
for

R o b e r t
Schuman
C e n t r e
Advanced
S t u d i e s

European University Institute

A Basic Treaty
for the European Union

A study of the reorganisation of the Treaties
Report submitted on 15 May 2000 to Mr Romano Prodi,

President of the European Commission

EUROPEAN UNIVERSITY INSTITUTE

Robert Schuman Centre for Advanced Studies

A Basic Treaty for the European Union

A study of the reorganisation of the Treaties
Report submitted on 15 May 2000 to Mr Romano Prodi,

President of the European Commission

Coordinators

Claus-Dieter Ehlermann
Yves Mény

Rapporteur

Hervé Bribosia

Members of the Working Group

Gráinne de Búrca
Alan Dashwood

Renaud Dehousse
Bruno De Witte
Luis Díez-Picazo

Jean-Victor Louis
Francis Snyder

Antonio Tizzano
Armin von Bogdandy

Jacques Ziller

with the participation of

H. E. the Ambassador Philippe de Schoutheete,
Special Adviser to Mr Michel Barnier, Member of the European Commission

© 2000 European Communities

All rights reserved.
No part may be reproduced in any form without permission

Printed in Italy, in May 2000

RSCAS-EUI (European Treaties 2000)

1

REORGANISATION OF THE EUROPEAN TREATIES

Final Report from the European University Institute, Florence 1

At the beginning of 2000, the European Commission entrusted the Robert Schuman Centre at

the European University Institute in Florence with a feasibility study on „reorganising the

treaties“ on which the European Union is based 2. This mandate follows from the report of

the group of Wise Men of 18 October 1999 3 and is connected with an initial study done by

the Robert Schuman Centre for the European Parliament 4. It entailed two operations.

The first operation was to reorganise the presentation and form of the treaties while best

respecting the present legal position. The Commission invited us in this connection to

restructure in a consistent way the whole of primary law, and to set out in a „Basic Treaty“

the fundamental features of the European Union. This operation has as its main objective in

our view to clarify a body of complex rules for the benefit of the citizens of the Union and

those of the candidate countries. It would have the further effect of enhancing legal certainty

in respect of primary law, while endowing the Union with a document whose symbolic and

identity-creating value would happily supplement the Charter of Fundamental Rights

currently being elaborated by the Convention.

1. An interim report was sent to the Commission on 6 March 2000.
2. The group at the Robert Schuman Centre, representing various nationalities and legal cultures, was
coordinated by Yves Mény and Claus-Dieter Ehlermann. The other group members are Grainne de Burca, Alan
Dashwood, Renaud Dehousse, Bruno de Witte, Luis Diez-Picazo, Jean-Victor Louis, Francis Snyder, Antonio
Tizzano, Armin von Bogdandy, Jacques Ziller. The group met several times in Florence and Brussels, with the
participation of H.E. Ambassador Philippe de Schoutheete, special advisor to Michel Barnier, European
Commissioner. Hervé Bribosia acted as rapporteur for the group.
3. “The Institutional Implications of Enlargement - Report to the European Commission”, published in Europe,
20 October 1999, Documents n°2159.
4. Parlement européen, Direction générale des Études, “Quelle Charte constitutionnelle pour l’Union européenne
- Stratégies et options pour renforcer le caractère constitutionnel des traités”, Document de Travail, Série
Politique, Poli 105 Fr.

RSCAS-EUI (European Treaties 2000)

2

The second operation is to render more flexible, albeit in certain cases only, the general treaty

revision procedure in Article 48 of the Treaty on European Union. The unanimity principle

and the need to complete national ratification procedures, which are sometimes very

cumbersome, create the risk of paralysing the evolution of the Union, as the number of

Member States will increase with the forthcoming enlargements.

There is of course some correspondence between the two operations. The fundamental nature

of the provisions constituting the „Basic Treaty“ might in fact imply that further

modifications of these (which would presumably happen less frequently) would always be

subject to a stricter amendment procedure in which national governments and parliaments

representing the interests of the States would predominate. Likewise, subjecting the other

provisions of primary law, or at least some of them, to a more flexible and more

communautaire revision procedure is an option which we will envisage.

However, the logic underlying the communitarisation of the treaty revision procedures and

making them more flexible does not necessarily correspond with the more or less

„fundamental“ nature of the provisions of primary law. Accordingly, the Schuman Centre

group thought it preferable to develop in this report a draft Basic Treaty relatively

independently of considerations associated with the revision procedure, and to give priority to

the need for a more readable document setting out the principles governing the organisation,

objectives and functioning of the European Union. The question of how to render the treaty

amendment procedure more flexible will be dealt with in a separate report.

Finally, two documents showing the restructuring of the Treaties are annexed to this report :

Annex I contains the draft Basic Treaty of the European Union with two annexed Special

Protocols corresponding to the Union’s two intergovernmental pillars. This document is

accompanied by all the explanations of a technical nature, indicating in particular the origin

of the Clauses which are drawn from the current Treaties and, where necessary, the

provisions which, with due respect for the law as it stands, are newly drafted (indicated in

bold).

RSCAS-EUI (European Treaties 2000)

3

Annex II contains the draft consolidated version of the Treaty establishing the European

Community, as it results from the transfer to the Basic Treaty of a number of its provisions.

The same type of technical explanations as in Annex I appears in this document.

Finally, a separate Annex contains a version of the draft Basic Treaty rid of all technical

explanations so as to allow for a better examination of its attractiveness.

* *

*

RSCAS-EUI (European Treaties 2000)

4

A BASIC TREATY FOR THE EUROPEAN UNION

Why a Basic Treaty ?

After forty years of integration efforts, it is hardly surprising that the primary law of the

European Communities and the European Union should have come to include, in a non linear

and increasingly complex way, a large number of original treaties with their successive

revisions, acts of a similar nature, protocols and accession treaties. The legibility of these

texts for the citizen has suffered a great deal, and so has legal certainty. It seems that lawyers

do not usually refer to the original or revised texts, which are nonetheless the only

authentically valid texts, and that they increasingly have recourse to unofficial consolidated

versions. That is why a number of attempts have been made in recent years to put this

multitude of texts in order by consolidating them consistently in a single document 5. The last

Intergovernmental Conference certainly „simplified“ the treaties somewhat, but was unable

to complete the consolidation work it had timidly begun 6.

Most of these attempts at consolidating the treaties are characterised by a long text

encumbered with technical considerations associated with the restructuring operation, the

added value of which in terms of legibility and legal certainty is slight. Drawing the lessons

from these previous experiences, the group suggests, rather than retaining the entire mass of

material in the texts of the primary law, that the best option is to extract the essential features

and present the selected provisions consistently in a Basic Treaty.

5. Additionally, making a new start would enable the work of translating the original and revision treaties on the
occasion of future accessions to be enormously reduced. Instead of translating the whole old legal infrastructure,
now out of date following successive revisions, it would suffice to translate the consolidated version
representing the current legal position. A synthesis of all the attempts at consolidating the founding treaties is
given by Ch. Schmid, “Konsolidierung und Vereinfachung des europäischen Primärrechts - wissenschaftliche
Modelle, aktueller Stand und Perspektiven”, in A. von Bogdandy and Claus-Dieter Ehlermann, Konsolidierung
und Kohärenz des Primärrechts nach Amsterdam, Europarecht, Beiheft, 2, 1998, (see also Europäisches
Parlament, Generaldirektion Wissenschaft, Reihe Rechtsfragen, JURI - 102 DE).
6. See the “final results of this technical work” recently presented by the Council General Secretariat “for
illustrative purposes”, in accordance with Declaration n° 42 of the Amsterdam Treaty regarding consolidation of
the treaties.

RSCAS-EUI (European Treaties 2000)

5

Selection of the treaties concerned : the Treaty on European Union and the Treaty

establishing the European Community

The group felt it preferable to incorporate into the draft Basic Treaty only provisions that are

currently in the Treaty on European Union (TEU) and the Treaty establishing the European

Community (TEC). These are the two Treaties which contain the basic provisions relating to

the architecture of the Union, on the one hand, and the essential features of the single

institutional framework and of the Community system, on the other hand.

Moreover, it seemed inappropriate to include provisions of the ECSC Treaty, given that this

treaty is due to expire shortly. Nor is it very likely that the special features of the ECSC will

persist beyond the life of the treaty that established it. The question is certainly more delicate

for the EAEC (Euratom) Treaty. The group decided not to take it into account for essentially

two reasons. First, by contrast with the EC Treaty which has a general, horizontal purpose,

the sectorial nature of the EAEC Treaty makes it less „fundamental“ in the integration

process. This is especially so since its vitality in everyday practice, given the lack of

consensus on the original objectives, is rather limited. Second, by leaving aside the EAEC

Treaty (and a fortiori the ECSC Treaty) one avoids needlessly burdening the Basic Treaty

with a number of special institutional features that would otherwise have to appear in it, and

would thus impair the objective of being concise.

Form and content of the Basic Treaty

The Basic Treaty consists of eight titles, containing a total of 95 Clauses (some 70 Clauses in

a shorter version, see below), each with a heading 7.

The first three titles contain the provisions relating to the foundations of the Union, the

fundamental rights, and citizenship. The nature of these provisions is such that they ought to

appear in the Basic Treaty, but they would no doubt have to be adjusted if the Fundamental

Rights Charter, which is at present being elaborated, were to be integrated into the treaties.

RSCAS-EUI (European Treaties 2000)

6

Title IV of the Basic Treaty sets forth the specific objectives and activities of each of the

Union’s three pillars, along with some general principles governing relations between the

Union (or the Community) and its Member States (subsidiarity, loyal cooperation etc.). The

group felt it best to offer a choice between a short version of the Basic Treaty, keeping to

these few clauses, and a long version which would add, within the Community pillar, five

clauses concerning the internal market and its four freedoms, plus a score of clauses setting

out in greater detail the objective of each of the actions pursued within the Community

framework (see Clauses 21 - 45) 8.

For its part, the group favoured the long version which better meets the concern to preserve

three types of balance. First and foremost are the grands équilibres between the Community

policies (internal market, common agricultural policy and economic and social cohesion; or

also EMU and employment). Then comes the balance between the substantive law and

institutional law of the European Union. Finally, there is the balance between Community

activities ? which constitute the core of European integration ? and intergovernmental

cooperation within the Union’s other two pillars.

However, we felt it impossible to make an objective selection of policies worth presenting in

more detail, with other policies being excluded. Consequently, all policies are included

following roughly the order of presentation in the current TEC. Additionally, the presentation

of each policy lengthens the Basic Treaty as a whole and does not bring out the relative

weight of each Community policy, thus placing almost on the same footing the common

policies and the policies strongly marked by the subsidiarity principle (education, culture,

etc.).

The long version also entails a difficulty in selecting the relevant fundamental provisions for

each separate policy. Our course of action was not to choose operational legal bases, but

rather provisions which clarify the objectives of the Community’s activities. The selection

and rearrangement of existing texts even proved impossible in the case of the „common rules

on competition“ (Clause 29), and in the case of the „conditions and limitations to free

7. The term “Clause” has been adopted in order to distinguish the provisions of the Basic Treaty from those of
the other treaties.
8. These actions are enumerated in a list in Clause 18, and therefore in the short version too.

RSCAS-EUI (European Treaties 2000)

7

movement“ (Clause 26) : in these cases a very general provision was drafted anew, referring

to the relevant provisions of the TEC.

Should these drawbacks be felt to outweigh the advantages of the long version, it will still be

possible to opt for the short version (thus excluding Clauses 21 - 45). This would be a Basic

Treaty radically directed towards the future, favouring the Union’s political and institutional

form over the „substantive“ activities it carries out, and accordingly coming closer to the

classical type of constitutional document.

Title V of the Basic Treaty concerns the institutional provisions. We have systematically

favoured the rules on the composition of the institutions (to the extent that it determines their

nature), on the functions of the institutions within each of the pillars, and where appropriate

the voting procedures. This means we have not included the provisions which primarily

concern the organisation and internal functioning of the institutions. These provisions do not

seem to fit in the Basic Treaty.

In addition, we have not included in the Basic Treaty the provisions specifying the decision-

making procedures, whether set out in general terms (cooperation, codecision, conclusion of

international agreements, etc.) or contained within each operational legal basis. The technical

nature of these procedures would considerably burden the Basic Treaty, and selecting among

them proved impossible. Moreover, they reflect an institutional balance which is likely to

continue evolving. In view of their specific nature, however, we included the general

procedures for revision or accession, as well as the special revision procedures constituting

variants, of limited scope, of the classical IGC 9. By contrast, we chose not to include Article

308 TEC (formerly Article 235) relating to the „residual powers“, which has the character of

a legal basis for legislation.

