

De Europese Grondwet: voor of tegen?

*Praktische gids om het ontwerp
van de Europese Grondwet te begrijpen en
een strijdbaar syndicaal standpunt te kiezen*

ABW-Brussel

Keizerslaan 34

1000 Brussel

Tel. 02 552 03 30

Inhoudsopgave

Inleiding	4
I. Historisch overzicht van de opbouw van Europa	5
II. Architectuur van de Europese Unie	8
III. Een Grondwet?	10
IV. De economische en sociale doelstellingen van de Unie: goede bedoelingen... ..	13
V. Openbare diensten: een <i>status-quo</i>	15
VI. Grondrechten	16
VII. Sociale dialoog	19
VIII. Stakingsrecht	20
IX. Meer democratische instellingen?	21
X. Een efficiënter besluitvormingssysteem	22
XI. De scheiding tussen Kerk en Staat in het gedrang?	23
XII. Zal de Europese Unie internationaal zwaarder doorwegen?	24
XIII. Welk syndicaal standpunt?	25
Voetnoten	27

Inleiding

Op 18 juni 2004 keurden de staats- en regeringshoofden van de 25 lidstaten van de Europese Unie unaniem het **Verdrag tot vaststelling van een Grondwet voor Europa** goed, beter bekend als het *Ontwerp van Europese Grondwet*.

Op 29 oktober 2004 begon de fase van de nationale ratificaties: elke staat moet het Grondwetsontwerp door zijn burgers laten goedkeuren, ofwel door een referendum te organiseren, ofwel met een debat en een stemming in het parlement. Het Grondwetsontwerp zal definitief aangenomen zijn wanneer alle staten de voorgestelde tekst op die manier hebben goedgekeurd. Opgelet: de tekst is definitief en kan tijdens de ratificatie niet worden veranderd. Hij is *definitief*.

Op 13 en 14 oktober 2004 heeft het Uitvoerend Comité van het Europees Vakverbond (EVV) een resolutie goedgekeurd *in het voordeel* van het Ontwerp van Europese Grondwet.

Op 26 oktober 2004 heeft het Federaal Bureau van het ABVV toch besloten het debat binnen onze organisatie te openen, los van de resolutie van het EVV, om een eigen standpunt in te nemen.

Het ABVV-Brussel wordt dus uitgenodigd om stelling te kiezen in dit grote debat dat de politieke wereld en de civiele maatschappij bezighoudt, en zich uit te spreken voor of tegen de ratificatie van het Ontwerp van Europese Grondwet.

Na een korte schets van de evolutie van de Europese opbouw en de institutionele organisatie van de Europese Unie, zullen we negen fundamentele thema's analyseren en de positieve of negatieve inbreng van het Ontwerp van Europese Grondwet onderstrepen: het begrip *Grondwet*, de doelstellingen van de Europese Unie, de problematiek van de openbare diensten, de grondrechten, het stakingsrecht, de sociale dialoog, de Europese democratie, de scheiding van Kerk en Staat en de internationale relaties.

I – Historisch overzicht van de opbouw van Europa

Na de chaos van de twee wereldoorlogen begonnen politici als Jean Monnet, Robert Schuman en Konrad Adenauer samen te werken aan een Europees project.

Het doel: vrede. De methode: solidariteit, samenwerking en de onderlinge afhankelijkheid van de nationale economieën.

De EGKS (Europese Gemeenschap van Kolen en Staal) en de EEG (Europese Economische Gemeenschap) pasten in dit streven.

In 1953 besloten West-Duitsland, Frankrijk, Italië, België, Nederland en Luxemburg hun productie van steenkool en staal samen te beheren.

De belangrijkste inzet was de “industriële herbewapening” van de vijanden van vroeger tegenover de nieuwe dreiging van de Sovjetunie. Om niet opnieuw elkaars tegenstanders te worden, v trouwden de zes landen hun industriële apparaat toe aan een hoger (supranationaal) gezag, de EGKS, waarvan zij de beslissingen zouden aanvaarden.

De politieke doelstelling was de vrede, de manier om ze te bereiken was de onderlinge afhankelijkheid van de staten in het domein van de productie en het beheer van de infrastructuur voor de wapenindustrie.

De EGKS werd snel opgevolgd door de EEG, die nieuwe economische domeinen opende. Toen ze in 1957 het Verdrag van Rome afsloten, stelden de zes stichtende lidstaten van deze Europese Unie zich tot doel een grote gemeenschappelijke markt voor goederen en werknemers tot stand te brengen.

Later breidde de EEG zich geleidelijk aan uit met andere staten, tot ze de huidige Europese Unie van 25 lidstaten vormde.

Vanaf 1957 werd beetje bij beetje het vrije verkeer van kapitaal, goederen en werknemers ingevoerd. Het Verdrag van Maastricht (1992) bezegelde de opkomst van het individu in de Europese opbouw, met de erkenning van het *Europese staatsburgerschap*. Het Europese proces ging verder dan de economie en breidde zich geleidelijk aan uit tot steeds meer domeinen: het buitenlandse beleid, de politie, het gerecht,

de defensie, de samenwerking, de niet-discriminatie...

De verschillende stappen van de Europese constructie werden vastgelegd in opeenvolgende verdragen: het Verdrag van Rome, de Europese Akte, de Verdragen van Maastricht, Amsterdam en Nice.

Het ontwerp van Europese Grondwet neemt deze verschillende teksten over, past ze hier en daar aan en vult ze aan met nieuwe bepalingen. Het is ontstaan uit het streven om de koers van de Europese Unie voor de volgende jaren te bepalen, en is de vrucht van een lang debat over de doeleinden en de efficiëntie van Europa.

