Зеленов, Р. Ю. Законодательные процедуры Европейского Союза :

Эволюция полномочий Европейского парламента /Р. Ю. 

Зеленов. //Государство и право. -2005. - № 1. - С. 97-103

Научные сообщения. 

ЗАКОНОДАТЕЛЬНЫЕ ПРОЦЕДУРЫ ЕВРОПЕЙСКОГО СОЮЗА. ЭВОЛЮЦИЯ ПОЛНОМОЧИЙ ЕВРОПЕЙСКОГО ПАРЛАМЕНТА

Автор: Р. Ю. ЗЕЛЕНОВ

© 2005 г. Р. Ю. Зеленов1 

XX столетие принято называть веком интеграции. Чем дальше заходит интеграционный процесс, тем сильнее потребность в его правовом упорядочении и организационном руководстве. В качестве таких организационных центров выступают разного рода интеграционные объединения государств, число которых увеличивается с каждым годом. Одним из наиболее успешных объединений подобного рода является Европейский Союз (ЕС). Интеграция начиналась с права, ее базовые принципы, основные институты и направления развития были определены в учредительных договорах (которые играют роль своего рода союзной конституции). В настоящее время в рамках данной межправительственной организации с наднациональными структурами, целью которых является построение нового европейского конституционного порядка, осуществляется многоплановое сотрудничество 25 государств-членов.

Европейская форма правления состоит из формальных институтов Сообществ2 , правительств государств-членов, из наднациональных образований3 , а также совокупности секторальных политик, включающих не только институты различных уровней, но и организации с разной степенью "европеизации". Результатами комплексного взаимодействия являются принимаемые ими европейские законы и политики, это феномен "не государство" и осуществляет государственно-подобные функции и оказывает непосредственное воздействие на население государств-членов4 . Применительно к данной статье термин "европейское право" используется для обозначения совокупности правовых норм, регулирующих взаимоотношения, складывающиеся в рамках европейских интеграционных объединений, в параметрах Европейских сообществ и Европейского Союза.

Союз как целостная система подразделяется на три компонента (опоры), объединенные друг с другом принципами единого членства и единого институционального механизма. Европейский Союз выступает как сложное по своей структуре формирование, охватывающее две международные региональные организации: Европейское сообщество (ранее Европейское экономическое сообщество - ЕЭС) и Европейское сообщество по атомной энергии (Евратом)5 . Вторую и третью институционные опоры образуют две сферы деятельности: общая внешняя политика и общая политика безопасности и сотрудничество в области правосудия и внутренних дел (ОВПБ и СПСО соответственно).

Первичным источником права "основным законом"6 Европейского Союза является Договор о Европейском Союзе7 . Тем не менее это лишь рамочное соглашение, которым вводится ряд обязательств, но этого недостаточно для реализации его задач. Поэтому в Договоре также предусмотрены многочисленные законодательные процедуры, с помощью которых институты Союза могут принимать нормативно-правовые акты. В рамках ЕС основным институтом, принимающим акты законодательного характера, является Совет8 . Институтом, осуществляющим право законодательной инициативы, как правило, является Евро-


1 Аспирант Института государства и права РАН.

2 Термин "институт" в праве европейском употребляется в специальном значении: он относится к важнейшим органам Союза, наделенным, как правило, полномочиями принимать юридически обязательные решения. В остальных случаях используется понятие "орган".

3 См.: Королев М. А. Наднациональность с точки зрения международного права // Московский журнал международного права. 1997. N 2; Фещенко А. С. Наднациональность в деятельности международных организаций. М., 1989; Шибаева Е. А. К вопросу о наднациональности межправительственных организаций универсального характера // Московский журнал международного права. 1992. N 4; Юмашев Ю. М. Внешнеэкономические связи ЕЭС и идея "наднациональности" в международном праве // Сов. гос. и право. 1981. N 11.

4 См. дополнительно: Клемин А. В. Европейский Союз и государства-участники: взаимодействие правовых порядков (на примере ФРГ). Казань, 1996.

5 До июля 2002 г. в состав первой опоры входило Европейское объединение угля и стали (ЕОУС). Парижский договор 1951 г. об учреждении ЕОУС был заключен на ограниченный период (50 лет). Данный срок истек 23 июля 2002 г., и со следующего дня ЕОУС прекратило свое существование.

6 Оценивая значение учредительных актов, Суд ЕС в своем заключении от 14 декабря 1991 г. N 1/91 (Opinion N 1/91 of the Court of December 1991, Opinion, delivered pursuant second subparagraph of Article 228(1) of the Treaty, [1991] ECR 1 - 6079.) по проекту договора между ЕС и ЕАСТ о создании Европейского экономического пространства дал весьма интересную характеристику Договору о ЕЭС: "Договор о ЕЭС, хотя и заключен в форме международного соглашения, образует тем не менее конституционную хартию правового Сообщества".

