Overzicht VvL 2.0.doc, 21-12-2009

Overzicht wijzigingen Verdrag van Lissabon

Dit overzicht bevat de belangrijkste wijzigingen die het Verdrag van Lissabon heeft aangebracht in de Europese Verdragen (versie Nice).

INSTITUTIONALIA

· Structuur van de verdragen (art. 1 VEU; art. 1 VWEU)
Het EU-Verdrag (Verdrag betreffende de Europese Unie; hierna EU-Verdrag of VEU) en het EG-Verdrag zijn blijven bestaan, maar het EG-Verdrag is omgedoopt tot “Verdrag betreffende de werking van de Unie” (hierna: EU-Werkingsverdrag of VWEU). Er is uitdrukkelijk bepaald dat beide verdragen dezelfde juridische waarde hebben (art. 1 derde alinea, VEU en art. 1, lid 2 VWEU). De Unie krijgt expliciet rechtspersoonlijkheid (art. 47 VEU) en de Gemeenschap verdwijnt en wordt juridisch opgevolgd door de Unie (art. 1, derde alinea, laatste volzin VEU) Hierdoor wordt ook het voortbestaan van voorheen tot stand gekomen richtlijnen en verordeningen gewaarborgd. Over de rechtspersoonlijkheid van de Unie is een verklaring aangenomen dat het verlenen hiervan de Unie geenszins machtigt buiten de haar verleende bevoegdheden op te treden (verklaring nr. 24). De beide verdragen hebben geen grondwettelijk karakter, zoals in het mandaat voor de Intergouvernementele Conferentie (IGC) 2007 uitdrukkelijk was vastgelegd. De wijzigingen in de verdragen zijn aangebracht door middel van een klassiek amenderingsverdrag (in het IGC-mandaat 2007 “Hervormingsverdrag” genoemd).

· Preambule

Er is een passage in de preambule van het EU-Verdrag ingevoegd over de “culturele, religieuze en humanistische tradities”, waardoor de opstellers van de verdragen zich hebben laten inspireren. Bijzonder is de bepaling op grond waarvan de Unie een dialoog zal voeren met kerkelijke, religieuze, levensbeschouwelijke en niet-confessionele organisaties (art. 17 VWEU).
· Doelstellingen

Nieuw is dat in het artikel over de doelstellingen onderscheid wordt gemaakt tussen de interne doelstellingen van de Unie en de doelstellingen die de Unie nastreeft in haar betrekkingen met de rest van de wereld (externe doelstellingen) (art. 3 lid 5 VEU).

Verder is er een verwijzing naar de euro worden opgenomen in het artikel over de doelstellingen (art. 3 lid 4 VEU). De verwijzing naar de onvervalste mededinging wordt geschrapt: hiervoor in de plaats komt een afzonderlijk protocol over interne markt en mededingingsbeleid (protocol nr. 27), bedoeld om zo nodig het flexibliteitsartikel (352 VWEU) te activeren.

· Handvest van de Grondrechten

Er is een verwijzingsartikel in het EU-Verdrag opgenomen, dat het Handvest de status van bindend recht zal verlenen (art. 6 lid 1 VEU). Het Handvest krijgt dezelfde waarde als het EU-Verdrag en het EU-Werkingsverdrag. Het toepassingsbereik blijft ongewijzigd: de bepalingen van het Handvest zijn gericht tot de instellingen, organen en instanties van de Unie en tot de lidstaten voor zover zij Unie-recht ten uitvoer brengen.

In het verwijzingsartikel wordt bepaald dat het Handvest op geen enkele wijze een uitbreiding van de bevoegdheden van de Unie impliceert. Dit wordt in een IGC-verklaring herhaald (nr. 1). In het verwijzingsartikel wordt ten overvloede verwezen naar de bepalingen in het Handvest over de toepassing ervan en naar de toelichtingen bij het Handvest (zgn. horizontale bepalingen 51-54 Handvest).

Tot slot is een protocol gevoegd bij de verdragen, waarin is bepaald dat het Handvest het Hof van Justitie noch enige rechterlijke instantie van het Verenigd Koninkrijk en Polen “de bevoegdheid verleent te bepalen dat de wetten, verordeningen of administratieve bepalingen, praktijken of maatregelen van het VK in strijd zijn met de grondrechten, vrijheden en beginselen die in het Handvest zijn vastgelegd” (protocol nr. 30). Tsjechië heeft bedongen dat dit protocol ook voor Tsjechië zal gaan gelden op het moment van inwerkingtreding van het eerstvolgende toetredingverdrag.

De tekst van het Handvest is aangepast ten opzichte van de eerdere (niet juridisch bindende) versie uit 2000, teneinde daarin de wijzigingen te verwerken die tijdens de IGC van 2004 zijn overeengekomen.

· Toetreding van de EU tot het EVRM (art. 6 lid 2 VEU)
Nieuw is de bepaling op grond waarvan de EU zal toetreden tot het Europees Verdrag tot Bescherming van de Rechten van de Mens en de Fundamentele Vrijheden (EVRM). In Protocol nr. 8 zijn nadere voorwaarden opgenomen voor de toetreding. In het artikel over het sluiten internationale akkoorden wordt bepaald dat een akkoord tot toetreding van de EU tot het EVRM met unanimiteit door de Raad wordt gesloten (art. 218, lid 8 VWEU). De lidstaten moeten dit akkoord ratificeren en het Europees Parlement moet het goedkeuren.
· Voorrang EU-recht

Er is een IGC-verklaring (nr. 17) aangenomen waarin het primaat van het EU-recht is omschreven, zoals dat binnen de kaders van de rechtspraak van het EU-Hof is ontwikkeld. Verder is een juridisch advies van de Juridische Dienst van de Raad inzake het primaat toegevoegd aan deze verklaring.

· Categorieën van bevoegdheden – bevoegdhedencatalogus (Eerste Deel, Titel 1, art. 2-6 VWEU en art. 5 VEU)
Het verdrag van Lissabon introduceert een bevoegdhedencatalogus. Daarin worden drie categorieën bevoegdheden onderscheiden:

1. Exclusieve bevoegdheden van de Unie (art. 3 VWEU),

2. Door Unie en lidstaten gedeelde bevoegdheden (art. 4 VWEU) en

3. Ondersteunende bevoegdheden van de Unie (art. 6 VWEU).

In deze categorieën zijn de verschillende beleidsterreinen van de Unie ondergebracht, zoals ze verder zijn uitgewerkt in het derde deel van het VWEU. Enkele bevoegdheden zijn uitgebreid (met name op het terrein van de Ruimte van Vrijheid, Veiligheid en Recht, bijv. gemeenschappelijk asiel- en immigratiebeleid, uitbreiding bevoegdheden op terrein strafrechtelijke en politiële samenwerking. Ook op het terrein van milieu en volksgezondheid zijn de bevoegdheden uitgebreid) of nieuw [bijv. energie (als zelfstandige grondslag), toerisme, ruimtevaartbeleid, sport]. Veel is echter inhoudelijk hetzelfde gebleven.

Voor elke bevoegdheidscategorie is aangegeven welke gevolgen Unie-optreden heeft voor de bevoegdheden van de lidstaten.

Bij exclusieve EU-bevoegdheden mogen lidstaten niet optreden, tenzij ter uitvoering van EU-optreden of op basis van een EU-machtiging (art. 3 VWEU). Nieuw is daarbij dat de gehele handelspolitiek onder de exclusieve bevoegdheid van de Unie zal vallen. In de oude verdragen was nog een uitzondering voor akkoorden inzake culturele en audiovisuele diensten, onderwijsdiensten, sociale diensten en volksgezondheidsdiensten.

Bij gedeelde bevoegdheden kunnen zowel lidstaten als de Unie regelgeving vaststellen (art. 4 VWEU). Als de Unie eenmaal is opgetreden op een bepaald (deel)terrein, dan kunnen lidstaten niet meer optreden tenzij de Unie weer stopt met optreden. Op de lijst met gedeelde bevoegdheden is het beleidsterrein energie nieuw. Ook de maatregelen op het terrein van de Ruimte van Veiligheid Vrijheid en Recht (onder andere voormalig JBZ) worden uitdrukkelijk als gedeelde bevoegdheid gekwalificeerd.

Coordinatie vindt plaats op het gebied van monetair en economisch beleid, werkgelegenheids- en sociaal beleid (art. 5 VWEU).

