

**EUROOPAN UNIONIN
NEUVOSTO**

**Bryssel, 26. syyskuuta 2003 (26.09)
(OR. fr)**

12656/03

**PE 181
POLGEN 61**

SAATE

Lähettäjä: Neuvoston pääsihteeristö
Vastaanottaja: Valtuuskunnat

Asia: Euroopan parlamentin päätöslauselma ehdotuksesta sopimukseksi Euroopan perustuslaista ja Euroopan parlamentin kanta hallitustenvälisen konferenssin koollekutsumiseen

Valtuuskunnille toimitetaan oheisena päätöslauselma, jonka Euroopan parlamentti antoi ehdotuksesta sopimukseksi Euroopan perustuslaista ja Euroopan parlamentin kannasta hallitustenvälisen konferenssin koollekutsumiseen Strasbourgissa 24. syyskuuta 2003 pidetyssä täysistunnossa José Maria Gil-Roblès Gil-Delgadon ja Dimitri Tsatsoksen toimittaman selvityksen pohjalta.

Tiivistelmä käydyistä keskusteluista on asiakirjassa 12938/03 PE 178.

Euroopan perustuslaki ja hallitustenvälinen konferenssi *

Euroopan parlamentin päätöslauselma ehdotuksesta sopimukseksi Euroopan perustuslaista ja Euroopan parlamentin kanta hallitustenvälisen konferenssin koollekutsumiseen (11047/2003 – C5-0340/2003 – 2003/0902(CNS))

(Kuulemismenettely)

Euroopan parlamentti, joka

- ottaa huomioon Euroopan unionista tehdyn sopimuksen 48 artiklan toisen kohdan, jonka mukaisesti neuvosto on kuullut parlamenttia hallitustenvälisen konferenssin koollekutsumisesta Euroopan unionin perustana olevien sopimusten muuttamiseksi (11047/2003 – C5-0340/2003),
- ottaa huomioon Euroopan tulevaisuutta käsittelevän valmistelukunnan laatiman ehdotuksen sopimukseksi Euroopan perustuslaista¹,
- ottaa huomioon 31. toukokuuta 2001 antamansa päätöslauselman Nizzan sopimuksesta ja Euroopan unionin tulevaisuudesta²,
- ottaa huomioon 29. marraskuuta 2001 antamansa päätöslauselman perustuslakiprosessista ja Euroopan unionin tulevaisuudesta³,
- ottaa huomioon 16. toukokuuta 2002 antamansa päätöslauselman toimivallan jaosta Euroopan unionin ja sen jäsenvaltioiden välillä⁴, 14. maaliskuuta 2002 antamansa päätöslauselman unionin oikeushenkilöllisyydestä⁵, 7. helmikuuta 2002 antamansa päätöslauselman kansallisten parlamenttien suhteista Euroopan rakentamisessa⁶ ja 14. tammikuuta 2003 antamansa päätöslauselman alue- ja paikallisviranomaisten roolista Euroopan yhdyntymisessä⁷,
- ottaa huomioon Euroopan unionin perusoikeuskirjan,
- ottaa huomioon komission tiedonannon "Perustuslaki unionille" (KOM(2003) 548),

¹ CONV 850/03, EUVL C 169, 18.7.2003, s. 1.

² EYVL C 47 E, 21.2.2002, s. 108.

³ EYVL C 153 E, 27.6.2002, s. 310.

⁴ EUVL C 180 E, 31.7.2003, s. 493.

⁵ EUVL C 47 E, 27.2.2003, s. 594.

⁶ EYVL C 284 E, 21.11.2002, s. 322.

⁷ P5_TA(2003)0009.

