amendment form

Suggestion for amendment of Article 1

By :
G.M de Vries,

F.C.G.M Timmermans,

R. van der Linden

Th. J.A.M. de Bruijn,

J.J. van Dijk

W. van Eekelen

Status :
Members - Alternate Members
Article 1: Establishment of the Union

Reflecting the will of the peoples and the States of Europe to build a common future, this Constitution establishes a Union [entitled …], which shall administer certain common competences on a federal basis and within which the policies of the Member States shall be coordinated.

2.
The Union shall respect the national identities of its Member States.

3.
The Union shall be open to all European States whose peoples share the same values, respect them and are committed to promoting them together.

Explanation (if any) :

amendment form

Suggestion for amendment of Article 3

By :
G.M de Vries,

R. van der Linden (for article 3.2)

Th. J.A.M. de Bruijn,

J.J. van Dijk,

W. van Eekelen

Status : Members - Alternate Members

Article 3: The Union's objectives

1.
The Union's aim is to promote peace, its values and the well-being of its peoples.

2.
The Union shall work for a Europe on it's territory for a European Union of sustainable development based on balanced economic growth and social justice, with a free single market, and economic and monetary union, aiming at a high level of full employment and generating high levels of competitiveness and living standards , and environmental protection, public health and social protection. It shall promote economic and social cohesion, equality between women and men, and environmental shall contribute to a high level of education and training and to the flowering of the cultures of the Member States

and social protection, and shall develop scientific and technological advance including the discovery of space. It shall encourage solidarity between generations and between States, and equal opportunities for all.

3.
The Union shall constitute an area of freedom, security and justice, in which its shared values are developed and the richness of its cultural diversity is respected. To maintain and to develop the Union as an area of freedom, security and justice is an objective of the Union.

4.
In defending Europe's independence and interests, the Union shall seek to advance its values in the wider world. It shall contribute to the sustainable development of the earth, solidarity and mutual respect among peoples, eradication of poverty and protection of children's rights, strict observance of internationally accepted legal commitments, and peace between States.

5.
These objectives shall be pursued by appropriate means, depending on the extent to which the relevant competences are attributed to the Union by this Constitution.

Explanation (if any) :
amendment form

Suggestion for amendment of Article 5

By :
G.M de Vries,

Th. J.A.M. de Bruijn,

J.J. van Dijk,

Status : Member, Alternate Members
Article 5: Fundamental rights

1

2. The Union may accede to the European Convention for the Protection of Human Rights and Fundamental Freedoms. Accession to that Convention shall not affect the Union's competences as defined by this Constitution.

3.
Fundamental rights, as guaranteed by the European Convention for the Protection of Human Rights and Fundamental Freedoms, the Charter of Fundamental Rights, and as they result from the constitutional traditions common to the Member States, shall constitute general principles of the Union's law.
Explanation (if any) :

We can only consider integration of the Charter of Fundamental Rights into the Constitution, provided that this does not thereby become substantive EU law which could result in direct claims by citizens against their government.
amendment form

Suggestion for amendment of Article 10

By :
G.M de Vries,

F.C.G.M Timmermans (for article 10.6)

R. van der Linden (for article 10.6)

Th. J.A.M. de Bruijn,

W. van Eekelen (for article 10.6)

Status : Members - Alternate Members
 Article 10: Categories of competence

1.
When the Constitution confers on the Union exclusive competence in a specific area, only the Union may legislate and adopt legally binding acts, the Member States being able to do so themselves only if so empowered by the Union.

2.
When the Constitution confers on the Union a competence shared with the Member States in a specific area, the Union and the Member States shall have the power to legislate and adopt legally binding acts in this area. The Member States shall exercise their competence only if and to the extent that the Union has not exercised its.

3.
The Union and the Member States shall have competence to coordinate the economic policies of the Member States.

4.
The Union shall have competence to define and implement a common foreign and security policy, including the progressive framing of a common defence policy.

5.
In certain areas and in the conditions laid down in the Constitution, the Union shall have competence to carry out actions to coordinate, supplement or support the actions of the Member States, without thereby superseding their competence in these areas.

