
 

EU TOEKOMSTSEMINARIES:  
Debat 3: 

Versterken van het democratische gehalte in een Unie 
van verschillende snelheden 

9 februari 2016 

 

EU­TOEKOMSTSEMINARIES 

Debatreeks 

 

In zijn beleidsnota 2014­2019 stelt de           
minister van Buitenlands beleid, Bourgeois:         
“Ik zal het initiatief nemen om een             
doelgerichte visie van de Vlaamse Regering           
over de toekomst van de EU op te stellen. De                   
tekst moet als leidraad dienen voor de             
Vlaamse overheidsdiensten bij de inschatting         
van wetgevende en andere initiatieven. In die             
visietekst formuleren we welke rol we voor de               
EU zien in de aanpak van de grote uitdagingen                 

waarvoor de Europese samenleving staat en met betrekking tot welke                   
beleidsdomeinen de EU­regelgeving een meerwaarde”. 

Dit wordt verder uitgewerkt in de Beleidsbrief 2015­2016: ”​Ik bereid een                     
visienota voor, waarin zal worden bepaald welke rol we voor de Europese Unie                         
zien en hoe Vlaanderen daarmee omgaat. Dit gebeurt via een bottom up aanpak.                         
Het vleva is een belangrijke faciliterende actor. vleva organiseert in de aanloop                       
van de visienota daartoe samen met DIV een reeks toekomstseminaries​”. 

Doorheen de debatreeks zal gezocht worden naar mogelijke antwoorden op de                     
volgende vragen: 

­ Bieden de Europese agenda’s en strategieën de nodige garanties om de                     
visie van de EU als dynamische kenniseconomie die stoelt op duurzame                     
groei, investeringen, jobs, sociale cohesie, betaalbare, zekere en               
duurzame energie en die het voortouw neemt in de strijd tegen                     
klimaatverandering te verwezenlijken en de plaats van de EU in een                     
wijzigende multipolaire wereld te handhaven? 

­ Ontbreken er bepaalde aspecten of blijven bepaalde aspecten               
onderbelicht? 

1 

 


 

­ Volstaat het arsenaal van instrumenten en middelen waarover de EU                   
beschikt om haar strategische agenda te verwezenlijken? 

­ Dient de EU van nieuwe instrumenten en middelen te worden voorzien? 
­ Zijn er zaken die de EU niet meer hoeft te doen? In welke domeinen? 
­ Zijn er beleidsterreinen of aspecten ervan die momenteel op EU­niveau                   
worden ingevuld, maar in de toekomst beter opnieuw aan de lidstaten                     
worden toevertrouwd? Zo ja, over welke terreinen gaat het dan? 

­ Welke invulling voor de waarden solidariteit en verantwoordelijkheid in de                   
Unie van de toekomst? 

­ Hoe kan een unie van democratische verandering tot stand gebracht                   
worden die duidelijke stappen zet in het dichten van de kloof tussen                       
burger en Europese politiek? 

De debatreeks “EU­toekomstvisie” bestaat uit 3 debatsessies gewijd aan 
volgende thema’s. 

­ Toekomstdebat 1 – 20 november 2015: Duurzame groei en ontwikkeling                   
voor een kwaliteitsvolle toekomst 

­ Toekomstdebat 2 – 7 december 2015: Waarden, verantwoordelijkheid en                 
solidariteit in de EU 

­ Toekomstdebat 3 – 9 februari 2016: Democratisch gehalte in een                   
Europese Unie van meerdere snelheden 

 
Elk toekomstdebat wordt geopend door twee keynote speakers die hun                   
persoonlijke visie op het debatthema naar voor brengen. 

 

Toekomstdebat 3: Waarden, verantwoordelijkheid en solidariteit in 
de EU 
 
Mevr. Julie Bynens, Algemeen Afgevaardigde van de Vlaamse Regering bij de                     
Europese Unie, opent het debat. Ze verwijst naar het voornemen van                     
minister­president Geert Bourgeois om werk te maken van een Vlaamse                   
toekomstvisie op de EU, waarvoor hij het Vlaamse middenveld wil raadplegen. In                       
hoofde van de minister­president dient deze visie dan ook via een bottom­up                       
proces tot stand te komen.  
 
Mevr. Bynens leidt de twee keynote speakers in: 

­ Prof. Dr. Matthias Storme, gewoon hoogleraar aan de Katholieke                 
Universiteit Leuven, buitengewoon hoogleraar aan de Universiteit             
Antwerpen, Diensthoofd Instituut voor handels­ en insolventierecht (KU               
Leuven) 

­ Prof. Dr. Steven Van Hecke, Docent aan de Katholieke Universiteit Leuven,                     
verbonden aan het Instituut voor de Overheid 

Ze licht eveneens de methode toe die gebruikt wordt voor het structureren van                         
het debat. Dit wordt in twee thema’s opgesplitst. Elk thema wordt ingeleid door                         

2 

 


 

de twee keynote speakers, waarna het aanwezig publiek het woord krijgt voor                       
een interactief debat gemodereerd door dhr. Freddy Evens, teamhoofd                 
belang­hebbendenmanagement van het Departement internationaal Vlaanderen.  

 

Mevr. Bynens vermeldt ook dat dhr. Luc Van den Brande, voorzitter van Vleva en                           
speciale adviseur van Commissievoorzitter Juncker voor outreach naar               
EU­burgers, aan de debatten deelneemt als toehoorder. 

THEMA 1:  POLITIEKE UNIE, BESTUURSMODEL EN 
INSTITUTIONELE VERHOUDINGEN 
 

Ter inleiding van het debat geven de twee keynote speakers elk hun visie op                           
elementen vermeld in de conceptpaper. Hieronder worden de belangrijkste door                   
de sprekers aangehaalde punten weergegeven. 

KEY NOTE 1: STEVEN VAN HECKE 
 

Prof. Dr. Van Hecke stelt vast dat sinds de laatste Europese verkiezingen er een                           
grotere politieke vertaling is van een wijd verspreide kritische houding ten                     
aanzien van de Europese Unie. Eurosceptische partijen zijn nu sterker                   
vertegenwoordigd in het Europees Parlement. Ook in België, o.a. omwille van de                       
sterke winst van de Vlaamse en federale regeringspartij N­VA, kan men                     
vaststellen dat de EU meer kritisch wordt benaderd. Prof. Dr. Van Hecke meent                         
dat dit geen slechte zaak is. Voordien werden politieke partijen verweten dat hun                         
standpunten over de EU amper van elkaar verschilden. Nu de eurosceptische                     
kiezers een sterke politieke vertegenwoordiging hebben, is er ruimte voor een                     
politiek debat over de EU die men wil. Een dergelijk debat is ook een goede zaak                               
voor voorstanders van nog meer Europese integratie.  

