
Rogier de Corte, Bertel De Groote en Diederik Bruloot

Privaatrecht
in hoofdlijnen Dertiende herziene editie

Volume 1 | Inleiding tot het recht
Ro

g
ier d

e C
o

rte, B
ertel D

e G
ro

o
te

en
 D

ied
erik Bru

lo
o

t
Privaatrech

t in
 h

o
o

fd
lijn

en
Vo

lu
m

e 1

www.intersentia.be

Privaatrecht in hoofdlijnen, volume 1 en volume 2 bouwen voort op het standaardwerk Overzicht van
het Belgisch Burgerlijk recht en Burgerlijk procesrecht van wijlen professor Willy Delva. Beide delen
geven een conceptueel overzicht van het Belgische rechtssysteem, met bijzondere aandacht voor het
privaatrecht. Zowel in volume 1 als in volume 2 worden de belangrijkste juridische evoluties van de
afgelopen jaren geïntegreerd.
Privaatrecht in hoofdlijnen opteert voor een positiefrechtelijke benadering. Het boek verwijst
consequent naar de achterliggende wetsbepalingen. Zij vormen de basis van het juridische raamwerk
waarin de student – als toekomstig (juridisch) raadgever, bedrijfsleider, … – zal functioneren.
Thematische bibliografieën, een overzicht van de basiswetgeving evenals een handige trefwoordenlijst
in beide delen maken van Privaatrecht in hoofdlijnen een juridisch werkinstrument. Dit heldere werk
verdient dan ook een plaats op de werktafel van iedereen die – als jurist of als andere in een steeds
sterker gejuridiseerde context opererende professional – met juridische topics aan de slag gaat.

Privaatrecht in hoofdlijnen, volume 1. Inleiding tot het recht bevat zowel een objectieve als een
organieke en een subjectieve benadering van het recht. Het eerste volume legt een bijzondere
klemtoon op de analyse van de basisregels en -begrippen in ons rechtssysteem. Daarbij duidt het
de steeds nadrukkelijkere integratie van grensoverschrijdend recht in de Belgische rechtsorde.
Het verschaft inzicht in de bronnen van het recht in hun onderlinge verhouding. Het staat ook stil
bij het ‘rechtsfenomeen’, met aandacht voor het wezen en de werking van het recht. Het nodigt
hierbij uit tot aandacht voor de wederzijdse verhouding tussen het rechtssysteem en grote
maatschappelijke stromingen.
Het boek geeft ook toelichting bij de wijze waarop het recht institutioneel vorm krijgt en
toepassing vindt. Het behandelt de organen die betrokken zijn bij het onstaan van het recht en
de werking ervan ondersteunen. Een verkenning van het fiscaal recht verduidelijkt de rol ervan in
de financiële ondersteuning van de werking van het institutioneel kader. Volume 1 analyseert ook
de rol van het (straf)procesrecht en het bewijs bij de rechtshandhaving. Een aantal toegankelijke
voorbeelden, schema’s, tabellen en grafische voorstellingen illustreren het begrippenkader en de
rechtsverhoudingen en helpen de lezer zich de theorie eigen te maken.

Aan de dertiende editie werkten de volgende auteurs mee: Karen Broeckx, Joris Deene,
Catharina Dehullu, Michaël de Potter de ten Broeck, Antoine Doolaege, Jasmine Malekzadem,
Matthias Meirlaen, Benoit Samyn, Stefan Somers, Pieter Tersago, Nan Torfs, Sabine Vanoverbeke,
Jurgen Vanpraet, Christine Van Roy en Anne-Sophie Versweyvelt.

Rogier de Corte is emeritus hoog-
leraar aan de UAntwerpen en de
UGent. Hij is tevens grondlegger
van de juridische bronontsluiting.
Hij is ook auteur van talrijke
bijdragen over onder meer proces-
recht en informaticarecht.

Bertel De Groote is hoofd-
docent aan de UGent (Faculteit
Economie en Bedrijfskunde).
Tevens is hij auteur van talrijke
bijdragen in een brede waaier
van juridische domeinen.

Diederik Bruloot is docent
aan de UGent (Instituut
Financieel Recht) en publiceert
in het ruime domein van het
ondernemingsrecht.

9 7 8 9 4 0 0

ISBN 978-94-000-0837-3

0 0 8 3 7 3

Intersentia - Privaatrecht in hoofdlijnen - 13de ed - Vol 1 - drukklaar.indd 1 29/09/17 00:55

PRIVAATRECHT IN HOOFDLIJNEN
VOLUME 1. INLEIDING TOT HET RECHT

PRIVAATRECHT
IN HOOFDLIJNEN

Volume 1
Inleiding tot het recht

Rogier de Corte
Bertel De Groote
Diederik Bruloot

Dertiende herziene editie

Antwerpen – Cambridge

Eerste editie: 1992
Tweede editie: 1994
Derde editie: 2000
Vierde editie: 2001
Vijfde editie: 2003
Zesde editie: 2005
Zevende editie: 2008
Achtste editie: 2010
Negende editie: 2011
Tiende editie: 2012
Elfde editie: 2014
Twaalfde editie: 2015

De stof is bijgewerkt tot 1 augustus 2017.

Privaatrecht in hoofdlijnen. Volume 1. Inleiding tot het recht
Dertiende herziene editie
Rogier de Corte, Bertel De Groote en Diederik Bruloot

© 2017 Intersentia
 Antwerpen – Cambridge
 www.intersentia.be

Coverbeeld © iStockphoto.com/Jaap Hart

ISBN 978-94-000-0837-3
D/2017/7849/97
NUR 822

Alle rechten voorbehouden. Behoudens uitdrukkelijk bij wet bepaalde uitzonderingen
mag niets uit deze uitgave worden verveelvoudigd, opgeslagen in een geautomatiseerd
gegevensbestand of openbaar gemaakt, op welke wijze ook, zonder de uitdrukkelijke
voorafgaande toestemming van de uitgever.

Ondanks alle aan de samenstelling van de tekst bestede zorg, kunnen noch de auteurs
noch de uitgever aansprakelijkheid aanvaarden voor eventuele schade die zou kunnen
voortvloeien uit enige fout die in deze uitgave zou kunnen voorkomen.

Intersentia xxiii

INHOUD

Voorwoord . v
Beknopte inhoud . xvii

DEEL I.
RECHTSFENOMEEN . 1

Hoofdstuk I. Concepten van recht . 3

Afdeling 1. Recht, een veelarmige bemoeial . 3
§ 1. Materieel recht . 4
§ 2. Rechtshandhaving . 5
§ 3. Publiekrecht . 5
§ 4. Privaatrecht . 6

Afdeling 2. Rechtspositivistische opvatting . 10
Afdeling 3. Functionele benadering . 15
Afdeling 4. Inhoudelijke benadering . 25
Afdeling 5. Law and economics – Rechts economie . 26
Afdeling 6. Rechtssysteem en rechtsorde . 30
Afdeling 7. Rechtsvinding . 33
Afdeling 8. Het juridiseringsverschijnsel . 36
Afdeling 9. Het recht als wetenschap . 37

Hoofdstuk II. Regelproducenten . 39

Afdeling 1. Wie zijn de regelproducenten? . 39
Afdeling 2. Wetgever . 40

§ 1. Begrip . 40
§ 2. Soorten wetten . 41
§ 3. Totstandkoming van wetgeving . 49
§ 4. Gelding van de wet . 59
§ 5. Hiërarchie, bevoegdheid en toetsing . 62

Afdeling 3. Rechtspraak . 68
Afdeling 4. Doctrine . 71
Afdeling 5. Gewoonterecht . 72
Afdeling 6. Billijkheid . 72
Afdeling 7. Algemene rechtsbeginselen . 73

Inhoud

xxiv Intersentia

Afdeling 8. Buitenlands recht . 77
Afdeling 9. Private regelgeving . 78

Hoofdstuk III. Regelarsenaal . 79

Afdeling 1. Basisbegrippen . 79
Afdeling 2. Staatsrecht . 80
Afdeling 3. Bestuursrecht . 81
Afdeling 4. Belastingrecht . 83
Afdeling 5. Strafrecht . 84
Afdeling 6. Algemeen privaatrecht . 86
Afdeling 7. Bijzonder privaatrecht . 86

§ 1. Ondernemingsrecht . 86
§ 2. Intellectuele rechten . 88
§ 3. Informaticarecht en rechtsinformatica . 89
§ 4. Sociaal recht . 89

Afdeling 8. Gerechtelijk privaatrecht . 91
Afdeling 9. Grensoverschrijdend recht . 91

§ 1. Internationaal recht of volkenrecht . 91
§ 2. Recht van de Europese Unie . 92
§ 3. Internationaal privaatrecht (IPR) . 94

Afdeling 10. Rechtsdocumentatie . 95

DEEL II.
ORGANIEKE ONDERSTEUNING VAN HET RECHT 97

TITEL I.
BELGISCHE STAATSSTRUCTUUR . 99

Hoofdstuk I. Belgische federale instellingen . 101

Afdeling 1. Kenmerken van de Belgische Staat . 101
Afdeling 2. Grondwetgever . 102
Afdeling 3. Indeling van het grondgebied . 104
Afdeling 4. Rechten en vrijheden . 105
Afdeling 5. Scheiding van de machten . 108
Afdeling 6. Federale machten . 109

§ 1. Federale wetgevende macht . 109
§ 2. Federale uitvoerende macht . 113

Afdeling 7. Grondwettelijk Hof . 116
Afdeling 8. Raad van State . 117
Afdeling 9. Rekenhof . 119

Inhoud

Intersentia xxv

Hoofdstuk II. De deelstaten . 120

Afdeling 1. Gemeenschappen en gewesten . 120
Afdeling 2. Beginselen van bevoegdheids verdeling . 127
Afdeling 3. Financiering . 129
Afdeling 4. Constitutieve autonomie . 130