6.
The Union and the Member States shall have competence in the area of freedom, security and justice, as defined in part II of this Constitution, to legislate and take coordinating or supporting action however, the exercise of that competence may not result in Member States being prevented from exercising their competence. 7
The Union shall exercise its competences to implement the policies defined in Part Two of the Constitution in accordance with the provisions specific to each area which are there set out.

amendment form

Suggestion for amendment of Article 11

By :
G.M de Vries,

R. van der Linden

Th. J.A.M. de Bruijn,

J.J. van Dijk,

Status : Members- Alternate Members
Article 11: Exclusive competences
1.
The Union shall have exclusive competence to ensure the free movement of persons, goods, services and capital, and establish competition rules, within the internal market, and in the following areas:

–
customs union,

–
common commercial policy,

–
monetary policy for the Member States who have adopted the euro,

· the conservation of marine biological resources under the common fisheries policy.

These areas are described in more detail in part II of the Constitution.

2.
The Union shall have exclusive competence for the conclusion of an international agreement when its conclusion is provided for in a legislative act of the Union, is necessary to enable the Union to exercise its competence internally, or affects an internal Union act.

amendment form

Suggestion for amendment of Article 12

By :

G.M de Vries,

F.C.G.M Timmermans (for article 12 (5)).

R van der Linden (for article 12 (5)).

Th. J.A.M. de Bruijn,

J.J. van Dijk (for article 12.5) .

Status : Members - Alternate Members
 Article 12: Shared competences

1.
The Union shall share competence with the Member States where the Constitution confers on it a competence which does not relate to the areas referred to in Articles 11 and 15 .

2.
The scope of shared competences is determined by the provisions of Part Two.

3.
Where the Union has not exercised or ceases to exercise its competence in an area of shared competence, the Member States may exercise theirs.

4.
Shared competence applies in the following principal areas:

· internal market

· agriculture and fisheries

· transport

· trans-European networks

· energy

· social policy

· economic and social cohesion

· environment

· public health, and

· consumer protection.

5.
In the areas of research, technological development and space, the Union shall have competence having regard to the quality standards characteristic of science and technology to carry out actions, in particular to implement programmes and to create structures,; however, the exercise of that competence may not result in Member States being prevented from exercising their competence.

6.
In the areas of development cooperation and humanitarian aid, the Union shall have competence to take action and conduct a common policy; however, the exercise of that competence may not result in Member States being prevented from exercising their competence.
amendment form

Suggestion for amendment of Article 13

By :
G.M de Vries

Th. J.A.M. de Bruijn,

J.J. van Dijk, (for article 13 (3))

Status : Member, Alternate Members
Article 13: The coordination of economic policies

The Union and the Member States shall coordinate the economic policies, taking account of the common interest, so as to contribute to the achievement of the objectives of the Union.

amendment form

Suggestion for amendment of Article 15

By :
G.M de Vries,

F. Timmermans, (for article 15.2)

R. van der Linden (for article 15.2)

Th. J.A.M. de Bruijn, J.J. van Dijk.

Status : Members, Alternate Members
Article 15: Areas for supporting action

1.
The Union may take coordinating, complementary or supporting action. The scope of this competence is determined by the provisions of Part Two.

2.
The areas for supporting action are:

· employment

–
industry

–
education, vocational training and youth

–
culture

–sport

· protection against disasters

· well-being of children and young persons

-
territorial cohesion

3.
The Member States shall coordinate their national employment policies within the Union.

4.
Legally binding acts adopted by the Union in the areas specified in Part Two cannot entail harmonisation of Member States' laws or regulations.

amendment form

Suggestion for amendment of Article 16

By :
G.M de Vries

R. van der Linden

Th. J.A.M. de Bruijn,

J.J. van Dijk,

Status : Members, Alternate Members
Article 16: Flexibility clause

1.
If action by the Union should prove necessary to attain one of the objectives set by this Constitution, and the Constitution has not provided the necessary powers, the Council, acting unanimously on a proposal from the Commission and after obtaining the assent of the European Parliament, shall take the appropriate measures.

Article 16(2)

2.
Using the procedure for monitoring the subsidiarity principle referred to in Article 9, the Commission shall draw Member States' national parliaments' attention to proposals based on this Article.

Article 16(3)

3.
Provisions adopted on the basis of this Article may not entail harmonisation of Member States' laws or regulations in cases where the Constitution excludes such harmonisation.

