PAGE
2

Voor een waarachtig democratisch Europa Prof. Em. Dr. Lode Van Outrive

Het ontwerp van Europses Grondwet kwam er gelukkig niet door. De franse en nederlandse burgers werden geraadpleegd en verworpen het met grote meerderheid, respectievelijk op 29 mei en 1 jiuni 2005. In andere landen werden nadien geen referenda meer gehouden. In België keurden alle parlementen het ontwerp goed zonder noemenswaardige discussie, zonder enige inspraak en zonder zich af te vragen wat de bevolking die zij zgn. vertegenwoordigen ervan dachten. En vermits er unanimiteit binnen de Europese Unie is vereist kwam het ontwerp te vervallen. Nu, bij het begin van 2007 maakt het duitse voorzitterschap van de E.U. zich sterk een nieuw ontwerp geformuleerd te krijgen en dat zal geen gemakkelijke klus worden. De vraag blijft daarbij ook op welke manier aan die nieuwe grondwet democratische legitimiteit zal worden gegeven.

Het verworpen ontwerp is inderdaad slecht en brengt de kanker van onze democratie aan de oppervlakte.

1° Zulke ellenlange en ingewikkelde tekst is onleesbaar en schrikt af;

2° De tekst is absoluut niet politiek-neutraal, want gewoonweg neo-liberaal;

3° De tekst is afgegrendeld en niet herzienbaar omwille van de eis van de dubbele unanimiteit;

4° Het ontwerp bevestigt een parlement zonder normatieve en controlerende macht t.a.v. een zeer machtig en onverantwoordelijk uitvoerend orgaan van ministerraden; bovendien haalt het de drie machten door elkaar en leidt tot tyraniek machtsmisbruik;

5° Het brengt de bevestiging van een reeks europese instellingen, tot stand gebracht door machthebbers die én partij én rechter zijn.

De Europese Unie (E.U.) mag niet langer intergouvernementeel blijven, maar moet uitgebouwd worden als een confederale staat. “Confederaal” omwille van de eerbied voor de historische eigenheid van de lidstaten. Een Grondwet blijft m.i. noodzakelijk, maar moet het exclusieve werk zijn van een Constitutioneel Europees Parlement, na europses algemene verkiezingen en alleen dat Parlement kan die Grondwet wijzigen, ook weer na algemene europese verkiezingen. Wanneer men op die wijze te werk gaat is het dus niet nodig een bijzonder algemeen referendum te houden, zoals soms gevraagd wordt. Bij de stemming over de Grondwet zal het E.P. beslissen met een gekwalificeerde en niet met een gewone meerderheid. Het zou wenselijk zijn dat de nationale parlementen vooraf kunnen discussiëren en advies kunnen uitbrengen over een ontwerp opgesteld door het E.P., alvorens het definitief voorstel door dat pas verkozen E.P. wordt behandeld. Gedurende diezelfde periode kunnen ook allerlei geïnteresseerde groeperingen zich laten horen over het eerste voorstel.

De Grondwet mag geen herhaling of bevestiging brengen van bestaande verdragen, maar moet gericht zijn op de toekomst en uittekenen welk model de E.U. in de toekomst moet bereiken inzake instellingen, rechten en regels. Het europees recht moet zowel geleidelijk harmoniseren naar boven toe vanuit de meest gevorderde lidstaat, als harmoniseren van bovenuit naar de lidstaten toe. Het lijkt ons hoegenaamd niet aangewezen dat er een concreet beleid wordt uitgestippeld maar wél dat democratische spelregels worden geformuleerd om dat al even democratisch beleid te kunnen verwezenlijken. Het verworpen ontwerp heeft daar zwaar tegen gezondigd en tekende alvast een eerder neo-liberaal europees beleid uit, zoals dat trouwens al in talloze verdragen was voorzien. Noteren we maar: “de liberale economie is dé economie“...of…“het beginsel van een open markteconomie met vrije mededinging”! Ook de europese infrastructuur wordt bijna geheel aan de ontwikkeling van de markt overgelaten en overheidsfuncties, nu liberaal omgetoverd tot “diensten van algemeen economisch belang”, al even zeer! Een werkelijk “marktfundamentalisme” is in dat ontwerp van grondwet ingekapseld!. Duidelijk is de E.U. liberaal-economisch uitgebouwd en velen betreuren dat zeer terecht. Op enkele andere domeinen werden al evenzeer beleidsmatige keuzes voorzien, zoals de zeer gemilitariseerde invulling van het veiligheids en defensiebeleid. Maar nog eens, het is ongebruikelijk en ongehoord dat zulks in een grondwet wordt vermeld.