- ottaa huomioon perussopimus-, työjärjestys- ja toimielinasioiden valiokunnan mietinnön ja ulkoasioiden, ihmisoikeuksien sekä yhteisen turvallisuuden ja puolustuspolitiikan valiokunnan, budjettivaliokunnan, talousarvion valvontavalioikunnan, kansalaisvapauksien ja -oikeuksien sekä oikeus- ja sisäasioiden valiokunnan, talous- ja raha-asioiden valiokunnan, oikeudellisten ja sisämarkkina-asioiden valiokunnan, teollisuus-, ulkomaankauppa-, tutkimus- ja energiavalioikunnan, ympäristöasioiden, kansanterveyden ja kuluttajapolitiikan valiokunnan, maatalouden ja maaseudun kehittämisen valiokunnan, kalatalousvaliokunnan, aluepolitiikka-, liikenne- ja matkailuvaliokunnan, kehitysyhteistyövaliokunnan, naisten oikeuksien ja tasa-arvoasioiden valiokunnan ja vetoamusvaliokunnan lausunnot (A5-0299/2003),
- A. katsoo, että kansalaiset, parlamentit, hallitukset ja poliittiset puolueet – niin jäsenvaltioissa kuin Euroopan tasolla – samoin kuin Euroopan unionin toimielimet ovat oikeutettuja osallistumaan Euroopan perustuslakia valmistelemaan demokraattiseen prosessiin; tämä päätöslauselma on näin ollen Euroopan parlamentin arvio valmistelukunnan laatimasta ehdotuksesta sopimukseksi Euroopan perustuslaista,
- B. katsoo, että Nizzan kokouksen valmistelut, sen kulku ja erityisesti sen tulokset osoittivat lopullisesti, että hallitustenvälinen menetelmä Euroopan unionin perussopimusten tarkistamiseksi on tullut tiensä päähän ja että puhtaasti diplomaattisin neuvotteluin ei kyetä löytämään ratkaisuja 25 jäsenvaltion Euroopan unionin tarpeisiin,
- C. katsoo, että valmistelukunnan perustuslakiehdotuksen valmistelua ja perussopimusten uudistamista koskevan työskentelyn laatu osoittaa täysin oikeaksi Laekenin Eurooppa-neuvoston päätöksen siirtyä pois hallitustenvälisestä menettelystä hyväksymällä parlamentin ehdotuksen perustuslakia valmistelevalle valmistelukunnan perustamisesta; katsoo valmistelukunnan työn tulosten, joiden osalta Euroopan parlamentin ja kansallisten parlamenttien edustajat olivat keskeisessä asemassa, osoittavan, että avointen keskustelujen menettely valmistelukunnassa on paljon tuloksekkaampi kuin tähänastisten suljetuin ovin pidettyjen hallitustenvälisen konferenssien menettely,
- D. vaatii päästä osallistumaan aktiivisesti ja jatkuvasti hallitustenvälisen konferenssin lisäksi myös perustuslakiproessin tuleviin vaiheisiin,
- E. katsoo, että valmistelukunnan ehdotusten ansiosta on edistytty huomattavasti, mutta uusia säädöksiä on testattava laajentuneen EU:n tuomien haasteiden suhteen; katsoo, että valmistelukuntamenetelmää on sovellettava kaikkiin tuleviin uudelleentarkasteluihin,
- F. katsoo, että valmistelukunta sekä sen edeltäjä perusoikeuskirjan valmistelukunta ovat käynnistäneet Euroopan yhdyntymisessä uuden vaiheen, jonka kuluessa Euroopan unioni konsolidoi oikeusjärjestyksensä jäsenvaltioitaan ja kansalaisiaan sitovan perustuslain muotoon, vaikka perustuslaki lopullisesti hyväksytäänkin kansainvälisen sopimuksen muodossa,