Vergeleken met het Verdrag van Nice, dat -vooral onder druk van de nieuwe lidstaten- de Europese opbouw ernstig heeft belemmerd, vormt het ontwerp van Grondwet een wezenlijke verbetering: het voorziet Europa immers van een efficiënter beslissingssysteem.

Vanaf het einde van de jaren '70 was de muntspeculatie een destabiliserende factor voor onze economieën. De plotselinge schommelingen van de wisselkoersen tussen de verschillende Europese munten was een grote handicap voor de commerciële uitwisselingen tussen de lidstaten.

Europa reageerde door in 1979 het Europees Monetair Stelsel (EMS) te stichten, dat een vorm van stabiliteit tussen de munten in het leven riep. Deze zo gewenste stabiliteit werd volledig verwezenlijkt met de schepping, in het Verdrag van Maastricht, van een eenheidsmunt: de euro.

De invoering van de euro ging echter gepaard met twee belangrijke verplichtingen die het begin werden van een liberale kettingreactie:

- De stichting van een *onafhankelijke* Europese Centrale Bank, met als belangrijkste doel het verzekeren van de prijsstabiliteit.

De Bank streeft niet naar groei of naar werkgelegenheid, terwijl haar onafhankelijkheid betekent dat zij vrij is om het beleid te voeren dat zij wenst, zonder rekenschap af te leggen aan de Europese burgers;

- De beperking van het begrotingstekort tot 3% van het BBP en de beperking van de staatsschuld: de staten beslissen niet langer vrij over hun begrotingsbeleid.

Als gevolg van deze verplichtingen beschikken de staten niet langer over de traditionele instrumenten om hun economie te ondersteunen. Bij gebrek aan openbare investeringen, zien ze

zich verplicht privé-investeringen aan te trekken, zodat ze vaak geen andere keuze hebben dan de fiscale en sociale kosten van de arbeid te verlichten en de wettelijke beperkingen op de arbeidsduur en omstandigheden te “versoepelen”.

Deze evolutie verwijdt Europa duidelijk van de sociale en politieke verzuchtingen van de organisaties die de belangen van de werknemers verdedigen en die al tien jaar onophoudelijk om de vorming van een sociaal en politiek Europa vragen, dus om de invoering van instru-

menten die het mogelijk maken de concurrentie te beheersen, de kapitaalbewegingen te controleren, weerwerk te bieden tegen afdankingen die alleen op het financiële comfort van de aandeelhouders mikken, sociale en fiscale dumping te beletten...

In het licht van de geschiedenis van de Europese opbouw en van de huidige context van de Europese ontwikkeling zullen we proberen te zien wat het Ontwerp van Europese Grondwet wel en niet oplevert. Maar eerst moeten we kort de instellingen van de Europese Unie bekijken.

© Europees Parlement

II – Architectuur van de Europese Unie

De Europese Unie (EU) is geen federatie zoals de Verenigde Staten. Ze is evenmin een samenwerkende organisatie van regeringen, zoals de Verenigde Naties.

Ze is iets anders: haar landen (de “lidstaten”) oefenen hun soevereiniteit gemeenschappelijk uit om op het wereldtoneel een macht en invloed te verwerven die zij elk afzonderlijk niet zouden kunnen bereiken.

In de praktijk betekent dit dat de lidstaten een deel van hun beslissingsmacht, hun soevereiniteit afstaan aan de gemeenschappelijke instellingen die zij hebben ingevoerd, zodat de beslissingen over bepaalde thema’s van gemeenschappelijk belang door een Europees wetgevend proces kunnen worden genomen.

De richtlijnen en de reglementen die de EU aanneemt, hebben dezelfde rechtsgeldigheid als onze nationale wetten. De nationale overheden en alle Europese burgers moeten ze naleven, op straffe van sanctie door de nationale en Europese rechtbanken.

Het Europese besluitvormingssysteem omvat drie grote instellingen:

- ☛ **De Europese Commissie**, die de belangen van de Europese Unie in haar geheel moet verdedigen. Zij is de motor van het Europese institutionele systeem: ze stelt de wetgeving, het beleid en de actieprogramma’s voor en is verantwoordelijk voor de uitvoering van de beslissingen van het Parlement en de Raad.
- ☛ **De Raad van de Europese Unie**, die de lidstaten vertegenwoordigt. De Raad keurt de Europese wetgeving goed, unaniem of met een gekwalificeerde meerderheid, afhankelijk van de materie.
- ☛ **Het Europees Parlement**, dat de Europese burgers vertegenwoordigt en waarvan de leden rechtstreeks worden verkozen. Voor *bepaalde* materies neemt het Parlement samen met de Raad deel aan het goedkeuren van de Europese wetgeving: we noemen dat dan *medebeslissing*.

Deze “institutionele driehoek” bepaalt het beleid en stelt de wetgevende daden (richtlijnen, reglementen en besluiten) die in de hele EU van toepassing zijn.

Algemeen gesproken, is het dus de Commissie die nieuwe Europese wetgevende daden voorstelt, terwijl de Raad en soms het Parlement ze goedkeuren.

Twee andere instellingen spelen een essentiële rol: **het Europees Gerechtshof**, dat toeziet op de naleving van het Europees recht, en **het Rekenhof**, dat de financiering van de activiteiten van de Unie controleert. Dit zijn volwaardige Europese rechtbanken die sancties kunnen opleggen aan de staten en hun burgers.

Deze instellingen zijn in het leven geroepen door verdragen die aan de basis liggen van alle handelingen van de EU. De verdragen zijn goedgekeurd door de staats- en regeringshoofden en geratificeerd door de nationale parlementen. Zij bepalen in het bijzonder de regels en de procedures die de instellingen van de EU moeten naleven om hun macht uit te oefenen.

