[image: image1.png]


Gemengde commissie toepassing subsidiariteit


Den Haag, 14 mei 2004 


GC 49 (openbaar)

Van:
Griffiers

Aan:
De voorzitter en leden van de commissie 

Onderwerp:
Notitie Leidraad bij invulling subsidiariteitstoets


De bevoegdheden van de Europese Unie en de invulling subsidiariteits- en proportionaliteitstoets
De bevoegdheden van de Europese Unie

De bevoegdheden van de Unie worden in deel I, Titel III van de Ontwerp-Grondwet geregeld. De grondbeginselen daarvan zijn opgenomen in artikel I-9 en luiden als volgt.

De afbakening van de bevoegdheden van de Unie wordt beheerst door het beginsel van bevoegdheidstoedeling (attributiebeginsel). 

De uitoefening van de bevoegdheden van de Unie wordt beheerst door de beginselen van subsidiariteit en evenredigheid.


Krachtens het attributiebeginsel handelt de Unie binnen de grenzen van de bevoegdheden die haar door de lidstaten in de Grondwet zijn toegedeeld om de daarin bepaalde doelstellingen te verwezenlijken. Bevoegdheden die in de Grondwet niet aan de Unie zijn toegedeeld, behoren toe aan de lidstaten.


Krachtens het subsidiariteitsbeginsel treedt de Unie op de gebieden die niet onder haar exclusieve bevoegdheid vallen, slechts op indien en voorzover de doelstellingen van het optreden niet voldoende door de lidstaten op centraal, regionaal of lokaal niveau kunnen worden verwezenlijkt en derhalve vanwege de omvang of de gevolgen van het optreden beter door de Unie kunnen worden bereikt.
De instellingen van de Unie passen het subsidiariteitsbeginsel toe overeenkomstig het aan de Grondwet gehechte Protocol betreffende de toepassing van de beginselen van subsidiariteit en evenredigheid. De nationale parlementen zien erop toe dat het beginsel volgens de in dat protocol vastgelegde procedure wordt geëerbiedigd


Krachtens het evenredigheidsbeginsel reiken de inhoud en de vorm van het optreden van de Unie niet verder dan wat nodig is om de doelstellingen van de Grondwet te verwezenlijken.
De instellingen passen het evenredigheidsbeginsel toe overeenkomstig het genoemde Protocol.

Het Protocol bevat de procedurele uitwerking van de subsidiariteits- en proportionaliteitstoets. Het zal, samen met het Protocol betreffende de rol van de nationale parlementen in de Europese Unie, in een aparte notitie behandeld worden. Hieronder zal ingegaan worden op de invulling die kan worden gegeven aan de subsidiariteits- en proportionaliteitstoets zelf. 

Doel is te komen tot een leidraad, waarin de elementen van subsidiariteit en proportionaliteit worden nagelopen om tot een oordeel te komen of aan beide beginselen is voldaan.

De invulling van de subsidiariteits- en proportionaliteitstoets

Inleiding

Materieel wijzigt de ontwerp-Grondwet de nu al bestaande subsidiariteits- en proportionaliteitstoets niet, hoewel de ontwerp-Grondwet een licht gewijzigde formulering bevat. Dit brengt mee dat de toets beheerst zal blijven worden door het al aan het Verdrag van Amsterdam gehechte protocol betreffende de toepassing van het subsidiariteits- en proportionaliteitsbeginsel. Daarin zijn, in tegenstelling tot de aan de ontwerp-Grondwet gehechte protocollen, inhoudelijke criteria voor de toepassing van beide beginselen opgenomen. De hieronder geformuleerde vragen om te bezien of aan beide beginselen is voldaan zijn dan ook daaraan ontleend. Het protocol is achter deze notitie gehecht.

Leidraad

Uit de hierboven beschreven regeling van de bevoegdheden van de Unie volgt een hiërarchie van beginselen: eerst het attributiebeginsel, dan het subsidiariteitsbeginsel en tenslotte het proportionaliteitsbeginsel. Vanuit deze hiërarchie kunnen de volgende vragen gesteld worden voor de vaststelling of al dan niet aan de beginselen is voldaan.

1. Attributie van bevoegdheden: bestaat er voor de na te streven doelstelling van het voorgenomen en bevoegdheidstoekenning in de Grondwet?

- Nee, einde toets (d.w.z. de toets is negatief)

- Ja, ga verder naar vraag 2

2. Toepasselijkheid subsidiariteit in strikte zin:

Behoort het voorgenomen optreden tot de exclusieve bevoegdheid van de Unie?

