Europese Grondwet – veel gestelde vragen

Algemene aspecten
Is het EVV vóór de Ontwerp-Grondwet?

Ja, wij vinden dat hij weliswaar niet perfect is, maar vanuit het standpunt van de Europese werknemers en burgers toch al een enorme verbetering in vergelijking met de huidige bepalingen van het Verdrag van Nice, en een stap vooruit in de richting van het Sociale Europa waarnaar wij streven.

Dit neemt echter niet weg dat wij de bestaande tekst als uitgangspunt en niet als uiterste streefdoel van het proces zien, en wij zullen dan ook op een aantal gebieden blijven aandringen op verbeteringen voor de langere termijn.

Hoe kwam het EVV tot zijn standpunt?

In juli 2004 nodigde het EVV al zijn leden uit voor een seminar in Brussel, om samen een standpunt betreffende de Grondwet te bespreken en voor te bereiden. De conferentie werd gevolgd door een buitengewone vergadering van het Stuurcomité, die open stond voor alle EVV-leden en waarbij werd overeengekomen dat wij de Grondwet zouden steunen. Het Uitvoerend Comité kwam in oktober 2004 bijeen en bekrachtigde dit standpunt. Het EVV kwam dus tot zijn standpunt via een open en democratisch debat met alle aangesloten organisaties.

Waarom heeft de Europese Unie een Grondwet nodig?

Naarmate de EU groter wordt – we tellen nu al 25 lidstaten en in het volgende decennium zullen er zeker nog meer bijkomen - wordt de organisatie en besluitvorming almaar lastiger en ingewikkelder. Daarom begrijpt het EVV dat de EU een duidelijke en transparante bundel van procedures, waarden en doelstellingen nodig heeft, in plaats van de veelheid aan verdragen, amendementen en handvesten die zich sinds het ontstaan van de Unie hebben opgestapeld. De Grondwet is een belangrijke stap vooruit naar Europese eenwording en biedt de mogelijkheid van meer populaire steun voor dit project. De Grondwet legt de basis voor een nieuwe Europese identiteit op grond van constitutionele

doelstellingen en waarden en een werkelijk Europees sociaal model.
Wie schreef de tekst? In hoeverre kunnen we zeggen dat het om een democratisch proces gaat?

De Europese Raad te Laken riep in december 2001 de Europese Conventie over de toekomst van Europa bijeen om nieuwe regels voor de EU uit te werken. Tussen februari 2002 en juni 2003 werd over de Europese Grondwet gediscussieerd, met de actieve medewerking van het EVV zowel binnen als buiten de Conventie. Op 18 juni 2004 werden alle staatshoofden en regeringsleiders het uiteindelijk eens over de allereerste Europese Grondwet. De EU-leiders ondertekenden het Verdrag op 29 oktober 2004 in Rome.

De structuur van de Conventie betekende een nieuwe manier van raadplegende beleidsvorming die slechts één maal eerder was gebruikt, tijdens de Conventie die in 2000 het Europees Handvest van de grondrechten opstelde. Onder haar 102 leden waren vertegenwoordigers van regeringen en nationale parlementen in de lidstaten en voormalige kandidaatlanden (waarvan er 10 op 1 mei 2004 uitgroeiden tot lidstaten), Europese parlementariërs, de Europese Commissie en waarnemers, alsook de Europese sociale partners. Tijdens deze Conventie deed een groot aantal belanghebbenden suggesties.

De Grondwet moet door alle lidstaten worden geratificeerd alvorens van kracht te kunnen worden. In sommige landen ligt deze taak namens de kiezers bij de nationale parlementen, maar in tal van andere krijgt de bevolking de kans om via nationale referenda zelf een beslissing te nemen.

Op welke manier heeft de Europese vakbeweging iets te zeggen gehad over wat er in de Grondwet kwam?

In 2001 kwam het EVV in beweging voor het recht om bij de Conventie te worden betrokken en medezeggenschap te krijgen in de Ontwerp-Grondwet: meer dan 100 000 werknemers demonstreerden in Laken (Brussel) voor een sociaal Europa, en het EVV werd uiteindelijk als deelnemer geaccepteerd.

