundamentele bepalingen van de Grondwet: definitie van de Europese Unie, haar
doelstellingen, haar bevoegdheden, haar instellingen en haar besluitvormingsprocedures.
2. Het Handvest van de grondrechten.
3. Beleid en werking van de Unie.
4. De procedures voor de goedkeuring en de herziening van het Verdrag.

2

► De Grondwet omschrijft de Unie als een democratische en open Unie van
burgers en landen die op voet van gelijkheid worden behandeld. In de
Grondwet zijn de waarden van de Unie plechtig neergelegd.

De Europese Unie berust in de allereerste plaats op waarden. In de preambule en
eerste artikelen van de Grondwet wordt de toon gezet: de Unie "is geïnspireerd door
de culturele, religieuze en humanistische tradities van Europa" en verdedigt dus
universele waarden: rechten van de mens, vrijheid, democratie, gelijkheid en de
rechtsstaat. De Unie wil "in verscheidenheid verenigd" zijn en openstaan voor alle
Europese landen die haar waarden eerbiedigen.

De Europese Unie zet zich in voor de rechten van minderheden en een pluralistische
samenleving en bestrijdt discriminatie. Zij predikt verdraagzaamheid,
rechtvaardigheid, solidariteit en gelijke rechten voor mannen en vrouwen.

In artikel 1 van de Grondwet komt duidelijk naar voren dat de Europese Unie niet
alleen een Unie van landen maar ook van burgers is: "de wil van de burgers en de
staten van Europa om hun gemeenschappelijke toekomst op te bouwen".

Wat verandert er door de Grondwet?

Grondrechten voor een Grondwet. Hoewel het economische aspect van groot
belang blijft, wordt de Europese burger dankzij de Grondwet wel op de voorgrond
geplaatst.

Het bewijs hiervoor is wel dat het Handvest van de grondrechten dat de lidstaten
reeds hadden onderschreven, in de Grondwet is opgenomen. Hiermee krijgt dit
Handvest bindende kracht. In de praktijk betekent dit dat de burgers bij het
Europees Hof van Justitie kunnen aankloppen om deze rechten af te dwingen bij
de uitvoering van het beleid van de Unie. De Unie beperkt zich dus niet tot het
mondeling belijden van mooie principes!

► ... De Grondwet omschrijft en consolideert de beleidsterreinen van de Unie

Interne markt zonder grenzen, vrij verkeer en vrije vestiging, vrije mededinging,
monetaire kwesties, het landbouwbeleid, het dichten van de kloof tussen de regio's,
begroting1...: de Europese Grondwet brengt eigenlijk geen ingrijpende veranderingen
teweeg als het om de Europese beleidsterreinen gaat. De Grondwet stelt niet de
inhoud maar wel de doelstellingen van de diverse beleidslijnen vast. Dankzij de
Grondwet kunnen lidstaten al op bepaalde beleidsterreinen verder integreren zonder
dit aan de andere lidstaten op te leggen. Tot slot opent de Grondwet de weg naar een
vorm van directe democratie.

1 Momenteel vertegenwoordigt de jaarlijkse begroting van de Europese Unie ongeveer 1% van het bruto

binnenlands product van de Europese Unie. De Grondwet bepaalt dat het Europees Parlement en de
Raad deze begroting op voet van gelijkheid goedkeuren. De jaarlijkse begrotingen worden ingepast
in een financieel kader dat de Raad en het Europees Parlement voor enkele jaren vaststellen.

3

Wat verandert er door de Grondwet?

Economie, maatschappij, milieu. Op economisch en sociaal gebied streeft de
Grondwet naar "een sociale markteconomie met een groot concurrentievermogen
die gericht is op volledige werkgelegenheid en sociale vooruitgang, en naar een
hoog niveau van bescherming van het ... milieu".

De landen van de eurozone (d.w.z. de landen waar de euro de officiële munt is)
kunnen met gekwalificeerde meerderheid (65% van de bevolking, 55% van de
betrokken lidstaten) besluiten nemen over de economische koers die de eurozone
in de toekomst moet varen. De Europese Centrale Bank blijft ook nu onafhankelijk
het monetair beleid van de Unie voeren.

Versterkte samenwerking. Dankzij de Grondwet kan 1/3 van de lidstaten, als het
Europees Parlement en de Raad van Ministers het hiermee eens zijn, samen een
gemeenschappelijk optreden organiseren: dit heet een "versterkte samenwerking".
De andere kunnen zich alsnog bij hen voegen. Een dergelijke samenwerking is
voortaan ook op defensiegebied mogelijk.

Democratie met inspraak. Op basis van de Grondwet zal een permanente dialoog
met de burgers, maatschappelijke groeperingen en de sociale partners worden
gevoerd.

Het volksinitiatief. Op initiatief van minstens één miljoen Europese burgers,
afkomstig uit verschillende lidstaten, kan de Europese Commissie verzocht worden
een passend wetsvoorstel in te dienen.