- Nee, ga verder naar vraag 3

- Ja, ga verder naar vraag 4.

3.
Optreden van de Unie is alleen gerechtvaardigd als aan beide aspecten van het subsidiariteitsbeginsel is voldaan: 

- de doelstelling van het overwogen optreden kan niet voldoende door de lidstaten worden 

  verwezenlijkt in het kader van hun nationaal grondwettelijk stelsel, en 

- de doelstelling kan derhalve beter door de Unie worden verwezenlijkt.

Om na te gaan of aan deze voorwaarde is voldaan, worden de volgende richtsnoeren gehanteerd:

a. 
Behelst de betrokken kwestie transnationale aspecten die door een optreden van de 

lidstaten niet bevredigend kunnen worden geregeld?

b. Is het optreden van lidstaten alleen of het niet optreden van de Unie in strijd met de voorschriften van de Grondwet (zoals de noodzaak om concurrentievervalsing tegen te gaan of verkapte handels beperkingen te voorkomen of de economische en sociale samenhang te versterken) of zou dit op een andere manier de belangen van de lidstaten aanzienlijk schaden?

c.  Zal een optreden op communautair niveau vanwege de schaal of de gevolgen ervan duidelijke voordelen opleveren ten opzichte van een nationaal optreden? (d.w.z. is het optreden op Unieniveau effectiever vergeleken met:

i. gezamenlijk of afzonderlijk nationaal optreden,

ii. optreden in andere internationale fora (zoals in internationale fora overeengekomen regelgeving waaraan het grootste deel van de lidstaten al is gebonden),

iii. in het geheel niet optreden (zelfregulering, afspraken - codes - tussen marktpartijen of sociale partners)

Als toetsing aan de hierboven genoemde elementen een overwegend negatief resultaat oplevert, kan in beginsel worden volstaan met de conclusie “negatief”. 

Bij twijfel of bij een positief resultaat moet vervolgens worden getoetst aan het proportionaliteitsbeginsel (vraag 4 e.v.)

4. Nu de wenselijkheid en de mogelijkheid tot enige vorm van Unie-optreden zijn vastgesteld, moet vervolgens gevraagd worden of dat een juridisch algemeen verbindende regeling gerechtvaardigd is. daarbij moet in overweging genomen worden of het voorstel uitvoerbaar, handhaafbaar of fraudegevoelig is:

· Nee, dan ligt een Aanbeveling van de Commissie of een Raadsresolutie meer voor de hand

· Ja, ga verder naar vraag 5

5. Is de vorm van het optreden van de Unie zo eenvoudig mogelijk zonder een bevredigende verwezenlijking van de doelstelling en een doeltreffende tenuitvoerlegging in de weg te staan? (Voorkeur voor richtlijn boven verordening en kaderrichtlijn boven gedetailleerde maatregel)  

6. Laat de maatregel van de Unie voor wat betreft aard en omvang van het optreden zoveel mogelijk ruimte voor nationale besluiten, in overeenstemming met het doel van de maatregel en met inachtneming van de voorschriften van de Grondwet?

Verdrag van Amsterdam

Protocol betreffende de toepassing van het subsidiariteits- en het evenredigheidsbeginsel 

DE HOGE VERDRAGSLUITENDE PARTIJEN, 

VASTBESLOTEN de voorwaarden vast te stellen voor de toepassing van het subsidiariteits- en het evenredigheidsbeginsel van artikel 3 B van het Verdrag tot oprichting van de Europese Gemeenschap, om de criteria voor de toepassing van die beginselen nauwkeuriger te omschrijven en een strikte inachtneming en consequente toepassing ervan door alle instellingen te waarborgen, 

GELEID DOOR DE WENS ervoor te zorgen dat besluiten zo dicht mogelijk bij de burgers van de Unie worden genomen, 

REKENING HOUDEND MET het Interinstitutioneel Akkoord van 25 oktober 1993 tussen het Europees Parlement, de Raad en de Commissie over de procedures voor de tenuitvoerlegging van het subsidiariteitsbeginsel, 

HEBBEN BEVESTIGD DAT de conclusies van de Europese Raad van Birmingham van 16 oktober 1992 en de algemene benadering met betrekking tot de toepassing van het subsidiariteitsbeginsel, waarover de Europese Raad tijdens zijn bijeenkomst van 11-12 december 1992 te Edinburgh overeenstemming heeft bereikt, de leidraad blijven voor het optreden van de instellingen van de Unie en de evolutie van de toepassing van het subsidiariteitsbeginsel, en 