Naast deze instellingen telt de Europese Unie verscheidene andere organen met een specifieke rol:

- ☛ **De structuurfondsen** (ESF, EFRO...), die een “klein” gedeelte van de op Europees niveau geschapen welvaart herverdelen, vooral ten voordele van projecten voor de opleiding van werknemers, de ontwikkeling

van regio's in industriële reconversie of met een ontwikkelingsachterstand, de steun aan de landbouw,...

- ☛ **de Europese Centrale Bank**, die de euro beheert;
- ☛ **de Europese Investeringsbank**;
- ☛ **het Europees Investeringsfonds**;
- ☛ **de Europese Ombudsman**;
- ☛ **de Europese Toezichthouder voor Gegevensbescherming**;
- ☛ ...

De EU heeft ook een reeks consultatieve organen (dus organen die niet-bindende adviezen geven): **het Europees Economisch en Sociaal Comité** en **het Comité van de Regio's**.

Ten slotte verzamelt de EU de **Europese burgers**, dus de individuen die de nationaliteit van een van de lidstaten bezitten. Deze burgers hebben in principe het recht om zich vrij te bewegen op het volledige grondgebied van de EU, er zich te vestigen en deel te nemen aan en zich verkiesbaar te stellen in de Europese en de gemeenteraadsverkiezingen. Ze kunnen ook een petitie indienen bij het Parlement, een beroep doen op de Europese Ombudsman en in een van de talen van de Grondwet communiceren met de Europese instellingen en organismen.

III – Een Grondwet?

De voorgestelde tekst heet “**Verdrag tot vaststelling van een Grondwet voor Europa**”.

De eerste vraag die dit oproept is natuurlijk: *wat is een Grondwet?*

Een Grondwet is een *stichtende tekst die de grote principes bepaalt van de organisatie en de werking van een collectiviteit en de rechten en vrijheden van haar leden.*

Deze grote principes vormen een kader waarbinnen de regeringen hun beleid voeren.

Een Grondwet is dus gewoon een vrij korte tekst die niet te veel in detail treedt: ze definieert de grote principes die iedereen, burgers, politici, magistraten en bestuurders, moet naleven. Zo is een wet die door de meerderheid van een parlement van een staat gestemd wordt alleen geldig als ze overeenstemt met de Grondwet van die staat.

Het Ontwerp van Europese Grondwet lijkt helemaal niet op dit model. Het telt 453 artikelen, 36 protocollen, 2 bijlagen en 39 verklaringen, die tot in de details politieke problemen regelen waarover normaal de regeringen beslis-

sen. Deze tekst lijkt dus a priori een naam te dragen die niet echt overeenkomt met wat hij in werkelijkheid is. Hij is veeleer een internationaal verdrag dat de vijf vorige verdragen herneemt en aanpast: het Verdrag van Rome, de Europese Akte, de Verdragen van Maastricht, Amsterdam en Nice.

We hebben echter gezien dat de tekst zich voordoet als een Grondwet. Zo zegt artikel 1-6: *“De Grondwet en het recht dat de instellingen van de Unie bij de uitoefening van de haar toebedeelde bevoegdheden vaststellen, hebben voorrang boven het recht van de lidstaten.”*

Men moet zich dan wel afvragen welk belang deze enigszins misleidende benaming wel mag hebben.

Terwijl een Grondwet een institutioneel kader bepaalt dat de burgers de mogelijkheid geeft om te kiezen tussen verschillende of zelfs tegenstrijdige beleidsmogelijkheden, bevat het Ontwerp van Europese Grondwet naast een dergelijk institutioneel kader liberale politieke tendenzen.

Deze ideologische keuzen, die niet noodzakelijk en blijvend overeenkomen met de wil van de meerderheid van de Europese bevolking, worden dus verheven tot

de rang van fundamentele, “constitutionele” normen.

Dit betekent dat:

- ☛ **het overwicht van de “vrije en onvervalste concurrentie” op alle andere normen,**
- ☛ **de onderwerping van de openbare diensten aan deze concurrentie,**
- ☛ **het verbod op elke beperking van de kapitaalbewegingen,**
- ☛ **de onafhankelijkheid van de Europese Centrale Bank,**
- ☛ **de vrije handel als integraal onderdeel van het gemeenschappelijk belang,**

niet worden beschouwd als politieke opties die toekomstige regeringsmeerderheden kunnen kiezen, maar als stichtende principes van de Europese Unie, op hetzelfde niveau als het streven naar vrede of de bevordering van de vooruitgang.

Vooraf deel III van de tekst detailleert het *“beleid van de Unie”* en de ideologische opties die eraan ten grondslag liggen. Het is te betreuren dat dit deel III niet op een meer soepele manier kan worden herzien om de evolutie van de politieke gevoeligheden van de burgers en de staten beter te vertolken.

Het feit dat neoliberale politieke en economische keuzen een constitutionele waarde krijgen, wijst op de zeer sterke dominante positie van de rechtse ideeën en partijen.

Deze neoliberale politieke opties kunnen alleen worden gewijzigd via een erg omslachtige procedure, de herziening van de Grondwet: **men zal het akkoord van de 25 staten nodig hebben om de keuzen die in deze tekst zijn opgenomen ter discussie te stellen.**

Merk op dat in België een tweederde meerderheid in de Kamer en de Senaat volstaat om de Grondwet te wijzigen, en dat unanimitieit niet nodig is.

De juridische gevolgen van de *“constitutionalisering”* zijn vandaag moeilijk te voorspellen. Het Europese Gerechtshof zal beetje bij beetje de hele reikwijdte van het nieuwe stelsel moeten verduidelijken.