- G. ottaa huomioon, että valmistelukunnan jäsenten alkuaan laajasta mielipidekirjosta huolimatta valmistelukunnan neljän osallistujaryhmän edustajien suuri enemmistö, Euroopan parlamentin edustajat mukaan lukien, hyväksyi valmistelukunnan lopullisen ehdotuksen, joka näin ollen perustuu uuteen ja laajaan konsensukseen, vaikka kaikki Euroopan unionin demokraattisuutta, avoimuutta ja tehokkuutta koskeneet parlamentin vaatimukset eivät toteutuneetkaan; katsoo, että valmistelukunnassa saavutettujen kompromissien avaaminen uudelleen vaarantaisi valmistelukunnan aikaansaaman edistyksen, joka tähtää unionin perustamiseen tehokkaammalle ja demokraattisemmalle pohjalle, sekä horjuttaisi koko valmistelukuntamenetelmää,
- H. katsoo, että ehdotusta sopimukseksi Euroopan perustuslaiksi pitäisi arvioida seuraavien ehtojen perusteella:
- a) on kunnioitettava rauhan, demokratian, vapauden, tasa-arvoisuuden, kielellisen ja kulttuurisen monimuotoisuuden, oikeusvaltion periaatteiden, yhteiskunnallisen oikeudenmukaisuuden, solidaarisuuden, vähemmistöjen oikeuksien ja koheesion säilyttämistä, joita kaikkia ei voida koskaan pitää saavutettuna, vaan niiden sisältöä on tarkasteltava aina uudelleen ja ne on saavutettava yhä uudestaan historiallisten tapahtumien ja sukupolvien myötä,
 - b) on kunnioitettava Euroopan unionin luonnetta erilaisuudessa yhdistyneenä yhteisönä,
 - c) on vahvistettava Euroopan unionin ainutlaatuinen luonne ja kaksinkertainen legitimitetti, joka on peräisin sekä jäsenvaltioilta että kansalaisilta,
 - d) on säilytettävä valtioiden välisen tasa-arvon periaate ja instituutioiden välinen tasapaino, jotka takaavat unionin kaksinkertaisen legitimitetin,
 - e) on huolehdittava 25 tai useamman jäsenvaltion Euroopan unionin tehokkuudesta vahvistaen samalla sen instituutioiden demokraattista toimintaa,
 - f) on kehitettävä kulttuurin, uskonnon ja humanismin juurista lähtevä arvojärjestelmä, joka yhteismarkkinoiden lisäksi ja sosiaalisen markkinatalouden puitteissa pyrkisi parantamaan EU:n kansalaisten elämänlaatua ja koko yhteiskuntaa sekä edistäisi talouskasvua, vakautta, täystyöllisyyttä ja edistäisi nykyistä tehokkaammin kestäväää kehitystä sekä Euroopan kansalaisuuden entistä tehokkaampaa täytäntöönpanoa,
 - g) on saatava vahva poliittinen oikeutus unionin kansalaisilta ja Euroopan poliittisten puolueiden kautta,
 - h) on saavutettava perustuslakia koskeva kokonaisratkaisu, jonka pitäisi johtaa unionin uskottavuuden vahvistamiseen jäsenvaltioissa ja unionin ulkopuolella ja korostaa sen roolia,
1. pitää myönteisenä, että Euroopan tulevaisuutta käsittelevän valmistelukunnan ehdotus "Euroopan perustuslaiksi", joka myöhemmin vahvistetaan sopimuksella Euroopan perustuslaiksi, edistää Euroopan integraatiota ja demokraattista kehitystä, koska sen teksti ilmaisee Euroopan kansalaisten ja jäsenvaltioiden poliittisen tahdon juhlavalla ja kokonaisvaltaisella tavalla;

2. panee tyytyväisenä merkille, että perustuslakiluonnoksen tekstiin on sisällytetty useita Euroopan perustuslaillisen perinteen arvoja, tavoitteita, periaatteita, rakenteita ja instituutioita kuitenkin mahdollistaen sen jatkuvan kehittämisen ja siten ehdotus on saanut pitkälti perustuslaillisen tekstin luonteen;
3. on tyytyväinen Euroopan unionin symbolien sisällyttämiseen perustuslakiluonnokseen;

