
 1

T.C.

BAġBAKANLIK

AVRUPA BĠRLĠĞĠ GENEL SEKRETERLĠĞĠ

Avrupa Birliği Hukuku Başkanlığı

LĠZBON ANTLAġMASININ AB’NĠN KURUMSAL YAPISI VE ĠġLEYĠġĠNE DAĠR

ÖNGÖRDÜĞÜ TEMEL DÜZENLEMELER HAKKINDA NOT

13 Aralık 2007 tarihinde Lizbon’da AB üyesi devletler tarafından imzalanarak 1 Aralık 2009

itibariyle yürürlüğe giren Lizbon Antlaşması, Birliğin, 2000 Aralık ayından beri süren

kurumsal işleyiş ve politika reformu çabalarının ulaştığı neticeyi oluşturmaktadır. Ortaya

çıkan metin, Avrupa Birliği’nin kurumsal yapısını özellikle genişleme sonrası daha fazla

işlerliğe kavuşturmak ve Avrupa vatandaşları ile Birlik arasındaki uzaklığı kapatmak ve

demokratik meşruiyeti güçlendirmek adına bazı reformlar içermektedir.

Bu Antlaşma, diğer tüm kurucu antlaşma değişiklikleri gibi bir “tadil antlaşması”dır. Lizbon

Antlaşmasının esas bakımından Anayasal Antlaşmayı büyük ölçüde karşıladığı; buna karşılık

şekil ve söylem bakımından önemli farklılıklar içerdiği belirtilebilir. Kurumsal yapı ile ilgili

en önemli ve gerekli addedilen reformların Lizbon Antlaşmasında da yer aldığı

görülmektedir. Esasen başarısızlıkla sonuçlanan “Anayasal Antlaşma” denemesinin de sadece

adının “anayasa” olup, hukuki niteliğinin “uluslararası antlaşma” olduğu görülmektedir.

Anayasal Antlaşmada yer alıp Birliğin bayrağına, marşına ve sloganına atıfta bulunan

hükümler Lizbon Antlaşmasında yer almamaktadır.

Niteliği itibariyle bir tadil antlaşması olan Lizbon Antlaşması, 1 ve 2. maddelerinde sırasıyla

AB ve AT Antlaşmalarına dair değişikliklere yer vermekte, 3-7. maddelerinde son hükümler

yer almakta, bunun yanında Antlaşmaya ekli çok sayıda protokol ve bildiri bulunmaktadır.

Aşağıdaki açıklamalara ışık tutmak amacıyla, öncelikle Antlaşmanın Maastricht

Antlaşmasıyla getirilen sütunlu yapıyı kaldırarak AB’yi tüzel kişiliğe sahip tek bir yapı haline

getirdiğini belirtmek gerekir. Buna bağlı olarak, AT Antlaşmasının ismi, “AB’nin İşleyişine

Dair Antlaşma (Treaty on the Functioning of the European Union)” olarak değiştirilmiş ve

Antlaşmada kullanılan “Topluluk” teriminin yerini “Birlik” terimi almıştır. Avrupa

bütünleşmesinin birincil kaynakları bundan sonra Avrupa Birliği Antlaşması ile Avrupa

Birliğinin İşleyişine Dair Antlaşma olacaktır. Bununla birlikte gerek AB Antlaşmasının

gerekse AB’nin İşleyişine Dair Antlaşmanın ilk maddelerinde, iki Antlaşma arasında

hiyerarşik bir ilişki bulunmadığı ve hukuken aynı değerde oldukları ifade edilmiştir.

Birliğin tüzel kişiliğe kavuşmasının antlaşmalarda öngörülen yetkilerin ötesinde yasama

işlemleri yapabileceği veya faaliyet gösterebileceği anlamına gelmeyeceği de Lizbon

Antlaşmasında özellikle vurgulanmaktadır. Bundan başka, sütun yapısının ortadan kalkmasına

rağmen, dış politika alanının hükümetlerarası niteliğinin büyük ölçüde korunduğu da

görülmektedir.

Aşağıda, Lizbon Antlaşmasının Birliğin temel yapısı ve işleyişi ile ilgili getirdiği hükümlerin

genel bir değerlendirmesine yer verilecektir.

 2

Lizbon AntlaĢması Tarafından Öngörülen Temel Yapısal Düzenlemeler

Lizbon Antlaşması metninde AB’nin kurumları için düşünülen değişikliklerin, genel olarak,

2009 yılında yapılacak Avrupa Parlamentosu seçimlerinin ardından, 1 Kasım 2009 tarihinden

itibaren, aşamalı bir biçimde yürürlüğe girmesi planlanmıştır. Lizbon Antlaşmasının onayı

sürecinde İrlanda’da yaşanan olumsuzlukların aşılmasının ardından bu tarih 1 Aralık 2009

olarak belirlenmiştir.

AB’nin Kurumları

Lizbon Antlaşmasında, Avrupa Birliği’nin, amaçlarını ve değerlerini gerçekleştirip

geliştirecek ve Birliğin, vatandaşlarının ve üye devletlerinin çıkarlarına hizmet edecek tek bir

kurumsal çerçeveye sahip olacağı öngörülmektedir. Bu kurumsal yapının da Avrupa

Parlamentosu, Avrupa Birliği Hükümet ve Devlet Başkanları Konseyi (AB Zirvesi), AB

Konseyi, Avrupa Komisyonu, Avrupa Birliği Adalet Divanı, Avrupa Sayıştayı ve Avrupa

Merkez Bankasından oluşacağı belirtilmektedir. Söz konusu kurumlar, daha önce de olduğu

gibi, sınırlı yetki ilkesine tabi olarak, bu Antlaşmalarda öngörülen prosedür ve koşullara

uygun biçimde faaliyetlerini yerine getireceklerdir.

Avrupa Parlamentosu

Avrupa Parlamentosu, AB Konseyi ile birlikte yasama organı olarak çalışacak, bütçe

görevlerinin yanı sıra Antlaşmalarda öngörüldüğü şekliyle siyasi denetim ve danışma

görevlerini sürdürecektir. Lizbon Antlaşmasının yürürlüğe girmesiyle birlikte yasama ve

bütçeye ilişkin faaliyetlerde, uluslararası anlaşmaların imzalanmasında, Antlaşmaların

değiştirilmesinde, delege edilen tasarrufların kabulünde ve diğer kurumlara atamalarda sahip

olduğu yetkileri güçlenecektir.