Hoofdstuk III. Lokale instellingen . 131

Afdeling 1. Provincie . 131
Afdeling 2. Gemeente . 133
Afdeling 3. Het openbaar centrum voor maatschappelijk welzijn 135

TITEL II.
FISCALITEIT . 137

Hoofdstuk I. Defi nities . 139

Hoofdstuk II. Overzicht . 143

Afdeling 1. Federale belastingen . 144
Afdeling 2. Regionale belastingen . 147
Afdeling 3. Lokale belastingen . 149

Hoofdstuk III. Grondslagen van het belastingrecht . 150

Hoofdstuk IV. Geschillen en invordering . 154

Hoofdstuk V. Internationalisering . 159

TITEL III.
SUPRANATIONALE EN INTERNATIONALE INSTELLINGEN 161

Hoofdstuk I. Europese Unie . 163

Afdeling 1. Ontwikkeling van de Europese integratie . 163
Afdeling 2. De lidstaten . 172
Afdeling 3. De institutionele structuur van de Europese Unie 173

Hoofdstuk II. Benelux Unie . 182

Hoofdstuk III. VN . 184

Hoofdstuk IV. Het Internationaal Strafh of . 187

Hoofdstuk V. Raad van Europa . 188

Inhoud

xxvi Intersentia

DEEL III.
BASISCOMPONENTEN VAN HET RECHT . 191

Hoofdstuk I. Het subjectief recht biedt de componenten 193

Hoofdstuk II. Rechtssubject . 194

Afdeling 1. Begrip . 194
Afdeling 2. Inhoud van de rechtspersoon lijkheid . 194
Afdeling 3. Volkomen en onvolkomen rechtspersoonlijkheid 196
Afdeling 4. Soorten rechtssubjecten . 198

§ 1. Indeling . 198
§ 2. Het Belgisch recht en de ‘rechtspersoon’ . 200

Afdeling 5. Feitelijke vereniging . 200

Hoofdstuk III. Rechtsobject . 203

Afdeling 1. Begrip . 203
Afdeling 2. Verschillende goederen . 204

§ 1. Goederen naargelang de eigenaar . 204
§ 2. Goederen in en buiten de handel . 207
§ 3. Lichamelijke en onlichamelijke goederen . 207
§ 4. Verbruikbare en niet-verbruikbare goederen 207
§ 5. Vervangbare en niet-vervangbare goederen. 208
§ 6. Deelbare en ondeelbare goederen . 208
§ 7. Hoofdzaken en bijzaken . 208
§ 8. Afzonderlijke goederen en algemeenheden . 209
§ 9. Tegenwoordige en toekomstige goederen . 209
§ 10. Roerende en onroerende goederen . 209

Afdeling 3. Informatie als rechtsgoed . 212
Afdeling 4. Dierenrechten . 216

Hoofdstuk IV. Het vermogen . 217

Afdeling 1. Begrip . 217
Afdeling 2. Vermogensfuncties . 218
Afdeling 3. Vermogenssamenstelling . 218
Afdeling 4. Het vermogen als verhaals object . 221

§ 1. De regel . 221
§ 2. Individuele uitvoering versus samenloop . 221
§ 3. Insolventie en collectieve schulden regeling . 223

Inhoud

Intersentia xxvii

Hoofdstuk V. Subjectieve rechten . 229

Afdeling 1. Begrip . 229
Afdeling 2. Diversiteit . 230
Afdeling 3. Uitoefening van subjectieve rechten . 230

Hoofdstuk VI. Rechtsfeiten en rechtshandelingen . 232

Afdeling 1. Ontstaansmomenten van rechtsbetrekkingen 232
Afdeling 2. Rechtsfeiten . 232
Afdeling 3. Rechtshandelingen . 233

§ 1. Begrip . 233
§ 2. Soorten rechtshandelingen door overheid . 234
§ 3. Wijze totstandkoming rechtshandelingen . 234
§ 4. Bewijs . 237
§ 5. Gevolgen voor derden . 237

Afdeling 4. Uitoefening van persoonlijk heidsrechten . 242

Hoofdstuk VII. Tijd als rechtsfactor . 244

Afdeling 1. Het probleem . 244
Afdeling 2. Verjaring in het civiel recht . 245

§ 1. Algemeen . 245
§ 2. Verkrijgende verjaring . 246
§ 3. Bevrijdende verjaring . 247
§ 4. Berekening . 248
§ 5. Vervaltermijnen . 249
§ 6. Vermoeden van betaling . 250

Afdeling 3. Verjaring in het strafrecht . 250

DEEL IV.
RECHTSHANDHAVING . 255

TITEL I.
PROCESRECHT . 259

Hoofdstuk I. Begrip . 261

Hoofdstuk II. Kenmerken . 263

Afdeling 1. Toegang tot de rechter . 263
Afdeling 2. De rechter . 264
Afdeling 3. De procedure . 265

Inhoud

xxviii Intersentia

Hoofdstuk III. Het vonnis . 269

Hoofdstuk IV. Rechtshulp . 271

Afdeling 1. Begrip . 271
Afdeling 2. Eerstelijnsrechtshulp (CJB) . 272
Afdeling 3. Tweedelijnsrechtshulp (BJB) . 272
Afdeling 4. Rechtsbijstand voor de rechter (BRB) . 273

TITEL II.
DE RECHTER EN ZIJN MEDEWERKERS . 275

Hoofdstuk I. Rechterlijke macht – Grondwettelijke macht 277

Hoofdstuk II. Hoven en rechtbanken . 280

Afdeling 1. Geen eenheid van rechtsmacht . 280
Afdeling 2. Alleenzetelend rechter . 281
Afdeling 3. Vredegerecht . 281
Afdeling 4. Arrondissement . 285

§ 1. Politierechtbank . 285
§ 2. Rechtbank van eerste aanleg. 286
§ 3. Arbeidsrechtbank . 290
§ 4. Rechtbank van koophandel . 291
§ 5. Arrondissementsrechtbank . 294

Afdeling 5. Rechtsgebied . 296
§ 1. Hof van beroep . 296
§ 2. Arbeidshof . 298

Afdeling 6. Assisenhof . 298
Afdeling 7. Militaire rechtscolleges . 300
Afdeling 8. Hof van Cassatie . 300

Hoofdstuk III. Openbaar Ministerie . 303

Hoofdstuk IV. Benoeming van magistraten . 306

Hoofdstuk V. Hulpambtenaren en medewerkers . 310

Afdeling 1. Referendarissen . 310
Afdeling 2. Griffi ers . 310
Afdeling 3. Gerechtsdeurwaarders . 310
Afdeling 4. Advocaten . 311
Afdeling 5. Advocaten bij het Hof van Cassatie . 312

Inhoud

Intersentia xxix

Afdeling 6. Notaris . 312
Afdeling 7. Bedrijfsjuristen . 313

TITEL III.
STRAFRECHTSPLEGING . 315

Hoofdstuk I. Misdrijven en hun bestraffi ng . 317

Afdeling 1. Misdrijf . 317
Afdeling 2. Soorten misdrijven . 319
Afdeling 3. Kenmerken . 320
Afdeling 4. Straff en . 321

Hoofdstuk II. Strafrechtspleging . 325

Afdeling 1. Kenmerken . 325
Afdeling 2. Opsporen van misdrijven . 327
Afdeling 3. Onderzoeken van misdrijven . 329
Afdeling 4. Berechten van misdrijven . 332
Afdeling 5. Strafregister . 337
Afdeling 6. Strafuitvoering. 338

TITEL IV.
BURGERLIJKE RECHTSPLEGING . 341

Hoofdstuk I. Begrip . 343

Hoofdstuk II. Kenmerken . 345

Hoofdstuk III. Kernbegrippen . 349

Afdeling 1. Geschil – Confl ict . 349
Afdeling 2. Rechtsvordering . 351
Afdeling 3. Geding . 353

Hoofdstuk IV. Minnelijke schikking en bemiddeling . 358

Hoofdstuk V. Gewoon geding . 361

Afdeling 1. Drie stadia . 361
Afdeling 2. Inleiding van de zaak . 362
Afdeling 3. Behandeling . 364
Afdeling 4. Berechting van de zaak . 366

Inhoud

xxx Intersentia

Afdeling 5. Gerechtskosten . 368
Afdeling 6. Tussengeschillen . 369
Afdeling 7. Excepties – Nietigheid . 370

Hoofdstuk VI. Rechtsmiddelen . 372

Afdeling 1. Begrip . 372
Afdeling 2. Verzet . 373
Afdeling 3. Hoger beroep . 373
Afdeling 4. Voorziening in cassatie. 375

Hoofdstuk VII. Bijzondere rechtsplegingen . 377

Afdeling 1. Verzoekschrift eenzijdige rechtspleging . 377
Afdeling 2. Verzoekschrift procedure op tegenspraak . 378
Afdeling 3. Kort geding . 378

Hoofdstuk VIII. Executierecht . 380

TITEL V.
BEWIJSRECHT . 385

Hoofdstuk I. Probleem van het bewijsrecht . 387

Hoofdstuk II. Basissystemen in het bewijsrecht . 390

Hoofdstuk III. Bewijs in het burgerlijk recht . 392

Afdeling 1. De bewijslast . 392
Afdeling 2. Bewijsmiddelen – Rechts handelingen . 394

§ 1. Voorrang voor geschrift en . 394
§ 2. Bewijsmiddelen . 397

Afdeling 3. Het bewijs van rechtsfeiten . 408
Afdeling 4. De onderzoeksmaatregelen . 409

§ 1. Partij-initiatief . 409
§ 2. Bewijstechnieken . 409

Afdeling 5. De impact van enkele nieuwe technologieën op het bewijsrecht . . . 414
§ 1. Afschrift en aangemaakt met behulp van technologische

hulpmiddelen (kopieën, fotokopieën, scans, faxen en afdrukken
van e-mails) . 414

§ 2. Beeld en geluid . 414
§ 3. E-mail . 415
§ 4. SMS . 416

Inhoud

Intersentia xxxi

Hoofdstuk IV. Bewijs in het strafrecht . 417

Hoofdstuk V. Onrechtmatig verkregen bewijs . 420

Wettenregister . 421
Trefwoordenregister . 429

Intersentia 163

HOOFDSTUK I
 EUROPESE UNIE*

Barents, R. en Brinkhorst, L.J., Grondlijnen Europees Recht, Deventer, Kluwer, 2006,
646 p.