7 См.: Treaty establishing the European Community (Nice consolidated version) Official Journal С 325, 24/12/2002 P. 0035 0038. JO С 340 DU 10/11/1997 P 0173 - VCL.

8 Совет министров Европейского Союза (Совет Европейского Союза) - основной законодательный орган ЕС: принимает решения, обязательные для исполнения на всей территории ЕС; состоит из представительств (министров) всех государств-членов.

стр. 97


пейская комиссия9 . Европейский парламент10 в настоящее время является одной из сторон законодательного треугольника11 . В историческом смысле этот факт сам по себе примечателен. Термин "законодательный треугольник" фактически не использовался два десятилетия назад, когда большинство комментаторов говорили о двуглавом Сообществе, составными частями которого являлись Комиссия, с одной стороны, и Совет - с другой.

Первый председатель Совета К. Аденауэр в своем вступительном обращении к Парламенту в 1952 г. провозгласил, что Парламент являлся суверенным органом власти, и сравнил Совет и Парламент с двумя палатами в национальном парламенте12 . Начало деятельности Европейского парламента было чрезвычайно скромным. Названный в "первичных" учредительных договорах "Ассамблеей"13 , он состоял из делегатов, назначаемых национальными парламентами государств-членов, и был наделен незначительными консультативными и контрольными полномочиями. Осознанная необходимость в ограничении полновластия Совета, потребность сделать сообщества более управляемыми, а также желание следовать принципам представительной демократии побудили государства-члены к тому, чтобы постепенно вносить в договоры изменения, направленные на усиление роли Парламента вплоть до наделения его законодательными полномочиями, которые позволяют характеризовать его как созаконодателя наравне с Советом.

Процедура "консультации". Первоначально учредительные договоры отвели Парламенту только консультативную роль в принятии законодательства Сообщества. Законодательные полномочия, переданные национальными парламентами Сообществу, оказались в руках Совета. В соответствии с Договором о ЕОУС 1951 г. Парламент обладал полномочиями по контролю над Высоким органом14 , но не участвовал в принятии законодательства. Договоры о ЕЭС и Евратоме, которые вступили в силу в 1958 г.15 , предоставили Сообществу более широкие полномочия по принятию законодательства. Была введена процедура, в соответствии с которой Совет до принятия решения по проекту, подготовленному Комиссией, был обязан провести консультацию с Европейским парламентом и получить его "мнение"16 . В соответствии с нормами договоров в некоторых областях Совет должен был проводить консультации с Экономическим и социальным комитетом, но при этом он мог установить предельный срок, в течение которого Комитет должен был принять свое мнение. В случае консультации с Парламентом Совет не имел подобных полномочий. Впоследствии данное отличие имело решающее значение для расширения сферы применения процедуры.

В течение нескольких лет Парламент пытался повысить значение процедуры консультаций путем заключения соглашений с другими институтами и посредством толкования учредительных договоров. В ответ на парламентское давление в марте 1960 г. Совет в одностороннем порядке распространил действие консультативной процедуры на все важные проблемы. Процедура применялась даже в тех случаях, когда договоры специально не требовали проведения консультации Парламента. Данная практика получила название "добровольных консультаций"17 . В феврале 1964 г. Совет согласился распространить подобные консультации за пределы "важных проблем", при этом так и не определил новых границ. На практике к середине 70-х годов Совет консультировался с Парламентом фактически по всем законодательным предложениям, переданным ему Комиссией, исключение составляли предложения, касавшиеся вопросов технического или временного характера. Необходимо отметить, что с ноября 1968 г. Совет начал консультироваться с Парламентом по текстам, не носящим законодательного характера18 . Одновременно Комиссия последовала практике Совета и начала направлять в Парламент все служебные записки и сообщения, которые она ранее направляла в Совет. Данные положения, хотя они и не получили нормативного закрепления в текстах учредительных договоров, в настоящее время сохраняют свое значение, поскольку до сих пор существуют статьи, которые не предусматривают консультацию с Парламентом.

Постепенно происходило усложнение процедуры и повышалось ее качество. В письмах, направленных в Парламент в ноябре 1969 г., марте и июле 1970 г., Совет принял на себя обязательство по информированию Парламента о причинах, по которым он отступает от мнения Парламента в тех случаях, когда он принимает законодательство Союза19 . Информация должна была предоставляться по запросу, сделанному в письменной или в устной форме. Парижский саммит глав правительств 1973 г. принял Декларацию, в которой Совету и Комиссии предлагалось "без задержек принять прак-


9 Комиссия Европейского Союза (Комиссия) - исполнительный орган ЕС: обеспечивает реализацию учредительных договоров, обладает правом "исключительной законодательной инициативы" в законодательном процессе; может принимать самостоятельные решения по ряду вопросов.