Nog meer dan vandaag zullen in de toekomst **de rechters de relatieve waarde moeten bepalen van de verschillende principes die in de tekst zijn opgenomen.** Zij zullen moeten beslissen of het vrije verkeer belangrijker is dan het stakingsrecht, of de vrije, onvervalste concurrentie belangrijker is dan *de diensten van algemeen economisch belang...*

Dit type van debat, dat een directe weerslag heeft op de levens- en werkomstandigheden van de burgers, zou zich beter in de **politieke** arena afspelen (in de parlementen, de sociale overlegorganen, de regeringsbesprekingen...) dan in de *juridische* arena.

De arbeidswereld kan immers gemakkelijker haar eisen verdedigen bij de politieke vertegenwoordigers dan bij de rechters.

© Europees Parlement

IV – De economische en sociale doelstellingen van de Unie: goede bedoelingen...

In artikel I-3 definieert het Ontwerp van Europese Grondwet de doelstellingen van de Europese Unie, dus haar redenen om te bestaan en om te handelen. We vinden hier *“traditionele”* doelstellingen: het verzekeren van een *“interne markt waarin de concurrentie vrij en onvervalst is”*, het *“bevorderen van de vrede”*, het scheppen van *“een ruimte van vrijheid, veiligheid en recht”*,...

Maar de Grondwet introduceert hier enkele nieuwe elementen.

De Europese Unie heeft voortaan ook tot doel te ijveren voor **“een sociale markt-economie met een groot concurrentievermogen die gericht is op volledige werkgelegenheid en sociale vooruitgang”**, **“een hoog niveau van bescherming en verbetering van de kwaliteit van het milieu”** en de bevordering van de **“sociale gerechtigheid en bescherming”**. In haar betrekkingen met de rest van de wereld, wil de Unie ook bijdragen tot de **“vrije en eerlijke handel”**. Dit zijn doelstellingen waarmee onze vakbond het natuurlijk helemaal eens is.

Maar van nabij bekeken, ziet het er allemaal misschien wat minder aantrekkelijk uit.

Om te beginnen bevatten de goede intenties van artikel I-3 doelstellingen die met elkaar lijken te botsen: hoe moet men een “sociale” economie verzoenen met een “groot concurrentievermogen”? Hoe kan een “vrije” handel ook “rechtvaardig” zijn?

De Grondwet geeft geen antwoord op deze belangrijke vragen. Ze scheidt geen enkel instrument dat de sociale doelstellingen die de Europese Unie kiest, zou kunnen realiseren.

Ze voert geen mechanismen in die het mogelijk zouden maken de concurrentie te beheersen, de kapitaalbewegingen te controleren of weerwerk te bieden tegen afdanking die alleen het financiële comfort van de aandeelhouders nastreven...

Het beste voorbeeld van deze kloof tussen verklaringen en daden is het behoud van de unanimiteitsregel in fiscale aangelegenheden (met inbegrip van fiscale fraude, belastingontduiking en

dumping), de sociale zekerheid en de sociale bescherming van de werknemers. Deze regel betekent dat **alle staten het eens moeten zijn** opdat men **de Europese fiscaliteit zou kunnen harmoniseren** en men dus een race om zo weinig mogelijk belastingen te heffen (en dus de staatskas leeg te maken) zou kunnen voorkomen. Er is ook unanimititeit nodig **om alle staten te verplichten tot een minimale sociale bescherming van hun burgers** en dus de afbraak te voorkomen van de sociale stelsels in de landen die op sociaal vlak het verst gevorderd zijn.

Een dergelijke unanimititeit is in de praktijk onmogelijk! Daarom wezen het ABVV, het ACV en het ACLVB in een gemeenschappelijk persbericht van 17 juni 2003 het Grondwetsontwerp af, in de mening dat *“er geen enkele beduidende vooruitgang zal kunnen worden geboekt zolang de sociale en fiscale beslissingen met unanimititeit moeten worden genomen. In deze omstandigheden zal het evenmin nog langer mogelijk zijn de sociale dialoog te harmoniseren”*.

Vandaag blijft de unanimititeit de regel voor sociale en fiscale aangelegenheden. Toch moeten we dit noteren: *in de huidige stand van zaken*, nu de meerderheid van de Europese regeringen meer naar rechts neigt dan naar links,

is het misschien verkieslijk dat de unanimititeit vereist is om aan de sociale en fiscale stelsels te raken...

We zien dus dat de opname van sociale ambities in het verdrag vooral **symbolisch** is: ze krijgen in de rest van de tekst geen substantieel en *juridisch afdwingbaar* vervolg.

De economie wordt in dit inleidende artikel wel *sociaal* genoemd, maar in de tekst vinden we geen enkele definitie van de sociale minima die de staten en de Europese Unie zouden moeten naleven; terwijl artikel I-3 spreekt van een “sociale” markteconomie, verdwijnt het adjectief “sociaal” in de rest van de tekst, waarin alleen nog sprake is van de “markteconomie”...

Deze vaststellingen brengen ons in de verleiding om met Robert Badinter te zeggen dat *het sociale Europa alleen in de verklaringen vooruitgaat* ¹. Dat is misschien niet niets. Maar het is lang niet genoeg voor de werknemers!

V – Openbare diensten: een *status-quo*

Volgens sommigen betekent de Grondwet de dood van de openbare diensten; volgens anderen is ze een belangrijke waarborg voor hun instandhouding. Wanneer we de tekst bestuderen, merken we dat er weinig verandert, afgezien van de voortaan “constitutionele” waarde van het liberaliseringsstelsel (zie *Een Grondwet?*) en de liberalisering van de energie.

