

ΚΑΠΟ∆ΙΣΤΡΙΑΚΟ ΠΑΝΕΠΙΣΤΗΜΙΟ ΑΘΗΝΩΝ

ΣΧΟΛΗ:
ΝΟΜΙΚΩΝ – ΟΙΚΟΝΟΜΙΚΩΝ ΚΑΙ ΠΟΛΙΤΙΚΩΝ ΕΠΙΣΤΗΜΩΝ

ΤΜΗΜΑ: ΝΟΜΙΚΗΣ

ΜΑΘΗΜΑ: ΣΥΝΤΑΓΜΑΤΙΚΟ ∆ΙΚΑΙΟ

 ΕΡΓΑΣΙΑ ΤΟΥ Α/ΕΤΟΥΣ ΦΟΙΤΗΤΗ:
ΖΗΣΗ ΠΑΠΑΖΗΣΗ

ΘΕΜΑ:
ΤΟ ΣΥΝΤΑΓΜΑΤΙΚΟ ΚΑΘΕΣΤΩΣ ΤΗΣ ΕΥΡΩΠΑΪΚΗΣ
ΕΝΩΣΗΣ ΜΕΤΑ ΤΗ ΣΥΝΘΗΚΗ ΤΗΣ ΛΙΣΣΑΒΟΝΑΣ

ΕΠΟΠΤΕΥΩΝ ΚΑΘΗΓΗΤΗΣ:
ΑΝ∆ΡΕΑΣ ∆ΗΜΗΤΡΟΠΟΥΛΟΣ

 2

ΕΙΣΑΓΩΓΗ
Πολύς λόγος γίνεται τελευταία σχετικά µε τη συνθήκη της Λισσαβόνας για το

περιεχόµενό της, τις αλλαγές που θα επιφέρει στο πλαίσιο της Ευρωπαϊκής

Ένωσης και σε ποιο στάδιο βρίσκονται οι διαδικασίες ψήφισής της.

Και µπορεί η Συνθήκη να µην αφορά κατ΄ εξοχήν οικονοµικά θέµατα που

ενδιαφέρουν τοις παραγωγικές τάξεις, δεν παύει όµως να ενδιαφέρει όλους τους

ευρωπαίους πολίτες, δεδοµένου ότι καθορίζεται ο τρόπος λειτουργίας των

οργάνων της Ευρωπαϊκής Ένωσης και η διαδικασία λήψης αποφάσεων.

Η συνθήκη της Λισσαβόνας, που υπογράφτηκε στις 13 ∆εκεµβρίου του

2007 στη Σύνοδο κορυφής της πορτογαλικής προεδρίας, στην οποία

συµµετείχαν οι πολιτικοί αρχηγοί και οι υπουργοί Εξωτερικών των κρατών-

µελών, στην ουσία είναι η παραλλαγή του «Ευρωσυντάγµατος» που απέρριψαν

οι λαοί της Ολλανδίας και της Γαλλίας. Ονοµάστηκε «Συνθήκη» µε µικρές

τροποποιήσεις για να αποφευχθεί ο σκόπελος των δηµοψηφισµάτων. Έτσι

πλέον όλα τα κράτη-µέλη εξασφαλίζουν την έγκριση µε ψηφοφορία στα εθνικά

κοινοβούλια, µε µόνη εξαίρεση την Ιρλανδία, σύµφωνα µε το σύνταγµα της

οποίας, το δηµοψήφισµα είναι κατοχυρωµένο ακόµα και για τις συνθήκες.

Γενικά θα µπορούσαµε να πούµε πως η νέα Μεταρρυθµιστική Συνθήκη της

Ευρωπαϊκής Ένωσης ή η Συνθήκη της Λισσαβόνας όπως έχει πλέον

επικρατήσεις να λέγεται, οριοθετεί τις αρµοδιότητες, το πεδίο δράσης τόσο των

ευρωπαϊκών θεσµών όσο κι εκείνο ανάµεσα στα κράτη-µέλη και την Ευρωπαϊκή

Ένωση. Αυτή η εξέλιξη σε συνδυασµό µε την κατάργηση των «πυλώνων» και την

κατοχύρωση της νοµικής προσωπικότητας µιας ενιαίας Ευρωπαϊκής Ένωσης,

δηµιουργεί ένα νέο, πρωτόγνωρο θεσµικό και πολιτικό τοπίο και είναι δεδοµένο

ότι µε βάση τις νέες ρυθµίσεις θα προκύψει αναπόφευκτα στο νέο επίπεδο της

Ευρωπαϊκής Ένωσης µια διαφορετική κατανοµή ρόλων και επιρροών.

 3

ΙΣΤΟΡΙΚΗ ΑΝΑΣΚΟΠΗΣΗ

Εύκολα γεννάται το ερώτηµα πώς φτάσαµε ως εδώ, δηλαδή πώς φτάσαµε

ένα βήµα πριν από την ψήφιση ενός ενιαίου Ευρωπαϊκού Συνταγµατικού

πλαισίου.

Η θέση σε ισχύ της Συνθήκης της Λισσαβόνας από τη 1η Ιανουαρίου του

2010 θα σηµάνει το τέλος µιας δεκαετίας περιπετειών για τη διαµόρφωση και την

επικύρωση µιας καινούργιας ευρωπαϊκής συνταγµατικής ρύθµισης και µιας

αβέβαιης πορείας για ένα µόνιµα αβέβαιο µέλλον της Ευρωπαϊκής ενοποιήσεως.

Όλα ξεκίνησαν στο ‘Ευρωπαϊκό Συµβούλιο του Laeken (14-15 ∆εκεµβρίου

2001),όπου αποφασίστηκε µια Συνέλευση για το µέλλον της Ευρώπης, µε τον

πρώην Πρόεδρο της Γαλλικής ∆ηµοκρατίας, κ. Giscard d'Estaing ως πρόεδρο. Η

Συνέλευση απαρτιζόταν από αντιπροσώπους των κυβερνήσεων και των εθνικών

κοινοβουλίων των κρατών µελών καθώς επίσης και από αντιπροσώπους όλων

των Ευρωπαϊκών οργάνων. Η Συνέλευση αυτή αποφάσισε να αποκαλέσει τη

Συνθήκη που ετοίµαζε «Συνθήκη για τη θέσπιση Συντάγµατος της Ευρώπης».