Prof. Dr. Van Hecke stelt dat de kritische houding vaak gelinkt wordt aan het                           
lage vertrouwen van de Europese burger in de Europese instellingen. De spreker                       
brengt dit gegeven in perspectief en verwijst naar de laatste                   
eurobarometer­resultaten. Deze tonen aan dat niet alleen de EU­instellingen                 
geconfronteerd worden met een dalend vertrouwen in hun functioneren. Alle                   
bestuursniveaus worden hierdoor getroffen. Er is dus sprake van een wijd                     
verspreide vertrouwenscrisis m.b.t. overheden, waarbij de EU niet als enige                   
verantwoordelijke mag worden beschouwd. 

De spreker trekt de aandacht op het feit dat 68% van de respondenten in de                             
laatste eurobarometer voorstander was van een meer gemeenschappelijke               
aanpak van de asiel­ en migratiekwestie. Dit lijkt er op te wijzen dat het lage                             
vertrouwen van de burger in de EU wellicht ook te maken heeft met het feit dat                               

3 

 


 

hij/zij tegelijk hoge verwachtingen heeft met betrekking tot wat dit beleidsniveau                     
moet verwezenlijken, maar ook teleurgesteld is in de behaalde resultaten. Dit is                       
de zogenaamde expectations/delivery­gap. Prof. dr. Van Hecke leidt hieruit af dat                     
het beeld van de door de EU­burger vergruisde EU niet helemaal overeen komt                         
met de werkelijkheid en dat er een positieve basishouding lijkt te bestaan. 

De spreker gaat nader in op de notie van de legitimiteit van de Europese Unie.                             
Ook hier stelt hij dat de perceptie niet altijd overeenkomt met de werkelijkheid.                         
Op het vlak van inputlegitimiteit, bijvoorbeeld, is er volgens prof. dr. Van Hecke                         
aardig wat vooruitgang geboekt. Hij verwijst hiervoor naar de aanstelling van de                       
spitskandidaten door de Europese koepelpartijen tijdens de Europese               
verkiezingscampagne. Volgens de spreker is het logische eindpunt van dit proces                     
de rechtstreekse verkiezing van de voorzitter van de Europese Commissie. Wat                     
outputlegitimiteit betreft, is de Europese Commissie zich ervan bewust dat ze                     
haar resultaten beter dient te communiceren. 

Prof. Dr. Van Hecke merkt op dat de conceptpaper het niet heeft over een derde                             
dimensie van legitimiteit: namelijk throughput­legitimiteit. Dit heeft te maken                 
met transparantie en participatie. Throughput­legitimiteit ontleent men aan de                 
mate waarin men burgers kan betrekken bij het beleid. Volgens de spreker heeft                         
de EU van niemand lessen te krijgen op het vlak van transparantie. Hij verwijst                           
o.a. naar initiatieven zoals het transparantieregister en de verplichting van                   
Commissarissen om hun agenda te publiceren. Prof. Dr. Van Hecke merkt op dat                         
de Vlaamse en federale regeringen een dergelijke graad van transparantie niet                     
bereiken. 

Volgens de spreker kan de EU nog werken aan participatie. Er zijn al heel wat                             
initiatieven, maar deze zijn nog te weinig bekend. Ook meent hij dat er kan                           
worden ingezet op nieuwe vormen van participatie, zoals bijvoorbeeld de                   
zogenaamde coproductie, d.i. beleidsvorming waarbij burgers in de verschillende                 
fasen van het proces worden betrokken. 

Prof. Dr. Van Hecke gaat nader in op de betere­regelgevingsagenda en de                       
vermeende regeldrift van de Europese Commissie. Hij wijst erop dat ook hier                       
perceptie en realiteit niet altijd in overeenstemming zijn. Als je kijkt naar het                         
aantal wetgevingsvoorstellen dat de Europese Commissie heeft gedaan, dan zie                   
je dat Juncker en zijn team zich aan hun belofte hebben gehouden en meer                           
terughoudend zijn. Volgens de spreker vergist Brits premier Cameron zich dan                     
ook door het beeld van de EU als over­regulator in stand te houden. Diens kritiek                             
houdt dan ook geen stand in het licht van het palmares van de                         
Juncker­Commissie. 

De spreker gaat in op de rol van de nationale parlementen in het                         
EU­besluitvormings­ en wetgevingsproces en de idee dat deze versterkt moet                   
worden. Hij gaat in op het voorstel van een soort verkeerslichtensysteem dat                       

4 

 


 

nationale parlementen in staat zou moeten stellen om wetgevingsvoorstellen                 
tegen te houden. Prof. Dr. Van Hecke wijst erop dat dit geen mirakeloplossing is.                           
De voordelen van de invoering van een dergelijk systeem zouden ongelijk                     
verdeeld worden tussen de nationale parlementen. Enkel sterke parlementen,                 
zoals de Duitse Bundestag, het Britse House of Lords of de Nederlandse Tweede                         
Kamer, zouden door dergelijke procedures worden versterkt. Zwakkere nationale                 
parlementen, zoals bijvoorbeeld de Vlaamse en federale parlementen, zouden                 
hierdoor nog meer worden verzwakt.  

De spreker ziet dan ook meer heil in de activiteiten van individuele Vlaamse en                           
federale parlementsleden die zich in Europese dossiers vastbijten. Zij zouden                   
meer omkaderd moeten worden. Ook moeten zij de nodige creativiteit aan de                       
dag leggen. 

Terloops merkt Prof. Dr. Van Hecke op dat het feit dat niet alle nationale                           
parlementen hun stempel kunnen drukken op het Europees beleid, niet enkel                     
negatieve gevolgen heeft. Indien alle 28 parlementaire systemen in dezelfde                   
mate invloed zouden kunnen uitoefenen, zou Europese besluitvorming wel eens                   
onmogelijk worden. 

De spreker gaat in op de idee dat de EU nood heeft aan gedifferentieerde                           
integratie. Hij merkt op dat dit een oud idee is en dat Europa “à la carte” nu al                                   
een feit is. Hij verwijst bijvoorbeeld naar de verschillende opt­outs en opt­ins die                         
reeds bestaan en in het bijzonder eurozonelidmaatschap.  

Volgens Prof. Dr. Van Hecke stelt er zich een probleem met het algemene                         
discours over Europese samenwerking en integratie. Dit lijkt nog altijd uit te                       
gaan van de “samen uit, samen thuis”­idee en weerspiegelt dus niet de realiteit                         
van de Europese constructie. Hierin moet verandering worden gebracht. 