Önceden olduğu gibi 5 yıllık bir dönem için doğrudan genel oyla seçilecek ve üye devletlerin

nüfusları oranında parlamenter bulundurabilecekleri Avrupa Parlamentosu üyelerinin

sayısının son yapılan değişikliklerle 750’yi aşmaması öngörülmüştür. Parlamento Başkanı bu

toplama dahil edilmeyecektir. Bu 750 üyenin dağılımı bakımından üye devletler, azalan

orantılı temsil ilkesi çerçevesinde en çok 96, en az 6 parlamenter ile temsil edilecektir.

Lizbon Antlaşmasının yürürlüğe girişi Haziran 2009 sonrasına sarktığı için Parlamento

seçimleri Bulgaristan ve Romanya’nın katılım Antlaşmasında öngörülen 736 parlamenterlik

sandalye dağılımına göre yapılmıştır. 18-19 Haziran 2009 Zirvesi’nde Zirve Sonuçları’nın 4

No.lu Eki ile Avrupa Parlamentosuna ilişkin geçiş hükümleri ilgili yapılan saptama uyarınca

Haziran 2009 seçimleri ile belirlenen 736 sandalyeye 18 ekleme yapılacaktır. Buna göre;

Bulgaristan 1

İspanya 4

Fransa 2

İtalya 1

Letonya 1

Malta 1

Hollanda 1

Avusturya 2

Polonya 1

Slovenya 1

 3

İsveç 2

Birleşik Krallık 1

fazladan sandalye sahibi olacaktır. Bu sandalyelerin doldurulması için üye devletler kendi

ulusal hukukları uyarınca ve doğrudan genel oyla seçilmiş olmaları şartıyla, gerekli kişileri

belirleyeceklerdir.

Buna göre, aşağıda ilk sütunda Lizbon Antlaşması’nın 2009 başında yürürlüğe girmesi

halinde Haziran 2009 seçimlerinde uygulanması öngörülen ama her halükarda ileriye yönelik

olarak benimsenen sandalye sayıları, ikinci sütunda ise, Antlaşmanın öngörülen tarihte

yürürlüğe girememesi sonucu uygulanan mevcut rakamlara yer verilmektedir.

Üye Devlet 2009 sonrası Mevcut Durum

 (öngörülen)
Belçika 22 22

Bulgaristan 18 17 (+1)

Çek Cumhuriyeti 22 22

Danimarka 13 13

Almanya 96 99 (-3)

Estonya 6 6

Yunanistan 22 22

İspanya 54 50 (+4)

Fransa 74 72 (+2)

İrlanda 12 12

İtalya 72 (73) 72 (+1)

GKRY 6 6

Letonya 9 8 (+1)

Litvanya 12 12

Lüksemburg 6 6

Macaristan 22 22

Malta 6 5 (+1)

Hollanda 26 25 (+1)

Avusturya 19 17 (+2)

Polonya 51 50 (+1)

Portekiz 22 22

Romanya 33 33

Slovenya 8 7 (+1)

Slovakya 13 13

Finlandiya 13 13

İsveç 20 18 (+2)

Birleşik Krallık 73 72 (+1)

Avrupa Birliği Zirvesi (AB Hükümet ve Devlet BaĢkanları Zirvesi)

AB Zirvesi, üye ülke devlet ve hükümet başkanlarının yanı sıra AB Zirvesi Başkanı ve

Avrupa Komisyonu Başkanının katılımıyla oluşacak olup, “Birlik Dışişleri ve Güvenlik

Politikası Yüksek Temsilcisi” de işleyişine katılacaktır. Zirvenin bir yasama organı olmama

niteliği muhafaza edilmektedir. Zirvede kararlar eskiden de olduğu gibi kural olarak

mutabakatla alınacaktır. Zirvenin kural olarak her altı ayda iki defa toplanması

 4

öngörülmektedir. Zirvede bugün için uygulanmakta olan, altı aylık dönüşümlü dönem

başkanlığı yerine, zirveleri ve gündemi hazırlamakta katkı sağlayacak ve iki buçuk yıllık

yenilenebilir biçimde en fazla beş yıl görevde kalacak bir “Başkan”ın nitelikli çoğunlukla

atanması öngörülmüştür.

Zirve başkanı, Zirve toplantılarına başkanlık etmek ve gündemin hazırlanmasına katkıda

bulunmak; Komisyon başkanı ile işbirliği içerisinde ve Genel İşler Konseyi çalışmalarını esas

alarak Zirve çalışmalarının yapılmasını ve devamını sağlamak; Zirve üyeleri arasında uyum

ve mutabakatın sağlanmasına çalışmak ve her Zirve toplantısı sonunda Avrupa

Parlamentosuna rapor sunmak gibi yetki ve görevlere sahiptir. Zirve başkanının, herhangi bir

ulusal görevde bulunmaması ve Birlik Dışişleri ve Güvenlik Politikası Yüksek Temsilcisinin

yetkilerine halel getirmemek şartıyla, ortak dışişleri ve güvenlik politikası bakımından Birliği

dışa karşı temsil edeceği öngörülmüştür. Dolayısıyla, Başkanın en önemli işlevlerinden biri,

uluslararası platformda AB’yi temsil etmek olacaktır. Ancak “Başkan” üye devletler

tarafından atama ile göreve gelecek ve büyük ölçüde simgesel bir görev icra edecek olup,

Avrupa Birliği, ABD’de olduğu tarzda bir başkana sahip olacak değildir.

Avrupa Birliği Konseyi

Lizbon Antlaşmasında Konseyin yetkisi ile oluşum şekilleri ve Konseyde oylama usullerine

dair düzenlemelere yer verilmiştir. Burada Konseyin görev ve yetkileri, “Parlamento ile

birlikte yasamaya ve bütçeye ilişkin faaliyetler” ile “Antlaşmada belirtildiği şekilde politika

oluşturma ve koordinasyonu yerine getirmek” olarak düzenlenmiştir. Konseyin, “üye

ülkelerin, oy kullanmaya yetkili bakan seviyesindeki temsilcilerinden oluşacağı” da

Antlaşmanın aynı maddesinde hükme bağlamıştır. Bu anlamda mevcut düzenlemelerden

herhangi bir farklılık söz konusu değildir.