Bij ondersteunende bevoegdheden ondersteunt het beleid van de Unie de inspanningen van de lidstaten (art. 6 VWEU). De EU-maatregelen kunnen geen harmonisatie van nationale regelgeving inhouden. In deze categorie zijn toerisme, ruimtevaartbeleid, sport, administratieve samenwerking en civiele bescherming nieuw.

· Verduidelijking afbakening bevoegdheden
Op verschillende plaatsen in de Verdragen (EU-Verdrag en EU-Werkingsverdrag dus) is gehoor gegeven aan de Nederlandse wens na het Nederlandse Nee in het referendum van 2005 tot verduidelijking van de bevoegdheidsverdeling. Puntsgewijs:

· In artikel 5 lid 2 VEU over de principes met betrekking tot de doelstellingen en met betrekking tot de bevoegdheden is duidelijk vastgelegd dat de Unie uitsluitend kan handelen binnen de grenzen van de bevoegdheden die haar door de lidstaten zijn toegedeeld. Bevoegdheden die niet aan de Unie zijn toebedeeld, behoren toe aan de lidstaten.
· In artikel 2 lid 2, laatste volzin VWEU over de categorieën van bevoegdheden is vastgelegd dat de lidstaten een bevoegdheid weer kunnen uitoefenen als de Unie besluit deze niet langer uit te oefenen.
· In een Verklaring bij de Slotakte van de IGC (verklaring nr. 18) is andermaal nadrukkelijk neergelegd dat bevoegdheden die niet aan de Unie zijn toebedeeld, toebehoren aan de lidstaten. Tevens is in de verklaring aangegeven dat lidstaten de Commissie kunnen verzoeken een voorstel in te dienen met het oog op de intrekking van een wetgevingsbesluit. Tot slot is in deze verklaring (en in het verdrag zelf, art. 48 lid 2 VEU) vastgelegd dat de procedure van verdragswijziging eveneens gebruikt kan worden voor het beperken van de aan de Unie toegedeelde bevoegdheden.
· Er is een protocol (nr. 25) aan de verdragen gehecht waarin is bepaald dat wanneer de Unie met betrekking tot gedeelde bevoegdheden is opgetreden, deze uitoefening alleen betrekking heeft op de door de betrokken handeling van de Unie geregelde elementen en niet op het hele terrein dat door de gedeelde bevoegdheid wordt bestreken.
· In artikel 2 lid 5 VWEU en artikel 6 VWEU over het coördinerend, ondersteunend of aanvullend optreden is een wijziging aangebracht die benadrukt dat het optreden van de lidstaten voorop staat en dat het optreden van de Unie inderdaad slechts ter ondersteuning daarvan plaatsvindt.
· In een verklaring van de IGC (nr 41) wordt benadrukt dat het zogenaamde “flexibiliteits-artikel” (artikel 352 EU-Werkingsverdrag) niet gebruikt kan worden voor het Gemeenschappelijk Buitenlands en Veiligheidsbeleid of voor het uitbreiden van de bevoegdheden van de Unie buiten het algemene kader dat door de verdragen wordt gevormd (verklaring nr. 42 en art. 352 lid 4 VWEU).
· Uitdrukkelijk is vastgelegd in art. 353 VWEU dat de vereenvoudigde herzieningsprocedure van art. 48 VEU niet van toepassing is op de rechtsgrondslagen die daarvan zijn uitgesloten (o.a. art. 352 VWEU).
· Op diverse beleidsterreinen zijn specifieke aanscherpingen met betrekking tot de bevoegdheidsverdeling tot stand gekomen. Een belangrijke verduidelijking vormt het Protocol betreffende de Diensten van Algemeen Belang (Protocol 26). Het Gemeenschappelijk Buitenlands en Veiligheidsbeleid behoudt zijn aparte status in het EU-Verdrag (zie hierna).

· Versterking positie Europees Parlement (art. 14 VEU, art. 223-234 VWEU)
Door de introductie van de gewone wetgevingsprocedure (= medebeslissingsprocedure) in art. 294 VWEU en de uitbreiding van het medebeslissingsrecht wordt de rol van het Europees Parlement versterkt. Enkele in het oog springende terreinen waarop medebeslissingsrecht wordt ingevoerd zijn de Ruimte van Vrijheid, Veiligheid en Recht, handelspolitiek en landbouw/visserij. Ook wordt de rol van het Europees Parlement bij de verkiezing van de Commissie-Voorzitter versterkt. Ten slotte wordt de rol van het Europees Parlement bij de begroting groter, aangezien het Europees Parlement zeggenschap zal hebben over alle uitgaven en niet alleen over de niet-verplichte uitgaven. Daardoor kan het Europees Parlement zich ook uitspreken over de landbouwuitgaven.

Het aantal Europees Parlement-zetels wordt in de Verdragen vastgesteld op 751, incl. de voorzitter. Er vindt tot 2014 een tijdelijke uitbreiding plaats tot 754 leden (via een nieuw protocol). Het aantal zetels per lidstaat wordt volgens het principe van degressieve proportionaliteit verdeeld. Dat wil zeggen dat het aantal zetels per lidstaat niet recht evenredig is met het bevolkingsaantal, maar dat naarmate een lidstaat een grotere bevolking heeft, het aantal inwoners die een zetel vertegenwoordigt toeneemt. Het maximum aantal zetels per lidstaat is bovendien 96 en minimum 6. NL krijgt er in de nieuwe verdeling een zetel bij, nl. 26 in plaats van 25 (Protocol 36).

· Versterkte rol nationale parlementen

De rol van nationale parlementen is versterkt door het Verdrag van Lissabon. Aan het begin van het verdrag is een apart artikel (art. 12 VEU) opgenomen over de rol van nationale parlementen, waarin alle hen toekomende functies worden opgesomd. Zo zullen zij verder betrokken worden bij de verdragsherzieningsprocedures (bijv. informatievoorziening en vertegenwoordiging in een voorbereidende Conventie), vereenvoudigde wijzigingsprocedure (bijv. mogelijkheid een overgang van unanimiteit naar gekwalificeerde meerderheid te blokkeren) en toetredingsprocedures (informatievoorziening). Daarnaast krijgen nationale parlementen informatie over de evaluatie van het beleid op het gebied van de Ruimte van Vrijheid, Veiligheid en Recht, worden parlementen betrokken bij evaluatie van Eurojust en Europol en kan elk afzonderlijk parlement op het terrein van het familierecht de eventuele overgang van bijzondere naar gewone wetgevingsprocedure (onder andere van unanimiteit in de Raad naar gekwalificeerde meerderheid) tegenhouden.

Belangrijk is ook de rol in het kader van de subsidiariteitscontrole (art. 5 VEU). Er is een gele kaart-procedure gekomen in het subsidiariteitsprotocol (Protocol nr. 2). Deze procedure houdt in dat als één derde van de nationale parlementen een voorstel van de Europese Commissie onwenselijk vindt, omdat ze vinden dat het beter nationaal dan Europees kan worden geregeld, de Commissie haar voorstellen 'opnieuw in overweging' moet nemen. Als de Commissie toch wil doorgaan met het voorstel, moet zij duidelijk maken waarom dat voorstel nodig is (art. 7, lid 2 Protocol nr. 2).

Deze gele-kaartprocedure is aangevuld met een versterkt controlemechanisme (ook wel oranje kaart genoemd; art. 7, lid 3 Protocol nr. 2): wanneer de helft van de nationale parlementen een kaart opsteekt moet de Commissie indien zij het voorstel wil handhaven een met redenen omkleed advies uitbrengen. Als vervolgens één van de medewetgevers (Raad met 55% van de leden of Europees Parlement met meerderheid van de uitgebrachte stemmen) besluit dat het voorstel niet strookt met het subsidiariteitsbeginsel, dan wordt het voorstel niet verder in behandeling genomen. De nationale parlementen hebben bovendien twee weken extra gekregen om voorstellen te bestuderen (acht weken in plaats van zes).

Ten slotte is aan nationale parlementen, zij het via de nationale regeringen, het recht toegekend om in beroep te gaan bij het EU-Hof als zij menen dat het subsidiariteitsbeginsel geschonden is door een wetgevingshandeling wanneer deze tot stand is gekomen.

· Burgerinitiatief (art. 11 VEU, art. 24 VWEU)
Europese burgers kunnen door meer dan één miljoen handtekeningen te verzamelen de Europese Commissie verzoeken met een voorstel over een bepaald onderwerp te komen. De handtekeningen moeten afkomstig zijn van Unieburgers uit een ‘significant’ aantal lidstaten. Een en ander moet nader worden uitgewerkt in een verordening.