Erkenning dat samenwerking en integratie niet voor alle lidstaten dezelfde vorm                     
en intensiteit zal aannemen, heeft wel een kost. Indien lidstaten besluiten om                       
niet deel te nemen aan een bepaalde dimensie van Europese integratie, dan                       
zullen ze ook moeten aanvaarden dat ze geen veto mogen uitspreken over                       
beslissingen genomen door lidstaten die wel zijn overgegaan tot verdere                   
integratie. Prof. Dr. Van Hecke stelt de vraag of er veel lidstaten geïnteresseerd                         
zouden zijn in de vorming van een kern­Europa, waarrond de overige lidstaten in                         
een buitengordel dan zouden graviteren. 

KEY NOTE 2: MATTHIAS STORME 
 

Prof. Dr. Matthias Storme haalt eveneens het slinkende vertrouwen in de                     
EU­instellingen aan. Hij stelt dat dit te wijten is aan een inhoudelijke onvrede en                           
onbehagen. De spreker sluit zich aan bij de idee dat betere procedures je beleid                           
legitimeren, maar vindt dat dit een onvoldoende basis om je beleid volledig te                         

5 

 


 

legitimeren. Hij is het eens met Prof. Dr. Van Heckes stelling dat burgers                         
ontevreden zijn met de resultaten van de Europese Unie. 

De spreker vindt eveneens dat de verantwoordelijkheid voor het slinkende                   
vertrouwen in de EU ook niet uitsluitend bij de EU­instellingen mag worden                       
gelegd. Hij wijst op de rol van de nationale regeringen, die vaak een                         
dubbelzinnige houding aannemen t.a.v. de EU. Als een Europese beslissing in                     
hun voordeel uitvalt, steken ze de pluim graag op hun eigen hoed. Gaat die                           
beslissing in tegen hun belang, dan wordt dit vaak voorgesteld als de                       
verantwoordelijkheid van de EU als externe actor. 

Het slinkende vertrouwen in de EU heeft ook te maken met een gevoel van                           
verlies van een vertrouwde levenswijze en collectieve rituelen. Dit is volgens                     
Prof. Dr. Storme meestal niet de verantwoordelijkheid van de EU, maar dat                       
neemt niet weg dat EU­initiatieven vaak een factor zijn die dit gevoel versterken.  

In antwoord op de vertrouwenscrisis, zetten de Europese instellingen meer in op                       
participatie. Dit heeft volgens de spreker een keerzijde. Hierdoor is het namelijk                       
minder duidelijk wie verantwoordelijk is. De afbakening van bevoegdheden wordt                   
nog minder duidelijk. Nu al zijn de Europese en nationale bevoegdheden, naar                       
Duits model, innig vervlecht. Dit vindt zijn grondslag in de Europese verdragen,                       
die slechts een aantal exclusieve bevoegdheden aan de EU toekennen.  

Prof. Dr. Storme pleit voor meer exclusieve bevoegdheden voor de Europese                     
Unie. Dit is tegelijk een pleidooi voor méér Europa in bepaalde domeinen, en                         
minder Europa in andere domeinen. De verdragen zouden namelijk ook                   
exclusieve bevoegdheden voor de lidstaten moeten identificeren, waarin de EU                   
zich nauwelijks of niet in zou kunnen moeien. 

Over de parlementaire controle op het Europees besluitvormings­ en                 
wetgevingsproces stelt Prof. Dr. Storme dat nationale parlementen te weinig                   
samenwerken. Hij is het eens met de stelling van Prof. Dr. Van Hecke dat de                             
introductie van subsidiariteit vooral de positie van sterke nationale parlementen                   
heeft verstevigd. Hij is het eens met de stelling dat de Belgische parlementen                         
zwak staan. Hij wijst erop dat België geen traditie van parlementarisme heeft.                       
Wetsvoorstellen worden vooral door de regeringen voorbereid, die hiervoor meer                   
middelen (voornamelijk personeel) hebben.  

De spreker vindt dat een stoplichtensysteem slechts zinvol is wanneer men werkt                       
in een context van enerzijds exclusieve Europese bevoegdheden en anderzijds                   
exclusieve nationale bevoegdheden. Dat is ook een manier om een Europa aan                       
verschillende snelheden via opt­outs en opt­ins mogelijk te maken. 

Prof. Dr. Storme gaat eveneens in op de betere regelgeving­agenda. Hij verwijst                       
naar een opmerking van Prof. Dr. Van Hecke, die stelde dat je minder                         
regelgeving kan verwezenlijken door meer verordeningen te gebruiken in plaats                   

6 

 


 

van richtlijnen. Hij bevestigt dit en stelt dat in de praktijk richtlijnen vaak zeer                           
gedetailleerd zijn, waardoor het verschil met verordeningen verwatert. Door                 
meer met verordeningen te werken, zou heel wat energie kunnen worden                     
bespaard en menselijke middelen voor andere zaken kunnen worden ingezet. 

De spreker bespreekt het zogenaamde burgerinitiatief als middel om de Europese                     
democratie van onderuit te bevorderen. Hij stelt dat dit een doekje voor het                         
bloeden is. Het veronderstelt één miljoen handtekeningen van EU­burgers uit een                     
aantal lidstaten, terwijl de Europese Commissie niet verplicht is om de vraag                       
naar een initiatief in overweging te nemen. Tegelijk heeft het Europees                     
Parlement geen initiatiefrecht. Op nationaal vlak volstaat één parlementslid om                   
een wetsvoorstel in te dienen. 

Over het systeem van de spitskandidaten en de rechtstreekse verkiezing van de                       
voorzitter van de Europese Commissie is Prof. Dr. Storme kritisch. Hij vindt dat                         
dit het gevaar met zich zou meebrengen van een sterk gepolariseerd politiek                       
landschap, waarin besluit­ en compromisvorming haast onmogelijk is door de                   
patstelling van twee grote blokken. 

DEBAT OVER THEMA 1: POLITIEKE UNIE, BESTUURSMODEL EN 
INSTITUTIONELE VERHOUDINGEN 
 

Een deelnemer stelt vragen bij de idee van het democratisch deficit op Europees                         
niveau. Dit zou grossieren in achterkamerpolitiek. De deelnemer verwijst naar                   
een opiniestuk van dhr. Herman Van Rompuy, waarin hij stelde dat dit beeld niet                           
overeenkomt met de realiteit. Volgens de oud­voorzitter van de Europese Raad is                       
er net sprake van een overdemocratisering van de Europese Unie. Het Europees                       
Parlement wordt rechtstreeks verkozen, maar het is aan de nationale ministers                     
om over het EU­beleid terug te koppelen naar hun eigen parlementen. 