We contemplated the possibility of bringing together in a separate part of the Basic Treaty

three clauses on „Acts of the Union“, corresponding to the instruments specific to each pillar.

After consideration, we felt that, like the decision-making procedures, the typology of acts is

9. See Clause 3, paragraph 2 (Article 22 TEC – extending citizenship rights), Clause 47, paragraph 1 (Article 17,
(1) TEU - common defence policy), Clause 49, paragraph 2 (Article 42 TEU - “communitarisation” of the third

RSCAS-EUI (European Treaties 2000)

8

of a technical nature making it inappropriate for inclusion in the Basic Treaty. It may be

added that presenting the Union’s legal instruments might have the effect of leading readers

of the Basic Treaty into error. This is partly because the exact legal scope of these

instruments – particularly in the case of the directive - is intimately associated with the case

law, and increasing use is made of actes atypiques which do not appear in the official

typology.

Finally, the last three titles correspond respectively to financial provisions, provisions on

enhanced cooperation and the final provisions.

Relations between the Basic Treaty and the other Treaties and protocols 10

The leading idea running through our draft consists in replacing the Treaty on European

Union signed in Maastricht and amended by the Amsterdam Treaty with the Basic Treaty of

the European Union. Apart from Articles 8, 9 and 10 TEU 11, all the provisions of the current

TEU can be found either in the body of the Basic Treaty itself, or in one of the two Special

Protocols annexed to the Basic Treaty, one on common foreign and security policy, the other

on police and judicial cooperation in criminal matters. Moreover, on the model of the present

TEU, the Basic Treaty has the features of a framework treaty covering all the activities of the

Union, whether in the Community pillar or in the intergovernmental pillars. In this respect the

preamble and certain initial and final provisions of the Basic Treaty reproduce the basic

structure of the TEU.

This approach has the advantage of eliminating the potentially confusing hybrid nature of the

present TEU. It also makes it possible to highlight the essential features of the Union, while

restructuring and consolidating the provisions of the TEU and its later amendments in a new

document. Finally, it enables us to avoid superimposing the „Basic Treaty“ in a clumsy way

on a „Treaty on European Union“, if the latter continued to exist.

pillar), Clause 56, paragraph 2 (Article 190 (4) TEC - uniform procedure for elections to the European
Parliament), Clause 82, paragraph 2 (Article 269 TEC - own resources system).
10. See Clause 88 of the Basic Treaty.
11. Articles 8, 9 and 10 TEU contain amendments to the Community treaties. These amending provisions can
disappear if legal force is conferred on the consolidated versions of the Community treaties.

RSCAS-EUI (European Treaties 2000)

9

As for the Treaty establishing the European Community, one should start by recognising the

full legal force of the consolidated version annexed to the Final Act of the Amsterdam Treaty,

if only to avoid having to refer to the numerous successive amendments to the original Treaty

of Rome. Then, all the provisions of the consolidated version of the TEC reproduced

(identically or analogously) in the Basic Treaty are to be repealed from the consolidated

version.

The fate of the protocols currently annexed to the TEU and TEC follows logically from these

operations. Thus, all the protocols annexed to the TEU will henceforth be annexed to the

Basic Treaty. And all protocols annexed to the TEC will henceforth be annexed not only to

the consolidated version of the TEC, but also to the Basic Treaty itself, given that certain

provisions of the TEC have been incorporated into it.

At one point, the group contemplated taking a further step in the restructuring of primary law,

for instance by consolidating the provisions kept in the TEC (and even the other two

Community treaties) in a Special Protocol annexed to the Basic Treaty, on the same level as

the two other Special Protocols. This would have resulted in a single instrument, the Basic

Treaty, and the three attached Special Protocols corresponding to the three pillars. However,

apart from the fact that this sort of operation would present additional technical difficulties

(particularly for the cross-referencing system), it is undoubtedly important, if only

symbolically, not to abrogate the Treaty of Rome. More generally, a total recasting of

primary law would be more justified and more easily achieved in the context of a

fundamental substantive reform than in the present context of working with the law as it

stands.

A Basic Treaty founded on the law as it stands

As we indicated in the introduction, the group‘s terms of reference were to show whether it

was possible to consolidate and restructure the treaties without departing from the present

legal position.

RSCAS-EUI (European Treaties 2000)

10

As long as one does not adopt an over-restrictive conception of the notion of „the law as it

stands“, we feel we have respected this constraint. It is true that the mere fact of changing the

environment of texts and restructuring them can have consequences in terms of their

interpretation. This risk is inherent in our undertaking. That is why the group initially

imagined drafting the Basic Treaty without touching the current treaties : the treaties would,

as it were, have been duplicated. In other words, all the provisions appearing in the Basic

Treaty would have been retained in the treaties from which they were taken. This solution

might have raised delicate legal questions as to the relations between the new Basic Treaty

and the existing treaties. Primary law would probably have been complicated rather than

simplified as a result. What would have been gained in terms of „the law as it stands“ would

have been lost in terms of clarity and legal certainty. Having said that, a document of this

nature, devoid of legal force, might still serve as a model on the basis of which a more

fundamental reform of the treaties could be developed.

The provisions of the Basic Treaty, presented in this report, are not all entirely identical with

the articles in the current TEU or TEC which they replace. The wording of the new texts is

not always limited to recreating a link between separate provisions or filling a gap of a

syntactical nature : sometimes the newly drafted text consolidates, synthesises or rearranges

the provisions replaced (see e.g. Clauses 12 and 13 relating to the Ombudsman and the use of

languages or Clause 61 on the Council’s powers in each of the pillars). But the group always

took care when changing the letter of the text not to change the present legal position, in

particular as regards the division of powers between the Union (or Community) and its

Member States. Likewise, although the Union’s pillar structure reduces legibility and

complicates the restructuring of the treaties, it has been reproduced as faithfully as possible in

the Basic Treaty.

Finally, the group did not wish to incorporate the case law of the Court of Justice into the

Basic Treaty (nor the consolidated version of the TEC) even where this might help to

illuminate the real scope of a provision. This is a another issue, which did not fall within the

framework of our terms of reference.

* *

*

RSCAS-EUI (European Treaties 2000)

11

At the conclusion of this study, the group is convinced that a limited recasting of the essential

provisions of primary law in a Basic Treaty can be achieved while best respecting the present

legal and institutional position. This sort of operation is worth carrying out, both to reduce the

complexity of the founding texts and to endow the Union and its (future) citizens with an

accessible document. If the Fundamental Rights Charter were incorporated as well, there is

no doubt that this document would have a symbolic and identity-creating value that could

bring the European integration process closer to civil society.

EUROPEAN UNIVERSITY INSTITUTE

Robert Schuman Centre for Advanced Studies

ANNEXES

RSCAS-EUI (European Treaties 2000)

ANNEX I

BASIC TREATY OF THE EUROPEAN UNION

AND TWO ANNEXED SPECIAL PROTOCOLS

DRAFT

RSCAS-EUI (European Treaties 2000)
1

BASIC TREATY OF THE EUROPEAN UNION

CONTENTS

I. – Text of the Treaty

PREAMBLE

TITLE I . — FOUNDATIONS OF THE UNION

CLAUSE 1 : The European Union
CLAUSE 2 : Principles of the Union
CLAUSE 3 : General objectives of the Union

TITLE II . — FUNDAMENTAL RIGHTS

CLAUSE 4 : Fundamental rights
CLAUSE 5 : Non discrimination

TITLE III. — CITIZENSHIP OF THE UNION

CLAUSE 6 : Citizenship of the Union
CLAUSE 7 : Non discrimination on grounds of nationality
CLAUSE 8 : Freedom of movement and residence
CLAUSE 9 : Electoral rights
CLAUSE 10 : Diplomatic protection
CLAUSE 11 : Petition
CLAUSE 12 : Ombudsman
CLAUSE 13 : Language
CLAUSE 14 : Access to documents

TITLE IV. — OBJECTIVES AND ACTIVITIES OF THE UNION

I. — Within the framework of the European Community

CLAUSE 15 : Objectives of the European Community
CLAUSE 16 : Subsidiarity
CLAUSE 17 : Sincere cooperation
CLAUSE 18 : Activities of the European Community
CLAUSE 19 : Economic and Monetary Union
CLAUSE 20 : Services of general economic interest

CLAUSE 21 : Internal Market
CLAUSE 22 : Free movement of goods
CLAUSE 23 : Free movement of persons
CLAUSE 24 : Free movement of services
CLAUSE 25 : Free movement of capital and payments
CLAUSE 26 : Conditions and limitations to free movement

RSCAS-EUI (European Treaties 2000)
2

CLAUSE 27 : Common agricultural policy
CLAUSE 28 : Transport policy
CLAUSE 29 : Common rules on competition
CLAUSE 30 : Common commercial policy
CLAUSE 31 : Visas, asylum, immigration and other policies related to free
movement of persons
CLAUSE 32 : Economic policy
CLAUSE 33 : Monetary policy
CLAUSE 34 : Employment
CLAUSE 35 : Social policy
CLAUSE 36 : Education, vocational training and youth
CLAUSE 37 : Culture
CLAUSE 38 : Environment
CLAUSE 39 : Human health
CLAUSE 40 : Consumer protection
CLAUSE 41 : Trans-european networks
CLAUSE 42 : Industry
CLAUSE 43 : Economic and social cohesion
CLAUSE 44 : Research and technological development
CLAUSE 45 : Development cooperation

II. — Within the framework of common foreign and security policy

CLAUSE 46 : Common foreign and security policy
CLAUSE 47 : Common defence policy
CLAUSE 48 : Loyalty and solidarity

III. — Within the framework of police and judicial cooperation in criminal matters

CLAUSE 49 : Police and judicial cooperation in criminal matters

TITLE V. — INSTITUTIONAL PROVISIONS

CLAUSE 50 : Single institutional framework of the Union
CLAUSE 51 : The European Council
CLAUSE 52 : Institutions
CLAUSE 53 : Principle of attribution of powers
CLAUSE 54 : The European System of Central Banks and the European Central Bank
CLAUSE 55 : The European Investment Bank

I. ? The European Parliament

CLAUSE 56 : Composition
CLAUSE 57 : Functions
CLAUSE 58 : Motion of censure
CLAUSE 59 : Voting

RSCAS-EUI (European Treaties 2000)
3

II. ? The Council

CLAUSE 60 : Composition and presidency
CLAUSE 61 : Functions
CLAUSE 62 : External representation
CLAUSE 63 : Voting

III. ? The Commission

CLAUSE 64 : Composition
CLAUSE 65 : Appointment
CLAUSE 66 : Presidency
CLAUSE 67 : Functions
CLAUSE 68 : Voting

IV. ? The Court of Justice

CLAUSE 69 : Composition and appointment
CLAUSE 70 : Functions
CLAUSE 71 : Court of first instance

V. ? The Court of Auditors

CLAUSE 72 : Composition and appointment
CLAUSE 73 : Functions

VI. ? The Consultative Committees

CLAUSE 74 : The Economic and Social Committee
CLAUSE 75 : The Committee of the Regions.

