EUROPEAN TRADE UNION CONFEDERATION

CONFEDERATION EUROPEENNE DES SYNDICATS

John Monks, General Secretary

Boulevard du Roi Albert II, 5 • B – 1210 Bruxelles • Tel: +32 2 224 04 11

Fax: +32 2 224 04 54 / 55 • e-mail: etuc@etuc.org • www.etuc.org

[image: image1.jpg]

Een Grondwet voor Europa en de rechten van de werknemers

De Europese Grondwet:

een goede zaak voor werknemers

Het nieuwe Verdrag tot vaststelling van een Grondwet voor Europa is het beste verdrag dat tot nu toe voor werknemers geschreven is. Deze brochure legt uit waarom dit zo is, en beschrijft meer in detail de rechten van werknemers die in de Grondwet zijn opgenomen.

Dit verdrag is beter dan het Verdrag van Nice, dat op dit ogenblik het voornaamste Europese Verdrag is. Zo is het Europees Handvest van de Grondrechten niet opgenomen in het verdrag van Nice. Maar in dit Constitutionele Verdrag is dat wel het geval.

Dit verdrag maakt het mogelijk om een uitgebreid Europa efficiënter te beheren; en het stelt hogere democratische eisen aan andere landen die, zoals Turkije, tot de Europese Unie (EU) wensen toe te treden.

Door zijn sterkere oriëntatie op de sociale dimensie zal Europa meer aandacht moeten besteden aan de belangen en zorgen van werknemers, met name inzake overplaatsingen van bedrijven naar het buitenland.

Dit verdrag verdient uw steun. Het verdient de steun van alle werknemers.

Zonder deze steun komt Europa terecht in een crisis. Maar waarom zou dat in het belang zijn van de vakbeweging? Bedrijven zullen door een eventuele afwijzing geen nadelige gevolgen ondervinden. Gesteund door de mondialisering kunnen zij zich vestigen waar zij willen zonder enige belemmering. Zij hebben geen Grondwet nodig.

Werknemers daarentegen hebben er wel behoefte aan. Wij hebben een efficiënte EU nodig die in staat is de mondialisering onder controle te houden, een EU die zich niet door lobbies van werkgevers laat intimideren, een EU die zich gebonden voelt aan zijn sociaal model en fatsoenlijke arbeidsnormen.

Steun de Europese vakbeweging! Steun de Europese Grondwet!

John Monks

Algemeen Secretaris van het EVV

1. Het EVV heeft zich vanaf het begin voor de Grondwet ingezet.

Aangezien het akkoord over het Verdrag van Nice (december 2000) vanaf het begin aan hevige kritiek blootstond, heeft de Europese Raad van Laken (december 2001) de zogenoemde ‘Europese Conventie over de toekomst van Europa’ bijeengeroepen. De staats- en regeringshoofden hebben aan de Conventie gevraagd nieuwe regels te bepalen voor het verenigd Europa. Het Europees Verbond van Vakverenigingen (EVV) heeft vervolgens geëist dat ook de vakbonden aan de werkzaamheden zouden deelnemen: meer dan 100.000 werknemers hebben in Laken gemanifesteerd voor een sociaal Europa, en daarop werd de deelname van het EVV geaccepteerd.

De debatten over de Europese Grondwet vonden plaats van februari 2002 tot juni 2003, met de actieve deelname van het EVV. Op 18 juni 2004 kwamen alle staats- en regeringshoofden tenslotte tot een akkoord over de allereerste Europese Grondwet.

Die Grondwet dient in 2006 van kracht te worden nadat hij door alle Lidstaten is goedgekeurd. Er is een periode van twee jaar voorzien voor de bekrachtiging.

2. Wat staat er in die Grondwet?

De vier belangrijkste delen van het Grondwetsverdrag zijn de volgende:

Deel I.
 Waarden, doelstellingen, verantwoordelijkheden, besluitvorming procedures, instrumenten en instellingen.

Deel II.
 Handvest van de grondrechten van de Unie.

Deel III.
 Beleid en werking van de Unie

Deel IV.
 Herzieningsmethoden en mechanismen voor terugtrekking uit de EU.

3. Nieuwe waarden en doelstellingen

Waarden met een belangrijke sociale betekenis, zoals respect voor solidariteit, gelijkheid, non-discriminatie, gelijkheid tussen mannen en vrouwen, vormen de voornaamste pijlers van de Grondwet.

Heel wat doelstellingen van de Grondwet zijn ook die van de vakbeweging: de bevordering van de vrede, sociale bescherming, duurzame ontwikkeling, gelijkheid van man en vrouw, de sociale, economische en territoriale samenhang, de solidariteit en de bestrijding van de uitsluiting. Bovendien zullen de “sociale markteconomie” en de “volledige werkgelegenheid” voortaan deel uitmaken van de doelstellingen van de Unie (artikel I-3). Dit is een grote stap vooruit, want het verdrag van Nice verwijst slechts naar een “open markteconomie” en een “hoge graad van werkgelegenheid”.

4. Hoe zit het met het Handvest van de grondrechten?

Het Handvest werd opgesteld door de eerste Conventie die plaatsvond van december 1999 tot oktober 2000 en werd ondertekend in december 2000 in Nice. Het EVV had in die stad een manifestatie van 60 000 werknemers georganiseerd om te eisen dat het Handvest juridisch bindend zou zijn, maar de staats- en regeringshoofden zijn overeengekomen om het slechts te ondertekenen in de vorm van een politieke verklaring. Voor de eerste maal in de geschiedenis van de Europese Unie vermeldt één enkele tekst een hele reeks burgerrechten, politieke, economische en sociale rechten van Europese burgers en van elke persoon die in de EU verblijft .