Dehullu, C., Van Europese Gemeenschappen tot Europese Unie, Wegwijs in de Verdragen,
Acco, 2013, 260 p.

Kooijmans, H., Internationaal Publiekrecht in vogelvlucht, Deventer, Kluwer, 2008, 403 p.
Lenaerts, K. en Van Nuffel, P., Europees recht, Antwerpen, Intersentia, 2011, 753 p.
Lenaerts, K. en Van Nuffel, P., European Law, London, Sweet & Maxwell, 2011, 1334 p
Vos, H., Besluitvorming in de Europese Unie. Een survival kit, Leuven, Acco, 2015, 224 p.

AFDELING 1. ONTWIKKELING VAN DE EUROPESE
INTEGRATIE

De Europese Unie is het resultaat van een stapsgewijze, dynamische ontwikke-
ling: van een economisch samenwerkingsverband tussen staten is het uitgegroeid
tot een structuur met grondwettelijke kenmerken.156 De interne markt is het
vehikel geweest tot een veel bredere politieke en justitiële samenwerking.

Hieronder schetsen we eerst de stapsgewijze ontwikkeling van de Unie om
vervolgens de institutionele structuur toe te lichten.

340. Initiële verdragen – De oorsprong van de Europese Unie ligt in drie
initiële verdragen waarbij drie Gemeenschappen werden opgericht. Van de drie
oorspronkelijke verdragen was het EEG-Verdrag verreweg het belangrijkste (zie
randnummer 350).

* Actualisering: Catharina Dehullu.
156 De Europese Unie is geen staat, maar heeft wel kenmerken van een constitutioneel systeem.

Het rechtstreeks verkozen Parlement kan samen met de Raad op heel wat domeinen wetge-
vend optreden en beslissingen nemen die bindend zijn voor de burgers (verordeningen) of
voor de lidstaten (richtlijnen). De Verdragen kunnen samen met het Handvest van de
Grondrechten gezien worden als de grondwettelijke basisdocumenten, waarin de macht van
de Instellingen wordt afgelijnd. Overigens werd in 2003 een poging ondernomen om voor
de Unie een grondwet uit te werken, maar het project werd in een aantal referenda verwor-
pen.

Deel II. Organieke ondersteuning van het recht – Titel III. Supranationale en
internationale instellingen

164 Intersentia

Alleen het EGKS-Verdrag werd afgesloten voor een bepaalde periode, name-
lijk 50 jaar. Dat Verdrag bestaat dus sinds 23 juli 2002 niet meer. De andere Ver-
dragen zijn afgesloten voor onbepaalde duur.

341. Politieke samenwerking – Na de oprichting van de EEG wilden een
aantal lidstaten snel voortgaan met de verdieping van de integratie. Voorstanders
van de Europese integratie hebben de economische integratie altijd gezien als een
middel om uiteindelijk ook tot een nauwere politieke samenwerking te komen.
Ondanks enkele initiatieven daartoe157, geraakte die politieke samenwerking
lange tijd niet uit de startblokken. Pas in de jaren 1970 werd met het rapport
Davignon (27 oktober 1970)158 de basis gelegd voor de Europese Politieke Samen-
werking (EPS). De EPS betrachtte een – vrij losse – vorm van samenwerking tus-
sen de lidstaten op het vlak van Buitenlandse Zaken, functioneerde buiten de
institutionele gemeenschapsstructuur en had geen verdragsrechtelijke basis.

342. Samenwerking op het vlak van justitie en politie. Intussen (1975)
was ook een begin gemaakt met een vorm van Europese samenwerking op het
vlak van Justitie en Binnenlandse Zaken. Als gevolg van het internemarkt-pro-
gramma (Europese Akte, zie hieronder) werd de afschaffi ng van de binnengren-
zen in het vooruitzicht gesteld. Daarmee zouden ook de controles op het perso-
nenverkeer aan die binnengrenzen verdwijnen. Misdaadbestrijding en controle
op het asiel- en migratieverkeer moest dus anders worden aangepakt en meer
bepaald worden verlegd naar de buitengrenzen. Daarvoor waren bindende afspra-
ken tussen de lidstaten noodzakelijk, maar niet alle lidstaten waren bereid daar-
toe over te gaan en al helemaal niet in het kader van de Gemeenschap. Daarom
besloten enkele lidstaten om buiten het EEG-Verdrag en op intergouvernementele
basis over te gaan tot samenwerking: Frankrijk, Duitsland en de Benelux-landen
ondertekenden op 14 juni 1985 het Schengenakkoord en op 19 juni 1990 de Schen-
genovereenkomst ter uitvoering van het akkoord. De Schengenakkoorden had-
den dus tot doel de controle aan de buitengrenzen van de Schengenstaten te ver-
sterken. Op die manier ontstond er binnen de Schengenzone een vrij verkeer van
personen voor onderdanen van de lidstaten en voor die van derde landen.

343. De Europese Akte van 17 februari 1986, in werking getreden op
1 juli 1987 – Reeds voor het Verdrag betreff ende de Europese Unie, werden de
oorspronkelijke verdragen een aantal keer aangepast. Maar de eerste substantiële
bijsturingen kwamen er pas met de Europese Akte (1986), die van groot belang is
geweest voor de Europese integratie.

157 Bv. de mislukte Europese Politieke Gemeenschap (1952) en het halfslachtige voorstel van De
Gaulle tot oprichting van een Politieke Unie (1961-1962).

158 Te vinden op https://www.cvce.eu/collections/unit-content/-/unit/d5906df5-4f83-4603-85f7-
0cabc24b9fe1/1aa3beac-f8b7-4300-8da9-2f66ebe32ff 8/Resources#4176efc3-c734-41e5-bb90-
d34c4d17bbb5_fr&overlay.

Hoofdstuk I. Europese Unie

Intersentia 165

a) het Fusieverdrag van 8 april 1965, fusioneerde de belangrijkste instellingen
van de drie Gemeenschappen, (EGKS, EEG en EURATOM), m.n. de Raad en
de Commissie. De Parlementaire Vergadering en het Hof van Justitie hadden
ze al gemeen. Het betrof een fusie van de organen. De Gemeenschappen ble-
ven als afzonderlijke rechtspersonen bestaan;

b) het besluit van 20 september 1976 en de daaraan gehechte akte is geen verdrag
maar een besluit van de Raad dat de directe verkiezing van het Europees Par-
lement invoerde en daarom het karakter heeft van primair recht. De eerste
rechtstreekse verkiezingen hadden plaats in 1979. De directe verkiezingen ver-
hoogden het democratisch gehalte van het Europees Parlement in het bijzon-
der en van de Europese Gemeenschappen in het algemeen. Als gevolg ervan
werden ook de bevoegdheden van het Parlement gestaag uitgebreid;

c) de Europese Akte (of het Verdrag van Luxemburg) van 17 februari 1986 stelde
vooreerst de voltooiing van de gemeenschappelijke of interne markt in het
vooruitzicht per 1 januari 1993 (het zogenaamde interne markt-programma).
Op institutioneel vlak werd de besluitvorming versoepeld door de invoering
van de (gekwalifi ceerde) meerderheidsregel in de Raad en werd de positie van
het Europees Parlement versterkt door de invoering van de samenwerkings-
procedure. De oorspronkelijke raadplegingsprocedure verdween niet, maar
werd teruggedrongen tot de meer gevoelige materies (fi scaliteit, vrij verkeer
werknemers, landbouw). Het Verdrag kende ook nieuwe bevoegdheden toe
aan de EEG (o.a. milieu). Ten slotte werd in de Akte melding gemaakt van de
EPS (zie vorig nummer), die tot dan geen plaats had in de Verdragen.

Belangrijke wijzigingen aangebracht door de Europese Akte aan het EEG-Verdrag

1. Van gemeenschappelijke markt naar
interne markt

– Er wordt een uiterlijke datum vooropgesteld
waartegen de interne markt moet voltooid
worden (1 januari 1993)

– De besluitvormingsprocedure wordt bijge-
stuurd: naast de raadplegingsprocedure wordt
voor de materies die van belang zijn voor het
verder realiseren van de interne markt een
nieuwe procedure ingevoerd: de samenwer-
kingsprocedure. Het Parlement krijgt er een
grotere rol toegewezen.

– Bij stemming in de Raad wordt voor diezelfde
materies afgestapt van de unanimiteitsregel, die
plaats moet maken voor de gekwalifi ceerde
meerderheidsregel.

– De EEG krijgt een aantal nieuwe bevoegdheden,
die nauw verbonden zijn met de interne markt.

2. De EPS – De EPS krijgt een eigen secretariaat.
– De positie van de Europese Raad wordt

bevestigd.
– Op die manier krijgt de EPS een bescheiden

verdragsrechtelijke basis.