► ... De Grondwet belooft vrijheid, veiligheid en rechtvaardigheid binnen de
grenzen van de Unie

Omdat de georganiseerde misdaad of terroristen zich niets van grenzen aantrekken, is
het bijna vanzelfsprekend dat de Europese Unie zich bezig is gaan houden met
problemen op het gebied van justitie en politie, zaken die de lidstaten oorspronkelijk
het liefst zelf afdeden. Zo is in de jaren '90 het concept van "een ruimte van vrijheid,
veiligheid en rechtvaardigheid" ontstaan. Deze ruimte wordt stapje voor stapje
opgebouwd: de controles van reizigers aan de binnengrenzen worden afgeschaft, er
wordt een gemeenschappelijk asiel- en immigratiebeleid ingevoerd en ook de
controles aan de buitengrenzen zullen gemeenschappelijk worden geregeld.
Daarnaast is Europol opgericht en werkt men aan de wederzijdse erkenning van
rechterlijke beslissingen...

Wat verandert er door de Grondwet?

Een betere bescherming van de burgers. Door de Grondwet kan de Unie zichzelf
en haar burgers beter beschermen. Zo is men van plan een Europees parket op te
richten om fraude met Uniegelden te bestrijden. Op langere termijn kan dit parket
bevoegd worden om grensoverschrijdende ernstige misdrijven te bestrijden

4

(terrorisme, mensenhandel...).

In de regel is het vetorecht van de lidstaten op het gebied van justitie en politie
afgeschaft en leggen het Europees Parlement en de Raad evenveel gewicht in de
schaal als het om de goedkeuring van wetsvoorstellen gaat.

► ... De Grondwet biedt Europa een rol op het wereldtoneel en een
gemeenschappelijk buitenlands beleid

Bij buitenlandse aangelegenheden gaat het vaak om gevoelige kwesties die de
lidstaten nauw aan het hart gaan. De Europese Unie kan dus alleen een rol op het
wereldtoneel spelen als zij in staat is haar stem te laten horen.

Wat verandert er door de Grondwet?

Een minister van Buitenlandse Zaken voor de Europese Unie. Met de Grondwet
wordt de post van minister van Buitenlandse Zaken van de Unie in het leven
geroepen. Deze is belast met het toekomstige Europese buitenlands beleid.
Besluiten over dit beleid zullen meestal nog steeds unaniem genomen moeten
worden. Daarnaast houdt deze minister zich bezig met handelsbetrekkingen en
het ontwikkelingsbeleid.

Europese defensie. Om vrede en veiligheid te garanderen biedt de Grondwet de
lidstaten die dit wensen de mogelijkheid gemeenschappelijke optredens te
organiseren (b.v. operationele acties) en daarbij tegelijkertijd met andere landen
structureel samen te werken. De positie van de lidstaten ten opzichte van de
NAVO blijft onveranderd.

Nieuw! Op de lidstaten rust nu de plicht elkaar hulp en bijstand te verlenen als
een lidstaat wordt aangevallen, bij terroristische aanslagen of natuurrampen.

► ... De Grondwet verbetert het functioneren van een uitgebreide Europese
Unie: het Europees Parlement stemt bij meerderheid over Europese wetten, de
Europese Raad krijgt een vast voorzitterschap, er komt een post van minister
van Buitenlandse Zaken van de Unie

De gewone wetgevingsprocedure verloopt als volgt: de Europese Commissie dient een
wetsvoorstel in en houdt daarbij rekening met de politieke koers die de Europese
Raad heeft uitgezet. Het Europees Parlement en de Raad van Ministers moeten het op
voet van gelijkheid eens worden als ze het wetsvoorstel van de Commissie willen
veranderen om het vervolgens goed te keuren.

5

Wijziging van de
voorstellen -
Goedkeuring van
de wetten

Wets-
voorstellen

Hoofdlijnen
politieke koers

Europese
Raad

Europese
Commissie

Europees
Parlement

Raad van
Ministers

Europese
wetten

6

Wat verandert er door de Grondwet?

Het Europees Parlement als volwaardige wetgever. Op veel gebieden hecht het
Europees Parlement al op voet van gelijkheid met de Raad zijn goedkeuring aan
Europese wetten. Met de grondwet gebeurt dit voortaan in 9 van de 10 gevallen.

Momenteel telt het Europees Parlement 732 leden. Dit aantal kan oplopen tot
maximaal 750 leden. Geen enkele lidstaat kan meer dan 96 of minder dan 6 leden
afvaardigen.

Een permanente voorzitter voor de Europese Raad. De Europese Raad, die is
samengesteld uit de staatshoofden of regeringsleiders en de voorzitter van de
Europese Commissie, stippelt de hoofdlijnen van het beleid van de Unie uit. Het
voorzitterschap van de Europese Raad rouleert momenteel en wordt om de zes
maanden door een ander land bekleed. Dankzij de Europese Grondwet wordt de
voorzitter voortaan voor een ambtstermijn van tweeëneenhalf jaar benoemd, die
twee maal verlengd kan worden.