Dolayısıyla AB Konseyinin görev ve yetkilerinde önemli bir değişiklik olmamıştır. Avrupa

Parlamentosu ile birlikte yasama işlevini ve bütçe yapma görevini yerine getirmeye devam

edecektir. Kararları nitelikli çoğunlukla alması öngörülmüştür. Bu çerçevede oybirliği

uygulaması da ancak istisna niteliğini taşıyacak, Lizbon Antlaşmasında açıkça belirtilmesi

halinde bu yönteme başvurulacaktır. AB Konseyi “Genel İşler Konseyi” ve “Dışişleri

Konseyi” adı altında ayrı kompozisyonlarla toplanacak; bunlara yenileri eklenebilecektir. Bu

çerçevede Genel İşleri Konseyinin “Yasama Konseyi” olarak faaliyet göstermesi

öngörülmektedir. AB Konseyi’nin Başkanlığı görevi, “Birlik Dışişleri ve Güvenlik Politikası

Yüksek Temsilcisi” tarafından yürütülecek Dışişleri Konseyi haricinde, 18 aylık sürelerle 3

üye devletten oluşan takımlar halinde rotasyon usulüyle yerine getirilecektir.

Rotasyon prensibinin ne şekilde işleyeceğine ilişkin Bildiri uyarınca Dışişleri Konseyi

dışındaki Konsey başkanlıkları, önceden belirlenmiş ve üç üye ülkeden oluşan takımlar

tarafından 18 aylık bir süre için üstlenilecektir. Söz konusu takımların belirlenmesinde eşit

rotasyon usulü uygulanırken, üye ülkeler arasındaki farklılıklar ve Birlik içerisindeki coğrafi

denge göz önünde bulundurulacaktır. Bu takımlara dâhil her üye devlet, Dışişleri Konseyi

dışındaki Konseylere altı aylık bir süre için başkanlık edecek, takımı oluşturan diğer üye

ülkeler, başkanlığı elinde bulunduran üye ülkeye tüm sorumluluklarında, ortak bir program

dâhilinde yardımcı olmakla yükümlü olacaklardır. Takımları oluşturan üye ülkelerin, kendi

aralarında alternatif düzenlemeler yapabileceği de aynı düzenleme ile kabul edilmektedir.

Bunların dışında Konseyin işleyişi ile ilgili önemli bir yenilik, Konseyin, yasama

tasarruflarına ilişkin müzakere ve oylamalar sırasında kamuya açık şekilde faaliyet

 5

göstereceğine dair getirilen düzenlemedir. Bu itibarla, her Konsey toplantısının Birliğin

yasama tasarruflarına ilişkin olan ve olmayan tartışmalar olmak üzere ikiye ayrılması

öngörülmüştür. Konseyin kamuya açık şekilde toplanmasının Antlaşmalara dâhil edilmesi,

Konsey çalışmalarında şeffaflığın sağlanması bakımından önemli bir adım olarak

nitelendirilmektedir.

Avrupa Komisyonu

2014 yılına dek AB’ye üye her devletin Komisyonda bir komiser bulundurması, 2014

tarihinden sonra ise üye devlet sayısının 2/3’ü oranında (muhtemelen 18 ya da 20) komiserden

oluşan bir yapıya geçilmesi üzerinde uzlaşılmıştı. Bu alanda üye devletler arasında eşitliğe

dayalı, demografik ve coğrafi konumlarını yansıtan bir rotasyon sisteminin benimsenmesi

hükmü Lizbon Antlaşmasında yer almakla birlikte, sistemin işleyiş esaslarının daha sonra

düzenleneceği belirtilmekteydi. Ancak, İrlanda’da 2008 Haziranında yapılan referandumun

olumsuz sonuçlanması üzerine, İrlanda halkını ikna etmek için bulunan çözümlerden biri her

üye devlete bir komiser uygulamasına devam etmek olarak öngörülmüştür. Dolayısıyla bu

alanda mevcut uygulamanın korunması söz konusu olabilecektir.

Komisyonun yetki ve görevlerinde ise önemli bir değişikliğe yer verilmemekte; bağımsız

çalışacağı, siyasi bakımdan Avrupa Parlamentosuna tabi olacağı ve Parlamento tarafından

güvensizlik oyuyla heyet halinde görevden alınabileceği; yürütme, idari denetim, bütçenin ve

fonların uygulanması, yasama önerilerini hazırlama gibi konularda yetkili ve görevli olacağı

şeklindeki hali hazırdaki konumu büyük ölçüde korunmaktadır.

Avrupa Komisyonu Başkanının atanma yönteminde ise önemli bir değişikliğe gidilerek

Komisyona bir ölçüde de olsa demokratik meşruiyet ve siyasi eğilim kazandırma çabasına

girişildiği göze çarpmaktadır. Bu çerçevede, Komisyon Başkanı, Zirve tarafından nitelikli

çoğunlukla Avrupa Parlamentosu seçimlerindeki siyasi eğilimler dikkate alındıktan ve gerekli

danışmalarda bulunulduktan sonra belirlenecek bir adayın Avrupa Parlamentosuna sunulması

ve Parlamentonun üyelerinin çoğunluğu ile bu kişiyi ataması ile belirlenecektir. Dolayısıyla,

Avrupa Parlamentosu seçimlerinin ardından Zirve’nin nitelikli çoğunlukla Avrupa

Komisyonu Başkanı adayını Parlamentoya bildirmesi, bu adayın Parlamentodan onay alması

halinde Komisyon başkanlığı görevini 5 yıl için üstlenmesi öngörülmüştür. Komisyon üyeleri

ise üye devletlerin göstereceği adayların arasından Komisyon Başkanı tarafından seçilecek, bu

seçimin ardından Zirve tarafından nitelikli çoğunlukla ve Komisyon Başkanının onayını da

alarak atanan “Birlik Dışişleri ve Güvenlik Politikası Yüksek Temsilcisi” de dâhil olmak

üzere Komisyonun tamamı heyet halinde Avrupa Parlamentosunun onayına sunulacaktır.

Lizbon Antlaşmasında getirilen yeniliklerle hem Komisyon Başkanının yetki ve sorumluluğu

ulus devletlerdeki başbakanlık makamına biraz daha benzetilmeye çalışılmış, hem de

Başkanın bir ölçüde de olsa Avrupa Parlamentosu tarafından seçilmesi ve atanmasıyla

Komisyonun tamamının ve genel olarak Avrupa bütünleşmesinin demokratik tabanı ve

demokratik meşruiyeti artırılmış olmaktadır. Ancak yine de son tahlilde Komisyonun atama

ile göreve gelen bir organ olma niteliği büyük ölçüde korunmaktadır.