Tijdens de beraadslagingen van de Conventie speelde het EVV een zeer actieve rol via de opstelling van voorstellen en de becommentariëring van ontwerpteksten.

De uiteindelijke versie was niet helemaal wat het EVV in gedachten had, vooral niet na de veranderingen ‘achter gesloten deuren’ tijdens de Intergouvernementele Conferentie van 2003-2004, waarbij de democratische en transparante werkmethoden werden genegeerd. Desalniettemin werd via druk van het EVV bereikt dat de belangen van de arbeiders niet terzijde geschoven zouden kunnen worden.

Sociale aspecten

Wat heeft het EVV gedaan om de Europese Grondwet meer in de richting van een sociaal Europa te sturen?

In november 2002 overhandigde de Secretaris-generaal van het EVV, Emilio Gabaglio, het omvangrijke voorstel van de Europese vakbonden voor een constitutioneel verdrag voor een sociaal Europa van de burgers (http://register.consilium.eu.int/pdf/nl/02/cv00/00433nl2.pdf) aan de Conventie, waarin het EVV onder andere opriep tot een erkend Europees systeem van industriële betrekkingen, waarin de sociale partners op alle niveaus een belangrijke rol zouden spelen. Tijdens de beraadslagingen van de Conventie volgde het EVV zijn voorstellen op de voet, en drong het er bijvoorbeeld op aan dat het Handvest in de Grondwet zou worden opgenomen, dat de vakbondsrechten op Europees niveau erkend zouden worden, dat het stemmen met gekwalificeerde meerderheid zou worden uitgebreid naar sociaal beleid in het algemeen, en dat belangrijke sociale doelstellingen zoals volledige werkgelegenheid een hoge prioriteit zouden krijgen.

Toen de Conventie haar werk had afgerond en de IGC de ontwerptekst al aan het uitwerken was, bleef het EVV hard lobbyen tegen het uithollen van cruciale sociale bepalingen, vooral tegen de zogeheten ‘rode lijnen’ van de Britse regering.

Is de Grondwet een verbetering op sociaal gebied?

Ja. Hij geeft uiting aan een groot aantal belangrijke sociale waarden en principes die centraal staan in de idealen van de vakbonden. Enkele voorbeelden zijn de bevordering van vrede, het welzijn van de bevolking, non-discriminatie, gelijke kansen voor mannen en vrouwen, sociale vooruitgang en sociale rechtvaardigheid, duurzame ontwikkeling, economische en territoriale samenhang, solidariteit en de strijd tegen uitsluiting.

OP welke manier versterkt de Grondwet de sociale rechten?

Hij betekent op een aantal specifieke gebieden een vooruitgang:

Hij zet zich op krachtige wijze in voor sociale dialoog, door zowel de rol van de sociale partners en hun autonomie formeel te erkennen als de jaarlijkse tripartiete sociale top tussen de voorzitter van de Europese Raad, de voorzitter van de Commissie en de sociale partners (Art. I-48);
Zij roept de “sociale markteconomie” en “volledige werkgelegenheid” uit tot doelstellingen van de Unie (in het Verdrag van Nice zijn de termen “openmarkteconomie” en “hoog niveau van werkgelegenheid”), naast de bevordering van “sociale rechtvaardigheid” en “solidariteit tussen generaties”, en de bestrijding van “sociale uitsluiting en discriminatie” (Art. I-3);

Gelijkheid van vrouwen en mannen wordt een waarde van de Unie (Art. I-2);

Hij verklaart de ‘gezamenlijke besluitvorming’ (op gelijke voet) van Raad van Ministers en Europees Parlement tot gewone wetgevingsprocedure. Sociaal beleid wordt een “gedeelde bevoegdheid” (Art. I-14; III-210) en niet slechts een “aanvullende” bevoegdheid ;

Hij omvat een horizontale sociale clausule (Art. III-117);

Hij biedt een recht op burgerinitiatief: Wanneer zij ten minste één miljoen handtekeningen verzamelen in een “significant aantal” lidstaten, kunnen zij de Commissie verplichten een voorstel bij de wetgever in te dienen op een gebied waar volgens hen maatregelen moeten worden genomen (Art. I-47) – dit zou een belangrijke stap betekenen in de richting van een grotere participatie van de burgers;

De wetgeving op het gebied van de sociale zekerheid voor migranten vereist niet langer eenparigheid van stemmen (Art. III-136).