· Europese Raad (art. 15 VEU, art. 235-236 VWEU)
De Europese Raad is voortaan een volwaardige EU-instelling zoals de Raad en het Europees Parlement (art. 13 VEU). De Europese Raad geeft impulsen aan de Unie en bepaalt politieke beleidslijnen en prioriteiten. Besluitvorming in de Europese Raad vindt in principe plaats bij consensus. Uitdrukkelijk is bepaald dat de Europese Raad geen wetgevingstaken heeft. De Europese Raad krijgt voor een periode van 2,5 jaar een vaste Voorzitter, die wordt benoemd door de Europese Raad met gekwalificeerde meerderheid. De vaste Voorzitter kan niet tegelijkertijd een nationaal mandaat uitoefenen. Ook de Voorzitter van de Commissie en de Hoge Vertegenwoordiger voor Buitenlandse Zaken neemt deel aan de Europese Raad-vergaderingen. Omdat de Europese Raad een EU-instelling is, krijgt het EU-Hof rechtsmacht om de wettigheid van besluiten met rechtsgevolgen van de Europese Raad na te gaan (art. 263 lid 1 VWEU).

· Raad van de EU (art. 16 VEU, art. 237-243 VWEU)
Het takenpakket van de Raad is ongewijzigd gebleven: wetgeving, begroting, beleidsbepaling en coördinatie. Twee raadsformaties worden uitdrukkelijk genoemd: Raad Algemene Zaken (samenhang werkzaamheden verschillende raadsformaties) en de Raad Buitenlandse Zaken (extern optreden). Wanneer wetgeving wordt besproken zullen raadsvergaderingen openbaar zijn. Het roulerend voorzitterschap van de Raad is gehandhaafd: er zal gewerkt worden met teamvoorzitterschappen van drie lidstaten gedurende 18 maanden. Uitzondering hierop is het voorzitterschap van de Raad Buitenlandse Zaken die wordt voorgezeten door de Hoge Vertegenwoordiger voor Buitenlandse Zaken.

· Gekwalificeerde meerderheid stemmenweging: introductie dubbele meerderheid (art. 16 lid 4 VEU en 238 lid 2 VWEU)
In 2014 zal een nieuw systeem van stemmenweging worden ingevoerd voor besluitvorming met gekwalificeerde meerderheid, namelijk het systeem van de dubbele meerderheid. Dit houdt in dat een besluit pas is aangenomen indien 55% van de lidstaten voorstemmen die tevens 65% van de Uniebevolking vertegenwoordigen.

· tot 1 november 2014 blijft nog de oude stemmenweging uit het Verdrag van Nice van kracht (Protocol nr. 36 art. 3);

· vanaf 1 november 2014 tot en met 31 maart 2017 geldt weliswaar al de nieuwe stemmenweging, maar mag een lidstaat verzoeken dat wordt teruggevallen op de stemmenweging van het verdrag van Nice;

· in deze transitieperiode geldt het “Ioannina-mechanisme”: indien 75% van een blokkerende minderheid wordt bereikt (in het bevolkingscriterium ofwel in het lidstatencriterium) dan zal de Raad alles doen om binnen een redelijke tijd een bevredigende oplossing te vinden om tegemoet te komen aan de bezwaren van de landen die tegen het ontwerpbesluit zijn.

· Vanaf 1 april 2017 blijft het “Ioannina-mechanisme” van kracht, zij het dat het bovengenoemde percentage van 75% wordt verlaagd naar 55%.

· Bijzondere regels gelden voor situaties waarin niet alle leden van de Raad deelnemen aan een stemming (art. 3, vierde lid – gecorrigeerd -, Protocol nr. 36).

· Overgangen van unanimiteit naar gekwalificeerde meerderheid

Gekwalificeerde meerderheid is de hoofdstemregel als de Raad stemt (niet bij Europese Raad, die besluit in principe bij consensus). Er zijn rond de twintig overgangen van unanimiteit naar gekwalificeerde meerderheid (onder andere strafrecht en cultuur) en ongeveer dertig nieuwe grondslagen met gekwalificeerde meerderheid (onder andere toerisme, sport, misdaadpreventie en civiele bescherming). Er is nog wel unanimiteit bij onder andere defensie-aangelegenheden, op het terrein van het familierecht, de Financiële Perspectieven, sociale zekerheid (art. 21 lid 3 VWEU en art. 153 VWEU; niet in art. 48 VWEU), fiscale maatregelen, milieubepalingen van fiscale aard, milieumaatregelen die van invloed zijn op ruimtelijke ordening, waterbeheer of keuze voor energiebronnen.

· Europese Commissie (art. 17 VEU, art. 244-250 VWEU)
Op grond van het Verdrag van Lissabon zou de Commissie in 2014 worden verkleind tot 2/3 van het aantal lidstaten op basis van een toerbeurtsysteem (art. 17 lid 5 VEU). Om aan de zorgen van Ierland tegemoet te komen is hiervan afgezien. Iedere lidstaat behoudt zijn eigen Commissaris.

Nieuw is het initiatiefrecht van de Commissie met betrekking tot de jaarlijkse en meerjarige programmering van de Unie en voor wat betreft bijna alle wetgevingshandelingen.
· Hof van Justitie van de Europese Unie (art. 19 VEU, art. 251-281 VWEU)
Belangrijkste wijziging betreft de uitbreiding van de rechtsmacht van het Hof op het terrein van de Ruimte van Vrijheid, Veiligheid en Recht. Door de overheveling van de bepalingen inzake politiële en strafrechtelijke samenwerking uit het EU-Verdrag naar het EU-Werkingsverdrag, krijgt het Hof rechtsmacht op dit terrein. Wel is er een overgangsperiode van vijf jaar overeengekomen waarin het oude rechtsmachtregime zal gelden (beperkte rechtsmacht, geen infracties) (Protocol 36, art. 10). Voor het Verenigd Koninkrijk bestaat de mogelijkheid om ook na de overgangsperiode nog aan te geven dat het niet aan de rechtsmacht van het EU-Hof onderworpen wil zijn. De consequentie hiervan is wel dat het Verenigd Koninkrijk dan zal worden uitgesloten van het hele acquis op het gebied van de Ruimte van Vrijheid, Veiligheid en Recht. De rechtsmacht op het terrein van het Gemeenschappelijk Buitenlands en Veiligheidsbeleid is ook onder Lissabon zeer beperkt gebleven: alleen afbakeningsproblemen en sancties tegen personen (art. 24 en 40 VEU en art. 215 VWEU).

Een adviescomité - bestaande uit zeven personen die de hoogste nationale of Europese rechterlijke ambten bekleden of hebben bekleed – dat de lidstaten moet adviseren over de geschiktheid van kandidaten voor de uitoefening van het ambt van rechter of advocaat-generaal (art. 255 VWEU).

Een verklaring (nr. 38) legt het voornemen vast tot uitbreiding van het aantal advocaten-generaal met drie naar in totaal elf, waarvan één permanent aan Polen zal worden toebedeeld. Het Hof moet hiervoor eerst een voorstel doen.

De Commissie kan een lidstaat die geen of onvoldoende uitvoering geeft aan een arrest van het Hof waarin het veroordeeld werd voor niet-naleving van EU-recht, eenvoudiger opnieuw voor het Hof dagen. Een met redenen omkleed advies is dan niet vereist (art. 260 lid 2 VWEU). Ook heeft de Commissie voortaan de mogelijkheid om het Hof onmiddellijk in de eerste inbreukprocedure te vragen een dwangsom of boete op te leggen als een lidstaat niet op tijd richtlijnen implementeert (art. 260 lid 3 VWEU).

Particulieren die wel rechtstreeks maar niet individueel geraakt worden door een regelgevingshandeling kunnen voortaan beroep instellen tegen die handeling, mits die geen uitvoeringsmaatregel met zich meebrengt (art. 263, vierde alinea, VWEU).

Nieuw is verder dat in geval van prejudiciële vragen aan het Hof in een zaak over gedetineerden (verdachten in een strafzaak of personen die zich in vreemdelingenbewaring bevinden) bepaald is dat het Hof zo spoedig mogelijk uitspraak moet doen (art. 267, vierde alinea VWEU).

