THE LISBON TREATY – A SHORT INTRODUCTION

1. With the Treaty of Lisbon almost all innovations resulting from the 2004 IGC (the Constitutional Treaty), including the protocols and declarations, will be integrated into or annexed to the Treaty on European Union (TEU) or the (renamed) Treaty on the Functioning of the European Union (TFEU).

2. The following exceptions should be mentioned:

• The word “Constitution” will not be used;

• The “Union Foreign Affairs Minister” will be called the “High Representative of the Union for Foreign Affairs and Security Policy”;

• The initially proposed terms “laws” and “framework laws” will be abandoned;

• No article will explicitly mention the symbols of the Union, such as the flag, anthem and currency (although these symbols will continue to be used);

• The article clearly stating the primacy of EU law (I-6 of the Constitution) is abandoned in favour of a Declaration referring to the existing case law of the Court of Justice, which established the principle of primacy.

3. Furthermore,

• the changes in the EU’s legal order as proposed by the rejected Constitution have been inserted into the Treaty on European Union (TEU) and into the Treaty Establishing the European Community (TEC) by the Treaty of Lisbon.

• the Lisbon Treaty amends the Treaty on European Union (TEU) and the Treaty Establishing the European Community (TEC);

• the TEU will keep its present title, but the TEC will be renamed the “Treaty on the Functioning of the European Union” (TFEU),

• the word “Community” is replaced by the word “Union” throughout the treaties, the former and the latter both having a single legal personality,

4. The entire (new) “Union” will take over legal personality from the Community. The (1st, 2nd and 3rd) pillar structure of the present treaties will be abolished and all Union policies will either actually or potentially be brought within the ambit of the communitarian legal order because:

• A new Article 47 (TEU) is inserted, stating that “the Union shall have legal personality”;

• Article 1, third paragraph, of the Treaty on European Union (TEU) states that “The Union shall be founded on the present Treaty and on the Treaty on the Functioning of the European Union. It shall replace and succeed the European Community”;

• The word “Community” is replaced by the word “Union” throughout the treaties, the latter also referring to the “European Union”;

• The two Treaties will have the same legal value, Article 1(3) TEU. (Up to now, Article 47 TEU has determined that the TEU is subsidiary to the TEC; henceforth Article 47 TEU will be replaced by Article 40 TEU, which only stipulates the subsidiarity of the Common Foreign and Security Policy (CFSP) as against the other competences laid down by the treaties);

• The new Title III on the institutions of the Union is inserted into the TEU and not into the TFEU (present TEC).

Throughout the text, (*) reads: The Protocol integrating the Schengen Acquis into the framework of the EU, the Protocol on the application of certain aspects of Article 14 (internal market) of the Treaty establishing the European Community to the United Kingdom and to Ireland, the Protocol on the position of the United Kingdom and Ireland and the Protocol on the position of Denmark are amended but remain in force

Number of Qualified Majority Voting (QMV) articles introduced, or of unanimity articles moved to QMV, b y the different European treaties

	SUMMARY OF QUALIFIED MAJORITY VOTING IN SUCCESSIVE EUROPEAN TREATIES

	Treaty
	Number of

- QMV articles introduced or extended
- unanimity articles moved to QMV

	Treaty of Rome (plus extensions)

	38

	Single European Act

	12

	Maastricht (Treaty on European Union)

	30

	Treaty of Amsterdam

	24

	Treaty of Nice

	46

	EU Constitution

	68

	Treaty of Lisbon
	68

COMPARISON OF

THE 2007 LISBON TREATY

WITH

THE REJECTED EU CONSTITUTION

NEW COMPETENCES OF THE UNION ACCORDING TO THE REJECTED “TREATY ESTABLISHING A CONSTITUTION FOR EUROPE” AND THE “LISBON TREATY” AS OF 17 DECEMBER 2007

CONTENTS

A. Tables of comparison

B. Comparison of the rejected EU Constitution with the 2007 Lisbon Treaty

B.I) New or extended legal bases for adoption of legislative acts

B.II) New institutions, bodies, offices, agencies, corps etc. of the Union

B. III) Other new competences of the Union

B.IV) New (material or formal) competences of institutions or bodies

B.V) Areas which are moved from unanimity to qualified majority decision-making in the European

Council and the Council of Ministers

B.V.1) Changes from unanimity or decision by common accord to qualified majority in existing legal

bases

B.V.2) Decisions by qualified majority voting in new or extended legal bases

B.VI) Passerelles

C. Annex - Areas in which the European Parliament’s participation

in decision-making will change:

C.I) Changes to co-decision, where the European Parliament can veto a law or propose amendments to it

C.I.1) Areas in which the European Parliament has currently a right of consultation

C.I.2) Areas in which the European Parliament has currently no say

C.I.3) Areas currently requiring the European Parliament’s assent

C.I.4) Areas currently subject to the co-operation procedure

C.II) Changes to assent, where the European Parliament must approve a text but cannot propose amendments

C.III) Changes to consultation, where the European Parliament is formally heard

C.IV) Changes to information, where the European Parliament is merely informed

C.V) Changes from participation to non-participation

EXPLANATORY NOTES

The provisions in BLACK are the provisions proposed by the rejected EU Constitution which will be MAINTAINED by the Lisbon Treaty.

The provisions in BLUE are the provisions proposed by the rejected EU Constitution which will be SCRAPPED/AMENDED by the Lisbon Treaty.

The provisions in RED are the provisions proposed by the rejected EU Constitution to which further competences/provisions are ADDED by the Lisbon Treaty.

A. Tables of comparison

	New Union competences

	Constitution

	LISBON Treaty

	Legislative

competences

(B.I)

	Other

competences

(B.II-B.IV)
	Total:

(B.I-IV)
	Legislative

competences

(B.I)
	Other

competences

(B.II-IV)
	Total:

(B.I-IV)

	33

	73

	106
	34

	72

	106

	NEW decision-making by Qualified majority (QMV)

	Constitution

	LISBON Treaty

	Existing legal bases - from unanimity to QMV

(B.V.1)
	New legal bases - from no legal base

to QMV

(B.V.2)
	Total:

(B.V)
	Existing legal bases - from unanimity to QMV (B.V.1)

	New legal bases - from no legal base

to QMV

(B.V.2)
	Total:

(B.V)

	20

	48
	68
	19

	49

	68

	NEW “passerelles”

	Constitution

	LISBON Treaty

	8
	8 (-1
)

B. Comparison between the rejected Constitution and the 2007 Lisbon Treaty

B.I) New or extended legal bases for adoption of legislative acts (laws regulations or framework laws directives)

	
	Legal basis in the Constitution

	Subject
	Remarks
	Decision-making
	Changes or insertions of articles, chapters, titles in the new amended and consolidated TEU/TFEU

	1
	Article I-47(4)
	Citizens' initiative
	At least one million citizens may “invite” the Commission to submit proposals for a legal act. Legislative acts lay down detailed rules

	QMV
	Article 11(4) TEU

	2
	Article I-51
	Protection of personal data
	Legislative acts lay down rules relating to the protection of individuals with regard to the processing of personal data

Note: Although new 16 TFEU corresponds to current 286 TEC, its scope of application will be widened since it will also apply to those areas of JHA which will be effectively moved from the 3rd to the 1st pillar (cooperation in criminal matters).

	QMV
	Article 16 TFEU (current 286 TEC)

	3
	Article I-55(2)
	Multiannual financial framework
	Legislative act shall lay down the multiannual financial framework

	Unanimity

Note: Passerelle gives possibility of moving to QMV

	Article 312(2) TFEU

	4
	Article III-122

	Services of general economic interest

	Legislative acts establish principles and conditions under which services of general economic interest shall operate

Note: New Protocol on Service of General Interests highlights “the essential role and the wide discretion of national, regional and local authorities in providing …. services of general economic interest as closely as possible to the needs of the users.”

	QMV
	Article 14 TFEU (current 16 TEC)

	5
	Article III-125(2)
	Free movement of EU citizens
	Legislative acts for the free movement of citizens concerning passports, identity cards, residence permits, social security or protection

Note: Current Article 18(3) TEC excludes decision-making on passports, identity cards, residence permits or to social security or social protection

	Unanimity
	Article 21 TFEU (current 18 TEC)

	6
	Article III-127
	Diplomatic and consular protection

	Legislative act may establish measures necessary to facilitate such protection

	QMV
	Article 23(last par.) TFEU (current 20 TEC)

	7
	Article III-152
	Customs cooperation
	Legislative acts shall establish measures to strengthen customs cooperation between Member States and between them and the Commission

Note: The scope of application has been widened because current 135 TEC does not concern national criminal law or the national administration of justice. This exclusion will be deleted

	QMV
	Article 33 TFEU (current 135 TEC)

	8
	Article III-160

	Fight against terrorism (by financial means)
	Legislative acts define administrative measures for capital movements and payments, such as the freezing of funds, financial assets or economic gains of natural or legal persons, groups or non-State entities

	QMV
	Article 75 TFEU (current 60 TEC)

	9
	Article III-176
	Intellectual property
	Legislative acts to create European intellectual property rights to provide uniform intellectual property rights protection

Legislative act to establish language arrangements

	QMV

Unanimity
	Article 118 TFEU

	10
	Article III-191 (1-3,5)
	Use of the Euro
	Legislative acts open the general possibility of laying down measures for the use of the Euro
Note: Current Article 123(4) TEC (which will be repealed) only refers to legislative acts “necessary for the rapid introduction of the ECU”

	QMV
	Article 133 TFEU

	11
	Article III-233(1d)
	Environment

Climate change
	New competence proposed by the 2007 Lisbon Treaty in the area of environment: Replacement of current 174(1d) TEC by adding “…., and in particular combating climate change."