VII . ? The European System of Central Banks and the European Central Bank

CLAUSE 76 : General
CLAUSE 77 : The Governing Council and the Executive Board
CLAUSE 78 : Independence
CLAUSE 79 : Functions

VIII. ? The European Investment Bank

CLAUSE 80 : General
CLAUSE 81 : Functions

TITLE VI. ? FINANCIAL PROVISIONS

CLAUSE 82 : Budget
CLAUSE 83 : Budgetary discipline
CLAUSE 84 : Financial interests of the Community

TITLE VII. — PROVISIONS ON CLOSER COOPERATION

CLAUSE 85 : General conditions
CLAUSE 86 : Implementation of closer cooperation

RSCAS-EUI (European Treaties 2000)
4

TITLE VIII. — FINAL PROVISIONS

CLAUSE 87 : Jurisdiction of the Court of justice
CLAUSE 88 : The Basic Treaty and the other treaties
CLAUSE 89 : Association
CLAUSE 90 : Accession to the Union
CLAUSE 91 : Suspension of Members States' rights
CLAUSE 92 : Revision procedure
CLAUSE 93 : Duration
CLAUSE 94 : Ratification and entry into force
CLAUSE 95 : Authenticity

ANNEX : Protocols annexed to the Treaties (Protocols referred to in Clause 88, § 1 of the
Basic Treaty)

Protocol annexed to the Basic Treaty

Protocols annexed to the Basic Treaty and to the Consolidated version of the Treaty
establishing the European Community

Protocols annexed to the Basic Treaty and to the Consolidated version of the Treaty
establishing the European Community and to the Treaties establishing the European Coal
and Steel Community and the European Atomic Energy Community

II. – Special Protocols annexed to the Basic Treaty

Special Protocol on common foreign and security policy

Special Protocol on police and judicial cooperation in criminal matters

III. – Final Act

RSCAS-EUI (European Treaties 2000)
5

I. – Text of the Treaty 1

Preamble 2

RESOLVED to mark a new stage in the process of European integration undertaken
with the establishment of the European Communities,

RECALLING the historic importance of the ending of the division of the European
continent and the need to create firm bases for the construction of the future
Europe,

CONFIRMING their attachment to the principles of liberty, democracy and respect
for human rights and fundamental freedoms and of the rule of law,

CONFIRMING their attachment to fundamental social rights as defined in the
European Social Charter signed at Turin on 18 October 1961 and in the
1989 Community Charter of the Fundamental Social Rights of Workers,

DESIRING to deepen the solidarity between their peoples while respecting their
history, their culture and their traditions,

DESIRING to enhance further the democratic and efficient functioning of the
institutions so as to enable them better to carry out, within a single
institutional framework, the tasks entrusted to them,

RESOLVED to achieve the strengthening and the convergence of their economies and
to establish an economic and monetary union including, in accordance with
the provisions of this Treaty, a single and stable currency,

DETERMINED to promote economic and social progress for their peoples, taking
into account the principle of sustainable development and within the context
of the accomplishment of the internal market and of reinforced cohesion and
environmental protection, and to implement policies ensuring that advances
in economic integration are accompanied by parallel progress in other
fields,

RESOLVED to establish a citizenship common to nationals of their countries,

1 . The Basic Treaty of the European Union – hereinafter “the Basic Treaty” – would replace
the present Treaty on the European Union. See Clause 88. New texts are in bold.
2 . Preamble of the Treaty on the European Union. An alternative would be to merge and
consolidate it with the preamble of the TEC (see the model suggested by the Secretariat general
of the Council).

RSCAS-EUI (European Treaties 2000)
6

RESOLVED to implement a common foreign and security policy including the
progressive framing of a common defence policy, which might lead to a
common defence in accordance with the provisions of Article 17, thereby
reinforcing the European identity and its independence in order to promote
peace, security and progress in Europe and in the world,

RESOLVED to facilitate the free movement of persons, while ensuring the safety and
security of their peoples, by establishing an area of freedom, security and
justice, in accordance with the provisions of this Treaty,

RESOLVED to continue the process of creating an ever closer union among the
peoples of Europe, in which decisions are taken as closely as possible to the
citizen in accordance with the principle of subsidiarity,

IN VIEW of further steps to be taken in order to advance European integration,

DESIRING to make the institutional structure of the Union, its principles and its
objectives more coherent and more accessible to its citizens and to the
world Community

HAVE DECIDED to provide the European Union and its citizens with the following
Basic Treaty, and to this end have designated as their Plenipotentiaries :

…

RSCAS-EUI (European Treaties 2000)
7

TITLE I . — FOUNDATIONS OF THE UNION

CLAUSE 1 : The European Union 3

The European Union established by THE HIGH CONTRACTING PARTIES
marks a new stage in the process of creating an ever closer union among the peoples of
Europe, in which decisions are taken as openly as possible and as closely as possible to
the citizen.

The European Union, hereinafter called "the Union", shall be founded on the
European Communities, supplemented by a common foreign and security policy and
a police and judicial cooperation in criminal matters. Its task shall be to organise, in
a manner demonstrating consistency and solidarity, relations between the Member
States and between their peoples.

CLAUSE 2 : Principles of the Union

1. The Union is founded on the principles of liberty, democracy, respect for
human rights and fundamental freedoms, and the rule of law, principles which are
common to the Member States. 4

2. The Union shall respect the national identities of its Member States. 5

CLAUSE 3 : General objectives of the Union

1. The Union shall set itself the following objectives 6 :

– to promote economic and social progress and a high level of employment and
to achieve balanced and sustainable development, in particular through the creation of
an area without internal frontiers, through the strengthening of economic and social
cohesion and through the establishment of economic and monetary union, ultimately
including a single currency in accordance with the provisions of the Treaties 7;

– to assert its identity on the international scene, in particular through the
implementation of a common foreign and security policy including the progressive
framing of a common defence policy, which might lead to a common defence, in
accordance with the provisions of Clause 47;

– to strengthen the protection of the rights and interests of the nationals of its
Member States through the introduction of a citizenship of the Union;

3. Rewriting of ARTICLE 1, paragraphs 2 and 3 (ex Article A) TEU.
4 . ARTICLE 6 (1) (ex Article F) TEU
5 . ARTICLE 6 (3) (ex Article F) TEU
6 . ARTICLE 2 (ex Article B) TEU
7 . The notion of “Treaties” is defined in Clause 88.

RSCAS-EUI (European Treaties 2000)
8

– to maintain and develop the Union as an area of freedom, security and justice,
in which the free movement of persons is assured in conjunction with appropriate
measures with respect to external border controls, asylum, immigration and the
prevention and combating of crime;

– to maintain in full the acquis communautaire and build on it with a view to
considering to what extent the common foreign and security policy and the police
and judicial cooperation in criminal matters may need to be revised with the aim of
ensuring the effectiveness of the mechanisms and the institutions of the Community.

The objectives of the Union shall be achieved as provided in this Treaty and in
accordance with the conditions and the timetable set out therein while respecting the
principle of subsidiarity as defined in Clause 16.

2. The Union shall provide itself with the means necessary to attain its objectives
and carry through its policies. 8

TITLE II. ? FUNDAMENTAL RIGHTS 9

CLAUSE 4 : Fundamental rights 10

The Union shall respect fundamental rights, as guaranteed by the European Convention
for the Protection of Human Rights and Fundamental Freedoms signed in Rome on
4 November 1950 and as they result from the constitutional traditions common to the
Member States, as general principles of Community law.

CLAUSE 5 : Non discrimination 11

The Council may take appropriate action to combat discrimination based on sex,
racial or ethnic origin, religion or belief, disability, age or sexual orientation in
accordance with Article 13 of the Treaty establishing the European Community

8. ARTICLE 6 (4) (ex Article F) TEU.
9 . The content of this title may be influenced by the adoption of the Charter of Fundamental
rights which is being established by the “Convention”.
10. ARTICLE 6, (2) (ex Article F) TEU.
11 . Rewriting of ARTICLE 13 (ex Article 6a) TEC.

RSCAS-EUI (European Treaties 2000)
9

TITLE III. — CITIZENSHIP OF THE UNION 12

CLAUSE 6 : Citizenship of the Union 13

1. Citizenship of the Union is established. Every person holding the nationality
of a Member State shall be a citizen of the Union. Citizenship of the Union shall
complement and not replace national citizenship.

Citizens of the Union shall enjoy the rights conferred by the Treaties and shall be
subject to the duties imposed thereby.

2. On the basis of the report referred to in Article 22 of the Treaty
establishing the European Community, and without prejudice to the other
provisions of the said Treaty, the Council, acting unanimously on a proposal from the
Commission and after consulting the European Parliament, may adopt provisions to
strengthen or to add to the rights laid down in this Title, which it shall recommend to
the Member States for adoption in accordance with their respective constitutional
requirements. 14

CLAUSE 7 : Non discrimination on grounds of nationality 15

Within the scope of application of the Treaty establishing the European
Community, and without prejudice to any special provisions contained therein, any
discrimination on grounds of nationality shall be prohibited.

The Council may adopt rules designed to prohibit such discrimination in accordance
with Article 12 of the said Treaty.

CLAUSE 8 : Freedom of movement and residence 16

Every citizen of the Union shall have the right to move and reside freely within the
territory of the Member States, subject to the limitations and conditions laid down in
the Treaty establishing the European Community and by the measures adopted to
give it effect.

The Council may adopt provisions with a view to facilitating the exercise of the rights
referred to in paragraph 1 in accordance with Article 18 of the said Treaty.

CLAUSE 9 : Electoral rights

1. Every citizen of the Union residing in a Member State of which he is not a
national shall have the right to vote and to stand as a candidate at municipal elections

12 . The content of this title may be influenced by the adoption of the Charter of Fundamental
rights which is being established by the “Convention”.
13. ARTICLE 17 (ex Article 8) TEC.
14 . ARTICLE 22, paragraph 2 (ex Article 8e) TEC.
15. ARTICLE 12 (ex Article 6) TEC.
16. ARTICLE 18 (1) and (2), selected parts, (ex Article 8a) TEC.

RSCAS-EUI (European Treaties 2000)
10

in the Member State in which he resides, under the same conditions as nationals of that
State. 17

Without prejudice to Clause 56, § 2 and to the provisions adopted for its
implementation, every citizen of the Union residing in a Member State of which he is
not a national shall have the right to vote and to stand as a candidate in elections to the
European Parliament in the Member State in which he resides, under the same
conditions as nationals of that State. 18

The electoral rights referred to in this paragraph shall be exercised subject to
detailed arrangements adopted by the Council in accordance with Article 19 of the
Treaty establishing the European Community. 19

2. Political parties at European level are important as a factor for integration
within the Union. They contribute to forming a European awareness and to expressing
the political will of the citizens of the Union. 20

CLAUSE 10 : Diplomatic protection 21

Every citizen of the Union shall, in the territory of a third country in which the Member
State of which he is a national is not represented, be entitled to protection by the
diplomatic or consular authorities of any Member State, on the same conditions as the
nationals of that State. Member States shall establish the necessary rules among
themselves and start the international negotiations required to secure this protection.

CLAUSE 11 : Petition 22

Any citizen of the Union, and any natural or legal person residing or having its
registered office in a Member State, shall have the right to address, individually or in
association with other citizens or persons, a petition to the European Parliament on a
matter which comes within the Community's fields of activity and which affects him,
her or it directly.

CLAUSE 12 : Ombudsman 23

Every citizen of the Union or any natural or legal person residing or having its
registered office in a Member State may apply to the Ombudsman. The Ombudsman

17 . ARTICLE 19 (1) first sentence (ex Article 8b) TEC
18 . ARTICLE 19 (2) first sentence (ex Article 8b) TEC.
19 . Consolidation of ARTICLE 19 (1) second sentence and (2) second sentence (ex Article 8b)
TEC
20 . ARTICLE 191 (ex Article 138a) TEC.
21. ARTICLE 20 (ex Article 8c) TEC.
22 . Consolidation of ARTICLE 21, paragraph 1(ex Article 8d) and ARTICLE 194 (ex Article
138d) TEC
23 . Consolidation of ARTICLE 21, paragraph 2 (ex Article 8d) and ARTICLE 195 (1),
paragraph 1 (ex Article 138e) TEC.

RSCAS-EUI (European Treaties 2000)
11

is empowered to receive complaints concerning instances of maladministration in the
Community activities of the institutions or bodies, with the exception of the Court of
Justice and the Court of First Instance acting in their judicial role.

CLAUSE 13 : Language 24

Every citizen of the Union may, within the framework of the Treaty establishing
the European Community, write to the European Parliament and its Ombudsman,
the Council, the Commission, the Court of Justice, the Court of Auditors, the
Economic and Social Committee, the Committee of Regions in one of the languages
mentioned in Article 314 of the said Treaty and have an answer in the same language.

CLAUSE 14 : Access to documents 25

Any citizen of the Union, and any natural or legal person residing or having its
registered office in a Member State, shall have a right of access to European
Parliament, Council and Commission documents, subject to the principles and the
conditions to be defined in accordance with Article 255 (2) and (3) of the Treaty
establishing the European Community.

TITLE IV. — OBJECTIVES AND ACTIVITIES OF THE UNION

I. ? Within the framework of the European Community

CLAUSE 15 : Objectives of the European Community 26

The European Community shall have as its task, by establishing a common market
and an economic and monetary union and by implementing common policies or
activities referred to in Clauses 18 and 19 to promote throughout the Community a
harmonious, balanced and sustainable development of economic activities, a high level
of employment and of social protection, equality between men and women, sustainable
and non-inflationary growth, a high degree of competitiveness and convergence of
economic performance, a high level of protection and improvement of the quality of
the environment, the raising of the standard of living and quality of life, and economic
and social cohesion and solidarity among Member States.

CLAUSE 16 : Subsidiarity 27

The European Community shall act within the limits of the powers conferred upon it
by the Treaty establishing the European Community and of the objectives assigned
to it therein.