· Hoge Vertegenwoordiger voor Buitenlandse Zaken en Veiligheidsbeleid (HV) en de Europese Dienst voor Extern Optreden (EDEO) (art. 18 en 27 VEU)
In de nieuwe functie van de HV is de functie van hoge vertegenwoordiger voor buitenlandse zaken en veiligheidsbeleid samengegaan met de functie van vice-voorzitter van de Commissie belast met extern beleid. De HV wordt door de Europese Raad met gekwalificeerde meerderheid benoemd met instemming van de Voorzitter van de Commissie. De HV is één van de vice-voorzitters binnen de Commissie. De HV is daarom, samen met de overige leden van het Commissie-college, onderworpen aan de goedkeuring van het Europees Parlement. In het geval de leden van de Commissie collectief ontslag nemen moet de HV eveneens zijn/haar functie in de Commissie neerleggen (de Europese Raad moet zijn/haar mandaat dan weer beëindigen) (art. 17 VEU). Hij wordt geassisteerd door de Europese dienst voor extern optreden (EDEO) die is samengesteld uit ambtenaren van de Raad, de Commissie en uit nationale diplomatieke diensten (art. 27 VEU). De HV kan gezamenlijk met de Commissie voorstellen bij de Raad indienen in verband met het Gemeenschappelijk Buitenlands en Veiligheidsbeleid en het overige externe optreden van de Unie. Hij/zij zit de Raad Buitenlandse Zaken voor. De HV vertegenwoordigt de Unie in aangelegenheden die onder het Gemeenschappelijk Buitenlands en Veiligheidsbeleid vallen. De delegaties van de Unie in derde landen en bij internationale organisaties staan onder het gezag van de HV.

· Europese Centrale Bank (ECB)
De ECB wordt net als de Europese Raad ook een EU-instelling (art. 13 VEU).

· Vernieuwd rechtsinstrumentarium (art. 288-295 VWEU)
Onder de oude Verdragen waren er zo’n vijftien verschillende rechtsinstrumenten. Dit aantal is fors verminderd. Als bindende instrumenten zijn overgebleven de verordening, de richtlijn en het besluit (art. 288 VWEU). De beschikking als rechtsinstrument is vervangen door het besluit. Niet-bindende instrumenten zijn aanbevelingen en adviezen.

Er is een normenhiërarchie. De rechtshandelingen van de Unie worden onderverdeeld in wetgevingshandelingen en niet-wetgevingshandelingen. Dit onderscheid is onder andere relevant voor de subsidiariteitscontrole door de nationale parlementen en voor de openbaarheid van Raadsvergaderingen (alleen van toepassing op wetgevingshandelingen).

Wetgevingshandelingen worden vastgesteld volgens de gewone wetgevingsprocedure (art. 289 lid 1 VWEU) (dat is de oude medebeslissingsprocedure die de standaardbesluitvormingsprocedure is geworden: Commissie stelt voor, Europees Parlement en de Raad stellen samen vast) of volgens een bijzondere wetgevingsprocedure (telkens verschillende procedure met een wisselende rol van het Europees Parlement (raadpleging, goedkeuring) en Raad (unanimiteit, gekwalificeerde meerderheid), op voorstel van de Commissie of van een andere EU-instelling (art. 289 lid 2 VWEU). De samenwerkingsprocedure is afgeschaft. Wetgevingshandelingen bevatten de hoofdzaak (‘essentiële elementen’) van een bepaalde materie. De besluitvorming daarover kan niet naar een lager niveau worden gedelegeerd. Niet-essentiële elementen kunnen wel op lager niveau worden aangepast of vastgesteld.

In wetgevingshandelingen kan aan de Commissie de bevoegdheid worden overgedragen om quasi-wetgevende handelingen vast te stellen in de vorm van de zgn. gedelegeerde handeling (art. 290 VWEU). Deze bevoegdheidsdelegatie komt in de plaats van de regelgevende procedure met toetsing (PRAC/RPS art. 5 bis Comitologiebesluit). Het gaat in die gedelegeerde handeling om wijziging van niet-essentiële elementen van de wetgevingshandeling. Over de procedure tot vaststelling van deze gedelegeerde handeling en de controle daarop door de wetgever (intrekking- en bezwaarmogelijkheid) heeft de Commissie een mededeling uitgebracht waarin haar beleid wordt toegelicht [COM(2009) 673]. Er is hierbij voorzien in een adviserende, geen beslissende rol voor comités waarin lidstaten vertegenwoordigd zijn. In de preambule van ieder basisinstrument met delegatie (de bovenliggende wetgevingshandeling) zal een verwijzing worden opgenomen naar de inschakeling van het expertcomité [SEC(2009) 1730]. De mededeling bevat standaardformuleringen om te worden opgenomen in het basisinstrument, zodat de wetgever zich niet bij iedere nieuwe delegatie opnieuw hoeft te buigen over de modaliteiten van de delegatie. Afwijken daarvan kan de wetgever natuurlijk altijd.

Daarnaast kan aan de Commissie de bevoegdheid worden gegeven om zgn. uitvoeringshandelingen vast te stellen (klassieke comitologie) (art. 291 VWEU). Deze bevoegdheid kan ook aan de Raad worden toegekend, maar alleen in uitzonderlijke gevallen die behoorlijk gemotiveerd moeten worden en op het gebied van het Gemeenschappelijk Buitenlands en Veiligheidsbeleid.
De regelgevingsprocedure met toetsing (PRAC/RPS) mag niet meer worden opgenomen in nieuwe wetgevingsinstrumenten. De bestaande comitologieprocedures (inclusief de regelgevingsprocedure met toetsing voor al totstandgekomen basisbesluiten) blijven voorlopig echter nog functioneren totdat de basisbesluiten gewijzigd worden en mits er een nieuwe Uitvoeringsverordening is die via de gewone wetgevingsprocedure zal worden vastgesteld (en die in plaats komt van het huidige Comitologiebesluit). De Commissie moet hiervoor een voorstel indienen.

Het gewijzigde verdrag introduceert de mogelijkheid om bindende Interinstitutionele Akkoorden af te sluiten (art. 295 VWEU). Dat zijn afspraken tussen het Europees Parlement, de Raad en de Commissie over de toepassing van bepaalde bevoegdheden in de Verdragen.

Publicatie van besluiten vindt plaats overeenkomstig artikel 297 VWEU. De indeling van het PbEU is herzien na de inwerkingtreding van het VvL.

· Versterkte samenwerking (art. 20 VEU en art. 326-334 VWEU)
Het Verdrag van Lissabon heeft één enkel regime voor nauwere samenwerking geïntroduceerd. Op het terrein van defensie bestaat nog wel een aparte vorm van nauwere samenwerking (permanente gestructureerde samenwerking). In het kader van de justitiële samenwerking in strafzaken zijn regels opgenomen die de nauwere samenwerking kunnen vergemakkelijken.

Nieuw is de verplichting voor de Commissie, en in relevante gevallen de Hoge Vertegenwoordiger voor Buitenlandse Zaken, om zowel de voltallige Raad als het Europees Parlement regelmatig te informeren over het verloop van de nauwere samenwerking (art. 328 lid 2 VWEU). Het Europees Parlement krijgt een recht van goedkeuring in plaats van een recht om geraadpleegd te worden over de initiatieven voor nauwere samenwerking, met uitzondering van de gebieden van exclusieve bevoegdheid en het Gemeenschappelijk Buitenlands en Veiligheidsbeleid (art. 329 lid 1 VWEU). Het minimumaantal lidstaten dat nodig is voor het aangaan van een versterkte samenwerking is negen (art. 20 lid 2 VEU).

Ook bestaat de mogelijkheid om binnen een nauwere samenwerking over te gaan naar besluitvorming met gekwalificeerde meerderheid en naar de gewone wetgevingsprocedure (art. 333 VWEU). Besluitvorming hierover vindt plaats in de Raad bij unanimiteit, waarbij alleen de deelnemers aan de nauwere samenwerking mogen stemmen (deze mogelijkheid bestaat niet op militair- en defensiegebied).

· Gewone en vereenvoudigde herzieningsprocedure (art. 48 VEU)

De gewone herzieningsprocedure houdt in dat standaard voorafgaand aan de Intergouvernementele Conferentie (IGC) een Conventie zal worden bijeengeroepen (art. 48 lid 3 VEU). Naast lidstaten en de Commissie, kan ook het Europees Parlement ontwerpen voor verdragsherziening aan de Raad voorleggen (art 48 lid 2 VEU). De Raad stuurt de voorstellen vervolgens door naar de Europese Raad en ter informatie aan de nationale parlementen. De Europese Raad besluit daarna over het bijeenroepen van een Conventie, waarin ook Europees Parlement en nationale parlementen vertegenwoordigd zijn. De Conventie doet bij consensus aanbevelingen aan de IGC. Als de Europese Raad besluit geen Conventie bijeen te roepen in geval van kleinere wijzigingen moet het Europees Parlement hiermee instemmen (art. 48 lid 3 VEU).