Het liberaliseringsproces blijft opgenomen in het verdrag (artikelen III – 147 en 148). De openbare diensten worden *getolereerd* als een uitzondering op het concurrentieprincipe: ze worden niet als een essentieel beginsel van de samenleving beschouwd.

Het initiatief om te liberaliseren blijft bij de Commissie, waarvan we waarschijnlijk weinig bescherming van de openbare diensten moeten verwachten.

De Commissaris voor Mededinging, Neelie Kroes, verklaarde tijdens haar auditie voor het Europees Parlement dat de openbare diensten “*geen belangen op zich vertegenwoordigen.*” ²

Men *blijft* in deze materie beslissen met een gekwalificeerde meerderheid. Dit betekent dat voor de privatisering van

een openbare dienst een gekwalificeerde meerderheid (de meerderheid van de lidstaten en de meerderheid van de Europese bevolking) volstaat. Maar voor een fiscale harmonisering of om sociale minima te bepalen, is unanimititeit vereist.

Het is waar dat de Grondwet in de mogelijkheid voorziet om een Europese kaderwet (de nieuwe naam voor de “Europese richtlijn”) goed te keuren die de openbare diensten zou reglementeren en eventueel beschermen.

Deze innovatie moet worden gerelativeerd: nog afgezien van het feit dat de garantie van de openbare diensten duidelijk niet de grootste bekommernis van de Commissie is, moet men beseffen dat niets de goedkeuring belet van een Europese richtlijn die de openbare diensten beschermt.

VI – Grondrechten

Om te begrijpen wat de Grondwet over de grondrechten zegt, moeten we bekijken wat er vandaag al in deze materie bestaat.

De grote meerderheid van de lidstaten van de Europese Unie moet nu al een reeks Europese en internationale teksten naleven die de grondrechten beschermen, zowel *de burgerlijke en politieke rechten* (vrijheid van meningsuiting, vrijheid van vereniging, vrijheid van betogen, recht op het leven, recht op een eerlijk proces...) als *de economische en sociale rechten* (recht op huisvesting, recht op sociale zekerheid, recht op onderwijs,...).

Het Grondwetsontwerp herhaalt de **burgerlijke en politieke rechten** die zijn opgenomen in de Europese Conventie van de Rechten van de Mens en die al lang van kracht zijn voor de Europese staten.

Het bepaalt dat het bereik van deze rechten moet worden gedefinieerd volgens de Europese Conventie van de Rechten van de Mens en de – vaak progressieve – jurisprudentie van het Europees Hof van de Rechten van de Mens.

De Europese Unie, die zich aanvankelijk niet bezighield met de rechten van de mens, erkent hun belang nu officieel in haar basistekst. Sommige artikelen van de Grondwet bevestigen zelfs in hun tekst de evoluties van de jurisprudentie van het Europees Hof van de Rechten van de Mens, zoals het verbod van staten om mensen uit te wijzen naar landen waar een ernstig risico bestaat dat zij worden onderworpen aan de doodstraf, aan foltering of aan onmenselijke of vernederende behandelingen. Dit is belangrijk!

Anderzijds is er geen reden tot enthousiasme wanneer het over de **economische en sociale rechten** gaat. We leggen uit waarom.

Zoals het in het Grondwetsontwerp is overgenomen, gaat **het Handvest van de Grondrechten van de Europese Unie** in veel opzichten minder ver in de bescherming van de rechten en de ambities dan veel nationale grondwetten en belangrijke internationale en Europese wetteksten over de economische en sociale rechten (het *Internationaal Verdrag inzake Economische, Sociale en Culturele Rechten*, het *Europees Sociaal Handvest* en het *Herzien Sociaal Handvest*).

Anders dan in het Internationaal Verdrag (dat in alle Europese staten van kracht is), dat bepaalt dat **“elke staat zich ertoe verbindt maatregelen te nemen ten einde met alle passende middelen, inzonderheid de invoering van wettelijke maatregelen, steeds nader tot een algehele verwezenlijking van de in dit Verdrag erkende rechten te komen”**, impliceren de economische en sociale rechten zoals ze in de Grondwet zijn opgenomen geen systematische positieve verplichting van de staat. Met andere woorden, de staat is niet verplicht om de nodige (vaak financiële) maatregelen te nemen om het concrete genot van de rechten te verzekeren.

De meeste artikelen van het Handvest van de Grondrechten *geven niet onmiddellijk recht op een positief optreden van de instellingen van de Unie of van de overheid van de lidstaten*. **Concreet:** de staten zijn niet verplicht om de in het Handvest van de Grondrechten opgenomen economische en sociale rechten toe te passen.

Op het vlak van de sociale zekerheid en de sociale bijstand, erkent en eerbiedigt de Grondwet het recht op toegang tot sociale voorzieningen die bescherming bieden in gevallen zoals moederschap, ziekte, arbeidsongevallen, afhankelijkheid of ouderdom, alsmede bij verlies

van arbeid, maar alleen indien dergelijke voorzieningen zijn ingesteld. *Ze impliceert geenszins dat dergelijke diensten moeten worden ingesteld wanneer zij niet bestaan*. **Concreet:** staten met geavanceerde sociale systemen, die belastingen moeten heffen om deze systemen te financieren, zullen moeten concurreren met staten die minder bescherming geven en niet verplicht zijn systemen voor sociale bescherming in te voeren.

Het gevaar is groot dat de meest sociale staten de verplichte heffingen zullen verminderen en dus hun sociale-zekerheidssystemen zullen verzwakken.