10 Европейский парламент (Европарламент) - один из руководящих институтов Европейского Союза: осуществляет функции консультаций и контроля за деятельностью ЕС, участвует в процессе создания законодательства и утверждает бюджет ЕС.

11 См.: Duff A. Reforming the European Union, Federal Trust. London, 1997. P. 213.

12 Цит. по: Monnet J. Memoirs. N.Y., 1978.

13 На включение данного термина в текст Договора настаивала М. Тэтчер.

14 Первоначально так называлась Комиссия Европейских сообществ.

15 См.: ст. 22 Договора о ЕЭС и ст. 11 Договора о Евратоме.

16 Мнение парламента выносится в виде резолюции, которая доводится до сведения Председателя Совета и в дальнейшем направляется в Комиссию (ст. 22 Регламента Европейского парламента).

17 См.: Corbett R., Jacobs F. and Shackleton M. The European Parliament 4th edition. London, 2000. P. 176.

18 Например, служебные записки Комиссии и резолюции Совета, которые, не будучи законодательно обязательными, тем не менее содержали общие указания, расписания и обязательства, которые определяли структуру предстоящих законодательных мер.

19 Первоначально данные нормы применялись только к законодательству, имевшему в дальнейшем финансовые последствия, по всем важным вопросам.

стр. 98


тические меры, направленные на увеличение контрольных полномочий Европейского парламента, и улучшить отношения как Совета, так и Комиссии с Ассамблеей". Руководствуясь Декларацией, Совет в октябре 1973 г. принял следующие решения. Первое. Он будет консультироваться с Европейским парламентом по предложениям Комиссии в течение одной недели с момента получения предложения. Второе. Он не станет, за исключением случаев чрезвычайной срочности, рассматривать предложение Комиссии (по которому проводится консультация с Парламентом) до тех пор, пока не будет получено мнение Европарламента. И это при условии, что оно подготавливается в разумные сроки, которые в некоторых случаях могут быть определены совместным соглашением. Третье. Он станет лучше информировать Парламент о действиях, предпринятых Советом во исполнение его мнений и для достижения этой цели. В дополнение к существующим процедурам предполагается проводить ежеквартальные встречи председателей Парламента и Совета.

По результатам саммита 1973 г. Комиссия 30 мая 1974 г. приняла решение: предложить практику проведения консультаций с Парламентом по всем предложениям, за исключением второстепенных или конфиденциальных вопросов; высказывать свое мнение на пленарном заседании Парламента по всем поправкам и объяснять свое негативное отношение к каким-либо поправкам в письменном виде или устно на пленарном заседании; направлять непосредственно в Парламент предложения, которые она посылает в Совет.

В 1974 г. Комиссия и Совет приняли совместное решение, согласно которому с Парламентом должна проводиться повторная консультация, сколь незначительные изменения не вносились бы в текст (по которому Парламент ранее представил свое мнение). Данные нововведения позволяли парламентариям участвовать во всех дискуссиях, проводимых по законодательству и принятию политик Сообществ. Однако до введения прямых выборов в 1979 г. использование данных прав было ограниченным20 .

Европарламент не мог блокировать принятие проекта решения или заставить другие институты внести в него изменения. Сложилась ситуация, при которой Парламент мог изложить свое мнение на любой стадии принятия решений, но он не имел возможности возражать в том случае, если другой институт не учитывал его мнения. Эта ситуация изменилась после принципиального решения Суда ЕС по делу об изоглюкозе21 , которым была аннулирована часть законодательства Сообщества, принятая Советом, на том основании, что Парламентом не было представлено его мнение. Суд ЕС дал ясно понять, что Совет не может принимать законодательство Сообщества до получения мнения Парламента в тех случаях, когда оно требуется в соответствии с договорами. В этом решении Суд ЕС установил связь между консультацией с Парламентом и демократическим характером Сообщества22 . Одновременно был проведен пересмотр Внутреннего регламента Парламента. Парламент предполагал извлечь выгоду из судебного решения, в соответствии с которым получение его мнения было неотъемлемой частью законодательной процедуры. Новая редакция предусматривала, что Парламент, принимая решение, может по представлению, поступившему от Председателя или докладчика ответственного комитета, отложить голосование по предложениям Комиссии до тех пор, пока Комиссия не определит свою позицию по парламентским поправкам23 . В случае отклонения поправок Парламент может отослать вопрос обратно в комитет для повторного рассмотрения, задерживая свое "мнение" и тормозя процедуру. Важность принятия Комиссией парламентских поправок заключается в том, что они должны быть включены в пересмотренное предложение, которое впоследствии Совет сможет изменить, только действуя единогласно24 .