Er zijn twee vereenvoudigde herzieningsprocedures. De eerste betreft het vervangen van de gevallen waarin de Raad met unanimiteit beslist door besluitvorming met gekwalificeerde meerderheid en het vervangen van de bijzondere door de gewone wetgevingsprocedure (art. 48 lid 7 VEU). De Europese Raad besluit hierover; nationale parlementen moeten ermee instemmen. De tweede heeft betrekking op wijzigingen van het derde deel van het EU-Werkingsverdrag (over het interne beleid van de Unie) (art. 48 lid 6 VEU). Dit wordt besloten door de Europese Raad, waarna nationale parlementen dit moeten goedkeuren. De Unie-bevoegdheden kunnen hierdoor niet worden uitgebreid.

· Vrijwillige terugtrekking uit de Unie (art. 50 VEU)
In het EU-Verdrag is een procedure opgenomen die voor het geval dat een lidstaat zou besluiten zich uit de Europese Unie terug te trekken. De bepaling voorziet in de mogelijkheid van het sluiten van een terugtrekkingsakkoord over de voorwaarden voor de terugtrekking en over hun toekomstige betrekkingen. Dit om, zo mogelijk, een regeling te treffen voor de inmiddels verworven rechten van burgers en ondernemingen. Die overeenkomst vormt echter geen voorwaarde voor de terugtrekking, omdat het concept van de vrijwillige terugtrekking anders wordt uitgehold.

· Flexibiliteitsclausule (art. 352 VWEU)
De flexibiliteitsclausule voorziet in een Uniebevoegdheid voor onvoorziene gevallen, wanneer de Verdragen niet voorzien in een bevoegdheid om een Unie-doelstelling te kunnen verwezenlijken. Deze clausule kan niet alleen worden gebruikt voor de verwezenlijking van de interne markt, maar kan voor alle Unie-doelstellingen worden ingezet. Verklaring nr. 41 legt uit hoe de verwijzing naar de doelstellingen van de Unie precies moet worden begrepen. Het Europees Parlement moet de maatregelen goedkeuren. Ook hebben nationale parlementen een rol wanneer van dit artikel gebruik wordt gemaakt: zij moeten van voorstellen gebaseerd op dit artikel op de hoogte worden gebracht in het kader van hun subsidiariteitscontrole. De flexibiliteitsclausule kan niet worden gebruikt voor het Gemeenschappelijk Buitenlands en Veiligheidsbeleid (art. 352, lid 4 VWEU. Ook is uitdrukkelijk in een verklaring (nr. 42) opgenomen dat de clausule de bevoegdheden van de Unie niet kan wijzigen.

· Kopenhagencriteria in het EU-Verdrag (art. 49 VEU)
“Er wordt rekening gehouden met de door de Europese Raad overeengekomen criteria voor toetreding”. Deze zin in het uitbreidingsartikel benadrukt dat er rekening moet worden gehouden wordt met de harde, meer objectieve criteria die de lidstaten zelf zijn overeengekomen en dat puur politieke overwegingen er minder gauw toe leiden dat een land dat er niet klaar voor is, toch lid wordt van de Unie. De nationale parlementen en het Europees Parlement worden in kennis gesteld van toetredingsverzoeken.
· LGO/UPG-status (art. 355, lid 6 VWEU)
Er is een passerellebepaling ingevoegd voor de overgang van status onder het regime van de Landen en Gebieden en Overzee (LGO) naar de status van Ultraperifeer Gebied (UPG) en omgekeerd. De Europese Raad kan met unanimiteit en na raadpleging van de Commissie een besluit nemen over wijziging van de status van Franse, Nederlandse of Deense landen en gebieden overzee en ultraperifere gebieden, wanneer de desbetreffende lidstaat dit verzoekt.

Deze mogelijkheid tot Europeesrechtelijke statuswijziging staat los van de staatkundige vernieuwingen binnen het Koninkrijk der Nederlanden die in 2010 hun beslag zullen krijgen (BES-eilanden worden een openbaar lichaam, Curacao, Aruba, St Maarten en Nederland worden landen in het Koninkrijk). Een eventueel voorstel tot statuswijziging van de Nederlandse Antillen en Aruba zal door Nederland bij de Europese Raad worden ingediend conform het Statuut voor het Koninkrijk der Nederlanden (verklaring nr. 60 van Nederland).

BELEID

· Gemeenschappelijk Buitenlands en Veiligheidsbeleid en Europees Veiligheids- en Defensiebeleid (art. 23 e.v. VEU)
Op verschillende wijzen komt tot uitdrukking dat het Gemeenschappelijk Buitenlands en Veiligheidsbeleid (GBVB) en het Europees Veiligheids- en Defensiebeleid (EVDB) een aparte status hebben ten opzichte van de overige beleidsgebieden:

· Als enige beleidsterrein figureert het GBVB niet in het Werkingsverdrag, maar in het EU-Verdrag (waar het ook oorspronkelijk, als de tweede pijler, was geplaatst). De samenwerking op het terrein van het GBVB blijft intergouvernementeel van aard. De totstandkoming van wetgeving op dit terrein is uitgesloten en de rol van het EU-Hof en de Commissie is beperkt (art. 24 en art. 31 VEU). Besluitvorming gebeurt in principe met unanimiteit (art. 24 en 31 VEU). Wel is een passerellebepaling opgenomen om besluitvorming naar gekwalificeerde meerderheid mogelijk te maken (art. 31 lid 3 VEU).
· Er is een verklaring aangenomen waarin staat dat de GBVB-bepalingen “geen afbreuk doen aan de huidige bevoegdheden van lidstaten wat betreft de formulering en uitvoering van hun buitenlands beleid noch aan hun nationale vertegenwoordiging in derde landen en internationale organisaties, waaronder het lidmaatschap van een lidstaat van de Veiligheidsraad van de VN”. Tevens wordt verklaard dat de GBVB-bepalingen geen nieuwe bevoegdheden overdragen aan de Commissie noch de rol van het Europees Parlement vergroten (nrs. 13 en 14).

· Er komt een apart regime voor bescherming van persoonsgegevens inzake GBVB (art. 39 VEU).

· Het GBVB wordt nadrukkelijk uitgesloten van de werking van het zogenaamde “flexibiliteits-artikel” (art. 352 VWEU).

Andere wijzigingen betreffen:

· Er is een eenduidige definitie van het EVDB als onderdeel van het GBVB (art 42 VEU). Het EVBD verschaft de Unie een operationeel vermogen dat steunt op civiele en militaire middelen van de lidstaten, die kunnen worden ingezet buiten de Unie voor missies in het kader van vredeshandhaving, conflictpreventie en versterking van de internationale veiligheid.

· Verduidelijking van de EVDB-taken: de zgn. ‘Petersberg-taken’ zijn uitgebreid met ontwapeningsacties, advies en bijstand op militair gebied, conflictpreventie en stabiliseringsoperaties. De taken kunnen bijdragen aan de strijd tegen terrorisme (art. 43 VEU).

· Het Europees Defensieagentschap heeft een verdragsrechtelijke basis (art. 42, lid 3 en 45 VEU) en heeft de opdracht de Raad en lidstaten te steunen bij hun inspanningen de defensiecapaciteiten van de Unie op het gebied van crisisbeheersing te ontwikkelen en het EVDB te ondersteunen.

· De permanente gestructureerde samenwerking (PGS) maakt het mogelijk voor lidstaten om verdergaande verbintenissen aan te gaan met het oog op de uitvoering van veeleisende missies (art. 42 lid 6 en art 46 VEU). De Raad besluit met gekwalificeerde meerderheid over de instelling. De PGS wordt nader uitgewerkt in een apart protocol (Protocol nr. 10).

· Er is een wederzijdse bijstandsclausule in het EVDB opgenomen (art. 42 lid 7 VEU). De NAVO is de basis voor de collectieve verdediging van haar leden en het instrument voor de uitvoering van deze collectieve verdediging.

· Handelspolitiek (art. 207 VWEU)
Het Europees Parlement moet besluitvorming op het gehele gebied van de handelspolitiek goedkeuren, zowel ten aanzien van de autonome handelspolitiek (eenzijdige maatregelen ter uitvoering van de handelspolitiek komen in het vervolg tot stand via gewone wetgevingsprocedure, zoals anti-dumpingverordening) als ten aanzien van de conventionele handelspolitiek (het sluiten van akkoorden met derde landen.).