24 . Rewriting of ARTICLE 21, paragraph 3 (ex Article 8d) TEC.
25. ARTICLE 255 (1) (ex Article 191a) TEC.
26. ARTICLE 2 (ex Article 2) TEC.
27. ARTICLE 5 (ex Article 3b) TEC. The group suggests that this Clause extend to the whole
Union.

RSCAS-EUI (European Treaties 2000)
12

In areas which do not fall within its exclusive competence, the European Community
shall take action, in accordance with the principle of subsidiarity, only if and insofar as
the objectives of the proposed action cannot be sufficiently achieved by the Member
States and can therefore, by reason of the scale or effects of the proposed action, be
better achieved by the European Community.

Any action by the European Community shall not go beyond what is necessary to
achieve its objectives.

CLAUSE 17 : Sincere cooperation 28

Member States shall take all appropriate measures, whether general or particular, to
ensure fulfilment of the obligations arising out of the Treaty establishing the
European Community or resulting from action taken by the institutions of the
European Community. They shall facilitate the achievement of the Community's
tasks.

They shall abstain from any measure which could jeopardise the attainment of the
objectives of the European Community.

CLAUSE 18 : Activities of the European Community

1. For the purposes set out in Clause 15 the activities of the European Community
shall include, as provided in the Treaty establishing the European Community and
in accordance with the timetable set out therein : 29

(a) the prohibition, as between Member States, of customs duties and quantitative
restrictions on the import and export of goods, and of all other measures having
equivalent effect;

(b) a common commercial policy;

(c) an internal market characterised by the abolition, as between Member States,
of obstacles to the free movement of goods, persons, services and capital;

(d) measures concerning the entry and movement of persons as provided for in
Clause 31 and in Title IV of Part three of the said Treaty;

(e) a common policy in the sphere of agriculture and fisheries;

(f) a common policy in the sphere of transport;

(g) a system ensuring that competition in the internal market is not distorted;

28. ARTICLE 10 (ex Article 5) TEC. The group suggests that this Clause extend to the whole
Union.
29. ARTICLE 3 (ex Article 3) TEC.

RSCAS-EUI (European Treaties 2000)
13

(h) the approximation of the laws of Member States to the extent required for the
functioning of the common market;

(i) the promotion of coordination between employment policies of the Member
States with a view to enhancing their effectiveness by developing a coordinated
strategy for employment;

(j) a policy in the social sphere comprising a European Social Fund;

(k) the strengthening of economic and social cohesion;

(l) a policy in the sphere of the environment;

(m) the strengthening of the competitiveness of Community industry;

(n) the promotion of research and technological development;

(o) encouragement for the establishment and development of trans-European
networks;

(p) a contribution to the attainment of a high level of health protection;

(q) a contribution to education and training of quality and to the flowering of the
cultures of the Member States;

(r) a policy in the sphere of development cooperation;

(s) the association of the overseas countries and territories in order to increase
trade and promote jointly economic and social development;

(t) a contribution to the strengthening of consumer protection;

(u) measures in the spheres of energy, civil protection and tourism.

In all the activities referred to in this Clause, the European Community shall aim to
eliminate inequalities, and to promote equality, between men and women.

2. Environmental protection requirements must be integrated into the definition
and implementation of the Community policies and activities referred to in paragraph
1, in particular with a view to promoting sustainable development.30

CLAUSE 19 : Economic and Monetary Union 31

1. For the purposes set out in Clause 15, the activities of the Member States and
the European Community shall include, as provided in the Treaty establishing the
European Community and in accordance with the timetable and the procedures set

30 . ARTICLE 6 (ex Article 3c) TEC.
31. ARTICLE 4 (ex Article 3a) TEC.

RSCAS-EUI (European Treaties 2000)
14

out, the adoption of an economic policy which is based on the close coordination of
Member States' economic policies, on the internal market and on the definition of
common objectives, and conducted in accordance with the principle of an open market
economy with free competition.

2. Concurrently with the foregoing, as provided in the said Treaty and in
accordance with the timetable and the procedures set out, these activities shall include
the irrevocable fixing of exchange rates leading to the introduction of a single
currency, the Euro, and the definition and conduct of a single monetary policy and
exchange-rate policy the primary objective of both of which shall be to maintain price
stability and, without prejudice to this objective, to support the general economic
policies in the European Community, in accordance with the principle of an open
market economy with free competition.

3. These activities of the Member States and the European Community shall
entail compliance with the following guiding principles: stable prices, sound public
finances and monetary conditions and a sustainable balance of payments.

CLAUSE 20 : Services of general economic interest 32

Without prejudice to the rules governing State aids provided in Articles 73, 86
and 87 of the Treaty establishing the European Community, and given the place
occupied by services of general economic interest in the shared values of the Union as
well as their role in promoting social and territorial cohesion, the Community and the
Member States, each within their respective powers and within the scope of application
of the said Treaty, shall take care that such services operate on the basis of principles
and conditions which enable them to fulfil their missions.

--

CLAUSE 21 : Internal Market 33

1. The Community shall adopt measures with the aim of establishing the
internal market, in accordance with this Clause and the provisions of the Treaty
establishing the European Community.

2. The internal market shall comprise an area without internal frontiers in which
the free movement of goods, persons, services and capital is ensured in accordance
with the provisions of the Treaty establishing the European Community.

CLAUSE 22 : Free movement of goods

1. The European Community shall be based upon a customs union which shall cover
all trade in goods and which shall involve the prohibition between Member States of
customs duties on imports and exports and of all charges having equivalent effect, and

32. ARTICLE 16 (ex Article 7d) TEC.
33. Rewriting of ARTICLE 14 (1) TEC and ARTICLE 14 (2) (ex Article 7a) TEC.

RSCAS-EUI (European Treaties 2000)
15

the adoption of a common customs tariff in their relations with third countries.34

2. Customs duties on imports and exports and charges having equivalent effect shall be
prohibited between Member States. This prohibition shall also apply to customs duties
of a fiscal nature. 35

3. Quantitative restrictions on imports and exports, and all measures having
equivalent effect shall be prohibited between Member States. 36

4. The provisions of paragraphs 2 and 3 and of Articles 30 and 31 of the Treaty
establishing the European Community shall apply to products originating in
Member States and to products coming from third countries which are in free
circulation in Member States. 37

CLAUSE 23 : Free movement of persons

1. Freedom of movement for workers shall be secured within the European
Community.

Such freedom of movement shall entail the abolition of any discrimination based on
nationality between workers of the Member States as regards employment,
remuneration and other conditions of work and employment.38

2. Restrictions on the freedom of establishment of nationals of a Member State in the
territory of another Member State shall be prohibited. Such prohibition shall also
apply to restrictions on the setting-up of agencies, branches or subsidiaries by nationals
of any Member State established in the territory of any Member State.

Freedom of establishment shall include the right to take up and pursue activities as
self-employed persons and to set up and manage undertakings, in particular companies
or firms within the meaning of the second paragraph of Article 48 of the Treaty
establishing the European Community, under the conditions laid down for its own
nationals by the law of the country where such establishment is effected, subject to the
provisions of the Chapter of the said Treaty relating to capital. 39

CLAUSE 24 : Free movement of services 40

Restrictions on freedom to provide services within the European Community shall be
prohibited in respect of nationals of Member States who are established in a State of
the Community other than that of the person for whom the services are intended.

34 . ARTICLE 23 (1) (ex Article 9) TEC.
35 . ARTICLE 25 (ex Article 12) TEC.
36 . Consolidation of ARTICLE 28 (ex Article 30) and ARTICLE 29 (ex Article 34) TEC.
37 . ARTICLE 23 (2) (ex Article 9) TEC.
38 . ARTICLE 39 (1) et (2) (ex Article 48) TEC.
39 . ARTICLE 43 (ex Article 52) TEC.
40 . ARTICLE 49, paragraph 1 (ex Article 59) TEC

RSCAS-EUI (European Treaties 2000)
16

CLAUSE 25 : Free movement of capital and payments 41

All restrictions on the movement of capital and on payments between Member States
and between Member States and third countries shall be prohibited.

CLAUSE 26 : Conditions and limitations to free movement 42

The foregoing provisions on free movement are to be applied within the
framework of the provisions set out in the Treaty establishing the European
Community and subject to the conditions and limitations provided for therein.

CLAUSE 27 : Common agricultural policy 43

1. The objectives of the common agricultural policy shall be:

(a) to increase agricultural productivity by promoting technical progress and by
ensuring the rational development of agricultural production and the optimum
utilisation of the factors of production, in particular labour;

(b) thus to ensure a fair standard of living for the agricultural community, in
particular by increasing the individual earnings of persons engaged in agriculture;

(c) to stabilise markets;

(d) to assure the availability of supplies;

(e) to ensure that supplies reach consumers at reasonable prices.

2. In working out the common agricultural policy and the special methods for its
application, account shall be taken of:

(a) the particular nature of agricultural activity, which results from the social
structure of agriculture and from structural and natural disparities between the
various agricultural regions;

(b) the need to effect the appropriate adjustments by degrees;

(c) the fact that in the Member States agriculture constitutes a sector closely linked
with the economy as a whole.

CLAUSE 28 : Transport

1. The objectives the European Community shall be pursued by Member States
within the framework of a common transport policy. 44

41 . Consolidation of ARTICLE 56 (1) and (2) (ex Article 73b) TEC
42 . New provision.
43 . ARTICLE 33 (ex Article 39) TEC.

RSCAS-EUI (European Treaties 2000)
17

2. For that purpose, and taking into account the distinctive features of transport,
the Council shall lay down, in accordance with article 71 of the Treaty establishing
the European Community : 45

(a) common rules applicable to international transport to or from the territory of a
Member State or passing across the territory of one or more Member States;

(b) the conditions under which non-resident carriers may operate transport services
within a Member State;

(c) measures to improve transport safety;

(d) any other appropriate provisions.

CLAUSE 29 : Common rules on competition 46

In view of ensuring that competition in the internal market is not distorted, there
shall be common rules on competition applying to undertakings and concerning
aids granted by states, in accordance with articles 81 to 89 of the Treaty
establishing the European Community.

CLAUSE 30 : Common commercial policy

1. By establishing a customs union between themselves Member States aim to
contribute, in the common interest, to the harmonious development of world trade, the
progressive abolition of restrictions on international trade and the lowering of customs
barriers.

The common commercial policy of the European Community shall take into account
the favourable effect which the abolition of customs duties between Member States
may have on the increase in the competitive strength of undertakings in those States. 47

2. The common commercial policy shall be based on uniform principles,
particularly in regard to changes in tariff rates, the conclusion of tariff and trade
agreements, the achievement of uniformity in measures of liberalisation, export policy
and measures to protect trade such as those to be taken in the event of dumping or
subsidies.48

CLAUSE 31 : Visas, asylum, immigration and other policies related to free
movement of persons 49

44 . ARTICLE 70 (ex Article 74) TEC (selected parts).
45 . ARTICLE 71 (1) (ex Article 75) TEC.
46 . New provision. Comp. Article 3 (1), g) TEC.
47 . ARTICLE 131 (ex Article 110) TEC.
48 . ARTICLE 133 (1) (ex-Article 113) TEC.
49 . ARTICLE 61 (ex Article 73i) TEC.

RSCAS-EUI (European Treaties 2000)
18

In order to establish progressively an area of freedom, security and justice, the Council
shall adopt:

(a) within a period of five years after the entry into force of the Treaty of Amsterdam,
measures aimed at ensuring the free movement of persons in accordance with
Clause 21, in conjunction with directly related flanking measures with respect to
external border controls, asylum and immigration, in accordance with the
provisions of Article 62(2) and (3) and Article 63(1)(a) and (2)(a) of the Treaty
establishing the European Community, and measures to prevent and combat
crime in accordance with the provisions of Article 31(e) of the annexed Special
Protocol on police and judicial cooperation in criminal matters ;

(b)other measures in the fields of asylum, immigration and safeguarding the rights of
nationals of third countries, in accordance with the provisions of Article 63 of
the Treaty establishing the European Community;

(c)measures in the field of judicial cooperation in civil matters as provided for in
Article 65 of the said Treaty;

(d)appropriate measures to encourage and strengthen administrative cooperation, as
provided for in Article 66 of the said Treaty;

(e) measures in the field of police and judicial cooperation in criminal matters aimed at
a high level of security by preventing and combating crime within the Union in
accordance with the provisions of this Treaty and the annexed Special Protocol
on police and judicial cooperation in criminal matters.

CLAUSE 32 : Economic policy 50

Member States shall conduct their economic policies with a view to contributing to the
achievement of the objectives of the European Community, as defined in Clause 15,
and in the context of the broad guidelines referred to in Article 99(2) of the Treaty
establishing the European Community. The Member States and the Community
shall act in accordance with the principle of an open market economy with free
competition, favouring an efficient allocation of resources, and in compliance with the
principles set out in Clause 19.