Deel II. Organieke ondersteuning van het recht – Titel III. Supranationale en
internationale instellingen

166 Intersentia

344. Interne markt – Alvorens de verdere ontwikkelingen te behandelen en
gezien het belang van de interne markt voor de realisatie van de Europese Inte-
gratie, gaan we hier even dieper in op dit concept. De oorspronkelijke doelstelling
van de EEG was het realiseren van een gemeenschappelijke markt. Vooral vanaf de
Tweede Wereldoorlog werd er geëxperimenteerd met allerlei vormen van econo-
mische samenwerking tussen meerdere landen. Een vrijhandelszone en douane-
unie zijn daar klassieke voorbeelden van. Bij beide vormen van samenwerking
gaat het om het liberaliseren van het goederenverkeer: aan het importeren van
goederen vanuit landen die deel uitmaken van de samenwerking, worden minder
of geen belemmeringen meer gesteld. Bij een vrijhandelszone worden de onder-
linge douanerechten (import- en exportrechten) tussen de betrokken landen
afgeschaft . Bij een douane-unie wordt bovendien een gemeenschappelijk buiten-
tarief ingesteld, dit wil zeggen dat de betrokken landen bij de import van goede-
ren uit derde landen eenzelfde tarief hanteren.

Een gemeenschappelijke markt gaat nog een stap verder en wil niet alleen het
goederenverkeer liberaliseren, maar ook het personen-, diensten- en kapitaalver-
keer.159 Het realiseren van de Europese gemeenschappelijke markt heeft verschil-
lende decennia in beslag genomen, maar met de Europese Akte wordt de voltooi-
ing ervan in het vooruitzicht gesteld. Overigens spreekt men van dan af niet
langer van de gemeenschappelijke markt, maar van de interne markt. Dat heeft
ermee te maken dat de binnengrenzen – de grenzen tussen de landen die deel
uitmaken van de Europese Gemeenschap – ook materieel verdwijnen en dat het
goederen- en personenverkeer aan de binnengrenzen niet langer gecontroleerd
wordt. Ter compensatie wordt de controle aan de buitengrenzen versterkt. Dat
laatste is de essentie van de Schengenakkoorden.

345. Verdrag van Maastricht van 7 februari 1992 en in werking getre-
den op 1 november 1993. Vanaf halfweg de jaren 70 werd gezocht naar een
manier om al die diverse vormen van samenwerking tussen de lidstaten – zowel
de economische, de politieke als de justitiële/politionele – bijeen te brengen in een
overkoepelende structuur.

Met het Verdrag van Maastricht of het Verdrag betreff ende de Europese Unie
(EU), richtten de verdragsluitende partijen “een Europese Unie op, gegrond op de
Europese Gemeenschappen en aangevuld met het beleid en de samenwerkingsvor-
men die bij het EU-Verdrag worden ingesteld” (art. 1 EU-Verdrag, nu art. 1 VEU).
De toenmalige ‘Europese Unie’ moet dus begrepen worden als een juridisch kader
dat een band legt rond de Gemeenschappen, de EPS en de justitiële en politiële

159 Werknemers van een land dat deel uitmaakt van de gemeenschappelijke markt moeten vrij
werk kunnen zoeken in de andere landen; bedrijven moeten zich vrij kunnen vestigen in alle
landen van de gemeenschappelijke markt; vrije beroepen (zoals architecten) moeten hun dien-
sten over de hele gemeenschappelijke markt kunnen aanbieden en het kapitaal moet er vrij
kunnen circuleren.

Hoofdstuk I. Europese Unie

Intersentia 167

samenwerking.160 Als gevolg daarvan beschikten de Gemeenschappen én de aan-
vullende vormen van samenwerking voortaan over één institutioneel kader,
bestaande uit de Europese Raad, het Europees Parlement, de Raad, de Commis-
sie, het Hof van Justitie en de Rekenkamer. Maar het Verdrag van Maastricht
verleende aan de Unie geen rechtspersoonlijkheid.

Door het Verdrag van Maastricht kreeg de EPS een uitgebreide verdragsbasis
en veranderde ook van naam in het ‘Gemeenschappelijk Buitenlands en Veilig-
heidsbeleid’ of het GBVB. De justitiële samenwerking werd verder gezet onder de
benaming ‘Samenwerking op het vlak van Justitie en Binnenlands Zaken’ of de
SJBZ. De EEG, omgedoopt tot EG161, het GBVB en de SJBZ vormden de drie zui-
len van de Griekse tempel, die verder wordt toegelicht (zie randnummer 346).

Het nieuwe Verdrag versterkte ook de positie van het Europees Parlement
door het invoeren van een nieuwe besluitvormingsprocedure (de medebeslis-
singsprocedure) en door het verder terugdringen van de unanimiteitsregel.

Het legde tevens de basis voor de Europese Monetaire Unie (de EMU) en de
invoering van de euro.

De hele Europese integratie berust vanaf dan eigenlijk op twee Verdragen: het
EG-Verdrag en het EU-Verdrag (het EGKS-Verdrag was van beperkte duur en ook
het EGA-Verdrag laten we hier verder buiten beschouwing als té technisch en
voor de integratie ook van veel minder belang). Alle andere Verdragen die we
eerder hebben besproken of die hierna aan bod komen, brengen enkel wijzigingen
aan aan die twee basisverdragen, al gaat het daarbij vaak om zeer belangrijke
amenderingen. Wel is het EG-Verdrag in 2007 (Verdrag van Lissabon) van naam
veranderd naar ‘Verdrag betreff ende de Werking van Europese Unie’ (zie rand-
nummer 349).

Belangrijkste vernieuwingen aangebracht door het Verdrag van Maastricht

1. Wijzigingen aan het bestaande
EEG-Verdrag

– Het Verdrag verandert van naam en wordt het
EG-Verdrag.

– Er worden nieuwe materies onder de bevoegdheid
van de Gemeenschap gebracht, bv. consumenten-
bescherming.

– De Monetaire Unie wordt geïntroduceerd en de
basisbeginselen ervan worden vastgelegd.

160 De bedoeling van het Unie-concept was een zekere eenheid en orde te brengen in de drie
domeinen waarop de lidstaten weliswaar reeds samenwerkten, maar volgens uiteenlopende
methoden en met verschillende instrumenten. Het Unie-concept moet dan begrepen worden
als een overkoepelend dak, dat de hele bestaande constructie bij elkaar moet houden en de
elementen ervan (de EEG, de EPS en de justitiële samenwerking) beter op elkaar moet afstem-
men (zie tempelstructuur).

161 Vanaf het Verdrag van Maastricht spreekt men niet meer van het EEG, maar van het EG-Ver-
drag, het Verdrag dus betreff ende de Europese Gemeenschap. De “E” van economisch werd
gedropt omdat het werkingsterrein van de Gemeenschap verruimd was tot andere dan econo-
mische domeinen, bv milieu.

Deel II. Organieke ondersteuning van het recht – Titel III. Supranationale en
internationale instellingen

168 Intersentia

2. Het nieuwe EU-Verdrag – De EPS wordt uitgewerkt tot het GBVB.
– De samenwerking op politieel en justitieel vlak

wordt uitgewerkt tot de SJBZ.

346. Tempelstructuur – Vanaf het Verdrag van Maastricht tot aan het Ver-
drag van Lissabon werd de Europese constructie dikwijls vergeleken met een
Griekse tempel: een fronton op drie zuilen.

Hoewel die tempelstructuur met het Verdrag van Lissabon is verdwenen, is
het voor een goed begrip van de werking en ontwikkeling van de Europese Unie
van belang even bij die metafoor stil te blijven staan.

Het fronton vormde de overkoepelende Europese Unie. De pijlers of zuilen
waren dan respectievelijk de Gemeenschappen, vooral dan de EG met de interne
markt als harde kern, het GBVB en de SJBZ, later de PJSS.

De eerste zuil, ook wel de communautaire pijler genoemd, had vooral betrek-
king op economische aangelegenheden en werd als supranationaal gekwalifi -
ceerd, omdat het gemeenschapsrecht (nu het Unierecht) dat eruit voortvloeit
wezenlijk verschilt van het klassiek verdragsrecht. De lidstaten hebben immers
een deel van hun soevereiniteit overgedragen aan de gemeenschapsinstellingen,
later de Unie-instellingen. Als gevolg daarvan konden/kunnen die instellingen
bijvoorbeeld normen uitvaardigen (verordeningen) die in de lidstaten recht-
streeks bindend zijn voor particulieren zonder dat de nationale overheid nog
dient tussen te komen.162 Particulieren kunnen de naleving ervan afdwingen
voor de nationale rechtbanken.

De tweede pijler bevatte het gemeenschappelijk beleid inzake buitenlandse
zaken. Deze pijler was op een intergouvernementele leest geschoeid. Alle beslis-
singen werden genomen in de Raad (bestaande uit vertegenwoordigers van de
lidstaten op ministerieel niveau) en met unanimiteit.163 Dat betekent dat de lid-
staten in wezen de macht aan zich hielden

De derde pijler behelsde de politiële en justitiële samenwerking en was aan-
vankelijk ook zuiver intergouvernementeel, maar werd vanaf het Verdrag van
Amsterdam enigszins ‘gecommunautariseerd’ en hield dan het midden tussen
een intergouvernementele en een supranationale manier van samenwerken.164

162 Een goed voorbeeld van een verordening uit die periode die de interne markt betreft , is Veror-
dening (EG) nr. 1487/94 van de Raad van 24 juni 1994 tot vaststelling van de basis- én aan-
koopprijs voor bloemkool, perziken, citroenen, tomaten, abrikozen, peren en aubergines voor
juli 1994.

163 Een voorbeeld van een handeling inzake buitenlands beleid uit die periode is Besluit 2003/874/
GBVB van de Raad van 8 december 2003 houdende uitvoering van Gemeenschappelijk Optre-
den 2003/472/GBVB met het oog op een bijdrage aan het samenwerkingsprogramma van de
Europese Unie voor non-proliferatie en ontwapening in de Russische Federatie.