	QMV

Note: Unanimity for measures affecting choice

between different energy sources and energy supply - but passerelle gives possibility of moving to QMV

	Article 191 (1, 4th indent) TFEU (current 174 TEC)

	12
	Article III-251(4)

	European research area
	Legislative acts shall establish measures for the implementation of the European research area

Note: Although current articles 163, 166 TEC already foresee QMV decision making in the area of research, an entire European research area is now proposed under new 182 TFEU

	QMV
	Article 182 (5) TFEU (current 163, 166 TEC)

	13
	Article III-254(2)
	European space policy
	Legislative acts shall establish a European space

policy

	QMV
	Article 189(2) TFEU

	14
	Article III-256(2-3)

	Energy policy
	Legislative acts to ensure an energy market and

energy supply; to promote efficiency, saving and new and renewable forms of energy

Note: Such measures shall not affect Member States´ rights to determine the conditions for exploiting energy resources, their choice between different energy sources and the general structure of their energy supply

	QMV

Note: Unanimity

when measures are

of fiscal nature

	Article 194 (2) TFEU

	15
	Article III-265(1d)
	Border controls
	Legislative acts to establish a general integrated management system for external borders

	QMV
	Article 77(2d) TFEU (current 62 TEC)*

	16
	Article III-267(4)
	Immigration: Integration of immigrants

	Legislative acts to promote the integration of third country nationals (no harmonisation of laws)

	QMV
	Article 79(4) TFEU (current 63 TEC)*

	17
	Article III-269(1-2)
	Judicial co-operation in civil matters
	- Legislative acts for general approximation of procedural and substantive laws of the Member States (paragraph 1 (and 2))

- Legislative acts for specific measures, such as those for access to justice, alternative methods for dispute settlement, training of the judiciary and judicial staff (paragraph 2)

Note: Current articles 65, 67(5) TEC already foresee QMV, but new 81(1-2) TFEU widens Union competence by explicitly mentioning the approximation of laws (paragraph 1) and by enlarging the list of paragraph 2

	QMV

Note: Unanimity when legislative acts concern family law- but a passerelle gives the possibility of moving to QMV

	Article 81 (1-2) TFEU(current 65 TEC)*

	18
	Article III-270(2)
	Judicial co-operation in criminal matters
	Harmonisation of procedural criminal law

Note: Article 31(1e) TEU already allows approximation of substantive criminal law and penalties in certain criminal fields; but Article 82(2a-d) TFEU explicitly mentions procedural criminal law
	QMV

Note: But emergency brake gives Member States possibility of veto

Note: Passerelle in paragraph 2d can add further aspects of procedural criminal law to the list

	Article 82(2) TFEU*

(current 31 TEU)

	19
	Article III-271(1)
	Judicial co-operation in criminal matters

	Definition of crimes and sentences: Legislative acts to lay down minimum rules concerning the definition of criminal offences and the therefore foreseen sanctions

Note: The scope of current Article 31(1e) TEU is herewith enlarged: New 83 TFEU will allow other areas of crime to be harmonised (par. 1.3 – “passerelle”) and general approximation of criminal law under certain circumstances (par. 2 – flexibility clause)

	QMV

Note: But emergency brake in paragraph 3 gives Member States possibility of veto

	Article 83(1) TFEU (current 31 TEU)*

	20
	Article III-272
	Judicial co-operation in criminal matters

	Crime prevention: Legislative acts to support crime prevention (no harmonisation of laws)

	QMV
	Article 84 TFEU(

	21
	Article III-273(1, last subpar.)
	Judicial co-operation in criminal matters

	Eurojust: Legislative acts to determine also arrangements for evaluation of Eurojust’s activities

	QMV
	Article 85 (1, last subpar.) TFEU (current 31 TEU)(

	22
	Article III-274(1)
	Judicial co-operation in criminal matters

	European Public Prosecutor: Legislative act to establish a European Public Prosecutor’s Office responsible for investigating, prosecuting and bringing to judgment criminals

Note: Passerelle in new Article 86(4) TFEU can extend the Prosecutor’s powers

	Unanimity

	Article 86(1) TFEU(

	23
	Article III-276(2)

	Police cooperation

in criminal matters

	Europol: Legislative acts determine arrangements for scrutiny of Europol’s activities

	QMV
	Article 88(2, last subpar.) TFEU (current 30 TEC)(

	24
	Article III-278(5)
	Health (human health)
	Legislative acts shall establish (without harmonisation of laws)

- incentive measures to protect and improve human health and to combat serious cross-border health scourges (new 168(5) TFEU)

	QMV
	Article 168 (5) TFEU (current 152 TEC)

	25
	Article III-278(4c, 4d, 5)
	Health (public health)
	Legislative acts shall establish

- measures to protect public health regarding tobacco and alcohol abuse (new 168(5) TFEU; no harmonisation of laws);

- measures concerning monitoring, early-warning of and combating cross border threats to health (new 168(5) TFEU; no harmonisation of laws);

- measures setting high standards of quality and safety for medicinal products and devices for medical use (new 168(4c) TFEU)

	QMV
	Article 168 (4c and 5) TFEU (current 152 TEC)

	26
	Article III-281(2)
	Tourism
	Legislative acts to complement Member States’ actions to promote competitiveness of Union tourism undertakings (no harmonisation of laws)

	QMV
	Article 195(2) TFEU

	27
	Article III-282(1-2, 3a)
	Sport
	Legislative acts to establish incentive measures for the promotion of sports (no harmonisation of laws)

	QMV
	Article 165 (1-3, 4) TFEU (current 149 TEC)

	28
	Article 284(2)
	Civil protection
	Legislative acts to encourage cooperation to improve the effectiveness of systems for preventing and protecting against natural or man-made disasters (no harmonisation of laws)

	QMV
	Article 196(2) TFEU

	29
	Article III-285(2)
	Administrative cooperation
	Legislative acts to support the efforts of Member States to improve their administrative capacity to implement Union law (no harmonisation of laws)

	QMV
	Article 197(2) TFEU

	30
	Article III-315(2)
	Common commercial policy

	Legislative acts to define the framework for implementing the common commercial policy

	QMV
	Article 207(2) TFEU (current 133 TEC)

	31
	Article III-321(3)
	Humanitarian aid
	Legislative acts to define the framework within which the Union’s humanitarian aid operations shall be implemented

	QMV
	Article 214(3) TFEU

	32
	Article III-321(5)
	Humanitarian aid: European Volunteer Corps

	Legislative acts to define the rules and procedures for the operation of the Volunteer Corps (for its establishment, see below B.II.8)

	QMV
	Article 214(5) TFEU

	33
	Article III-398
	European Union Administration
	Legislative acts to establish provisions for an open,

efficient and independent European administration

Note: Hitherto staff regulations are laid down by Council regulation on the basis of Article 283 TEC. New 298 TFEU goes beyond this and constitutes a legal base for adopting legislative acts

	QMV
	Article 298(2)TFEU (current 283 TEC)

	34
	Article III-415
	Combating financial fraud
	Legislative acts shall lay down the necessary measures in the fields of prevention of and fight against fraud affecting the Union’s financial interests

Note: The scope of application has been widened because current 280 TEC does not concern national criminal law or national administration of justice. This exclusion will be deleted

	QMV
	Article 325(4) TFEU (current 280 TEC)

B.II) New institutions, bodies, offices, agencies and corps of the Union

	
	Legal basis in the Constitution

	Subject
	Remarks
	Decision-making
	Changes or insertions of articles, chapters, titles in the new amended and consolidated TEU/TFEU

	1
	Articles I-19, I-21
	European Council - now officially an EU institution

	The European Council shall define the general

political directions and priorities and shall not exercise

legislative functions

Note: The summit meetings have already been called the European Council since 1974. It was first mentioned in primary law in the TEU (Maastricht). From now on, it will be an official EU institution. Its acts or its “failing to act” will therefore be subject to review by the Court of Justice (new Articles 263 ff. TFEU)

	
	Article 13(1) TEU

	2
	Article I-22
	European Council President

	European Council elects its President for a term of two and a half years, renewable once

	QMV
	Article 15(5) TEU

	3
	Article I-28
	Foreign Affairs Minister (FAM)

To be renamed: High Representative of the Union for Foreign Affairs and Security Policy (HR)

	European Council, with the agreement of the President of the Commission, appoints the Union Minister for FAM/HR

	QMV
	Article 18 TEU

	4
	Article I-30(3)
	European Central Bank – now formally an institution

	The ECB becomes formally an institution of the Union

Note: That clarification is missing in current Articles 7, 8 and 107 TEC and in I-19 of the EU Constitution (although it is clearly mentioned in I-30(3), so that the new version of Art.13(1) TEU is only a clarification as compared to the provisions of the Constitution)
Note: Although the Court of Auditors is also mentioned in new Art.13(1) TEU and not in I-19 of the Constitution, Art. I-31 and current Art.7 TEC clearly state that it is an institution

	
	Article 13 (1) TEU

	5
	Article III-274(1)
	European Public Prosecutor
	Legislative act establishes a European Public Prosecutor’s Office in order to combat crimes affecting the financial interests of the Union

The European Council may decide to extend the powers of the European Public Prosecutor’s

Office

	Unanimity

Unanimity
	Article 86(1) TFEU

	6
	Article I-41(3), III-311
	European Defence Agency

	The Council decides on the Agency’s statute, seat and operational rules

Note: A European Defence Agency has already been established by Council decision on 16.06.2004

	QMV
	Article 42(3) TEU

	7
	Article III-296(3)
	European Foreign Service (European External Action Service)

	Council decides on establishment of EFS, organisation and functioning

	QMV
	Article 27(3) TEU

	8
	Article III-321(5)
	European Volunteer Corps (for humanitarian aid)

	In order to establish a framework for joint contributions from young Europeans to the humanitarian aid operations of the Union, a European Voluntary Humanitarian Aid Corps shall be set up

(for new legislative basis, see above B.I.32)

	QMV
	Article 214(5) TFEU

	9
	Article III-357
	Judicial appointment panels to give opinion on judges

	Council establishes the panel’s operating rules and appoints its members

	QMV
	Article 255 TFEU

	10
	Protocol No. 12
	President of the Eurozone countries
	The Ministers of the Member States whose currency is the euro shall elect a president for two and a half years

