
DG FOR THE PRESIDENCY

Directorate for Relations with National Parliaments

State of play of the Lisbon Treaty's Ratification

Updated on 12/06/2008

	Member State
	Ratification procedure
	Ratification Timetable
	Position of main parties
	Comments

	AUSTRIA

	Parliamentary

(Nationalrat et Bundesrat)

2/3 in both chambers; (i.e 121 out of 183 in Lower Chamber and 42 out of 62 in Upper Chamber)

	On 9 April, the Austrian Nationalrat voted by a large majority of 151 to 27 to ratify the Lisbon Treaty.

The Bundesrat approved the Treaty with a large majority (SPÖ, ÖVP, Greens) on 24 April 2008. Members of FPÖ- and BZÖ voted against.
The parliamentary ratification procedure is completed.

On 28 April 2008, the Federal President Heinz Fischer, signed the Lisbon Treaty.
The formal ratification procedure will be completed after the publication in the Official Journal.
	
	

	Belgium

	Parliamentary (Chamber and Senate

+

Assemblies of Communities and Regions)

Simple majority in the seven regional and federal chambers
	Draft ratification Bill approved by the government on 18 January.

On 6 March, the Senate voted in favour of the Treaty of

Lisbon (42 in favour, 8 against, 0 abstentions).

On 10 April the Belgian House of

Representatives (150 members) adopted the treaty

of Lisbon.(116 votes in favour; 18 votes against and 7 abstentions.)

The regional parliaments (Regions and Communities: 5) still have to approve the Treaty.

The parliamentary procedure as a whole will be finished at the end of June.
	CD&V/NV-A (30): For; MR
	The voting behaviour of the political groups was as follows:

in favour: 116

majority parties: CD&V- NVA; MR; PS; Open VLD; CdH opposition parties: SPa-Spirit; Ecolo-Groen

against: 18

Vlaams Belang

abstention: 7

Lijst De Decker (libertarian party)

 + 2 Ecolo-Groen

	BULGARIA

	Parliamentary

Two thirds majority

under Article 85(2) of the Constitution
	Bulgarian Parliament ratified the Lisbon treaty on 21 March.
(195 in favour, 15 against and
0 abstentions.)
	
	Voted against: Ataka and some independent members

	Cyprus

	Parliamentary

Absolute majority in Parliament. President and Council of Ministers can veto Parliament's decision
	The ratification of the Treaty of Lisbon was discussed on 8th April, in a joint committee meeting of the Committee of European Affairs and the Committee of Foreign Affairs of the House of Representatives of Cyprus.

The parliamentary vote on ratification is foreseen for the 3 July.

	Progressive Party of Working People (AKEL) (18): Against; Democratic Rally (DISY) (18): For; Democratic Party (DICO) (11): For; Movement for Social Democracy (EDEK) (5): For; European Party (3): For; Ecological Movement (1): For

	The Lisbon Treaty is expected to be ratified by a big majority of the plenary. Only the left-wing party AKEL (member of GUE/NGL) is expected not to vote in favour of the Treaty and the question is whether it will vote against it or abstain.

	Czech Republic

	Parliamentary (Chamber and Senate)

Simple majority if no transfers of powers, or else 3/5 of votes in both Parliament (i.e 121 votes out of 200) and Senate (49 votes out of 81)
	On 30 October the Chamber rejected proposal for referendum.

On 24 April, the Senate asked the Constitutional Court to examine whether the Lisbon Treaty, setting down new rules of the EU, is in harmony with the Czech constitutional order.

The Senate will resume the ratification process only after the Constitutional Court delivers its ruling.
	Civic Democratic Party (ODS) (81): For, with some dissenters; Social Democratic Party (CSSD) (72): For; Communist Party (KSCM) (26): Against; Christian and Democratic Union (KDU-CSL) (13): For; Greens

(SZ) (6): For; Non-attached (2): For
	

	DENMARK

	Simple majority in the Parliament with at least 50 % of the members present
	On 11 December 2007 parliament voted against a referendum. Ratification Bill has been presented to the Folketing on January 9.

The Folketing approved the Treaty on 24 April 2008.