Deze sociale rechten worden trouwens alleen erkend *“binnen de voorwaarden en beperkingen”* van de andere artikelen van de Grondwet (artikel II-111-112). Wat zijn deze voorwaarden en beperkingen? De preambule van het Handvest van de Grondrechten herinnert ons eraan: de Europese Unie waarborgt *“het vrije verkeer van personen, diensten, goederen en kapitaal, en de vrijheid van vestiging”*. Dit is dus een sociaal handvest dat de grondrechten expliciet ondergeschikt maakt aan de eisen van het vrije verkeer van kapitaal en van de vrije handel...

>>

Ten slotte moeten we altijd onthouden dat de door de Grondwet bevestigde grondrechten alleen gelden voor het gemeenschappelijk beleid: wanneer de

EU een daad van wetgeving stelt of wanneer een staat een gemeenschappelijke verplichting uitvoert.

© ABVV Brussel

VII – Sociale dialoog

Artikel I-48: “De Unie erkent en bevordert de rol van de sociale partners op het niveau van de Unie, en houdt daarbij rekening met de verschillen tussen de nationale stelsels. Zij bevordert hun onderlinge dialoog, met inachtneming van hun autonomie. De tripartiete sociale

top voor groei en werkgelegenheid levert een bijdrage tot de sociale dialoog.”

Te noteren: de legitimiteit van de sociale partners is op Europees niveau al sinds lang erkend, zoals blijkt uit het al oude Europees Economisch en Sociaal Comité (EESC).

VIII – Stakingsrecht

Het Grondwetsontwerp erkent het principe van het stakingsrecht. Dat is een primeur voor een Europees verdrag.

Europa ontzegt zich echter elke mogelijkheid om in te grijpen om de actie van de Staten te steunen of aan te vullen. *Deze bepaling is niet per definitie slecht:* een wetgeving over het stakingsrecht is immers potentieel erg gevaarlijk. Voor wie het vergeten zou zijn, het ABVV heeft zich in België altijd tegen een wetgeving over het stakingsrecht verzet.

Het Verdrag van Amsterdam sloot elke Europese wetgeving over het recht van vereniging en het stakingsrecht uit, en belette dus ook een transnationale bescherming van het stakingsrecht.

Artikel II-88 van het Grondwetsontwerp neemt de bepalingen van het handvest van de grondrechten over en erkent het recht van de werknemers en werkgevers om **op passende niveaus collectief te onderhandelen en collectieve arbeidsovereenkomsten te sluiten, alsmede, in geval van belangenconflicten, collectieve actie te ondernemen ter verdediging van hun belangen, met inbegrip van staking.**

Om dit stakingsrecht inhoud te geven, verwijst het artikel naar de nationale

wetgevingen en praktijken en naar het gemeenschappelijk recht. Op het vlak van de nationale wetgevingen kan de situatie sterk van land tot land verschillen. In verscheidene landen, waaronder België, is het stakingsrecht op geen enkele manier gereguleerd. In andere landen zijn solidariteitsstakingen gewoon verboden. Op het vlak van het gemeenschappelijk recht ontzegt Europa zich het recht om te interveniëren in deze nationale verschillen.

Maar het gemeenschappelijk recht is het geheel van de wetteksten van de Europese Unie, waaronder het principe van het vrije verkeer van goederen en diensten, dat eveneens de kracht van een "grondwettelijke" bepaling krijgt.

Sommigen zullen dit recht op het vrije verkeer van goederen en diensten ongetwijfeld voor de rechtbanken gebruiken om elke transnationale en zelfs nationale staking te verhinderen, met het argument dat ze *het vrije verkeer belemmert*. Het is in elk geval zeer waarschijnlijk dat we in de toekomst rechtszaken zullen zien waarin dergelijke argumenten worden gebruikt. **Desondanks zegt de tekst van de Grondwet zwart op wit dat de staking niet als**

strijdig kan worden beschouwd met het Europees recht en met de regels van de vrije handel.

Dit grondrecht zal hoe dan ook het beste worden verdedigd, zowel nationaal als transnationaal, in de sociale strijd die de werknemers in de bedrijven en op straat voeren.

Dan blijft er echter nog een bezorgdheid: op het vlak van de collectieve acties voor de verdediging van hun belangen, plaatst het Grondwetsontwerp de werknemers op gelijke voet met de werkgevers. Betekent dit de erkenning van een nieuw recht... het recht op lock-out³? Dat zou natuurlijk volledig onaanvaardbaar zijn.

IX – Meer democratische instellingen?

De Grondwet voert drie soorten hervormingen in die vaak worden voorgesteld als een verdieping van de Europese democratie.

Ten eerste introduceert ze het recht van een miljoen burgers om een wetsvoorstel voor te leggen aan de Commissie. Deze democratische nieuwigheid moet worden gerelativeerd: de Commissie is volledig vrij om dat voorstel naast zich neer te leggen. Ze moet haar afwijzing van het voorstel niet eens rechtvaardigen.

Daarnaast zijn voortaan meer materies onderworpen aan de medebeslissing. De medebeslissing is de procedure waarin een door de Commissie voorgestelde tekst pas bindend wordt wanneer hij goedgekeurd is door de Raad en door het **Parlement**.

Het Parlement, het enige *rechtstreeks verkozen* orgaan van de Europese Unie, krijgt dus meer bevoegdheden. Dat is natuurlijk positief.

Ten slotte bepaalt de Grondwet expliciet de mogelijkheid voor elke staat om zich uit de Europese Unie terug te trekken.

Naast deze verbeteringen noteren we dat de Europese Commissie, die volgens veel studies erg dicht bij de Europese werkgeverslobby's staat, *de exclusieve motor van het wetgevend initiatief* blijft: **alleen** zij kan het initiatief nemen om voor te stellen dat een tekst, na de goedkeuring door de bevoegde organen, een Europese rechtsregel wordt.

In tegenstelling hiermee kunnen de parlementsleden geen “wetsvoorstellen” indienen.