Merkittäviä vaiheita tiellä kohti demokraattisempaa, avoimempaa ja tehokkaampaa Euroopan unionia

Demokratia

4. pitää erittäin myönteisenä perusoikeuskirjan sisällyttämistä perustuslain (II osan) integroiduksi, oikeudellisesti sitovaksi osaksi ja korostaa ihmisarvon ja perusoikeuksien merkitystä kansalaisia lähellä olevan, sosiaalisen ja demokraattisen unionin keskeisinä osina;
5. on tyytyväinen uuteen "lainsäädäntömenettelyyn", josta tulee yleinen käytäntö, koska se on olennainen edistysaskel Euroopan unionin toiminnan demokraattisen legitimitietin lisäämisessä; pitää myönteisenä tätä yhteispäätösmenettelyn soveltamisalan huomattavaa laajentamista ja korostaa, että tätä laajentamista on edelleen jatkettava;
6. pitää myönteisenä, että Euroopan parlamentti valitsee Euroopan komission puheenjohtajan, ja korostaa, että tämä on joka tapauksessa tärkeä askel kohti entistä parempaa parlamentaarisen demokratian järjestelmää EU:n tasolla;
7. panee merkille Euroopan kansalaisten ja työmarkkinaosapuolten lisääntyneet osallistumismahdollisuudet ja erityisesti kansalaisaloitteen käyttöönoton;
8. pitää tärkeänä kansallisten parlamenttien sekä alue- ja paikallisviranomaisten aktiivisempaa roolia Euroopan unionin toiminnassa;
9. tukee kansallisia parlamentteja niiden pyrkiessä huolehtimaan tähänastista tehokkaammin neuvoston jäsenenä toimivien hallitustensa ohjaus- ja seurantatehtävästä, mikä on tehokas tapa varmistaa kansallisten parlamenttien osallistuminen Euroopan unionin lainsäädäntötyöhön samoin kuin yhteisten toimintalinjojen laatimiseen;
10. kehottaa asiasta vastaavaa valiokuntaa järjestämään yhteisiä tapaamisia kansallisten parlamenttien edustajien, mahdollisuuksien mukaan myös valmistelukunnan entisten jäsenten, kanssa hallitustenvälisen konferenssin työskentelyn seurannan ja arvioinnin varmistamiseksi;

Avoimuus

11. pitää ehdottoman tärkeänä, että Euroopan unioni saa yhden ja ainoan oikeudellisen henkilöllisyyden ja että pilarirakenne häviää muodollisesti, vaikka yhteisömenetelmää ei sovelletakaan täysimääräisesti kaikkiin yhteistä ulko- ja turvallisuuspolitiikkaa, oikeus- ja sisäasioita sekä talouspolitiikan yhteensovittamista koskeviin päätöksiin;
12. pitää myönteisenä Euroopan unionin oikeudellisten säädösten yksinkertaistamista sekä säädöshierarkian käyttöönottoa ja unionin oikeuden sekä perustuslain ensisijaisuuden nimenomaista tunnustamista jäsenvaltioiden lainsäädäntöön nähden;
13. tunnustaa edistymisen kohti jäsenvaltioiden ja Euroopan unionin toimivaltaa koskevaa suurempaa avoimuutta ja selkeämpää luokittelua, vaikka tietty joustavuus tulkintoja varten onkin säilytetty, koska se mahdollistaa tulevan mukautumisen kehittyvässä 25 tai sitäkin useamman jäsenvaltion Euroopan unionissa;
14. on tyytyväinen Euroopan atomienergiayhteisön perustamissopimuksen erottamiseen tulevan perustuslain oikeudellisesta rakenteesta; vaatii, että hallitustenvälinen konferenssi kutsuu koolle perustamissopimuksen uudistamista käsittelevän konferenssin, jotta perustamissopimuksen lähinnä ydinergian edistämiseen ja demokraattisten päätöksentekomenettelyjen puutteeseen liittyvät tarpeettomat ja vanhentuneet säädökset kumottaisiin;
15. pitää myönteisenä valmistelukunnan puheenjohtajan lupausta siitä, että perustuslain koko tekstissä käytetään sukupuolineutraalia kieltä, ja vaatii hallitustenvälistä konferenssia huolehtimaan siitä, että perustuslakiluonnokseen tehdään tämän edellyttämät toimitukselliset muutokset;