Note: Luxemburg Prime Minister Jean-Claude Juncker has already been appointed Eurozone-Council President

	Simple majority of the Eurozone Member States
	Article 137 TFEU and Article 2 of the Protocol on the Euro-Group

	11
	Article III-328
	Delegations of the Union
	Delegations of the Union in third countries and at international organisations shall represent the Union

They shall be placed under the authority of the FAM/High Representative

Note: Now officially mentioned in the Constitution - so far only a reference to Commission delegations in current Article 20 TEU)

	
	Article 221 TFEU

B.III) Other new competences of the Union

	
	Legal basis in the Constitu-tion

	Subject
	Remarks
	Decision-making
	Changes or insertions of articles, chapters, titles in the new amended and consolidated TEU/TFEU

	1
	Article I-3
	Many new objectives of the Union
	Adding objectives means adding competence, even without an explicit legal basis in the treaties (e.g. with the help of the flexibility clause – I-18 of the Constitution or Art.352 TFEU)

	
	Article 3 TEU

(current 2 TEU)

	2
	Article I-7

	General legal personality of the Union
	So far, only the Community (Art.281 TEC), not the European Union, has legal personality. The new Article 47 TEU will state that the entire “Union” shall have legal personality

	
	Article 47 TEU

(current 281 TEC)

	2a
	Article I-8

	Symbols of the Union

	Deleted
	
	

	3
	Article I-9 (III-325(6))
	Accession to the ECHR
	By acceding to the ECHR, the Union is expected to gain more legislative and judicial responsibilities and thus competences
	QMV in the Constitution(according to III-325(6))

Unanimity in the Lisbon Treaty (according to Article 218(8) TFEU)

	Article 6(2) TEU

	3a
	Article I-18
	Flexibility clause also applicable to CFSP

	Deleted

	
	New Article 352(4) TFEU (current 308 TEC) will state that it is not applicable in CFSP

	4
	Article I-32(5)
	Committee of the Regions

Economic and Social Committee

	New clause: Regular revision of CoR and ECOSOC rules by Council decision

	QMV
	Article 300(5) TFEU

	5
	Article I-36
	Delegated acts as a new category of legal act
	A new category of legal acts: the Commission can be empowered by a legislative act to adopt delegated European regulations to supplement or to amend certain non-essential elements of a law or framework law

Note: It is not defined what has to be considered as “essential” elements (which are reserved for the legislative acts)

	QMV
	Article 290 TFEU

	6
	Article I-40(7),

III-300(3)
	Passerelle for CFSP
	Decision of the European Council authorising the Council to act by a qualified majority in the area of CFSP

Note: This does not apply to decisions having military or defence implications (Article 31(4) TEU)

	Unanimity
	Article 31(3) TEU

(current 23 TEU)

	7
	Article I-41(3)
	CSDP:

Capabilities of the Member States

	Member States shall make capabilities available to the Union
	
	Article 42 (3) TEU

(current 17 TEU)

	8
	Article I-41(7)
	CSDP: Mutual assistance clause

	In cases of armed aggression against a Member State,

the other Member States have an obligation of aid and assistance

	
	Article 42 (7) TEU

	9
	Article I-43
	Solidarity clause
	In cases of terrorist attacks or natural or man-made disasters, the Union and Member States act jointly in a spirit of solidarity. The Union shall mobilise all instruments at its disposal, including the military resources made available by the Member States (Art.222(1) TFEU)

	
	Article 222 TFEU

	10
	Article I-52(3)
	Dialogue with Churches
	New commitment which will create new competences

	
	Article 17(3) TFEU

	11
	Article I-54(4)
	Own resources system

	Implementing measures of the Union’s own resources system
	QMV
	Article 311 (last paragraph) TFEU

(current 269 TEC)

	12
	Article I-57
	Dialogue with neighbouring states

	New commitment which will create new competences

	
	Article 8 TEU

	13
	Article I-60(2)
	Agreement on withdrawal from the Union of a Member State

	The Union shall negotiate and conclude an agreement with a Member States that wishes to withdraw

	QMV

(among the remaining states)
	Article 50 (2) TEU

	14
	Entire

PART II

	Charter of Fundamental Rights
	By creating binding fundamental rights and freedoms, the Union will gain more legislative and judicial responsibilities and thus competences (to guarantee their protection and to meet respective entitlements) which will have a profound impact on national legislatures and judiciaries

	
	The statement that the Charter shall be legally binding will be inserted into Article 6(1) TEU

By means of a Protocol on the Application of the Charter, the latter shall not be entirely binding for Poland and the UK

	15
	Article III-167(1c)
	State aid: Repeal of East German exemptions
	Five years after the entry into force of the Constitution, the Council may decide to repeal the provision according to which state aid granted to East Germany is compatible with the internal market

	QMV
	Article 107(2c) TFEU (current 87 TEC)

	16
	Article III-180
	Economic policy: Energy
	New competence proposed by the 2007 Lisbon Treaty in the area of economic policy: Measures in case of severe difficulties in the supply of certain products: A reference to the spirit of solidarity between Member States and to the particular case of energy will be inserted (Council decision)

	QMV
	Article 122(1) TFEU (current 100 TEC)

	17
	Article III-243
	Transport: Repeal of East German exemptions
	Five years after the entry into force of the Constitution, the Council may decide to repeal the provision allowing measures compensating for the economic disadvantages caused by the division of Germany

	QMV
	Article 98 TFEU (current 78 TEC)

	18
	Article III-194(1a-b)
	Eurozone members:

Strengthened budgetary and economic coordination
	Council decides measures for Eurozone Member States - to strengthen the coordination and surveillance of their budgetary discipline and

- to set out economic policy guidelines for them

	QMV

Note: Euro members will have no veto, non-Euro members no vote
	Article 136 (1a-b) TFEU

	19
	Article III-196(1-2)
	Eurozone members: Common positions and representation in

international organisations

	Council adopts

- common positions on matters of particular interest for economic and monetary union within international financial institutions (such as the IMF, World Bank, etc.) and at international conferences;

- measures to ensure unified representation

	QMV

Note: Euro members will have no veto, non-Euro members no vote
	Article 138 (1-2) TFEU (current 111(4) TEC)

	20
	Article III-260
	JHA: Evaluation of policies
	Council may adopt regulations or decisions to conduct the evaluation of the implementation of policies relating to the area of freedom, security and justice, and in particular to the principle of mutual recognition

	QMV
	Article 70 TFEU(

	21
	Article III-267(3)
	Immigration: Readmission agreements
	Council may conclude agreements with third countries for the readmission to their countries of origin or provenance of third-country nationals

	QMV (according to future 218(8) TFEU)
	Article 79(3) TFEU (current 63 TEC)*

	22
	Article III-268
	Asylum, and immigration: Solidarity

	Union takes appropriate measures to give effect to the principles of solidarity and fair sharing of responsibility regarding asylum and immigration

	QMV

(according to articles 77-79 TFEU)
	Article 80 TFEU*

	23
	Article III-270 (1)
	Judicial cooperation in criminal matters: Mutual recognition of judgements
	Judicial cooperation in criminal matters in the Union shall be based on the principle of mutual recognition of judgements and judicial decisions, which require enhanced approximation of laws

Note: Although this principle was already mooted by the Tampere Summit in 1999, it is now explicitly mentioned in the Constitution/Lisbon Treaty and will give further impetus to the approximation of both substantive and procedural criminal laws

	
	Article 82(1) TFEU*

	24
	Article III-300(2b)
	CFSP: Initiatives of the FAM /HR
	The Council can act by QMV in the field of CFSP on a proposal from the Union Minister for Foreign Affairs/High Representative (following a specific request to him/her from the European Council)

	QMV
	Article 31(2, 2nd indent) TEU

(current 23 TEU)

	25
	Article III-305(2)
	CFSP:

Coherent actions in international organisations

	EU Member States of the UN Security Council shall request that the FAM/HR presents the Union position

	
	Article 34(2, 3rd subpar.) TEU

(current 19 TEU)

	26
	Article III-309
	CSDP: Additional tasks
	Additional tasks of the Union in CSDP:

-joint disarmament operations

- military advice and assistance

-conflict prevention

- post-conflict stabilisation

-fight against terrorism

	Unanimity

(Decision of the Council to define objectives and scope for implementation of these tasks)
	Article 43(1) TEU

	27
	Article III-310
	CSDP:

Implementation by a group of Member States
	The Council may decide to entrust the implementation of a task to a group of Member States that are

willing and have the necessary capability

Note: In addition to the implementation of CSDP, a group of Member States may basically also conduct an own CSDP through structured (B.III.29) or enhanced (B.III.34) cooperation

	Unanimity
	Article 44 TEU

	28
	Article III-311(2)
	CSDP: European Defence Agency (statute, seat and operational rules)

	Council decides on the Agency’s statute, seat and operational rules

Note: For its creation see B.II.6

	QMV
	Article 45(2) TEU

	29
	Article III-312 (2-4)
	CSDP: Permanent structured cooperation
	Council decides to establish permanent structured cooperation and determine the list of participating Member States

Note: The Constitution/Lisbon Treaty also allow enhanced cooperation in CSDP (B-III-34). Whereas structured cooperation can be established by QMV, enhanced cooperation in the fields of CFSP (and thus CSDP) requires unanimity (Art.329(2) TFEU)

	QMV/Unanimity

Note: QMV for establishment, participation, suspension of participation – Art.46(2-4) TEU)

Unanimity for decision within the frame of structured cooperation: unanimity among the participating states – Art.46(6) TEU

	Article 46(2-4, 6) TEU

	30
	Article III-313(3)
	CSDP: Start-up fund
	Council decides on establishment, administration and financial control of fund (on a proposal from the FAM/High Representative)

	QMV

	Article 41 (3) TEU

(current 28 TEU)

	31
	Article III-315(1)
	Common Commercial Policy: Agreements on foreign direct investment

	The scope of the Common Commercial Policy has been enlarged: By decision(s) of the Council, international agreements on foreign direct investment can be concluded

Note: Although new Article 207(1) TFEU also mentions agreements on “intellectual property”, the Treaty of Nice had already added intellectual property rights to the scope of Article 133 TEC

	Unanimity

(where agreements include provisions for which unanimity is required for the adoption of internal rules)

	Article 207(1) TFEU (current 133 TEC)

	32
	Article III-320
	Urgent financial aid for third countries

	Council decides on urgent financial aid, when the situation in a third country requires urgent financial

assistance from the Union

	QMV
	Article 213 TFEU

	33
	Article III-322(2)
	Economic sanctions against persons or non-state groups

	Council decides on restrictive measures against natural or legal persons and groups or non-State entities

Note: Current Article 301 TEC only foresees sanctions against states
	QMV

Note: Hitherto, measures were taken on the basis of current Article 301, with the help of Art. 308 TEC- the flexibility clause used by unanimity

	Article 215(2) TFEU (current 301 TEC)

	34
	Article III-419(2)
	CSDP: Enhanced cooperation in Defence
	Council decides on the establishment of enhanced cooperation among members within the framework

of the common foreign and security policy

Note: Because….