In die nieuwe Grondwet moeten aan de orde komen: fundamentele grondrechten; werkelijk democratische beleidorganen, ook de bepaling van de bevoegdheidsdomeinen en de regels ter verdeling van de bevoegdheden tussen de E.U. en de lidstaten. Dit betekent dus dat er een institutioneel en normatief kader wordt uitgetekend dat op ieder ogenblik een democratische politieke keuze toelaat tussen verschillende beleidsopties door politieke partijen.

Het is zelfs niet nodig fundamentele grondrechten uit te vinden. Men kan gerust verwijzen naar de Universele Verklaring van de Rechten van de Mens van 1948 waarbij sociale en economische rechten evengoed voorzien zijn als burgerlijke-politieke rechten. Toch zal daarbij blijken dat er aanvullingen noodzakelijk zijn: het recht op arbeid, op staking, op een minimum salaris, op echtscheiding, op huisvesting, op sociale voorzieningen en op onafhankelijke media zijn ontbrekende of onvoldoende geformuleerde rechten! Wellicht moet daarbij ook voorzien worden in meer praktische schikkingen waarbij dan de nodige instrumenten gecreëerd en gecoördineerd worden, zoals inspectie-en ombudsdiensten, statistische en observatie-voorzieningen. Een belangrijk element is zeker ook het “non-regressieprincipe”: dit betekent dat de beschikking nooit hogere grondrechtelijke voorzieningen in één bepaald land kan afbouwen of naar onder toe nivelleren; het zgn. “subsidiariteitsprincipe” of de “harmonisering” mag nooit aanleiding geven tot een neerwaartse spiraal. Bovendien moeten de grondrechten gelden voor alle europese burgers én voor de nationale en europese instellingen.

Wat nu de beleidsorganen betreft houden we ons best aan de de gekende en in de lidstaten althans formeel-voorziene organen, waarbij de scheiding van, het evenwicht tussen en de onafhankelijkheid van de drie machten worden toegepast. “ Montesquieu’s triasleer is – ook in onze Europeaniserende en mondialiserende wereld – nog steeds een onvoltooid project, dat ons opnieuw weet uit te dagen om de noodzakelijke vernieuwingen van ons rechtsstatelijk erfgoed te bewerkstelligen. Nog steeds gaat het immers om – zoals Montesquieu het uitdrukte – ‘een zodanige organisatie van ons bestel en van ons bestuur dat de ene burger de andere niet hoeft te vrezen’ “
.Maar men kan wellicht er toch ook voor zorgen dat zulks ook in de praktijk werkzaam is, hetgeen in de lidstaten niet steeds het geval is en tot op heden binnen de E.U. ook absoluut niet fungeert….en trouwens ook niet voorzien is…. Het komt er eigenlijk op neer dat er a.h.w. nieuwe organen moeten komen. Immers, de huidige moeten ofwel gewoon verdwijnen of totaal van functionaliteit veranderen.

De belangrijkste macht moet het wetgevend én controlerend Parlement zijn en die is er thans niet!. Ook mogen er enkel wetten en ministeriële besluiten worden uitgevaardigd…meer niet. Het chaotisch geheel van allerlei soorten beschikkingen zoals voorzien in het ontwerp is onaanvaardbaar en zo goed als onbegrijpelijk! Het Parlement beslist bij gewone of gekwalificeerde meerderheid.

Hier rijst alvast de vraag of er nu één of twee Kamers moeten voorzien worden. Ook al is dat misschien niet strkt noodzakelijk, zou men inderdaad twee Kamers kunnen voorzien. Het Europees Parlement bestaat reeds en wordt terecht verkozen door alle europese burgers. Het is daarbij belangrijk universeel te bepalen wat een “burger” is. Men mag daarbij de mensen die van buiten de E.U. komen en bijvoorbeeld reeds 3 jaren in een lidstaat wonen niet uitsluiten; ook bepaald men best dat het gaat om burgers van minimum 16 jaar. Deze aangelegenheid moet dan ook door het Parlement beslecht worden. Maar daarmee is nog alles niet gezegd. Het zou wenselijk zijn dat er europese politieke partijen komen die een eigenheid vormen t.a.v. de nationale partijen en dat dus de gekozenen in het E.P. behoren tot die partijen. Op die wijze hebben de europese burgers een ruimere keuze tussen kandidaten uit verschillende landen, ook kan het E.P. dan een zelfstandigheid ontwikkelen en veel vrijer staan tegenover de lidstaten en zelfs tegenover de nationale partijen binnen de lidstaten. Een tweede Kamer zou dan kunnen bestaan uit evenredige en representatieve vertegenwoordigers van de tweede Kamers of van de enige Kamer in de lidstaten en zich bezig houden met de grondwettelijke toetsing van de wetten die door het E.P. zijn goed gekeurd, ook met de controle op het naleven van het subsidiariteitsprincipe. Meteen zou ook een duidelijke band met de nationale parlementen bestaan, want die kunnen dan ageren via hun vertegenwoordigers in die tweede kamer. Die zou dus wetten gemotiveerd kunnen terugsturen naar het E.P. dat steeds het laatste woord moet hebben en uiteraard wetgevend initatief kan nemen…hetgeen het E.P. nu niet heeft…..Dit wetgevend iniatief moet uniform gelden voor alle bevoegheidsdomeinen, zodat de besluitvorming klaar en duidelijk is; in het ontwerp van grondwet waren zoveel soorten besluitvorming voorzien dat dit volkomen ondoorzichtig werd.. Wellicht zou er ook kunnen voorzien worden dat wetten slechts tot stand kunnen komen nadat vertegenwoordigers van betrokken bevolkingsgroepen, verenigingen of organisaties gehoord zijn. Dit kan dan gezien worden als een verbreding van democratische besluitvorming met toepssing van basisdemocratie.