Wat is het Europees Handvest van de grondrechten en hoe komt dit tot uiting in de Grondwet?

Het Verdrag tot vaststelling van de Grondwet bestaat uit vier Delen:

Deel I. – Waarden, doelstellingen, verantwoordelijkheden, besluitvormingsprocedures, instrumenten en instellingen

Deel II. – Handvest van de grondrechten

Deel III. – Beleidsterreinen

Deel IV. – Herzieningsprocedures en mechanismen voor uittreding uit de EU

Het Handvest van de grondrechten vormt Deel II van de Grondwet. Het beschrijft voor het eerst in de geschiedenis van de Europese Unie in één en dezelfde tekst het hele gamma politieke, sociale en burgerrechten van Europese burgers en inwoners van de EU.

Het Handvest werd opgesteld door de eerste Conventie, tussen december 1999 en oktober 2000. Het EVV demonstreerde in 2000 met 60 000 werknemers in Nice teneinde het Handvest juridisch bindend te maken, maar de Europese Raad van Nice weigerde dit verzoek in overweging te nemen en nam het Handvest aan als plechtige verklaring. Er is sinds Nice al flink wat veranderd.

Het Handvest bestaat uit zes onderdelen die de grondrechten voorstellen: waardigheid, vrijheden, gelijkheid, solidariteit, burgerschap en rechtspleging.
Het Handvest versterkt de fundamentele sociale en vakbondsrechten en verleent deze meer zichtbaarheid, bij voorbeeld:

Vrijheid van vergadering en vereniging (Art. II-72);

Vrijheid van beroep en recht te werken (Art. II-75);

Non-discriminatie (Art. II-81);

Gelijkheid van vrouwen en mannen (Art. II-83);

Recht op informatie en raadpleging van de werknemers binnen de onderneming (Art. II-87);

Recht op collectieve onderhandelingen en op collectieve actie (Art. II-88);
Bescherming bij kennelijk onredelijk ontslag (Art. II-90);

Rechtvaardige en billijke arbeidsomstandigheden en -voorwaarden (Art.II-91);

Beroeps- en gezinsleven (Art. II-93);

Sociale zekerheid en sociale bijstand (Art. II-94);
Gezondheidszorg (Art. II-95);
Toegang tot diensten van algemeen economisch belang (Art. II-96).
Niet alleen maakt het Handvest bestaande wetten duidelijker, maar het betreedt ook nieuw terrein met de toevoeging, naast de traditionelere politieke en burgerrechten, van fundamentele economische, sociale en politieke rechten. Dit is iets wat naast de Universele Verklaring van de Rechten van de Mens in 1948 nog nooit eerder in enige internationale of Europese tekst was geprobeerd.

Is het Handvest juridisch uitvoerbaar, en maakt het voor de EU verschil?

Als vast onderdeel van het Verdrag tot vaststelling van de Grondwet wordt het Handvest voor het eerst een juridisch bindend document in plaats van een simpele beginselverklaring. Ondanks andersluidende suggesties van een of twee lidstaten, maakt dit dat het door het Europese Hof van Justitie kan worden beoordeeld.

Dit betekent dat de Europese burgers zichzelf voortaan beter zullen kunnen verdedigen tegen schendingen van hun grondrechten, en zich op het Handvest kunnen beroepen om elke beslissing van de Europese instellingen en de lidstaten inzake tenuitvoerlegging van de EU-wetgeving aan te vechten. Men kan bijvoorbeeld via de eigen rechtbank protest aantekenen indien een nationale wet tot tenuitvoerlegging van een Europese richtlijn in strijd is met hun Europese grondrechten.