- CFSP covers CSDP (Art.24(1) TEU),

- Article 333(1) TFEU explicitly refers to that case,

- the exclusion of current Art.27b TEU has been dropped,

… enhanced cooperation is also possible in CSDP

Note: Furthermore, structured cooperation is possible in CSDP (see B.III.29). Whereas structured cooperation can be established by QMV, enhanced cooperation in the fields of CFSP (and thus CSDP) requires unanimity (Art.329(2) TFEU). Furthermore, according to Art.333(1) TFEU, decision-making within enhanced cooperation can be moved to QMV in the field of CFSP; this does not apply to decisions having defence and military implications (Art.333(3) TFEU)

	Unanimity
	Article 20 TEU

(current 27a-e TEU)

	35
	Article III-422(1)
	Enhanced cooperation: Use of the passerelle
	- The Council can decide to act by QMV instead of unanimity in the frame of enhanced cooperation (Art.333(1) TFEU)

Note: This applies also to enhanced cooperation in CFSP (but not to decisions having military or defence implications (Art.333(3) TFEU))

- The Council can decide that the ordinary legislative procedure shall apply (instead of a special procedure) (Art.333(2) TFEU)

Note: This does not apply to CFSP and CSDP, because legislative acts cannot be adopted in these areas (Art. 24(1) TEU)

	Unanimity
	Article 333(1-2) TFEU (TEC)

	36
	Article IV-444
	Simplified Treaty Revision - General passerelle
	- The European Council can authorise the Council to decide by QMV instead of unanimity

Note: This applies also to CFSP (Art. 31(3) TEU), but not to CSDP (Art.31(4) TEU)

- The European Council may decide that the ordinary legislative procedure applies (instead of a special procedure)

Note: This does not apply to CFSP and CSDP, because legislative acts cannot be adopted in these areas (Art.24(1) TEU)

	Unanimity

Notes:

- No IGC or Convention needed

- No ratification by the Member States needed

- EP must approve

- National parliaments have a right of veto

- Applies to all areas defined by the TEU and TFEU

	Article 48(7) TEU

	37
	Article IV-445
	Simplified Treaty Revision
	European Council may decide to amend the Treaty

Notes:

- No IGC or Convention needed

- EP consulted

- Ratification by the Member States

- Applies only to internal policies of TFEU

	Unanimity

	Article 48(6) TEU

B.IV) New (formal) competences of institutions

	
	Legal basis in the Constitu-tion

	Subject
	Remarks
	Decision-making
	Changes or insertions of articles, chapters, titles in the new amended and consolidated TEU/TFEU

	1
	Article I-20(2.2)
	Composition of the European Parliament

	New competence for the European Council

Note: At present, decisions on the composition of the EP require Treaty amendments, e.g. through protocols, accessions acts or through the ordinary revision procedure (on the basis of current Article 48 TEU)

	Unanimity
	Article 14(2.2) TEU

	2
	Article I-24(4)
	Establishment of list of Council configurations
	New competence for the European Council

Note: At present, the list of Council configurations is drawn up by the General Affairs Council acting by simple majority according to current Article 205(1) TEC

	QMV
	Articles 16(9) TEU and 236(a) TFEU

	3
	Article I-26(1)
	Promotion of the "general interest of the Union"/ Right of legislative initiative

	Strengthening the role of the Commission

Note: So far, Article 211 TEC defines the role of the Commission as “the guardian of the treaties” and as the Union’s executive – in addition to its right of legislative initiative (e.g. Art. 251.2 TEC).

Note also that the Commission’s (exclusive) right of initiative is “fundamentalised” through Article 17´s new paragraph 2 TEU

	
	Articles 17(1-2) TEU

(current 211, 251.2 etc TEC)

	4
	Article I-26(6)

	Composition of the Commission: Altering the number of Commissioners
	New competence for the European Council

The first Commission appointed under provisions of Constitution/Lisbon Treaty shall consist of one national per Member State. After that (i.e. from 2014 on), the Commission shall consist of members from two-thirds of the Member States, unless the European Council decides otherwise

Note: According to present Art 213 TEC., as amended by the Act on Romania’s and Bulgaria’s accession to the EU, the number of Members of the Commission may be altered by the Council (not the European Council), acting unanimously

	Unanimity
	Article 17(5) TEU

	5
	Article I-27 (1-2)
	Election of Commission and Commission President
	Strengthening the role of the European Parliament

European Council proposes to the EP a candidate for President of the Commission. This candidate is elected by the European Parliament by a majority of its component members.
The Commission as a body must be approved (vote of consent) by the European Parliament
Note: The difference lies basically only in the terminology (so far “approval” of EP for both the President and the College – current Art. 214.2 TEC), since the EP can only decide on candidates proposed by the European Council or the Council

Note: Under the Lisbon Treaty individual Commissioners are decided on the basis of “suggestions” made by Member State governments (Art.17.7 TEU), as compared with “proposals” by those governments at present(Art.214.2 TEC)

	Absolute majority in the EP

Simple majority in the EP

	Article 17(7) TEU

(current 214 TEC)

	6
	Article I-27(3)
	Commission President:

Appointment of vice-presidents and dismissal of members
	A member of the Commission shall resign if the President so requests

The President appoints the vice-presidents of the Commission

Note: Up to now the President needs the approval of the college of Commissioners for appointment of VP or dismissal of individual members– current Art. 217(3-4) TEC

	
	Article 17(6) TEU

(current 217 TEC)

	7
	Articles I-28(2),

III-300(2b)
	Foreign Affairs Minister/High Representative of the Union for Foreign Affairs and Security Policy: Right of initiative

	The FAM/HR conducts the CFSP and makes proposals for its development

Note: Hitherto, the initiative in the field of CFSP lies with the European Council (Art.13(1) TEU), the Council (Art.13(3) TEU), the Commission (Art.22(1) TEU) and the Member States (Art.22(1) TEU). According to the Lisbon Treaty, the Commission’s right is basically replaced by that of the FAM/HR (see wording of new Article 30(1) TEU). However, because of the FAM/HR´s “double-hat” function, the Commission’s role in CFSP will be strengthened (see below B.IV.8)
Note: The Council can act by QMV in the field of CFSP on a proposal from the Union Minister for Foreign Affairs/High Representative (following a specific request to him or her from the European Council)

	
	Article 30(1) TEU

(current 22 TEU)

	8
	Article I-28(3-4)

	Foreign Affairs Minister/High Representative of the Union for Foreign Affairs and Security Policy: Double-Hat function

	The FAM/HR shall be one of the Vice-Presidents of the Commission and preside over the Foreign Affairs Council

Note: The FAM/High Representative will become one of the key figures of the Union. This will have considerable impact on the development of CFSP. Due to his right of proposal and his double-hat function, the Commission will indirectly be given the right of initiative in this area too

	
	Article 18(3-4) TEU

	9
	Article I-32(1)
	CoR and ECOSOC
	In addition to the Council and the Commission, the European Parliament is now specially mentioned as being assisted by the CoR and the ECOSOC

Note: Current Article 7(2) TEC only mentions the Council and Commission as those institutions being assisted by the CoR and ECOSOC

	
	 Article 300(1) TFEU (TEC)

(current 7 TEC)

	10
	Article I-35(1)
	European Council: Adoption of decisions
	As a new (official) EU institution, the European Council may adopt legally binding and justiciable decisions in the cases provided for in the Constitution

Note: Current Articles 4 TEU and 249 TEC do not foresee that possibility. Decisions of the European Council will thus also become legally (not only politically) binding. The European Council’s acts (or its “failing to act”) will be subject to review by the European Court of Justice (Articles 263 ff. TFEU). However, the European Council does not have legislative functions (see e.g. new Art.15(1) TEU)

	
	Among other places: Article 288 TFEU

(current 249 TEC)

	11
	Article III-165(3)
	Commission: Competition; Rules applying to undertakings: Power to adopt regulations
	Commission may adopt its own regulations on the basis of regulations of the Council (relating to agreements/concerted practices between undertakings which are compatible with the internal market)

Note : Not foreseen in current Article 85 TEC

	Majority of Commission members
	Article 105(3) TFEU (current 85 TEC)

	12
	Article III-168(4)
	Commission: State aid; power to adopt regulations

	Commission may adopt own regulations relating to the categories of state aid which the Council has

previously declared as being compatible with the internal market

Note : Not foreseen in current Article 88 TEC

	Majority of Commission members
	Article 108(4) TFEU (current 88 TEC)

	13
	Article III-179(4)
	Commission: Economic policies: Warning to the Member States
	Commission may address a warning to a Member State when the latter’s economic policies are not in line with the Union’s guidelines