CLAUSE 33 : Monetary policy 51

The primary objective of the ESCB shall be to maintain price stability. Without
prejudice to the objective of price stability, the ESCB shall support the general
economic policies in the European Community with a view to contributing to the
achievement of the objectives of the Community as laid down in Clause 15. The
ESCB shall act in accordance with the principle of an open market economy with free

50. ARTICLE 98 (ex Article 102a) TEC.
51. ARTICLE 105 (1) (ex Article 105) TEC.

RSCAS-EUI (European Treaties 2000)
19

competition, favouring an efficient allocation of resources, and in compliance with the
principles set out in Clause 19.

CLAUSE 34 : Employment 52

Member States and the European Community shall, in accordance with Title VIII of
Part three of the Treaty establishing the European Community, work towards
developing a coordinated strategy for employment and particularly for promoting a
skilled, trained and adaptable workforce and labour markets responsive to economic
change with a view to achieving the objectives defined in Clauses 3 and 15.

CLAUSE 35 : Social policy 53

The European Community and the Member States, having in mind fundamental social
rights such as those set out in the European Social Charter signed at Turin on
18 October 1961 and in the 1989 Community Charter of the Fundamental Social Rights
of Workers, shall have as their objectives the promotion of employment, improved
living and working conditions, so as to make possible their harmonisation while the
improvement is being maintained, proper social protection, dialogue between
management and labour, the development of human resources with a view to lasting
high employment and the combating of exclusion.

To this end the European Community and the Member States shall implement
measures which take account of the diverse forms of national practices, in particular in
the field of contractual relations, and the need to maintain the competitiveness of the
European Community economy.

Such a development will ensue not only from the functioning of the common market,
which will favour the harmonisation of social systems, but also from the procedures
provided for in the Treaty establishing the European Community and from the
approximation of provisions laid down by law, regulation or administrative action.

CLAUSE 36 : Education, vocational training and youth

1. The European Community shall contribute to the development of quality
education by encouraging cooperation between Member States and, if necessary, by
supporting and supplementing their action, while fully respecting the responsibility of
the Member States for the content of teaching and the organisation of education
systems and their cultural and linguistic diversity. 54

2. The European Community shall implement a vocational training policy which
shall support and supplement the action of the Member States, while fully respecting

52 . ARTICLE 125 (ex Article 109n) TEC.
53 . ARTICLE 136 (ex Article 117) TEC.
54 . ARTICLE 149 (1) (ex Article 126) TEC.

RSCAS-EUI (European Treaties 2000)
20

the responsibility of the Member States for the content and organisation of vocational
training. 55

CLAUSE 37 : Culture 56

1. The European Community shall contribute to the flowering of the cultures of
the Member States, while respecting their national and regional diversity and at the
same time bringing the common cultural heritage to the fore.

2. The European Community shall take cultural aspects into account in its action
under other provisions of the Treaty establishing the European Community, in
particular in order to respect and to promote the diversity of its cultures.

CLAUSE 38 : Environment

1. Community policy on the environment shall aim at a high level of protection
taking into account the diversity of situations in the various regions of the European
Community. It shall be based on the precautionary principle and on the principles that
preventive action should be taken, that environmental damage should as a priority be
rectified at source and that the polluter should pay. 57

2. Community policy on the environment shall contribute to pursuit of the
following objectives:

– preserving, protecting and improving the quality of the environment;
– protecting human health;
– prudent and rational utilisation of natural resources;
– promoting measures at international level to deal with regional or worldwide
environmental problems. 58

CLAUSE 39 : Public health 59

A high level of human health protection shall be ensured in the definition and
implementation of all European Community policies and activities.

Community action, which shall complement national policies, shall be directed towards
improving public health, preventing human illness and diseases, and obviating sources
of danger to human health. Such action shall cover the fight against the major health
scourges, by promoting research into their causes, their transmission and their
prevention, as well as health information and education.

55 . ARTICLE 150 (1) (ex Article 127) TEC.
56 . ARTICLE 151 (1) and (4) (ex Article 128) TEC.
57 . ARTICLE 174 (2) paragraph 1 TEC
58 . ARTICLE 174 (1) (ex Article 130 r) TEC.
59 . ARTICLE 152 (1) (ex Article 129) TEC.

RSCAS-EUI (European Treaties 2000)
21

The European Community shall complement the Member States' action in reducing
drugs-related health damage, including information and prevention.

CLAUSE 40 : Consumer protection 60

In order to promote the interests of consumers and to ensure a high level of consumer
protection, the European Community shall contribute to protecting the health, safety
and economic interests of consumers, as well as to promoting their right to information,
education and to organise themselves in order to safeguard their interests.

Consumer protection requirements shall be taken into account in defining and
implementing other European Community policies and activities.

CLAUSE 41 : Trans-european networks 61

To help achieve the objectives referred to in Clauses 21 and 43 paragraph 1 and to
enable citizens of the Union, economic operators and regional and local communities
to derive full benefit from the setting-up of an area without internal frontiers, the
European Community shall contribute to the establishment and development of trans-
European networks in the areas of transport, telecommunications and energy
infrastructures.

CLAUSE 42 : Industry 62

1. The European Community and the Member States shall ensure that the
conditions necessary for the competitiveness of the Community's industry exist.

For that purpose, in accordance with a system of open and competitive markets, their
action shall be aimed at:

– speeding up the adjustment of industry to structural changes;
– encouraging an environment favourable to initiative and to the development of
undertakings throughout the Community, particularly small and medium-sized
undertakings;
– encouraging an environment favourable to cooperation between undertakings;
– fostering better exploitation of the industrial potential of policies of innovation,
research and technological development.

2. The European Community shall contribute to the achievement of the
objectives set out in paragraph 1 through the policies and activities it pursues under
other provisions of the Treaty establishing the European Community, in
accordance with Article 157 (3) of the said Treaty.

Title XVI of the third part of the said Treaty shall not provide a basis for the
introduction by the European Community of any measure which could lead to a

60 . ARTICLE 153 (1) and (2) (ex Article 129a) TEC.
61 . ARTICLE 154 (1) (ex Article 129b) TEC.
62 . ARTICLE 157 (1) and (3), except for the procedure (ex Article 130) TEC.

RSCAS-EUI (European Treaties 2000)
22

distortion of competition.

CLAUSE 43 : Economic and social cohesion

1. In order to promote its overall harmonious development, the European
Community shall develop and pursue its actions leading to the strengthening of its
economic and social cohesion.

In particular, the European Community shall aim at reducing disparities between the
levels of development of the various regions and the backwardness of the least
favoured regions or islands, including rural areas. 63

2. Member States shall conduct their economic policies and shall coordinate them
in such a way as, in addition, to attain the objectives set out in paragraph 1 of this
Clause. The formulation and implementation of the Community's policies and actions
and the implementation of the internal market shall take into account the objectives set
out in paragraph 1 of this Clause and shall contribute to their achievement. The
European Community shall also support the achievement of these objectives by the
action it takes through the Structural Funds (European Agricultural Guidance and
Guarantee Fund, Guidance Section; European Social Fund; European Regional
Development Fund), the European Investment Bank and the other existing financial
instruments. 64

CLAUSE 44 : Research and technological development 65

The European Community shall have the objective of strengthening the scientific and
technological bases of Community industry and encouraging it to become more
competitive at international level, while promoting all the research activities deemed
necessary by virtue of other Chapters of the Treaty establishing the European
Community.

For this purpose the European Community shall, throughout the Community,
encourage undertakings, including small and medium-sized undertakings, research
centres and universities in their research and technological development activities of
high quality; it shall support their efforts to cooperate with one another, aiming,
notably, at enabling undertakings to exploit the internal market potential to the full, in
particular through the opening-up of national public contracts, the definition of
common standards and the removal of legal and fiscal obstacles to that cooperation.

CLAUSE 45 : Development cooperation

1. The European Community policy in the sphere of development cooperation,
which shall be complementary to the policies pursued by the Member States, shall
foster:

63 . ARTICLE 158 (ex Article 130a) TEC.
64 . ARTICLE 159, paragraph 1 (ex Article 130b) TEC.
65 . ARTICLE 163 (1) and (2) (ex Article 130 F) TEC.

RSCAS-EUI (European Treaties 2000)
23

– the sustainable economic and social development of the developing countries,
and more particularly the most disadvantaged among them;

– the smooth and gradual integration of the developing countries into the world
economy;

– the campaign against poverty in the developing countries.

Community policy in this area shall contribute to the general objective of developing
and consolidating democracy and the rule of law, and to that of respecting human
rights and fundamental freedoms. 66

2. The European Community shall take account of the objectives referred to in
this Clause in the policies that it implements which are likely to affect developing
countries. 67

--

II. — Within the framework of common foreign and security policy

CLAUSE 46 : Common foreign and security policy 68

The Union shall define and implement a common foreign and security policy covering
all areas of foreign and security policy, the objectives of which shall be:

– to safeguard the common values, fundamental interests, independence and integrity
of the Union in conformity with the principles of the United Nations Charter;

– to strengthen the security of the Union in all ways;

– to preserve peace and strengthen international security, in accordance with the
principles of the United Nations Charter, as well as the principles of the Helsinki Final
Act and the objectives of the Paris Charter, including those on external borders;

– to promote international cooperation;

– to develop and consolidate democracy and the rule of law, and respect for human
rights and fundamental freedoms.

CLAUSE 47 : Common defence policy 69

1. The common foreign and security policy shall include all questions relating to the
security of the Union, including the progressive framing of a common defence policy,
in accordance with the second subparagraph, which might lead to a common defence,

66 . ARTICLE 177 (1) and (2) (ex Article 130u) TEC.
67 . ARTICLE 178 (ex Article 130v) TEC.
68 . ARTICLE 11 (1) (ex Article J.1) TEU.
69 . ARTICLE 17 (1), (2), (3) first sentence, and (4) (ex Article J.7) TEU

RSCAS-EUI (European Treaties 2000)
24

should the European Council so decide. It shall in that case recommend to the Member
States the adoption of such a decision in accordance with their respective constitutional
requirements.

The Western European Union (WEU) is an integral part of the development of the
Union providing the Union with access to an operational capability notably in the
context of paragraph 2. It supports the Union in framing the defence aspects of the
common foreign and security policy as set out in this Article. The Union shall
accordingly foster closer institutional relations with the WEU with a view to the
possibility of the integration of the WEU into the Union, should the European Council
so decide. It shall in that case recommend to the Member States the adoption of such a
decision in accordance with their respective constitutional requirements.

The policy of the Union in accordance with this Clause shall not prejudice the specific
character of the security and defence policy of certain Member States and shall respect
the obligations of certain Member States, which see their common defence realised in
the North Atlantic Treaty Organisation (NATO), under the North Atlantic Treaty and
be compatible with the common security and defence policy established within that
framework.

The progressive framing of a common defence policy will be supported, as Member
States consider appropriate, by cooperation between them in the field of armaments.

2. Questions referred to in this Clause shall include humanitarian and rescue tasks,
peacekeeping tasks and tasks of combat forces in crisis management, including
peacemaking.

3. The Union will avail itself of the WEU to elaborate and implement decisions and
actions of the Union which have defence implications, in accordance with Article 17
of the annexed Special Protocol on common foreign and security policy.

4. The provisions of this Clause shall not prevent the development of closer
cooperation between two or more Member States on a bilateral level, in the framework
of the WEU and the Atlantic Alliance, provided such cooperation does not run counter
to or impede that provided for in this Treaty and the annexed Special Protocol on
common foreign and security policy.

CLAUSE 48 : Loyalty and solidarity 70

The Member States shall support the Union’s external and security policy actively and
unreservedly in a spirit of loyalty and mutual solidarity.

The Member States shall work together to enhance and develop their mutual political
solidarity. They shall refrain from any action which is contrary to the interests of the
Union or likely to impair its effectiveness as a cohesive force in international relations.

The Council shall ensure that these principles are complied with.

70 . ARTICLE 11 (2) (ex Article J.1) TEU.

RSCAS-EUI (European Treaties 2000)
25

III. — Within the framework of police and judicial cooperation in criminal matters

CLAUSE 49 : Police and judicial cooperation in criminal matters 71

1. Without prejudice to the powers of the European Community, the Union’s objective
shall be to provide citizens with a high level of safety within an area of freedom,
security and justice by developing common action among the Member States in the
fields of police and judicial cooperation in criminal matters and by preventing and
combating racism and xenophobia.