 Η διάσκεψη, η οποία άρχισε τις εργασίες της στη Ρώµη τον Οκτώβριο 2003

µε τη συµµετοχή εκπροσώπων εικοσιπέντε κρατών, υιοθέτησε βασικά τις

προτάσεις της Συνέλευσης και παρουσίασε το σχέδιο του Συντάγµατος στο

Ευρωπαϊκό Συµβούλιο, το οποίο το ενέκρινε µε µικρές αλλαγές στις 18 Ιουνίου

2004. Οι εικοσιπέντε αρχηγοί κρατών ή κυβερνήσεων της διευρυµένης Ένωσης

υπέγραψαν τη Συνταγµατική Συνθήκη στις 29 Οκτωβρίου 2004 στη Ρώµη (η

οποία επιλέχθηκε σε ανάµνηση της υπογραφής της ιδρυτικής Συνθήκης της

ΕΟΚ). Η νέα Συνθήκη πρόβλεπε τη θέση σε ισχύ της δύο χρόνια µετά από την

ηµεροµηνία της υπογραφής της και µετά την επικύρωσή της, µέσα σε αυτό το

διάστηµα, από τα εικοσιπέντε κράτη µέλη. Όµως, το δηµοψήφισµα που ανήγγειλε

ο Βρετανός πρωθυπουργός τον Απρίλιο του 2004 έκανε αυτή τη θέση σε ισχύ

περισσότερο από αµφίβολη, δεδοµένου ότι όλες οι δηµοσκοπήσεις πρόβλεπαν

µια µεγάλη πλειοψηφία για το «όχι» των Βρετανών. Εποµένως, τα αρνητικά

δηµοψηφίσµατα στη Γαλλία και στην Ολλανδία, στις 29 Μαΐου και την 1 Ιουνίου

2005, επιβεβαίωσαν απλά τον αναγγελθέντα θάνατο της Συνταγµατικής

Συνθήκης. Οι ευρωσκεπτικιστές ήλπισαν τότε ότι µαζί µε το Σύνταγµα θα πέθαινε

και η ιδέα της ευρωπαϊκής ενοποίησης την οποίαν απεχθάνονταν. Για µια ακόµη

φορά οι πολιτικοί ηγέτες της Ευρώπης, έχοντας επίγνωση του κοινού

 4

συµφέροντος όπως και των επιµέρους εθνικών συµφερόντων, τους

απογοήτευσαν, θέτοντας τέρµα στην κρίση που είχε προκαλέσει στην Ένωση η

Συνταγµατική Συνθήκη.

Η Συνθήκη της Λισσαβόνας, την οποία υπέγραψαν οι αρχηγοί κρατών ή

κυβερνήσεων των 27 κρατών µελών, στις 13 ∆εκεµβρίου 2007, διατήρησε όλα τα

σηµαντικά στοιχεία της αποθανούσης συνταγµατικής Συνθήκης, ενώ παραµέρισε

ορισµένα δευτερεύοντα ή διακοσµητικά στοιχεία, τα οποία ενοχλούσαν ιδιαίτερα

τους ευρωσκεπτικιστές: τον τίτλο του «Συντάγµατος» που για κάποιους

υπέκρυπτε τη µετουσίωση της Ένωσης σε υπερ-κράτος· την αναφορά στα

σύµβολα της ενοποίησης, όπως τη γνωστή µας σηµαία µε τα δώδεκα άστρα, την

ωδή στη χαρά του Μπετόβεν που έχει ήδη καθιερωθεί ως ύµνος της Ευρώπης·

την 9η Μαΐου ως ηµέρα της Ευρώπης εις ανάµνηση της διακήρυξης του Ρ.

Σουµάν.

Οι «ευρωπαϊκοί νόµοι» και οι «ευρωπαϊκοί νόµοι-πλαίσια» δεν θα

αντικαταστήσουν τους «κανονισµούς» και τις «οδηγίες», όπως πρότεινε το

Σύνταγµα, αλλά εν πάση περιπτώσει η προτεινόµενη από αυτό αλλαγή των

ονοµάτων των νοµικών µέσων δεν θα επέφερε ουσιαστική αλλαγή στο

ευρωπαϊκό νοµικό σύστηµα [βλ. το τµήµα 3.3]. Ο χάρτης των θεµελιωδών

δικαιωµάτων δεν ενσωµατώνεται στη Συνθήκη της Λισσαβόνας, όπως στο

Σύνταγµα, αλλά η νέα Συνθήκη καθιστά νοµικά δεσµευτικές τις διατάξεις του,

εκτός όσον αφορά το Ηνωµένο Βασίλειο και την Πολωνία [βλ. το τµήµα 9.2 και

την εισαγωγή στο κεφάλαιο 13].

 5

ΠΕΡΙΕΧΟΜΕΝΟ ΤΗΣ ΣΥΝΘΗΚΗΣ ΤΗΣ ΛΙΣΣΑΒΟΝΑΣ

Οι σηµαντικότερες µεταρρυθµίσεις που προτείνονταν από το θνησιγενές
Σύνταγµα αναλαµβάνονται από τη Συνθήκη της Λισσαβόνας. Καταρχήν, η
Ευρωπαϊκή Ένωση θα απορροφήσει την Ευρωπαϊκή Κοινότητα, η οποία θα
πάψει να υπάρχει. Υπό το όνοµα της πόλης όπου υπογράφηκαν, θα βρίσκει
κανείς ακόµα δύο Συνθήκες που θα είναι ισότιµες από νοµική άποψη: τη
Συνθήκη για την Ευρωπαϊκή Ένωση (ΣΕΕ) και τη Συνθήκη για τη λειτουργία της
Ευρωπαϊκής Ένωσης (ΣΛΕΕ), η οποία θα αντικαταστήσει τη Συνθήκη για την
ίδρυση της Ευρωπαϊκής Κοινότητας (ΣΕΚ), τερµατίζοντας έτσι τη σύγχυση
µεταξύ της «Κοινότητας» και της «Ένωσης». Η συγχώνευση της Κοινότητας και
της Ένωσης θα καταργήσει την παράλογη έννοια των «τριών πυλώνων»της
Ένωσης: της Eυρωπαϊκής Kοινότητας (EK), της κοινής εξωτερικής πολιτικής και
πολιτικής ασφαλείας (KEΠΠA) και της δικαιοσύνης και των εσωτερικών
υποθέσεων (∆EY). Από τη θέση σε ισχύ της Συνθήκης της Λισσαβόνας θα
µιλούµε µόνο για την Ευρωπαϊκή Ένωση, αλλά θα αναφερόµαστε στην
Κοινότητα σχετικά µε όλη τη νοµοθεσία που έχει θεσπιστεί πάνω στη βάση της.
Η Ευρωπαϊκή Ένωση θα έχει ενιαία νοµική προσωπικότητα µε την οποία θα
διαπραγµατεύεται, θα υπογράφει και θα εφαρµόζει όλες τις εξωτερικές
υποχρεώσεις, πολιτικές και δραστηριότητες, που περιλαµβάνουν την εµπορική
πολιτική, την ενίσχυση στην ανάπτυξη, την εκπροσώπηση σε τρίτες χώρες και σε
διεθνείς οργανισµούς και την εξωτερική πολιτική και άµυνας. Τόσο στο εσωτερικό
(στους πολίτες της), όσο και στο εξωτερικό (στα τρίτα κράτη) η Ένωση θα
φαίνεται σαν ένας υγιής και δυνατός οργανισµός και όχι σαν δύο Σιαµαία ασθενή
και αδύναµα (το ένα ονοµαζόµενο Κοινότητα και το άλλο Ένωση).