Birlik DıĢiĢleri ve Güvenlik Politikası Yüksek Temsilcisi

Zirvenin, nitelikli çoğunlukla Avrupa Komisyonu Başkanının da görüşünü alarak bir “Birlik

Dışişleri ve Güvenlik Politikası Yüksek Temsilcisi” ataması öngörülmüştür. Böylece,

Anayasal Antlaşmada öngörülen “Birlik Dışişleri Bakanı” makamı ve yetkileri korunurken,

 6

adı “Birlik Dışişleri ve Güvenlik Politikası Yüksek Temsilcisi” olarak değiştirilecektir. Dış

politika konusundaki temel yetkinin ve sorumluluğun üye devletlere ait olduğu ile Ortak

Dışişleri ve Güvenlik Politikasının ve bu alandaki prosedürlerin kendine özgü niteliği de

Antlaşmada ayrıca vurgulanmaktadır.

Birlik Dışişleri ve Güvenlik Politikası Yüksek Temsilcisi;

- Birliğin ortak dış ve güvenlik politikası ile ortak güvenlik ve savunma politikasını

yürütecek ve söz konusu politikaların geliştirilmesine önerileri ile katkıda bulunacak;

- Ortak dış ve güvenlik politikasına dair hususlar bakımından Birliği temsil edecek ve

Birlik adına üçüncü kişilerle siyasî diyalog kurarak, uluslararası örgütler nezdinde ve

uluslararası konferanslarda Birlik adına söz sahibi olacak;

- Dışişleri Konseyine başkanlık edecek;

- Komisyon başkan yardımcılarından biri sıfatıyla Komisyonda görev alacaktır.

Komisyon başkan yardımcılığına dair görevi çerçevesinde söz konusu Temsilci, Birliğin dış

faaliyetleri bakımından tutarlılığın sağlamasına çalışacak, dış ilişkilere dair yükümlülüklerini

yerine getirecek ve Birliğin dış faaliyetlerinin diğer boyutlarının koordinasyonunu

sağlayacaktır. Temsilcinin Komisyon içerisindeki yükümlülükleri bakımından, -diğer görev

ve yetkilerine dair hükümlere uygun olmak kaydıyla- Komisyon usulleri ile bağlı olması

öngörülmüştür.

Birlik Dışişleri ve Güvenlik Yüksek Temsilcisine ortak dış ve güvenlik politikasına dair

görevlerini yerine getirirken Avrupa Dış Faaliyetler Servisi yardımcı olacaktır. Söz konusu

servisin oluşumu ve işleyişine ilişkin düzenlemelerin, Yüksek Temsilcinin önerisi üzerine

Konsey tarafından, Parlamentoya danışılmak ve Komisyonunun onayı alınmak suretiyle

verilecek bir karar ile yapılması öngörülmüştür. Avrupa Dış Faaliyetler Servisinin üye

ülkelerin diplomatik servisleriyle işbirliği içerisinde çalışması ve Konsey Genel Sekreterliği

ile Komisyonun ilgili birimlerinden gelen temsilcilerden ve üye devletlerin diplomatik

memurlarından oluşması öngörülmüştür.

Birliğin Ortak Dış ve Güvenlik Politikasını yürütecek olan Yüksek Temsilci, aynı zamanda,

Komisyon Başkan yardımcılarından birisi olacaktır. Böylelikle halen Javier Solana’nın

yürütmekte olduğu ODGP Yüksek Temsilciliği görevi Komisyon bünyesinde tanımlanmış,

Komisyonun dış ilişkilerden sorumlu komiserliği de bu sıfat altında toplanmış, AB’nin dış

politikasının tek elden ve tek sesle, eşgüdümlü biçimde yürütülmesi hedeflenmiştir.

Nitelikli Çoğunluk Ġlkesi

Lizbon Antlaşmasıyla nitelikli çoğunluk usulü temel oylama yöntemi olacaktır. Bu usulün

uygulama alanı Lizbon Antlaşması ile 40’dan fazla yeni alana genişletilmiş, ancak dış

politika, savunma, yeni üye kabulü gibi alanlarda kural olarak oybirliği prensibi korunmuştur.

1987 tarihli Avrupa Tek Senedinden bu yana gerçekleştirilen her Antlaşma değişikliği ile

biraz daha yaygınlaştırılan nitelikli çoğunluk uygulaması Lizbon Antlaşması ile Avrupa

Birliği’nin temel karar yöntemi haline getirilmektedir. Zirve’de veya AB Konseyi’nde bir

kararın alınabilmesi için, olumlu oyların üye ülkelerin %55’ini, Birlik toplam nüfusunun

%65’ini temsil etmesi ve en az 15 üye devletten gelmesi şartı öngörülmüştür. Bloke edici

azınlık ise nüfus kriteri dikkate alınmak kaydıyla an az 4 üye devlet olarak belirlenmiştir.

Karar önerisinin Komisyondan ya da “Birlik Dışişleri ve Güvenlik Politikası Yüksek

Temsilcisi”nden gelmemesi halinde ise, olumlu oyların üye devletlerin %72’sini, Birlik

toplam nüfusunun da %65’ini temsil etmesi gerekmektedir.

 7

Kararın Zirve’de nitelikli çoğunlukla alınması halinde de aynı hükümler uygulanacaktır. Bu

itibarla, bütünleşmenin başlangıcından bu yana uygulanan ve son olarak Nice Zirvesinde

büyük pazarlıklar sonucu genişlemenin ardından uygulanacak biçimiyle öngörülen ağırlıklı oy

sistemine 2014-2017 yılları itibariyle aşamalı biçimde son verilmesi tasarlanmaktadır.

Lizbon Antlaşması ile öngörülen düzenleme çerçevesinde Anayasal Antlaşma ile getirilen

nitelikli çoğunluk yöntemi muhafaza edilmiş olacak, ancak bu yöntemin uygulanması 2014

yılına kadar ertelenecek; 2017 yılına kadar da aşamalı bir biçimde ve belli kurallar

çerçevesinde uygulamaya konacaktır.
1
 Nitelikli çoğunluğun uygulandığı alanlar, özellikle

hukuk alanında polis ve adli işbirliği bakımından genel kural haline gelecek
2
; cezai konularda

polis ve adli işbirliği alanına da genişletilecek
3
; ancak İngiltere’ye bu alanda opt-out imkânı

tanınacaktır.

Yasama alanında uluslarüstülüğü ve etkinliği arttırma amacını taşıyan söz konusu Lizbon

Antlaşması düzenlemeleri, özellikle Avrupa Birliğinde küçük ve büyük üye devletler arasında

devam etmekte olan güç dengesi arayışlarının da önemli bir unsurunu oluşturmaktadır.

