

Βρυξέλλες, 23.10.2018
COM(2018) 491 final

ΕΚΘΕΣΗ ΤΗΣ ΕΠΙΤΡΟΠΗΣ
ΕΤΗΣΙΑ ΕΚΘΕΣΗ ΤΟΥ 2017
ΓΙΑ ΤΙΣ ΣΧΕΣΕΙΣ ΜΕΤΑΞΥ ΤΗΣ ΕΥΡΩΠΑΪΚΗΣ ΕΠΙΤΡΟΠΗΣ ΚΑΙ ΤΩΝ
ΕΘΝΙΚΩΝ ΚΟΙΝΟΒΟΥΛΙΩΝ

**ΕΤΗΣΙΑ ΕΚΘΕΣΗ ΤΟΥ 2017
ΓΙΑ ΤΙΣ ΣΧΕΣΕΙΣ ΜΕΤΑΞΥ ΤΗΣ ΕΥΡΩΠΑΪΚΗΣ ΕΠΙΤΡΟΠΗΣ ΚΑΙ ΤΩΝ ΕΘΝΙΚΩΝ
ΚΟΙΝΟΒΟΥΛΙΩΝ**

1. ΕΙΣΑΓΩΓΗ

Το 2017, οι σχέσεις μεταξύ των εθνικών κοινοβουλίων και της Ευρωπαϊκής Επιτροπής συνέχισαν να είναι στενές και εποικοδομητικές, τόσο από πλευράς επισκέψεων και συνεδριάσεων που πραγματοποιήθηκαν μεταξύ μελών της Επιτροπής και μελών των εθνικών κοινοβουλίων όσο και από πλευράς αριθμού γνωμών που υποβλήθηκαν από τα εθνικά κοινοβούλια στο πλαίσιο του μηχανισμού ελέγχου της επικουρικότητας ή του «πολιτικού διαλόγου».

Τα εθνικά κοινοβούλια συμμετείχαν ενεργά στη συζήτηση για το μέλλον της Ευρώπης, η οποία δρομολογήθηκε με τη Λευκή Βίβλο της Επιτροπής τον Μάρτιο του 2017 και τα επακόλουθα πέντε έγγραφα προβληματισμού, για τα οποία η Επιτροπή έλαβε συνολικά 23 γνώμες έως το τέλος του 2017. Οι πολιτικές για τις οποίες υποβλήθηκαν οι περισσότερες γνώμες από τα εθνικά κοινοβούλια αφορούσαν, μεταξύ άλλων, την Ενεργειακή Ένωση, την κινητικότητα στις οδικές μεταφορές και τις δημόσιες υπηρεσίες. Επίσης, η ασφάλεια, η μετανάστευση και το άσυλο συνέχισαν να αποτελούν σημαντικά θέματα στις κοινοβουλευτικές συζητήσεις και γνώμες, όπως και η εσωτερική αγορά και οι κοινωνικές υποθέσεις. Το Brexit αποτέλεσε το αντικείμενο 1 κοινής γνώμης που υποβλήθηκε από τις χώρες του Βίσεγκραντ και 16 γνωμών που υποβλήθηκαν από τη βρετανική Βουλή των Λόρδων.

Ο εξαιρετικά σημαντικός ρόλος των εθνικών κοινοβουλίων, ο οποίος προβλέπεται ήδη στην προτεραιότητα αριθ. 10 «Ένωση δημοκρατικής αλλαγής» της παρούσας Επιτροπής, τονίστηκε περαιτέρω από τον πρόεδρο Γιούνκερ στην ομιλία του για την κατάσταση της Ένωσης τον Σεπτέμβριο 2017, όπου αναφέρθηκε στον ρόλο των κοινοβουλίων όσον αφορά την εντατικοποίηση των εργασιών για το μέλλον της Ευρώπης και ανακοίνωσε ότι τα εθνικά –και τα περιφερειακά– κοινοβούλια θα τηρούνται πλήρως ενήμερα σχετικά με τις διαπραγματεύσεις για τις εμπορικές συμφωνίες από την πρώτη κιόλας ημέρα. Επίσης, τα περιφερειακά κοινοβούλια που διαθέτουν νομοθετικές εξουσίες εξακολουθούν να συμμετέχουν στον έλεγχο της επικουρικότητας και στη συζήτηση πολιτικών και θεσμικών θεμάτων που τα αφορούν.

Η παρουσίαση προτάσεων σχετικά με τρόπους ενίσχυσης της συμμετοχής των εθνικών κοινοβουλίων και των περιφερειακών και τοπικών αρχών στην κατάρτιση και την εφαρμογή της νομοθεσίας της Ένωσης ήταν επίσης ένας από τους κύριους στόχους της ειδικής ομάδας «Επικουρικότητα και αναλογικότητα - “Κάνουμε λιγότερα με πιο αποδοτικό τρόπο”», η οποία συστάθηκε από τον πρόεδρο Γιούνκερ τον Νοέμβριο του 2017 και η οποία υπό την προεδρία του πρώτου αντιπροέδρου υπέβαλε την έκθεσή της στην Επιτροπή στις 10 Ιουλίου 2018¹.

Η παρούσα έκθεση επικεντρώνεται στον πολιτικό διάλογο της Επιτροπής με τα εθνικά κοινοβούλια, ο οποίος εγκαινιάστηκε το 2006. Στην ετήσια έκθεση του 2017 για την επικουρικότητα και την αναλογικότητα γίνεται αναφορά στον μηχανισμό ελέγχου της επικουρικότητας, ο οποίος παρέχει στα εθνικά κοινοβούλια το δικαίωμα να εκτιμούν κατά πόσο συνάδουν με την αρχή της επικουρικότητας οι νομοθετικές προτάσεις που αφορούν τομείς οι οποίοι δεν εμπίπτουν στην αποκλειστική αρμοδιότητα της Ευρωπαϊκής Ένωσης². Η εν λόγω έκθεση, η οποία δημοσιεύεται παράλληλα, θα πρέπει να θεωρείται συμπληρωματική της παρούσας έκθεσης.

¹ https://ec.europa.eu/commission/sites/beta-political/files/report-task-force-subsidiarity-proportionality-doing-less-more-efficiently_1.pdf

² COM(2018) 490.

2. ΠΟΛΙΤΙΚΟΣ ΔΙΑΛΟΓΟΣ ΜΕ ΤΑ ΕΘΝΙΚΑ ΚΟΙΝΟΒΟΥΛΙΑ

α. Γενικές παρατηρήσεις σχετικά με τις γραπτές γνώμες

Το 2017 τα εθνικά κοινοβούλια υπέβαλαν στην Επιτροπή 576 γνώμες (συμπεριλαμβανομένων 52 αιτιολογημένων γνωμών). Πρόκειται για μικρή μείωση της τάξης του 7 % σε σχέση με το 2016, στη διάρκεια του οποίου τα εθνικά κοινοβούλια εξέδωσαν 620 γνώμες. Ο αριθμός των αιτιολογημένων γνωμών που υποβλήθηκαν το 2017 (52) ήταν κατά 20 % χαμηλότερος από το 2016 (65 αιτιολογημένες γνώμες), αλλά το ποσοστό τους διατηρήθηκε σε παρόμοιο επίπεδο (9-10,5 % του συνολικού αριθμού γνωμών).

β. Συμμετοχή και πεδίο εφαρμογής

Όπως και κατά τα προηγούμενα έτη, ο αριθμός των γνωμών που εστάλησαν στην Επιτροπή διέφερε σημαντικά μεταξύ των εθνικών κοινοβουλίων. Τα 10 πλέον ενεργά κοινοβουλευτικά σώματα εξέδωσαν περίπου το 74 % των γνωμών (δηλ. 424 γνώμες), ποσοστό πολύ κοντά σε εκείνο που είχε καταγραφεί στο παρελθόν (2016: 73 %, 2015: 70 %).

Το σώμα που υπέβαλε τον μεγαλύτερο αριθμό γνωμών το 2017 ήταν το πορτογαλικό *Assembleia da República*. Οι 64 γνώμες του αντιπροσώπευαν το 11 % περίπου του συνολικού αριθμού γνωμών που έλαβε η Επιτροπή. Τα άλλα εθνικά κοινοβούλια ή κοινοβουλευτικά σώματα που απέστειλαν τον μεγαλύτερο αριθμό γνωμών το 2016 ήταν επίσης τα πιο ενεργά το 2017: το ιταλικό *Senato della Repubblica* (56 γνώμες)· το τσεχικό *Senát* (53 γνώμες), το ιταλικό *Camera dei Deputati* (45 γνώμες), το γερμανικό *Bundesrat* (43 γνώμες), το ρουμανικό *Camera Deputaților* (41 γνώμες), τα ισπανικά *Cortes Generales* (38 γνώμες)³, το ρουμανικό *Senat* (33 γνώμες), το γαλλικό *Sénat* (29 γνώμες) και η βρετανική Βουλή των Λόρδων (22 γνώμες). Για περισσότερες πληροφορίες, βλέπε παράρτημα 1.