Note: So far, it is only the Council which can make recommendations to the Member State concerned (current Art. 99(4) TEC)

	
	Article 121(4) TFEU (current 99 TEC)

	14
	Article III-184(5-6)
	Commission: Excessive deficit procedure
	(Paragraph 5) Commission may address an opinion directly to the Member State concerned

Note: Current Article 104(5) TEC only foresees an opinion to the Council
(Paragraph 6) Council decides upon proposal of the Commission

Note: According to current Article 104(6) TEC, Council decides on a recommendation from the Commission. Proposals of the Commission require unanimity in the Council for their amendment (current 250 TEC; new 293 TFEU)

	Majority of Commission members
	Article 126(5) TFEU (current 104 TEC)

Article 126(6) TFEU (current 104 TEC)

	15
	Article III-194, III-195, III-196, Protocol No. 12
	Euro-Council
	The role of the Euro-Council (of the Member States of the Eurozone) is strengthened

Note: The (informal) Euro-Council is now officially mentioned in the TFEU

	
	Article 136, 137, 138 TFEU and Protocol on the Euro Group

	16
	Article III-198(2.2)
	Euro-Council Member States
	Recommendation of the Eurozone members to the Council to accept new Member States in the Eurozone

Note: So far, current Art.122.2 TEC only foresees a decision of the Council on a proposal from the Commission, after consultation of the EP and after discussion in the Council

	QMV
(among Eurozone members)

	Article 140(2) TFEU (current 122 TEC)

	17
	Article III-213
	Social policy: Guidelines, indicators, best practice
	Commission establishes guidelines, indicators and exchange of best practice, and prepares the necessary elements for periodic monitoring and evaluation

Note: Strengthened role of the Commission; so far, current Article 140 TEC does not explicitly foresee these measures

	Majority of Commission members
	Article 156 (2nd subpar.) TFEU

(current 140 TEC)

	18
	Articles I-29(1), III-257-277; III-377

	Court of Justice:

Unrestricted competence in the area of JHA
	Since all areas of JHA will be moved to the 1st pillar (i.e. also cooperation in criminal matters) and since legislative acts can be henceforth adopted in all the fields relating to the Area of Freedom, Security and Justice, the competences of the Court of Justice will embrace the entire area of JHA

Note: A declaration of a Member State to accept the ECJ´s jurisdiction to give preliminary rulings (current Art.35(2) TEU) will not be needed anymore. The restrictions of current Article 68 TEC are repealed

	
	Articles 19 TEU, 251-281 TFEU

(current 35 TEU, 68 TEC, 220-245 TEC)*

	19
	Article III-362(3)

	Commission: Specifying a lump sum as penalty when bringing a case before the Court of Justice

	When the Commission brings a case before the Court of Justice, it may already then specify the amount of the lump sum or penalty payment to be paid

Note: Current Article 228 TEC only foresees that competence when a Member State has not complied with a previous judgment

	Majority of Commission members
	Article 260(3) TFEU (current 228 TEC)*

	20
	Article III-376
	Court of Justice

	Explicit extension of the Court’s jurisdiction to restrictive CFSP measures against individuals

Note: Measures against individuals taken on the basis of the current (communitarian) Articles 60, 301 and 308 TEC are also subject to the Court’s review (through Article 230 TEC). Herewith it is clarified that -although if the Court has no jurisdiction in CFSP- individuals can bring a case to the Court even if a restrictive measure was solely taken on the basis of the CFSP provisions of the TEU

	
	Articles 24(1) TEU and 275 TFEU

	21
	Articles III-386 and III-390

	ECOSOC and CoR
	Prolongation of the Members´ mandate from 4 to 5 years

	
	Articles 302(1) and 305 TFEU

(current 259 and 263 TEC)

	22
	Article III-404
	EP: Full budgetary powers

	EP obtains full rights for the adoption of the annual budget

Note: The current distinction of Art.272 TEC between non-obligatory (EP has the last word) and obligatory expenditures (Council has the final say) will be given up. This would be an important strengthening of the EP´s powers

	
	Article 314 TFEU (current 272 TEC)

	23
	Article III-404(5)
	Conciliation Committee in budget procedure

	If the EP amends the Council’s position on the draft budget, a conciliation committee is convened

	
	Article 314(5) TFEU (current 272 TEC)

	24
	Parts I, III, IV
	EP Powers
	The European Parliament would be attributed more participative powers in about 36 cases (in addition to the new legal bases providing for the ordinary legislative procedure) - See Annex CI

	
	To be inserted into TFEU and TEU

B.V) Areas which are moved from unanimity to Qualified Majority (QMV) decision-making in the European Council and the Council of Ministers

B.V.1) Changes from unanimity or decision by common accord to Qualified Majority (QMV) decision-making in existing legal bases

	
	Legal bases in the Constitution and the present TEU/TEC

	Subject
	Remarks
	Decision by European Council or Council
	Changes or insertions of articles, chapters, titles in the new amended and consolidated TEU/TFEU

	1
	Article I-24(7)

Article 203 TEC

	Presidency of Council configurations
	Presidency of Council configurations shall be held on the basis of equal rotation, in accordance with the conditions established by a European decision of the European Council

Note: Currently, the order of Presidency is decided by the Council acting unanimously according to Article 203 TEC

	European Council
	Article 16(9) TEU and 236(b) TFEU

	2
	Article I-37(3)

Article 202 TEC

	Implementing acts: Rules for

control mechanisms
	Legislative acts lay down in advance the rules and general principles governing mechanisms for

control of the Commission's implementing

powers
	Council

	Article 291(3) TFEU

	3
	Article III-136

Article 42 TEC
	Social security of migrant workers
	In the field of social security, legislative acts shall establish measures necessary for the free movement of workers relating to secure insurance periods and social security benefits for employed and self-employed migrant workers and their dependants
In the Lisbon Treaty, an addition is made stressing that the legislative act is not adopted if the European Council does not take any action within 4 months

	Council
	Article 48 TFEU

Article 48(last subpar.) TFEU

	4
	Article III-141

Article 47(2)TEC
	Freedom of establishment of the self-employed
	Legislative acts shall facilitate activities as self-employed persons through the mutual recognition of their qualifications and the coordination of State provisions concerning the taking-up and pursuit of these

Note: For legislative acts which require amendment of the existing principles on the training for and the conditions of access to certain professions in at least one of the Member States, current Article 47(2) TEC requires unanimity. That exception will be dropped

	Council
	Article 53(2) TFEU

	5
	Article III-187(3)

Article 107(5) TEC
	Modification of the Statute of the European System of Central Banks

	Legislative acts can amend some of the provisions of the Statute of the European System of Central Banks and of the European Central Bank

	Council
	Article 129(3) TFEU

	6
	Article III-236(3)

Article 71(2) TEC

	Derogations in the area of transport
	Legislative acts to implement a common transport policy

Note: Current Article 71(2) TEC requires unanimity when legislation might seriously affect the standard of living and level of employment in certain regions, and the operation of transport facilities. The present proposals only state that “account shall be taken” of these

	Council
	Article 91(2) TFEU

	7
	Article III-267(2)

Articles 63(3a,4) TEC

	Legal immigration
	Legislative acts determine conditions of entry and residence, rules for long-term visas and residence permits, and the rights of third-country nationals residing legally in a Member State

Note: Since 1.1.2005, current Articles 63(3a) and 63(4) TEC are the only ones which have not yet been moved to QMV (with the help of the passerelle of current Article 67 TEC)

	Council
	Article 79(2a-b) TFEU

	8
	Article III-270(1-2)

Article 31(1a-d) TEU

	Judicial and police cooperation in criminal matters
	Legislative acts shall establish measures to safeguard the principle of mutual recognition of judgments and judicial decisions and shall include the (general) approximation of the laws

Note: Emergency brake foreseen in paragraph 3

Note: For the widened scope of application of new Article 82 TFEU compared to current Art.31 TEU, see below B.V.2.27

	Council
	Article 82(1-2) TFEU*

	9
	Article III-271(1)

Article 31(1e) TEU
	Judicial co-operation in criminal matters

	Definition of crimes and sentences: Legislative acts to lay down minimum rules concerning the definition of criminal offences and sanctions
Note: An emergency brake in paragraph 3 gives Member States the possibility of veto

Note: For the enlarged scope of new Article 83 TFEU compared to current Art.31(1e) TEU, see below B.V.2.28

	Council

	Article 83(1) TFEU*

	10
	Article III-273(1, 1st subpar.)

Article 31(2) TEU

	Eurojust
	European laws shall determine Eurojust's structure, operation, field of action and tasks

Note: For the enlarged scope of new Article 85 TFEU compared to Art.31(2) TEU (arrangements for evaluation of Eurojust activities), see below B.V.2.30

	Council
	Article 85(1, 1st subpar.) TFEU*

	11
	Article III-275(2)

Article 30(1) TEU
	Police cooperation (non- operational)
	Legislative acts establish measures for non-operational police cooperation

Note: For operational police cooperation, unanimity is required (Art.87(3) TFEU)
	Council
	Article 87(2) TFEU*

	12
	Article III-276(2)

Article 30(2) TEU
	Europol
	European laws shall determine Europol's structure, operation, field of action and tasks

Note: For the enlarged scope of Art.88 TFEU (scrutiny of Europol´s activities), see below B.V.2.31

	Council
	Article 88(2) TFEU*

	13
	Article III-280(5)

Article 151(5, 2nd indent) TEC

	Culture
	Legislative acts shall establish incentive measures,

excluding any harmonisation of laws

	Council
	Article 167(5) TFEU

	14
	Article III-315(4)

Article 133(5-6) TEC
	Commercial agreements on cultural and audiovisual services
	For the negotiation and conclusion of agreements

the Council shall act by a qualified majority (currently unanimity)

Note: Unanimity remains only for agreements in the field of trade in cultural and audiovisual services, where these agreements risk prejudicing the Union's cultural and linguistic diversity