Με τη νέα Συνθήκη, η Ευρωπαϊκή Ένωση γίνεται δηµοκρατικότερη. Οι
αρµοδιότητες του Ευρωπαϊκού Κοινοβουλίου αυξάνονται σηµαντικά [βλ. το τµήµα
4.1.3]. Η «διαδικασία συναπόφασης» του Κοινοβουλίου µε το Συµβούλιο
µετονοµάζεται σε «συνήθη νοµοθετική διαδικασία» (Οριζόντιες τροποποιήσεις
2(γ), Λισσαβόνας) και επεκτείνεται σε διάφορους νέους τοµείς, όπως η
δικαιοσύνη και οι εσωτερικές υποθέσεις, σε µερικές πτυχές της κοινής εµπορικής
και της κοινής γεωργικής πολιτικής, όπως επίσης και στον προϋπολογισµό της
Ε.Ε. (Άρθρο 9 Α, Λισσαβόνας = άρθρο Ι-20, Συντάγµατος). Έτσι, το Κοινοβούλιο
θα έχει τον ρόλο µιας Βουλής των αντιπροσώπων των πολιτών της Ένωσης, ενώ
το Συµβούλιο θα παίζει τον ρόλο µιας Συγκλήτου, που θα αντιπροσωπεύει τις
κυβερνήσεις των κρατών µελών. Σχετικά µε τον προϋπολογισµό, ειδικότερα, η
διάκριση µεταξύ «υποχρεωτικών δαπανών» (περίπου το ήµισυ των πιστώσεων,
που συγκροτούνται κυρίως από εκείνες που αφορούν τη κοινή γεωργική πολιτική
και τώρα είναι εκτός των εξουσιών του Κοινοβουλίου) και «µη υποχρεωτικών
δαπανών» καταργείται, µε αποτέλεσµα το Κοινοβούλιο και το Συµβούλιο να

 6

έχουν ίσες εξουσίες επί του προϋπολογισµού, ο οποίος µετονοµάζεται από
«προϋπολογισµό των Ευρωπαϊκών Κοινοτήτων» σε «προϋπολογισµό της
Ένωσης» (Άρθρο 25β, Λισσαβόνα = άρθρο Ι-53, Συντάγµατος) [βλ. το τµήµα
3.4]. Η συγκατάθεση του Κοινοβουλίου απαιτείται επίσης για όλες τις διεθνείς
συµφωνίες στους τοµείς που διέπονται από τη συνήθη νοµοθετική διαδικασία.

Αντιγράφοντας το σχέδιο συντάγµατος, η Συνθήκη της Λισσαβόνας
περιλαµβάνει πολλά άλλα στοιχεία που στοχεύουν στον περαιτέρω
εκδηµοκρατισµό της λειτουργίας της Ένωσης. Απαριθµεί και ενισχύει τις αξίες και
τους στόχους στους οποίους βασίζεται η Ένωση, ειδικότερα τις αξίες των
απαράβατων και αναφαίρετων δικαιωµάτων του ανθρώπου, της ελευθερίας, της
δηµοκρατίας, της ισότητας και του κράτους δικαίου (Άρθρο 1α, Λισσαβόνας =
άρθρο Ι-2, Συντάγµατος) [βλ. το τµήµα 9.5]. ∆ίνει στα εθνικά κοινοβούλια
µεγαλύτερες δυνατότητες να συµµετέχουν παράλληλα µε τα ευρωπαϊκά όργανα
στις δραστηριότητες της Ένωσης, καθορίζοντας σαφώς το δικαίωµά τους στην
πληροφόρηση, σε µηχανισµούς για την πολιτική στον τοµέα της ελευθερίας, της
ασφάλειας και της δικαιοσύνης, στις διαδικασίες για τη µεταρρύθµιση των
Συνθηκών και, κυρίως, σε ένα νέο µηχανισµό που τους επιτρέπει να ελέγχουν ότι
η Ένωση ενεργεί µόνον στις περιπτώσεις που η δράση της είναι
αποτελεσµατικότερη από µια δράση που αναλαµβάνεται στο εθνικό επίπεδο
(επικουρικότητα) [βλ. το τµήµα 3.2 και 9.5]. Καλεί τα θεσµικά όργανα να
διατηρούν ανοιχτό, διαφανή και τακτικό διάλογο µε τις αντιπροσωπευτικές
ενώσεις και την κοινωνία των πολιτών και να δίδουν στους πολίτες και στις
αντιπροσωπευτικές ενώσεις τη δυνατότητα να γνωστοποιούν και να
ανταλλάσσουν δηµόσια τις γνώµες τους σε όλους τους τοµείς δράσης της
Ένωσης. Προσκαλεί, εξάλλου, τους πολίτες να συµµετέχουν στις πολιτικές της
Ένωσης χάρη στην πρωτοβουλία των πολιτών, µε την οποία ένα εκατοµµύριο
πολίτες, από έναν αριθµό χωρών µελών, θα µπορούν να καλούν την Επιτροπή
να υποβάλει νέες προτάσεις πολιτικής (Άρθρα 8 Α και 8 Β, Λισσαβόνας = άρθρα
Ι-46 και Ι-47, Συντάγµατος] Υπογραµµίζει την εθελοντική φύση της διαδικασίας
ολοκλήρωσης [βλ. το τµήµα 1.1.2], αναγνωρίζοντας ρητά τη δυνατότητα για ένα
κράτος µέλος να αποσυρθεί από την Ένωση (Άρθρο 49 Α, Λισσαβόνας = άρθρο
Ι-60, Συντάγµατος).

