Het Europese ideaal herdacht
In de goede traditie van de Volksunie heeft de Nieuw-Vlaamse Alliantie steeds een positief-kritische kijk op Europa ontwikkeld. Onze partij staat voor een meer democratisch en transparant Europa, een Europa met een sterke publieke cultuur, die is opgebouwd van onderuit en wordt gedragen door zijn burgers. Een (h)echte Europese Unie die meer is dan een louter economische ruimte.

Als N-VA kiezen wij resoluut voor Vlaamse participatie in dit Europees verhaal. Dit streven naar zelfbestuur en internationale erkenning is ons antwoord op de globalisering en de individualisering. Vlaanderen als "vakbond" voor zes miljoen Vlamingen, als een warm nest in een steeds drukker en groter wordende wereld.

De Europese Unie heeft in een halve eeuw tijd buitengewoon werk verricht. Zij heeft voor vrede en stabiliteit gezorgd en voor welvaart onder haar burgers. Zij heeft de gemeenschappelijke Europese munt ingevoerd en een interne markt zonder grenzen tot stand gebracht, waarbinnen goederen, personen, diensten en kapitaal vrij kunnen bewegen. De EU is uitgebreid van zes naar vijfentwintig Lidstaten. Zij is tot een grote handelsmacht uitgegroeid en levert op mondiaal niveau de grootste bijdrage aan milieubescherming en ontwikkelingshulp.

Is er dan enkel reden tot juichen? Natuurlijk niet. De Unie is het compromis der compromissen en vertoont dus een hoop gebreken. Niet in het minst op het vlak van de democratische legitimiteit en de transparantie van de besluitvorming.
De EU is een confederale constructie sui generis waarin zij de macht deelt met de lidstaten. Niettemin oefent de Unie rechtstreeks gezag uit over haar inwoners op tal van gebieden. Zij voldoet evenwel niet aan de vereisten van een democratische rechtsstaat. De EU beschikt momenteel niet over een parlement met volwaardige bevoegdheden en geen regering die aan dat parlement verantwoording aflegt. De uitvoering van de Europese wetten gebeurt onder het toezicht van een Euro-ambtenarij met weinig democratische controle.

De EU blijft ook al te zeer beperkt tot een louter economisch-financiële en juridisch-politionele éénmaking. Bovendien zijn er geen klare afspraken inzake bevoegdheidsverdeling tussen de EU en haar lidstaten.

Met de verklaring van Laken wilden de Europese leiders hierop een antwoord bieden. Men wilde nadenken over meer transparantie en efficiëntie en de fundamentele rechten en plichten van de burger. Voor het onderzoek naar deze vragen werd de Europese Conventie ingesteld. Deze denktank vergaderde van februari 2002 tot juli 2003.
Dit leidde uiteindelijk tot het verdrag tot vaststelling van een Grondwet voor Europa dat op 29 oktober te Rome door de staats -en Regeringsleiders werd ondertekend.

In het Europees Parlement heb ik ook voor dit verdrag gestemd. Was ik er laaiend enthousiast over? Neen. Maar het is ons inziens een stap vooruit. Weliswaar een schuchtere, maar het is er een vooruit. Er worden significante stappen gezet richting méér Europese democratie en méér transparantie. We denken hierbij aan de sterkere rol van het Europees Parlement in het besluitvormingsproces, het bevestigen en verstevigen van het subsidiariteitsbeginsel, de creatie van één uniform juridisch kader en de vereenvoudiging van de wetgevingsinstrumenten. Ook de uitbreiding van het Europese actieterrein op vlak van defensie en asielbeleid en de definiëring van de Europese waarden zijn belangrijke nieuwigheden in de Grondwet.

Maar tegelijk vinden wij de Grondwet een gemiste kans. Driekwart van de Europese regelgeving wordt op decentraal niveau ten uitvoer gebracht en toch is de betrokkenheid van die uitvoerende regionale overheden minimaal. De Europese constitutionele regio's krijgen geen enkele (formele) rol toebedeeld in het Europese besluitvormingsproces.

Vlaanderen dient tevens waakzaam te zijn m.b.t. de gevolgen van het verdrag voor de intern -constitutionele ordening. Meer bepaald met betrekking tot de toepassing van de subsidiariteitstoets en de opname van "de rechten van personen die tot een nationale minderheid behoren".
De volledige tekst van het protocol betreffende de subsidiariteit is opgesteld als zou er slechts één (echt) parlement per lidstaat bestaan. Stellen dat het nationale parlement in deze aangelegenheden maar de regionale parlementen moet ‘raadplegen’ waar het om de subsidiariteitscontrole gaat, tast onze interne constitutionele bevoegdheidsverdeling aan. Dit zou concreet betekenen dat het federale Parlement bepaalt wie bevoegd is voor welke materie en aldus de regionale Parlementen in een ondergeschikte rol plaatst. België deed evenwel aangaande de definitie van de "nationale parlementen" een verklaring ter gelegenheid van de ondertekening. Zonder verdere uitvoering en concrete afspraken heeft deze echter weinig tot geen juridische waarde. Het wordt afwachten hoe die concrete uitwerking in de praktijk in zijn werk zal gaan.
Ook met de opname in de Grondwet van de "rechten van personen die tot een nationale minderheid behoren" is enige omzichtigheid geboden. Dit non-discriminatiebeginsel betreffende het behoren tot een nationale minderheid zou na goedkeuring van de Grondwet inroepbaar kunnen worden voor de nationale rechtbanken. De gevolgen hiervan voor België zijn allerminst duidelijk.

Met de afwijzing van Nederland en Frankrijk en de recente verklaringen van Commissievoorzitter Barosso lijkt het verdrag een dode letter te blijven en wordt het wachten op een alternatief.
Deze crisis toont aan dat Europa het domein blijft van enkelingen. De ondoorzichtige besluitvorming, de afwezigheid van een maatschappelijk debat en de daarmee samenhangende apathie van het grote publiek en de media leiden tot een verregaande desinteresse van de burger in het Europese gebeuren. En dat is jammer, want het was net de betrachting van de Grondwet om hieraan een antwoord te bieden.

Frieda Brepoels

N-VA Europees Parlementslid

23 september 2005