De moderator vraagt de deelnemers welk parlement volgens hun het ankerpunt                     
moet zijn om het Europees democratisch proces te bewaken. Het nationale,                     
bestaande uit de deelstaat­ en federale parlementen, of het Europese? 

Volgens een deelnemer zijn de meeste middenveldorganisaties en ngo’s in België                     
ook lid van Europese organisaties en interageren zij met alle parlementen, ook                       
met het Europese. De deelnemer ziet een groot democratisch deficit op nationaal                       
niveau en gebrek aan parlementaire controle. Waar in het Europees Parlement                     
een Europees dossier door de handen van verschillende commissies gaat, wordt                     
dit in het Vlaams Parlement meestal door slechts één commissie behandeld: de                       
commissie voor buitenlands beleid. 

De moderator vraagt of het gebruik van een zogenaamde parlementaire reserve                     
een instrument zou zijn om de parlementaire controle op het Europees beleid van                         
de nationale regeringen te versterken? Dit zou inhouden dat een regering geen                       

7 

 


 

stelling zou kunnen innemen zonder mandaat van het parlement. In de huidige                       
opstelling vragen onze regeringen geen input voorafgaand aan een Europese                   
beslissing, maar geven ze feedback na dat deze werd genomen. 

De deelnemer toont zich voorstander van de parlementaire reserve. 

Prof. Dr. Storme merkt op dat in het domein waarin hij werkzaam is, het                           
Europees privaatrecht, hij de indruk heeft dat de nationale standpunten vaak                     
door ambtenaren worden bepaald en dat zelfs ministers niet altijd weten welk                       
standpunt in naam van hun lidstaat werd ingenomen. De spreker geeft echter                       
aan dat deze ervaring slechts betrekking heeft op zijn eigen werkveld en dat                         
deze niet noodzakelijk kan worden veralgemeend. 

Dhr. Karl Vanlouwe, lid van het Vlaams Parlement, stelt dat met de                       
subsidiariteitstoets het Vlaams Parlement al over een instrument beschikt om                   
parlementaire controle uit te oefenen op Europese beslissingen. Het Vlaams                   
Parlement moet daarbij gezien worden als onderdeel van het nationale                   
parlement, zoals dit wordt begrepen in Europees verband en bepaald bij                     
Verklaring 51 van het Verdrag van Lissabon. Dhr. Vanlouwe stelt dat het huidige                         
systeem van de subsidiariteitstoets niet werkt. Ook vindt hij dat de Europese                       
dossiers vaak zeer technisch en complex zijn. Een stoplichtensysteem, met rode                     
en groene kaarten, zou het Vlaams Parlement meer armslag geven doordat het                       
voorstellen zou kunnen blokkeren, tezamen met andere nationale parlementen. 

De moderator merkt op dat het gebruik van de parlementaire reserve en groene                         
en rode kaarten inhoudt dat parlementen voorafgaande controle uitvoeren en                   
vraagt zich af of dit besluitvorming in een Europese Unie van achtentwintig                       
lidstaten niet onmogelijk maakt. 

Een deelnemer is van oordeel dat dit mooi is in theorie, maar twijfelt of het in de                                 
praktijk iets zou uithalen. De deelnemer betwijfelt dat bijvoorbeeld het Vlaams                     
Parlement een rode kaart zou trekken indien de Vlaamse Regering het daar niet                         
mee eens zou zijn. Die rode kaart zou dan de facto een instrument zijn waarvan                             
de regering gebruik zou maken om signalen te geven aan de Europese                       
Instelingen. De deelnemer meent dat het zwaartepunt van de controle op de                       
Europese besluitvorming bij het Europees Parlement moet liggen en dat de                     
nationale parlementen hun regering moeten controleren. De deelnemer vindt                 
echter dat zowel burgers als politici vaak een probleem hebben om de EU als een                             
legitiem en op zich zelf bestaand politiek niveau te beschouwen. De deelnemer                       
meent ook dat het gevaar van een polarisering bij rechtstreekse verkiezingen                     
van de Commissievoorzitter zich minder stelt in Europa. Dat heeft te maken met                         
de wijze waarop de politiek hier wordt georganiseerd. Zelfs indien een dergelijke                       
verkiezing polarisering met zich zou meebrengen, dan nog is dit inherent aan het                         
politieke spel. 

8 

 


 

Andere deelnemers vragen zich af of er wel zoiets is als een Europese politieke                           
ruimte. De Europese dossiers lijken vaak een ver­van­ons­bed­show. Vakjargon                 
en een gebrek aan expertise maakt het vaak moeilijk voor media en journalisten                         
om de vertaalslag te maken. Dhr. Vanlouwe meent dat Vlaanderen op dit vlak                         
een voortrekkersrol speelt. Zo gaat Villa Politica bijvoorbeeld naar Straatsburg. 

De moderator stelt de vraag naar de wijze waarop de Europese verkiezingen                       
moeten worden georganiseerd. Dient men verder te gaan met het systeem van                       
de spitskandidaten? Zouden de Europese partijen voorverkiezingen moeten               
organiseren voor het aanstellen van hun spitskandidaat, net zoals dat het geval                       
is in de VS? 

Een deelnemer verwijst naar de uitspraken van oud­president Nicolas Sarkozy                   
over de verschillende functies die de Europese Commissie in zich verenigt.                     
Volgens hem is de Europese Commissie zowel wetgever, uitvoerder als rechter. 

Een andere deelnemer stelt dit beeld bij en herinnert eraan dat de Raad en het                             
Europees Parlement medewetgevers zijn en de Europese Commissie slechts                 
initiatiefrecht heeft. De Europese wetgevers moeten dan ook hun politieke                   
verantwoordelijkheid opnemen. 

Prof. Dr. Storme merkt op dat een duidelijkere scheiding van machten zou                       
helpen om deze verwarring tegen te gaan. De Europese Commissie zou dan als                         
het ware de Europese regering zijn en het Europees Parlement en de Raad de                           
twee kamers van het parlement. 

Prof. Dr. Van Hecke vindt niet dat men naar een dergelijk systeem moet                         
evolueren. Wel is hij voorstander van een sterkere politisering van de Europese                       
Commissie. Bepaalde functies zouden daarom moeten worden afgestaan.               
Specifiek denkt hij daarbij aan het mededingingsbeleid, dat aan een                   
onafhankelijk agentschap zou moeten worden overgedragen; zij het dat dit                   
agentschap wel politieke verantwoording zou moeten afleggen. De spreker                 
verwijst naar bestaande praktijken in het Europees Parlement. ECB­voorzitter                 
Mario Draghi verschijnt elke drie maand in de commissie voor economische en                       
monetaire zaken, zonder dat daarvoor een grondslag bestaat in de Europese                     
verdragen. 