164 Een voorbeeld van een besluit betreff ende de politiële en justitiële samenwerking is het Kader-
besluit 2002/584/JBZ van de Raad van 13 juni 2002 betreff ende het Europees aanhoudingsbe-
vel en de procedures van overlevering tussen de lidstaten.

Hoofdstuk I. Europese Unie

Intersentia 169

Europese Unie

1e pijler 3e pijler2e pijler

EGKS

EG

Euratom

GBVB SJBZ

(later: PJSS)

347. Verdrag van Amsterdam (2 oktober 1997) en Verdrag van Nice
(26 februari 2001) – Met het Verdrag van Maastricht komt de Europese integra-
tie in een stroomversnelling. Het aantal lidstaten wordt gestadig opgetrokken
naar 25, later 28 en de basisverdragen worden in een snel tempo aangepast. We
bespreken hier de belangrijkste wijzigingen:
– Door het Verdrag van Amsterdam, in werking getreden op 1 mei 1999, worden

vooreerst een aantal onderwerpen overgebracht van de derde zuil naar de eer-
ste. Concreet worden de vraagstukken van immigratie, visum, asiel en rech-
terlijke samenwerking op het gebied van burgerlijke en handelszaken ‘gecom-
munautariseerd’. Alleen de politiële en justitiële samenwerking in strafzaken
blijft in de derde zuil, die meteen ook van naam verandert in de PJSS.

 Een ander belangrijke bijsturing betreft de Schengenakkoorden. Op het ogen-
blik van het afsluiten van het Verdrag van Amsterdam waren alle lidstaten
toegetreden tot de akkoorden, met uitzondering van Ierland en het Verenigd
Koninkrijk.165 Daarom werden die akkoorden geïntegreerd in de Verdragen,
hetzij in het EG-Verdrag, hetzij in de derde pijler (EU-Verdrag). Tussen de
lidstaten zijn de Schengenakkoorden dus vervallen.166 Maar omdat ook een
aantal niet-lidstaten zijn toegetreden, blijven de akkoorden voor die staten
bestaan, die overigens bij de verdere ontwikkeling van het Schengen-acquis167
betrokken worden. Het betreft IJsland, Noorwegen, Liechtenstein en Zwitser-
land.

165 Denemarken heeft een uitzonderingspositie bedongen: het is in principe gebonden door het
Schengen-acquis, maar neemt niet deel aan de maatregelen op het vlak van asiel, migratie,
justitiële samenwerking in burgerlijke zaken enz.

166 Voor Roemenië, Bulgarije, Kroatië en Cyprus is het Schengen-acquis nog niet in werking
getreden.

167 Onder ‘aquis’ moet begrepen worden, de (juridische) verworvenheden van de Europese Unie,
die door nieuwe lidstaten bij hun toetreding niet meer in vraag gesteld kunnen worden en
zonder meer moeten worden overgenomen. Hier betreft het meer specifi ek de juridische ver-
worvenheden van de Schengen-overeenkomsten.

Deel II. Organieke ondersteuning van het recht – Titel III. Supranationale en
internationale instellingen

170 Intersentia

– Het Verdrag van Nice, in werking getreden op 1 februari 2003, voerde vooral
een aantal institutionele hervormingen door, gezien de op stapel staande uit-
breiding van de Unie met 10 tot 12 nieuwe lidstaten. Men kwam evenwel niet
toe aan een globale herdenking van de institutionele architectuur van de Unie.
De verdragsluitende Staten waren zich nochtans bewust van de noodzaak
daaraan: in een verklaring aangehecht aan het Verdrag van Nice drukten zij
de intentie uit een breed debat over de toekomst van Europa op gang te bren-
gen aan de hand van een aantal thema’s. Het is deze intentie die ten slotte
geleid heeft tot een ontwerp van Europese Grondwet (zie volgend nummer).

348. De Europese Grondwet – Omdat het Verdrag van Nice geen bevredi-
gend antwoord had kunnen geven op de vraag naar de verdere staatkundige
inrichting van de Europese Unie, werd op de top van Laken van 14 en 15 decem-
ber 2001 beslist een Europese Conventie in het leven te roepen met als opdracht
een ontwerp van Europese Grondwet voor te bereiden. De Conventie begon haar
werkzaamheden in maart 2002 onder het voorzitterschap van Valéry Giscard
d’Estaing, en sloot ze af in juni 2003.

Het ‘Ontwerpverdrag tot Instelling van een Europese Grondwet’ dat het
resultaat was van de werkzaamheden, werd op 29 oktober 2004 te Rome onder-
tekend. Daarna moesten de lidstaten het ontwerp goedkeuren en ratifi ceren. Een
aantal lidstaten hebben daarbij geopteerd voor de procedure van het referen-
dum. In Nederland en in Frankrijk zijn de referenda negatief uitgevallen. Als
gevolg daarvan is het ontwerp van Europese Grondwet nooit in werking getre-
den.

349. Verdrag van Lissabon – Na de afwijzing van de Europese Grondwet ver-
keerde de Europese Unie in een impasse. Verdere institutionele hervorming
drong zich op, maar men was er tot dusver niet in geslaagd ze door te voeren.
Daarom werd in 2007 onder Duits voorzitterschap onderhandeld over een nieuw
verdrag, dat ten slotte werd aangenomen op 13 december 2007 te Lissabon, en
daarom de geschiedenis is ingegaan als het Verdrag van Lissabon. Ondanks een
eerste negatief referendum in Ierland, werd het door alle staten goedgekeurd en
geratifi ceerd en trad het in werking op 1 december 2009.

Zeker inhoudelijk is het Verdrag sterk geïnspireerd op het Ontwerp van
Grondwet. Maar in tegenstelling tot het Ontwerp van Grondwet, worden de
bestaande Verdragen (het EG-Verdrag en het EU-Verdrag) behouden. Ze worden
evenwel in verregaande mate gewijzigd. Het Verdrag van Lissabon heeft dus even-
min als het Verdrag van Amsterdam en van Nice een zelfstandige betekenis: een-
maal de wijzigingen die het aanvoert, aangebracht zijn in de bestaande Verdra-
gen, wordt het Verdrag van Lissabon een lege doos.

350. Verdwijnen van de pijlerstructuur – Met het Verdrag van Lissabon
verdwijnt de tempel- of pijlerstructuur. De derde pijler wordt immers afgeschaft

Hoofdstuk I. Europese Unie

Intersentia 171

en het Verdrag betreff ende de Europese Gemeenschap (EG-Verdrag) krijgt een
andere naam. Het wordt nu het Verdrag betreff ende de Werking van de Europese
Unie (hierna: VWEU). Daarmee verdwijnt ook de Europese Gemeenschap: enkel
de Europese Unie blijft bestaan en verwerft rechtspersoonlijkheid.168 In het
nieuwe Verdrag betreff ende de Europese Unie (hierna: VEU) zijn de basisbegin-
selen169 van de Unie neergelegd, treft men artikelen betreff ende het institutioneel
kader aan en wordt het Gemeenschappelijk Buitenlands en Veiligheidsbeleid als
beleidsdomein verder uitgewerkt. Alle andere beleidsdomeinen zijn samenge-
bracht in of overgeheveld naar het VWEU: interne markt, landbouwbeleid, asiel-
en migratiebeleid, politiële en justitiële samenwerking, milieubeleid enz. Het Bui-
tenlands en Veiligheidsbeleid behoudt dus een eigen regime en beslissingen
worden er in beginsel met unanimiteit genomen.

Overzicht van de verdragen

Verdrag Datum van
verdrag

Datum van
inwerkingtreding

Kernwoorden en belang-
rijkste vernieuwingen

Europese Gemeenschap
voor Kolen en Staal

18 april 1951 23 juli 1952 productie van kolen en staal
komt onder gemeenschap-
pelijk toezicht

Europese Economische
Gemeenschap

25 maart 1957 1 januari 1958 gemeenschappelijke markt

Europese Gemeenschap
voor atoomenergie

25 maart 1957 1 januari 1958 samenwerking inzake
onderzoek naar de
vreedzame aanwending van
kernenergie

Fusieverdrag 8 april 1965 1 juli 1967 fusioneren van de
instellingen

Europese Akte 17 en 18 februari
1986

1 juli 1987 interne markt

Verdrag betreff ende de
Europese Unie

7 februari 1992 1 november 1993 de Unie als overkoepelend
concept: de tempelstruc-
tuur; introductie van een
munteenheid; medebeslis-
singsprocedure

168 Rechtspersoonlijkheid is een juridische constructie waardoor een onderneming of organisatie
(hier een Europese/internationale organisatie) drager kan zijn van rechten en plichten die nor-
maal worden toegeschreven aan individuen: net als fysieke personen kunnen rechtspersonen
contracten afsluiten, een vermogen hebben, schulden aangaan en – in de context van de Euro-
pese Unie – verdragen sluiten; ze kunnen aansprakelijk gesteld worden voor schade en ver-
plicht worden tot het betalen van schadevergoeding enz.

169 De basisbeginselen betreff en de doelstellingen van de Unie, de relaties tussen de Unie en de
lidstaten (vooral de verdeling van bevoegdheid tussen de Unie en de lidstaten) en de eerbiedi-
ging van de grondrechten en van de democratie door de Unie zowel als door de lidstaten.