γ. Βασικά θέματα των γνωμών στο πλαίσιο του πολιτικού διαλόγου

Οι ακόλουθες δέσμες νομοθετικών μέτρων, καθώς και η σειρά εγγράφων προβληματισμού που ακολούθησαν τη Λευκή Βίβλο για το μέλλον της Ευρώπης, ήταν μεταξύ εκείνων που προσέλκυσαν τη μεγαλύτερη προσοχή των εθνικών κοινοβουλίων (για περισσότερες λεπτομέρειες, βλέπε παράρτημα 2):

- Λευκή Βίβλος για το μέλλον της Ευρώπης και έγγραφο προβληματισμού⁴ – 23 γνώμες·

³ Υπολογίζονται ως 38 κοινές γνώμες από τα δύο σώματα.

⁴ COM(2017) 2025 final της 1ης Μαρτίου 2017 και COM(2017) 206 της 26ης Απριλίου 2017· COM(2017) 240 της 10ης Μαΐου 2017· COM(2017) 291 της 31ης Μαΐου 2017· COM(2017) 315 της 7ης Ιουνίου 2017· COM(2017) 358 της 28ης Ιουνίου 2017.

- δέσμη μέτρων «Καθαρή ενέργεια για όλους τους Ευρωπαίους»⁵ – 62 γνώμες για διαφορετικά στοιχεία της δέσμης⁶.
- δέσμη μέτρων για τις υπηρεσίες⁶ – 22 γνώμες· και
- δέσμη μέτρων για την κινητικότητα «Η Ευρώπη σε κίνηση»⁷ – 21 γνώμες.

- *Η Λευκή Βίβλος για το μέλλον της Ευρώπης και τα έγγραφα προβληματισμού*

Την 1η Μαρτίου 2017, η Επιτροπή εξέδωσε τη Λευκή Βίβλο για το Μέλλον της Ευρώπης⁸, η οποία παρουσίαζε πέντε διαφορετικά σενάρια σχετικά με το πώς θα μπορούσε να εξελιχθεί η Ευρωπαϊκή Ένωση των 27 έως το 2025 και είχε ως στόχο να δρομολογήσει μια διαδικασία προβληματισμού, συζήτησης και λήψης αποφάσεων για το μέλλον της Ένωσης. Η εν λόγω Λευκή Βίβλος συμπληρώθηκε από πέντε έγγραφα προβληματισμού σχετικά με συγκεκριμένα θέματα:

- το έγγραφο προβληματισμού για την κοινωνική διάσταση της Ευρώπης⁹, το οποίο εκδόθηκε στις 26 Απριλίου 2017, παρουσιάζει επιλογές σχετικά με το πώς θα μπορούσε να αναπτυχθεί στο μέλλον η κοινωνική διάσταση της Ευρώπης·
- το έγγραφο προβληματισμού για την τιθάσευση της παγκοσμιοποίησης¹⁰, το οποίο εκδόθηκε στις 10 Μαΐου 2017, εξετάζει ποιος είναι ο βέλτιστος δυνατός τρόπος για να αξιοποιήσει η Ευρωπαϊκή Ένωση την παγκοσμιοποίηση και να ανταποκριθεί στις ευκαιρίες και τις προκλήσεις της·
- το έγγραφο προβληματισμού για την εμβάθυνση της Οικονομικής και Νομισματικής Ένωσης¹¹, το οποίο εκδόθηκε στις 31 Μαΐου 2017, έχει ως στόχο να τονώσει τη συζήτηση σχετικά με την Οικονομική και Νομισματική Ένωση και τη μελλοντική αρχιτεκτονική της·
- το έγγραφο προβληματισμού σχετικά με το μέλλον της ευρωπαϊκής άμυνας¹², το οποίο εκδόθηκε στις 7 Ιουνίου 2018, παρουσιάζει πιθανά σενάρια για το μέλλον της ευρωπαϊκής άμυνας· και
- το έγγραφο προβληματισμού για το μέλλον των οικονομικών της ΕΕ¹³, το οποίο εκδόθηκε στις 28 Ιουνίου 2018, παρουσιάζει δυνατότητες και επιλογές μεταρρύθμισης, καταγράφοντας τις ευκαιρίες, τους κινδύνους και τους συμβιβασμούς που αφορούν το μέλλον του προϋπολογισμού της ΕΕ.

Το 2017, 8 εθνικά κοινοβούλια¹⁴ υπέβαλαν συνολικά 23 γνώμες σχετικά με τη Λευκή Βίβλο και/ή τα έγγραφα προβληματισμού.

Πέντε γνώμες¹⁵ αφορούσαν την ίδια τη Λευκή Βίβλο. Σε αυτές επισημαινόταν ειδικότερα η ανάγκη να εξασφαλιστεί η ευρύτερη στήριξη των πολιτικών της Ένωσης από τους πολίτες, καθώς και να διατηρηθεί η ενότητα της Ευρωπαϊκής Ένωσης και να απορριφθεί η ιδέα μιας Ευρώπης πολλαπλών ταχυτήτων. Σε ορισμένες γνώμες διατυπώνονταν ιδέες για την ενίσχυση

⁵ COM(2016) 759, 761, 763, 765 και 767 και COM(2016) 861, 862, 863 και 864 της 30ής Νοεμβρίου 2016.

⁶ COM(2016) 820, 821, 822, 823 και 824 της 10ης Ιανουαρίου 2017.

⁷ COM(2016) 275, 276, 277, 278, 279, 280, 281 και 282 της 31ης Μαΐου 2017.

⁸ COM(2017) 2025.

⁹ COM(2017) 206.

¹⁰ COM(2017) 240.

¹¹ COM(2017) 291.

¹² COM(2017) 315.

¹³ COM(2017) 358.

¹⁴ Το αυστριακό *Bundesrat*, το τσεχικό *Poslanecká sněmovna*, το τσεχικό *Senát*, το κροατικό *Hrvatski Sabor*, το ιταλικό *Senato Della Repubblica*, το ρουμανικό *Camera Deputaților*, το ρουμανικό *Senat* και το σουηδικό *Riksdag*.

¹⁵ Από το αυστριακό *Bundesrat*, το τσεχικό *Senát*, το κροατικό *Hrvatski Sabor*, το ρουμανικό *Camera Deputaților* και το σουηδικό *Riksdag*.

της συμμετοχής των εθνικών κοινοβουλίων στην κατάρτιση και εφαρμογή των ενωσιακών πολιτικών και στον έλεγχο της επικουρικότητας. Στις απαντήσεις της, η Επιτροπή εξήγησε ότι σκοπός της Λευκής Βίβλου ήταν πράγματι η δρομολόγηση ευρείας συζήτησης με τους πολίτες, προκειμένου η Ευρωπαϊκή Ένωση να έλθει πιο κοντά σε αυτούς, και αναφέρθηκε στη διοργάνωση των συζητήσεων με θέμα το μέλλον της Ευρώπης, και στον ρόλο που κλήθηκαν να διαδραματίσουν τα εθνικά κοινοβούλια στο πλαίσιο αυτό. Διευκρίνισε επίσης, όπως αναφέρεται ήδη στη Λευκή Βίβλο, ότι το σημείο εκκίνησης για κάθε σενάριο της Λευκής Βίβλου είναι ότι τα 27 κράτη μέλη προχωρούν μαζί μπροστά ως Ένωση και ότι, ενώ στις ισχύουσες Συνθήκες ήδη προβλέπεται πλειάδα μορφών συνεργασίας σε ομάδες σε όλα τα κράτη μέλη, η δυνατότητα αυτή δεν θα πρέπει να παρουσιάζεται ή να εκλαμβάνεται ως κάτι νέο που υπονομεύει την ενότητα της Ένωσης.

Δύο γνώμες¹⁶ υποβλήθηκαν για το έγγραφο προβληματισμού σχετικά με την κοινωνική διάσταση της Ευρώπης. Η μία τόνιζε τη σημασία της κοινωνικής διάστασης της Ένωσης και τον ρόλο που θα πρέπει να διαδραματίσει για την ενίσχυση της ανταγωνιστικότητας της Ένωσης, ενώ η άλλη αμφισβητούσε την επιλογή των σεναρίων που παρουσιάστηκαν στη Λευκή Βίβλο. Στις απαντήσεις της, η Επιτροπή τόνισε ότι η κοινωνική Ευρώπη και οι κοινωνικές επενδύσεις συγκαταλέγονται στις προτεραιότητές της και εξήγησε ότι στόχος των πιθανών σεναρίων που παρουσιάστηκαν στη Λευκή Βίβλο δεν ήταν να περιορίσουν τη συζήτηση αλλά απλώς να αποτυπώσουν τις δυνατότητες.

Στις τρεις γνώμες¹⁷ που υποβλήθηκαν σχετικά με το έγγραφο προβληματισμού για την τιθάσευση της παγκοσμιοποίησης επισημαίνονταν ιδιαίτερα η σημασία των εμπορικών συμφωνιών για την προώθηση της απασχόλησης και της ανάπτυξης στην Ευρωπαϊκή Ένωση, η σημασία της ασφάλειας στον κυβερνοχώρο και της δημιουργίας ενός ευνοϊκού για την καινοτομία επιχειρηματικού περιβάλλοντος, καθώς και ο ρόλος των διαρθρωτικών και επενδυτικών ταμείων για την αντιμετώπιση των αρνητικών πτυχών της παγκοσμιοποίησης. Η Επιτροπή απάντησε στα ζητήματα αυτά και επικρότησε την εκτίμηση που εξέφρασαν τα εθνικά κοινοβούλια για τις προσπάθειες που καταβάλλονται σε επίπεδο Ένωσης με σκοπό την αξιοποίηση των ευκαιριών και την αντιμετώπιση των προκλήσεων της παγκοσμιοποίησης, καθώς και τη διαμόρφωσή της κατά τρόπο επωφελή για τους Ευρωπαίους πολίτες.