Nitelikli Çoğunluk Sisteminin Uygulanmasına ĠliĢkin Ayrıntılar

- Antlaşmanın yürürlüğe girmesinden, 1 Kasım 2014 tarihine kadar olan sürede, Nice

Antlaşmasıyla getirilen ve ağırlıklı oy esasına dayanan sistem yürürlükte kalacak;

 - 1 Kasım 2014’ten itibaren ise, “oy- ülke- nüfus çoğunluğu” olmak üzere üç kriteri

esas alan yeni sistem benimsenecektir:

• Nitelikli çoğunluk ile karar alınabilmesi için, üye ülkelerin %55’inin olumlu oy

kullanması ve söz konusu oyların en az 15 üye devlet tarafından verilerek, Birlik toplam

nüfusunun %65’ini temsil etmesi gerekmektedir. Bu durumda, engelleyici azınlık, en az dört

üye ülkeden oluşacaktır.

• Konseyin, Komisyon önerisi ya da Dışişleri ve Güvenlik Politikası Yüksek

Temsilcisinin önerisi ile hareket etmediği durumlarda, nitelikli çoğunluk, AB nüfusunun

%65’ini temsil etmek şartıyla, üye ülkelerin %72’sini ifade edecektir.

• Üye ülkelerin tamamının katılmadığı karar süreçleri bakımından ise, nitelikli çoğunluk

ile karar alınabilmesi için, karara katılan üye ülkelerin toplam nüfuslarının %65’ini temsil

etmek şartıyla, üyelerin %55’inin olumlu oy kullanması gerekmektedir. Bu durumda

engelleyici azınlık ise, karar sürecine katılan üye ülkelerin toplam nüfusunun en az %35’ini

temsil eden üye devlet sayısının bir fazlasından oluşacaktır. Konseyin, Komisyon ya da Birlik

Dışişleri ve Güvenlik Politikası Yüksek Temsilcinin önerisi üzerine hareket etmediği

1
 Lizbon Antlaşmasına ekli 4 numaralı Bildiri ile bu konuda Konseyin Lizbon Antlaşmasının imzasından itibaren

6 ay içinde nitelikli çoğunluk yönteminin uygulanması ve bloke edici azınlık ile ilgili 1 Kasım 2014-31 Mart

2017 arası geçiş dönemini ve 31 Mart 2017 sonrası uygulamayı içeren bir kararı alması öngörülmüş ve ilgili

kararın metni antlaşmaya eklenmiştir. Bkz. Declaration on Article 9c(4) of the Treaty on European Union and

Article 205(2) of the Treaty on the Functioning of the European Union, Conference of the Representatives of the

Governments of the Member States, Draft Declarations, CIG 3/1/07 REV 1, Brussels, 5 October 2007. 2014-

2017 arasında üye devletler ağırlıklı oy oranlarına dayalı eski nitelikli çoğunluk yönteminin uygulanmasını talep

edebilecekler; karar alınmasını engelleyici azınlığın oluşumuna yönelik kolaylaştırıcı etki doğuran karmaşık bir

formülün uygulanmasına yönelik özel hüküm de yine 2017 yılına kadar farklı, bu dönemden sonra farklı bir

hesaplamaya bağlı olarak geçerli olacaktır. Böylece bir bakıma 1994 tarihli Ioannina uzlaşısı varlığını

sürdürecektir.
2
 Bu alan genel olarak ortak karar usulü ve nitelikli çoğunluk yöntemlerinin uygulandığı alanlar kapsamına

alınacaktır.
3
 Bu alanda arzu eden üye devletlerin daha fazla bütünleşmeye gitmelerine imkân tanıyacak bir mekanizmanın

oluşturulması da öngörülmektedir.

 8

durumlarda ise, nitelikli çoğunluk, karara katılan devletlerin toplam nüfuslarının %65’ini

temsil etmek şartıyla, söz konusu üye ülkelerin %72’siyle sağlanmış olacaktır.

 - 1 Kasım 2014 ile 31 Mart 2017 tarihleri arasında geçerli olacak geçiş sürecinde, üye

devletlerden biri, somut bir öneriye ilişkin kararın Lizbon Antlaşmasında kabul edilen sisteme

göre değil, Nice Antlaşması ile kabul edilen prensipler çevresinde alınmasını talep

edebilecektir.

 - Hükümetlerarası Konferansın sonuç bildirisine ekli 7 numaralı Bildiri uyarınca

Ioannina Uzlaşısı çerçevesinde
4
 öngörülen yeni sisteme göre ise, Konseyde nitelikli çoğunluk

esası ile yapılan oylamada, AB Antlaşmasının 16. maddesinin 4. paragrafının 1. bendinin ya

da AB’nin İşleyişine Dair Antlaşmanın 238. maddesinin 2. paragrafının uygulanmasında söz

konusu olacak engelleyici azınlığın, nüfus ya da üye sayısı itibariyle,

• 1 Kasım 2014 ve 31 Mart 2017 tarihleri arasında, en az dörtte üçünü,

• 1 Nisan 2017 tarihi itibariyle ise, en az %55’ini

temsil eden üye ülkeler tarafından, yapılacak düzenlemeye muhalif kalınması durumunda,

Konsey, durumu tartışacak, makul bir süre içerisinde ve Birlik hukuku tarafından öngörülen

süre sınırlamaları dikkate alınarak, düzenlemeye muhalif kalan üye ülkelerin itirazlarına

tatmin edici çözümler bulunmaya çalışılacaktır. Bu amaçla, Konsey başkanının, Komisyon

başkanı ve Konsey üyelerinin yardımlarıyla, Konseyde geniş bir anlaşma zemini hazırlamak

üzere tüm önlemleri alması beklenmektedir.

 2014 ve belli oranda da 2017’ye kadar geçerli olacak ağırlıklı oy oranları ise aşağıdaki

gibidir:

Belçika 12

Bulgaristan 10

Çek Cumhuriyeti 12

Danimarka 7

Almanya 29

Estonya 4

İrlanda 7

Lüksemburg 4

Macaristan 12

Malta 3

Hollanda 13

Avusturya 10

Polonya 27

Portekiz 12

Yunanistan 12

İspanya 27

Fransa 29

İtalya 29

GKRY 4

Letonya 4

Litvanya 7

Romanya 14

Slovenya 4

4
 İsmini 1994 yılında Yunanistan’ın Ioannina kentinde yapılan bir dışişleri bakanları gayri resmî toplantısından

alan söz konusu uzlaşı, Konseyde nitelikli çoğunluk ile alınacak karara karşı engelleyici azınlığın

oluşturulamaması durumunda dahi, bu kararın alınmasına karşı olan üye ülkelerin talebiyle, oylamaya son

verilmesi ve belli bir süre içerisinde üye ülkeler arasında uzlaşma sağlanmaya çalışılmasına dayanır.