That objective shall be achieved by preventing and combating crime, organised or
otherwise, in particular terrorism, trafficking in persons and offences against children,
illicit drug trafficking and illicit arms trafficking, corruption and fraud, through:

— closer cooperation between police forces, customs authorities and other competent
authorities in the Member States, both directly and through the European Police Office
(Europol), in accordance with the provisions of Articles 30 and 32 of the annexed
Special Protocol on police and judicial cooperation in criminal matters;

— closer cooperation between judicial and other competent authorities of the Member
States in accordance with the provisions of Articles 31(a) to (d) and 32 of the said
Protocol;

— approximation, where necessary, of rules on criminal matters in the Member States,
in accordance with the provisions of Article 31(e) of the said Protocol.

2. The Council, acting unanimously on the initiative of the Commission or a Member
State, and after consulting the European Parliament, may decide that action in areas
referred to in paragraph 1 shall fall under Title IV of Part Three of the Treaty
establishing the European Community, and at the same time determine the relevant
voting conditions relating to it. It shall recommend the Member States to adopt that
decision in accordance with their respective constitutional requirements. 72

TITLE V. — INSTITUTIONAL PROVISIONS

CLAUSE 50 : Single institutional framework of the Union 73

The Union shall be served by a single institutional framework which shall ensure the
consistency and the continuity of the activities carried out in order to attain its
objectives while respecting and building upon the acquis communautaire.

The Union shall in particular ensure the consistency of its external activities as a whole
in the context of its external relations, security, economic and development policies.

71 . ARTICLE 29 (ex Article K.1) TEU.
72 . ARTICLE 42 (ex Article K.14) TEU.
73. ARTICLE 3 (ex Article C) TEU.

RSCAS-EUI (European Treaties 2000)
26

The Council and the Commission shall be responsible for ensuring such consistency
and shall cooperate to this end. They shall ensure the implementation of these policies,
each in accordance with its respective powers.

CLAUSE 51 : The European Council 74

The European Council shall provide the Union with the necessary impetus for its
development and shall define the general political guidelines thereof.

The European Council shall bring together the Heads of State or Government of the
Member States and the President of the Commission. They shall be assisted by the
Ministers for Foreign Affairs of the Member States and by a Member of the
Commission. The European Council shall meet at least twice a year, under the
chairmanship of the Head of State or Government of the Member State which holds the
Presidency of the Council.

The European Council shall submit to the European Parliament a report after each of
its meetings and a yearly written report on the progress achieved by the Union.

CLAUSE 52 : Institutions 75

1. The tasks entrusted to the Union shall be carried out by the following institutions :

– The EUROPEAN PARLIAMENT,

– The COUNCIL,

– The COMMISSION,

– The COURT OF JUSTICE,

– The COURT OF AUDITORS.

2. In the tasks entrusted to the European Community, the Council and the
Commission shall be assisted by an Economic and Social Committee and a Committee
of the Regions acting in an advisory capacity.

CLAUSE 53 : Principle of attribution of powers 76

The European Parliament, the Council, the Commission, the Court of Justice and the
Court of Auditors shall exercise their powers under the conditions and for the purposes
provided for by the Treaties.

74. ARTICLE 4 (ex Article D) TEU.
75 . Consolidation of ARTICLE 5 (ex Article E) TEU and of ARTICLE 7 (ex Article 4) TEC.
76. Consolidation of ARTICLE 5 (ex Article E) TEU and Article 7 (1) last sentence (ex Article
4) TEC.

RSCAS-EUI (European Treaties 2000)
27

CLAUSE 54 : The European System of Central Banks and the European Central
Bank 77

A European System of Central Banks (hereinafter referred to as "ESCB") and a
European Central Bank (hereinafter referred to as "ECB") shall act within the limits of
the powers conferred upon them by the Treaty establishing the European
Community and by the Statute of the ESCB and of the ECB (hereinafter referred to as
"Statute of the ESCB") annexed thereto.

CLAUSE 55 : The European Investment Bank 78

A European Investment Bank shall act within the limits of the powers conferred upon it
by the Treaty establishing the European Community and the Statute annexed
thereto.

I. — The European Parliament

CLAUSE 56 : Composition 79

1. The European Parliament shall consist of representatives of the peoples of
the States brought together in the Union 80. The representatives shall be elected
by direct universal suffrage for a term of five years 81.

2. The European Parliament shall draw up a proposal for elections by direct
universal suffrage in accordance with a uniform procedure in all Member States or in
accordance with principles common to all Member States. The Council shall, acting
unanimously after obtaining the assent of the European Parliament, which shall act by
a majority of its component members, lay down the appropriate provisions, which it
shall recommend to Member States for adoption in accordance with their respective
constitutional requirements 82.

3. The numbe r of representatives elected in each Member State must ensure
appropriate representation of the peoples of the States brought together in the
European Union. The number of Members of the European Parliament shall not
exceed seven hundred. 83

4. The European Parliament shall elect its President and its officers from among its

77 . Simplification of ARTICLE 8 (ex Article 4a) TEC
78 . Simplification of ARTICLE 9 (ex Article 4b) TEC
79. Consolidation of selected parts of ARTICLE 189 (ex Article 137) TEC and ARTICLE 190
(ex Article 138) TEC
80 . ARTICLE 189, paragraph 1 TEC. The composition of the European Parliament, as of the
other institutions or bodies, is unique. It does not vary according the pillar within which it
intervenes.
81 . Consolidation of ARTICLE 190 (1) and (3) TEC.
82 . ARTICLE 190 (4) TEC.
83 . Consolidation of ARTICLE 190 (2), paragraph 1 and ARTICLE 189, paragraph 2 TEC

RSCAS-EUI (European Treaties 2000)
28

Members. 84

CLAUSE 57 : Functions

1. Insofar as provided in the Treaty establishing the European Community, the
European Parliament shall participate in the process leading up to the adoption of
Community acts by exercising its powers under the co-decision and cooperation
procedures laid down in Articles 251 and 252 of the said Treaty and by giving its
assent or delivering advisory opinions.

The European Parliament may, acting by a majority of its Members, request the
Commission to submit any appropriate proposal on matters on which it considers that a
Community act is required for the purpose of implementing the said Treaty. 85

2. The Presidency of the Council shall consult the European Parliament on the
main aspects and the basic choices of the common foreign and security policy and
shall ensure that the views of the European Parliament are duly taken into
consideration. The European Parliament shall be kept regularly informed by the
Presidency and the Commission of the development of the Union’s foreign and
security policy. 86

3. The Council shall consult the European Parliament before adopting any measure
referred to in Article 34(2)(b), (c) and (d) of the annexed Special Protocol on police
and judicial cooperation in criminal matters. The European Parliament shall deliver
its opinion within a time-limit which the Council may lay down, which shall not be
less than three months. In the absence of an opinion within that time-limit, the
Council may act.

The Presidency and the Commission shall regularly inform the European Parliament
of discussions in the areas covered by police and judicial cooperation in criminal
matters . 87

CLAUSE 58 : Motion of censure 88

If a motion of censure on the European Community activities of the Commission is
tabled before it, the European Parliament shall not vote thereon until at least three days
after the motion has been tabled and only by open vote.

If the motion of censure is carried by a two-thirds majority of the votes cast,
representing a majority of the Members of the European Parliament, the Members of
the Commission shall resign as a body. They shall continue to deal with current
business until they are replaced in accordance with Article 214 of the Treaty

84 . ARTICLE 197, paragraph 1 (ex Article 140) TEC.
85 . ARTICLE 192 (ex Article 138b) TEC.
86 . ARTICLE 21, paragraph 1(ex Article J.11) TEU
87 . ARTICLE 39 (1) and (2) (ex Article K.11) TEU
88 . ARTICLE 201 (ex Article 144) TEC.

RSCAS-EUI (European Treaties 2000)
29

establishing the European Community. In this case, the term of office of the
Members of the Commission appointed to replace them shall expire on the date on
which the term of office of the Members of the Commission obliged to resign as a
body would have expired.

CLAUSE 59 : Voting 89

Save as where the European Parliament is required to act by an absolute majority
of its members or otherwise provided, the European Parliament shall act by an
absolute majority of the votes cast.

II. ? The Council

CLAUSE 60 : Composition and presidency 90

The Council shall consist of a representative of each Member State at ministerial level,
authorised to commit the government of that Member State.

The office of President shall be held in turn by each Member State in the Council for a
term of six months in the order decided by the Council acting unanimously.

CLAUSE 61 : Functions 91

1. To ensure that the objectives set out in the Treaty establishing the European
Community are attained the Council shall :

– ensure coordination of the general economic policies of the Member States;

– have power to take decisions;

– confer on the Commission, in the acts which the Council adopts, powers for the
implementation of the rules which the Council lays down. The Council may impose
certain requirements in respect of the exercise of these powers. The Council may also
reserve the right, in specific cases, to exercise directly implementing powers itself.
The procedures referred to above must be consonant with principles and rules to be laid
down in advance by the Council, acting unanimously on a proposal from the
Commission and after obtaining the Opinion of the European Parliament. 92

2. With regard to the common foreign and security policy the Council shall :
93

89. Rewriting of ARTICLE 198 (ex Article 141) TEC.
90. ARTICLE 203 (ex Article 146) TEC.
91 . Rewriting in Clause 61, §§ 2 and 3.
92 . ARTICLE 202 (ex Article 145) TEC.
93 . ARTICLE 13 (3) (ex Article J.3) TUE.

RSCAS-EUI (European Treaties 2000)
30

– take the decisions necessary for defining and implementing the common
foreign and security policy on the basis of the general guidelines defined by the
European Council.

– shall recommend common strategies to the European Council and shall
implement them, in particular by adopting joint actions and common positions.

– shall adopt joint actions and common positions, as defined in Articles 14 and 15
of the annexed Special Protocol on common foreign and security policy. 94

The Council shall ensure the unity, consistency and effectiveness of action by the
Union.

3. With regard to police and judicial cooperation in criminal matters, the
Council shall take measures and promote cooperation, using the appropriate form
and procedure set out in Clause 49 and in the annexed Special Protocol on police
and judicial cooperation in criminal matters, contributing to the pursuit of the
objectives of the Union . 95

In particular, the Council shall, in accordance with Article 34 of the said Special
Protocol :

– adopt common positions, framework decisions, and other decisions for
purposes consistent with the objectives of Clause 49, § 1, excluding any
approximation of the laws and regulations of the Member States. 96

– establish conventions. 97

The Council shall promote cooperation through Europol, in accordance with
Article 30 of the said Special Protocol. 98

Member States shall inform and consult one another within the Council with a
view to coordinating their action. 99

4. The Council may request the Commission to undertake any studies the Council
considers desirable for the attainment of the common objectives, and to submit to it any
appropriate proposals.100

94 . Consolidation of ARTICLE 14 (1) first sentence (ex Article J.4) TEU , and ARTICLE 15
(1) first sentence (ex Article J.5) TEU.
95 . ARTICLE 34 (1) (ex Article K.6) TEU.
96 . ARTICLE 34 (2), (a), (b), (c) TEU.
97 . ARTICLE 34 (2), (d) TEU.
98 . ARTICLE 30 (2) (ex Article K.2) TEU.
99 . ARTICLE 34 (1) TEU.
100 . ARTICLE 208 (ex Article 152) TEC. This provision applies to the intergovernmental
pillars.

RSCAS-EUI (European Treaties 2000)
31

CLAUSE 62 : External representation 101

1. The Presidency shall represent the Union in matters coming within the common
foreign and security policy.

2. The Presidency shall be responsible for the implementation of decisions taken
within the framework of common foreign and security policy; in that capacity it
shall in principle express the position of the Union in international organisations and
international conferences.

3. The Presidency shall be assisted by the Secretary-General of the Council who shall
exercise the function of High Representative for the common foreign and security
policy.

4. The Commission shall be fully associated in the tasks referred to in paragraphs 1
and 2. The Presidency shall be assisted in those tasks if need be by the next Member
State to hold the Presidency.

5. The Council may, whenever it deems it necessary, appoint a specia l representative
with a mandate in relation to particular policy issues.