Tehokkuus

16. pitää erityisen tärkeänä neuvoston määräenemmistöpäätösten laajempaa käyttämistä lainsäädännön alalla; on tyytyväinen järjestelmän parantamiseen mutta korostaa, että tulevaisuudessa määräenemmistöpäätöksiä tai vahvistetun määräenemmistön käyttöä pitää laajentaa, sanotun kuitenkin rajoittamatta perustuslakiluonnoksen I-24.4 artiklan tarjoamia mahdollisuuksia;
17. toteaa, että Euroopan parlamentin on oltava yhteisen ulko- ja turvallisuuspolitiikan ja Euroopan turvallisuus- ja puolustuspolitiikan parlamentaarinen osa siltä osin kuin asiat kuuluvat EU:n toimivaltaan;
18. on tyytyväinen, että perustuslakiluonnoksessa otetaan käyttöön joitakin merkittäviä parannuksia päätöksentekoon ja toimintalinjojen laadintaan, kuten:
 - unionin selkeä sitoutuminen sosiaaliseen markkinatalouteen, mikä on ilmaistu sen arvoissa ja tavoitteissa, joissa painotetaan muun muassa kasvun, työllisyyden, kilpailukyvyn, sukupuolten välisen tasa-arvon, syrjinnän kieltämisen sekä sosiaalisesti ja ympäristön kannalta kestävä kehityksen merkitystä,

- yleisten asioiden ja lakiasäätävä neuvosto, vaikkei olekaan täysin erillinen lakiasäätävä neuvosto, kokoontuu tulevaisuudessa aina julkisesti lainsäädäntötehtävistä huolehtiessaan,
 - määränemmistöpäätösten ja yhteispäätösmenettelyn soveltamisen laajentaminen vapauteen, turvallisuuteen ja oikeuteen perustuvaan alueeseen sekä Euroopan yhteisöjen tuomioistuimen yleisen toimivaltajärjestelmän laajentaminen oikeus- ja sisäasioihin,
 - kansainvälisiin sopimuksiin ja yhteistä kauppapolitiikkaa koskevissa asioissa tarvitaan nyt pääsääntöisesti Euroopan parlamentin puoltava lausunto,
 - avoimuutta ja asiakirjojen saatavuutta koskevat säännöt, lainsäädäntömenettelyjen ja muiden menettelyjen yksinkertaistaminen sekä helposti ymmärrettävän kielen käyttö,
 - pakollisten ja ei-pakollisten menojen välisen eron poistaminen talousarviosta ja yhteispäätösmenettelyn ulottaminen koskemaan yhteistä maatalouspolitiikkaa ja yhteistä kalastuspolitiikkaa,
 - unionin monivuotisten strategiaohjelmien käyttöönotto,
 - Euroopan yhdentymisen alueellisen ulottuvuuden kasvavan merkityksen tunnustaminen,
 - kanteen nostamista yhteisöjen tuomioistuimessa koskevien sääntöjen muuttaminen,
 - komission säädösvallan siirron nojalla antamia asetuksia koskeviin määräyksiin on sisällytetty parlamentin ja neuvoston oikeus palauttaa asia käsiteltäväksi,
 - säännös, jonka mukaan tehostettuun yhteistyöhön osallistuvat maat voivat ottaa käyttöön keskenään määränemmistöpäätökset tapauksissa, joissa perustuslakiluonnoksessa muutoin edellytetään yksimielisyyttä, ja soveltaa lainsäädäntömenettelyä silloin, kun normaalisti noudatettaisiin muita menettelyjä;
19. tukee terrorismin vastustamiseen liittyvää solidaarisuuslauseketta ja mahdollisuutta rakenteelliseen yhteistyöhön turvallisuus- ja puolustuspolitiikassa niin, että NATO-sitoumukset otetaan huomioon;