Και οι πέντε γνώμες¹⁸ που υποβλήθηκαν σχετικά με το έγγραφο προβληματισμού για την εμβάθυνση της Οικονομικής και Νομισματικής Ένωσης προέρχονταν από κράτη μέλη που επί του παρόντος δεν ανήκουν στη ζώνη του ευρώ. Οι γνώμες αυτές αναφέρονταν στο χρονοδιάγραμμα των διαφορετικών μέτρων που περιγράφονται στο έγγραφο προβληματισμού, στον κίνδυνο να δημιουργηθεί χάσμα μεταξύ των κρατών μελών λόγω ενός προϋπολογισμού της ζώνης του ευρώ, στην ανάγκη σεβασμού της ακεραιότητας της εσωτερικής αγοράς, στη συμμετοχή των εθνικών κοινοβουλίων και σε διάφορα τεχνικά ζητήματα. Στις απαντήσεις της, η Επιτροπή διευκρίνισε, μεταξύ άλλων, την αλληλουχία των προβλεπόμενων μέτρων, τα οποία θα εφαρμοστούν σε δύο στάδια, το ένα εκ των οποίων θα ολοκληρωθεί το 2019 και το άλλο το 2025, υπογράμμισε τη δέσμευσή της για την ενότητα της Ευρωπαϊκής Ένωσης και αναφέρθηκε στην πρότασή της για την παροχή της αναγκαίας τεχνικής και χρηματοδοτικής συνδρομής στα κράτη μέλη που δεν έχουν ακόμη υιοθετήσει το ευρώ ώστε να μπορέσουν να το πράξουν και να αποκομίσουν με τον τρόπο αυτό πλήρως τα οφέλη της προσχώρησης στην Ένωση.

¹⁶ Από το τσεχικό *Senát* και το ρουμανικό *Camera Deputaţilor*.

¹⁷ Από το τσεχικό *Poslanecká sněmovna*, το ρουμανικό *Camera Deputaţilor* και το σουηδικό *Riksdag*.

¹⁸ Από το τσεχικό *Poslanecká sněmovna*, το τσεχικό *Senát*, το ρουμανικό *Camera Deputaţilor*, το ρουμανικό *Senat* και το σουηδικό *Riksdag*.

Τέσσερις γνώμες¹⁹ υποβλήθηκαν σχετικά με το έγγραφο προβληματισμού για το μέλλον της ευρωπαϊκής άμυνας. Στις γνώμες αυτές τονίστηκε η συμπληρωματικότητα μεταξύ της Ευρωπαϊκής Ένωσης και του NATO και εκφράστηκαν ορισμένες ανησυχίες σχετικά με την πρόσβαση στο Ευρωπαϊκό Ταμείο Άμυνας και τη χρηματοδότησή του. Στις απαντήσεις της, η Επιτροπή συμφώνησε ότι θα πρέπει να αποφεύγονται οι αλληλεπικαλύψεις με το NATO και εξήγησε ότι τα προγράμματα και τα εργαλεία που αναπτύσσονται στο πλαίσιο του Ευρωπαϊκού Ταμείου Άμυνας δεν θα παρουσιάζουν περιορισμούς και θα είναι ανοικτά στη συμμετοχή δικαιούχων από όλα τα κράτη μέλη, συμπεριλαμβανομένων των μικρομεσαίων επιχειρήσεων, και δεν θα επηρεάσουν αρνητικά τα υφιστάμενα προγράμματα.

Στις τέσσερις γνώμες²⁰ σχετικά με το έγγραφο προβληματισμού για το μέλλον των οικονομικών της ΕΕ περιέχονταν αναλυτικές απόψεις ή προτάσεις σχετικά με διάφορες πτυχές του μελλοντικού πολυετούς δημοσιονομικού πλαισίου, όπως οι δαπάνες, τα έσοδα, οι γενικές τάσεις και ο όγκος, καθώς και σχετικά με τις προτιμήσεις των εθνικών κοινοβουλίων όσον αφορά τη διάρκεια του εν λόγω πολυετούς δημοσιονομικού πλαισίου. Ορισμένα εθνικά κοινοβούλια τόνισαν επίσης τη συμπληρωματικότητα των ευρωπαϊκών και εθνικών προϋπολογισμών για την επίτευξη αποτελεσμάτων που αφορούν όλους τους Ευρωπαίους πολίτες. Η Επιτροπή εξέφρασε την ικανοποίησή της για τις εν λόγω εισηγήσεις οι οποίες θα χρησιμεύσουν στην κατάρτιση των προτάσεών της τον Μάιο του 2018 σχετικά με το επόμενο πολυετές δημοσιονομικό πλαίσιο.

- *Δέσμη μέτρων «Καθαρή ενέργεια για όλους τους Ευρωπαίους»*

Όπως ανακοίνωσε στη στρατηγική της για την Ενεργειακή Ένωση, η Επιτροπή παρουσίασε στις 30 Νοεμβρίου 2016 δέσμη μέτρων με τίτλο «Καθαρή ενέργεια για όλους τους Ευρωπαίους», αποτελούμενη από μια ανακοίνωση²¹ και οκτώ νομοθετικές προτάσεις²², τέσσερις από τις οποίες αφορούν τον εφοδιασμό ηλεκτρικής ενέργειας. Τα μέτρα που προτείνει η Επιτροπή στοχεύουν στην επιτάχυνση, τη μεταρρύθμιση και την παγίωση της μετάβασης της οικονομίας της ΕΕ σε καθαρές μορφές ενέργειας, ώστε να δημιουργηθούν θέσεις εργασίας και να αναπτυχθούν νέοι οικονομικοί τομείς και επιχειρηματικά μοντέλα. Οι προτάσεις της δέσμης καλύπτουν θέματα όπως η ενεργειακή απόδοση, η ενέργεια από ανανεώσιμες πηγές, η σχεδίαση της αγοράς ηλεκτρικής ενέργειας, η ασφάλεια εφοδιασμού ηλεκτρικής ενέργειας και οι κανόνες διακυβέρνησης της Ενεργειακής Ένωσης. Επιπλέον, η Επιτροπή πρότεινε μια νέα μελλοντική πορεία για τον οικολογικό σχεδιασμό, καθώς και μια στρατηγική για συνδεδεμένη και αυτοματοποιημένη κινητικότητα.

Το 2017, υποβλήθηκαν συνολικά 62 γνώμες από εθνικά κοινοβούλια²³, συμπεριλαμβανομένων 19 αιτιολογημένων γνωμών²⁴, σχετικά με επιμέρους έγγραφα της δέσμης. Στην πλειονότητά

¹⁹ Από το τσεχικό *Senát*, το ιταλικό *Senato Della Repubblica*, το ρουμανικό *Camera Deputaţilor* και το σουηδικό *Riksdag*.

²⁰ Από το τσεχικό *Senát*, το ρουμανικό *Camera Deputaţilor*, το ρουμανικό *Senat* και το σουηδικό *Riksdag*.

²¹ Ανακοίνωση «Καθαρή ενέργεια για όλους τους Ευρωπαίους» {COM(2016) 860 final}.

²² Πρόταση κανονισμού για τη διακυβέρνηση της Ενεργειακής Ένωσης {COM(2016) 759 final}· πρόταση αναθεωρημένης οδηγίας για την ενεργειακή απόδοση {COM(2016) 761 final}· πρόταση αναθεωρημένης οδηγίας για την ενεργειακή απόδοση των κτιρίων {COM(2016) 765 final}· πρόταση αναδιατύπωσης της οδηγίας για την ενέργεια από ανανεώσιμες πηγές {COM(2016) 767 final}· πρόταση αναδιατύπωσης της οδηγίας για την εσωτερική αγορά ηλεκτρικής ενέργειας {COM(2016) 861 final}· πρόταση κανονισμού σχετικά με την ετοιμότητα αντιμετώπισης κινδύνων στον τομέα της ηλεκτρικής ενέργειας και με την κατάργηση της οδηγίας για τη διασφάλιση του εφοδιασμού {COM(2016) 862 final}· πρόταση αναδιατύπωσης του κανονισμού για την ίδρυση Οργανισμού της Ευρωπαϊκής Ένωσης για τη Συνεργασία των Ρυθμιστικών Αρχών Ενέργειας {COM(2016) 863 final}· και πρόταση αναδιατύπωσης του κανονισμού για την εσωτερική αγορά ηλεκτρικής ενέργειας {COM(2016) 864 final}.