CLAUSE 63 : Voting

1. Within the framework of the European Community, the Council shall act
by a majority of its members, save where provided that the Council is required to
act by a qualified majority or by unanimity. 102

2. Within the framework of common foreign and security policy and of police
and judicial cooperation in criminal matters, the Council shall act by unanimity,
save as otherwise provided . 103

3. Where the Council is required to act by a qualified majority, the votes of its
members shall be weighted as provided for in Article 205 (2) of the Treaty
establishing the European Community. 104

4. Abstentions by members present in person or represented shall not prevent the
adoption by the Council of acts which require unanimity. 105

101 . ARTICLE 18 (ex Article J.8) TEU.
102 . Rewriting of ARTICLE 205 (1) (ex Article 148) TEC.
103 . New provision.
104 . ARTICLE 205 (2) first sentence (ex Article 148) TEC.
ARTICLES 23 (2) TUE, 34 (3) TUE, and 44 TUE are also referring to ARTICLE 205 (2) TCE.
This provision applies thus to Titles V, VI, VII TUE, thus to the whole Union.
105 . ARTICLE 205 (3) TEC. ARTICLE 23 (1), first sentence TEU, and ARTICLE 41 (1) TEU
are also referring to Article 205 (3) TEC. This provision applies thus to the whole Union.
However, legally speaking, this provision does not apply to article 44 (2) TEU. This is most
likely not intentional since it is the only one not to be referred to.

RSCAS-EUI (European Treaties 2000)
32

III. ? The Commission

CLAUSE 64 : Composition 106

1. The Commission shall consist of Members who shall be chosen on the grounds of
their general competence and whose independence is beyond doubt.

Only nationals of Member States may be Members of the Commission.

The Commission must include at least one national of each of the Member States, but
may not include more than two Members having the nationality of the same State.

2. The Members of the Commission shall, in the general interest of the European
Community, be completely independent in the performance of their duties.

In the performance of these duties, they shall neither seek nor take instructions from
any government or from any other body. They shall refrain from any action
incompatible with their duties. Each Member State undertakes to respect this principle
and not to seek to influence the Members of the Commission in the performance of
their tasks.

CLAUSE 65 : Appointment 107

1. The Members of the Commission shall be appointed for a period of five years,
subject, if need be, to the motion of censure referred to in Clause 58.

Their term of office shall be renewable.

2. The governments of the Member States shall nominate by common accord the
person they intend to appoint as President of the Commission; the nomination shall be
approved by the European Parliament.

The governments of the Member States shall, by common accord with the nominee for
President, nominate the other persons whom they intend to appoint as Members of the
Commission.

The President and the other Members of the Commission thus nominated shall be
subject as a body to a vote of approval by the European Parliament. After approval by
the European Parliament, the President and the other Members of the Commission shall
be appointed by common accord of the governments of the Member States.

CLAUSE 66 : Presidency 108

106. ARTICLE 213 (1), selected parts, and (2) paragraphs 1 and 2 (ex Article 157) TEC.
107. ARTICLE 214 (ex Article 158) TEC.
108 . Consolidation of ARTICLE 219, first paragraph (ex Article 163) and ARTICLE 217 (ex
Article 161) TEC.

RSCAS-EUI (European Treaties 2000)
33

The Commission shall work under the political guidance of its President. The
Commission may appoint a Vice-President or two Vice-Presidents from among its
Members.

CLAUSE 67 : Functions

1. In order to ensure the proper functioning and development of the common
market, the Commission shall :

– ensure that the provisions of the Treaty establishing the European
Community and the measures taken by the institutions pursuant thereto are applied;

– formulate recommendations or deliver opinions on matters dealt with in the said
Treaty, if it expressly so provides or if the Commission considers it necessary;

– have its own power of decision and participate in the shaping of measures taken
by the Council and by the European Parliament in the manner provided for in the said
Treaty;

– exercise the powers conferred on it by the Council for the implementation of
the rules laid down by the latter. 109

2. Where, in pursuance of the Treaty establishing the European Community, the
Council acts on a proposal from the Commission, unanimity shall be required for an act
constituting an amendment to that proposal, subject to Article 251(4) and (5) of the
said Treaty.

As long as the Council has not acted, the Commission may alter its proposal at any
time during the procedures leading to the adoption of a Community act. 110

3. The Commission shall be fully associated with the work carried out in the
common foreign and security policy field and in the areas falling under police and
judicial cooperation in criminal matters. 111

CLAUSE 68 : Voting 112

The Commission shall act by a majority of the number of its Members

IV. ? The Court of Justice

CLAUSE 69 : Composition and Appointment

109 . ARTICLE 211 (ex Article 155) TEC.
110 . ARTICLE 250 (ex Article 189a) TEC.
111 . Consolidation of ARTICLE 27 (ex Article J.17) TEU and ARTICLE 36 (2) (ex Article
K.8) TEU.
112. ARTICLE 219 second sentence (ex Article 163) TEC.

RSCAS-EUI (European Treaties 2000)
34

1. The Court of Justice shall consist of judges and shall be assisted by Advocates-
General. 113

2. The Judges and Advocates-General shall be chosen from persons whose
independence is beyond doubt and who possess the qualifications required for
appointment to the highest judicial offices in their respective countries or who are
jurisconsults of recognised competence; they shall be appointed by common accord of
the governments of the Member States for a term of six years. 114

3. The Judges shall elect the President of the Court of Justice from among their
number for a term of three years. He may be re-elected. 115

CLAUSE 70 : Functions

The Court of Justice shall ensure that in the interpretation and application of the
Treaties the law is observed, in accordance with Clause 87 . 116

CLAUSE 71 : Court of first instance 117

1. A Court of First Instance shall be attached to the Court of Justice with
jurisdiction to hear and determine at first instance, subject to a right of appeal to the
Court of Justice on points of law only and in accordance with the conditions laid down
by the Statute, certain classes of action or proceeding defined in accordance with the
conditions laid down in Article 225 paragraph 2 of the Treaty establishing the
European Community. The Court of First Instance shall not be competent to hear and
determine questions referred for a preliminary ruling under Article 234 of the said
Treaty..

2. The members of the Court of First Instance shall be chosen from persons
whose independence is beyond doubt and who possess the ability required for
appointment to judicial office; they shall be appointed by common accord of the
governments of the Member States for a term of six years. The membership shall be
partially renewed every three years. Retiring members shall be eligible for
reappointment.

V. ? The Court of Auditors

CLAUSE 72 : Composition and appointment 118

1. The Members of the Court of Auditors shall be chosen from among persons who

113 . Consolidation of ARTICLE 221, paragraph 1 (ex Article 165) TEC, and ARTICLE 222
first sentence (ex Article 166) TEC (selected parts).
114 . ARTICLE 223, paragraph 1 (ex Article 167) TEC.
115 . ARTICLE 223, paragraph 5 (ex Article 167) TEC.
116 . ARTICLE 220 (ex Article 164) TEC.
117. ARTICLE 225 (1) and (3) (selected parts) (ex Article 168a) TEC.
118 . ARTICLE 247 (2), (3) and (4) (ex Article 188b) TEC.

RSCAS-EUI (European Treaties 2000)
35

belong or have belonged in their respective countries to external audit bodies or who
are especially qualified for this office. Their independence must be beyond doubt.

2. The Members of the Court of Auditors shall be appointed for a term of six years by
the Council, acting unanimously after consulting the European Parliament.

The Members of the Court of Auditors shall be eligible for reappointment.

They shall elect the President of the Court of Auditors from among their number for a
term of three years. The President may be re-elected.

3. The Members of the Court of Auditors shall, in the general interest of the
Community, be completely independent in the performance of their duties.

In the performance of these duties, they shall neither seek nor take instructions from
any government or from any other body. They shall refrain from any action
incompatible with their duties.

CLAUSE 73 : Functions

1. The Court of Auditors shall carry out the audit.119

2. The Court of Auditors shall examine the accounts of all revenue and expenditure
of the Community. It shall also examine the accounts of all revenue and expenditure of
all bodies set up by the Community insofar as the relevant constituent instrument does
not preclude such examination.

The Court of Auditors shall provide the European Parliament and the Council with a
statement of assurance as to the reliability of the accounts and the legality and
regularity of the underlying transactions which shall be published in the
Official Journal of the European Communities. 120

VI. ? The consultative Committees

CLAUSE 74 : The Economic and Social Committee

1. The Committee shall consist of representatives of the various categories of
economic and social activity, in particular, representatives of producers, farmers,
carriers, workers, dealers, craftsmen, professional occupations and representatives of
the general public.121

2. The members of the Committee shall be appointed by the Council, acting
unanimously, for four years. Their appointments shall be renewable.

The members of the Committee may not be bound by any mandatory instructions.

119 . ARTICLE 246 (ex Article 188a) TEC.
120 . ARTICLE 248 (1) (ex Article 188c) TEC.
121 . ARTICLE 257, paragraph 2 (ex Article 193) TEC.

RSCAS-EUI (European Treaties 2000)
36

They shall be completely independent in the performance of their duties, in the general
interest of the Community. 122

3. The Committee must be consulted by the Council or by the Commission where
the Treaty establishing the European Community so provides. The Committee may
be consulted by these institutions in all cases in which they consider it appropriate. It
may issue an opinion on its own initiative in cases in which it considers such action
appropriate. 123

CLAUSE 75 : The Committee of the Regions

1. The Committee of Regions shall consist of representatives of regional and
local bodies. 124

2. The members of the Committee and an equal number of alternate members shall
be appointed for four years by the Council acting unanimously on proposals from the
respective Member States. Their term of office shall be renewable . No member of the
Committee shall at the same time be a Member of the European Parliament.

The members of the Committee may not be bound by any mandatory instructions.
They shall be completely independent in the performance of their duties, in the general
interest of Community. 125

3. The Committee of the Regions shall be consulted by the Council or by the
Commission where the Treaty establishing the European Community so provides
and in all other cases, in particular those which concern cross-border cooperation, in
which one of these two institutions considers it appropriate. 126

VII. ? The European System of Central Banks and the European Central Bank

CLAUSE 76 : General 127

The ESCB shall be composed of the ECB and of the national central banks.

The ECB shall have legal personality.

The ESCB shall be governed by the decision-making bodies of the ECB which shall be
the Governing Council and the Executive Board.

CLAUSE 77 : The Governing Council and the Executive Board 128

122 . ARTICLE 258, paragraphs 2 and 3 (ex Article 194) TEC.
123 . ARTICLE 262 paragraph 1 (ex Article 198) TEC.
124 . Rewriting of ARTICLE 263 paragraph 1 (ex Article 198a) TEC.
125 . ARTICLE 263 paragraphs 3 and 4 (ex Article 198a) TEC.
126 . ARTICLE 265, paragraph 1 (ex Article 198c)TEC.
127. ARTICLE 107 (1), (2) and (3) (ex Article 106) TEC.

RSCAS-EUI (European Treaties 2000)
37

1. The Governing Council of the ECB shall comprise the members of the Executive
Board of the ECB and the Governors of the national central banks.

2. (a) The Executive Board shall comprise the President, the Vice-President and
four other members.

(b) The President, the Vice-President and the other members of the Executive
Board shall be appointed from among persons of recognised standing and professional
experience in monetary or banking matters by common accord of the governments of
the Member States at the level of Heads of State or Government, on a recommendation
from the Council, after it has consulted the European Parliament and the Governing
Council of the ECB.

Their term of office shall be eight years and shall not be renewable.

Only nationals of Member States may be members of the Executive Board.

CLAUSE 78 : Independence 129

When exercising the powers and carrying out the tasks and duties conferred upon them
by the Treaty establishing the European Community and the Statute of the ESCB,
neither the ECB, nor a national central bank, nor any member of their decision-making
bodies shall seek or take instructions from Community institutions or bodies, from any
government of a Member State or from any other body. The Community institutions
and bodies and the governments of the Member States undertake to respect this
principle and not to seek to influence the members of the decision-making bodies of
the ECB or of the national central banks in the performance of their tasks

CLAUSE 79 : Functions

1. The basic tasks to be carried out through the ESCB shall be :

– to define and implement the monetary policy of the European Community;

– to conduct foreign exchange operations consistent with the provisions of
Article 111 of the Treaty establishing the European Community;

– to hold and manage the official foreign reserves of the Member States;

– to promote the smooth operation of payment systems.

The third indent of the previous paragraph shall be without prejudice to the holding
and management by the governments of Member States of foreign-exchange working
balances.130

128 . ARTICLE 112 (ex Article 109a) TEC.
129 . ARTICLE 108 (ex Article 107) TEC.
130 . ARTICLE 105 (2) and (3) (ex Article 105) TEC.

RSCAS-EUI (European Treaties 2000)
38

2. The ECB shall have the exclusive right to authorise the issue of banknotes
within the European Community. The ECB and the national central banks may issue
such notes. The banknotes issued by the ECB and the national central banks shall be
the only such notes to have the status of legal tender within the European Community.

Member States may issue coins subject to approval by the ECB of the volume of the
issue. 131

VIII.? The European Investment Bank

CLAUSE 80 : General

The European Investment Bank shall have legal personality.