 9

Slovakya 7

Finlandiya 7

İsveç 10

Birleşik Krallık 29

Ortak Karar Usulü

Maastricht Antlaşması ile getirilen ve 1993 yılından beri uygulanarak AB Konseyi ile Avrupa

Parlamentosunu yasama sürecinde “ortak” ya da “eşit” konumuna getiren ortak karar

usulünün Amsterdam ve Nice Antlaşmalarında uygulama alanının arttırılması eğilimine

devam edilmesinden sonra Lizbon Antlaşması ile esas ya da olağan yasama yöntemi haline

getirildiği görülmektedir. Bu çerçevede, danışma ve uygun görüş (onay) usulleri istisna

niteliğinde olacaklar ve ancak Lizbon Antlaşmasında açıkça belirlendikleri durumlarda

uygulanacaklar; işbirliği usulü ise tamamen terk edilecektir.

Yasama alanında Avrupa Parlamentosunun, dolayısıyla bütünleşmenin demokratik

meşruiyetinin güçlendirilmesinin yanı sıra bu alanda atılan adımlar uluslarüstülüğün

güçlendirilmesine de hizmet edecek niteliktedir. Bundan başka, farklı ve çeşitli yasama

usullerinin bir arada mevcudiyetinin yarattığı karmaşanın da en azından bir ölçüde önüne

geçilmeye çalışılmaktadır.

Yargı Mekanizması

Bütünleşmenin yargısal yapısında Nice Antlaşması ile meydana getirilen değişiklikler Lizbon

Antlaşmasında da genel olarak muhafaza edilmekte; önemli kurumsal ve yapısal

değişikliklere gidilmemektedir. Avrupa Birliği Adalet Divanı’nın Adalet Divanı, Genel

Mahkeme (eski adıyla İlk Derece Mahkemesi) ve uzmanlık mahkemelerinden oluşması

öngörülmektedir.

Yetki Katalogu

Nice ve Laeken Zirvelerinin Sonuç Bildirilerinde Avrupa’nın geleceğine ilişkin reforma tabi

tutulması gerektiği belirtilen hususlardan biri olan Birliğin yetkilerinin açıkça belirlenmesi ve

sınıflandırılması konusunda da Lizbon Antlaşması ile önemli bir adım atıldığı görülmektedir.

Birliğin yetkilerinin Anayasal Antlaşmadaki sınıflandırması büyük ölçüde muhafaza

edilmekte; buna karşılık yetkisinin sınırları daha güçlü şekilde ifade edilmektedir.
5
 Ayrıca

Birlik düzeyinde kullanılmayan ya da kullanılması artık uygun görülmeyen yetkilerin üye

devletlere iadesi ile ilgili bir Antlaşma değişikliğine gidilebileceğine dair bir hükmün de

Lizbon Antlaşmasına geçirildiği görülmektedir.

Bu çerçevede, AB’nin yetkileri “münhasır” ve “paylaşılan” yetki alanlarının yanı sıra,

“ekonomi ve istihdam politikalarının koordinasyonu”, “Ortak Dışişleri ve Güvenlik

Politikası” ile “destekleyici, koordine edici ve tamamlayıcı eylem alanları” şeklinde

sınıflandırılmakta, her alana giren konular sayılarak yetkilerin niteliği açıklığa

kavuşturulmaya çalışılmaktadır.

AB’nin yetki alanlarının daha açık belirlenmesi ihtiyacına cevap vermesi beklenebilecek bu

düzenlemenin uygulamada alacağı şekil belirleyici olacaktır. Bu çerçevede belirtilmesi

5
 Lizbon Antlaşması ile getirilen AB Antlaşması madde 5, paragraf 2 açıkça Birliğe transfer edilmeyen alanlarda

yetkinin üye devletlerde olduğunu vurgulamaktadır.

 10

gereken önemli bir husus da, Antlaşmaların özgün metninde de yer alıp bugün için de mevcut

olan “yetki ihdas etme yetkisi normu” olarak isimlendirilecek hükmün
6
 Lizbon Antlaşmasında

da muhafaza edilmekte olduğudur.
7
 Dolayısıyla, Avrupa Birliği, belirtilen yetki alanlarını

amaçlarının gerektirmesi durumunda, belli ilkelere tabi olarak da olsa, genişletebilecektir.

Bu çerçevede önemli bir husus da Adalet Divanı içtihadı ile 1960’ların başından beri kabul

edilen ve uygulanan Topluluk hukukunun ulusal hukukla çatışması durumunda önceliğe sahip

olduğu, yani “Topluluk hukukunun önceliği” ilkesinin ilk defa Antlaşmalara geçirilerek

anayasal bir temele oturtulacak olmasıdır. Ancak bu bakımdan Lizbon Antlaşması ile

Anayasal Antlaşma arasında önemli bir farklılık bulunmaktadır. Anayasal Antlaşmanın, metin

içinde açık bir hüküm olarak yer verdiği “Birlik hukukunun önceliği ilkesi”, Lizbon

Antlaşmasının bir hükmü olmaktan çıkarılmakta; buna karşılık, Adalet Divanının bu alandaki

yerleşik içtihadına saygıyı vurgulayan bir Bildiri’nin Antlaşma metnine eklenmesi gibi bir

uygulamaya gidilmektedir. Hukuki sonuçları ve etkisi bakımından bugünkü durumun devamı

anlamına gelen bu tercih, siyasi bakımdan bütünleşmenin uluslarüstü yönünün çok da fazla

vurgulanmamasına yönelik gayreti göstermesi bakımından dikkat çekicidir.