²³ Γνώμες από το αυστριακό *Bundesrat* (4 γνώμες), το τσεχικό *Senát* (3 γνώμες), το τσεχικό *Poslanecká sněmovna* (5 γνώμες), το γαλλικό *Sénat* (4 γνώμες), το γερμανικό *Bundesrat* (4 γνώμες), το γερμανικό *Bundestag* (2 γνώμες), τα ισπανικά *Congreso de los Diputados/Senato* (4 γνώμες), το δανικό *Folketing* (1 γνώμη), το ολλανδικό *Eerste Kamer* (1 γνώμη), το ολλανδικό *Tweede Kamer* (1 γνώμη), το ιταλικό *Senato*

τους, οι γνώμες, οι οποίες κάλυπταν ευρύ φάσμα θεμάτων, τάσσονταν υπέρ των προτάσεων της δέσμης. Εκτός από τις ανησυχίες για την επικουρικότητα που διατυπώθηκαν συγκεκριμένα για την πρόταση σχετικά με την εσωτερική αγορά ηλεκτρικής ενέργειας, τα κοινοβουλευτικά σώματα εστίασαν στην ανάγκη διασφάλισης δίκαιης κατανομής μεταξύ των κρατών μελών για την επίτευξη του στόχου της Ένωσης για ενέργεια από ανανεώσιμες πηγές, στην εικαζόμενη παρέμβαση της πρότασης για τις ανανεώσιμες πηγές ενέργειας στην ελευθερία των κρατών μελών να επιλέγουν το ενεργειακό τους μείγμα και στις εθνικές συνεισφορές για την επίτευξη του στόχου της ΕΕ. Άλλες ανησυχίες που εκφράστηκαν από τα κοινοβουλευτικά σώματα αφορούσαν τις εξουσίες που έχουν ανατεθεί στον Οργανισμό Συνεργασίας των Ρυθμιστικών Αρχών Ενέργειας, τη νέα προτεινόμενη διαδικασία λήψης αποφάσεων του ρυθμιστικού συμβουλίου του Οργανισμού, και τη δημιουργία περιφερειακών επιχειρησιακών κέντρων στην εσωτερική αγορά ηλεκτρικής ενέργειας. Ορισμένα σώματα εξέφρασαν επίσης ανησυχίες σχετικά με τις υποχρεώσεις που επιβάλλει η πρόταση αναθεωρημένης οδηγίας για την ενεργειακή απόδοση των κτιρίων σε ιδιοκτήτες και ενοικιαστές.

Στις απαντήσεις της, η Επιτροπή αντέκρουσε τα διάφορα επιχειρήματα των εθνικών κοινοβουλίων, καθώς και τον ισχυρισμό ότι οι προτάσεις της δέσμης θα υπονομεύσουν το δικαίωμα των κρατών μελών να αποφασίζουν για το ενεργειακό μείγμα τους. Σε σχέση με την πρόταση για την ενεργειακή απόδοση, η Επιτροπή επιβεβαίωσε ότι έχει σχεδιαστεί κατά τρόπο ώστε να παρέχει στα κράτη μέλη επαρκή ευελιξία όσον αφορά τη λήψη μέτρων για την περαιτέρω ανάπτυξη των ανανεώσιμων πηγών ενέργειας στον τομέα. Όσον αφορά τα περιφερειακά επιχειρησιακά κέντρα, η Επιτροπή δήλωσε ότι είναι αναγκαία η δημιουργία περιφερειακών οντοτήτων που θα ενεργούν με γνώμονα το συμφέρον όλης της περιοχής προκειμένου να αποφευχθεί η εφαρμογή αναποτελεσματικών λύσεων σε περιφερειακό επίπεδο λόγω μη επίτευξης συμφωνίας μεταξύ διαχειριστών συστημάτων μεταφοράς.

- *Δέσμη μέτρων για τις υπηρεσίες*

Στις 10 Ιανουαρίου 2017, στο πλαίσιο του χάρτη πορείας της στρατηγικής για την ενιαία αγορά, η Επιτροπή παρουσίασε τις προτάσεις της για τη δέσμη μέτρων για τις υπηρεσίες, με σκοπό να αξιοποιηθούν στο έπακρο όλες οι δυνατότητες της ενιαίας αγοράς. Η δέσμη μέτρων για τις υπηρεσίες περιλαμβάνει μια ανακοίνωση σχετικά με συστάσεις μεταρρύθμισης για την κανονιστική ρύθμιση των επαγγελματικών υπηρεσιών²⁵ και τέσσερις νομοθετικές πρωτοβουλίες: πρόταση κανονισμού για τη θέσπιση ευρωπαϊκής ηλεκτρονικής κάρτας υπηρεσιών, πρόταση οδηγίας για το νομικό και λειτουργικό πλαίσιο της ευρωπαϊκής ηλεκτρονικής κάρτας υπηρεσιών, πρόταση οδηγίας σχετικά με τον έλεγχο αναλογικότητας πριν από τη θέσπιση νέας νομοθετικής κατοχύρωσης των επαγγελμάτων και πρόταση οδηγίας για βελτιωμένη κοινοποίηση σχεδίων εθνικών νομοθεσιών σχετικά με τις υπηρεσίες²⁶. Οι προτάσεις για την ηλεκτρονική κάρτα διευκολύνουν τη συμμόρφωση των παρόχων υπηρεσιών με τις διοικητικές διατυπώσεις, ενώ οι προτάσεις για αναθεωρημένη διαδικασία κοινοποίησης και ανάλυση της αναλογικότητας έχουν ως στόχο να διασφαλίσουν ότι τα νέα μέτρα που θεσπίζονται από τα κράτη μέλη συνάδουν με το δίκαιο της ΕΕ και λαμβάνουν υπόψη τις εμπειρίες και βέλτιστες πρακτικές άλλων κρατών μελών. Όλες οι προτάσεις εστιάζουν στη διασφάλιση της καλύτερης εφαρμογής των ισχυόντων κανόνων της ΕΕ στον τομέα των

Della Repubblica (3 γνώμες), το ιταλικό *Camera Dei Deputati* (7 γνώμες), το ουγγρικό *Országgyűlés* (2 γνώμες), το πολωνικό *Senat* (3 γνώμες), το πολωνικό *Sejm* (2 γνώμες), το πορτογαλικό *Assembleia da República* (5 γνώμες), το ρουμανικό *Senat* (4 γνώμες), το ρουμανικό *Camera Deputaţilor* (4 γνώμες), το σλοβακικό *Národná rada* (3 γνώμες) και το σουηδικό *Riksdag* (1 γνώμη).

²⁴ Για πληροφορίες σχετικά με τις αιτιολογημένες γνώμες για τη δέσμη, βλέπε την ετήσια έκθεση του 2017 για την εφαρμογή των αρχών της επικουρικότητας και της αναλογικότητας, COM(2018) 490, ενότητα 3.1.

²⁵ COM(2016) 820 της 10ης Ιανουαρίου 2017.

²⁶ COM(2016) 824, COM(2016) 823, COM(2016) 822 και COM(2016) 821 της 10ης Ιανουαρίου 2017 αντίστοιχα.

υπηρεσιών, καθώς, όπως προκύπτει από τα στοιχεία, η υλοποίησή τους στον μέγιστο δυνατό βαθμό θα τονώσει σημαντικά την οικονομία της ΕΕ.

Το 2017 υποβλήθηκαν συνολικά 22 γνώμες από εθνικά κοινοβούλια όσον αφορά είτε τη δέσμη ως σύνολο είτε ορισμένες από τις προτάσεις της. Σε αυτές περιλαμβάνονταν 14 αιτιολογημένες γνώμες²⁷. Με εξαίρεση τις τελευταίες, τα περισσότερα εθνικά κοινοβούλια συμφώνησαν με την εκτίμηση της Επιτροπής ότι απαιτείται η περαιτέρω διευκόλυνση της ελευθερίας παροχής υπηρεσιών, η μείωση της γραφειοκρατίας και η περαιτέρω εμβάθυνση της ευρωπαϊκής ενιαίας αγοράς. Εκφράστηκαν ανησυχίες ότι δεν δικαιολογείται η άρση όλων των νομικών εμποδίων στην ελεύθερη κυκλοφορία επαγγελματιών και στη δημιουργία εταιρειών, με σκοπό της τόνωσης της οικονομικής δραστηριότητας, διότι τέτοιου είδους μέτρα θα θέσουν σε κίνδυνο την ύπαρξη ορισμένων επαγγελματιών και τομέων, λόγω της ιδιαιτερότητάς τους.

Στις απαντήσεις της, η Επιτροπή διευκρίνισε ότι σχεδόν 50 εκατομμύρια άνθρωποι –22 % του ευρωπαϊκού εργατικού δυναμικού– ασκούν επαγγέλματα στα οποία η πρόσβαση εξαρτάται από την κατοχή ειδικών επαγγελματικών προσόντων ή στο πλαίσιο των οποίων η χρήση ειδικού τίτλου προστατεύεται, π.χ. φαρμακοποιοί ή αρχιτέκτονες. Κανονιστική ρύθμιση υπάρχει συνήθως για ορισμένα επαγγέλματα, για παράδειγμα, αυτά που συνδέονται με τη δημόσια υγεία και την ασφάλεια. Ωστόσο, οι αδικαιολόγητα επαχθείς και παρωχημένοι κανόνες θα μπορούσαν να δημιουργήσουν εμπόδια στην κινητικότητα των επαγγελματιών και στην πρόσβαση κατάλληλων υποψηφίων σε αυτές τις θέσεις εργασίας, μεταξύ άλλων εις βάρος των καταναλωτών.