X – Een efficiënter besluitvormingssysteem

De grote nieuwigheid van de Grondwet heeft te maken met de manier waarop de beslissingen worden genomen in de Raad van de Europese Unie, de belangrijkste besluitvormer op Europees niveau (zie *Architectuur van de Europese Unie*). Het is een nogal technische materie maar ze is belangrijk.

We herinneren eraan dat de Raad een tekst ofwel unaniem moet goedkeuren (dus met het akkoord van alle lidstaten), ofwel met een *gekwalficeerde meerderheid*, afhankelijk van de materie waarover wordt beslist **4**.

Om een gekwalficeerde meerderheid te bereiken, moet in de huidige situatie aan **drie voorwaarden** voldaan zijn: een drempel van gewogen stemmen (elke staat krijgt een aantal stemmen dat overeenkomt met zijn demografische gewicht, dus de grote staten hebben meer stemmen dan de kleine), een meerderheid van de staten en 62% van de Europese bevolking.

Dit systeem werkt verlamdend, zeker nu de Unie uitgebreid is tot 25 staten. Het veronderstelt dat de staten het eens worden over het aantal stemmen dat elke staat krijgt.

De Grondwet maakt een einde aan het criterium van de gewogen stemmen: elke staat heeft voortaan één stem. Op die manier voorkomt men de eindeloze onderhandelingen over de toewijzing van stemmen, vooral in het kader van toekomstige uitbreidingen.

De Grondwet gebruikt **twee criteria** om een gekwalficeerde meerderheid te bereiken: de meerderheid van de lidstaten en de meerderheid van de bevolking van de Unie.

De gelijkheid tussen de lidstaten wordt geëerbiedigd (één staat = één stem), terwijl men toch ook rekening houdt met de verschillen in demografisch gewicht tussen de staten.

Dit nieuwe systeem weerspiegelt de dubbele aard van de Europese Unie: een unie van staten en een unie van volkeren. Het zal de besluitvorming en dus de efficiënte werking van de Europese Unie ongetwijfeld vergemakkelijken.

Tegenover het huidige systeem, verlamd door het Verdrag van Nice, wordt de werking beduidend doertreffender.

XI – De scheiding tussen Kerk en Staat in het gedrang?

Artikel I-52 van het Grondwetsontwerp is strijdig met het principe van de scheiding tussen politieke en religieuze instellingen. Het verplicht de Europese Unie tot een regelmatige dialoog met de kerken en de niet-confessionele organisaties. Op die manier legitimeert het een **recht van inmenging van de religieuze instellingen in de Europese overheid.**

Het is niet meer dan normaal dat de Kerken hun mening mogen geven over maatschappelijke problemen: dat valt onder de vrije meningsuiting die door de Europese Grondwet wordt gegarandeerd.

Bovendien worden de vrijheid van organisatie en van handelen van de confessionele organisaties al gewaarborgd door artikel II-70 over de vrijheid van gedachte, geweten en godsdienst, dat recht geeft op *de vrijheid om hetzij alleen, hetzij met anderen, zowel in het openbaar als privé, zijn godsdienst te belijden of zijn overtuiging tot uitdrukking te brengen in erediensten, in onderricht, in de praktische toepassing ervan en in het onderhouden van geboden en voorschriften.*

Het is aanvaardbaar dat de Europese overheid de mening van de Kerken vraagt als lid van de “civiele maatschappij”: dat kan volgens artikel I-47, dat de Europese instellingen verplicht om een dialoog te voeren met representatieve organisaties en met het maatschappelijke middenveld.

Niets rechtvaardigt echter dat de Kerken in de dialoog met de Europese instellingen een bevoorrechte plaats krijgen tegenover alle andere groepen die de civiele maatschappij vormen!

XII – Zal de Europese Unie internationaal zwaarder doorwegen?

Dat het buitenlandbeleid van de Europese Unie in belangrijke internationale dossiers nauwelijks samenhang vertoont, hoeft geen betoog. Iedereen herinnert zich de uiteenlopende standpunten die de regeringen van de verschillende Europese landen innamen over een gewapende interventie met de VS in Irak. Voor het buitenlandbeleid blijkt elke lidstaat er zijn eigen prioriteiten, zijn eigen belangen, zijn eigen agenda op na te houden. De Europese Unie werpt dan ook niet veel gewicht in de internationale schaal...

Kan dit ontwerp van Grondwet hieraan verhelpen, zal het de buitenlandse actie van de Europese Unie meer samenhang bieden en zichtbaarder maken? Zal Europa dankzij de grondwet eindelijk op het internationale voorplan treden en weerwerk kunnen bieden aan de Amerikaanse almacht? Dit is allesbehalve zeker. Het zwakke internationale beleid van de Europese Unie heeft eigenlijk een institutionele verklaring. *Het buitenlandbeleid, de diplomatie en de veiligheid zijn immers geen 'gemeenschappelijke' materie: de staten blijven volledig vrij om het beleid te voeren dat zij wensen, vermits een Europese actie in dit verband de instemming van allen vereist.*

Deze materies noemt men *intergouvernementeel*; ze behoren tot de uitsluitende bevoegdheid van de Raad. Alleen ontwikkelingssamenwerking vormt een echte *gemeenschappelijke* materie, omdat dit onder de bevoegdheid van de Commissie valt. De belangrijkste en in de media ook meest besproken hervorming die met de Grondwet wordt doorgevoerd, is het aanstellen van een Minister van Buitenlandse Zaken met als taak klaarheid te scheppen in de institutionele wirwar die op het buitenlandse optreden van de Unie weegt. Deze Minister van Buitenlandse Zaken zal zich zowel met ontwikkelingssamenwerking als met buitenlandbeleid, diplomatie en veiligheid bezighouden.