Subsidiarite (Katmanlı Yetki) ve Orantılılık Ġlkeleri Hakkında Protokol

Anayasal Antlaşmada yer alan ve Avrupa Birliği kurucu antlaşmalarına Maastricht

Antlaşması ile giren subsidiarite (katmanlı yetki) ve orantılılık ilkelerinin ne şekilde

uygulanacağına ilişkin Amsterdam Antlaşmasına ekli mevcut protokolün, Lizbon

Antlaşmasında da büyük ölçüde muhafaza edildiği görülmektedir. Bu çerçevede, önemli bir

yenilik, üye devletlerin ulusal parlamentolarına, Komisyonun yasama önerilerinin subsidiarite

ilkesine uygunluğu konusunda gerekçeli görüş verme hakkının sağlanmış olmasıdır. Söz

konusu görüş kapsamında ulusal parlamentolar, ilgili önerinin subsidiarite ilkesine neden

uygun olmadığını gerekçeleri ile belirtme imkânına kavuşmaktadır. Avrupa Parlamentosu, AB

Konseyi ve Komisyon bu görüşleri dikkate alacaktır. Bu nitelikteki gerekçeli görüşlerin üye

devlet parlamentolarının üçte biri tarafından verilmiş olması halinde Komisyon önerisini

yeniden gözden geçirecektir. Bu gözden geçirmenin sonucunda Komisyon önerisini olduğu

gibi muhafaza etme, değiştirme veya geri çekme tercihlerinden birini kullanacak ve kararını

gerekçelendirecektir. İlgili görüşün ulusal parlamentoların yarıdan fazlası tarafından verilmesi

halinde Komisyonun önerisini gözden geçirmesi, yeniden gerekçelendirmesi ve önerinin

Avrupa Parlamentosunda kullanılan oyların çoğunluğu ya da AB Konseyinde %55 çoğunluk

oyu ile reddedilmesi imkânı da Lizbon Antlaşmasında öngörülmektedir. Bundan başka, ulusal

parlamentolar AB tasarruflarının subsidiarite ilkesine uygunluğunun yargısal denetiminde de

rol sahibi kılınmaktadır.

Ulusal parlamentoların yasama önerilerini önceden incelemek için sahip olacakları süre

Anayasal Antlaşmada öngörülen 6 haftadan, Lizbon Antlaşması ile 8 haftaya çıkarılacak;

Komisyon önerilerinin subsidiarite ilkesine uygunluğu bakımından ulusal parlamentoların

itirazda bulunma mekanizmalarında yukarıda belirtilen bazı güçlendirmeler yapılacaktır.

Ulusal Parlamentoların Rolü Hakkında Protokol

Nice ve Laeken Zirvelerinde yayınlanan Avrupa Birliğinin Geleceği Bildirilerinde de

öngörüldüğü üzere ulusal parlamentoların Avrupa bütünleşmesi sürecine katılımlarının ve

rollerinin güçlendirilmesi, özellikle yetki ve demokratik meşruiyet sorunları açısından, önem

6
 Amsterdam Antlaşması ile değişik AT Antlaşması madde 308.

7
 AB’nin İşleyişine Dair Antlaşma madde 352.

 11

taşımaktadır. Bu amaçla Amsterdam Antlaşmasına ekli Protokol’ün Anayasal Antlaşmada

olduğu üzere, çok büyük değişikliklere gidilmeksizin Lizbon Antlaşmasına da dâhil edildiği

görülmektedir. Bu çerçevede, Komisyon tarafından hazırlanan tüm danışma dokümanları

(yeşil ve beyaz kitaplar) yayınlandıkları tarihte üye devletlerin ulusal parlamentolarına

gönderilecektir. Bundan başka, Avrupa Parlamentosuna ve AB Konseyine sunulan tüm

yasama önerileri de aynı anda ulusal parlamentolara iletilecektir. Önemli bir yenilik olarak,

ulusal parlamentolar, Avrupa Parlamentosu, AB Konseyi ve Komisyona bir yasama önerisinin

subsidiarite ilkesine uygun olup olmadığı konusunda gerekçeli görüş gönderebileceklerdir.

Bundan başka, bir yasama önerisinin ulusal parlamentolara gönderilmesi ile yasama sürecinde

AB Konseyi tarafından karara bağlanmak üzere gündeme alınması arasında en az 8 haftalık

bir sürenin geçmesi öngörülmektedir. Konseyin yasama amaçlı müzakerelerinin tutanakları da

gündem ve sonuçlar ile birlikte ulusal parlamentolara iletilecektir.

Avrupa Parlamentosu ile ulusal parlamentolar arasındaki işbirliğinin geliştirilmesine ilişkin

düzenlemelerin ortaklaşa kararlaştırılması ve üye devletlerin ulusal parlamentolarının Avrupa

Birliği işlerinden sorunlu komisyonlarının düzenli işbirliği platformu niteliğindeki COSAC

oluşumunun devamı da Lizbon Antlaşmasında öngörülmektedir.

Avrupa Birliğinin Hukuki Tasarrufları

Anayasal Antlaşma ile Birliğin hukuki tasarrufları yeniden tanımlanıp adlandırılmıştı. Buna

göre, bugün için “tüzük” adını alan tasarruflar “Avrupa Yasası”, “direktif”ler “Avrupa

Çerçeve Yasası”, “karar”lar ise “Avrupa Kararı” olarak adlandırılacaktı. Bunun dışında

bağlayıcı olmayan tasarruf türleri olarak görüş ve tavsiyeler de devam etmekteydi. Ayrıca

idari düzenlemeler, delege edilmiş tüzükler, Avrupa tüzükleri gibi uygulama tasarrufları

çıkarılması imkânı da Anayasal Antlaşma ile AB kurumlarına tanınmaktaydı.

Lizbon Antlaşması ise, üye devletlerin bir kısmında Birliğin devlet benzeri niteliğini

vurguladığı gerekçesiyle tereddütlere neden olan “Avrupa Yasaları”, “Avrupa Çerçeve

Yasaları” “Avrupa Kararları” şeklindeki terminolojiden vazgeçerek, şu anki “tüzük”,

“direktif”, “karar” terminolojisine geri dönmektedir. Yine de bu işlemlerin yasama tasarrufu

niteliklerinin vurgulanmasının ve idari tasarruf nitelikli “delege edilmiş tasarruflar” ve

“uygulama tasarrufları” gibi işlemlerden farklarının ortaya konmasının da Lizbon Antlaşması

tarafından yerine getirildiği görülmektedir. Bağlayıcı nitelikte olmayan tavsiye ve görüşler de

yine mevcudiyetlerini devam ettirecektir.