- *Δέσμη για την κινητικότητα «Η Ευρώπη σε κίνηση»*

Στις 31 Μαΐου 2017, η Επιτροπή παρουσίασε μια δέσμη μέτρων για την κινητικότητα στις οδικές μεταφορές, αποτελούμενη από οκτώ νομοθετικές προτάσεις²⁸, οι οποίες αποσκοπούν στη βελτίωση των συνθηκών ανταγωνισμού στον τομέα, των συνθηκών εργασίας των οδηγών και της οδικής ασφάλειας, στη μείωση των εκπομπών και άλλων αρνητικών εξωγενών επιδράσεων των οδικών μεταφορών, στην απλούστευση και την αποσαφήνιση των ισχυόντων κανόνων, στη βελτίωση της αποτελεσματικότητας της επιβολής και στη μείωση της διοικητικής επιβάρυνσης.

Το 2017 υποβλήθηκαν συνολικά 21 γνώμες από εθνικά κοινοβούλια²⁹, συμπεριλαμβανομένων δύο αιτιολογημένων γνωμών³⁰, όσον αφορά είτε τη δέσμη ως σύνολο είτε ορισμένες από τις προτάσεις της. Μολονότι τα περισσότερα εθνικά κοινοβούλια υποστήριξαν τους στόχους της δέσμης, ορισμένα εξέφρασαν ανησυχίες για το τμήμα της δέσμης που αφορά τους κοινωνικούς κανόνες για τους οδηγούς και άλλα για την ελευθέρωση των ενδομεταφορών. Διατυπώθηκαν επίσης ορισμένες ανησυχίες για τη μείωση της αυτονομίας και της ευχέρειας των κρατών μελών στην ανάπτυξη πολιτικής όσον αφορά τα οδικά τέλη/διόδια.

²⁷ Για περισσότερες πληροφορίες, βλέπε την ετήσια έκθεση για την επικουρικότητα και την αναλογικότητα, σημείο 3.2.

²⁸ Προτάσεις σχετικά με την επιβολή οδικών τελών (πρόταση οδηγίας, COM (2017) 275 final), τη φορολόγηση των οχημάτων (πρόταση οδηγίας, COM (2017) 276 final), τους κοινωνικούς κανόνες για τους οδηγούς (πρόταση κανονισμού, COM (2017) 277 final), την απόσπαση οδηγών (πρόταση οδηγίας, COM (2017) 278 final), την παρακολούθηση και τη δήλωση των εκπομπών CO₂ (πρόταση κανονισμού, COM (2017) 279 final), τη διαλειτουργικότητα των συστημάτων τηλεδιοδίων (πρόταση οδηγίας, COM (2017) 280 final), την πρόσβαση στην αγορά διεθνών οδικών εμπορευματικών μεταφορών (πρόταση κανονισμού, COM (2017) 281 final) και το πλαίσιο για τη χρησιμοποίηση μισθωμένων οχημάτων μεταφοράς εμπορευμάτων (πρόταση οδηγίας, COM (2017) 282 final).

²⁹ Γνώμες από το αυστριακό *Bundesrat* (2 γνώμες), το τσεχικό *Senát* (2 γνώμες), το τσεχικό *Poslanecká sněmovna* (1 γνώμη), το γαλλικό *Sénat* (1 γνώμη), το ολλανδικό *Tweede Kamer* (1 γνώμη), το ιταλικό *Senato Della Repubblica* (1 γνώμη), το ουγγρικό *Országgyűlés* (1 γνώμη), το πολωνικό *Senat* (3 γνώμες), το πορτογαλικό *Assembleia da República* (2 γνώμες) και το ρουμανικό *Senat* (7 γνώμες).

³⁰ Από το αυστριακό *Bundesrat* σχετικά με το COM (2017) 275 και από το πολωνικό *Senat* σχετικά με το COM (2017) 278.

Στις απαντήσεις της στις συγκεκριμένες ανησυχίες, η Επιτροπή επισήμανε τη συνοχή της δέσμης και τόνισε ιδιαίτερα τη σημασία της ύπαρξης κατάλληλων κοινωνικών κανόνων (ειδικότερα όσον αφορά τις συνθήκες ανάπαυσης) για την οδική ασφάλεια και της υιοθέτησης ισορροπημένης προσέγγισης μεταξύ της προστασίας των δικαιωμάτων των οδηγών σε εύλογη αμοιβή και της ανάγκης διασφάλισης της ορθής λειτουργίας της εσωτερικής αγοράς. Εξήγησε επίσης ότι, όσον αφορά τις ενδομεταφορές, οι προτάσεις δεν αποσκοπούν ούτε στο άνοιγμα της αγοράς ούτε στο κλείσιμό της σε σχέση με την τρέχουσα κατάσταση αλλά στη διευκόλυνση της επιβολής, και ότι δεν περιορίζουν τα περιθώρια ελιγμών των κρατών μελών στον τομέα της φορολογίας.

δ. Κοινές γνώμες πρωτοβουλίας

Το 2017, η Επιτροπή έλαβε τέσσερις κοινές γνώμες πρωτοβουλίας από εθνικά κοινοβούλια, οι οποίες αφορούσαν κυρίως βασικά θεσμικά ζητήματα της Ευρωπαϊκής Ένωσης.

Στη γνώμη πρωτοβουλίας που υπογράφηκε από **26 κοινοβούλια/σώματα σχετικά με τη διαφάνεια κατά τη λήψη πολιτικών αποφάσεων στην ΕΕ**³¹ (κατόπιν σχετικής παρουσίασης στη συνεδρίαση της ολομέλειας της COSAC από το ολλανδικό *Tweede Kamer*), υποστηρίζεται συγκεκριμένα ότι τα νομοθετικά έγγραφα του Συμβουλίου θα πρέπει να δημοσιοποιούνται χωρίς καθυστέρηση, ότι το Συμβούλιο θα πρέπει να θεσπίσει ειδικούς κανόνες όσον αφορά την υποβολή εκθέσεων για τις νομοθετικές διαβουλεύσεις, και ότι οι άτυπες συνεδριάσεις του Ευρωπαϊκού Συμβουλίου ή του Συμβουλίου (για παράδειγμα οι συνεδριάσεις με τη σύνθεση της ΕΕ-27 για το Brexit) και οι συνεδριάσεις της Ευρωμάδας θα πρέπει να επισημοποιηθούν, μεταξύ άλλων μέσω της εφαρμογής του κανονισμού (ΕΚ) αριθ. 1049/2001 για την πρόσβαση στα έγγραφα εσωτερικά.

Στις απαντήσεις της, η Επιτροπή εξήγησε ότι η ενίσχυση της διαφάνειας αποτελεί μία από τις κορυφαίες προτεραιότητές της, όπως αποδεικνύεται εμπράκτως από την ανάληψη διαφόρων πρωτοβουλιών και ενεργειών για το άνοιγμα της προπαρασκευαστικής νομοθετικής διαδικασίας και την αύξηση της διαφάνειάς της. Ενθάρρυνε τις προσπάθειες που οδηγούν σε μεγαλύτερη διαφάνεια της νομοθετικής διαδικασίας και εξέφρασε τη στήριξή της σε οποιοδήποτε μέτρο ενδέχεται να αποφασιστεί από τους συννομοθέτες προς αυτή την κατεύθυνση.

Άλλες κοινές γνώμες πρωτοβουλίας που υποβλήθηκαν το 2017 ήταν οι εξής:

- δύο γνώμες που υπογράφηκαν από έξι κοινοβούλια/σώματα των χωρών της ομάδας του Βίσεγκραντ, οι οποίες περιείχαν τα συμπεράσματα των κοινών συνεδριάσεων των οικείων Επιτροπών Ευρωπαϊκών Υποθέσεων για την **ενίσχυση του ρόλου των εθνικών κοινοβουλίων στην ΕΕ, το Brexit, το μέλλον της Ευρώπης** και για τα **τρόφιμα δύο ποιότητων**.
- μία κοινή δήλωση για το μέλλον της **κοινής γεωργικής πολιτικής** για το 2020, η οποία υπογράφηκε από το γαλλικό *Sénat*, το ιρλανδικό *Dáil*, το ιταλικό *Senato della Repubblica* και το πολωνικό *Senat*.

3. Ο ΡΟΛΟΣ ΤΩΝ ΠΕΡΙΦΕΡΕΙΑΚΩΝ ΚΟΙΝΟΒΟΥΛΙΩΝ

Τα περιφερειακά κοινοβούλια συμβάλλουν έμμεσα στις σχέσεις της Επιτροπής με τα εθνικά κοινοβούλια. Σύμφωνα με το πρωτόκολλο αριθ. 2 των Συνθηκών σχετικά με την εφαρμογή των αρχών της επικουρικότητας και της αναλογικότητας, κατά τη διενέργεια του ελέγχου επικουρικότητας των σχεδίων νομοθετικών πράξεων της ΕΕ με σκοπό την έκδοση

³¹ Βλέπε:

http://ec.europa.eu/dgs/secretariat_general/relations/relations_other/npo/docs/netherlands/own_initiative/oi_transparency_of_political_decision_making_in_the_eu/oi_transparency_of_political_decision_making_in_the_eu_tweedekamer_opinion_en.pdf

αιτιολογημένων γνωμών, τα εθνικά κοινοβούλια συμβουλευονται, κατά περίπτωση, τα περιφερειακά κοινοβούλια που έχουν νομοθετικές εξουσίες³². Τα μέλη των περιφερειακών κοινοβουλίων εκπροσωπούν επίσης την Επιτροπή των Περιφερειών, η οποία ασκεί δραστηριότητες παρακολούθησης μέσω του δικτύου παρακολούθησης της επικουρικότητας και της διαδικτυακής πλατφόρμας του που έχει σχεδιαστεί για την υποστήριξη της συμμετοχής των κοινοβουλίων περιφερειών τα οποία έχουν νομοθετικές εξουσίες στον μηχανισμό έγκαιρης προειδοποίησης σχετικά με την επικουρικότητα (REGPEX). Η δραστηριότητα της Επιτροπής των Περιφερειών που συνδέεται με τον έλεγχο της επικουρικότητας περιγράφεται αναλυτικότερα στην ετήσια έκθεση του 2017 για την επικουρικότητα και την αναλογικότητα.