Амстердамский договор 1997 г. распространил действие процедуры консультаций на целый ряд новых статей. Он ввел также новую разновидность консультаций применительно к вопросам в сфере СПСО25 . До принятия решения Совет должен запросить мнение Парламента, но он может также установить предельный срок для подготовки такого мнения, который не может быть меньше, чем три месяца. Если Парламент не сможет представить свое мнение в течение установленного срока, Совет может принять свое собственное решение. Это - важное ограничение парламентских прав, которое позволяет Совету отойти от требований решения по делу об изоглюкозе.

"Согласительная" процедура 1975 г. Данная процедура появилась в результате осознания того, что Европейский парламент мог бы использовать свои новые бюджетные полномочия для того, чтобы блокировать реализацию законодательства, которое имело бюджетные последствия. Процедура была учреждена совместной Декларацией Парламента, Совета и Комиссии26 . В Дек-


20 См.: Corbett R., Jacobs F. and Shackleton M. Op. cit. P. 178.

21 См.: Case 139/79. Judgment of the Court of 29 October 1980. Maizena GmbH v Council of the European Communities. Isoglu-cose - Production quotas. European Court reports 1980 Page 03393 Case 138/79. Judgment of the Court of 29 October 1980. SA Roquette Frares v Council of the European Communities. Isoglucose - Production quotas. European Court reports 1980 Page 03333.

22 Он заявил, что положения Договора, требующие проведения консультации с парламентом, являются "способом, который позволяет парламенту играть фактическую роль в законодательном процессе Сообщества. Такое право представляет собой важный фактор в институциональном балансе, предусмотренном в Договоре. Хотя и ограниченно, он отражает на уровне Сообщества основополагающий демократический принцип, который заключается в том, что люди должны участвовать в отправлении власти через посредничество представительной ассамблеи. Надлежащее консультирование с парламентом в случаях, установленных Договором, таким образом образует важную формальную сторону, несоблюдение которой означает недействительность принимаемой меры".

23 В настоящее время данные положения закреплены в ст. 69 Регламента.

24 См.: ст. Договора о ЕС.

25 См.: ст. 34 Договора о ЕС.

26 См.: Joint Declaration of 4 March 1975. Совместная декларация может рассматриваться как разновидность конституционной договоренности между советом и парламентом, излагающей процедуры, которым они обязуются следовать. Являются ли подобные положения юридически обязательными, до сих пор не выяснено, тем не менее Суд ЕС ссылался на их существование.

стр. 99


ларации использовались формулировки, которые предполагали некоторые обязательства со стороны Совета, формальной целью процедуры является "достижение согласия между Европейским парламентом и Советом". Однако, поскольку окончательное полномочие по принятию законодательства остается у Совета, процедура была не более чем возможностью попросить его снова подумать. Совет таким образом принял решение о проведении переговоров и разработке механизма, который был предназначен для того, чтобы уменьшить риск конфликтов подобного рода, первым ища согласия с Парламентом по законодательству. Непосредственно процесс разработки проекта, обсуждения и исполнения бюджета ЕС регулируется ст. 272 Договора о ЕС. Комиссия несет полную ответственность за сбор сметы расходов от других институтов и начинает процесс подготовки проекта бюджета ЕС. Сам бюджет вследствие принятия Договора 1975 г., вносящего некоторые изменения в финансовые положения, принимается совместными усилиями Совета и Парламента. Каждый из этих институтов обладает правом устанавливать предельные уровни расходов. Совет вправе определять "обязательные" расходы (ОР), вытекающие из обязательств по Договору, а Парламент определяет "необязательные" расходы (НОР), вытекающие из политик или действий, которые прямо не предусмотрены в учредительном Договоре ЕС. Тем не менее Парламент может предложить внесение поправок в ОР и НОР. Совет, действуя квалифицированным большинством своих членов, может отклонить это предложение. Оба института должны уважать "максимальный предел" увеличения расходов, определяемый Комиссией. Парламент постоянно пытался ограничить право Совета принимать решения по ОР, главным образом по Общей сельскохозяйственной политике, для того чтобы усилить расходы по НОР на структурные фонды. Совет в свою очередь иногда отказывался принимать парламентские поправки к предложенному уровню расходов. Как следствие этой потенциально грозящей конфликтом ситуации в 1975 г. была принята согласительная процедура.