Lisäseuranta täytäntöönpanon aikana vaativat seikat

20. katsoo, että Eurooppa-neuvoston presidentin valinta ei voi sinällään ratkaista kaikkia neuvoston toimintaan liittyviä ongelmia ja että se saattaa aiheuttaa arvaamattomia seurauksia unionin institutionaaliselle tasapainolle; katsoo, että puheenjohtajan rooli on rajattava tiukasti puheen johtamiseen, jotta vältetään mahdolliset ristiriidat komission puheenjohtajan ja unionin ulkoministerin kanssa eikä vaaranneta heidän asemaansa tai kavenneta millään tavoin komission roolia ulkoisen edustuksen, lainsäädäntöaloitteiden, toimeenpanovallan tai hallinnointitehtävien suhteen;

21. painottaa, että ulkoasiainneuvostoa lukuun ottamatta ministerineuvoston puheenjohtajuuksia koskevien sääntöjen yksityiskohdat jätetään myöhempään ajankohtaan, minkä vuoksi niitä olisi tarkasteltava perinpohjaisesti siten, että siinä yhteydessä otetaan huomioon yhdenmukaisuuden, tehokkuuden ja vastuullisuuden vaatimukset ja tarve käsitellä neuvoston puheenjohtajan apuna olevien valmistelevien elinten ongelmaa;
22. pitää myönteisenä, että Nizzan sopimukseen liitetystä Euroopan unionin laajentumista koskevassa pöytäkirjassa esitetty yhteys neuvoston äänten painottamisen ja Euroopan parlamentin paikkojen jakamisen välillä häviää; tukee perustuslakiluonnoksessa esitettyä järjestelmää, joka koskee Euroopan parlamentin tulevaa kokoonpanoa, ja ehdottaa, että se pannaan toimeen viipymättä, koska paikkajako vaikuttaa ratkaisevasti jäsenvaltioiden väliseen yleiseen tasapainoon eri toimielimissä;
23. ymmärtää, että Euroopan unionin ulkoministerin viran luominen lisää EU:n näkyvyyttä ja toimintakykyä kansainvälisesti, mutta korostaa, että on ehdottoman tärkeää, että unionin ulkoministeriä tukee komission yhteydessä toimiva hallinto;
24. katsoo, että tulevaisuudessa Euroopan parlamentin valitseman Euroopan oikeusasiamiehen ja kansallisten oikeusasiamiesten pitää ehdottaa kattavampaa, muihin kuin oikeuskeinoihin perustuvaa muutoksenhakujärjestelmää tiiviissä yhteistyössä Euroopan parlamentin vetoisuusvaliokunnan kanssa;
25. katsoo, että lokakuussa 2003 kokoontuvan hallitustenvälisen konferenssin olisi vahvistettava Euroopan yhteisöjen erioikeuksista ja vapauksista tehdyn pöytäkirjan 8, 9 ja 10 artiklan sekä edustajien valitsemisesta Euroopan parlamenttiin yleisillä, välittömällä vaaleilla annetun säädöksen 4 artiklan 1 ja 2 kohdan kumoaminen Euroopan parlamentin 4. kesäkuuta 2003 hyväksymän jäsenten asemaa koskevien sääntöjen tullessa voimaan;
26. pahoittelee perustuslakiluonnoksen III osan ja I osan riittämätöntä keskinäistä yhdenmukaisuutta varsinkin I-3 artiklan suhteen;
27. panee tyytyväisenä merkille ns. siirtymislausekkeen, jonka avulla Eurooppa-neuvosto voi Euroopan parlamenttia kuultuaan ja kansallisille parlamenteille ilmoitettuaan päättää, että tapauksissa, joissa pitäisi noudattaa erityistä lainsäädäntömenettelyä, noudatetaankin tavanomaista lainsäädäntömenettelyä;
28. katsoo, että budjettimenettelyssä Euroopan parlamentin on säilytettävä nykyiset oikeutensa eikä sen budjettivaltaa pidä vähentää; katsoo, että monivuotisen rahoituskehityksen hyväksymisessä parlamentille annetun vallan käyttäminen tyydyttävällä tavalla vaatii toimielinten välisten neuvotteluiden nopeaa avaamista tämän kehityksen rakenteesta ja budjettimenettelyä hankaloittavista esteistä hallitustenvälisen konferenssin ulkopuolellakin; katsoo, että monivuotisen rahoituskehityksen pitäisi jättää budjettivallan käyttäjälle huomattavaa liikkumavaraa vuotuisen menettelyn aikana;
29. on huolestunut siitä, että Euroopan parlamentin aiemmissa päätöslauselmissa selkeästi esitetyistä perustavaa laatua olevista kysymyksistä huolimatta tyydyttäviä vastauksia ei ole saatu esimerkiksi seuraaviin asioihin:

- taloudellisen ja sosiaalisen koheesiopolitiikan lujittaminen edelleen, jäsenvaltioiden talouspolitiikkojen välinen tiiviimpi yhteistyö talouden ohjaamisen tehostamiseksi sekä työllisyysnäkökohtien, ympäristönäkökohtien ja eläinten hyvinvointiin liittyvien näkökohtien selkeämpi sisällyttäminen kaikkiin EU:n toimiin ja politiikan aloihin,
 - seuraaviin periaatteisiin perustuvien julkisten palvelujen merkityksen täydellinen tunnustaminen: kilpailu, jatkuvuus, yhteisvastuullisuus sekä kaikille käyttäjille taattu palvelujen yhtäläinen saatavuus ja kaikkien käyttäjien tasavertainen kohtelu,
 - neuvostossa tietyillä keskeisillä aloilla vaadittavan yksimielisyyden poistaminen mukaan lukien erityisesti yhteinen ulko- ja turvallisuuspolitiikka (vähintään unionin ulkoministerin komission tuella tekemien ehdotusten osalta) ja tietyt sosiaalipolitiikan alat;
30. ymmärtää, että perustuslakiluonnoksessa komissiota koskeva ratkaisu on institutionaalisen kokonaiskompromissin tärkeä osa; toivoo, että komission uudistaminen ei heikennä sen kollegiaalisuutta eikä estä jatkuvuutta; pitää valitettavana sitä, että suunnitellussa järjestelmässä on vaikeaa saada hyvä komission jäsen jatkamaan toiselle virkakaudelle;