Το 2017, από το σύνολο των 66 εισηγήσεων που υποβλήθηκαν από τους εταίρους του REGPEX οι 30 προέρχονταν από τα περιφερειακά κοινοβούλια. Τα πιο ενεργά περιφερειακά κοινοβούλια ήταν η κοινοβουλευτική συνέλευση της περιφέρειας της Εμίλια-Ρομάνια (εννέα γνώμες) και το κοινοβούλιο του ομόσπονδου κράτους της Θουριγγίας (επτά γνώμες). Οι προτάσεις που αποτέλεσαν αντικείμενο του μεγαλύτερου αριθμού εισηγήσεων από τα περιφερειακά κοινοβούλια ήταν η δέσμη μέτρων για τις υπηρεσίες (πέντε) και η πρόταση σχετικά με την ισορροπία μεταξύ επαγγελματικής και ιδιωτικής ζωής για τους γονείς και τους φροντιστές (τρεις).

Παρότι στις Συνθήκες δεν περιέχονται ρητές διατάξεις για την άμεση αλληλεπίδραση μεταξύ της Επιτροπής και των περιφερειακών κοινοβουλίων, πολλά περιφερειακά κοινοβούλια, και ειδικότερα τα κοινοβούλια των ομόσπονδων κρατών της Αυστρίας και της Γερμανίας, υπέβαλαν το 2017 στην Επιτροπή διάφορες γνώμες στις οποίες διατυπώνουν παρατηρήσεις σχετικά με την επικουρικότητα καθώς επίσης σχετικά με πολιτικές πτυχές διαφόρων προτάσεων της Επιτροπής. Η Επιτροπή έλαβε γνώση όλων των θεμάτων που τέθηκαν και αναφέρθηκε εν γένει σε αυτά στις απαντήσεις της προς τα περιφερειακά κοινοβούλια.

Μετά τη δήλωση του Heiligendamm (Heiligendamm Declaration)³³ του 2015, τα κοινοβούλια που την υπέγραψαν εξέδωσαν δύο δηλώσεις το 2017. Στη δήλωση του Feldkirch (Feldkirch Declaration)³⁴ της 13ης Ιουνίου 2017, οι πρόεδροι του γερμανικού και του αυστριακού κοινοβουλίου που διαθέτουν νομοθετικές εξουσίες³⁵ υπογραμμίζουν τον σημαντικό ρόλο των περιφερειακών κοινοβουλίων στην εφαρμογή των ενωσιακών πολιτικών και στην προσέγγιση των πολιτών της Ένωσης. Δεσμεύονται για την ενίσχυση του διαλόγου με τα ευρωπαϊκά θεσμικά όργανα και ζητούν από αυτά να εξασφαλίσουν τη βελτίωση της συμμετοχής των περιφερειακών κοινοβουλίων στις συζητήσεις τους (συμπεριλαμβανομένων των συζητήσεων για το μέλλον της Ευρώπης), μεταξύ άλλων παρέχοντάς τους έγγραφα στα γερμανικά.

Η ίδια ομάδα εξέδωσε τη δήλωση των Βρυξελλών (Brussels declaration)³⁶ στο πλαίσιο της διάσκεψης που πραγματοποίησε στις Βρυξέλλες τον Νοέμβριο 2017 για το μέλλον της Ευρώπης, με τη συμμετοχή του προϊσταμένου του ιδιαίτερου γραφείου του προέδρου Γιούνκερ

³² Άρθρο 6 (πρώτο εδάφιο) του πρωτοκόλλου (αριθ. 2) σχετικά με την εφαρμογή των αρχών της επικουρικότητας και της αναλογικότητας.

³³ Η «δήλωση του Heiligendamm» της 16ης Ιουνίου 2015 εκδόθηκε από κοινού από τους προέδρους των κοινοβουλίων των ομόσπονδων κρατών της Γερμανίας και της Αυστρίας και του κοινοβουλίου του Νότιου Τιρόλου. Με τη δήλωση ζητείται η μεγαλύτερη συμμετοχή των περιφερειακών κοινοβουλίων που διαθέτουν νομοθετικές εξουσίες στην εποπτεία και τον έλεγχο της αρχής της επικουρικότητας, ενώ ζητείται επίσης τα ψηφίσματα που εκδίδονται από τα περιφερειακά κοινοβούλια με νομοθετικές εξουσίες εντός του πεδίου εφαρμογής του συστήματος έγκαιρης προειδοποίησης για την επικουρικότητα να αναφέρονται από την Ευρωπαϊκή Επιτροπή σε επίσημα έγγραφα, όπως είναι οι ετήσιες εκθέσεις της για την επικουρικότητα και την αναλογικότητα και για τις σχέσεις της με τα εθνικά κοινοβούλια.

³⁴ <https://www.bayern.landtag.de/aktuelles/presse/pressemitteilungen/pressemitteilungen-2017/landtagspraesidentenkonferenz-verabschiedet-europapolitische-erklaerung-von-feldkirch-barbara-stamm-gesetzgebende-regionen-staerker-in-bruessel-einbinden/>

³⁵ Συμμετείχαν επίσης το κοινοβούλιο του Νότιου Τιρόλου και ο πρόεδρος της γερμανόφωνης κοινότητας του Βελγίου.

³⁶ http://www.pdg.be/PortalData/34/Resources/dokumente/diverses/Bruesseler_Erklaerung.pdf

ο οποίος εξήγησε το έργο της Επιτροπής όσον αφορά το μέλλον της Ευρώπης, την επικουρικότητα και την αναλογικότητα. Στη δήλωση των Βρυξελλών επισημαίνεται η ανάγκη για αυστηρή τήρηση της αρχής της επικουρικότητας και προτείνονται αλλαγές στη διαδικασία ελέγχου της επικουρικότητας, όπως παράταση της περιόδου ελέγχου των οκτώ εβδομάδων και μείωση του κατώτατου ορίου για την ενεργοποίηση του μηχανισμού της «κίτρινης κάρτας» και της «πορτοκαλί κάρτας». Προτείνεται η συζήτηση για το μέλλον της Ευρώπης να μην διεξάγεται με αφηρημένους όρους αλλά με βάση συγκεκριμένες πολιτικές, και παρατίθενται διάφοροι τομείς στους οποίους η δράση σε επίπεδο Ένωσης αναμένεται να αποφέρει σαφή προστιθέμενη αξία. Με τη δήλωση ζητείται επίσης ενίσχυση των θεσμικών δικαιωμάτων των νομοθετικών οργάνων σε υποεθνικό επίπεδο (μεταξύ άλλων μέσω της ενίσχυσης του ρόλου της Επιτροπής των Περιφερειών) και του ρόλου τους στις διαδικασίες διαβούλευσης της Επιτροπής.

Ο πρόεδρος Γιούνκερ, στην ομιλία του της 13ης Σεπτεμβρίου 2017 για την κατάσταση της Ένωσης, υπογράμμισε τον σημαντικό ρόλο των εθνικών και περιφερειακών κοινοβουλίων στις εμπορικές συμφωνίες, τονίζοντας ότι πρέπει να τηρούνται πλήρως ενήμερα από την έναρξη των διαπραγματεύσεων, κατά τον ίδιο τρόπο με τα μέλη του Ευρωπαϊκού Κοινοβουλίου.

Συναντήθηκε επίσης με εκπροσώπους πολλών περιφερειακών κυβερνήσεων και κοινοβουλίων στη διάρκεια του έτους, μεταξύ των οποίων εκπρόσωποι από τη Βάδη-Βιρτεμβέργη, την Κάτω Σαξονία, τη Σαξονία, τη Θουριγγία (Γερμανία), την Άνω Αυστρία, το Τιρόλο (Αυστρία), τη Χώρα των Βάσκων, την Κοινότητα της Βαλένθια (Ισπανία), τη Φλάνδρα, την Ομοσπονδία Βαλονίας-Βρυξελλών (Βέλγιο) και την περιφέρεια Île de France (Γαλλία). Άλλα μέλη της Επιτροπής πραγματοποίησαν παρόμοιες συναντήσεις με περιφερειακές κυβερνήσεις και κοινοβούλια του Βελγίου, της Γαλλίας, της Γερμανίας, της Ελλάδας, της Ιταλίας, της Αυστρίας και της Ισπανίας.