Значимость согласительной процедуры 1975 г. основывается прежде всего на принципе, который она воплощает. Она делает возможными непосредственные переговоры между Парламентом и Советом. Министры могут лицом к лицу встречаться с членами Парламента, а Парламент - вносить информацию, которая не была отфильтрована национальными должностными лицами или Комиссией, непосредственно в Совет. В этом смысле она выступает как предтеча значительно более развитой процедуры получения согласия, которая существует в рамках совместного принятия решений и будет обсуждаться далее.

Процедура "сотрудничества". Была введена Единым европейским актом в 1987 г. и до вступления в силу Амстердамского договора в 1999 г. сыграла важную роль в развитии законодательных полномочий Парламента. Главной особенностью процедуры сотрудничества, если сравнивать с процедурой консультации, является наличие двух чтений проекта решения, первое из которых являлось аналогом простой процедуры консультаций. Проект решения, подготовленный Комиссией, одновременно направлялся Совету и Парламенту. Совет принимает решение после получения мнения Парламента. На основе представленного мнения Совет вырабатывает "общую позицию" и направляет документ в Европарламент для проведения второго чтения, где тот в течение трех месяцев может: 1)явно утвердить текст или, сохраняя молчание, утвердить его неявно. В этом случае Совет "должен окончательно принять акт в целом в соответствии с общей позицией"; 2) отклонить текст. В этом случае Совет, действуя единогласно и при поддержке Комиссии, может отозвать проект решения на любой стадии; 3) предложить поправки, которые в случае их поддержки Комиссией будут включены в проект решения.

Введение второго чтения позволило Парламенту влиять на позицию Совета и реагировать на мнения, высказанные по этой позиции вне институтов27 . Наличие двух чтений напоминает традиционную двухступенчатую законодательную процедуру, которая применяется на европейском уровне и подготовила основу для внедрения процедуры совместного принятия решений.

Процедура "совместного принятия решений".

Была введена Маастрихтским договором 1992 г. Содержание процедуры можно кратко изложить следующим образом. Если после двух чтений, проведенных в каждом из институтов, Совет и Парламент не приняли единого текста, проект решения передается в согласительный комитет, который занимается согласованием компромиссного текста. Впоследствии он должен быть направлен для окончательного утверждения Парламенту и Совету. Вплоть до второго чтения в Парламенте процедура не отличается от процедуры сотрудничества. Если Парламент отклоняет общую позицию большинством своих членов, законопроект не принимается в отличие от процедуры сотрудничества, при которой Совет все еще мог при условии единогласия принять текст. Если Парламент утверждает общую позицию, решение считается принятым. Если Парламент вносит изменения в общую позицию, она возвращается в Совет. Если Совет принимает все поправки Парламента, то текст считается принятым. Если этого не произошло, вопрос автоматически передается в согласительный комитет. Данный комитет, в котором также представлена Комиссия, имеет от шести до восьми недель, в течение которых требуется согласовать компромиссный, основанный на общей позиции текст. Согласованность образуется из позиции Совета и поправок, за которые проголосовал Парламент во втором чтении. Если они преуспели в достижении соглашения, то затем в течение следующих шести или восьми недель текст должен быть передан комитетом на утверждение на пленарном заседании Парламента и в Совет. Если оба института поддерживают текст, он считается принятым, в противном случае проект решения отклоняется. Если согласительному комитету не удается прийти к соглашению в установленный период времени, текст автоматически считается не принятым и не может стать законом без того, чтобы не начать всю законодательную процедуру заново.

Другое изменение, затрагивающее процедуру сотрудничества, касается роли Комиссии и ее позиции по отношению ко второму чтению поправок в Парламенте. В процедуре сотрудничества критическим


27 Например, в средствах массовой информации.

стр. 100


моментом для Парламента является получение поддержки Комиссией сделанных поправок. Если они принимаются Комиссией, то включаются в проект решения и могут быть исключены или изменены Советом только в том случае, если он действует единогласно. В то же время квалифицированного большинства от числа членов Совета будет достаточно, чтобы утвердить текст в целом. Для того чтобы принять не поддержанные Комиссией поправки, при голосовании в Совете необходимо единогласие. В соответствии с процедурой совместного принятия решений Комиссия выражает свое мнение по поправкам, принятым Парламентом во втором чтении, но вне зависимости от ее позиции. Как только выясняется, что Совет не может принять все парламентские поправки, внимание переносится на согласительный комитет, в котором в ходе переговоров Совет и Парламент имеют возможность прийти к соглашению по отдельным поправкам независимо от мнения Комиссии.