	Council
	Article 207(4a) TFEU

	15
	Article III-315(4)

Article 133(5-6) TEC
	Commercial agreements on educational services and social and human health services
	For the negotiation and conclusion of agreements

the Council shall act by a qualified majority

Note: Unanimity remains only for agreements in the field of trade in social, education and health services, where these

agreements risk seriously disturbing the national organisation of such services and prejudicing the responsibility of Member States to deliver them

	Council
	Article 207(4b) TFEU

	16
	Article III-359(1)

Article 225a TEC

	Specialised courts
	Legislative acts may establish specialised courts

	Council
	Article 257(1st subpar.) TFEU

	16a
	Article III-364

Article 229a TEC
	Intellectual property: Giving the Court jurisdiction

	Legislative acts may confer on the Court of Justice jurisdiction in disputes relating to acts which create European intellectual property rights

	Council
	According to the new proposed 262 TFEU, the Council shall continue to act by unanimity

Article III-364 of the Constitution foresaw QMV

	17
	Article III-381

Article 245 TEC

	Statute of the Court of Justice: Modification
	Legislative act may modify the Statute of the European Court of Justice
	Council
	Article 281(2nd par.) TFEU

	18
	Article III-382(2)

Article 112 TEC

	ECB- Appointment of the Directory
	Nomination of the members of the ECB directory
	European Council

Note: Hitherto, the nomination occurred by common accord among the Heads of State or Government
	Article 283(2) TFEU

	19
	Article III-412(2)

Article 279(2) TEC
	Financial rules: Establishment, methods and procedures
	European Regulation laying down the methods and procedure whereby the budget revenue shall be made available to the Commission

	Council
	Article 322(2) TFEU

B.V.2) Decisions by qualified majority voting (QMV) in new or extended legal bases

	
	Legal basis in the Constitu-tion

	Subject
	Remarks
	Decision by European Council or Council
	Changes or insertions of articles, chapters, titles in the new amended treaties

	0
	Article I-9 (III-325(6,8))
	Accession to the ECHR
	Decision of the Council to conclude an agreement for the Union´s accession to the European Convention for the Protection of Human Rights and Fundamental Freedoms
	Council
	According to the Constitution (III-325(6)), the Council could have acted by QMV

According to the Lisbon Treaty (Article 218(8) TFEU), the Council shall act unanimously

	
1
	Article I-22
	European Council President

(see B.II.1 for the European Council becoming an official institution and B.II.2 for the European Council´s President as a new post)

	European Council elects its President for a term of two and a half years, renewable once
	European Council
	Article 15(5) TEU

	2
	Article I-32(5)
	Committee of the Regions -

Economic and Social Committee

	The rules governing the nature of their composition shall be reviewed at regular intervals by to take account of economic, social and demographic developments - Decision of the Council

	Council
	Article 300(5) TFEU

	3
	Article I-41(3), III-311
	European Defence Agency

	Establishment: The Council decides on the Agency’s statute, seat and operational rules

Note: A European Defence Agency has already been established by Council decision on 16.06.2004

	Council
	Article 45(2) TEU

	4
	Article I-47(4)
	Citizens' initiative
	At least one million citizens may “invite” the Commission to submit proposals for a legal act. Legislative acts lay down detailed rules

	Council
	Article 11(4) TEU

	5
	Article I-54(4)
	Own resources system

	Legislative act shall lay down implementing

measures for the Union’s own resources system

	Council
	Article 311(last par.) TFEU

	6
	Article I-60(2)
	Withdrawal from the Union of a Member State

	Agreement to withdraw to be negotiated and concluded by Council decision

	Council
	Article 50(2) TEU

	7
	Article III-122

	Services of general economic interest

	Legislative acts establish principles and conditions under which services of general economic interest shall operate

Note: New Protocol on Service of General Interests highlights “the essential role and the wide discretion of national, regional and local authorities in providing …. services of general economic interest as closely as possible to the needs of the users.”

	Council
	Article 14 TFEU (current 16 TEC)

	8
	Article III-127
	Diplomatic and consular protection

	Legislative act may establish measures necessary to facilitate such protection

	Council
	Article 23(last par.) TFEU (current 20 TEC)

	9
	Article III-152
	Customs cooperation
	Legislative acts shall establish measures to strengthen customs cooperation between Member States and between them and the Commission

Note: The scope of application has been widened because current 135 TEC does not concern national criminal law or the national administration of justice. This exclusion will be deleted

	Council
	Article 33 TFEU (current 135 TEC)

	10
	Article III-160

	Fight against terrorism (by financial means)
	Legislative acts define administrative measures for capital movements and payments, such as the freezing of funds, financial assets or economic gains of natural or legal persons, groups or non-State entities

	Council
	Article 75 TFEU (current 60 TEC)

	11
	Article III-167
	State aid: Repeal of East German exemptions
	Five years after the entry into force of the Constitution, the Council may decide to repeal the provision according to which state aid granted to East Germany is compatible with the internal market

	Council
	Article 107(2c) TFEU (current 87 TEC)

	12
	Article III-176(par.1)
	Intellectual property
	Legislative acts to create European intellectual property rights to provide uniform intellectual property rights protection

	Council

Note: For language arrangements unanimity still required (par.2)
	Article 118 TFEU

	13
	Article III-180
	Economic policy: Energy
	New competence proposed by the 2007 Lisbon Treaty in the area of economic policy: Measures in case of severe difficulties in the supply of certain products: A reference to the spirit of solidarity between Member States and to the particular case of energy will be inserted

	Council
	Article 122(1) TFEU (current 100 TEC)

	14
	Article III-194(1a-b)
	Eurozone:

Strengthened budgetary and economic coordination

	Council decides measures for Eurozone Member States

- to strengthen the coordination and surveillance of their budgetary discipline and

- to set out economic policy guidelines for them

	Council

Note: Euro members will have no veto, non-Euro members no vote
	Article 136 (1a-b) TFEU

	15
	Article III-196(1-2)
	Eurozone members: Common positions and representation in international organisations

	Council adopts

- common positions on matters of particular interest for economic and monetary union within international financial institutions (such as the IMF, World Bank, etc.) and at international conferences;

- measures to ensure unified representation

	Council

Note: Euro members will have no veto, non-Euro members no vote
	Article 138 (1-2) TFEU (current 111(4) TEC)

	16
	Articles III-233(1d), III-234
	Environment

Climate change
	New competence proposed by the 2007 Lisbon Treaty in the area of environment: Replacement of current 174(1d) TEC by adding “…., and in particular combating climate change."

	QMV

Note: Unanimity for measures affecting choice

between different energy sources and energy supply - but passerelle gives possibility of moving to QMV

	Article 191 (1, 4th indent) TFEU (current 174 TEC)

	17
	Article III-243
	Transport: Repeal of East German exemptions
	Five years after the entry into force of the Constitution, the Council may decide to repeal the provision allowing measures compensating for the economic disadvantages caused by the division of Germany

	Council
	Article 98 TFEU (current 78 TEC)

	18
	Article III-251(4)

	European Research Area
	Legislative acts shall establish measures for the implementation of the European research area

Note: Although current Articles 163, 166 TEC already foresee QMV decision making in the area of research, an entire European research area is now proposed under new Art.182 TFEU

	Council
	Article 182 (5) TFEU (current 163, 166 TEC)

	19
	Article III-254(2)
	European Space Policy
	Legislative acts shall establish a European space

policy

	Council
	Article 189(2) TFEU

	20
	Article III-256(2-3)
	Energy policy
	Legislative acts to ensure an energy market and

energy supply; to promote efficiency, saving and new and renewable forms of energy

Note: Such measures shall not affect Member States´ rights to determine the conditions for exploiting energy resources, their choice between different energy sources and the general structure of their energy supply

	Council

Note: Unanimity

remains when measures are of fiscal nature

	Article 194 (2) TFEU

	21
	Article III-260
	JHA: Evaluation of policies
	Council may adopt regulations or decisions to conduct the evaluation of the implementation of policies relating to the area of freedom, security and justice, and in particular to the principle of mutual recognition

	Council
	Article 70 TFEU (

	22
	Article III-263

Article 66 TEC
	Administrative cooperation in the area of criminal matters
	Council regulations to ensure administrative

cooperation in the entire area of freedom, security and justice

Note: Based on current Article 67 TEC, decision-making within the ambit of Article 66 TEC has moved from unanimity to QMV. However, cooperation in criminal matters has not been subject to the relevant TEC provisions but only to the 3rd intergovernmental pillar, for which unanimity is required and to which Art. 67 TEC does not apply

	Council
	A consequence of the insertion of the area of cooperation in criminal matters into the TFEU

	23
	Article III-265(1d)
	Border controls
	Legislative acts establish a general integrated management system for external EU borders

	Council
	Article 77(2d) TFEU (current 62 TEC)*

	24
	Article III-267(3)
	Immigration: Readmission agreements
	Council may conclude agreements with third countries for the readmission to their countries of origin or provenance of third-country nationals

	Council
QMV (according to future Art.218(8) TFEU)
	Article 79(3) TFEU (current 63 TEC)*

	25
	Article III-267(4)
	Immigration: Integration of immigrants

	Legislative acts to promote the integration of third country nationals (no harmonisation of laws)
	Council
	Article 79(4) TFEU (current 63 TEC)*

	26
	Article III-269(1-2)
	Judicial co-operation in civil matters
	- Legislative acts for general approximation of procedural and substantive laws of the Member States (paragraph 1 (and 2))

- Legislative acts for specific measures, such as those for access to justice, alternative methods for dispute settlement, training of the judiciary and judicial staff (paragraph 2)

Note: Current Articles 65, 67(5) TEC already foresee QMV, but Art.81 TFEU widens Union competence by explicitly mentioning the approximation of laws (paragraph 1) and by enlarging the list of paragraph 2

	Council

Note: Unanimity remains when legislative acts concern family law – but a passerelle gives the possibility of moving to QMV

	Article 81 (1-2) TFEU(current 65 TEC)*

	27
	Article III-270(2)
	Judicial cooperation in criminal matters
	Harmonisation of procedural criminal law

Note: Current Article 31(1e) TEU already allows approximation of substantive criminal law and penalties in certain criminal fields; but new Article 82 (2a-d) TFEU explicitly mentions procedural criminal law
	Council

Note: Passerelle in paragraph 2d can add further aspects of criminal procedure to the list

QMV, but emergency brake in paragraph 3 gives Member States the possibility of veto

	Article 82(2) TFEU*

(current 31 TEU)

	28
	Article III-271(1)
	Judicial cooperation in criminal matters

	Definition of crimes and sentences: Legislative acts to lay down minimum rules concerning the definition of criminal offences and the therefore foreseen sanctions.