Χάρτης: Συνολικός αριθμός επισκέψεων και συνεδριάσεων των μελών της Επιτροπής στα εθνικά κοινοβούλια το 2017: 215

4. ΔΙΜΕΡΕΙΣ ΕΠΑΦΕΣ ΚΑΙ ΕΠΙΣΚΕΨΕΙΣ

Όπως και κατά τα προηγούμενα έτη, το 2017 μέλη της Επιτροπής πραγματοποίησαν επισκέψεις σχεδόν σε όλα τα εθνικά κοινοβούλια των κρατών μελών. Πολλά σώματα μάλιστα δέχτηκαν περισσότερες από μία επισκέψεις από τον πρόεδρο Γιούνκερ, τον πρώτο αντιπρόεδρο Τίμερμανς, τους αντιπροέδρους ή τους επιτρόπους. Επιπλέον, ορισμένα εθνικά κοινοβούλια έστειλαν αντιπροσωπείες στις Βρυξέλλες, για να συναντηθούν με μέλη της Επιτροπής. Συνολικά, το 2017 πραγματοποιήθηκαν περισσότερες από 190 επισκέψεις και συναντήσεις. Επίσης, ο επικεφαλής διαπραγματευτής της ειδικής ομάδας της Επιτροπής για την προετοιμασία και τη διεξαγωγή των διαπραγματεύσεων με το Ηνωμένο Βασίλειο βάσει του άρθρου 50 της ΣΕΕ, Michel Barnier, συναντήθηκε με εκπροσώπους διαφόρων εθνικών κοινοβουλίων προκειμένου να τους ενημερώσει για τις διαπραγματεύσεις. Καθ' όλη τη διάρκεια του 2017, υπάλληλοι της Επιτροπής, κυρίως από το ανώτερο διοικητικό επίπεδο, συμμετείχαν σε περισσότερες από 80 συνεδριάσεις επιτροπών των εθνικών κοινοβουλίων προκειμένου να συζητήσουν νομοθετικές προτάσεις σε πιο τεχνικό επίπεδο. Επίσης, υπάλληλοι της Επιτροπής κλήθηκαν να παρουσιάσουν βασικές πρωτοβουλίες ή σημαντικά θέματα όπως το Brexit σε 18 από τις συνεδριάσεις των μονίμων αντιπροσώπων των εθνικών κοινοβουλίων στις Βρυξέλλες. Επιπλέον, οι υπάλληλοι που είναι αρμόδιοι για θέματα Ευρωπαϊκού Εξαμήνου, και εδρεύουν στις αντιπροσωπείες της Ευρωπαϊκής Επιτροπής στα κράτη μέλη, διατήρησαν τακτικές επαφές με τα εθνικά κοινοβούλια σχετικά με το ευρωπαϊκό εξάμηνο και άλλα οικονομικά θέματα.

5. ΚΥΡΙΕΣ ΣΥΝΕΔΡΙΑΣΕΙΣ ΚΑΙ ΔΙΑΣΚΕΨΕΙΣ

Η Επιτροπή συνέχισε τις επαφές με τα εθνικά κοινοβούλια καθ' όλη τη διάρκεια του 2017 λαμβάνοντας μέρος σε σημαντικές διακοινοβουλευτικές συνεδριάσεις και διασκέψεις³⁷, συμπεριλαμβανομένης της Διάσκεψης των Κοινοβουλευτικών Επιτροπών Ευρωπαϊκών Υποθέσεων των Κοινοβουλίων της Ευρωπαϊκής Ένωσης (COSAC)³⁸, της Διάσκεψης των Προέδρων των Εθνικών Κοινοβουλίων της Ευρωπαϊκής Ένωσης, της Ευρωπαϊκής Κοινοβουλευτικής Εβδομάδας³⁹, της Διακοινοβουλευτικής Διάσκεψης για τη Σταθερότητα, τον Οικονομικό Συντονισμό και τη Διακυβέρνηση⁴⁰ και των Διακοινοβουλευτικών Διασκέψεων για την Κοινή Εξωτερική Πολιτική και Πολιτική Ασφαλείας και την Κοινή Πολιτική Ασφαλείας και Άμυνας (ΚΕΠΠΑ/ΚΠΠΑ)⁴¹.

³⁷ Για περισσότερες λεπτομέρειες σχετικά με αυτές τις συνεδριάσεις, βλέπε την έκθεση του Ευρωπαϊκού Κοινοβουλίου του 2017 για τις σχέσεις μεταξύ του Ευρωπαϊκού Κοινοβουλίου και των εθνικών κοινοβουλίων σύμφωνα με τη Συνθήκη της Λισαβόνας: <http://www.europarl.europa.eu/relnatparl/en/about/annual-reports.html>

³⁸ Η COSAC αποτελεί το μόνο διακοινοβουλευτικό φόρουμ που κατοχυρώνεται στις Συνθήκες, στο πρωτόκολλο αριθ. 1 σχετικά με τον ρόλο των εθνικών κοινοβουλίων στην Ευρωπαϊκή Ένωση. Συγκλήθηκε δύο φορές σε καθένα από τα κράτη μέλη που άσκησαν την εκ περιτροπής Προεδρία του Συμβουλίου της Ευρωπαϊκής Ένωσης το 2017. Η Επιτροπή έχει την ιδιότητα του παρατηρητή στην COSAC.

³⁹ Την Ευρωπαϊκή Κοινοβουλευτική Εβδομάδα, η οποία πραγματοποιήθηκε στο Ευρωπαϊκό Κοινοβούλιο την 30ή Ιανουαρίου και την 1η Φεβρουαρίου 2017, χαιρέτισαν ο Valdis Dombrovskis, αντιπρόεδρος της Ευρωπαϊκής Επιτροπής αρμόδιος για το ευρώ και τον κοινωνικό διάλογο και ο Pierre Moscovici, επίτροπος αρμόδιος για οικονομικές και δημοσιονομικές υποθέσεις, για τη φορολογία και για τα τελωνεία. Για περισσότερες πληροφορίες: <http://www.europarl.europa.eu/relnatparl/en/conferences/european-parliamentary-week.html>

⁴⁰ Τη συγκεκριμένη διάσκεψη, η οποία πραγματοποιήθηκε στις 30 και 31 Οκτωβρίου 2017 στο Τάλιν, χαιρέτισαν ο Valdis Dombrovskis, αντιπρόεδρος της Ευρωπαϊκής Επιτροπής αρμόδιος για το Ευρώ και τον Κοινωνικό Διάλογο και ο Günther Oettinger, επίτροπος αρμόδιος για τον προϋπολογισμό και τους ανθρώπινους πόρους. Για περισσότερες πληροφορίες: <http://www.ipex.eu/IPEXL-WEB/conference/getconference.do?id=082dbcc55d1a225d015d1c0237bc00f5>

⁴¹ Η δέκατη και η ενδέκατη κοινή συνεδρίαση αυτών των διασκέψεων πραγματοποιήθηκαν αντιστοίχως από τις 26 έως τις 28 Απριλίου 2017 στη Βαλέτα και από τις 7 έως τις 9 Σεπτεμβρίου 2017 στο Τάλιν. Η Federica Mogherini, Υπατη Εκπρόσωπος/Αντιπρόεδρος της Επιτροπής συμμετείχε και στις δύο συνεδριάσεις. Για περισσότερες πληροφορίες: <http://www.ipex.eu/IPEXL->

Διάσκεψη των Κοινοβουλευτικών Επιτροπών Ευρωπαϊκών Υποθέσεων των Κοινοβουλίων της Ευρωπαϊκής Ένωσης (COSAC)

Η Επιτροπή εκπροσωπήθηκε στις συνεδριάσεις της COSAC το 2017 και έδωσε γραπτή απάντηση στις εισηγήσεις που εγκρίθηκαν από την COSAC κατά τις δύο ολομέλειες που συγκλήθηκαν στη διάρκεια του έτους⁴². Στη συνεδρίαση των προέδρων της COSAC που πραγματοποιήθηκε στη Βαλέτα (Μάλτα) στις 23 Ιανουαρίου 2017, στην οποία έλαβε μέρος ο πρώτος αντιπρόεδρος της Επιτροπής, οι αντιπρόσωποι συζήτησαν το πρόγραμμα εργασίας της Επιτροπής για το 2017 καθώς και τις προκλήσεις που σχετίζονται με το Brexit και εξέτασαν τρόπους για την αντιμετώπιση της εμφανούς έλλειψης εμπιστοσύνης πολλών πολιτών στο ευρωπαϊκό εγχείρημα.

Κατά την 57η σύνοδο ολομέλειας της COSAC τον Μάιο του 2017, στην οποία επίσης παρέστη ο πρώτος αντιπρόεδρος, συνεχίστηκε η συζήτηση για τον ρόλο των εθνικών κοινοβουλίων και για το πώς η αυξημένη διαφάνεια από το Συμβούλιο και το Κοινοβούλιο, με βάση το παράδειγμα της Επιτροπής, μπορεί να συμβάλει στην αποκατάσταση της εμπιστοσύνης των πολιτών στα θεσμικά όργανα της ΕΕ. Άλλες συζητήσεις επικεντρώθηκαν στην τρέχουσα κατάσταση σχετικά με το Brexit, με τη συμμετοχή του επικεφαλής διαπραγματευτή της Επιτροπής, και στην εξασφάλιση πιο βιώσιμης ολοκληρωμένης θαλάσσιας πολιτικής της ΕΕ.