Οι µεταρρυθµίσεις των ευρωπαϊκών οργάνων, τις οποίες προβλέπει η
Συνθήκη της Λισσαβόνας είναι επίσης ουσιαστικά οι ίδιες µε αυτές που πρότεινε
το σύνταγµα. Παράλληλα µε τον ενισχυµένο ρόλο του, η σύνθεση του
Ευρωπαϊκού Κοινοβουλίου έχει προσαρµοστεί στις νέες περιστάσεις της
διευρυµένης Ένωσης. Ο αριθµός των ευρωβουλευτών θα είναι οριστικά 751 (750
συν τον πρόεδρο του Κοινοβουλίου) και οι έδρες θα κατανεµηθούν µεταξύ των
χωρών σύµφωνα µε τη "φθίνουσα αναλογικότητα", δηλ. οι ευρωβουλευτές από
τις πιο µεγάλες χώρες θα αντιπροσωπεύουν καθένας περισσότερους πολίτες
από εκείνους από τις µικρότερες χώρες (Άρθρο 9 A(2), Λισσαβόνας = άρθρο I-
20, Συντάγµατος) [βλ. το τµήµα 4.1.3]. Ο Πρόεδρος της Ευρωπαϊκής Επιτροπής
θα ορκίζεται ενώπιον του Κοινοβουλίου µετά από πρόταση του Ευρωπαϊκού
Συµβουλίου, το οποίο όµως θα λαµβάνει υπόψη το αποτέλεσµα των εκλογών του

 7

Ευρωπαϊκού Κοινοβουλίου, δίνοντας κατά συνέπεια στον Πρόεδρο της
Επιτροπής µεγαλύτερη δηµοκρατική νοµιµότητα, εφόσον θα πρέπει να ανήκει
στην πολιτική οµάδα που πλειοψήφησε στις Ευρωεκλογές (Άρθρο 9 ∆(7),
Λισσαβόνας = άρθρο I-27, Συντάγµατος). Το Ευρωπαϊκό Συµβούλιο γίνεται
πλήρες όργανο της Ε.Ε. Αν και δεν αποκτάει νέες εξουσίες, θα διευθύνεται από
έναν µόνιµο πρόεδρο, που θα εκλέγεται από το Ευρωπαϊκό Συµβούλιο για
δυόµισι έτη. Ο κύριος ρόλος του προέδρου θα είναι να προετοιµάζει την εργασία
του Ευρωπαϊκού Συµβουλίου, να εξασφαλίζει τη συνοχή στην εργασία του και τη
σύµπνοια µεταξύ των χωρών µελών, αλλά και να εµφανίζεται σαν Πρόεδρος της
Ένωσης δίπλα στους πρωταγωνιστές της διεθνούς σκηνής (Άρθρο 9β,
Λισσαβόνας = άρθρο I-22, Συντάγµατος) [βλ. το τµήµα 4.1.1]. Η Ευρωπαϊκή
Επιτροπή διατηρεί το ρόλο της, αλλά, από το 2014, ο αριθµός των Επιτρόπων
θα µειωθεί. Μόνο τα δύο τρίτα των κρατών µελών θα έχουν έναν Επίτροπο και οι
θέσεις θα περιέρχονται εκ περιτροπής σε υπηκόους των κρατών µελών. Πάντως,
η Επιτροπή θα έχει ένα νέο ρόλο στις εξωτερικές σχέσεις, δεδοµένου ότι ο
αντιπρόεδρός της, αρµόδιος για τις εξωτερικές σχέσεις, θα είναι και ο Ύπατος
εκπρόσωπος της Ε.Ε. για την εξωτερική πολιτική και πολιτική ασφαλείας και θα
προεδρεύει του «Συµβουλίου εξωτερικών υποθέσεων» (Άρθρο 9 Ε, Λισσαβόνας
= άρθρο I-28, Συντάγµατος) [βλ. το τµήµα 4.1.2]. Εκτός από αυτήν την αλλαγή
και το γεγονός ότι θα µοιραστεί τη νοµοθετική εξουσία µε το Ευρωπαϊκό
Κοινοβούλιο, ο ρόλος του Συµβουλίου (των Υπουργών ή της Ευρωπαϊκής
Ένωσης) είναι αµετάβλητος. Όλες οι συζητήσεις του σε νοµοθετικά θέµατα θα
δηµοσιοποιούνται, πράγµα που σηµαίνει ότι δηµοσιογράφοι θα παρίστανται στις
συσκέψεις και θα µεταδίδουν τα κύρια σηµεία αυτών των συζητήσεων στους
πολίτες (Άρθρο 9 Γ(8), Λισσαβόνας = άρθρο I-24, Συντάγµατος).

Το σύστηµα ψηφοφορίας στο Συµβούλιο των Υπουργών θα είναι «ειδική
πλειοψηφία», η οποία, από το 2014, θα βασίζεται στη διπλή πλειοψηφία των
κρατών και του πληθυσµού, διευκολύνοντας τη λήψη αποφάσεων στη
διευρυµένη Ένωση. Οι αποφάσεις στο Συµβούλιο των υπουργών θα χρειάζονται
την υποστήριξη του 55% των κρατών µελών που θα αντιπροσωπεύουν
τουλάχιστον 65% του πληθυσµού της Ε.Ε. (Άρθρο 9 Γ(4), Λισσαβόνας = άρθρο I-
25, Συντάγµατος) [βλ. τα τµήµατα 4.1.4 και 4.3]. Ακολουθώντας τα βήµατα της
Συνταγµατικής Συνθήκης, η Συνθήκη της Λισσαβόνας επεκτείνει τη συνήθη
νοµοθετική διαδικασία σε σχεδόν όλα τα θέµατα της δικαιοσύνης και των
εσωτερικών υποθέσεων (∆ΕΥ), καταργώντας έτσι τον αποκαλούµενο τρίτο
πυλώνα της Ένωσης [βλ. το τµήµα 8.1].