Toch blijft het probleem onverminderd bestaan: voor zijn optreden met betrekking tot deze laatste drie materies, is de Minister gemandateerd door de Raad en zal hij dus de goedkeuring... van elk van de lidstaten moeten krijgen. De lidstaten blijven met andere woorden net zo soeverein als nu en zullen verder hun eigen agenda en hun respectieve prioriteiten kunnen vooropstellen.

XIII – Welk syndicaal standpunt?

Ongeacht de positie die het ABVV kiest, “voor” of “tegen” het Grondwetsontwerp, moeten de werknemers in actie komen als ze willen dat Europa rekening houdt met hun wens voor sociale rechtvaardigheid. Daarom moet ons “ja” of ons “nee” tegen de Grondwet hoe dan ook strijdbaar zijn.

Een strijdbaar JA

Men kan het ontwerp zien als een stap in het Europese integratieproces, de vrucht van de onderhandelingen tussen verkozenen van de lidstaten. Dit is niet het eerste verdrag in zijn soort en het zal niet het laatste zijn. Op zijn minst verbetert het ontegenzeggelijk bepaalde rampzalige elementen van het vorige Verdrag van Nice. Bovendien bekrachtigt het zestig jaar vrede in Europa en een Europees project dat uiteindelijk alle vroegere Oostbloklanden en Turkije zal omvatten.

Hoe belangrijk is uiteindelijk de naam “grondwet”, “verdrag” of “grondwettelijk verdrag”? Terwijl Europa zich openstelt voor de landen van het oosten, die niet echt overtuigd zijn van de voordelen van ons sociaal model, is de tekst een **historisch compromis** tussen:

- *zij die een **politiek** Europa verdedigen* en met dit verdrag een reeks gemeenschappelijke verworvenheden en sociale vorderingen vergrendelen die zonder het verdrag in een Europa met 30 in het gedrang zouden kunnen komen: de versterking van de politieke rol van het parlement, de opname van de grondrechten, de bevestiging van een sociale economie...;
- *en zij die een **economisch** Europa voorstaan* en dankzij dit verdrag verzekerd zijn van een verdieping van de eenheidsmarkt en van een economisch en sociaal integratieproces.

Zoals in elk compromis blijft er veel ruimte voor interpretatie. Eerst zullen het Europees Gerechtshof en de volgende Europese Raden een en ander moeten verduidelijken.

Daarna moeten de sociale krachten zich mobiliseren om de liberale excessen van deze tekst te corrigeren en nieuwe hervormingen af te dwingen. Aan de linkerkant denken sommigen dat het met dit verdrag, dat onder meer de versterking van de macht van het Parlement inhoudt, gemakkelijker zal zijn om een politiek en sociaal Europa te verdedigen.

Als de Europese Grondwet slechts een fase is en geen eindpunt, en aangezien het hier gaat om een politiek akkoord dat een evenwicht schept tussen democratisch verkozen politieke machten, **zou het ABVV een strijdbare steun kunnen verlenen**, door de progressieve partijen die over de Grondwet hebben onderhandeld te dwingen het hervormingsproces opnieuw te starten en er de agenda nu al van te bepalen.

Een strijdbaar NEE

Wanneer het zich voordoet als een Grondwet en omdat zijn herziening de **unanimiteit** vereist, vormt dit verdrag een soort eindpunt van het hervormingsproces van het Verdrag van Rome dat werd ingezet met de Europese Akte en het Verdrag van Maastricht. Het toont geen *betekenisvolle* politieke en sociale vooruitgang. Integendeel: door ze een grondwettelijk karakter te geven, **verheerlijkt het ontwerp de neoliberale dogma's van de interne markt.**

Dit ontwerpverdrag is de vrucht van een moeilijk compromis. Het is onleesbaar voor gewone stervelingen en bevestigt het technocratische beheer van Europa, waarin de werknemers zich moeilijk kunnen herkennen en waarbij ze zich moeilijk betrokken kunnen voelen.

Wanneer de steun van de maatschappelijke geledingen wordt gevraagd en deze hervorming als een eindpunt moet worden beschouwd, **kan het ABVV de ratificatie niet goedkeuren.** Het blijft zijn eigen waarden en principes trouw en in naam van de werknemers wijst het de deregulering van de arbeidsmarkt en van de openbare diensten af, die sinds verscheidene jaren door de Europese instellingen wordt nagestreefd. **In dit scenario zou het ABVV kunnen aannemen dat het tijd is om HALT te zeggen tegen deze liberale evolutie van het Europese proces.**

Eigenlijk is ons probleem de duidelijke omschrijving van de vraag waarop wij moeten antwoorden. Als wij het Europese Grondwetsontwerp moeten vergelijken met ons maatschappij-ideaal, is het antwoord ongetwijfeld 'nee'.

Als we echter moeten kijken of dit Grondwetsontwerp reële vorderingen bevat die de werknemers beter kunnen wapenen in de sociaal-economische arena van een Europa met 25, zal het antwoord minder gemakkelijk te formuleren zijn.

Deze brochure heeft slechts één ambitie: ons allemaal in staat stellen om een zo ruim, geïnformeerd en open mogelijk debat over dit ontwerp te voeren.

Voetnoten

- 1 Le Nouvel Observateur, 19 juni 2003.
- 2 Le Figaro, 29 september 2004.
- 3 Lock-out: beslissing waarbij een werkgever tijdens een collectief arbeidsconflict de werknemers de toegang tot het bedrijf ontzegt.
- 4 Voor de interne werking volstaat een gewone meerderheid.

Uitgegeven door het ABVV-Brussel