Deel II. Organieke ondersteuning van het recht – Titel III. Supranationale en
internationale instellingen

172 Intersentia

Verdrag Datum van
verdrag

Datum van
inwerkingtreding

Kernwoorden en belang-
rijkste vernieuwingen

Verdrag van Amster-
dam

2 oktober 1997 1 mei 1999 Schengen-aquis

Verdrag van Nice 26 februari 2001 1 februari 2003 hervorming van de
instellingen, Handvest van
de Grondrechten van de EU

Verdrag betreff ende een
grondwet voor Europa

29 oktober 2004 Niet in werking
getreden

Verdrag van Lissabon 13 december
2007

1 december 2009 gemeenschapsconcept
wordt vervangen door het
Unie-concept; tempelstruc-
tuur verdwijnt; het GBVB
wordt uitgediept

AFDELING 2. DE LIDSTATEN

351. Onderstaande tabel geeft enkele cijfers betreff ende het lidmaatschap van de
Unie170: de eerste kolom geeft een overzicht van het huidige aantal lidstaten, de
datum van hun toetreding en hun munt; de tweede kolom betreft het aantal inwo-
ners, stand 1 januari 2017; de derde kolom, het aantal zetels dat de lidstaat heeft in
het Europees Parlement; de vierde kolom de hoofdstad van de lidstaat en de vijfde
kolom de hoofdzetel(s) van de instellingen.

Land

A
an

ta
l

in
wo

ne
rs

 2
01

7

EP Ta
al

ho
of

ds
ta

d

in
st

el
lin

ge
n

1 1957 België EUR 11.365.834 21 Nederlands,
Frans, Duits

Brussel Commissie +
Parlement

2 1973 Denemarken DKK
(Deense kroon)

5.748.769 13 Deens Kopenhagen

3 1957 Duitsland EUR 82.800.000 96 Duits Berlijn ECB
4 1995 Finland EUR 5.503.297 13 Fins Helsinki
5 1957 Frankrijk EUR 67.024.459 74 Frans Parijs Parlement
6 1981 Griekenland EUR 10.757.293 21 Grieks Athene
7 1973 Ierland EUR 4.774.833 11 Engels Dublin
8 1957 Italië EUR 60.589.445 73 Italiaans Rome
9 1957 Luxemburg EUR 590.667 6 Duits, Frans Luxemburg HvJ
10 1957 Nederland EUR 17.081.507 26 Nederlands Den Haag
11 1995 Oostenrijk EUR 8.772.865 18 Duits Wenen
12 1986 Portugal EUR 10.309.573 21 Portugees Lissabon

170 Voor meer demografi sche informatie, zie: http://ec.europa.eu/eurostat/tgm/table.do?tab=tabl
e&init=1&language=en&pcode=tps00001&plugin=1.

Hoofdstuk I. Europese Unie

Intersentia 173

Land

A
an

ta
l

in
wo

ne
rs

 2
01

7

EP Ta
al

ho
of

ds
ta

d

in
st

el
lin

ge
n

13 1986 Spanje EUR 46.528.966 54 Spaans Madrid
14 1973 Verenigd Koningrijk

GBP (Brits pond)172
65.808.573 73 Engels Londen

15 1995 Zweden SEK
(Zweedse kroon)

9.995.153 20 Zweeds Stockholm

16 2004 Cyprus EUR 854.802 6 Grieks, Turks Nicosia

17 2004 Estland EUR 1.315.635 6 Ests Tallinn
18 2004 Hongarije

HUF (forint)
9.797.561 21 Hongaars Boedapest

19 2004 Letland LVL (lats) 1.950.116 8 Lets Riga
20 2004 Litouwen LTL (litas) 2.847.904 11 Litouws Vilnius
21 2004 Malta EUR 440.433 6 Maltees, Engels Valletta
22 2004 Polen PLN (zloty) 37.972.964 51 Pools Warschau
23 2004 Slowakije EUR 5.435.343 13 Slowaaks Bratislava
24 2004 Slovenië EUR 2.065.895 8 Sloveens Ljubljana
25 2004 Tsjechië CZK

(Tsjechische kroon)
10.578.820 21 Tsjechisch Praag

26 2007 Bulgarije BGN (lev) 7.101.859 17 Bulgaars Sofi a
27 2007 Roemenië RON

(Roemeense leu)
19.638.309 32 Roemeens Boekarest

28 2013 Kroatië HRK (kuno) 4.154.213 11 Kroatisch Zagreb

AFDELING 3. DE INSTITUTIONELE STRUCTUUR
VAN DE EUROPESE UNIE

352. Instellingen – De voornaamste organen van de Europese Unie worden
‘Instellingen’ genoemd. Het zijn:
[1] het Europees Parlement;
[2] de Europese Raad;
[3] de Raad van de Europese Unie;
[4] de Europese Commissie;
[5] het Hof van Justitie van de Europese Unie;
[6] de Europese Rekenkamer, en
[7] de Europese Centrale Bank.

171 Na een referendum over het verlaten van de Europese Unie op 23 juni 2016, werd eind maart
2017 door Groot-Brittannië art. 50 VEU geactiveerd. Art. 50 betreft de mogelijkheid voor een
lidstaat om zich terug te trekken uit de Europese Unie. Van die mogelijkheid wil het Verenigd
Koninkrijk nu dus gebruikmaken. Voor die uittreding wordt algemeen de term ‘Brexit’
gebruikt. Op 17 juni 2017 werden de onderhandelingen voor de Brexit opgestart en de hele
uittredingsprocedure zou afgerond moeten zijn begin april 2019, tenzij de Europese Raad met
eenparigheid instemt met de verlenging van deze termijn.

Deel II. Organieke ondersteuning van het recht – Titel III. Supranationale en
internationale instellingen

174 Intersentia

Daarnaast functioneren ook nog enkele andere organen, zoals de Raad van de
Regio’s en het Economisch en Sociaal Comité.

353. Het Europees Parlement (art. 14 VEU en art. 223-234 VWEU) – Het
Europees Parlement is van alle instellingen de meest herkenbare. Het Parlement
wordt rechtstreeks verkozen en treedt op als volwaardige wetgever naast de Raad.

354. A. Samenstelling. Sinds 1979 worden de leden van het Parlement recht-
streeks verkozen voor een periode van 5 jaar. Het Parlement bestaat uit 751 leden.
Volgens artikel 14, lid 2 van het VEU mag dat cijfer niet omhoog (“Hun aantal
bedraagt niet meer dan zevenhonderdvijft ig, plus de voorzitter”).172

De parlementsleden zetelen in Europese politieke fracties.173 Het Parlement
zetelt in Brussel en in Straatsburg.

355. B. Bevoegdheden. Sinds het Verdrag van Maastricht heeft zich een trend
ingezet waarbij de positie van het Parlement systematisch werd opgewaardeerd en
zijn bevoegdheden versterkt. De belangrijkste bevoegdheden van het Europees
Parlement zijn: wetgeving, begroting en controle.

356. I. Wetgeving. Wat betreft de totstandkoming van wetgeving heeft het Ver-
drag van Maastricht voor bepaalde materies een nieuwe procedure ingevoerd,
namelijk de medebeslissingsprocedure174, die het Parlement op voet van gelijkheid
plaatst met de Raad. Met de Verdragen van Amsterdam, Nice en vooral Lissabon
is het toepassingsdomein van deze procedure zodanig verruimd, dat ze in het
VWEU als ‘de gewone wetgevingsprocedure’ wordt omschreven (art. 289 en 294
VWEU). De andere wetgevingsprocedures, waar de inbreng van het Parlement
geringer is, worden teruggedrongen naar een beperkt aantal domeinen en worden
in het VWEU omschreven als de ‘bijzondere wetgevingsprocedures’ (art. 289
VWEU). Ze komen grotendeels neer op de vroegere raadplegingsprocedure en
instemmingsprocedure (zie randnr. 112). Bij de ‘raadplegingsprocedure’ is de
inbreng van het Parlement beperkt tot adviesverlening. Deze procedure is vereist
voor onderwerpen die voor de lidstaten gevoelig liggen. Harmonisatie van omzet-
belastingen is daar een voorbeeld van (art. 113 VWEU). Bij de instemmingspro-
cedure beschikt het Parlement over een vetorecht, maar geen amenderingsrecht.

172 Na het uitreden van het Verenigd Koninkrijk – ná de Brexit dus – in 2019 zal het aantal leden
van het Parlement bijgevolg ofwel verminderen met het aantal vertegenwoordigers van het VK
(73), ofwel zullen (zal een deel van) de Britse zetels herverdeeld worden.

173 Een fractie is een samenwerkingsverband tussen parlementsleden met dezelfde politieke over-
tuiging over de grenzen van de lidstaten heen. Zo behoren verkozenen van de Duitse CDU/
CSU, Vlaamse CD&V parlementsleden, parlementsleden van he Nederlandse CDA, van de
Franse UMP enz. tot dezelfde fractie, namelijk de fractie van de Europese Volkspartij of de
EVP. Er zijn momenteel 7 fracties in het Europees Parlement.

174 De procedure wordt uitvoerig toegelicht in het luik dat betrekking heeft op de bronnen van het
recht (“regelproducenten”).

Hoofdstuk I. Europese Unie

Intersentia 175

De procedure geldt onder meer voor het sluiten van internationale overeenkom-
sten (art. 218 VWEU).

In geen van de vermelde procedures heeft het Parlement een echt initiatief-
recht: het kan de Commissie enkel verzoeken om een initiatief te nemen.

De wetgevingsprocedures leiden naar de aanneming van verordeningen,
richtlijnen en besluiten (zie boven randnr. 95).

357. II. Controle. De controlebevoegdheid van het Parlement heeft hoofdzake-
lijk betrekking op de Commissie:
– het Parlement moet vooreerst betrokken worden bij de samenstelling van de

Commissie. Volgens artikel 17, lid 7 VEU draagt de Europese Raad met
gekwalifi ceerde meerderheid van stemmen een kandidaat-voorzitter voor. De
Europese Raad houdt daarbij rekening met de verkiezingsresultaten voor het
Parlement. Het Parlement moet vervolgens de kandidaat met meerderheid
van stemmen goedkeuren.175 Daarna stellen de lidstaten, vertegenwoordigd in
de Raad, in overeenstemming met de verkozen voorzitter de andere commis-
sarissen aan en ten slotte moet de Commissie als college door het Parlement
worden goedgekeurd;

– het Parlement heeft ook de mogelijkheid om een motie van wantrouwen t.a.v.
de Commissie te stemmen. Als een dergelijke motie wordt aanvaard, moet de
Commissie als college aft reden (art. 17, lid 8 VEU en art. 234 VWEU).