Новация, введенная Амстердамским договором 1997 г., заключается в том, что соглашение по проекту решения может быть достигнуто в первом чтении. В том случае, если Совет может принять поправки, которые были предложены Парламентом по результатам рассмотрения проекта решения в первом чтении или если он согласится с утверждением Парламентом поправок, предложенных Комиссией28 , не внося при этом изменений в текст, то после этого утвержденный в Парламенте текст является окончательным. Равным образом в тех случаях, когда Парламент рассматривает общую позицию Совета во втором чтении, он может проголосовать за то, чтобы был принят текст в предложенной редакции. Данные изменения усиливают законодательную роль Парламента. Введение процедуры совместного принятия решений значительно укрепило позицию Парламента. Право наложить "вето" на принятие проекта во втором чтении или в ходе процедуры согласования дает Парламенту переговорную позицию, в которой он до этого испытывал острую потребность. Данное полномочие имеет важное значение для публичного восприятия его роли29 . После вступления в силу Амстердамского договора в 1999 г. произошло значительное расширение случаев использования процедуры совместного принятия решений. Таким образом, оба института заинтересованы в том, чтобы не позволить разногласиям перетекать в согласительный процесс30 . В результате между институтами будет поддерживаться значительно более тесный контакт, чем ранее при других процедурах.

Введение процедуры совместного принятия решений создало новую динамику на законодательной арене Европейского Союза31 . В самом начале применения процедуры Совет имел соблазн не изменять стиля своего поведения. Это означало разделение парламентских поправок на две группы, одна из которых включала поправки, принимавшиеся Советом, а другая состояла из отклоненных поправок. Парламент вынужден был согласиться на такое предложение по принципу справедливого деления пирога, но отказался следовать подобной практике и спровоцировал несколько серьезных конфликтов. Постепенно установка на конфронтацию изменилась, и появилось обоюдное желание найти третий путь, который не отличался бы от стартовой позиции каждой из сторон: с Парламентом, получившим гибкую возможность для достижения переговорных компромиссов, и Советом, пришедшим к осознанию этого и уважающимо данную парламентскую роль32 .

Процедура "совпадающего положительного заключения". Единый европейский акт ввел, а Маастрихтский и Амстердамский договоры расширили случаи использования процедуры, при которой Совет принимает решение после получения согласия Европейского парламента, рассматривающего проект решения в одном чтении. Процедура совпадающего положительного заключения является разновидностью процедуры совместного принятия решений. Европарламент не может предлагать поправки в проект решения.

В двух других случаях процедура совпадающего положительного заключения поворачивается в обратную сторону, т.е. Совет должен давать свое согласие перед тем, как Парламент сможет принять решение33 . Каким бы путем ни давалось круговое согласие, оно относится к упрощенной разновидности совместного принятия решений, поскольку требуется согласие Совета и Парламента34 .

Парламентское участие в подготовке законодательных инициатив. Право вносить законодательные предложения традиционно ассоциируется с парламентами. На практике в большинстве стран мира данная функция нередко выполняется правительствами. В ЕС исключительным правом законодательной инициативы обладает Комиссия. Если только не разделять доводы, носящие исключительно политический харак-


28 Комиссия может вносить поправки в текст на любой стадии законодательной процедуры.

29 В период 1994 - 1999 гг. Европарламент только в двух случаях обращался к использованию данного права. Уже само по себе то обстоятельство, что имели место только два отклонения, является свидетельством факта, что Совет имел желание искать точки соприкосновения с парламентом и вносить изменения в общую позицию в ходе согласительного процесса.

30 Область применения процедуры совместного принятия решений была расширена в соответствии с Амстердамским договором. Процедура использовалась в 38 сферах деятельности Сообщества. Ниццкий договор расширил также случаи использования процедуры.

31 Между вступлением в силу Маастрихтского договора в ноябре 1993 г. и концом 1996 г. парламенту и Совету в соответствии с процедурой совместного принятия решений было представлено 191 предложение; было принято 70 совместных решений, а два предложения были отклонены парламентом на последней стадии.

32 См.: Jo Shaw Law of the European Union / Pilgrave Law Masters. London, 2000. P. 195.

33 См.: Jo Shaw Law of the European Union. Op. cit. P. 205.

34 Утверждение "статута" Медиатора (ч. 4 ст. 195 Договора о ЕС). Регламенты и общие положения, регулирующие вопросы исполнения своих обязанностей членами Европейского парламента, должны утверждаться Советом, который будет принимать решение квалифицированным большинством голосов (ст. 190 Договора о ЕС).

