GC 043


Organisatie en werkwijze bij de toepassing van de Europese subsidiariteit- en proportionaliteitstoets

Zoals aangegeven in de communicatie van de Gemengde commissie toepassing subsidiariteit van het Nederlandse parlement, gaat het Protocol over de toepassing van subsidiariteit en proportionaliteit van de Europese Grondwet ervan uit dat nationale parlementen een actieve rol spelen in het beoordelen of Europese regelgeving op bepaalde terreinen wenselijk is. In dit advies aan de commissie, ter voorbereiding van de voltallige discussie, ga wij in op enkele punten: de organisatie van de advisering aan de Europese Commissie, de staatsrechtelijke consequenties hiervan en beoordelingscriteria ten aanzien van subsidiariteit en proportionaliteit.

Wat de organisatie van de besluitvormingsprocedure in het Nederlandse parlement betreft wijzen wij erop dat het aantal voorstellen waarover jaarlijks geadviseerd moet worden substantieel is. Het is daarom de vraag of het verstandig is het voorbereidende werk op te dragen aan een daarvoor speciaal opgezette commissie, of dit als één van de hoofdtaken te zien van de vaste kamercommissies. In de afgelopen decennia is Europese regelgeving belangrijker geworden. Enerzijds zijn op steeds meer beleidsterreinen Europese regels geformuleerd (o.a. interne markt, milieu, transport, consumentenbescherming, sociaal beleid, informatietechnologie, veiligheidsbeleid); anderzijds zijn bestaande regels steeds gedetailleerder geworden. Daarmee zijn Europese regels verworden tot een vast onderdeel van een groot aantal, belangrijke beleidssectoren. 


Het instellen van een aparte commissie levert het voordeel op dat sprake kan zijn van een integrale afweging in het licht van subsidiariteit en proportionaliteit. Tegelijkertijd pleiten twee argumenten tegen een dergelijke constructie:

- gelet op het aantal jaarlijkse beleidsinitiatieven is taakverdeling onontkoombaar, zodat meerdere commissie zich tegelijkertijd over de voorstellen moeten buigen. De noodzaak tot taakverdeling geldt in het bijzonder voor leden van de Eerste Kamer die hun lidmaatschap combineren met een andere taak;

- voor een beoordeling van de inhoud van de voorstellen is specialisatie noodzakelijk die veelal niet in één commissie aanwezig is.

Op grond van deze laatste twee argumenten ligt het voor de hand om de adviestaak aan de Commissie in te bedden in de werkzaamheden van de bestaande, vaste kamercommissies. 


Het betrekken van de vaste kamercommissies in dit traject heeft als bijkomend voordeel dat de huidige sterk door ambtenaren gedomineerde voorbereiding van vele Europese dossiers wordt doorbroken. Met een discussie over de beleidsvoorstellen van de Commissie worden beide kamers actief en in een vroegtijdig stadium betrokken bij het voorbereidingstraject in Brussel. Dat kan leiden tot een verbetering van de parlementaire controle op Europese beleidsvoorbereiding en bepaling waardoor de democratische verantwoording in Europa verbetert.

Een tweede vraag betreft de gedachte of beide kamers van het Nederlandse parlement tot een unaniem oordeel moet komen. Het protocol bij de Europese Grondwet spreekt zich daarover verder niet uit. De gemengde commissie heeft de voorkeur voor behandeling van het advies in uiteindelijk de Verenigde Vergadering van de Staten Generaal. Wij zouden graag puntsgewijs onze mening hierover willen geven.


In de eerste plaats kan vanuit het Nederlandse staatsrecht de vraag worden opgeworpen hoe het advies dient te worden gekwalificeerd. De Nederlandse Grondwet geeft de bevoegdheden weer van de Staten Generaal. Deze bevoegdheden hebben betrekking op het tot stand brengen van wetgeving en hebben betrekking op de algemene controlemogelijkheden die de Staten Generaal heeft ten opzichte van de regering. Het geven van een advies in het kader van de Europese besluitvorming komt hier niet in voor. Het voert te ver deze vraag nu uitvoerig te behandelen. Voorlopig kan worden gesteld dat de Grondwet de hoofdlijnen van ons staatsbestel weergeeft en niet in de weg hoeft te staan aan nieuwe ontwikkelingen (zie in dit verband ook het standpunt van de Raad voor het openbaar bestuur in recente adviezen over de Nederlandse Grondwet en het regeringsstandpunt uit 1997-98). Dit laat onverlet dat het geven van een formeel advies zoals voorkomt in de protocollen op gespannen voet staat met de bevoegdheden die de Staten Generaal op dit moment heeft in de Grondwet. Niet vergeten moet worden dat een advies van de Staten Generaal niet enkel een advies is, maar volgens de protocollen bij de Europese Grondwet ook een formele status kent. 