HEBENHEBBEN te dien einde OVEREENSTEMMING BEREIKT omtrent de volgende bepalingen, die aan het Verdrag tot oprichting van de Europese Gemeenschap worden gehecht: 

1. Elke instelling draagt er bij de uitoefening van haar bevoegdheden zorg voor dat het subsidiariteitsbeginsel in acht wordt genomen. Elke instelling draagt tevens zorg voor de inachtneming van het evenredigheidsbeginsel, dat inhoudt dat het optreden van de Gemeenschap niet verder gaat dan wat nodig is om de doelstellingen van het Verdrag te verwezenlijken. 

2. Bij de toepassing van het subsidiariteits- en het evenredigheidsbeginsel worden de algemene bepalingen en de doelstellingen van het Verdrag in acht genomen, met name wat betreft de volledige handhaving van het acquis communautaire en het institutioneel evenwicht; de door het Hof van Justitie uitgewerkte beginselen inzake het verband tussen nationaal recht en Gemeenschapsrecht komen hierdoor niet in het gedrang en er wordt rekening gehouden met artikel F, lid 4, van het Verdrag betreffende de Europese Unie, volgens hetwelk _~de Unie zich voorziet van de middelen die nodig zijn om haar doelstellingen te verwezenlijken en haar beleid ten uitvoer te leggen”. 

3. Het subsidiariteitsbeginsel laat de bij het Verdrag aan de Europese Gemeenschap verleende bevoegdheden zoals uitgelegd door het Hof van Justitie, onverlet. De criteria van artikel 3 B, tweede alinea, van het Verdrag hebben betrekking op gebieden waarvoor de Gemeenschap geen exclusieve bevoegdheid heeft. Het subsidiariteitsbeginsel is een leidraad voor de wijze waarop die bevoegdheden op Gemeenschapsniveau moeten worden uitgeoefend. Subsidiariteit is een dynamisch concept en dient te worden toegepast in het licht van de in het Verdrag neergelegde doelstellingen. Het maakt het mogelijk het optreden van de Gemeenschap binnen de grenzen van haar bevoegdheden uit te breiden wanneer de omstandigheden zulks vereisen, dan wel te beperken of te beëindigen wanneer het niet meer gerechtvaardigd is. 

4. Voor ieder voorgesteld wetgevingsbesluit van de Gemeenschap moeten de redenen waarop het is gebaseerd worden opgegeven om aan te tonen dat het subsidiariteits- en het evenredigheidsbeginsel in acht worden genomen; de redenen voor de conclusie dat een Gemeenschapsdoelstelling beter bereikt kan worden door de Gemeenschap moeten met kwalitatieve of, zo mogelijk, kwantitatieve indicatoren worden gestaafd. 

5. Optreden van de Gemeenschap is alleen gerechtvaardigd als aan beide aspecten van het subsidiariteitsbeginsel is voldaan: de doelstellingen van het overwogen optreden kunnen niet voldoende door de lidstaten worden verwezenlijkt in het kader van hun nationaal grondwettelijk stelsel, en kunnen derhalve beter door een optreden van de Gemeenschap worden verwezenlijkt. 

Om na te gaan of aan bovenstaande voorwaarde is voldaan, worden de volgende richtsnoeren gehanteerd: 

- de betrokken kwestie heeft transnationale aspecten die door een optreden van de lidstaten niet bevredigend kunnen worden geregeld; 

- het optreden van de lidstaten alleen of het niet optreden van de Gemeenschap zou in strijd zijn met de voorschriften van het Verdrag (zoals de noodzaak om concurrentievervalsing tegen te gaan of verkapte handelsbeperkingen te voorkomen of de economische en sociale samenhang te versterken) of zou op een andere manier de belangen van de lidstaten aanzienlijk schaden; 

- een optreden op communautair niveau zou vanwege de schaal of de gevolgen ervan duidelijke voordelen opleveren ten opzichte van een nationaal optreden. 