стр. 101


тер35 , трудно согласиться с тем, что представительный институт, представляющий народы государств - членов Европейского Союза, не наделен правом инициировать законодательный процесс36 . В договорах не предусмотрено такого права для Европарламента. Таким образом подчеркивается его равное положение с Советом, который, как правило, не может инициировать процесс принятия законодательства37 . Тем не менее при принятии существующих норм не ставилась цель по наделению органов исполнительной власти в лице Комиссии Европейских сообществ монопольным правом инициировать принятие законодательства или правом осуществления данных полномочий без учета пожеланий Совета и Европарламента. Например, Совет может просить Комиссию провести любое исследование, которое он сочтет целесообразным для достижения общих целей, и направить ему любые соответствующие предложения38 .

Маастрихтским договором аналогичные полномочия были предоставлены Парламенту, который, действуя абсолютным большинством своих членов, может предложить Комиссии направить ему предложения, которые кажутся ему необходимыми для осуществления Договора в целях выработки нормативно-правового акта сообществ39 . Европарламент понимает, что обращение к этому праву должно быть бережным и реалистичным40 . С этой целью он ввел в свои правила ряд отсеивающих механизмов. Резолюция подобного рода должна быть основана на докладе, подготовленном по собственной инициативе ответственного комитета, уполномоченного Конференцией председателей. Подобная резолюция должна указывать на соответствующую правовую базу, сопровождаться детальными рекомендациями и должна отдавать должное принципу субсидиарности, а также основным правам граждан.

Необходимо отметить, что до вступления в силу Амстердамского договора данное право использовалось редко. В течение многих лет Парламент использовал иные способы, которые сохраняют свое значение, несмотря на существование права, закрепленного в ст. 192 Договора о ЕС. Являясь независимым институтом, Парламент использует имеющиеся возможности для того, чтобы обращаться к Комиссии с просьбой осуществить то или иное действие, в том числе и с требованиями о принятии новых законодательных предложений. По сложившейся практике с подобными предложениями выступают парламентарии, политические группы Европарламента или в рамках имеющихся у них полномочий - парламентские комитеты. Наибольшим весом обладают инициативные доклады, подготавливаемые ответственным парламентским комитетом после надлежащего обсуждения, которое может проходить в виде публичного слушания, и принимаемые на пленарном заседании после проведения дебатов. Комиссия реагирует на подобные инициативы, обсуждая их на пленарных заседаниях. В 1982 г. Комиссия дала согласие рассматривать любые парламентские предложения, по которым она не имеет принципиальных возражений41 . В тех случаях, когда имеются возражения, она обязана в деталях разъяснить свою позицию Европарламенту. Начиная с марта 1983 г., Комиссия взяла на себя обязательство делать это посредством обмена письмами с Председателем Парламента и направляла письменные отчеты каждые шесть месяцев, в которых указывались меры реагирования на парламентские инициативы, а также предпринятые действия. В ноябре 1994 г. было принято решение заменить письма практикой подготовки регулярных докладов, которые должны изучаться в соответствующих комитетах Европарламента. Необходимо отметить, что Парламент постоянно использует свои бюджетные полномочия, чтобы инициировать принятие новых политик сообществ.

Наличие множества процедур одновременно является источником межинституциональных конфликтов и судебных исков, подаваемых в Суд ЕС. Совместное принятие решений доказало свою полезность, и оно должно стать стандартной процедурой, используемой для принятия законодательства Сообщества с Европейским парламентом, который после упразднения "третьего чтения" встанет наравне с Советом. Объективно аргументы в пользу упрощения весьма убедительны. Наиболее значительным упрощением процедуры совместного принятия решений, которое обычно предлагается, станет отмена третьей стадии этой процедуры. Эта стадия позволяет Совету, после того как его консультация провалилась, принять окончательное решение, оставляя за Парламентом право наложить на это решение "вето" с помощью абсолютного большинства его членов. В определенном смысле баланс полномочий между двумя институтами на третьей стадии смещается в пользу Совета. Парламент, который на второй стадии совместного принятия решений находится в равном положении с Советом, на третьей стадии попадает в более неблагоприятную позицию выбора между необходимостью наложить "вето" на проект решения или принять позицию Совета. Его право на третьей стадии приобретает негативный характер. Это также, помимо очевидной заинтересованности в упрощении, является еще одним доводом в пользу отмены третьей стадии42 .


35 Одним из аргументов политического характера могло бы являться то, что если Европейскому парламенту предоставить право законодательной инициативы, Совету также будет предоставлено это право, т.е. институту, который принимает окончательное решение, а это не будет стимулировать процесс европейской интеграции, особенно если этот институт представляет интересы государств-членов.

36 Единственное исключение составляют случаи введения единой процедуры европейских выборов и принятия Внутреннего регламента Европейского парламента.