(Out of 179 MPs 90: for, 25: against, no abstentions)
The law now goes to the queen for a formal signature before it enters into force.
	
	

	ESTONIA

	Parliamentary
Simple majority
	The Estonian Parliament approved the Lisbon Treaty on 11 June with almost unanimous vote: 91 votes in favour and one against. 9 members abstained.
	
	

	Finland

	Parliamentary
2/3 majority (i.e. 134 votes out of 200)

	Ratification Bill was presented on 28 March.

The report of the Foreign Affairs Committee was delivered on 30 May, and contained opinions from all other committees. The first reading started on 4 June.
On June 11th 2008, approved the Lisbon Treaty with 151 votes in favour, 27 votes against and 21 abstentions.
The final ratification of the treaty will be done by the President of the Republic within a period of 3 months. This ratification can be considered to be a formality.
	
	The parties in favour of the treaty were the Centre Party, the Social Democratic Party, the National Coalition Party, the Green Parliamentary Group, the Swedish Parliamentary Group and the Christian Democratic Parliamentary Group.

The parties against the treaty were the Left Alliance Parliamentary Group and the True Finns Party. The Left Alliance Parliamentary Group demanded a referendum on the Lisbon Treaty, and now proposed a rejection of the bill.

	FRANCE

	Parliamentary
(Assemblée nationale and Senate)
	Ratified. Both the National Assembly (336: for, 52: against) on 7 February and the Senate (265:for, 42: against and 13 abstentions) on 8 February voted strongly in favour of the Lisbon Treaty
	
	

	Germany

	Parliamentary

(Bundestag and Bundesrat)

Simple majority in both chambers
	The Bundestag approved the Treaty with 515:58:1 votes on 24 April 2008. The necessary 2/3-majority was reached easily.
Votes against from the CDU/CSU (EVP) (7), "Left" (GUE) (49) Non-attached (2).

The Bundestrat approved it on 23 May. The necessary two-thirds majority was easily gained.
	
	The last step in the ratification process is signature by the country's president, Horst Kohler.

However, there are fears that this may be delayed due to a challenge in the country's constitutional court by conservative MP Peter Gauweiler.

	Greece

	Parliamentary
Absolute majority
	The Ratification Bill is ready.

The debate has been started at committees' level.

Date for ratification is not yet known. Likely before summer break.
	New Democracy (152): For; Panhellenic Socialist Movement (102): For; Communist Party (22):

Against; Coalition of the Radical

Left (14): Still unclear; Popular

Orthodox Rally (10): Against
	The required majority expected to be easily reached in the Parliament.

	HUNGARY

	Parliamentary

2/3 majority of the elected members.
	Ratified by parliament on 17 December 2007 by an overwhelming majority (325: for, 5: against, 14: abstentions).
	
	

	Ireland

	Referendum

+ Parliamentary

Simple majority in Parliament and over 50 % of votes in referendum
	Referendum: on 12 June 2008.
	According to a poll published by the Sunday Business Post on 12 May the "yes" camp is in front with 38 percent, the "no" side is on 28 percent and "don't knows" at 34 percent.

	In an opinion poll published on 2 March 2008, 46% would vote in favour of the Lisbon Treaty. 23% of would vote no. A large proportion (31%): undecided. (At the end of January 2008, the number of respondents planning to vote yes stood at 26%, compared with 10% planning to vote no and 64% undecided.).

Bertie Ahern, Prime Minister, a great defender of the Lisbon Treaty, resigned on 3 April.

	Italy

	Parliamentary

(Chamber and Senate)

Simple majority in both chambers
	
	Lower House: The Union (348): Mostly for; House of Freedoms (281): Mostly for. Upper House: The Union (148): Mostly for; House of Freedoms (153): Mostly for; Life-time Senators (7): For
	The new elections delayed the process but the required majority is expected to be attained.

	LATVIA

	Parliamentary

Simple majority in two readings
	On 10 April, in the first reading the Latvian Parliament (Saeima) adopted the bill for the Treaty of Lisbon. Out of 100 members of Seima 81 Members voted for and only one against.