Voert het EVV actief campagne voor een ‘Ja’ stem? En zo ja, hoe?

Het EVV voert in de nationale parlementen en referenda campagne voor een ‘ja’ stem, omdat wij geloven dat de verwerping van deze Grondwet tot een schadelijk politiek vacuüm in de EU zal leiden dat absoluut moet worden vermeden. Een ‘nee’ zou de krachten nog versterken die tegen Europese eenheid en haar sociale dimensie zijn, en de onzekerheid en het cynisme in alle lidstaten verhogen.

Politieke aspecten

Ligt de Grondwet vast of kan hij worden geamendeerd?

Er is geen reden waarom de Grondwet in de toekomst niet zou kunnen worden gewijzigd of verbeterd. Een herzieningsproces is toegestaan, ook al is het wel duidelijk dat dit, gezien de vereiste consensus onder tenminste 25 lidstaten (en in de toekomst waarschijnlijk nog meer), niet eenvoudig te verwezenlijken zal zijn.

Op sommige gebieden bestaat evenwel meer flexibiliteit, met mogelijkheden voor samenwerking en coördinatie die het onnodig maken om de Grondwet te amenderen om op die specifieke gebieden vooruitgang te boeken. Open coördinatie wordt bijvoorbeeld erkend als instrument voor sociaal en industrieel beleid, en de Commissie kan richtlijnen voorstellen op gebieden als werkgelegenheid, arbeidswetgeving, arbeidsomstandigheden en –voorwaarden en sociale zekerheid.

Bovendien biedt de Grondwet de mogelijkheid van een vereenvoudigde herzieningsprocedure, teneinde met gekwalificeerde meerderheid van stemmen te kunnen handelen op gebieden waar momenteel nog eenparigheid van stemmen is vereist (Art. IV-444).

Ingeval van een volgende herziening van de verdragen staat het EVV er klaar voor om zijn plaats in te nemen in een toekomstige (derde) Conventie en om concrete voorstellen te doen om een sociaal Europa en transnationale vakbondsrechten te versterken, de bepaling inzake economische coördinatie en governance te verbeteren, het stemmen met gekwalificeerde meerderheid in te voeren op alle gebieden van sociaal beleid en fiscaliteit, Deel III op het gebied van de belofte van volledige werkgelegenheid, de sociale markteconomie en de horizontale clausule in overeenstemming brengen met Deel I, en verouderde bepalingen aan de passen.

Is de Grondwet vóór toetreding van Turkije?

De Grondwet, die een algemeen kader vormt voor verschillende beleidsterreinen, spreekt zich niet uit over de kwestie van de toekomstige toetreding van enig specifiek of potentieel kandidaatland. Over de toekomstige uitbreiding van Europa zal een beslissing worden genomen in een uitgebreid onderhandelingsproces tussen de Europese Commissie en de betrokken regering, om zich ervan te verzekeren dat het kandidaatland in staat is de Europese acquis (verworvenheden) op alle gebieden, inclusief sociale omstandigheden en mensenrechten, over te nemen. Bovendien is toetreding afhankelijk van de goedkeuring, door ratificatie, van de lidstaten.

Steun voor de Grondwet betekent niet dat men voor of tegen de toetreding van Turkije of enig ander land is.

Houdt de Grondwet verband met de Bolkestein-richtlijn?

Nee. Een stem voor de Grondwet is geen stem voor de Bolkestein-richtlijn. De twee initiatieven staan totaal los van elkaar. De huidige ontwerprichtlijn betreffende diensten op de interne markt werd voorgesteld door de vroegere commissaris voor dit beleidsterrein, die deze functie inmiddels niet meer beoefent, en de nieuwe Commissie is er na aanhoudende druk van de Europese vakbonden mee akkoord gegaan dat hij moet worden geamendeerd. De Grondwet ziet er nu geheel anders uit (zie hierboven) en helpt nu juist de rol van essentiële overheidsdiensten beter te definiëren. (zie ook volgende vraag)

In hoeverre biedt de Grondwet overheidsdiensten een betere bescherming dan andere recente Europese teksten?