Er is m.i. nood aan een Europese Regering die fungeert als uitvoerende macht. Wellicht is het goed dat elke lidstaat een minister kan leveren en de bevoegdheden worden bepaald en verdeeld door het E.P. tegenover hetwelk die uitvoerende macht verantwoording verschuldigd is. Deze Regering heeft dan wel initatiefrecht en kan dus wetsvoorstellen doen aan het E.P. Zij kan ook ministeriële besluiten nemen, maar dan op voorstel van het E.P. Het lijkt beter een echte Europese Regering te hebben dan die huidige ministerraden die ten onrechte over wetgevende bevoegdheid beschikken; teveel de nationale belangen willen doordrukken, in hun land een eigen versie van akkoorden geven, en voortdurend het E.P. kunnen voor schut zetten.

Er bestaat nu reeds een Hof van Luxemburg dat fungeert als een rechterlijke macht. De bevoegdheden moeten ongetwijfeld worden uitgebreid opdat het een waarachtige en onafhankelijke europese rechterlijke macht zou zijn. Het Hof dient zich bezig te houden met toezicht op de naleving van de europese wetten, ide wetgeving te interpreteren en te oordelen over de geschillen tussen lidstaten of burgers en de europese instellingen. Bovendien worden de rechters benoemd door het E.P., maar op voorstel van een Europses Hoge Raad van Justitie die zich inlaat met het functioneren van het europees justitieapparaat. Deze Raad is ook verantwoordelijk tegenover het E.P.,dat inderdaad altijd de ultieme controlerende macht is.

En wat met de Europese Commissie? Deze moet gewoon als een (belangrijke) europese administratie functioneren, die ten dienste staat zowel van het E.P. als van de Europese Regering. De belangrijkste ambtenaren worden benoemd door het E.P. en leggen ook verantwoording af tegenover dat E.P. De overige ambtenaren worden binnen de Commissie benoemd. Zij heeft geen wetgevend initiatief (meer), maar kan vanzelfsprekend opdracht krijgen om voorbereidend wetgevend werk te doen.

Het is goed dat er een Europees Rekenkamer , een Europese Investeringsbank en een Europese Centrale Bank blijven fungeren…Maar zij moeten steeds onder de controle van het E.P. fungeren En die controle is er nu niet! Ook adviserende comités, experten-commissies, agentschappen of welke hulporganen ook worden opgericht met goedkeuring van het E.P. en blijven steeds onder zijn controle. Het moet duidelijk zijn dat al deze organen geen wetgevende bevoegdheid hebben!

Ook wanneer enkele lidstaten samenwerkingsinitaitieven nemen bij de opbouw van de E.U. gebeurt dit steeds met de goedkeuring van het E.P. Men kan dit niet zomaar aan de lidstaten zelf overlaten, zoals in het ontwerp van grondwet op een zeer ingewikkende manier is voorzien.

Moet er een Europese President zijn? Dit lijkt mij niet noodzakelijk. Men kan evengoed voorzien dat de voorzitter van het E.P. de eerste europese burger is en de E.U. kan vertegenwoordigen, juist omdat hij of zij de voorzitter is van het belangrijkste democratisch europees orgaan.

Natuurlijk zou men ook kunnen voorzien hoe relaties kunnen uitgebouwd worden tussen de europese macht en de machten binnen de lidstaten. Maar daaromtrent moet men een ruim initatief laten en niet te veel richtlijnen opleggen.