Een deelnemer merkt op dat dit nooit tot een debat leidt en dat de                           
ECB­voorzitter vooral wordt gelauwerd. Iemand reageert dat dit zeker niet altijd                     
het geval is. Voor de aanpak van de Eurocrisis reageerden de Parlementsleden                       
wel degelijk erg kritisch.  

Prof. Dr. Van Hecke merkt op dat indien dit het geval is, dit de keuze is van de                                   
europarlementsleden. Hij merkt op dat niets de leden van het Vlaams Parlement                       

9 

 


 

of de Kamer belet om de gouverneur van de nationale bank uit te nodigen, indien                             
ze dit willen.  

Een deelnemer merkt op dat men het eigen nationale parlementaire systeem niet                       
op het Europese moet projecteren. Het Europese checks­and­balances­systeem               
verhoudt zich niet in een één­op­één­relatie tot die van de lidstaten. Een andere                         
deelnemer vult aan en stelt dat de burger in eerste instantie naar zijn/haar eigen                           
regering kijkt en van de beschikbare kanalen op nationaal niveau gebruik wil                       
maken om zijn/haar stem te laten horen.  

Andere deelnemers stellen dan weer dat de nadruk meer moet liggen op de                         
versterking van de rol van het Europees Parlement, als plaats waar het meest                         
invloed kan worden uitgeoefend. Er wordt opgemerkt dat, omdat het Europees                     
Parlement geen initiatiefrecht heeft, zijn rol nu soms te beperkt is. Een derde                         
deelnemer toont zich hier geen voorstander van. Volgens de deelnemer zou het                       
toekennen van een initiatiefrecht aan het Europees Parlement ertoe leiden dat dit                       
verzwolgen zou worden door een tsunami van vragen voor wetgevende                   
initiatieven. Hierdoor zou het Europees Parlement sterk verzwakt worden. 

Prof. Dr. Van Hecke en Prof. Dr. Storme identificeren elk een verschillende reden                         
voor de sterkte van een parlement. Volgens Prof. Dr. Van Hecke zijn sterke                         
parlementen die parlementen die niet over een initiatiefrecht beschikken.                 
Volgens Prof. Dr. Storme zijn sterke parlementen net degenen die onafhankelijk                     
zijn van de regering en vice versa; d.i. parlementen die hun regering niet kunnen                           
laten vallen. 

Een deelnemer ontwaart drie zwarte gaten in de Europese democratie en                     
besluitvorming. In het eerste zwarte gat zit de houding van de lidstaten. In het                           
tweede zwarte gat zitten de gesprekken in het kader van de trilogen. In het                           
derde zwarte gat zit het redactieproces van de Commissievoorstellen, na de                     
consultatiefase. Een andere deelnemer reageert hierop en merkt op dat het                     
derde zwarte gat niet zo verschillend is van hoe de zaken verlopen op Vlaams en                             
federaal niveau. 

Dhr. Vanlouwe geeft mee dat België zwak scoort op het vlak van de omzetting                           
van richtlijnen. Hij maakt de vergelijking met eurokritische landen zoals het                     
Verenigd Koninkrijk, die richtlijnen meestal sneller omzetten. De complexiteit van                   
het Belgisch federaal bestel is wellicht een belangrijke verklarende factor voor de                       
achterstand, maar wellicht ontbreekt het ook aan een proactieve ingesteldheid.                   
Volgens dhr. Vanlouwe dient de coördinatie tussen de verschillende                 
beleidsniveaus te worden verbeterd. 

De moderator vraagt of een systeem van exclusieve nationale en Europese                     
bevoegdheden zou kunnen helpen. 

10 

 


 

Dhr. Luc Van den Brande merkt op dat dit geen nieuw idee is en dat dit al vaker                                   
is geprobeerd, o.a. ten tijde van de Europese Grondwet. Hij merkt op dat het een                             
intellectueel interessante oefening is, maar dat die in de praktijk moeilijk te                       
realiseren is. Hij voegt toe dat in de Belgische context men ook niet voor een                             
hiërarchie heeft gekozen tussen federale en deelstaatwetten. 

Prof. Dr. Van Hecke vindt dat de bevoegdhedenverdeling minder belangrijk is dan                       
het nemen van verantwoordelijkheid door de verschillende beleidsniveaus. Hij                 
neemt het voorbeeld van gezondheid en vraagt waar de bevoegdheid van de EU                         
stopt en die van de federale en Vlaamse regeringen en die van de lokale                           
besturen beginnen. Volgens de spreker kan men niet tot een catalogus van                       
bevoegdheden komen die éénduidig aan één bepaald beleidsniveau kan worden                   
toegewezen. 

De moderator stelt de vraag of de resultaten van EU­initiatieven voldoende                     
bekend zijn. Er bestaat een groot instrumentarium aan communicatiemiddelen,                 
maar ontbreken er geen? 

Een deelnemer geeft aan dat middenveldorganisaties al jaren pleiten voor                   
capaciteitsopbouw voor de communicatie over de EU. Een andere deelnemer                   
geeft mee dat de burger een hoog verwachtingspatroon heeft van de Europese                       
instellingen, maar dat dit in schril contrast staat met het beperkte budget                       
waarover de EU beschikt. Een derde deelnemer merkt op dat het Europees                       
Parlement erg open staat voor middenveldorganisaties en waardeert hun                 
expertise. Dit contrasteert sterk met het beeld van het Europees Parlement als                       
een afstandelijke instelling. 

 

THEMA 2: EEN NIEUW VERHAAL VOOR DE EU OP BASIS VAN 
FUNDAMENTELE WAARDEN 
 

Ter inleiding van het debat geven de twee keynote speakers elk hun visie op                           
elementen vermeld in de conceptpaper. Hieronder worden de belangrijkste door                   
de sprekers aangehaalde punten weergegeven.  

KEYNOTE 1: MATTHIAS STORME 
 

Prof. Dr. Storme stelt dat er in de idee van Europese gemeenschappelijke                       
waarden en het discours errond een fundamentele dubbelzinnigheid schuilt. De                   
eerste dubbelzinnigheid bestaat erin dat deze waarden zowel specifiek als                   
universeel worden ingevuld. Enerzijds worden ze beschouwd als eigen aan de EU.                       
Anderzijds worden ze ook geacht universeel te zijn. Indien dit zo zou zijn, dan                           

11 

 


 

zou er geen sprake moeten zijn van een Europese politieke ruimte, maar een                         
mondiale politieke ruimte. 