Andere controlemiddelen zijn:
– het enquêterecht: het Parlement kan tijdelijke parlementaire onderzoekscom-

missies in het leven roepen;
– de benoeming van de ombudsman;
– het petitierecht;
– en het interpellatierecht.

358. III. Begrotingsbeleid. De Europese begroting wordt gemaakt door de
Raad en het Parlement. Het Parlement heeft het recht de begroting in haar geheel
te verwerpen.

359. De Europese Raad (art. 15 VEU en art. 235-236 VWEU) – Al enkele jaren
na de oprichting van de EEG werd het gebruikelijk om regelmatig (om de zes
maand) een vergadering van de staatshoofden en de regeringsleiders bijeen te roe-
pen om de politieke krachtlijnen vast te leggen. Dit gebruik kreeg een verdrags-
rechtelijke grondslag in het Verdrag van Maastricht, onder de naam ‘Europese
Raad’. Sinds het Verdrag van Lissabon maken ook de voorzitter van de Europese

175 Sinds de verkiezingen van 2014 zijn de rollen in de praktijk omgekeerd: het Parlement heeft
toen zijn kandidaat naar voren geschoven en de Europese Raad heeft die – na enige aarzeling
– met gekwalifi ceerde meerderheid goedgekeurd.

Deel II. Organieke ondersteuning van het recht – Titel III. Supranationale en
internationale instellingen

176 Intersentia

Raad en de voorzitter van de Commissie deel uit van de Europese Raad. Ook de
Hoge Vertegenwoordiger van de Unie voor Buitenlandse Zaken en Veiligheid
neemt deel aan de werkzaamheden ervan.

De Europese Raad is het belangrijkste politiek orgaan van de EU: hij bepaalt
de richting van het Europees beleid, stelt de politieke agenda vast en lost moeilijke
kwesties op waar dit op een lager niveau onmogelijk blijkt.

De Europese Raad zorgt verder voor coördinatie, consistentie en coherentie
binnen de EU en haar instellingen.

De Europese Raad heeft sinds 2010 een vaste voorzitter, verkozen voor een
periode van 2,5 jaar met mogelijkheid tot eenmalige herverkiezing (art. 15, lid 5
VEU).176

De Europese Raad komt hoofdzakelijk in Brussel bijeen.

360. De Raad van de Europese Unie of Raad van Ministers (art. 16 VEU
en art. 237-243 VWEU) – De Raad vertegenwoordigt de lidstaten op wetgevend
vlak (zie randnummer 362).

361. A. Samenstelling. De Raad bestaat uit ministers van de verschillende lid-
staten en telt dus 28 leden (27 na de Brexit), maar heeft geen vaste samenstelling.
Vooreerst wisselen de ministers naargelang de samenstelling van de nationale
regeringen. Bovendien bestaan er verschillende Raadsformaties, al naargelang het
onderwerp. In de praktijk zijn er 10 raadsformaties: de Raad Algemene Zaken; de
Raad Buitenlandse zaken; de Raad Economie en fi nanciën; de Raad Justitie en
Binnenlandse Zaken; de Raad Werkgelegenheid, Sociaal Beleid, Volksgezondheid
en consumentenzaken; de Raad Concurrentievermogen (Interne Markt, Indus-
trie en Onderzoek); de Raad Vervoer, Telecommunicatie en Energie; de Raad
Landbouw en Visserij; de Raad Milieu en de Raad Onderwijs, Jeugdzaken en cul-
tuur.

Behalve voor de Raad Buitenlandse Zaken is er geen vaste voorzitter, maar
wordt het voorzitterschap waargenomen door één van de lidstaten gedurende zes
maanden. Met het oog op continuïteit en overleg werkt elk voorzitterschap samen
met het voorgaande en het volgende in de ‘trojka’, die wordt bijgestaan door de
secretaris-generaal van de Raadsadministratie.

De Raad Buitenlandse Zaken wordt voorgezeten door de Hoge Vertegenwoor-
diger van de Unie voor Buitenlandse Zaken en Veiligheidsbeleid gedurende een
periode van vijf jaar. De Hoge Vertegenwoordiger is ook Vicecommissaris en dus
lid van de Commissie.

De Raad zetelt in Brussel. Het Secretariaat-Generaal van de Raad telt zo’n
3500 medewerkers.

176 De eerste voorzitter was Herman Van Rompuy, de daaropvolgende Donald Tusk.

Hoofdstuk I. Europese Unie

Intersentia 177

362. B. Bevoegdheid. De Raad vormt samen met het Europees Parlement de
wetgevende macht. De wetgevingsvoorstellen gaan in principe uit van de Com-
missie: ‘Th e Commission proposes, the Council and the Parliament disposes’. De
meeste wetgevende akten – verordeningen en richtlijnen – komen tot stand op
basis van een gewone wetgevingsprocedure waarin de Raad en het Parlement
optreden op voet van gelijkheid (zie randnrs. 95 en 111).

363. Ook de bevoegdheid om akkoorden of verdragen te sluiten met derde sta-
ten komt toe aan de Raad. Meestal moet ook het Parlement die akkoorden goed-
keuren. Het behoort tevens tot de taak van de Raad om het algemeen economisch
beleid van de lidstaten te coördineren.177

364. C. Meerderheid. De stemming binnen de Raad van Ministers is als volgt
geregeld:
a. artikel 238 VWEU bepaalt de meerderheden waarmee de Raad zijn besluiten

neemt. Dat kan met gewone meerderheid, met gekwalifi ceerde meerderheid
of met unanimiteit. De gewone meerderheid wordt enkel nog gebruikt voor
procedurekwesties of formele zaken zoals de organisatie van het Secretariaat-
Generaal van de Raad. De eenparigheid wordt in de wetgeving nog aan-
gewend, maar is de uitzondering geworden. Zeker in de gewone wetgevings-
procedure is de gekwalifi ceerde meerderheid dus de regel;

b. tot 2014 werd de gekwalifi ceerde meerderheid berekend op grond van gewo-
gen stemrecht, maar die methode is met ingang van 1 november 2014 verlaten.
Sinds dat ogenblik wordt onder gekwalifi ceerde meerderheid verstaan ten
minste 55% van de leden van de Raad die ten minste vijft ien in aantal zijn en
lidstaten vertegenwoordigen waarvan de bevolking ten minste 65% uitmaakt
van de bevolking van de Unie. Een blokkerende minderheid moet dan ten
minste uit vier leden van de Raad bestaan (art. 16, lid 4 VEU).

365. Het COREPER – Het Comité van Permanente Vertegenwoordigers
(COREPER) is een hulporgaan van de Raad en is belast met de voorbereiding van
de besluitvorming in de Raad. Een voorstel van de Commissie wordt bijvoorbeeld
eerst in het COREPER besproken. De bepalingen waarover het COREPER over-
eenstemming heeft bereikt, worden meestal niet verder besproken in de Raad,
maar zonder meer aangenomen.

177 De Raad moet er samen met de Commissie op toezien dat de lidstaten geen buitensporige
overheidstekorten (begrotingstekort en overheidsschulden) hebben (art. 126 VWEU); dat ze
geen al te negatieve handelsbalans hebben; dat het loonbeleid en het belastingbeleid (bv. inzake
vennootschapsbelastingen) van de verschillende lidstaten min of meer gelijk loopt enz.
(art. 121 VWEU). Vooral voor de lidstaten die deel uitmaken van de Eurozone is de coördina-
tie van hun economisch beleid van belang.

Deel II. Organieke ondersteuning van het recht – Titel III. Supranationale en
internationale instellingen

178 Intersentia

366. De Europese Commissie (art. 17 VEU en art. 244-250 VWEU) – De
Commissie kan beschouwd worden als het uitvoerend orgaan van de Europese
Unie. Zij is een permanent orgaan dat zeker wat bevoegdheden betreft , te vergelij-
ken is met een regering op nationaal vlak.

Samen met het Europees Parlement is de Commissie het orgaan dat bij uitstek
de Europese belangen verdedigt en behartigt.

367. A. Samenstelling. De Commissie bestaat uit 28 (27 na de Brexit) commis-
sarissen aangesteld voor een periode van 5 jaar, die als college optreden. Er is één
commissaris per land, onder wie de voorzitter van de Commissie. Zoals reeds
besproken, wordt de voorzitter aangesteld door de Europese Raad en het Parle-
ment, terwijl de overige leden worden voorgedragen door hun regering in samen-
spraak met de reeds verkozen voorzitter. Ook de Commissie als college moet de
goedkeuring van het Europees Parlement verkrijgen. Eenmaal aangesteld oefenen
de commissarissen hun verantwoordelijkheden uit onafh ankelijk van de lidsta-
ten, ook van die lidstaat die hen heeft voorgedragen.

De Commissie beschikt over een groot administratief apparaat van ongeveer
33.000 personeelsleden. Het grootste deel ervan is tewerkgesteld in departemen-
ten of directoraten-generaal (hierna: DG of DG’s), die geleid worden door een
directeur-generaal en die te vergelijken zijn met ministeries. Elk DG staat in voor
een bepaald beleidsdomein (handel, consumentenbescherming, milieu, ontwik-
keling en samenwerking, gezondheid, justitie enz.) en rapporteert via de direc-
teur-generaal aan de bevoegde commissaris. Er is ook een DG vertaling. Op die
manier zijn er ongeveer 30 DG’s. Daarnaast zijn er nog een aantal andere dien-
sten, zoals het Bureau voor fraudebestrijding (zie randnummer 377) en de juridi-
sche dienst.178

De Commissie heeft haar zetel in Brussel.