Όπως το σχέδιο του συντάγµατος, η Συνθήκη της Λισσαβόνας δεν
επεκτείνει την ειδική πλειοψηφία στην κοινή εξωτερική πολιτική και πολιτική
ασφαλείας (ΚΕΠΠΑ). Η οµοφωνία θα συνεχίσει να είναι ο κανόνας για τη λήψη
αποφάσεων στα θέµατα της ΚΕΠΠΑ, εµποδίζοντας κατά συνέπεια αυτή την
πολιτική από του να γίνει πραγµατικά κοινή και αποτελεσµατική(Άρθρο 10 Γ,
Λισσαβόνας) [βλ. το τµήµα 8.2.1]. Εντούτοις, το γεγονός ότι ο νέος Ύπατος
εκπρόσωπος για τις εξωτερικές υποθέσεις και την πολιτική ασφάλειας θα είναι
αντιπρόεδρος της Επιτροπής θα βοηθήσει την Ε.Ε. να εργάζεται

 8

αποτελεσµατικότερα και µε συνέπεια στην παγκόσµια σκηνή. Ο Ύπατος
εκπρόσωπος - επικουρούµενος από µια νέα ευρωπαϊκή υπηρεσία εξωτερικής
δράσης, που θα απαρτίζεται από υπαλλήλους του Συµβουλίου, της Επιτροπής
και των εθνικών διπλωµατικών υπηρεσιών - θα δώσει στην Ε.Ε. τη δυνατότητα
να εργάζεται αποτελεσµατικότερα και µε µεγαλύτερη συνέπεια σε παγκόσµιο
επίπεδο, αλληλοσυνδέοντας τους διάφορους άξονες της εξωτερικής πολιτικής,
όπως είναι η διπλωµατία, η ασφάλεια, το εµπόριο, η βοήθεια στην ανάπτυξη, η
ανθρωπιστική βοήθεια και οι διεθνείς διαπραγµατεύσεις [βλ. το τµήµα 4.1.2].
Εξάλλου η Συνθήκη της Λισσαβόνας (όπως το σχέδιο Συνταγµατικής Συνθήκης)
ενισχύει την Ευρωπαϊκή Πολιτική Ασφάλειας και Άµυνας (ΕΠΑΑ) προσθέτοντας
αποστολές στις λεγόµενες αποστολές Πέτερσµπεργκ, όπως παροχή συµβουλών
και αρωγής επί στρατιωτικών θεµάτων, πρόληψη των συγκρούσεων και
σταθεροποίηση της ειρήνης (Άρθρο 28 Β, Λισσαβόνας = άρθρο ΙΙΙ-309,
Συντάγµατος). Επιπλέον, η νέα Συνθήκη δίνει τη δυνατότητα σε κράτη µέλη που
πληρούν υψηλότερα κριτήρια στρατιωτικών δυνατοτήτων και έχουν αναλάβει
δεσµευτικότερες υποχρεώσεις στον τοµέα αυτό να θεσµοθετούν µόνιµη
διαρθρωµένη συνεργασία στο πλαίσιο της Ένωσης (Άρθρο 28 Α.6, Λισσαβόνας
= άρθρα Ι-41.6 και ΙΙΙ-312, Συντάγµατος) [βλ. το τµήµα 8.2.3].

Εφόσον τροποποιεί µόνο τις υπάρχουσες Συνθήκες και δεν έχει
συνταγµατικές αξιώσεις, η νέα Συνθήκη µπορεί να επικυρωθεί µε τη
συγκατάθεση των εθνικών κοινοβουλίων, ξεπερνώντας έτσι το εµπόδιο των
δηµοψηφισµάτων, τα οποία είναι µάλλον ακατάλληλα για την επικύρωση των
διεθνών συνθηκών. Εφόσον τροποποιεί µόνο τις υπάρχουσες Συνθήκες της
Νίκαιας (ΣΕ και ΣΕΚ) και δεν έχει συνταγµατικές αξιώσεις, η νέα Συνθήκη µπορεί
να επικυρωθεί µε τη συγκατάθεση των εθνικών κοινοβουλίων, παρακάµπτοντας
έτσι το εµπόδιο των δηµοψηφισµάτων, τα οποία είναι µάλλον ακατάλληλα για την
επικύρωση διεθνών συνθηκών, δεδοµένου ότι οι πολίτες δεν είναι σε θέση να
γνωρίζουν τα νοµικά και τεχνικά θέµατα που περιλαµβάνουν, ενώ οι εκπρόσωποί
τους στα εθνικά κοινοβούλια µπορούν και οφείλουν να τα γνωρίζουν [βλ. τα
τµήµατα 1.5.3 και 9.5]. Εν πάση περιπτώσει, η Συνθήκη την οποία υπέγραψαν οι
Ευρωπαίοι ηγέτες στις 13 ∆εκεµβρίου 2007 πρέπει να επικυρωθεί από όλα τα
κράτη µέλη για να επιτρέψει στην Ευρώπη να προχωρήσει στον δρόµο της
ολοκλήρωσής της και υπάρχει πάντα η πιθανότητα να µην επικυρωθεί από ένα ή
περισσότερα κράτη µέλη. Η υπάρχουσα Συνθήκη της Νίκαιας θα παραµείνει η
βάση για τις εργασίες της ΕΕ µέχρι την επικύρωση της Συνθήκης της Λισσαβόνας
από όλα τα κράτη µέλη.

 9

ΟΙ ΘΕΣΜΙΚΕΣ ΑΛΛΑΓΕΣ ΠΟΥ ΕΠΙΦΕΡΕΙ Η ΣΥΝΘΗΚΗ ΤΗΣ
ΛΙΣΣΑΒΟΝΑΣ.
Η Συνθήκη της Λισσαβόνας εισάγει αριθµό θεσµικών αλλαγών, οι οποίες

αποσκοπούν να καταστήσουν την Ε.Ε. πιο αποτελεσµατική και να ενισχύσουν τη
φωνή της στον κόσµο. Τα βασικά σηµεία αυτών των αλλαγών εντοπίζονται
συνοπτικά ως εξής:

1 Για πρώτη φορά, οι αιρετοί τοπικοί και περιφερειακοί αντιπρόσωποι της
Ευρώπης µπορούν να αµφισβητήσουν ενώπιον του ∆ικαστηρίου της
Ευρωπαϊκής Ένωσης τη νέα νοµοθεσία της Ε.Ε. που θεωρούν ότι
παραβιάζει την αρχή της επικουρικότητας (δηλαδή την αρχή σύµφωνα
µε την οποία οι αποφάσεις λαµβάνονται από την εγγύτερη αρχή στον
πολίτη). Η Επιτροπή των Περιφερειών (ΕΤΠ) είχε ζητήσει εδώ 15
χρόνια την εκχώρηση αυτού του δικαιώµατος και τελικά την επέτυχε
µέσω της Συνθήκης της Λισσαβόνας και πλέον, λίγες ηµέρες µετά από
την έναρξη της ισχύος της, συµπλήρωσε τις διατάξεις για την εφαρµογή
της νέας Συνθήκης της Ε.Ε. Κατά τη σύνοδο ολοµέλειας της ΕΤΠ που
πραγµατοποιήθηκε στις 3-4 ∆εκεµβρίου, τα µέλη της αποφάσισαν ότι
στο µέλλον µπορούν να παραπέµπουν θέµατα ευρωπαϊκής νοµοθεσίας
που αντίκειται στην αρχή της επικουρικότητας στο ∆ικαστήριο της
Ευρωπαϊκής Ένωσης µέσω απλής πλειοψηφίας.