Die rechten zijn in zes secties ingedeeld: waardigheid, vrijheden, gelijkheid, solidariteit, burgerschap en recht(spleging).

Het Handvest versterkt de fundamentele sociale rechten en de vakbondsrechten, en maakt ze meer zichtbaar, bijvoorbeeld:

· De vrijheid van vergadering en vereniging (artikel II-72);

· de vrijheid van beroepskeuze en het recht te werken (artikel II-75);

· non-discriminatie (artikel II-81);

· de gelijkheid van vrouwen en mannen (artikel II-83);

· het recht op informatie en raadpleging van de werknemers binnen de onderneming (artikel II-87);

· het recht op collectieve onderhandelingen en op collectieve actie (artikel II-88);

· bescherming bij kennelijk onredelijk ontslag (artikel II-90);

· rechtvaardige en billijke arbeidsomstandigheden en -voorwaarden (artikel II-91):

· sociale zekerheid en sociale bijstand (artikel II-94);

· de gezondheidszorg (artikel II-95).

Tenslotte,

omdat het Handvest in de tekst van de Grondwet opgenomen is, krijgt het juridisch bindende kracht en kan het worden toegepast door het Europees Hof van Justitie, wat een van de voornaamste doelstellingen van het EVV was.

5. Stappen in de richting van een sociaal en democratisch Europa

Naast de fundamentele rechten omvat de Grondwet eveneens nieuwe bepalingen die een echte stap vooruit betekenen naar een sociaal Europa.

Deze zijn o.a.:
· Een regelmatige topvergadering over werkgelegenheid: de tripartiete sociale top waar de voorzitter van de Europese Raad, de voorzitter van de Commissie en de sociale partners regelmatig bijeenkomen, is erkend als instrument voor de Europese sociale dialoog (artikel I-48).

· Een sociale clausule verplicht de Unie rekening te houden met de sociale dimensie (artikel III-117);

· Diensten van algemeen economisch belang zullen een juridische basis krijgen: de Grondwet maakt het mogelijk een Europese wet aan te nemen waarin de principes van de openbare diensten vastgelegd worden. Dit heeft alleen betrekking op de diensten van openbaar belang - de Unie bemoeit zich niet met de administratieve openbare diensten (artikel III-122);

· De sociale zekerheid van de migrerende werknemers vereist geen unanimiteit meer;

· De bevoegdheden van het Europees Parlement zijn versterkt;

· De open coördinatiemethode zal erkend worden als een instrument van sociaal en industrieel beleid. De Commissie kan aanbevelingen voorstellen, met name in de kwesties van werkgelegenheid, recht op arbeid, arbeidsvoorwaarden, sociale zekerheid en industrieel beleid;

· Er is een recht van volksinitiatief (artikel I-47) voorzien: wanneer burgers van oordeel zijn dat inzake een aangelegenheid een rechtshandeling van de Unie nodig is ter uitvoering van de Grondwet, en er in slagen ten minste één miljoen handtekeningen te verzamelen in een significant aantal lidstaten, kunnen zij de Commissie verzoeken een passend voorstel te doen;

· De sociale rechten zijn vervat in het Europese Handvest van de Grondrechten.

6. Vooruitgang ten aanzien van de huidige Europese teksten

Het EVV steunt de Europese Grondwet omdat die een springplank vormt naar een versterking van de sociale waarden in de Europese Unie. Het EVV steunt de Grondwet – ondanks zijn beperkingen - omdat de voordelen voor werknemers en burgers reëel zijn, en omdat die zeker een verbetering betekenen ten opzichte van de huidige bepalingen.

7. Ja tegen de Grondwet!

Tijdens het proces van bekrachtiging zal het EVV campagne voeren om het belang te onderstrepen van de vooruitgang, die het gevolg zal zijn van een versterking en modernisering van het Europees sociaal model en het sociale Europa:

Voor:

· het realiseren van volledige werkgelegenheid, economische groei, duurzame ontwikkeling en sociale rechtvaardigheid,

· transnationale rechten voor werknemers en vakbonden,

· sterke systemen van sociale dialoog in alle landen van de EU,

· openbare diensten en stelsels van sociale zekerheid van hoge kwaliteit,

· arbeidsnormen in de dienstverlening die gebaseerd zijn op het principe van het land van bestemming en niet het land van oorsprong,

· en gelijke behandeling.

Het EVV is van oordeel dat een afwijzing tot gevolg zou hebben dat de EU voor onbepaalde duur lamgelegd zou worden; dit zou in de kaart spelen van de talrijke tegenstanders die het Europese project in nietszeggendheid willen laten verdwijnen. De mondialisering, de macht van het multinationaal kapitaal en het neoliberalisme zullen niet bij de pakken blijven zitten, en zullen niet stopgezet worden indien de Grondwet afgewezen wordt. Daarom hebben de vakbonden die Grondwet nodig, om het Europees sociaal model te ontwikkelen op de grondslag van sterke sociale waarden.

De nieuwe Europese Grondwet moet gezien worden als een springplank naar een sociaal Europa. Het EVV staat klaar om aan een toekomstige Conventie deel te nemen en om concrete voorstellen te doen ter versterking van het sociale Europa en de grensoverschrijdende vakbondsrechten, ter verbetering van de bepalingen over de economische coördinatie en het bestuur, om het stemmen met gekwalificeerde meerderheid in te voeren inzake sociaal beleid en belasting; en om deel III te harmoniseren met deel I als het gaat om de doelstellingen van volledige werkgelegenheid, de sociale markteconomie en de horizontale clausule. Het EVV en zijn aangesloten organisaties zullen alles in het werk stellen om ervoor te zorgen dat deze eerste stap niet de laatste zal zijn, en vooral dat er verdere vooruitgang kan worden geboekt met Sociaal Europa.

5
2