6. De vorm van het optreden van de Gemeenschap is zo eenvoudig mogelijk zonder een bevredigende verwezenlijking van de doelstelling van de maatregel en een doeltreffende uitvoering in de weg te staan. De Gemeenschap treedt slechts wetgevend op voorzover nodig. Als dit anderszins op hetzelfde neerkomt, wordt de voorkeur gegeven aan richtlijnen boven verordeningen en aan kaderrichtlijnen boven gedetailleerde maatregelen. Richtlijnen waarin in artikel 189 van het Verdrag is voorzien, zijn weliswaar ten aanzien van het te bereiken resultaat verbindend voor elke lidstaat waarvoor zij bestemd zijn, doch aan de nationale instanties wordt de bevoegdheid gelaten vorm en middelen te kiezen. 

7. Wat de aard en de omvang van het optreden van de Gemeenschap betreft, laten de maatregelen van de Gemeenschap zoveel mogelijk ruimte voor nationale besluiten, in overeenstemming met het doel van de maatregel en met inachtneming van de voorschriften van het Verdrag. Onder naleving van het Gemeenschapsrecht wordt erop toegezien dat de gevestigde nationale regelingen en de organisatie en werking van de rechtssystemen van de lidstaten worden gerespecteerd. Behoudens de noodzaak van correcte tenuitvoerlegging bieden de communautaire maatregelen de lidstaten in voorkomend geval alternatieve mogelijkheden om de doelstellingen van de maatregelen te verwezenlijken. 

8. Wanneer de toepassing van het subsidiariteitsbeginsel ertoe leidt dat de Gemeenschap niet optreedt, dienen de lidstaten bij hun optreden de algemene bepalingen van artikel 5 van het Verdrag in acht te nemen en alle maatregelen te treffen die geschikt zijn om de nakoming van de uit het Verdrag voortvloeiende verplichtingen te verzekeren en zich te onthouden van alle maatregelen die de verwezenlijking van de doelstellingen van het Verdrag in gevaar kunnen brengen. 

9. Onverminderd haar initiatiefrecht, dient de Commissie: 

- behalve in zeer urgente of vertrouwelijke gevallen, alvorens wetgevingsteksten voor te stellen, breed overleg te voeren en, telkens als dat dienstig is, overlegdocumenten te publiceren; 

- de relevantie van al haar voorstellen te rechtvaardigen in het licht van het subsidiariteitsbeginsel; waar nodig worden in de toelichting bij het voorstel hieromtrent nadere bijzonderheden verstrekt. Voor de volledige of gedeeltelijke financiering van een optreden van de Gemeenschap uit de Gemeenschapsbegroting is een toelichting vereist; 

- er terdege rekening mee te houden dat alle lasten, zij het financiële of administratieve, voor de Gemeenschap, nationale regeringen, lokale overheden, bedrijfsleven en burgers tot een minimum moeten worden beperkt en evenredig moeten zijn met het te bereiken doel; 

- jaarlijks aan de Europese Raad, het Europees Parlement en de Raad verslag uit te brengen over de toepassing van artikel 3 B van het Verdrag. Dit jaarverslag wordt ook toegezonden aan het Comité van de Regio's en aan het Economisch en Sociaal Comité. 

10. De Europese Raad houdt in het verslag betreffende de vorderingen die de Unie heeft gemaakt, dat hij volgens artikel D van het Verdrag betreffende de Europese Unie aan het Europees Parlement moet voorleggen, rekening met het in punt 9, vierde streepje, bedoelde verslag van de Commissie. 

11. Met volledige inachtneming van de toepasselijke procedures onderzoeken het Europees Parlement en de Raad, als wezenlijk onderdeel van de algemene behandeling van Commissievoorstellen, of die voorstellen in overeenstemming zijn met artikel 3 B van het Verdrag. Dit geldt zowel voor het oorspronkelijke Commissievoorstel als voor wijzigingen die het Europees Parlement en de Raad daarin willen aanbrengen. 

12. In het kader van de toepassing van de procedure van de artikelen 189 B en 189 C van het Verdrag wordt het Europees Parlement bij de mededeling van de redenen die de Raad hebben geleid tot het vaststellen van het gemeenschappelijk standpunt, in kennis gesteld van het standpunt van de Raad ten aanzien van de toepassing van artikel 3 B van het Verdrag. De Raad stelt het Europees Parlement in kennis van de redenen op grond waarvan een Commissievoorstel geheel of gedeeltelijk niet in overeenstemming wordt geacht met artikel 3 B van het Verdrag. 

13. Het toezicht op de naleving van het subsidiariteitsbeginsel geschiedt overeenkomstig de regels van het Verdrag.

� EMBED Word.Picture.8  ���


[image: image2.png]


_1105946042.doc
[image: image1.png]