Yleisarvio

31. toteaa, että valmistelukunnan laatima perustuslakiluonnos edustaa laajan demokraattisen yksimielisyyden tulosta, johon Euroopan parlamentti ja EU:n kansalliset parlamentit sekä hallitukset ovat olleet osallisina, ja että siinä näin ollen ilmaistaan kansalaisten tahto;
32. on tyytyväinen säännökseen, jonka mukaan Euroopan parlamentilla on nyt oikeus ehdottaa perustuslakimuutoksia ja lisäksi sen hyväksyntää edellytetään kaikilta pyrkimyksiltä tarkistaa perustuslakia valmistelukuntaa koolle kutsumatta, minkä myötä parlamentti tosiasiallisesti valvoo tämän uuden perustuslain muuttamisvälineen käyttöä; pahoittelee kuitenkin, että vähäpätöistenkin perustuslaillisten tarkistusten voimaansaattaminen edellyttää edelleen sekä jäsenvaltioiden yksimielisyyttä että kansallisten parlamenttien tai muiden valtiosääntöjen asettamien vaatimusten mukaista ratifiointia; pahoittelee kovasti, että Euroopan parlamentin hyväksyntää ei johdonmukaisesti edellytetä uusien perustuslaillisten tekstien voimaan saattamiseksi;
33. katsoo, että joitakin rajoituksia ja ristiriitaisuuksia lukuun ottamatta valmistelukunnan työskentelyn tulosta on arvostettava, sillä se merkitsee historiallista askelta kohti nykyistä demokraattisempaa, tehokkaampaa ja avoimempaa Euroopan unionia;
34. katsoo kahden valmistelukunnan työskentelystä saatujen kokemusten perusteella, että tämä menettely takaa demokraattisen legitimitetin ja että tällainen toimintatapa takaa avoimuuden ja osallistumismahdollisuudet; tulevien tarkistusten yhteydessä saattaisi kuitenkin olla hyödyllistä, että valmistelukunta valitsee itse puheenjohtajistonsa;

Hallitustenvälisen konferenssin koollekutsuminen ja ratifiointiprosessi

35. hyväksyy hallitustenvälisen konferenssin koollekutsumisen 4. lokakuuta 2003;
36. kehottaa hallitustenvälistä konferenssia kunnioittamaan valmistelukunnassa löydettyä yksimielisyyttä, jotta vältetään neuvottelut valmistelukunnassa saavutetuista keskeisistä päätöksistä, ja hyväksymään ehdotuksen sopimukseksi Euroopan perustuslaista muuttamatta sen perustasapainoa ja pyrkien lujittamaan sen johdonmukaisuutta;
37. kehottaa poliittisia puolueita – sekä jäsenvaltioiden että Euroopan tasolla – samoin kuin etujärjestöjä ja kansalaisyhteiskuntaa pohtimaan laajalti Euroopan tulevaisuutta käsittelevän valmistelukunnan tulosten lisäksi tässä päätöslauselmassa ilmaistuja Euroopan parlamentin kantoja;
38. on erittäin tyytyväinen puheenjohtajavaltio Italian vakuutuksiin, että Euroopan parlamentti osallistuu tiiviisti ja jatkuvasti hallitustenväliseen konferenssiin sekä valtioiden ja hallitusten päämiesten että ulkoministerien tasoilla, ja tukee puheenjohtajavaltion pyrkimystä saattaa konferenssi päätökseen joulukuuhun 2003 mennessä;
39. katsoo, että kaikkien 25 jäsenvaltion on allekirjoitettava sopimus Euroopan perustuslaista Eurooppa-päivänä 9. toukokuuta 2004, heti uusien jäsenten liityttyä EU:hun;
40. katsoo, että jäsenvaltioiden, jotka järjestävät kansanäänestyksen perustuslakiluonnoksesta, olisi mikäli mahdollista järjestettävä kansanäänestys tai valtiosääntöjensä asettamien vaatimusten mukaisesti ratifioitava perustuslakiluonnos samana päivänä;
41. pitää myönteisenä, että hallitustenvälisen konferenssin tulokset on määrä julkaista Internetissä, ja pyytää komissiota, jäsenvaltioiden hallituksia ja poliittisia puolueita käyttämään kaikkia mahdollisia viestimiä, jotta kansalaiset saisivat tietoa hallitustenvälisen konferenssin työstä ja perustuslakiluonnoksesta;
- ◦ ◦
42. kehottaa puhemiestä välittämään tämän päätöslauselman, joka sisältää Euroopan parlamentin kannan hallitustenvälisen konferenssin koollekutsumisesta, neuvostolle, komissiolle, Euroopan keskuspankille, jäsenvaltioiden ja hallitusten päämiehille sekä jäsenvaltioiden, jäseniksi liittyvien valtioiden ja ehdokasvaltioiden parlamenteille.

=====