368. B. Bevoegdheden. De Commissie heeft belangrijke initiatief- en beslis-
singsbevoegdheden. De besluiten daartoe gaan uit van de Commissie als geheel
en worden genomen bij gewone meerderheid van stemmen. De belangrijkste
bevoegdheden zijn de volgende:
– de haast exclusieve bevoegdheid om wetgevende voorstellen te doen;
– een normerende bevoegdheid (bv. art. 290-291 VWEU). Het gaat dan vooral

om het nemen van beslissingen tot uitvoering van Europese wetgeving (veror-
deningen en richtlijnen);

– de leiding en het bestuur van de Unie;
– een controlerende bevoegdheid: de Commissie waakt over de naleving van het

verdragsrecht, zowel door de Europese instellingen zelf, als door de lidstaten

178 Voor een volledig overzicht van de DG, zie https://www.europa-nu.nl/id/vh7dospcd6xk/direc-
toraten_generaal_en_diensten, geraadpleegd op 28 juli 2017.

Hoofdstuk I. Europese Unie

Intersentia 179

en door particulieren (meer bepaald door ondernemingen, bv. in het kader
van het mededingingsbeleid);

– de bevoegdheid om te onderhandelen met derde staten voor zaken als buiten-
landse handel en ontwikkelingssamenwerking;

– het uitbrengen van adviezen of aanbevelingen.

369. Het Hof van Justitie van de Europese Unie (art. 19 VEU en art. 251-281
VWEU) – Het Hof van Justitie van de Europese Unie bestaat uit het Hof van Jus-
titie, het Gerecht en eventueel uit gespecialiseerde rechtbanken.

370. A. Het Hof van Justitie (art. 251 VWEU). Het Hof van Justitie is samenge-
steld uit 28 rechters, 11 advocaten-generaal en 1 griffi er. De rechters worden in
onderlinge overeenstemming door de regeringen van de lidstaten aangeduid voor
een hernieuwbare periode van 6 jaar.179 Het Hof heeft zijn zetel in Luxemburg.180

371. Het Hof van Justitie is de hoogste rechterlijke instantie van de EU.
De volgende rechtsmiddelen staan open bij het Hof:

– beroep door de Commissie tegen een lidstaat of door een lidstaat tegen een
andere lidstaat wegens niet-nakoming van een verdragsverplichting (art. 258,
259 en 260 VWEU);

– beroep tot nietigverklaring van de communautaire besluiten: wettigheidstoet-
sing van de handelingen van de Unie (art. 263 VWEU);

– verzoek om prejudiciële beslissing over de uitlegging en de geldigheid van het
EU-recht, op verwijzing van de nationale rechter (art. 267 VWEU)181;

– beroep tegen het Europees Parlement, de Europese Raad, de Raad, de Com-
missie of de ECB wegens het nalaten een besluit te nemen (art. 265 VWEU);

– beroep wegens aansprakelijkheid (art. 268 VWEU), tegen instellingen van de
Unie of haar personeel;

– hogere voorziening tegen arresten van het Gerecht (art. 256 VWEU).

372. B. Gerecht (art. 256 VWEU). Op 24 oktober 1988 werd een Gerecht (toen
nog Gerecht van eerste aanleg) ingesteld om het Hof van Justitie te ontlasten. Het

179 Voor België zetelt momenteel Koen Lenaerts in het Hof van Justitie. Sinds oktober 2015 is hij
tevens voorzitter van het Hof voor een hernieuwbare periode van drie jaar.

180 Het Hof houdt zitting in kamers van 3 of van 5 rechters, in grote kamer (13 rechters) of in
voltallige kamer.

181 Wanneer een nationale rechter in een concreet geschil een regel van Europees recht moet toe-
passen, kan hij aan het Hof van Justitie een vraag om toelichting over die regel stellen (hoe
moet de Europese bepaling geïnterpreteerd worden, wat is er de draagwijdte van?). De natio-
nale rechter zal dan, in afwachting van een antwoord, de nationale procedure stopzetten (van-
daar het woord ‘prejudicieel’). Eenmaal het Hof de vraag heeft beantwoord, zal de nationale
rechter het proces voortzetten. Bij de beoordeling van het hem voorgelegde geschil is hij dan
gebonden aan de uitleg die het Hof heeft gegeven (het antwoord op de prejudiciële vraag).

Deel II. Organieke ondersteuning van het recht – Titel III. Supranationale en
internationale instellingen

180 Intersentia

Gerecht telde oorspronkelijk ook 28 rechters (1 per lidstaat)182, maar sinds 2015
werd dat aantal stelselmatig opgevoerd.183 Er zijn bij het Gerecht geen vaste advo-
caten-generaal. In bepaalde complexe zaken zal één van de leden van het Gerecht
als tijdelijk advocaat-generaal worden aangewezen. Het Gerecht is bevoegd om
kennis te nemen van alle beroepen die door particulieren worden ingesteld tegen
de Unie (beroepen tot nietigverklaring, tot schadevergoeding en wegens nalaten).
Het is verder ook bevoegd voor zaken die te maken hebben met staatssteun en
dumping en met merkenrecht. Sinds 2016 zijn ook geschillen inzake ambtenaren-
recht van de Unie (geschillen tussen de Unie en haar ambtenaren en personeels-
leden), waarvoor tot dan toe een gespecialiseerde rechtbank bestond, overgehe-
veld naar het Gerecht. De gespecialiseerde rechtbank is opgeheven.

Tegen beslissingen van het Gerecht is een tot rechtsvragen beperkte hogere
voorziening mogelijk bij het Hof van Justitie (art. 256 VWEU). De wijze van
optreden van het Hof is dan vergelijkbaar met deze van het Belgische Hof van
Cassatie.

373. De Rekenkamer (art. 285-287 VWEU) – De Rekenkamer is een fi nan cieel
controleorgaan en is samengesteld uit één vertegenwoordiger per lidstaat. Vol-
gens artikel 285 VWEU verricht de Rekenkamer de controle van de rekeningen.
Alle uitgaven en ontvangsten worden door deze instelling gecontroleerd. Jaarlijks
stelt de Rekenkamer een verslag op van haar werkzaamheden. Dit jaarverslag
dient als basis voor een bespreking in het Europees Parlement en voor het al dan
niet toekennen van kwijting aan de Commissie voor het gevoerde fi nanciële
beleid. Dit verslag wordt ook publiek gemaakt via het Publicatieblad van de Euro-
pese Unie.

374. De Europese Centrale Bank (ECB) (art. 282-284 VWEU) – Dit orgaan
werd opgericht in 1998. De ECB vormt samen met de nationale banken van de
lidstaten het Europees stelsel van Centrale banken en voert samen met de natio-
nale banken van de eurozone-landen het monetaire beleid van de Unie.184 De
landen die geen deel uitmaken van de eurozone blijven buiten de besluitvorming
over het gemeenschappelijk monetair beleid. De belangrijkste taak van de ECB is
de handhaving van prijsstabiliteit. In functie daarvan kan de ECB de rente verho-
gen of verlagen. De ECB heeft rechtspersoonlijkheid en kan bindende besluiten
uitvaardigen, waarvan de niet-naleving kan worden gestraft . De ECB bestaat uit
een directie en een raad van bestuur (art. 283 VWEU). De leden van de directie
worden aangesteld voor een periode van acht jaar en zijn niet herbenoembaar.

182 Voor België zetelt Paul Nihoul sinds april 2016.
183 Het was de bedoeling om op die manier tegen 2019 het aantal rechters te verdubbelen (twee per

lidstaat) tot 56, maar door de Brexit zullen er dat maar 54 worden. Op dit ogenblik telt het
Gerecht 47 rechters.

184 Het betreft dan vooral het handhaven van de prijsstabiliteit. Concreet betekent dit dat de infl a-
tie niet meer dan 2% mag bedragen.

Hoofdstuk I. Europese Unie

Intersentia 181

375. Economisch en Sociaal Comité (art. 301-304 VWEU) – Het Econo-
misch en Sociaal Comité telt maximum 350 leden. Ze worden benoemd door de
Raad op voordracht van de lidstaten voor een periode van vijf jaar (art. 302
VWEU). In het Comité zetelen vertegenwoordigers van werkgeversorganisaties,
van werknemersorganisaties en van andere economische en sociale belangen-
groepen. Het Comité is een adviesorgaan voor het Europees Parlement, de Raad
en de Commissie.

376. Comité van de regio’s (art. 305-307 VWEU) – Dit comité werd opgericht
bij het Verdrag van Maastricht. Het telt maximum 350 leden, die door de lidstaten
worden voorgedragen en door de Raad worden benoemd voor een periode van
vijf jaar. Het is eveneens een adviesorgaan dat bestaat uit regionale en lokale over-
heden. Het comité wordt geraadpleegd over het beleid dat een regionale of lokale
impact heeft .

377. Europees Bureau voor Fraudebestrijding OLAF – Dit bureau werd in
1999 opgericht en onderzoekt fraude met EU-geld, corruptie en ernstig wange-
drag binnen de EU-instellingen. Zijn onderzoek richt zich dus op de interne
administratie van de Unie. Het is onderdeel van de Commissie, maar opereert
onafh ankelijk.

378. Eurojust – In 2002 werd Eurojust opgericht. Het heeft tot doel om de
coördinatie tussen de bevoegde justitiële instanties van de EU-landen te bevorde-
ren bij onderzoeken of vervolgingen die twee of meer EU-landen betreff en. Het is
het embryo van een Europees Openbaar Ministerie.

379. Europol – Europol werd in 1995 opgericht met het oog op een betere poli-
tionele samenwerking. Het heeft de bestrijding van terrorisme, illegale drugtra-
fi ek en andere vormen van ernstige internationaal georganiseerde criminaliteit
tot doel.

	Blank Page
	Blank Page
	Blank Page