· Samenwerking met derde landen (art. 208-213 VWEU) en humanitaire hulp (art. 214 VWEU)
(Ontwikkelings-) samenwerking en humanitaire hulp zijn opgenomen als volwaardige doelstellingen van het extern beleid van de Unie.

· Beperkende maatregelen op het gebied van het Gemeenschappelijk Buitenlands en Veiligheidsbeleid (art. 215 lid 2 VWEU)
Op het gebied van het Gemeenschappelijk Buitenlands en Veiligheidsbeleid kunnen sancties worden opgelegd aan natuurlijke personen, rechtspersonen en niet-statelijke formaties en entiteiten, bijvoorbeeld in het kader van terrorismebestrijding, zoals bevriezingen van financiële tegoeden en activa (art. 215, lid 2 VWEU). Bij het vaststellen van dergelijke maatregelen moet worden voorzien in rechtsbeschermingsmiddelen tegen deze besluiten (art. 215 lid 3 VWEU). Het Hof heeft rechtsmacht over deze besluiten. Deze sancties moeten worden onderscheiden van sancties in het kader van de Ruimte van Vrijheid, Veiligheid en Recht (art. 75 VWEU).

· Internationale overeenkomsten (art. 216 - 218 VWEU)
Belangrijkste wijzigingen ten aanzien van de procedure voor het sluiten van verdragen van de Unie met derde staten of internationale organisaties zijn de vermelding van de rol van de HV en de grotere rol voor het Europees Parlement. Met uitzondering van het Gemeenschappelijk Buitenlands en Veiligheidsbeleid wordt het Europees Parlement in de meeste gevallen om goedkeuring gevraagd in plaats van slechts advies. Artikel 216 VWEU bevat een algemene rechtsbasis voor het sluiten van verdragen met derde landen en internationale organisaties. Artikel 217 VWEUregelt de totstandkoming van associatie-akkoorden.
· Solidariteitsclausule (art. 222 VWEU)
Er is een solidariteitsclausule: een lidstaat die wordt getroffen door een terroristische aanval, een natuurramp of een door mensen veroorzaakte ramp, zal door andere lidstaten worden geholpen als die lidstaat dat vraagt.
· Ruimte van vrijheid, veiligheid en recht (Derde Deel, Titel V, art. 67-89 VWEU)
Door de opheffing van de derde pijler en de overheveling van de JBZ-bepalingen naar het EU-Werkingsverdrag komt het gehele terrein van de Ruimte van Vrijheid, Veiligheid en Recht onder het communautaire regime.Dat betekent een initiatiefrecht van de Commissie en de toepassing van de gewone wetgevingsprocedure (met gekwalificeerde meerderheid in de Raad). Er resteert een initiatiefrecht voor lidstaten op het terrein van strafrecht en politiesamenwerking, zij het dat lidstaten niet langer individueel een voorstel kunnen indienen, maar dat een initiatief afkomstig moet zijn van minimaal een kwart van de lidstaten (art 76 VWEU). Verder geldt nog een overgangsregime van vijf jaar voor wat betreft de rechtsmacht van het Hof over de derde pijler-bepalingen op het terrein van strafrecht en politiesamenwerking (Protocol 36 art. 10).

Ter realisering van de Ruimte van Vrijheid, Veiligheid en Recht heeft de Unie meer bevoegdheden gekregen, die hieronder worden toegelicht (asiel/immigratie, civielrecht, strafrecht, politiële samenwerking).

· COSI (art. 71 VWEU)
Er is een permanent comité voor operationele samenwerking op het gebied van binnenlandse veiligheid (COSI) dat onder de Raad ressorteert. Bedoeling was dat dit comité in de plaats van het bestaande comité als bedoeld in artikel 36 EU-Verdrag (CATS) zou komen en met name coördinerende taken zou hebben, maar voorlopig zullen beide naast elkaar bestaan bij wijze van overgangsfase (gevolgd door evaluatie).

· Nationale veiligheid (art. 72 en 73 VWEU)
De lidstaten hebben een grote mate van vrijheid bij het organiseren van hun nationale veiligheid en de samenwerking tussen inlichtingendiensten. Een algemene bepaling met die strekking is opgenomen in het Ruimte van Vrijheid, Veiligheid en Recht-hoofdstuk. Tevens wordt in een algemene bepaling over de betrekkingen tussen de Unie en de lidstaten bepaald dat nationale veiligheid de uitsluitende verantwoordelijkheid blijft van de lidstaten (art. 4 lid 2 VEU).

· Grenscontroles, asiel en immigratie (art. 77- 80 VWEU)
Een geïntegreerd systeem voor het beheer van de buitengrenzen is als doelstelling (met bijbehorende wetgevende bevoegdheden) opgenomen in het verdrag (art. 77 lid 1 VWEU). Ook is de bevoegdheid opgenomen om maatregelen vast te stellen inzake paspoorten, identiteitskaarten, verblijfstitels en daarmee gelijkgestelde documenten indien dit noodzakelijk is voor het verwezenlijken van het recht op vrij verkeer op het grondgebied van de Europese Unie (art. 77 lid 3 VWEU).

Het verdrag biedt een rechtsbasis voor het opstellen van gemeenschappelijk Europees asielbeleid, alsmede de rechtsbasis voor een gemeenschappelijk immigratiebeleid (art. 78 VWEU). Nieuw is hierbij eveneens de mogelijkheid maatregelen te treffen ter bestrijding van mensenhandel, met name de handel in vrouwen en kinderen (art. 79 VWEU). Verder heeft de Unie de bevoegdheid om terug- en overnameovereenkomsten met derde landen te sluiten (art 79 lid 3 VWEU). Ten slotte is er een rechtsbasis voor samenwerking op het gebied van integratie, zoals inburgeringsprogramma’s (art. 79 lid 4 VWEU). Harmonisatie van wetgeving is hierbij uitgesloten. Lidstaten blijven bevoegd de quota vast te stellen voor de toelating van werknemers en zelfstandigen uit derde landen op hun grondgebied(art. 79 lid 5 VWEU).
· Justitiële samenwerking in civiele zaken (art. 81 VWEU)
De bepaling over samenwerking op terrein burgerlijk recht maakt het mogelijk dat harmoniserende minimumnormen van materieel burgerlijk recht worden vastgesteld. Deze maatregelen kunnen worden genomen met name wanneer dat nodig is voor de goede werking van de interne markt, maar niet langer uitsluitend. De maatregelen komen via de gewone wetgevingsprocedure/gekwalificeerde meerderheid tot stand, met uitzondering van de maatregelen over het familierecht met grensoverschrijdende gevolgen. Daarover wordt via een bijzondere wetgevingsprocedure en met unanimiteit in de Raad besloten.

· Passerellebepaling familierecht (art. 81 lid 3, tweede alinea VWEU)
Er is een passerellebepaling voor de overgang naar gewone wetgevingsprocedure en dus gekwalificeerde meerderheid op terrein familierecht met grensoverschrijdende gevolgen. Hierover wordt met unanimiteit besloten in de Raad. Bovendien heeft ieder nationaal parlement de mogelijkheid een dergelijke overgang, binnen zes maanden na bekendstelling van het besluit, te blokkeren.

· Justitiële samenwerking in strafzaken (art. 82 VWEU)
De samenwerking op het terrein van de strafrechtelijke samenwerking tussen justitiële autoriteiten en over harmonisatie van strafprocesrecht is uitdrukkelijk gebaseerd op het beginsel van wederzijdse erkenning van rechterlijke uitspraken en beslissingen. Nieuw is dat maatregelen ter ondersteuning van de opleiding van magistraten en justitieel personeel kunnen worden getroffen (gewone wetgevingsprocedure). De lijst van onderwerpen is limitatief, maar het artikel biedt de mogelijkheid om ook over andere onderwerpen maatregelen vast te stellen. Dit vereist een unaniem Raadsbesluit en de goedkeuring van het Europees Parlement.

Ook op het terrein van het materiële strafrecht zijn er uitbreidingen van bevoegdheden (art. 83 lid 2 VWEU). Deze bouwen voort op jurisprudentie van het EU-Hof (zaken C-176/03 en C-440/05 over de bescherming van het milieu door middel van het strafrecht). In geval van bijzonder zware vormen van criminaliteit met een grensoverschrijdende dimensie (terrorisme, drugshandel, mensenhandel, witwassen) kan de Unie kan door middel van minimumvoorschriften harmoniserende regels over strafbare feiten en sancties opstellen (gewone wetgevingsprocedure). De vormen van criminaliteit waartegen de Unie kan optreden is limitatief, maar ook hier kan de Raad met eenparigheid besluiten de lijst van misdrijven uit te breiden.