Note: The scope of current Article 31(1e) TEU is herewith enlarged: New Art. 83 TFEU will allow other areas of crime to be harmonised (par. 1.3 – “passerelle”) and general approximation of criminal law under certain circumstances (par. 2 – flexibility clause)
	Council

QMV, but emergency brake in paragraph 3 gives Member States possibility of veto

	Article 83(1) TFEU (current 31 TEU)*

	29
	Article III-272
	Judicial cooperation in criminal matters

	Legislative acts to support crime prevention (no harmonisation of laws)

	Council
	Article 84 TFEU(

	30
	Article III-273(1)
	Judicial cooperation in criminal matters

	Eurojust: Legislative acts to determine arrangements for evaluation of Eurojust’s activities

	Council
	Article 85 (1, last subpar.) TFEU (current 31 TEU)(

	31
	Article III-276(2)

	Police cooperation in criminal matters

	Europol: Legislative acts determine arrangements for scrutiny of Europol’s activities

	Council
	Article 88(2, last subpar.) TFEU (current 30 TEC)(

	32
	Article III-278(4c,d)
	Health (human health)
	Legislative acts shall establish (without harmonisation of laws)

- incentive measures to protect and improve human health and to combat serious cross-border health scourges (new Art.168(5) TFEU)

	Council
	Article 168 (5) TFEU (current 152 TEC)

	33
	Article III-278(5)
	Health (public health)
	Legislative acts shall establish

- measures to protect public health regarding tobacco and alcohol abuse (new Art.168(5) TFEU; no harmonisation of laws);

- measures concerning monitoring, early-warning of and combating cross border threats to health (new Art.168(5) TFEU; no harmonisation of laws);

- measures setting high standards of quality and safety for medicinal products and devices for medical use (new Art.168(4c) TFEU)

	Council
	Article 168 (4c and 5) TFEU (current 152 TEC)

	34
	Article III-281(2)
	Tourism
	Legislative acts to complement Member State actions to promote competitiveness of Union tourism undertakings

(no harmonisation of laws)

	Council
	Article 195(2) TFEU

	35
	Article III-282(1-2, 3a)
	Sport
	Legislative acts shall establish incentive measures for the promotion of sports (no harmonisation of laws)

	Council
	Article 165 (1-3, 4) TFEU (current 149 TEC)

	36
	Article 284(2)
	Civil protection
	Legislative acts shall encourage cooperation to improve the effectiveness of systems for preventing and protecting against natural or man-made disasters (no harmonisation of laws)

	Council
	Article 196(2) TFEU

	37
	Article III-285(2)
	Administrative cooperation
	Legislative acts shall support the efforts of Member States to improve their administrative capacity to implement Union law (no harmonisation of laws)

	Council
	Article 197(2) TFEU

	38
	Article III-296(3)
	European Foreign Service (European External Action Service)

	Council decides on establishment of EFS, organisation and functioning

	Council
	Article 27(3) TEU

	39
	Article III-300(2b)
	CFSP: QMV following proposals from the FAM/HR

	The Council can act by QMV in the field of CFSP on a proposal from the Union Minister for Foreign Affairs /High Representative (following a specific request to him or her from the European Council)

	Council
	Article 31(2, 2nd indent) TEU

(current 23 TEU)

	40
	Article III-312 (2-4)
	CSDP: Permanent structured cooperation
	Council decides to establish permanent structured cooperation and determines the list of participating Member States

Note: The Constitution/Lisbon Treaty also allow enhanced cooperation in CSDP (B-III-34). Whereas structured cooperation can be established by QMV, enhanced cooperation in the fields of CFSP (and thus CSDP) requires unanimity (Art.329(2) TFEU)

	Council

Note: QMV for establishment, participation, suspension of participation – Art.46(2-4) TEU)

Unanimity for decision within the frame of structured cooperation: unanimity among the participating states – Art.46(6) TEU

	Article 46(2-4, 6) TEU

	41
	Article III-315(2)
	Common commercial policy

	Legislative acts to define the framework for implementing the common commercial policy

	Council
	Article 207(2) TFEU (current 133 TEC)

	42
	Article III-320
	Urgent financial aid for third countries

	Council decides on urgent financial aid when the situation in a third country requires urgent financial

assistance from the Union

	Council
	Article 213 TFEU

	43
	Article III-321(3)
	Humanitarian aid
	Legislative acts to define the framework within which the Union’s humanitarian aid operations shall be implemented

	Council
	Article 214(3) TFEU

	44
	Article III-321(5)
	Humanitarian aid: European Volunteer Corps

	Legislative acts to define the rules and procedures for the

operation of the Volunteer Corps

	Council
	Article 214(5) TFEU

	45
	Article III-322(2)
	Economic sanctions against persons or non-state groups
	Council decides on restrictive measures against natural or legal persons and groups or non-State entities

Note: Current Article 301 TEC only foresees sanctions against states

	QMV

Note: Hitherto, measures were taken on the basis of current Article 301 TEC, with the help of Art. 308 TEC- the flexibility clause used by unanimity.

	Article 215(2) TFEU (current 301 TEC)

	46
	Article III-329(2)
	Solidarity clause
	Arrangements for implementation of the solidarity clause shall be decided by the Council acting on a joint proposal by the Commission and the Union Minister for Foreign Affairs/High Representative

	Council

Note: Unanimity where decisions have defence

implications
	Article 222(3) TFEU

	47
	Article III-357
	Judicial appointment panels to give opinion on judges

	Council establishes the panel’s operating rules and appoints its members

	Council
	Article 255 TFEU

	48
	Article III-398
	European Union Administration
	Legislative acts to establish provisions for an open,

efficient and independent European administration

Note: Hitherto staff regulations are laid down by Council regulation on the basis of Article 283 TEC. New Art. 298 TFEU goes beyond this and constitutes a legal base for adopting legislative acts

	Council
	Article 298(2)TFEU (current 283 TEC)

	49
	Article III-415
	Combating financial fraud
	Legislative acts shall lay down the necessary measures in the fields of the prevention of and fight against fraud affecting the Union’s financial interests

Note: The scope of application has been widened because current Art. 280 TEC does not concern national criminal law or national administration of justice. This exclusion will be deleted

	Council
	Article 325(4) TFEU (current 280 TEC)

B.VI) Passerelle clauses

New “Passerelle” clauses
 allow, at a later date,

· for decision-making in the Council to be altered from unanimity to qualified majority, or

· for the legislative procedure to be altered from a special one to the ordinary one with qualified majority voting and co-decision, or

· for the submission of additional policy “areas” to QMV voting or to the ordinary legislative procedure

	
	Legal basis in the Constitu-tion

	Subject
	Remarks
	Decision by European Council or Council
	Changes or insertions of articles, chapters, titles in the new amended treaties

	1
	Article I-40(7),

III-300(3)
	CFSP
	Decision of the European Council authorising the Council to act by a qualified majority in the area of CFSP

Note: This does not apply to decisions having military or defence implications (Article 31(4) TEU))

	Unanimity in the European Council
	Article 31(3) TEU

(current 23 TEU)

	2
	Article I-55(4)
	Multiannual financial framework
	Legislative act shall lay down the multiannual financial framework
European Council may authorise the Council to act by qualified majority

	Unanimity in the European Council
	Article 312(2.2) TFEU

	2a
	Article III-269(3)
	Judicial cooperation in civil matters relating to family law
	Council acts unanimously to establish measures concerning family law with cross-border implications. But it may decide to submit certain aspects of family law with cross-border implications to the ordinary legislative procedure

NEW in the 2007 Lisbon Treaty: Use of this passerelle can be vetoed by a national parliament

	Unanimity in the European Council

	Article 81 (3) TFEU*

	3
	Article III-270(2d)
	Judicial co-operation in criminal matters
	Harmonisation of procedural criminal law

Council can add further aspects of criminal procedural laws to the list of those laws which can/should be harmonised

	Unanimity in the Council

	Article 82(2d) TFEU(

	4
	Article III-271(1.3)
	Judicial co-operation in criminal matters

	Harmonisation of substantive criminal laws (definition of crimes and sanctions)

Council may identify other areas of serious crimes with cross-border dimension which should be harmonised

	Unanimity in the Council

	Article 83(1, last subpar.) TFEU*

	5
	Article III-271(2)
	Judicial co-operation in criminal matters

	Harmonisation of substantive criminal laws (definition of crimes and sanctions)

To ensure the effective implementation of other Union policies, legislative acts may establish minimum rules with regard to the definition of criminal offences and sanctions in the area concerned
Note: This can also be considered as a general “flexibility” clause (see note at B.I.19)

Note: This paragraph also reflects the new jurisdiction of the ECJ regarding Community competence in criminal matters

	QMV or unanimity in the Council

	Article 83(2) TFEU(

	6
	Article III-274(4)
	Judicial co-operation in criminal matters

	Competences of the European Public Prosecutor

The European Council may decide to extend the powers of the European Public Prosecutor's Office

	Unanimity in the European Council
	Article 86(4) TFEU*

	7
	Article III-422(1)
	Enhanced cooperation

	- The Council can decide to act by QMV instead of unanimity in the frame of enhanced cooperation Art. 333(1) TFEU)