The bill on <<Lisbon>> treaty was put on the 2nd reading vote in Saeima on the 8 May 2008. With 70 votes for, 3 against, and 1 abstain Saeima and <Latvia> has said yes to the <<Lisbon>> treaty.
State President Zatlers has signed the treaty and it has been published in the the state newspaper, thereby officially coming into power 28 May.
	
	

	LITHUANIA

	Parliamentary
Simple majority

	Start of debates in the Parliament - March.

The Committee on European Affairs was principal committee in the debates in the Seimas on this issue. On 18 April the Committee approved the draft ratification law.

Debates in the plenary were on 24 April and 29 April.
The Seimas adopted the law on the ratification of the Treaty on 8 May. (83 voted for, 5 against and 23 abstained)
The President signed it on 14 of May and on 17 May it was published in the Valstybės žinios (the Official Gazette) From 17 May the law entered into force.
	
	

	LUXEMBOURG

	Parliamentary
2/3 majority
	The Government has adopted the draft text of ratification Bill on 21 December.

The draft Bill was presented to the Chamber on 25 January.
The Council of State has given its positive opinion on 6 May 2008.
The Committee on Foreign and European Affairs, on Defence, Cooperation and Immigration discussed the Treaty on 19 May.
The Chamber of Deputies adopted 29 May the bill on the ratification of the <<Lisbon>> treaty by 47 votes in favour, 1 against and 3 abstentions.

The parliamentary procedure is thereby finished, but legally speaking, the Grand Duke still must promulgate the law after which it will be published in the legislative journal, called "Memorial".
	
	

	MALTA

	Parliamentary
Simple majority
	Malta ratified the Treaty on the 29th of January unanimous.
	
	

	Nether​lands

	Parliamentary (decision of Government of 21 September)

Simple majority in both chambers
	The ratification bill has been send to parliament in March.
The House of Representatives (Tweede Kamer) has debated the Ratification law on the Treaty of Lisbon on the week of 2 June.
The law had been approved with 111 Members in favour and 39 against.
The next step is the debate and vote in the Senate (Eerste Kamer). Debate is foreseen for 7-8 July. The final vote is expected before the summer break, beginning of July.
	Christian Democratic Appeal (CDA) (41): For; Labour Party (PvdA) (33): For; Socialist Party (SP) (25): Against; People’s Party for Freedom and Democracy (VVD) (21): For; Party for Freedom (PVV) (9): Against;

Green Left (GL) (7): For (but insists

on referendum); Christian Union

(CU) (6): in favour;

D66 (3): For; Staatkundig

Gereformeerde Partij (SGP) (2);

Against; Party for the Animals (2):

Not announced
	

	Poland

	Parliamentary (both chambers)

2/3 majority in the presence of at least 50 % of the members of both chambers if defined as a transfer of powers, otherwise simple majority
	On 1 April, Sejm voted in favour of the law allowing the President of Republic to ratify theTreaty. (384: yes, 56 against, 12 abstained).

On 2 April Senate voted in favour of the law allowing the President of Republic to ratify theTreaty. (74: for, 17: against, 6: abstained).

	Civic Platform (209): For; Law and Justice (166): For, depending on opt-out from the Charter for Fundamental Rights; Left and Democrats (53): For; Polish Peasants Party (31): For
	Following a vote in Sejm and Senat Polish President should sign the Treaty within 21 days counting from date of Senat vote, as the constitution says.

According to Polish Press Ágency (21.04.08) President declares (on joint press conference with Rasmussen) to sign the ratification bill by June or at the latest beginning of July this year.

	PORTUGAL

	Parliamentary
Simple majority
	Portuguese parliament voted in favour of the ratification of the Treaty on 23 April. (188: for and 23: against).

The President of the Republic signs it on 8 May. The ratification process is completed.
	
	

	ROMANIA

	Parliamentary

(Chamber and Senate)
	Romania ratified on 4 February by overwhelming majority (387 for, 1 against, 1 abstention).
	
	.

	SLOVAKIA

	Parliamentary

3/5 of members of Parliament
	On 10 April 2008, the Slovak Parliament (National Council of Slovak Republic) has approved the Lisbon Treaty.

Out of 150 members: yes:103, no: 5, abstention: 1 .