De tweede dubbelzinnigheid bestaat hem erin dat er van wordt uitgegaan dat                       
fundamentele waarden op Europees niveau moeten worden ingevuld. Maar over                   
de concrete invulling van die waarden is er juist geen eensgezindheid en zijn er                           
met name duidelijke verschillen van land tot land. Volgens de spreker is het dan                           
ook aan de lidstaten om aan de fundamentele dingen invulling te geven. Dit is                           
per definitie een politiek gegeven en ingebed in de nationale realiteit​. ​Dit kan niet                           
centraal beslist worden. Fundamentele zaken moeten dan ook gedecentraliseerd                 
worden. Dit is de omgekeerde these van wat het dominante discours over deze                         
zaken stelt. 

De spreker haalt het voorbeeld aan van de reacties van de Europese                       
goegemeente op de recente hervormingen van de conservatieve Poolse regering.                   
Volgens Prof. Dr. Storme zijn deze nogal éénzijdig en tendentieus. Dit, terwijl het                         
vaak legitieme keuzes zijn. Hij haalt het voorbeeld aan van de Poolse wet die                           
stelt dat het grondwettelijk hof moet beslissen met een meerderheid van twee                       
derden om een wet teniet te doen. Maar het is helemaal niet abnormaal dat een                             
beslissing die in rang hoger is dan de wetgever, dus op het niveau van de                             
Grondwet, met een bijzondere meerderheid moet worden genomen zoals ook een                     
wijziging van de Grondwet zelf. Ook andere hervormingen betreffen zaken waar                     
er verschillende nationale tradities bestaan. Dat gaat om legitieme varianten van                     
de democratische rechtsstaat. 

 

KEYNOTE 2: STEVEN VAN HECKE 
 

Prof. Dr. Van Hecke opent zijn bijdrage met een reactie op de idee van Prof. Dr.                               
Storme dat bevoegdheden duidelijker aan een bepaald beleidsniveau moeten                 
worden toebedeeld; o.a. via het gebruik van exclusieve bevoegdheden. Hij                   
meent dat dit veronderstelt dat je op elk niveau een homogene meerderheid                       
hebt. Dit is volgens hem niet het geval, ook niet op nationaal, regionaal of lokaal                             
niveau. 

Prof. Dr. Van Hecke wijst de idee af dat de EU een project moet hebben. Van                               
andere niveaus wordt dit niet verwacht. Hij stelt de vraag waarom dit dan van de                             
EU verwacht zou worden?  

De spreker stelt ook de vraag of het überhaupt de verantwoordelijkheid is van de                           
politiek en regeringen om het discours over de EU als waardengemeenschap te                       
voeren? Is dat niet de taak van kunstenaars, verenigingen, academici enz.? 

12 

 


 

Prof. Dr. Van Hecke merkt op dat de creatie van politieke instellingen vaak vooraf                           
gaat aan de creatie van een gemeenschap. Hij merkt op dat het Vlaams                         
Parlement en de VRT werden opgericht vóór het gevoel Vlaming te zijn zich                         
algemeen verspreidde. 

Volgens de spreker doen er verschillende discours tegelijk de ronde over de EU                         
en die zijn niet altijd positief of zelfs coherent. Soms is ze een bureaucratische                           
moloch en een bezetter, soms een papieren tijger, dan weer een noodzakelijk                       
kwaad en een spelverdeler.  

Prof. Dr. Van Hecke is het eens dat de EU een factor is die het gevoel van                                 
identiteitsverlies versterkt. Hij legt de klemtoon op de dualisering in de                     
maatschappij tussen de haves en de have­nots. De EU komt grotendeels de                       
eerste groep ten goede. Voor de tweede groep zijn de voordelen van de EU niet                             
altijd duidelijk. 

De spreker vindt the burgerinitiatief een voorbeeld van een instrument dat onze                       
parlementaire democratie kan aanvullen. Het zou gebruikt kunnen worden om                   
items op de agenda te zetten.  

Prof. Dr. Van Hecke beklemtoont de noodzaak van een proactieve houding. In                       
Vlaanderen gaat men er te veel van uit dat Europa evident is, maar de mentale                             
afstand is te groot, en de Europese reflex ontbreekt. Men heeft de EU te lang als                               
een evidentie gezien, waar men geen impact op heeft. De eurosceptische landen                       
tonen aan dat dat niet noodzakelijk het geval is. Een proactieve opvolging van en                           
de behartiging van Vlaamse belangen in het Europese beleid is essentieel. 

 

 

DEBAT OVER THEMA 2: EEN NIEUW VERHAAL VOOR DE EU NOG 
STEEDS GEBASEERD OP FUNDAMENTELE WAARDEN 
 

De deelnemers bespreken de noodzaak van een finaliteit van de EU. 

Volgens een deelnemer is het beter om te spreken over Europese samenwerking,                       
dan over finaliteit. 

Volgens Prof. Dr. Storme heb je mogelijk geen finaliteit meer nodig indien je                         
zaken op verschillende niveaus kan regelen, conform het subsidiariteitsbeginsel.                 
De idee van een steeds innigere unie is misschien een fout signaal, want ze geeft                             
de indruk dat de geschiedenis in één richting gaat. 

13 

 


 

De moderator stelt de vraag hoe het publiek waarden en rechten in een EU                           
context opvat.  

Een deelnemer stelt dat mensen weinig bezig zijn met de EU. Er moet gewerkt                           
worden aan een Europees bewustzijn op basis van gemeenschappelijke waarden,                   
dat het Europees project kan dragen.  

Prof. Dr. Storme verduidelijkt zijn eerdere stelling en geeft aan dat de                       
fundamentele waarden die volgens hem nationaal moeten worden ingevuld de                   
zaken zijn waarover lidstaten politiek, ideologisch of cultureel verdeeld zijn. Het                     
gaat niet over de vier fundamentele vrijheden van de EU (vrijheid van verkeer                         
van goederen, personen, diensten en kapitaal). De spreker meent dat de                     
lidstaten wel degelijk gemeenschappelijke belangen hebben, maar niet               
noodzakelijk gemeenschappelijke waarden.  

De moderator stelt de vraag naar de inhoud van het EU­burgerschap. Welke                       
rechten houdt dat in? Betekent een Europa van verschillende snelheden ook een                       
burgerschap aan verschillende snelheden? Hij vraagt ook welke houding                 
Vlaanderen moet aannemen t.a.v. het Handvest van de Grondrechten. 

Een deelnemer merkt op dat het aan de lidstaten is om te definiëren wat een                             
huwelijk inhoudt. Indien een koppel uit een Belgisch homohuwelijk naar Italië                     
gaat, kunnen zij dan geen aanspraak maken op dezelfde rechten, vraagt de                       
deelnemer. 

Prof. Dr. Storme merkt op dat het Handvest enkel geldt waar de EU                         
bevoegdheden heeft. De spreker herinnert er ook aan dat de wet territoriaal is.                         
Migreren wil zeggen dat men leeft onder de lex loci. 