37 См.: Winter J.A., Curtin D.M., Kellermann A., Witte B. (eds.). Reforming the Treaty on European Union - The Legal Debate (Asser Institute Colloguium on European Law. Session XXV. September 1995), Kluwer Law International. The Hague, 1996. P. 182.

38 См.: ст. 208 Договора о ЕС.

39 См.: ст. 192 Договора о ЕС.

40 См.: Craig P.P. andBurca G.De. EC Law : text, cases, and materials. New York, 1997. P. 132.

41 См.: Доклад по межинституциональным отношениям, так называемый "доклад Андриэссена". Бюллетень ЕЭС. Приложение 3/821.

42 См.: The Internal Powers of the Community and the Union P. VerLoren van Themaat P. 146 // In: Winter J.A., Curtin D.M., Kellermann A., Witte B.(eds.). Op. cit.

стр. 102


С сожалением приходится отметить, что подобные соображения не были учтены при разработке Конституционного договора Европейского Союза43 . Статья Ш-302 вводит стандартную законодательную процедуру, в соответствии с которой будут приниматься большинство юридически обязательных нормативных актов Союза. Законодательные полномочия на паритетных началах поделены между двумя институтами Союза. Если Европарламент и Совет Европейского Союза не смогут достичь согласия по акту, он не будет принят44 . Процедура сохранила традиционное название "процедура совместного принятия решений" и предусматривает проведение по проекту решения трех чтений. За исключением тех случаев, когда Конституционный договор не предусматривает иное, законодательные акты Союза могут быть приняты только на основе предложения Комиссии, которая направляет проект решения Европейскому парламенту и Совету министров45 . Получив предложение, Европарламент должен принять свою позицию по проекту решения в первом чтении и направить ее в Совет министров. Когда Совет министров утверждает позицию Европейского парламента, решение считается принятым. Если Совет министров не утверждает позиции Европарламента, он должен принять собственную позицию в первом чтении и направить ее последнему. В течение следующих трех месяцев Европарламент может утвердить позицию Совета в первом чтении, или не рассматривать ее (но в этом случае предложенный акт будет считаться принятым), или, действуя большинством своих членов, отклонить позицию Совета министров в первом чтении. Тогда проект решения будет считаться отклоненным. Кроме того, действуя большинством своих членов, он вправе предложить поправки к позиции Совета. Текст с поправками должен быть направлен Совету министров и Комиссии46 . В течение трех месяцев Совет, действуя квалифицированным большинством, может утвердить все поправки, и решение будет считаться принятым47 . Если этого не произошло, Председатель Совета министров по согласованию с Председателем Европейского парламента должен в течение шести недель собрать заседание Согласительного комитета. Согласительная процедура образует второе чтение. Согласительный комитет, который должен быть образован из членов Совета министров или их представителей и равного количества представителей Европейского парламента, должен решить задачу по согласованию совместного текста. По прошествии шести недель с момента созыва, действуя квалифицированным большинством своих членов, комитет должен утвердить совместный текст, выработанный на основе позиций Парламента и Совета министров во втором чтении48 . В противном случае проект решения будет считаться отклоненным49 . Третье чтение носит факультативный характер. Если в течение указанного периода Согласительный комитет утверждает совместный текст, то за это время Европарламент, который должен действовать большинством присутствующих членов, и Совет министров, который должен действовать квалифицированным большинством своих членов, могут принять решение в целом в соответствии с совместным текстом. В противном случае предложенный акт будет считаться отклоненным50 . Европарламент не был наделен правом законодательной инициативы. Тем не менее в проекте сохранен механизм участия в подготовке законодательных инициатив, аналогичный тому, который был рассмотрен ранее51 .


43 См.: Draft Treaty establishing constitution for Europe official Journal с 169, 18/07/2003. P. 001 - 0105.

44 См.: ст. 33 Конституционного договора.

45 См.: ч. 2 ст. 24 Конституционного договора.

46 Комиссия должна представить свое мнение по поправкам.

47 По поправкам, по которым Комиссия представила негативное мнение, Совет министров должен принимать решение единогласно (см. п. 3 - 9 ст. III-302 Конституционного договора).

48 Комиссия будет принимать участие в заседаниях Согласительного комитета и должна предпринимать все инициативы, необходимые с точки зрения согласования позиций Европейского парламента и Совета министров.

49 См.: ч. 10 - 12 ст. III-302 Конституционного договора.

50 Вышеуказанные сроки могут быть продлены максимум на один месяц и две недели соответственно по инициативе Европейского парламента или Совета министров. Пункты 13 - 14 ст. III-302 Конституционного договора.

51 См.: ст. III-234 Конституционного договора.

стр. 103