De verdeling van de bevoegdheden tussen de E.U. en de lidtstaten is een niet te onderschatten aangelegenheid. Het enige dat in dit verband in een grondwet mag ingeschreven worden is een opsomming van de materies die moeten behandeld worden. Hiermee bedoelen we uiterst belangrijke zaken zoals: het monetair beleid; het werkgelegenheidsbeleid; het industriebeleid; de handelspolitiek; het energiebeleid; het politie- en justitiebeleid; het duurzame ontwikkelingsbeleid samen met het landbouw- en visserijbeleid; de grote infrastructuren; zeker ook het wonigs- en huisvestingsbeleid, het gezondheidsbeleid en het (anti-armoede) sociaal beleid….om het buitenlands en veiligheidsbeleid niet te vergeten! Hoe en door wie die bevoegdheden worden uitgeoefend en hoe ze verdeeld worden moet het resultaat zijn van politieke discussie en democratische besluitvorming. Het beginsel van subsidiariteit is daarbij inderdaad zeer belangrijk, maar er moet niettemin nauwkeurig worden nagegaan wat best europees kan geregeld worden en dat is ongetwijfeld meer dan thans het geval is. De europese bevoegdheden zijn inderdaad aan uitbreiding toe. Het is overduidelijk dat de situatie op de verschillende beleidsdomeinen zeer uiteenlopend kan zijn van de ene lidstaat tot de andere en dat de weg van de geleidelijkheid zal moeten bewandeld worden. Er moet steeds gestreefd worden naar een beleid van opwaartse harmonisatie: d.w.z. de best mogelijke situatie als streefnorm nemen en nivellering naar onder toe is absoluut onwenselijk. Het zal inderdaad dikwijls om principes moeten gaan, die dan in alle lidstaten geëerbiegd worden. Hierbij wordt zeer vaak het voorbeeld gegeven van een sociale richtlijn: dat er in alle listaten een minimum-inkomen moet voorzien worden zonder dat men daar een vast bedrag kan aan koppelen; soms kan het echter zo zijn dat er een aboluut maximum wordt afegesproken, bijvoorbeeld een maximum dagelijkse arbeidstijd.

Het is zeker niet overbodig er op te wijzen dat alle wetgevende bepalingen, van welke aard of komende van welke instantie ook zo duidelijk mogelijk moeten zijn zodat een doorsnee europees burger die kan begrijpen. Dit was tot op heden blijkbaar geen al te grote bekommernis bij de opstellers van het ontwerp van grondwet, zodat de tekst zo goed als onleesbaar en onbegrijpelijk werd.

Het wordt ook duidelijk dat de europese instellingen behoefte hebben aan enkele werktalen: dit lijkt mij best te zijn engels, frans, spaans en duits. Lidstaten waar een andere taal wortdt gesproken zorgen zelf voor de nodige vertalingen en kunnen daarvoor beroep doen op europese middelen.

De E.U. zou eigenlijk als een democratisch model moeten fungeren voor de lidstaten en dat is tot op heden hoegenaamd niet het geval!

Willen wij dus tot een waarachtige Europses Unie komen dat is een werkelijke heruittekening van die Unie noodzakelijk en zal oplapwerk van huidige teksten niet meer mogelijk zijn. Het is gewoon schandalig hoe nationale ministers voortdurend in functie van hun eigen macht hebben gehandeld en hoe de leiders van de grote tradtionele partijen daartoe hand- en spandienst hebben geleverd. Wellicht zullen ze nu ook weer trachten de zaken in eigen voordeel te beslechten en om kost wat kost de bevoegdheden van de ministerraden en van zichzelf te behouden. Daarom zal de impuls tot zulke erg fundamentele wijzigingen wellicht eerder moeten komen van de bevolking en van zijn middengroepen, zoals zeker de europese vakbonden, maar ook al die denk- en actiegroepen die thans ijveren voor een totaal ander Europa. Zij zullen zeker ook mee moeten zorgen voor bestendige informatie van de bevolking en zeer kritisch blijven toekijken op de officiële informatie die door de huidige europese machthebbers zal verspreid worden.

� Er bestaat een zeer goede tekst van Etienne Chouard, met een uitstekende bibliografie (nttp: etienne.chouard.free.fr)

� R.FOQUE, Evenwicht van machten en rechtsstatelijke vernieuwing, in Prof.Dr.A.Alen en Prof.Dr.L.J.Wintgens, De Trias Politica ruimer bekeken…,Vlaamse Juristenvereniging, Staatsrechtconferentie 1999, Brussel, Larcier, 2000, pp. 1-24.

