9th Convention Newsletter

Reports from European Parliament Delegation meeting, Wednesday 20th March 2002 and National Parliament Delegation, Thursday 21st March 2002.

EP Delegation

On Wednesday evening, a few minutes after the meeting of the Presidium had finished, Chairman of the EP Delegation, Mr. Mendez de Vigo handed on the awaited news that the Presidium had decided to invite one representative from the national parliaments of the applicant countries to join it. The news was applauded by the Delegation, which has fought long and hard for this concession from the Presidium. The MEPs did not seem to mind or notice that the concession was last week's news.

The revised Rules of Procedure, agreed upon by the Presidium last week, were also presented to the MEPs at the meeting. Despite the obvious irritation of the Chairman, who wished to get on with a more political discussion, many members were still upset by the few concessions made by the Presidium - especially concerning translation and speaking time.

Only the final documents, proposed by the members and alternates of the Convention, will be translated into all 11 languages, and none of the documents will be translated into any language of the applicant countries.

Many members also found it frustrating that the political debate in the Convention, so eagerly anticipated, will be organised by the well-known and dreaded speaking list model. Members were encouraged to give notice to the Secretariat of the Convention as soon as possible if they wished to take the floor at the Convention meeting.

The revised Rules of Procedure presented included an article on setting up working groups. The alternates of the Convention may participate in these groups. Vice-Chairman, Mr. Hänsch will propose three working groups to the Convention meeting tomorrow:

1) A group shadowing and collaborating with the Council and Commission on the internal reform of these institutions. The group should seek to influence Mr. Solana's report from Barcelona and sub-treaty reforms.

2) A group drawing conclusions on the general debate on the questions of competence. This group should be mandated to draft a Constitution treaty.

3) A group which will revise and shorten existing treaties.

Mr. Bonde questioned the term "significant number" often used in the Rules of Procedure. He asked whether he and his fellow eurocritics would be appreciated as a "significant number".

As with previous meetings have this meeting was also characterised by significant suspicion towards the Presidium. Several members demanded to have the minutes from the each Presidium meeting to ensure that no decisions are made without the EP Delegation's knowledge. Mr. Voggenhuber furthermore suggested having votes on disagreements in the Convention. The chairman responded that the Presidium is doing its best to hand out as much information as possible.

Delegation of the National Parliaments

The meeting of the Delegation of the National Parliaments today, Thursday 21st. March, started off in a somewhat more amicable tone than the EP Delegation meeting on Wednesday, but by the end of the meeting the Chairman had to make his conclusions in a somewhat chaotic scene.

The main topic of discussion was the Rules of Procedure. The Presidium representative, Mr. Bruton was given the floor to start the debate. He made a sort of prophylactic speech in which he tried to accommodate the criticism of the draft Rules of Procedure he knew would dominate the debate. His recommendation was to accept the Rules of Procedure as they were, as many good amendments had been made, and as there was nothing else really, to be done.

Many speakers criticised paragraph 2 in article 5 of the Rules of Procedure, which states that alternates can only take the floor at the Convention if the full members are not present ALL day.

Once again, the problem of translation was raised. The applicant countries requested translation from their languages into one language of the EU. Mrs. Stuart, also member of the Presidium, pointed out that they, themselves would have to agree on which language this should be, if the proposal were to be put forward.

Another criticism was the word "significant number" used in several phases in the Rules of Procedure. Mr. Bruton argued that this was the best term to use, as it was flexible and non-discriminatory. It would give a margin for appreciation for topics that were of crucial importance but were only proposed by a small number of people. This argument was in complete accordance with the argument Mr. Mendez de Vigo gave Mr. Bonde at the EP Delegation meeting.

There was a consensus that it would be wise to revise the Rules of Procedure within the next couple of months. Article 16 makes this option available.

The Chairman and the Presidium representatives were very eager to come to an actual agreement on whether the Delegation could agree on accepting the Rules of Procedure or not. The meeting continued some time after the interpreters had left and it concluded by a very confused vote on the matter of the Rules of Procedure. Some members were for, a few against, but many abstained from voting. This way, the Chairman concluded that the Rules of Procedure would be accepted although more members had abstained from voting than there were members voting in favour.

The only real news from the Presidium was that a youth forum would be set up by letting each member state and applicant country appoint six young people between 18 and 26 years of age to participate.