Verder er een rechtsbasis voor ondersteunende maatregelen op het terrein van criminaliteitspreventie (art. 84 VWEU).

De positie van Eurojust ten opzichte van de nationale opsporings- en vervolgingsautoriteiten is verstevigd, doordat Eurojust voortaan een strafrechtelijk onderzoek (dat wil zeggen een opsporingsonderzoek) kan inleiden, een coördinerende rol kan vervullen en jurisdictiegeschillen kan oplossen (art. 85 VWEU). Het Europees Parlement en de nationale parlementen zullen worden betrokken bij de evaluatie van de activiteiten van Eurojust.

Het EU-Werkingsverdrag maakt de oprichting van een Europees openbaar ministerie, dat voortbouwt op Eurojust, mogelijk (art. 86 VWEU). De Raad besluit met unanimiteit en goedkeuring van het Europees Parlement is vereist. Het werkterrein van dat Europees openbaar ministerie is beperkt tot strafbare feiten die de financiële belangen van de Unie schaden. Wel is er de mogelijkheid het werkterrein uit te breiden door een unaniem besluit van de Europese Raad, met goedkeuring van Europees Parlement en na raadpleging van de Commissie.

· Politiële samenwerking (art. 87 VWEU)
Ook op dit terrein wordt de gewone wetgevingsprocedure (met gekwalificeerde meerderheid) ingevoerd (art. 87 lid 2 VWEU). Maatregelen die betrekking hebben op de operationele samenwerking tussen bevoegde autoriteiten van de lidstaten worden hier echter van uitgezonderd. Die worden genomen met eenparigheid van stemmen in de Raad, na raadpleging van het Europees Parlement (art. 87 lid 3 VWEU).

Europol kan zich voortaan ook met vormen van criminaliteit bezighouden die een schending inhouden van een gemeenschappelijk belang dat tot het beleid van de Unie behoort (art. 88 VWEU). Onderzoeken hoeven niet langer betrekking te hebben op zaken betreffende georganiseerde criminaliteit, maar mogen gaan over alle vormen van zware criminaliteit waardoor twee of meer lidstaten worden geraakt. Het Europees Parlement en de nationale parlementen worden ook bij de evaluatie van de activiteiten van Europol betrokken.
· ‘Noodrem’ op terrein van strafrecht, en automatische machtiging nauwere samenwerking politie en Europees openbaar ministerie
Op het terrein van strafrechtsamenwerking is de noodremprocedure ingevoerd. Wanneer een lidstaat van mening is dat een ontwerpmaatregel waarover met gekwalificeerde meerderheid wordt besloten een aantasting vormt van een fundamenteel aspect van zijn strafrechtsstelsel dan kan deze lidstaat verzoeken om het voorstel aan de Europese Raad voor te leggen voor nadere bespreking (art. 83 lid 3). Als binnen vier maanden geen consensus wordt bereikt, is er de mogelijkheid voor een groep van minimaal negen lidstaten om over te gaan tot versterkte samenwerking met betrekking tot de voorgestelde maatregel. Zij hebben hiervoor dan een automatische machtiging en hoeven niet meer de toestemming van alle lidstaten te vragen, zoals dat normaal moet bij aangaan nauwere samenwerking.

Voor het instellen van een Europees openbaar ministerie en voor delen van politiesamenwerking is een procedure opgenomen, waardoor versterkte samenwerking wordt vergemakkelijkt, indien consensus uitblijft (art. 86 lid 1, tweede alinea en 87 lid 3, tweede alinea VWEU). Ook hier is sprake van een automatische machtiging voor het aangaan van een nauwere samenwerking als er minimaal negen lidstaten zijn die dit willen. Voor maatregelen die Schengen-gerelateerd zijn geldt deze mogelijkheid overigens niet.

· Bescherming persoonsgegevens

De bescherming van persoonsgegevens is in één bepaling ondergebracht (artikel 16 VWEU). Alleen voor het Gemeenschappelijk Buitenlands en Veiligheidsbeleid geldt een ander regime (art. 39 VEU).

· Diensten van Algemeen Belang (art. 14 VWEU en Protocol nr. 26)
In de bepaling over diensten van algemeen belang in het EU-Werkingsverdrag wordt aan de Unie een bevoegdheid gegeven om de diensten van algemeen belang (DAB’s) te reguleren. Dit laat de bevoegdheid van lidstaten om deze diensten te verstrekken, te laten verrichten en te financieren onverlet. Er is een protocol aan het verdrag gehecht met interpretatieve bepalingen waarin de essentiële rol en de ruime bevoegdheid van nationale, regionale en lokale autoriteiten wordt benadrukt als het gaat om het verrichten, machtigen en organiseren van diensten van algemeen economisch belang (DAEB’s). Tevens wordt een aantal principes opgesomd die ten grondslag liggen aan dergelijke diensten (bijvoorbeeld hoge kwaliteit, veiligheid, betaalbaarheid en gelijke behandeling). Ten slotte stelt dit Protocol met betrekking tot de diensten van algemeen belang (DAB’s) dat de verdragen op generlei wijze afbreuk doen aan de bevoegdheid van de lidstaten om dergelijke niet-economische diensten te verrichten, machtigen en organiseren.

· Financiën van de Unie (art. 310-324 VWEU)
De centrale beginselen voor de financiën van de EU zijn op overzichtelijke wijze opgenomen en de hiërarchie van de financiële bepalingen is vastgelegd. Bepaald wordt nl. onder andere dat de EU een Eigen Middelen Plafond heeft waarbinnen zich het meerjarig financieel kader bevindt en daarbinnen de jaarlijkse Uniebegroting (art. 312, lid 1 VWEU).

De Financiële Perspectieven (de meerjarige financiële kaders voor de begroting) zijn voor het eerst in het Verdrag opgenomen (art. 312, lid 2-5 VWEU). Voorheen waren de afspraken hierover alleen vastgelegd in een interinstitutioneel akkoord tussen Raad, Europees Parlement en Commissie. Besluitvorming over de Financiële Perspectieven, die voor minimaal vijf jaar worden afgesloten, geschiedt bij unanimiteit. Wel is er een passerellebepaling opgenomen die een overgang naar besluitvorming met gekwalificeerde meerderheid mogelijk maakt na een unaniem besluit daartoe van de Europese Raad (art. 312, lid 2, tweede volzin VWEU). In een verklaring is opgenomen dat Nederland pas zal instemmen met een overgang naar besluitvorming met gekwalificeerde meerderheid wanneer een bevredigende oplossing is gevonden voor de Nederlandse buitensporige negatieve nettobetalerspositie (verklaring nr. 59).

Daarnaast zijn de begrotingsregels vereenvoudigd (art. 313 VWEU). Het aantal lezingen van het voorontwerp van de begroting van de Commissie door Raad en Europees Parlement is van twee naar elk één teruggebracht. Er zijn thans twee lagen van besluitvorming in de begrotingsprocedure. Ten eerste het bemiddelingscomité en ten tweede de stemming door Raad en Europees Parlement nadat het bemiddelingscomité een politiek akkoord heeft bereikt. De rol van het Europees Parlement in de jaarlijkse begrotingsprocedure is versterkt doordat het Europees Parlement volledig budgetrecht heeft: onderscheid tussen verplichte en niet-verplichte uitgaven is vervallen.
Ten slotte is de besluitvormingsprocedure in de Raad voor de vaststelling van het Financieel Reglement gewijzigd: in plaats van met unanimiteit wordt met gekwalificeerde meerderheid besloten (art. 322 VWEU).
· Economisch en monetair beleid (art. 119-144 VWEU)
De rol van de Commissie ten aanzien van het economisch beleid en de naleving van het stabiliteits- en groeipact is op een aantal plaatsen versterkt. De Commissie heeft het recht om “directe” waarschuwingen te geven aan lidstaten als zij oordeelt dat het economisch beleid van een lidstaat niet in overeenstemming is met de globale richtsnoeren voor het economisch beleid (art. 121, lid 4 VWEU). Hetzelfde geldt voor het begrotingsbeleid van de lidstaten wanneer Commissie van oordeel is dat in een lidstaat sprake is van een buitensporig tekort (het ‘mechanisme van vroegtijdige waarschuwing’, art. 126, lid 5 VWEU). Daarnaast is het oorspronkelijke recht van aanbeveling van de Commissie bij de vaststelling van een buitensporig tekort in een lidstaat veranderd in een recht van voorstel (art. 126, lid 6 VWEU). Hierbij is de betrokken lidstaat uitgesloten van stemming. Ook de rol van het Europees Parlement is versterkt. Voor de aanpassing van de procedures ten behoeve van multilateraal toezicht op het economisch beleid krijgt het Europees Parlement medebeslissingsrecht (art. 121, lid 6 VWEU).