2 Η Συνθήκη της Λισσαβόνας αναβαθµίζει τη θέση των δήµων και των
περιφερειών στο πολιτικό σύστηµα της Ε.Ε. και ενισχύει τον θεσµικό
ρόλο του αντιπροσωπευτικού τους οργάνου, της ΕΤΠ, στη νοµοθετική
διαδικασία. Πέραν του διευρυµένου και κατοχυρωµένου συµβουλευτικού
ρόλου της κατά τη θέσπιση της νοµοθεσίας της Ε.Ε., η ΕΤΠ διαθέτει το
δικαίωµα προσφυγής ενώπιον του ∆ικαστηρίου της Ευρωπαϊκής
Ένωσης σε δύο περιπτώσεις:
α) την προάσπιση των θεσµικών της προνοµίων και

β) την αίτηση ακύρωσης κάθε νέας νοµοθετικής πράξης της Ε.Ε. που
κρίνει ότι παραβιάζει την αρχή της επικουρικότητας σε τοµείς όπου
προβλέπεται η διαβούλευση µε την ΕΤΠ, βάσει της νέας Συνθήκης της
Ε.Ε.

1 Η δηµιουργία νέας θέσης Προέδρου του Ευρωπαϊκού Συµβουλίου,
ο οποίος θα εκλέγεται από το Ευρωπαϊκό Συµβούλιο µε ειδική
πλειοψηφία για περίοδο δυόµισι ετών (µε δικαίωµα επανεκλογής µια
φορά). Ο Πρόεδρος θα διασφαλίζει τη συνέχεια και τη συνοχή του έργου
που αναλαµβάνει το Ευρωπαϊκό Συµβούλιο.

2 Η δηµιουργία θέσης Υπάτου Εκπροσώπου της Ευρωπαϊκής
Ένωσης για τις Εξωτερικές Σχέσεις και την Πολιτική Ασφάλειας, ο
οποίος θα διορίζεται από το Ευρωπαϊκό Συµβούλιο µε ειδική
πλειοψηφία (µε τη Συµφωνία του Προέδρου της Ευρωπαϊκής
Επιτροπής και του Ευρωπαϊκού Κοινοβουλίου). Ο ίδιος/η ίδια θα είναι
επίσης ένας/µια από τους Αντιπροέδρους της Επιτροπής και θα

 10

προεδρεύει του Συµβουλίου Εξωτερικών Υποθέσεων. Αυτό θα
ενισχύσει τη συνοχή της εξωτερικής δράσης της Ε.Ε. και θα τονίσει το
προφίλ της Ε.Ε. στον κόσµο, «δίνοντας ένα πρόσωπο» στην Ένωση.

3 Όσον αφορά την Επιτροπή, από το 2014 ο αριθµός των Επιτρόπων
θα έπρεπε να µειωθεί στο ένα τρίτο του αριθµού των Κρατών Μελών,
«εκτός εάν το Ευρωπαϊκό Συµβούλιο αποφασίσει οµόφωνα να αλλάξει
τον εν λόγω αριθµό.». [Για περισσότερες πληροφορίες σχετικά µε την
Επιτροπή, επισκεφθείτε την ιστοσελίδα: http://www.ec.europa.eu/].

4 Επιπλέον, η Συνθήκη προνοεί ότι το Ευρωπαϊκό Κοινοβούλιο
(http://www.europarl.europa.eu/) δεν θα έχει περισσότερα από 751
µέλη. Ο µέγιστος αριθµός βουλευτών µιας χώρας µέλους έχει
καθοριστεί σε 96 και ο ελάχιστος σε 6. Η Κύπρος θα συνεχίσει να έχει 6
αντιπροσώπους στο Ευρωπαϊκό Κοινοβούλιο.

5 Η Συνθήκη της Λισσαβόνας επεκτείνει τη δικαιοδοσία του
Ευρωπαϊκού ∆ικαστηρίου σε σχέση µε θέµατα που εµπίπτουν στη
σφαίρα της νοµικής συνεργασίας σε ποινικά θέµατα και την αστυνοµική
συνεργασία, εισάγει δε κάποιες τροποποιήσεις αναφορικά µε τις
διαδικασίες του.

6 Όσον αφορά την Ευρωπαϊκή Κεντρική Τράπεζα ή το Ελεγκτικό
Συνέδριο, η Συνθήκη της Λισσαβόνας δεν εισάγει οποιεσδήποτε
σηµαντικές αλλαγές.

 11

ΣΥΜΠΕΡΑΣΜΑΤΑ
Εν κατακλείδι, η συνθήκη της Λισσαβόνας θα ωφελήσει τους ευρωπαίους πολίτες
και θα καταστήσει την Ε.Ε. πιο δηµοκρατική και αποτελεσµατική! Οι ωφέλειες
αυτές είναι:

1)Πρωτοβουλία των πολιτών: Ένα εκατοµµύριο υπογραφές πολιτών από τα
κράτη µέλη της Ευρωπαϊκής Ένωσης θα µπορούν πλέον να αναγκάζουν την
Ευρωπαϊκή Επιτροπή να προβεί σε νοµοθεσία για ένα συγκεκριµένο θέµα.

2)Νέες εξουσίες για τα εθνικά κοινοβούλια: Θα τεθεί σε εφαρµογή ένα
σύστηµα έγκαιρης προειδοποίησης και οποιοδήποτε εθνικό κοινοβούλιο
θεωρήσει ότι µια πρόταση δεν ενδείκνυται για κοινοτική δράση, θα έχει στη
διάθεσή του οκτώ εβδοµάδες για να υποστηρίξει τη θέση του.

3)Απόσυρση από την Ευρωπαϊκή Ένωση: Για πρώτη φορά δίνεται η
δυνατότητα στα κράτη µέλη να εγκαταλείψουν την Ευρωπαϊκή Ένωση.

4)Χάρτης των Θεµελιωδών ∆ικαιωµάτων: Η συνθήκη της Λισσαβόνας
αναγνωρίζει τα δικαιώµατα, τις ελευθερίες και τις αρχές που περιέχονται στον
Χάρτη των Θεµελιωδών ∆ικαιωµάτων τον οποίο καθιστά νοµικώς δεσµευτικό
κείµενο. Ο Χάρτης περιλαµβάνει, ωστόσο, ορισµένες εξαιρέσεις µόνο για το
Ηνωµένο Βασίλειο και την Πολωνία.