The President of Slovak Republic Ivan Gasparovic signed the ratification document on 12 May.

	
	Members of the Parliament from three ruling coalition (Smer-Social Democracy-PES, Slovak National Party -SNS and Movement for Democratic Slovakia-Peoples´ Party -HZDS-LS) and Opposition Party of Hungarian Coalition - (SMK-EPP-ED) voted in favour. The rest of the opposition (Slovak Democratic and Christian Movement-SDKU-EPP-ED and Christian Democratic Movement -KDH) left the Parliament prior to the vote protesting so against the Press Act adopted by Slovak Parliament on 9 April. SDKU is normally in favour of the Lisbon Treaty while KDH does not approve it as the only political party represented in the Slovak Parliament.

	SLOVENIA

	Parliamentary

2/3 majority from all members of parliament.
	Slovenia ratified the Treaty of Lisbon on the 29th of January. (74: for, 6: against, 10: abstentions)
	
	

	Spain

	Parliamentary (Congress and Senate)

Absolute majority required in the Congress (i.e 176 votes out of 350), a simple majority in the Senate. Congress can overrule a veto by absolute majority in the Senate.
	The Bill for the authorisation of the ratification of the Treaty of Lisbon was tabled on April, 30th. They are still in the bill’s amendments phase.
No date planned yet for the ratification of the Lisbon Treaty.
	
	The required majority expected to be reached, although most parties have not yet announced official positions.

	Sweden

	Parliamentary

Simple majority
	The government plans to present the Ratification Bill to the Riksdag in mid-September 2008.

A governmental report was published early 2008 and according to Art 2, "Organisations and private persons shall be afforded an opportunity to express an opinion as necessary."
 Ratification planned for November 2008
	Social Democratic Party (130): For; Moderate Party (97): For; Centre Party (29): For; Liberal People’s Party (28): For; Christian Democrats (24): For; Left Party (22): Against; Green

Party (19): Against
	Parliamentary majority expected to be reached.

	United Kingdom

	Parliamentary

(House of Commons and House of Lords)

Simple majority in both houses. Rejection by the House of Lords would require an additional reading in the House of Commons.

	Procedure launched by the introduction of Bill of ratification 17 December.

Second reading in House of Commons on 21 January: vote in favour (362-224). Start of detailed debates in select committees of the whole House of Commons on 29 January.

On 5 March the Hose of Commons rejected the amendment calling for referendum on the Lisbon Treaty. (Yes: 247, No: 311). Third reading vote on 11 March in favour (346-206). Bill sent to House of Lords on 11 March.
House of Lords has adopted on June 18

	In the Commons: Labour (352): For; Conservatives (194): Against (mainly); Liberal Democrats (63): For (with some dissidents). In the Lords: Labour (217): For; Conservatives (202): Against; Liberal Democrats (78): For; Crossbench (201): Split
	1. Rejection of the ratification bill by the House of Lords would kill the bill for this parliamentary session. In this case the Commons would have to reintroduce the bill in the next parliamentary session for reconsideration.
2. Amendment of the bill by the House of Lords (for example to add a requirement that the Treaty only be ratified by a referendum) would require that the bill be returned to the Commons for consideration of the Lords amendment(s). The bill would then pass between the two Houses until both agree on the same text (this is what we call ping-pong). If the two Houses do not agree by the end of the session then the bill is dead and would have to be reintroduced by the Commons in the next parliamentary session (starting in November 2008.)
3. In case of rejection of the bill and reintroduction in the next parliamentary session there might be some difficulties concerning the relative powers of the Lords and the Commons. In essence, the House of Commons is the more powerful chamber and so it can force its will on the House of Lords under what are known as the Parliament Acts. In very simple terms, the effect of the Parliament Acts is that the Lords have the power to delay enactment of a bill until the session after that in which it was first introduced; and until at least 13 months have elapsed from the date of second reading in the Commons in the first session.
All this means that in this case the Lords have the power to delay the ratification of the Treaty in the UK by 13 months from 21 January 2008.

� Main sources: Information from National Parliaments' Representatives in the EP;

Other sources on the Web: European Policy Centre, Robert Schuman Institute, Agence Europe.

PAGE
1