Demokratik Ġlkeler Hakkında Hükümler

Lizbon Antlaşmasının “Demokratik İlkeler Hakkında Hükümler” başlığını taşıyan bölümünde

ise Birlik vatandaşlarının eşitliği, temsili ve katılımcı demokrasi ile saydamlığın sağlanması

ilkelerinin önemi vurgulanmakta, Avrupa çapında siyasi partilerin örgütlenmesinin

bütünleşmenin geleceği açısından taşıdığı önem, daha önceki Antlaşma metinlerinde ifade

edildiğinin çok da ötesine gitmeyen bir biçimde belirtilmektedir. Anayasal Antlaşma ile

öngörülüp Lizbon Antlaşması ile de muhafaza edilen ve önemli olarak değerlendirilebilecek

bir yenilik, birden çok sayıda üye devletten yurttaşlarca toplanacak en az 1 milyon imzalı bir

dilekçe ile Komisyonun yasama önerisi sunmaya davet edilmesi imkânı olarak göze

çarpmaktadır.

 12

AB Temel Haklar ġartı

Lizbon Antlaşmasının Anayasal Antlaşmadan en önemli farklarından biri Anayasal Antlaşma

ile Antlaşma metninin ikinci bölümü haline getirilen “AB Temel Haklar Şartı”nın, Lizbon

Antlaşmasının bir parçası olmamasıdır. Buna karşılık, Lizbon Antlaşması AB Antlaşması

madde 6’da AB Temel Haklar Şartına atıfta bulunulması şeklinde bir çözüme yer

vermektedir. Buna rağmen Şartın hukuki bağlayıcılık kazanması bu yöntemle de mümkün

olacağından hukuki açıdan Anayasal Antlaşmada öngörülene kıyasla önemli bir değişiklik

olmayacaktır. Nitekim, maddede de Temel Haklar Şartının antlaşmalarla eşit hukuki statüye

sahip olacağı belirtilmektedir.

Özellikle vurgulanan, Şartın Birlik kurumlarına yönelik olduğu ve sadece Birlik hukukunun

uygulanma alanlarında geçerli olacağı; Birliğe herhangi bir yeni yetki tanınması anlamına

gelmeyeceğidir. Bunun yanında İngiltere’nin, Polonya’nın ve belli bakımlardan Çek

Cumhuriyeti’nin özel bir Protokolle Şartın ulusal mahkemelerde ileri sürülebilir haklar

yaratma niteliğini kendi hukuk düzeni bakımından reddettiklerinin ve böylece Temel Haklar

Şartından da bir çeşit opt-out imkânına kavuştuklarının belirtilmesi gerekmektedir.

AB’nin Temel Değerleri, Üyelik Haklarının Askıya Alınması, Üyelikten Çekilme,

GeniĢleme ve AntlaĢmaların Tadili

Lizbon Antlaşması ile AB’nin temel değerleri, insanlık onuru, özgürlük, demokrasi, eşitlik,

hukukun üstünlüğü ve azınlık hakları da dahil olmak üzere insan haklarına saygı olarak

belirlenmiştir. Ayrıca üye devletlerin çoğulculuk, ayrımcılıkla mücadele, hoşgörü, adalet,

dayanışma ve kadın-erkek eşitliği ilkeleri üzerine inşa edilmiş bir toplum olma değerlerini

paylaştığı vurgulanmıştır.

Avrupa Birliğin temel değerlerinin ihlal edilmesi riski ile karşılaşılması durumunda Birlik

karar organlarının bu riski oluşturan ülkenin üyelik haklarının askıya alınması konusunda

karar verebilmesine imkân sağlayan, Amsterdam Antlaşması ile getirilen AB Antlaşması

hükmü
8
 Lizbon Antlaşmasında da yer almaktadır.

Önemli bir yenilik ise, Birliğe üye ülkelere Zirve’ye önceden bildirim yoluyla ve bir

uluslararası antlaşma çerçevesinde üyelikten çekilme hakkının tanınmış olmasıdır. Üyelikten

çekilme antlaşması Birlik adına, Avrupa Parlamentosu’nun da onayı alındıktan sonra, AB

Konseyi tarafından imzalanacaktır.

Bu husus, bugüne kadar üyelikten çekilme imkânının hukuki bir mekanizma ile tanınmadığı

Avrupa bütünleşmesi açısından tartışmalı sonuçlar doğurabilecek nitelikte, son derece önemli

bir değişikliktir. Bir yandan gittikçe derinleşen Avrupa bütünleşmesi içinde kalmayı arzu

etmeyen ülkelere çıkış imkânı sağlamak ve bu olasılığın mevcudiyetinin bile gerilimi

azaltmak ve ilgili ülkeleri bütünleşme içinde tutmak açısından bir teşvik oluşturacağı temeline

dayandırılan bu uygulamanın, öte yandan da gittikçe derinleşen bir Birlik içinde ortak

çıkarların azamileştirilmesi esası üzerine inşa edilmiş Avrupa Birliği’ni sadakat ve ortak kader

arayışından uzaklaştırma tehlikesi taşıdığı belirtilebilir.

Genişleme konusunda, ilgili antlaşma hükmünde üyeliğe ehil olma koşullarına ilişkin Zirve

Kararlarına atıfta bulunulması ile Birliğin değerlerine saygı ve bunları geliştirme idealine

8
 AB Antlaşması madde 7, Lizbon Antlaşması ile bazı ufak değişikliklere uğramış olmakla birlikte prensip

olarak büyük ölçüde muhafaza edilmiştir.

 13

bağlılığın bir üyelik kriteri haline getirilmesi şeklinde bir eklemeye yer verilmesi

öngörülmektedir. Bir ülkenin Birliğe üyelik müracaatında bulunması halinde Avrupa

Parlamentosuna ve ulusal parlamentolara bildirimde bulunulması da gerekecektir.

Antlaşmaların değiştirilmesi ile ilgili hükümde ise, altı özellikle çizilen, Birliğin yetkilerini

arttırmanın yanı sıra daraltmaya ya da azaltmaya yönelik tadil antlaşmalarının da söz konusu

olabileceğinin açıkça ifade edilmesidir. Bundan başka, aynı hükümde Antlaşma

değişikliklerinin olağan ve basitleştirilmiş olmak üzere iki farklı usulde yapılacağı da

öngörülmektedir. Parlamento, her iki usul bakımından da üye ülkeler ve Komisyonun yanı

sıra Antlaşma değişikliğine dair öneri sunabilme hakkına sahiptir. Ayrıca, olağan usulde,

Zirve tarafından Antlaşma değişikliklerine dair önerilerin tartışılacağı bir Konvansiyon

oluşturulmasına dair kararın alınmasından önce, basitleştirilmiş usulde ise, Zirve tarafından

Antlaşma değişikliklerin yapılmasına dair kararın alınabilmesi için Parlamentoya danışılması

öngörülmüştür.