Prof. Dr. Van Hecke stelt dat het burgerschap aan verschillende snelheden al                       
bestaat. Hij verwijst naar het vrij verkeer van personen in de Schengenzone. Niet                         
alle EU­burger genieten hiervan. De spreker stelt dat de grondleggers wel                     
degelijk een unie voor ogen hadden, die alle bevolkingsleden ten goede zou                       
komen. Dus ook de have­nots. Dit impliceerde ook het opzetten van een sociaal                         
Europa. Op dit vlak staat de EU nog niet ver. 

De moderator stelt de vraag of Vlaanderen moet aandringen op de vorming van                         
een kern­Europa. Moeten de Europese instellingen een voortrekkersrol spelen of                   
kunnen ook andere organen hierin een rol spelen, zoals de Benelux­Unie?  

Prof. Dr. Storme herinnert eraan dat je over een minimum aantal lidstaten moet                         
beschikken voor je gebruik kan maken van de Europese instellingen. 

 

EVALUATIE VAN DE VISGRAAT NA DE DEBATTEN 

14 

 


 

Na het debat werd aan de deelnemers gevraagd om op de visgraat aan te duiden                             
waar volgens hen de prioriteiten moeten liggen. Voor het eerste debat over “de                         
oplossingen voor het democratisch deficit van de EU” hebben de deelnemers                     
volgende elementen aangeduid om tegemoet te komen aan het democratisch                   
deficit: 

● Samenwerking nationale en Europese parlementsleden en sterkere             
controle op de eigen ministers in de EU­raden voor het onderdeel                     
parlementaire controle in de Lidstaten 

● Sterker anticiperen/pro­actieve houding voor nieuwe EU­regelgeving en             
duidelijke afbakening van bevoegdheden voor het onderdeel relatie van de                   
EU met de nationale parlementen 

● Kritische houding als iets positief zien, werken aan een EU publieke ruimte                       
en rechtstreekse ondersteuning van het middenveld door de EU voor het                     
onderdeel burgerschap en participatie 

Voor het tweede debat “welke invulling voor het EU­project” werd door de                       
deelnemers de nadruk gelegd op het aspect samenwerking en hebben ze                     
volgende prioriteiten aangeduid: 

● Culturele diversiteit bij het onderdeel waarden en rechten 
● Interne markt versterken, geopolitiek belang en het uitwerken van een                   
gemeenschappelijk buitenlands en veiligheidsbeleid bij het onderdeel taak               
en doel 

● Opt­in, opt­out bij gedifferentieerde integratie 
● Verschillende suggesties voor hoe de EU­identiteit uitdragen (media,               
communicatie, …) bij het onderdeel EU­identiteit  

 

 

SLOTWOORD: LUC VAN DEN BRANDE  
 

Dhr. Luc Van den Brande, voorzitter van Vleva, sluit het debat af met een aantal                             
beschouwingen. 

De spreker kaart het gebrek aan vertrouwen in de EU aan. Hij stelt vast dat dit                               
vaak wordt gelijk geschakeld met een democratisch deficit. Dit is echter niet de                         
grootste oorzaak van het gebrek aan vertrouwen. De grootste oorzaak is het feit                         
dat de EU niet wordt gepercipieerd als een gemeenschappelijke ruimte waar                     
EU­burgers belang bij hebben. Zij zijn de ware eigenaars van de EU. Het debat                           
over de EU verzandt vaak in een debat over bevoegdheidsverdeling. Belangrijker                     
is echter het debat over de opname van verantwoordelijkheid. 

15 

 


 

Dhr. Van den Brande vindt dat men vaak naar de Europese democratie kijkt                         
vanuit het oogpunt van het nationale parlementaire systeem, zoals opgevat door                     
Montesquieu. De Europese constructie zal nooit volgens dit systeem kunnen                   
werken, want het heeft altijd geteerd op de vooruitgang geboekt door een                       
coalitie van willenden. 

Volgens de spreker is en moet het Europees Parlement een democratisch                     
gelegitimeerd parlement zijn. De terugkeer naar een dubbelmandaat zoals voor                   
1979 is geen optie. Niettemin is het goed dat het initiatiefrecht bij de Europese                           
Commissie ligt. 

Dhr. Van den Brande stelt de vraag naar de finaliteit, het ultieme stadium van                           
Europese integratie. Hij antwoordt dat deze zichzelf zal uittekenen. De EU zal                       
zich steeds opnieuw moeten uitvinden; zo niet zal ze stagneren. 

De spreker vindt dat de EU voor een overgangsmoment staat, van Europese                       
organisatie naar een Europese democratie. Welke soort gemeenschap wil zij zijn?                     
Wat is haar bestemming? Wat zijn haar gemeenschappelijke waarden? Dat zijn                     
cruciale vragen. 

Dhr. Van den Brande meent dat de EU faalt op twee vlakken. Ze slaagt er niet in                                 
om het belang van haar werk duidelijk te communiceren en ook niet om burgers                           
ten volle te betrekken. Ze moet dan ook op zoek gaan naar partners en groepen                             
die door hun eigen betrokkenheid partners zijn van de Europese democratie. De                       
EU moet steunen op netwerken, belangengroepen en media voor haar outreach.   

Volgens de spreker heeft de EU ook nood aan een duidelijke boodschap. Er is                           
daarom nood aan een strategie voor dialoog met de samenleving. De burgers                       
worden niet als referentie genomen voor de dialoog en de communicatie. Dit                       
bestendigt het fenomeen van de coconisering van de gezagsdragers en                   
beleidsvoerders. De focus van het communicatiebeleid is gericht op het                   
besluitvormingsgegeven. Het verwachtingspatroon van de burger is vaak zo                 
groot dat de teleurstelling vaak evenredig uitvalt. 