In de tweede plaats is het de vraag hoe de voorgenomen constructie (Verenigde Vergadering) zich verhoudt tot de tekst en de geest van de protocollen zelf. Volgens deze protocollen heeft een lidstaat geen keuze. In een lidstaat die twee kamers kent binnen het parlement, heeft elk van deze kamers een stem. Alleen bij een systeem met één kamer heeft deze kamer twee stemmen. Het voorstel staat dan ook naar onze mening op gespannen voet met de tekst en geest van de protocollen. 


Een derde punt van aandacht is dat indien de Verenigde Vergadering formeel het advies geeft, dit betekent dat de Tweede Kamer meer macht krijgt dan de Eerste Kamer. Er zijn immers 150 leden van de Tweede Kamer en 75 leden van de Eerste Kamer. De leden van de Tweede Kamer zijn daardoor numeriek in de meerderheid, terwijl de stem van alle leden van de Verenigde Vergadering even zwaar telt (zie de Grondwet). Wellicht is dit geen probleem gezien het politieke primaat van de Tweede Kamer, maar de vraag is wederom, in hoeverre dit zich verhoudt tot de tekst en bedoeling van de protocollen.  

Wat de criteria van subsidiariteit en proportionaliteit betreft, spelen de volgende twee vragen een rol:

1. in hoeverre is Europees beleid noodzakelijk gelet op de omvang van (positieve dan wel negatieve) externe effecten van het beleidsprobleem, en

2. in hoeverre staat het gekozen instrumentarium van Europese regelgeving in verhouding tot de ernst van het aan te pakken beleidsprobleem.

De eerste vraag is relevant voor toepassing van het principe van subsidiariteit, terwijl de tweede vraag zich op proportionaliteit richt.


Wat betreft het inventariseren van de mate waarin externaliteiten een rol spelen zijn vooral twee aanvullende vragen relevant, namelijk:

a. maakt het verschil voor de Nederlandse samenleving indien in één of meerdere landen van de Unie een andere beleidskeuze wordt gemaakt ten aanzien van een bepaald probleem dan in Nederland?

b. maakt het verschil voor de Nederlandse samenleving indien voor het oplossen van een beleidsprobleem een andere en meer beperkte schaal dan de Europese wordt gekozen?

Indien beide vragen met ‘nee’ kunnen worden beantwoord, is Europese regelgeving niet noodzakelijk en kan een beleidsprobleem op nationale schaal worden aangepakt. Indien de eerste vraag met ‘ja’ en de tweede met ‘nee’ wordt beantwoord, kan het probleem op grond van een beperkte samenwerking tussen bepaalde landen worden aangepakt en is Europese regelgeving niet noodzakelijk. In dat geval zouden de mogelijkheden van meer flexibele samenwerking binnen het Europese kader nader verkend kunnen worden. Verder heeft proportionaliteit betrekking om de mate waarin sprake is van voor- of nadelen die binnen een samenleving worden ervaren. Dit vergt een politieke afweging. 


Het feit dat de beoordeling van zowel het niveau (Europees, samenwerking tussen een beperkt aantal staten, nationaal of subnationaal) als de noodzaak van regelgeving een politieke is, kan betekenen dat ook andere overwegingen een rol spelen. Het gevolg is dat de politieke dynamiek op gespannen voet kan staat met een toepassing van de principes van subsidiariteit en proportionaliteit. 

prof.dr. B. Steunenberg

mr.dr. G.S.A. Dijkstra

Departement Bestuurskunde, Universiteit Leiden

Postbus 9555, 2300 RB Leiden

email: steunenberg@fsw.leidenuniv.nl of dijkstra@fsw.leidenuniv.nl
PAGE  
1