5)Συναπόφαση σε περισσότερους τοµείς: Η συνθήκη αυξάνει τον αριθµό των
τοµέων στους οποίους το Ευρωπαϊκό Κοινοβούλιο συναποφασίζει µε το
Συµβούλιο των Υπουργών. Αυτό σηµαίνει ότι οι ευρωβουλευτές τους οποίους
εκλέγετε εσείς µε άµεση ψηφοφορία έχουν πολύ µεγαλύτερο λόγο στη
νοµοθετική διαδικασία και στην ψήφιση του προϋπολογισµού της Ευρωπαϊκής
Ένωσης.

6)Ενίσχυση των αρµοδιοτήτων του Ευρωπαϊκού Κοινοβουλίου σε νέους
τοµείς, όπως είναι ο κοινοτικός προϋπολογισµός, η γεωργική πολιτική, καθώς και
η δικαιοσύνη και οι εσωτερικές υποθέσεις.

7)Αύξηση του αριθµού των ευρωβουλευτών: Με τη συνθήκη της Λισσαβόνας,
οι ευρωβουλευτές θα ανέρχονται στους 751 (προσωρινά στους 754, καθώς µε τη
νέα συνθήκη η Γερµανία θα έχει τρεις λιγότερους ευρωβουλευτές, που όµως θα
παραµείνουν στη θέση τους στο µεταξύ µέχρι το τέλος της παρούσας
κοινοβουλευτικής περιόδου το 2014).

8)Εκλογή του προέδρου της Επιτροπής από το Ευρωπαϊκό Κοινοβούλιο,
µετά από πρόταση του Ευρωπαϊκού Συµβουλίου που θα πρέπει να λαµβάνει
υπόψη του τα αποτελέσµατα των ευρωεκλογών και να συµβουλεύεται πρώτα
τους εκπροσώπους του Κοινοβουλίου.

9)∆ηµιουργία δύο νέων κορυφαίων θέσεων: Βάσει της συνθήκης της
Λισσαβόνας δηµιουργείται η θέση του "προέδρου της Ευρωπαϊκής Ένωσης",
καθώς και µια νέα θέση επικεφαλής της κοινής εξωτερικής πολιτικής και
πολιτικής ασφαλείας και της κοινής αµυντικής πολιτικής (που θα συνδυάζει
δύο σηµερινές θέσεις: του Ύπατου Εκπροσώπου για την Κοινή Εξωτερική
Πολιτική και Πολιτική Ασφάλειας και του Επιτρόπου Εξωτερικών Σχέσεων).

 12

10)Ενίσχυση της ψηφοφορίας µε ειδική πλειοψηφία στο Συµβούλιο Η

ψηφοφορία µε ειδική πλειοψηφία είναι η µορφή µε την οποία λαµβάνονται πολλές

αποφάσεις στο Συµβούλιο των Υπουργών. Βάσει της συνθήκης της Λισσαβόνας,

ο τρόπος αυτός ψηφοφορίας επεκτείνεται σε πολλούς νέους τοµείς, ενώ

επαναπροσδιορίζεται ο τρόπος µε τον οποίο λειτουργεί. Από το 2014 και µετά, οι

αποφάσεις του Συµβουλίου θα χρειάζονται να ακολουθούν ένα σύστηµα που

βασίζεται στην υποστήριξη του 55% των κρατών µελών που αντιπροσωπεύουν

τουλάχιστον το 65% του ευρωπαϊκού πληθυσµού («διπλή πλειοψηφία»).

Χρειάζονται τουλάχιστον τέσσερις χώρες για να σχηµατίσουν µειοψηφία

αρνησικυρίας. Το σύστηµα αυτό τοποθετεί σε πιο ισότιµη θέση τις χώρες µε

µικρότερο πληθυσµό σε σχέση µε τα µεγαλύτερα κράτη µέλη. Σε ορισµένους

τοµείς θα εξακολουθήσει, ωστόσο, να απαιτείται οµοφωνία για τη λήψη

αποφάσεων. Η οµοφωνία όµως στο Συµβούλιο διατηρείται σε ελάχιστες

περιπτώσεις. Κατά κανόνα διατηρείται στα θέµατα που άπτονται συνταγµατικών

διατάξεων (όπως για παράδειγµα ο διορισµός µελών στα θεσµικά όργανα, η

σύνθεση συµβουλευτικών οργάνων, το γλωσσικό καθεστώς, η ιδιότητα µέλους

της Ένωσης και ιδίως η έναρξη διαπραγµατεύσεων για την προσχώρηση ή

σύνδεση, η αναθεώρηση των Συνθηκών κλπ.)

Όσον αφορά τους εξειδικευµένους τοµείς η οµοφωνία διατηρείται στα

θέµατα:

1 κοινής εξωτερικής πολιτικής και πολιτικής ασφάλεια κοινής πολιτικής

ασφάλειας και άµυνας εκτός από τη δηµιουργία µόνιµης διαρθρωµένης

συνεργασίας, στα θέµατα φορολογίας,

2 στα θέµατα κοινωνικής ασφάλισης και κοινωνικής προστασίας,

3 στα οικονοµικά θέµατα της Ένωσης (ίδιοι πόροι, πολυετές

δηµοσιονοµικό πλαίσιο),

4 θέµατα σχετικά µε την ιθαγένεια, τη χορήγηση δικαιωµάτων στους

ευρωπαίους πολίτες και τα µέτρα κατά των διακρίσεων,

5 θέµατα πνευµατικής ιδιοκτησίας,

6 θέµατα που αφορούν στην Ευρωπαϊκή Εισαγγελία,

7 θέµατα οικογενειακού δικαίου,

8 θέµατα που αφορούν την επιχειρησιακή αστυνοµική συνεργασία και

9 τη ρήτρα ευελιξίας που επιτρέπει στην Ένωση να ενεργεί για την

 13

επίτευξη ενός από τους στόχους της σε περίπτωση που δεν

προβλέπεται ειδική νοµική βάση για το σκοπό αυτό (άρθρο 308)

11) Ενίσχυση στη Συνεργασία.