Verder is een verklaring over het stabiliteits- en groeipact aangenomen. Deze verklaring bevat een aantal belangrijke uitgangspunten, zoals de noodzaak van het opbouwen van begrotingsoverschotten in economisch goede tijden om perioden van economische neergang te kunnen opvangen zonder dat een toevlucht wordt genomen tot buitensporige tekorten.

Er is een nieuw Protocol betreffende de Eurogroep (de lidstaten met de euro als munt) totstandgekomen. Hierin worden regels over de vergaderingen van de ministers van de Eurogroep vastgelegd. De lidstaten van de eurozone kiezen een voorzitter voor de duur van tweeënhalf jaar.
· Landbouw/visserij (art. 38-44 VWEU)
Expliciet is in het verdrag opgenomen dat het landbouwbeleid ook het visserijbeleid omvat (art. 38 VWEU). Besluitvorming op dit terrein vindt plaats met gekwalificeerde meerderheid. De rol van het Europees Parlement is vergroot door de invoering van de gewone wetgevingsprocedure op vrijwel alle onderdelen van dit terrein en door het Europees Parlement zeggenschap te geven over de gehele begroting (en daarmee dus ook over de landbouwuitgaven).

· Sociale zekerheid van migrerende werknemers (art. 48 VWEU)
In het artikel over sociale zekerheid van migrerende werknemers is besluitvorming met gekwalificeerde meerderheid ingevoerd. Wel is daaraan een noodremprocedure gekoppeld waardoor een lidstaat een beroep op de Europese Raad kan doen indien een belangrijk aspect van het nationale stelsel van sociale zekerheid wordt geraakt. Expliciet is hierbij vermeld dat als de Europese Raad - die moet besluiten met consensus - geen enkele actie onderneemt, het voorstel geacht wordt niet te zijn aangenomen.

· Vervoer (art. 90-100 VWEU)
In het hoofdstuk handelspolitiek is de bepaling gehandhaafd dat op het onderhandelen over en sluiten van akkoorden betreffende vervoer de regels over internationale akkoorden van toepassing zijn (art. 207 lid 5 VWEU). Internationale handelsovereenkomsten kunnen wel betrekking hebben op vervoer, maar de procedure van totstandkoming is in dat geval die van de sluiting van internationale akkoorden en niet die van handelspolitiek. Hierdoor blijft het ook mogelijk dat lidstaten individuele vervoersovereenkomsten sluiten met derde landen, zolang de Unie zijn interne bevoegdheid niet heeft uitgeoefend.
· Intellectuele eigendom (art. 118 VWEU)
Er is een specifieke rechtsbasis opgenomen voor het nemen van maatregelen met betrekking tot intellectuele eigendom.

· Sociaal beleid (art. 151-161 VWEU)
Het EU-Werkingsverdrag bevat een bepaling die bepaalt dat de Unie de rol van sociale partners die opereren op het niveau van de Unie erkent en bevordert (incl. de tripartiete sociale top, art. 152 VWEU). De open methode van coördinatie in het sociaal beleid is expliciet opgenomen: de Unie kan initiatieven nemen om richtsnoeren en indicatoren vast te stellen, de uitwisseling van beste praktijken (‘best practices’) regelen en de nodige elementen met het oog op periodieke controle en evaluatie kan verzamelen (art. 156 VWEU). Een verklaring (nr. 31) benadrukt dat dit beleidsterrein (opgenomen als gedeelde bevoegdheid) in principe onder de bevoegdheid van de lidstaten vallen en dat maatregelen genomen op basis van dit artikel geen harmonisatie ten doel hebben.

· Sport (art. 165 VWEU)
Het EU-Werkingsverdrag bevat een rechtsbasis voor ondersteunende en coordinerende maatregelen op het gebied van sport, teneinde een Europees sportbeleid te ontwikkelen. Harmonisatie van wet- en regelgeving van de lidstaten is uitgesloten.

· Cultuur (art. 167 VWEU)
Stimuleringsmaatregelen op dit terrein kunnen met gekwalificeerde meerderheid worden vastgesteld.

· Volksgezondheid (art. 168 VWEU)
In het artikel over volksgezondheid wordt met betrekking tot maatregelen betreffende grensoverschrijdende bedreigingen van de gezondheid bepaald dat hier slechts stimuleringsmaatregelen kunnen worden vastgesteld. Ook hier is de open methode van coördinatie opgenomen.

· Industrie (art. 173 VWEU)
Ook hier is de open methode van coördinatie toegevoegd en is harmonisatie op dit terrein expliciet uitgesloten.
· Economische, sociale en territoriale samenhang (art. 174-178 VWEU)
Naast economische en sociale samenhang is territoriale cohesie opgenomen, waarmee de mogelijkheid om een betere ruimtelijke afstemming te waarborgen wordt vastgelegd. Hiermee is geen bevoegdheid voor de Unie op het terrein van ruimtelijk beleid gecreëerd. De regie op dit terrein ligt nog altijd bij de lidstaten.

· Onderzoek, technologische ontwikkeling en ruimte (art. 179-190 VWEU)
Het streven naar een Europese onderzoeksruimte uit Lissabon-strategie, waarin onderzoekers, wetenschappelijke kennis en technologie vrijelijk kunnen circuleren, is expliciet opgenomen. Naast het kaderprogramma voor onderzoek en technologische ontwikkeling heeft de Unie de bevoegdheid ook andere maatregelen te treffen ter realisering van die onderzoeksruimte. Uitoefening van deze bevoegdheden doet echter niet af aan de nationale bevoegdheden op dit terrein (art. 180 VWEU). Ten slotte is een bepaling ingevoegd die een rechtsgrondslag creëert voor Europees ruimtevaartbeleid (art. 189 VWEU). Hierin wordt uitdrukkelijk bepaald dat harmonisatie is uitgesloten.

· Klimaat (art. 191, lid 1 VWEU)
In het artikel over milieubeleid is de strijd tegen klimaatverandering toegevoegd.

· Dierenwelzijn (art. 13 VWEU)
Een algemene bepaling in het EU-Werkingsverdrag schrijft voor dat de Unie rekening moet houden met de eisen van dierenwelzijn bij het opstellen van beleid. Dit artikel vervangt het oude Protocol betreffende de bescherming en het welzijn van dieren. Nieuw is dat naast landbouw ook visserij, technologische ontwikkeling en ruimtebeleid worden genoemd als beleidsterreinen waarop met dierenwelzijn rekening gehouden moet worden.

· Energie (art. 194 VWEU)
Op verschillende plaatsen wordt melding gemaakt van solidariteit in geval van energiezekerheid respectievelijk tekorten in de toevoer van energie. Ten eerste in het artikel over productschaarste . Ten tweede in het artikel dat een specifieke rechtsgrondslag bevat voor maatregelen op energie-terrein. Aan het betreffende energie-artikel is ook een nieuw element toegevoegd, te weten de bevordering van de koppeling van energienetwerken.

· Toerisme (art. 195 VWEU)
Het EU-Werkingsverdrag bevat de mogelijkheid voor de Unie om, aanvullend aan het optreden van de lidstaten, het concurrentievermogen van het Europese toerisme te bevorderen. Harmonisatie is uitgesloten. Toerismebeleid blijft in eerste instantie een zaak van de lidstaten.
· Civiele bescherming (art. 196 VWEU)
Het EU-Werkingsverdrag bevat een artikel op grond waarvan de Unie op het terrein van de civiele bescherming een ondersteunende en coördinerende rol kan vervullen. Het gaat om codificatie van de voorheen reeds bestaande praktijk (bijv. het Europees Actieprogramma voor de rampenbestrijding).

· Administratieve samenwerking (art. 197 VWEU)
Het EU-Werkingsverdrag bevat een rechtsgrondslag voor het vaststellen van ondersteunende maatregelen door de Unie ten behoeve van de samenwerking tussen lidstaten bij de uitvoering van het Unie-recht. Het gaat dan bijvoorbeeld om het vergemakkelijken van de uitwisseling van informatie en van ambtenaren en om ondersteunende opleidings- en ontwikkelingsregelingen.
19
18