Een nieuwe stemprocedure voor de Raad van Ministers. De Raad van Ministers,
waarin de regeringen van de lidstaten zijn vertegenwoordigd, stemt voortaan veel
minder vaak met algemene stemmen en veel meer met "gekwalificeerde"
meerderheid. Deze meerderheid wordt momenteel nog berekend via ingewikkelde
wegingen. Met de Grondwet is echter in de meeste gevallen een meerderheid
bereikt als de stemmen 55% van de lidstaten en 65% van de bevolking
vertegenwoordigen.

De keuze van de voorzitter van de Commissie wordt gekoppeld aan de uitslag van
de Europese verkiezingen. Op basis van de uitgestippelde politieke koers dient de
Europese Commissie wetsvoorstellen in en ziet erop toe dat de wetten worden
nageleefd. De Commissie onderhandelt over internationale overeenkomsten.

De voorzitter van de Commissie wordt om de vijf jaar door het Europees
Parlement op voorstel van de Europese Raad gekozen, op basis van de uitslag van
de Europese verkiezingen. De stem van de burgers is dus in twee opzichten
belangrijk. Want terwijl het Parlement samen met de Raad van ministers de
wetten goedkeurt, is het de taak van de Commissie de wetsvoorstellen in te
dienen.

Het is de bedoeling het aantal Commissieleden - dat momenteel gelijk is aan het
aantal lidstaten -, in 2014 terug te brengen tot 2/3 van het aantal landen. Via een
rouleringssysteem komen alle lidstaten aan de beurt.

Het Europees Hof van Justitie en de grondrechten van de burgers. Het Hof van
Justitie interpreteert het recht van de Unie en zorgt ervoor dat het wordt
toegepast. Het Hof wordt naargelang het geval geraadpleegd door de nationale
rechtbanken, de lidstaten, de Europese instellingen, bedrijven of particulieren.
Nieuw is nu dat het Hof erop toe zal zien dat de in de Grondwet opgenomen
grondrechten binnen het recht van de Unie en bij de uitvoering van het Europees
beleid door de lidstaten in acht worden genomen.

7

Een rol voor de nationale parlementen. Zodra een Europese wet wordt
voorgesteld, gaan de nationale parlementen na of deze wet de grenzen die in de
grondwet zijn vastgelegd, niet te buiten gaat.

Een paar vragen

Wat gebeurt er als de ratificaties tot problemen leiden ?

De Grondwet treedt op 1 november 2006 in werking als alle lidstaten haar hebben
geratificeerd. Als dat op die datum niet is gebeurd, treedt de Grondwet enige tijd na
de laatste ratificatie in werking ("de eerste dag van de tweede maand").

In de tekst van de Grondwet is niets voorzien voor het geval dat een of meerdere
lidstaten de Grondwet weigeren te ratificeren. Zolang de Grondwet niet door alle
lidstaten is geratificeerd, blijven de oude Verdragen van kracht. Als echter in
november 2006 4/5 van de lidstaten de grondwet heeft geratificeerd, maar een of
meer lidstaten "moeilijkheden bij de bekrachtiging" hebben ondervonden, dan
bespreekt "de Europese Raad de kwestie " (verklaring bij de Grondwet).

In het verleden hebben ratificaties al eens tot moeilijkheden geleid. Dat was
bijvoorbeeld het geval in Denemarken toen het Verdrag van Maastricht in 1992 moest
worden bekrachtigd en in Ierland voor het Verdrag van Nice in 2001. Er zijn toen
politieke oplossingen gevonden om te voorkomen dat het gemeenschappelijk project
op losse schroeven zou komen te staan.

Wat gebeurt er als een lidstaat de fundamentele waarden van de Unie schendt?

Als een lidstaat de waarden van de Europese Unie ernstig schendt, kunnen zijn
rechten worden opgeschort nadat met goedkeuring van het Europees Parlement een
procedure hiertoe in gang is gezet. Deze mogelijkheid bestaat nu al, maar de
Europese Grondwet bekrachtigt dit nog eens.

Wat gebeurt er als een lidstaat uit de Europese Unie wil stappen?

Vaak rijzen er problemen als een land tot de Unie wil toetreden. Maar kan een
lidstaat ook besluiten de Unie de rug toe te keren? Tot nu toe was hierin niet
voorzien, maar voortaan is dit wel mogelijk. De betrokken lidstaat geeft eerst te
kennen dat hij de Unie wil verlaten, waarna onderhandeld wordt over de wijze
waarop dit moet gebeuren. Tot slot wordt na goedkeuring van het Europees
Parlement door de Raad een overeenkomst met het uittredende land gesloten.

Hoe kan de Grondwet worden herzien?

Om de Grondwet te herzien is unanimiteit van de lidstaten vereist, zoals nu ook al het
geval is. Nieuw is echter dat het Europees Parlement, evenals een regering van een
lidstaat of de Europese Commissie, om een dergelijke herziening kan verzoeken. Deze
herziening wordt dan in principe door een nieuwe Conventie voorbereid.