Η συνεδρίαση των προέδρων της COSAC που πραγματοποιήθηκε στο Τάλιν (Εσθονία) στις 10 Ιουλίου 2017 προσέφερε ένα φόρουμ για τη διενέργεια συζήτησης σχετικά με τις προτεραιότητες της εσθονικής Προεδρίας. Συζητήθηκε επίσης η στήριξη της Ένωσης στις νεοφυείς και αναπτυσσόμενες νέες επιχειρήσεις.

Κατά την 58η σύνοδο ολομέλειας της COSAC στις 26-28 Νοεμβρίου στο Τάλιν συζητήθηκαν διάφορα θέματα, μεταξύ των οποίων και το μέλλον της Ευρωπαϊκής Ένωσης, και δόθηκε ιδιαίτερη έμφαση στις συνέπειες του Brexit, και πάλι με τη συμμετοχή του επικεφαλής διαπραγματευτή της Επιτροπής. Εξετάστηκε επίσης ο τρόπος με τον οποίο τα εθνικά κοινοβούλια μπορούν να βελτιώσουν την ανταλλαγή βέλτιστων πρακτικών ώστε η Ευρωπαϊκή Ένωση να προσεγγίσει περισσότερο τους πολίτες της. Πραγματοποιήθηκαν συζητήσεις σχετικά με την ψηφιακή ενιαία αγορά, με ιδιαίτερη έμφαση στις εμπειρίες της Εσθονίας από τη μετάβαση της χώρας σε ψηφιακή οικονομία και δημόσια διοίκηση, και σχετικά με την εξωτερική διάσταση της μετανάστευσης. Ο Sir Julian King, επίτροπος αρμόδιος για την Ένωση Ασφάλειας, περιέγραψε τις τρέχουσες πρωτοβουλίες της Ένωσης στον τομέα αυτόν. Επιπλέον, συζητήθηκε η συμμετοχή των εθνικών κοινοβουλίων στην ειδική ομάδα «Επικουρικότητα και αναλογικότητα - “Κάνουμε λιγότερα με πιο αποδοτικό τρόπο”».

Διάσκεψη των Προέδρων των Εθνικών Κοινοβουλίων της Ευρωπαϊκής Ένωσης

Η Διάσκεψη των Προέδρων των Εθνικών Κοινοβουλίων της Ευρωπαϊκής Ένωσης⁴³ πραγματοποιήθηκε στην Μπρατισλάβα στις 24 και 25 Απριλίου 2017. Στην κεντρική ομιλία του προς τη Διάσκεψη, ο Αντιπρόεδρος Katainen παρότρυνε τα εθνικά κοινοβούλια να αλληλεπιδρούν με τους πολίτες τους και να εκφράσουν τις απόψεις τους σχετικά με τη Λευκή Βίβλο για το μέλλον της Ευρώπης. Η Διάσκεψη ενέκρινε τους τελικούς όρους της μεικτής ομάδας κοινοβουλευτικού ελέγχου των δραστηριοτήτων της Ευρωπόλ. Η εν λόγω ομάδα, η οποία αποτελείται από μέλη των εθνικών κοινοβουλίων και του Ευρωπαϊκού Κοινοβουλίου και

WEB/conference/getconference.do?id=082dbcc55898c90b01589adfe78c014b και <http://www.ipex.eu/IPEXL-WEB/conference/getconference.do?id=082dbcc55d0fd5e3015d12272613017c>

⁴² Στον ιστότοπο της COSAC στη διεύθυνση: <http://www.cosac.eu/en/> αναρτώνται λεπτομερείς εκθέσεις των συνεδριάσεων της COSAC, καθώς και αντίγραφα των εισηγήσεων της COSAC και της σχετικής απάντησης της Επιτροπής.

⁴³ Η Διάσκεψη διοργανώνεται σε ετήσια βάση στο κράτος μέλος που άσκησε την εκ περιτροπής Προεδρία του Συμβουλίου της Ευρωπαϊκής Ένωσης κατά το δεύτερο εξάμηνο του προηγούμενου έτους. Για τη συνεδρίαση του 2017 βλέπε <http://www.ipex.eu/IPEXL-WEB/euspeakers/getspeakers.do?id=082dbcc55898c90b01589abbb37500fa>

έχει ως στόχο να διασφαλίσει τον ορθό δημοκρατικό έλεγχο των δραστηριοτήτων της Ευρωπόλ, πραγματοποίησε την πρώτη της συνεδρίαση στις 9 Οκτωβρίου 2017.

6. ΣΥΜΠΕΡΑΣΜΑΤΑ ΚΑΙ ΠΡΟΟΠΤΙΚΕΣ

Στο πλαίσιο του πολιτικού διαλόγου μεταξύ της Επιτροπής και των εθνικών κοινοβουλίων, το 2017 συνεχίστηκε η τάση που παρατηρήθηκε το 2016 όσον αφορά τόσο τον μεγάλο αριθμό γνωμών που υποβλήθηκαν από τα εθνικά κοινοβούλια όσο και τη συχνότητα των συνεδριάσεων που πραγματοποιήθηκαν μεταξύ αυτών και των μελών του Σώματος. Όπως και τα προηγούμενα έτη, ο αριθμός των αιτιολογημένων γνωμών (52) σε σύγκριση με τον συνολικό αριθμό γνωμών που υποβλήθηκαν (576) καταδεικνύει το συνεχές ενδιαφέρον των εθνικών κοινοβουλίων να εξετάζουν θέματα πέραν των πτυχών επικουρικότητας των πρωτοβουλιών της Επιτροπής και να παρέχουν πολύτιμα στοιχεία για το περιεχόμενο των εν λόγω πρωτοβουλιών. Πέραν της ανάληψης πρωτοβουλιών στο πλαίσιο των ετήσιων προγραμμάτων της Επιτροπής, τα εθνικά κοινοβούλια επικεντρώθηκαν σε οριζόντια θέματα, και ειδικότερα στον προβληματισμό σχετικά με το μέλλον της Ευρωπαϊκής Ένωσης των 27, και στις πλέον σημαντικές προκλήσεις που αντιμετωπίζει η Ευρώπη, όπως είναι η ασφάλεια, οικονομικά θέματα και οι συνέπειες του Brexit. Το 2017 παρατηρήθηκε επίσης αύξηση των προσπαθειών των εθνικών κοινοβουλίων να εκφράζουν τις απόψεις τους σε κοινές γνώμες, επιδεικνύοντας τη βούλησή τους για συντονισμένη συμβολή στον πολιτικό διάλογο με την Επιτροπή.

Τον Ιανουάριο του 2018, η ειδική ομάδα «Επικουρικότητα και αναλογικότητα - “Κάνουμε λιγότερα με πιο αποδοτικό τρόπο”» ξεκίνησε τις εργασίες της, με τη συμμετοχή εκπροσώπων των εθνικών κοινοβουλίων και της Επιτροπής των Περιφερειών. Αυτό πυροδότησε εκ νέου το ενδιαφέρον των εθνικών και περιφερειακών κοινοβουλίων για τη διεξαγωγή συζήτησης, μεταξύ άλλων και στο επίπεδο της COSAC, όσον αφορά τον ρόλο τους στον έλεγχο της επικουρικότητας και εν γένει σε θέματα της ΕΕ, προκειμένου να ενισχυθεί ο δεσμός μεταξύ των θεσμικών οργάνων της Ένωσης και των πολιτών της. Η ομάδα ασχολήθηκε επίσης με τον προσδιορισμό τομέων πολιτικής στους οποίους η αρμοδιότητα λήψης αποφάσεων και/ή υλοποίησης θα μπορούσε, μελλοντικά, να μεταβιβαστεί εν όλω ή εν μέρει, ή να επιστραφεί οριστικά στα κράτη μέλη, ή τομέων στους οποίους η ισχύουσα νομοθεσία θα πρέπει να επανεξεταστεί ή ακόμη και να καταργηθεί. Στην τελική έκθεση⁴⁴ που υποβλήθηκε στον πρόεδρο Γιούνκερ στις 10 Ιουλίου 2018, η ειδική ομάδα διατύπωσε προτάσεις προκειμένου να βελτιωθεί, στο πλαίσιο της υφιστάμενης διάρθρωσης, η συμμετοχή των εθνικών και περιφερειακών κοινοβουλίων και των περιφερειακών και τοπικών αρχών στην κατάρτιση και εφαρμογή της ενωσιακής νομοθεσίας, και επισήμανε βελτιώσεις για τις οποίες απαιτείται η τροποποίηση των Συνθηκών. Λαμβάνοντας υπόψη τους προβληματισμούς και τα σενάρια για μια Ευρωπαϊκή Ένωση 27 κρατών μελών, και με προοπτική το 2025, η Επιτροπή έδωσε μια πρώτη απάντηση στο έργο της ειδικής ομάδας σε ανακοίνωση που εγκρίθηκε σε συνδυασμό με την παρούσα έκθεση⁴⁵, η οποία περιλαμβάνει το όραμά της για την περαιτέρω ανάπτυξη των σχέσεων μεταξύ της Ευρωπαϊκής Επιτροπής και των εθνικών κοινοβουλίων έως το τέλος του 2018.

⁴⁴ https://ec.europa.eu/commission/sites/beta-political/files/report-task-force-subsidiarity-proportionality-doing-less-more-efficiently_1.pdf

⁴⁵ COM(2018)703.