   

16 

 


 

Bijlage 1: Deelnemers aan het debat 

Naam  Voornaam  Organisatie 

Aerts  Bruno  Verso 

Braekeveld  Dieter  Agentschap Sport 

Buysse  Jan  Vleva 

Bynens  Julie  Algemene Afvaardiging van de VL Regering bij de EU 

Christiaens  Christophe  Britse Ambassade 

De Baere   Rik  Departement LNE 

De Wachter  Betty  VVSG 

Debremaeker  Lieven  Fodeco 

Dejaegher  Sarah  Agentschap Innoveren en Ondernemen 

Evens  Freddy  Departement internationaal Vlaanderen 

Gaukema  Laurens  Freelance journalist 

Geerardyn  Inge  de Verenigde Verenigingen 

Hofmans  Joke  Vlaams­Europees verbindingsagentschap 

Loodts  Ruben  Europese Beweging ­ België 

Maes  Marc  11.11.11 

Moyson  Inge  N­VA 

Nachtergaele  Wouter  Algemene Afvaardiging van de VL Regering bij de EU 

Naets  Guido  ANV­Vlaandereen 

Raymaekers  Jan  De Ambrassade 

Reynaert  Vicky  Departement internationaal Vlaanderen 

Rigaux 
Laure­Ann
e  N­VA­delegatie Europees Parlement 

Rochtus  Luc  N­VA delegatie Europees Parlement 

Roosens  Marleen  Europe Direct Vlaams­Brabant 

Sterckx  Jos  Kenniscentrum Sociaal Europa vzw 

Storme  Matthias  KU Leuven 

Tavernier  Annabel  N­VA fractie Europees Parlement 

Van Aken  Kim  Kabinet Debaets 

Van Bommel  Joke  Ryckevelde 

Van de Cruys  Roos  Departement internationaal Vlaanderen 

Van den Brande  Luc  vleva 

Van den Broeck  Ann­Sofie  Europees Parlement ­ N­VA­delegatie 

17 

 


 

Van Hecke  Steven  KU Leuven 

Van Wesemael  Stijn  Departement internationaal Vlaanderen 

Vanhee  Jan  afdeling Jeugd ­ Dept CJSM / attaché Jeugdzaken 

Vanlouwe  Karl  Vlaams Parlement (N­VA) 

Verlaak  Jan  N­VA Studiedienst 

Verlonje  Jeroen  Vlaams Parlement (N­VA) 

Willems  Véronique  UNIZO / vleva  

Wolfs  Wouter  KU Leuven 
 

   

18 

 


 

Bijlage 2: stellingen 

THEMA 1: POLITIEKE UNIE, BESTUURSMODEL EN INSTITUTIONELE 
VERHOUDINGEN 
 

1. Het vertrouwen van de EU­burger in de EU en haar democratische legitimiteit                         
dient zowel op Europees als nationaal niveau te worden hersteld. De EU ontleent                         
haar legitimiteit op directe wijze via de Europese verkiezingen en de                     
democratische controle die het Europees Parlement uitoefent op het Europees                   
beleid en de wetgeving. Op indirecte wijze ontleent het ook legitimiteit doordat                       
nationale en deelstaatparlementen controle uitoefenen op de standpunten die                 
hun nationale regeringen in de Raad van de EU en de Europese Raad innemen. 

a. Om het vertrouwen van de burger in de EU op het Europese niveau te                             
herstellen, moet de EU vooral inzetten op outputlegitimiteit. Het Europees beleid                     
moet effectief zijn en gericht op resultaten. Dit betekent dat de EU­burger de                         
meerwaarde van de EU moet kunnen voelen in zijn/haar dagelijkse leven. Dit                       
vraagt een efficiënt besluitvormings­ en wetgevingsproces. Democratische             
controle dient dan ook voornamelijk op Europees niveau te worden                   
georganiseerd via het Europees Parlement, die hiervoor in direct contact treedt                     
met de burger. 

b. Een alternatieve piste is net om de directe democratische controle van                       
nationale en deelstaatparlementen op het Europese beleid en wetgeving te                   
versterken. Nationale en deelstaatparlementen (in België), hebben recht op                 
transparante en tijdige informatieverstrekking over het Europees beleid en de                   
Europese wetgevende actualiteit. 

Deze informatie dient door de parlementen actief gebruikt te worden om via een                         
systeem van (rode­kaart) beoordelingsprocedures het Europese beleid te               
beïnvloeden en ervoor te zorgen dat initiatieven op het gepaste bestuursniveau                     
worden genomen. In dit scenario moeten nationale en deelstaatparlementen,                 
indien nodig, Europese wetgeving kunnen tegen houden.Tegelijk kan nagedacht                 
worden over een groene kaart­procedure waarbij de Europese Commissie kan                   
aangemaand worden om een wetgevend voorstel te doen indien hiervoor een                     
grote gedragenheid op niveau van de nationale – in België ook                     
deelstaatparlementen – bestaat om nieuwe regelgeving tot stand te brengen of                     
op Europees niveau actie te ondernemen. 

2. De methode van de gedifferentieerde integratie kan een oplossing bieden voor                       
de vraag van sommige lidstaten om meer autonomie te behouden, maar is                       
moeilijk verzoenbaar met het idee van “an ever closer union” 

a. De bevoegdheden van de Europese Unie dienen duidelijker en nauwer te                       
worden omschreven en beperkt. Wat niet explicieit aan de EU wordt toebedeeld,                       

19 

 


 

behoort tot de bevoegdheden van de lidstaten. Via de Europese Raad leggen de                         
lidstaten de manoeuverruimte van de Europese Commissie vast. De uitbouw van                     
de Interne Markt dient centraal te staan in het Europees beleid en de Europese                           
wetgeving. 

b. Lidstaten die nader willen samenwerken, moeten wel in staat worden gesteld                       
om hierover autonoom te beslissen, zonder inmenging van de overige lidstaten.                     
Gedifferentieerde integratie dient zoveel mogelijk gebruik te maken van de                   
Instellingen en moet open blijven staan voor lidstaten die later zouden willen                       
toetreden. Ook moet de mogelijkheid worden voorzien dat               
samenwerkingsverbanden opgezet in het kader van gedifferentieerde integratie               
alsnog wordt gecommunautariseerd. 

 

THEMA 2: EEN NIEUW VERHAAL VOOR DE EU NOG STEEDS OP 
FUNDAMENTELE WAARDEN 
 

1. De EU heeft nood aan een nieuw verhaal dat niet alleen door de Europese                             
Instellingen, maar ook door de lidstaten wordt uitgedragen. 

a. Een Europa van verschillende snelheden, van concentrische cirkels, van                   
variabele geometrie is mogelijk en wenselijk. Met de verschillende uitbreidingen                   
die de EU heeft ondergaan, wordt de kans kleiner dat alle lidstaten dezelfde                         
ambities en aspiraties mbt de toekomst van de EU delen. Een vorm van het                           
gedifferentieerde integratie is noodzakelijk om de spanning tussen verdieping en                   
uitbreiding te overstijgen en stilstand te vermijden. 

b. Gedifferentieerde integratie mag er niet toe leiden dat de basisbeginselen,                     
kernwaarden en fundamentele vrijheden van de EU in vraag worden gesteld.                     
Deze moeten verankerd worden in de Europese rechtsorde en de EU moet dan                         
ook kunnen optreden tegen lidstaten die fundamentele waarden met de voeten                     
treden. 

   

20 

 


 

Bijlage 3: foto’s van de visgraat 

 

21 

 


 

 

 

22 

 


 

 

 

23 

 


 

 

24 

 