Η νέα συνθήκη καθιερώνει διαδικασία ενισχυµένης συνεργασίας, σε τοµείς µη

αποκλειστικής αρµοδιότητας της Ε.Ε. Ο ελάχιστος αριθµός των κρατών µελών

που απαιτείται για την υιοθέτηση µέτρων µε τη διαδικασία της ενισχυµένης

συνεργασίας είναι 9ΚΜ (ανεξαρτήτως µελλοντικής αύξησης των ΚΜ). Η

ενισχυµένη συνεργασία µπορεί να υιοθετηθεί µόνο ως έσχατη λύση και

δεδοµένου ότι υπηρετεί τους στόχους της Ένωσης, προστατεύει τα συµφέροντά

της και ενισχύει τη διαδικασία ολοκλήρωσης. Οι ήδη θεσπισθείσες συνεργασίες

θα είναι ανοιχτές σε ΚΜ που θα θέλουν να προστεθούν, ανά πάσα στιγµή.

Μια άλλη µόνιµη µορφή ενισχυµένης συνεργασίας προβλέπεται και για την Κοινή

πολιτική ασφάλειας και άµυνας, η οποία ονοµάζεται «µόνιµη διαρθρωµένη

συνεργασία» και αφορά τις στρατιωτικές επιχειρήσεις, και για την οποία δεν

απαιτείται ελάχιστος αριθµός κρατών µελών που συµµετέχουν. (Στις υφιστάµενες

Συνθήκες ο τοµέας ασφάλειας και άµυνας αποκλείεται από τις ενισχυµένες

συνεργασίες.)

Όσον αφορά την Ελλάδα, η χώρα µας δεν κερδίζει κάτι το συγκεκριµένο

από τη Συνθήκη της Λισσαβόνας. Κερδίζει όµως η Ευρώπη γενικότερα. Η

Συνθήκη αυτή προσφέρει επιτέλους ένα σηµαντικό πλαίσιο για τη λειτουργία της

Ευρωπαϊκής Ένωσης των «27». ∆εν θα πρέπει να ξεχνάµε ότι µέχρι σήµερα η

Ευρώπη κινείται κάτω από τις υποδείξεις και τους προσδιορισµούς της Συνθήκης

της Ρώµης του 1957, η οποία ήταν µία καλή συνθήκη για 6 χώρες. Τώρα που

είµαστε 27, η Συνθήκη της Λισσαβόνας πραγµατικά δίνει κάποια σηµαντικά

στηρίγµατα στην Ευρωπαϊκή Ένωση. Θεωρώ όµως ότι αποτελεί την αρχή µιας

σηµαντικότερης συζήτησης για το µέλλον της Ευρώπης. Αν πραγµατικά θέλουν

να οικοδοµήσουµε µία επιτυχηµένη πολιτικά Ευρώπη, θα πρέπει η Συνθήκη της

Λισσαβόνας να είναι το πρώτο βήµα για την έναρξη της συζήτησης σχετικά

µε µια πιο οµοσπονδιακή Ευρώπη µε ενισχυµένη παρουσία παγκοσµίως.

 14

ΠΕΡΙΛΗΨΗ

Η Συνθήκη της Λισσαβόνας ψηφίστηκε στις 13 ∆εκεµβρίου 2007 και µε την

εφαρµογή της θα επιφέρει βαθύτατες αλλαγές σε όλους τους τοµείς όλων των

κρατών-µελών της Ε.Ε. και κατά συνέπεια και στους ευρωπαίους πολίτες,

δεδοµένου ότι καθορίζεται ο τρόπος λειτουργίας των οργάνων της Ευρωπαϊκής

Ένωσης και η διαδικασία λήψης αποφάσεων. Ειδικότερα,η Συνθηκη της

Λισσαβόνας θα αποτελέσει την απαρχή σπουδαίων θεσµικών µεταβολών, ενώ

ταυτόχρονα µεριµνά µε πρωτοφανή λεπτοµέρεια για θέµατα κοινής άµυνας-

ασφάλειας, ενιαίας εξωτερικής πολιτικής, κοινωνικής ασφάλισης και προστασίας,

για θέµατα πνευµατικής ιδιoκτησίας, οικογενειακού δικαίου, για θέµατα που

αφορούν στην ευρωπαϊκή εισαγγελία και τέλος για ζητήµατα σχετικά µε την

ιθαγένεια, τη χορήγηση δικαιωµάτων και προνοεί µέτρα κατά των διακρίσεων.

Βάσει όλων των παραπάνω, µπορούµε πλέον να ελπίζουµε δικαιολογηµένα ότι

βαδίζουµε µε γοργά βήµατα προς την ευρωπαϊκή ενοποίηση, ένα όραµα που στο

εγγύς µέλλον µπορεί να γίνει πραγµατικότητα.

 15

SUMMARY

The convention of Lisbon was voted in13 December of 2007 and with its

implement it will bring about important changes to every field of the members of

the E.U. and as a result to the european citizens, given the fact that it defines the

way that the E.U. functions and the way decisions are taken. To be more

specific, the convention of Lisbon will be the reason for significant institution

changes, while at the same time makes arrangements with remarkable detail for

issues about the united defence, security, foreign policy, social insurance and

protection, intellectual property and domestic law, for issues about thw European

prosecutors and finally for issues that are related to the nationality, the rights and

the measures against discrimination. Given the above, we can rightly hope that

we are moving ahead with quick steps, aiming to the european unification, a

vision that in the near future may become reality.

 16

ΒΙΒΛΙΟΓΡΑΦΙΑ - ΑΝΑΦΟΡΕΣ

1. http://europa.eu/lisbon treaty/index en.htm

2. http://www.ec.europa.eu

3. http://europa.eu/abc/eurojargon/index en.htm

4. http://europa.eu/scadplus/constitutioniindex en.htm

5. http://eur-lex.europa.eu/JOHtml.do?uri=OJ:C:2007:306:SOM:EN;HTML

6. http//www.bekiris.gr/eurosyntagma.htm

7. http//el.wikipedia.org/wiki

8. Ευρωπαϊκή Ένωση, Επιτροπή των Περιφερειών, Συνέλευση των

περιφερειακών και τοπικών αντιπροσώπων της Ε.Ε., Ανακοίνωση τύπου,

COR/09/113, Βρυξέλλες, 4-12-2009.

9. Σκανδάµης Νίκος, Ευρωπαϊκό ∆ίκαιο, Εκδόσεις Αντ. Ν. Σάκκουλα, Αθήνα-

Κοµοτηνή 2003

10. Συνθήκη για τη θέσπιση του Συντάγµατος της Ευρώπης,29-10-2004

11. Κουνιάκη Ιωάννα, Ευρωπαϊκό ∆ίκαιο, Μετάβαση από το Ευρωπαϊκό

Σύνταγµα στη Συνθήκη της Λισσαβόνας, Εκδόσεις Αντ. Ν. Σάκκουλα,

Αθήνα-Κοµοτηνή, 2008