De Grondwet legt een juridische basis voor diensten van algemeen belang (Art. III-122). Hij maakt de aanneming mogelijk van Europese wetgeving waarin de beginselen van overheidsdiensten worden vastgelegd. Het gaat hier alleen om diensten van algemeen economisch belang ​– de vakbond bemoeit zich niet met overheidsbestuurlijke gebieden. Het EVV vraagt een wetgevingsstop (moratorium) op het gebied van liberalisering, totdat de Commissie een kaderrichtlijn voor diensten van algemeen belang heeft aangenomen.

Is de Grondwet voor een neoliberaal Europa?

Hij is noch vóór noch tegen. De Grondwet is het resultaat van een proces van onderhandelingen tussen alle belanghebbenden die aan de Conventie hebben deelgenomen, en vormt een mechanisme waarmee de lidstaten en hun kiezers op specifieke terreinen sneller beslissingen kunnen nemen. Het zijn de gekozen Europese beleidsmakers die zullen beslissen hoe het eenwordingsproces er in de toekomst uit zal zien.

Wat zijn goede redenen om voor deze Grondwet te stemmen?

Bijna 50 jaar lang was de EU een instrument voor vrede dat Europa stabiliteit en welvaart bracht en de Europeanen sociale, burgerlijke en welzijnsnormen bood die de rest van de wereld ons benijdde. Zij schiep een uniek nieuw kader voor samenwerking tussen individuele naties.

Als de Grondwet door een of meer lidstaten wordt verworpen, bevinden we ons opnieuw op onbekend terrein voor de EU. Hierdoor komt de Unie in een soort politieke limbo terecht dat om verscheidene redenen dient te worden vermeden.

Allereerst bevindt de EU zich nog altijd in een post-uitbreidingsfase waarbinnen de 15 ‘oude’ lidstaten en de tien nieuwkomers langzaamaan hun stabiliteit terugvinden en leren samen te werken. Als men er niet in slaagt het over de Grondwet eens te worden, zal deze periode van onzekerheid langer voortduren.

Ten tweede wordt de Unie met haar cruciale sociale model bedreigd door de globalisering en de macht van het multinationale kapitaal, evenals door neoliberale krachten, die marktbelangen boven sociale samenhang plaatsen. Achter hen doemt de dreigende schaduw op van extreem rechts, dat aan kracht wint wanneer de arbeiders hun werkzekerheid en hun leefomstandigheden op de tocht zien staan. Deze krachten zullen alleen maar sterker worden indien de EU haar burgers er niet van kan overtuigen dat zij op een constructieve wijze, met inachtneming van hun belangen, verder kan. Het EVV heeft de Europese leiders keer op keer voor dit gevaar gewaarschuwd.

Verwerping van de Grondwet zou een overwinning betekenen voor de vijanden van een sterker sociaal en politiek Europa en het belangrijkste instrument vernietigen waarover wij momenteel beschikken om een op sociaal gebied billijker Unie te bereiken.

Dit zou betekenen dat we weer zouden zijn aangewezen op de bestaande, inadequate verdragsbepalingen en zouden moeten afzien van de sociale vooruitgang die de Grondwet biedt.

Sociaal Europa is het beste sociale model dat wij hebben van een samenleving die streeft naar duurzame groei en sociale rechtvaardigheid. Indien de EU wordt gehinderd door constitutionele ruzies zullen de arbeiders overal ter wereld de grote verliezers zijn.

Bevestiging van onze fundamentele waarden op Europees niveau - via de Europese Grondwet – houdt de belofte in zich dat wij deze waarden ook op mondiaal niveau zullen ontwikkelen.

De Europese Grondwet is momenteel het enige aanbod, een aanbod dat vakbondswerkers zich niet kunnen veroorloven af te slaan.

PAGE
1