Note: This applies also to enhanced cooperation in CFSP (but not to decisions having military or defence implications, Art.333(3) TFEU)

- The Council can decide that the ordinary legislative procedure shall apply (instead of a special procedure), Art. 333(2) TFEU)

Note: This does not apply to CFSP and CSDP, because legislative acts cannot be adopted in these areas, Art.24(1) TEU)

	Unanimity in the Council
	Article 333(1-2) TFEU (TEC)

	8
	Article IV-444 (1-2)
	Simplified Treaty Revision - General passerelle
	- The European Council can authorise the Council to decide by QMV instead of unanimity

Note: This applies also to CFSP, Art.31(3) TEU), but not to CSDP, Art.31(4) TEU)

- The European Council may decide that the ordinary legislative procedure applies (instead of a special procedure)

Note: This does not apply to CFSP and CSDP, because legislative acts cannot be adopted in these areas, Art.24(1) TEU)

	Unanimity in the European Council

Unanimity

Notes:

- No IGC or Convention needed

- No ratification by the Member States needed

- EP must approve

- National parliaments have a right of veto

- Applies to all areas defined by the TEU and TFEU

	Article 48(7) TEU

C.) AnneX - Areas in which THE EUROPEAN parliament's participation IN DECISION-MAKING WILL change
C.I) Changes to co-decision, where the European Parliament can veto a law or propose amendments to it

C.I.1) Areas in which the European Parliament is currently consulted
1. Article I-37(3)

Implementing powers of the Commission – 291(3) TFEU (currently 202 TEC)
2. Article III-147

Service sectors: Liberalisation of specific sectors – 59(1st subpar.) TFEU (currently 52

TEC)
3. Article III-176

Intellectual property: Protection of property rights (except for language arrangements) –

118 (1st subpar.) TFEU (currently 308 TEC)
4. Article III-231(2-3)
Agriculture and Fisheries – 43(2) TFEU (currently 37(2) TEC)
5. Article III-236(3)
Transport: Measures which affect living standard and employment -
91(2)TFEU

(currently 71 TEC)

6. Article III-256(2)
Energy (except fiscal measures) – 194(2) TFEU (currently 308 TEC)

7. Article III-265(2)
Border controls – 77(2) TFEU (currently 62, 67 TEC)
8. Article III-266(2)
Asylum – 78(2) TFEU (currently 63, 67 TEC)
9. Article III-267(2)
Immigration – 79(2) TFEU (currently 63, 67 TEC)
10. Article III-270(1)
Judicial co-operation in criminal matters – Principle of mutual recognition and

approximation of laws - 82(1) TFEU (currently 31(1) TEU)
11. Article III270(2)
Judicial co-operation in criminal matters – Harmonisation of procedural criminal law –

82(2) TFEU (with emergency brake) - (currently 31 TEU)

12. Article III-271(1)
Judicial co-operation in criminal matters: Serious crimes: Definition of criminal offences

and sanctions – 83(1) TFEU (with emergency brake) – (currently 31(1c.e) TEU)
13. Article III-273(1)
Judicial co-operation in criminal matters: Eurojust (structure, operation, field of action,

tasks) – 85(1, 2nd subpar.) TFEU (currently 31(2) TEU)

14. Article III-275(2)
Police co-operation in criminal matters (non-operational) – 87(2) TFEU (currently 30(1)

TEU)
15. Article III-276(2)
Police co-operation in criminal matters: Europol (structure, operation, field of action,

tasks) – 88(2) TFEU (currently 30(2) TEU)
16. Article III-319(2)
Economic, financial and technical co-operation with third countries – 212(2) TFEU

(currently 181a TEC)
17. Article III-359(1)
Establishment of specialised courts – 257 (1st subpar.) TFEU (currently 225a TEC)
17a. Article III-364

European Court of Justice: Establishment of competence for disputes relating to intellectual property rights –III-364 of the Constitution foresaw co-decision; newly proposed 262 TFEU still foresees consultation (currently 229a TEC)
18. Article III-381

European Court of Justice: Modification of statutes – 281(2) TFEU (currently 245(2)

TEC)
19. Article III-412(1)
Financial rules (e.g. Financial Regulation) – 322(1) TFEU (currently 279(1) TEC)
20. Article III-427

Staff regulations – 336 TFEU (currently 283 TEC)
C.I.2) Areas in which the European Parliament has currently no say

21. Article III-139

Freedom of establishment: Exclusion of certain activities – 51(2) TFEU (currently 45(2)

TEC)
21a. Article III-144

Extension of the freedom to provide services to third country nationals – III-144 of the

Constitution foresaw co-decision; 56 TFEU (49 TEC) remains unchanged
22. Article III-157(2)
Movement of capital to or from third countries - 64(2) TFEU (currently 57(2) TEC)
23. Article III-160

Preventing/combating terrorism and related activities: Framework for administrative

measures with regard to the capital movements and payments – 75 TFEU (currently 60

TEC)
24. Article III-174

Internal market: Elimination of competition distortions – 116(2) TFEU (currently 96(2)

TEC)
25. Article III-191

Use of the Euro – 133 TFEU (currently 123(4) TEC)
26. Article III-315(2)
Common commercial policy – 207(2) TFEU (currently 133(2) TEC)
C.I.3) Areas currently requiring the European Parliament's assent

27. Article III-187(3)
Modification of the Statute of the European Central Bank and the European System of

Central Banks (certain aspects) - 129(3) TFEU (currently 107(5) TEC)
28. Article III-223(1.1)
Structural Funds – 177(1.1) TFEU (currently 161(1.1) TEC)

29. Article III-223(1.2)
Cohesion Fund - 177 (1.1 and 2) TFEU (currently 161(1.1 and 2) TEC)

C.I.4) Areas which are currently subject to the co-operation procedure

30. Article III-179(6)
Multilateral surveillance in the area of the common economic policy – 121(6) TFEU

(currently 99(6) TEC)
C.II) Changes to assent, where the European Parliament must approve a text but cannot propose amendments
31. Article I-18(1)

Use of the flexibility clause – 352(1) TFEU (currently 308 TEC)

32. Article III-129(2)
Citizenship of the Union - Creation of additional rights – 25(2) TFEU (currently 22

TEC)

C.III) Changes to consultation, where the European Parliament is formally heard

33. Article III-125(2)
Free movement of EU citizens: Measures concerning passports, identity cards and

residence permits (from no participation at all) – 21(3) TFEU (currently 18(3) TEC)
34. Article III-157(3)
Liberalisation of capital movement to third countries: Steps backwards (from no

participation at all) - 64(3) TFEU (currently 57(2) TEC)
35. Article III-185(6)
Tasks of the ECB: Prudential supervision (from assent) - 127(6) TFEU (currently 105(6)

TEC)

36. Article III-291

Association with OTCs: Detailed rules and procedures adopted as legislative acts

according to a (special) legislative procedure (from no participation at all) – 203(last

 sentence) TFEU (currently 187 TEC)
C.IV) Changes to information, where the European Parliament is only informed

37. Article III-322

Restrictive measures (from no participation at all) – 215(1) TFEU (currently 301 TEC)
38. Article III-212(2)
Collective agreements: Restrictive measures (from no participation at all)- 155(2) TFEU

(currently 139 (2) TEC)
39. Article III-278(2)
Public Health (from no participation at all) – 168(2) TFEU (currently 152(2) TEC)
C.V) Changes from participation to no participation

40. Article III-231(3)
CAP: Fixing prices, levies, aid and quantitative limitations (from consultation) – Art.43(3)

TFEU (currently Art. 37(2) TEC)

Klaus Heeger is a Brussels-based German lawyer since 1996, and has been legal advisor and researcher for the Ind/Dem Group in the European Parliament since 2002.

� The here mentioned Article numbers of the TEU and TFEU (as amended by the Lisbon Treaty) are those of the Consolidated Versions, according to the renumbering proposed by the Lisbon Treaty in the EU Official Journal as of 17 December 2007

� Source:

- The Bruges Group, http://www.brugesgroup.com/mediacentre/comment.live?article=4056#footnote2

- The Extension of Qualified Majority Voting from the Treaty of Rome to the European Constitution, House of Commons Library Research Paper 04/54, 7 July 2004

� Source: Klaus Heeger, Comparison of the 2007 Lisbon Treaty with the earlier EU Constitution, EUWatch issue 8, October 2007

� Source: Klaus Heeger, Comparison of the 2007 Lisbon Treaty with the earlier EU Constitution, EUWatch issue 8, October 2007

� The Lisbon Treaty in its version dated 17 December 2007 is compared with the changes already proposed by the Treaty Establishing a Constitution for Europe

� Compared to the Constitution, the new competence of “combating climate change” in the area of environment is added by the Lisbon Treaty (B.I.11)

� Compared to the Constitution, the symbols (B.III.2a) and the flexibility clause applicable to CFSP (B.III.3a) are deleted in the Lisbon Treaty, whereas energy in the field of economic policy (B.III.16) is added by it

� Regarding the European Court’s competence in intellectual property rights protection, the Council shall continue to act by unanimity according to the 2007 Lisbon Treaty (B.V.1.16a). Furthermore, compared to the provisions of the Constitution, the Lisbon Treaty gives Member States a stronger “emergency brake” regarding the use of QMV in the field of social security of migrant workers (see B.V.1.3)

� Whereas the Constitution foresaw QMV for the EU´s accession to the ECHR, unanimity is needed according to the Lisbon Treaty (see B.V.2.0). The new QMV legal bases in the Lisbon Treaty are “energy” in the field of economic policy (B.V.2.13) and “combating climate change” in the area of environment (B.V.2.16)

� Judicial cooperation in civil matters relating to family law (a passerelle exists already now through current A rticles 65, 67 TEC): The 2007 Lisbon Treaty proposes that the use of this passerelle can be vetoed by a national parliament (B.VI.2a)

� The passerelle 81(3)TFEU (number 2a) is not new – v. current Treaty Articles 65, 67 TEC