The members of the European Investment Bank shall be the Member States. 132

CLAUSE 81 : Functions 133

1. The task of the European Investment Bank shall be to contribute, by having
recourse to the capital market and utilising its own resources, to the balanced and
steady development of the common market in the interest of the European
Community. For this purpose the Bank shall, operating on a non-profit-making basis,
grant loans and give guarantees which facilitate the financing of projects in all sectors
of the economy as provided for in Article 267 of the Treaty establishing the
European Community.

2. In carrying out its task, the Bank shall facilitate the financing of investment
programmes in conjunction with assistance from the Structural Funds and other
Community financial instruments.

TITLE VI. – FINANCIAL PROVISIONS

CLAUSE 82 : Budget

1. All items of revenue and expenditure of the European Community including
those relating to the European Social Fund, shall be included in estimates to be drawn
up for each financial year and shall be shown in the budget.

Administrative expenditure occasioned for the institutions in the framework of
common foreign and security policy and to cooperation and of police and judicial
cooperation in criminal matters 134 shall be charged to the budget. The operational

131 . ARTICLE 106 (1) and (2) first sentence (ex Article 105a) TEC.
132 . ARTICLE 266, paragraphs 1 and 2 (ex article 198d) TEC.
133 . ARTICLE 267 (ex Article 198e) TEC (selected parts).
134 . The original provision still refers to “cooperation in the fields of justice and home affairs”.
It has to be adapted according to the modification of Title VI TEU by the Treaty of Amsterdam.

RSCAS-EUI (European Treaties 2000)
39

expenditure occasioned by the implementation of the said provisions may, under the
conditions referred to therein, be charged to the budget.

The revenue and expenditure shown in the budget shall be in balance.135

2. Without prejudice to other revenue, the budget shall be financed wholly from
own resources.

The Council, acting unanimously on a proposal from the Commission and after
consulting the European Parliament, shall lay down provisions relating to the system of
own resources of the European Community, which it shall recommend to the Member
States for adoption in accordance with their respective constitutional requirements. 136

CLAUSE 83 : Budgetary discipline 137

With a view to maintaining budgetary discipline, the Commission shall not make any
proposal for a Community act, or alter its proposals, or adopt any implementing
measure which is likely to have appreciable implications for the budget without
providing the assurance that that proposal or that measure is capable of being financed
within the limit of the European Community's own resources arising under provisions
laid down by the Council pursuant to Clause 82, § 2.

CLAUSE 84 : Financial interests of the European Community 138

1. The European Community and the Member States shall counter fraud and any
other illegal activities affecting the financial interests of the Community through
measures to be taken in accordance with Article 280 of the Treaty establishing the
European Community, which shall act as a deterrent and be such as to afford
effective protection in the Member States.

2. Member States shall take the same measures to counter fraud affecting the financial
interests of the European Community as they take to counter fraud affecting their own
financial interests.

3. Without prejudice to other provisions of the said Treaty, the Member States shall
coordinate their action aimed at protecting the financial interests of the European
Community against fraud. To this end they shall organise, together with the
Commission, close and regular cooperation between the competent authorities.

135 . ARTICLE 268 (ex Article 199) TEC.
136 . ARTICLE 269 (ex Article 201) TEC.
137 . ARTICLE 270 (ex Article 201A) TEC.
138 . ARTICLE 280 (1) to (3) (ex Article 209a) TEC.

RSCAS-EUI (European Treaties 2000)
40

TITLE VII. — PROVISIONS ON CLOSER COOPERATION

CLAUSE 85 : General conditions 139

1. Member States which intend to establish closer cooperation between themselves
may make use of the institutions, procedures and mechanisms laid down by the
Treaties provided that the cooperation:

(a) is aimed at furthering the objectives of the Union and at protecting and serving
its interests;

(b) respects the principles of the said Treaties and the single institutional
framework of the Union;

(c) is only used as a last resort, where the objectives of the said Treaties could not
be attained by applying the relevant procedures laid down therein;

(d) concerns at least a majority of Member States;

(e) does not affect the "acquis communautaire" and the measures adopted under
the other provisions of the said Treaties;

(f) does not affect the competences, rights, obligations and interests of those
Member States which do not participate therein;

(g) is open to all Member States and allows them to become parties to the
cooperation at any time, provided that they comply with the basic decision and with the
decisions taken within that framework;

(h) complies with the specific additional criteria laid down in Article 11 of the
Treaty establishing the European Community and Article 40 of the annexed Special
Protocol on police and judicial cooperation in criminal matters depending on the
area concerned, and is authorised by the Council in accordance with the procedures
laid down therein.

2. Member States shall apply, as far as they are concerned, the acts and decisions
adopted for the implementation of the cooperation in which they participate. Member
States not participating in such cooperation shall not impede the implementation
thereof by the participating Member States.

CLAUSE 86 : Implementation of closer cooperation

1. For the purposes of the adoption of the acts and decisions necessary for the
implementation of the cooperation referred to in Clause 85, the relevant institutional
provisions of the Treaties shall apply. However, while all members of the Council
shall be able to take part in the deliberations, only those representing participating

139. ARTICLE 43 (ex Article K.15) TEU.

RSCAS-EUI (European Treaties 2000)
41

Member States shall take part in the adoption of decisions. The qualified majority shall
be defined as the same proportion of the weighted votes of the members of the Council
concerned as laid down in Article 205(2) of the Treaty establishing the European
Community. Unanimity shall be constituted by only those Council members
concerned. 140

2. Expenditure resulting from implementation of the cooperation, other than
administrative costs entailed for the institutions, shall be borne by the participating
Member States, unless the Council, acting unanimously, decides otherwise. 141

3. The Council and the Commission shall regularly inform the European Parliament of
the development of closer cooperation established on the basis of this Title. 142

TITLE VIII. — FINAL PROVISIONS

CLAUSE 87 : Jurisdiction of the Court of Justice 143

The provisions of the Treaty establishing the European Community concerning
the powers of the Court of Justice and the exercise of those powers shall apply to
this Treaty, without prejudice to the following paragraphs.

They shall apply to Clause 31 and Title IV of Part Three of the Treaty
establishing the European Community, to police and judicial cooperation in
criminal matters, and to the closer cooperation referred to in Title VII of this
Treaty under the conditions provided by the Treaties.

They shall not apply to common foreign and security policy.

They shall not apply to Title I of this Treaty, nor to Clauses 50, 51 and 91. 144

They shall apply to Clause 4 with regard to action of the institutions, insofar as
the Court has jurisdiction under the Treaties.

140 . ARTICLE 44 (1) (ex Article K.16) TEU.
141 . ARTICLE 44 (2) (ex Article K.16) TEU.
142 . ARTICLE 45 (ex Article K.17) TEU.
143 . Rewriting of ARTICLE 46 (ex Article L) TEC.
144 . The group suggests that this exception be repealed.

RSCAS-EUI (European Treaties 2000)
42

CLAUSE 88 : The Basic Treaty and the other treaties 145

1. The Treaty on the European Union, the Treaty establishing the European
Community and their subsequent modifications are repealed. They are replaced
by the Basic Treaty, by the annexed protocols Special Protocols on common
foreign and security policy and on police and judicial cooperation in criminal
matters, and by the consolidated version of the Treaty establishing the European
Community annexed to the Final Act of the Treaty of Amsterdam as modified in
accordance with the following paragraph.

Articles 2 to 10, 12, par. 1, 14 (2), 16, … 146 of the consolidated version of the
Treaty establishing the European Community annexed to the Final Act of the
Treaty of Amsterdam are repealed.

All the protocols annexed to the Treaty on the European Union shall be
henceforth annexed to the Basic Treaty. All the protocols annexed to the Treaty
establishing the European Community shall be henceforth annexed to the
consolidated version of the said Treaty and to the Basic Treaty.

All the protocols referred to in the previous paragraph shall be set out in the
Annex to this Treaty.

2. Where this Treaty refers to the “treaties”, it refers to the Basic Treaty
itself, the consolidated version of the Treaty establishing the European
Community, and where appropriate to the Treaties establishing the European
Coal and Steel Community and the European Atomic Energy Community.

Where this Treaty, the consolidated version of the Treaty establishing the
European Community, and any other instruments or acts refer to the “Treaty
establishing the European Community” as a whole, they also refer to Clauses 5 to
45, 52 to 57, § 1, … of the Basic Treaty 147.

Where any other instruments or acts refer to a specific Title, Chapter, Section or
provision of the Treaty establishing the European Community, they also refer to
the corresponding Clauses of the Basic Treaty among those mentioned in the
previous paragraph.

145 . New provision. There could also be a third paragraph similar to Article 10 of the Treaty of
Amsterdam aimed at preserving the law as it stands which could read : “The repeal or deletion
of provisions of the consolidated version of the Treaty establishing the European Community
(and of the Treaty on the European Union) as in force before the entry into force of the Basic
Treaty, and the adaptation of certain of its (their) provisions shall not bring about any change in
the legal effects of the provisions of the consolidated version of the Treaty establishing the
European Community, (of the Treaty on the European Union) nor of the legal acts adopted on
the basis of the said Treaty (Treaties).
146 . See in Annex II of this report the provisions of the consolidated version of the Treaty
establishing the European Community that have been replaced in the Basic Treaty.
147 . See the Clauses of the Basic Treaty that correspond to the repealed provisions of the
consolidated version of the Treaty establishing the European Community referred to in Clause
88, § 1.

RSCAS-EUI (European Treaties 2000)
43

CLAUSE 89 : Association 148

The European Community may conclude with one or more States or international
organisations agreements establishing an association involving reciprocal rights and
obligations, common action and special procedure.

CLAUSE 90 : Accession to the Union 149

Any European State which respects the principles set out in Clause 2, § 1 may apply
to become a member of the Union. It shall address its application to the Council,
which shall act unanimously after consulting the Commission and after receiving the
assent of the European Parliament, which shall act by an absolute majority of its
component members.

The conditions of admission and the adjustments to the Treaties on which the Union is
founded which such admission entails shall be the subject of an agreement between the
Member States and the applicant State. This agreement shall be submitted for
ratification by all the contracting States in accordance with their respective
constitutional requirements.

CLAUSE 91 : Suspension of Members States' rights 150

1. The Council, meeting in the composition of the Heads of State or Government and
acting by unanimity on a proposal by one third of the Member States or by the
Commission and after obtaining the assent of the European Parliament, may determine
the existence of a serious and persistent breach by a Member State of principles
mentioned in Clause 2, § 1, after inviting the government of the Member State in
question to submit its observations.

2. Where such a determination has been made, the Council, acting by a qualified
majority, may decide to suspend certain of the rights deriving from the application of
this Treaty, subject to Article 309 of the Treaty establishing the European
Community, to the Member State in question, including the voting rights of the
representative of the government of that Member State in the Council. In doing so, the
Council shall take into account the possible consequences of such a suspension on the
rights and obligations of natural and legal persons.

The obligations of the Member State in question under this Treaty, subject to Article
309 of the Treaty establishing the European Community, shall in any case continue
to be binding on that State.

3. The Council, acting by a qualified majority, may decide subsequently to vary or
revoke measures taken under paragraph 2 in response to changes in the situation which
led to their being imposed.

148 . ARTICLE 310 (ex Article 238) TEC.
149. ARTICLE 49 (ex Article O) TEU.
150 . ARTICLE 7 (ex Article F.1) TEU

RSCAS-EUI (European Treaties 2000)
44

4. For the purposes of this Clause, the Council shall act without taking into account
the vote of the representative of the government of the Member State in question.
Abstentions by members present in person or represented shall not prevent the
adoption of decisions referred to in paragraph 1. A qualified majority shall be defined
as the same proportion of the weighted votes of the members of the Council concerned
as laid down in Article 205(2) of the Treaty establishing the European Community.

This paragraph shall also apply in the event of voting rights being suspended pursuant
to paragraph 2.

5. For the purposes of this Clause, the European Parliament shall act by a two-thirds
majority of the votes cast, representing a majority of its members.

CLAUSE 92 : Revision procedure 151

The government of any Member State or the Commission may submit to the Council
proposals for the amendment of the Treaties on which the Union is founded.

If the Council, after consulting the European Parliament and, where appropriate, the
Commission, delivers an opinion in favour of calling a conference of representatives of
the governments of the Member States, the conference shall be convened by the
President of the Council for the purpose of determining by common accord the
amendments to be made to those Treaties. The European Central Bank shall also be
consulted in the case of institutional changes in the monetary area.

The amendments shall enter into force after being ratified by all the Member States in
accordance with their respective constitutional requirements.

CLAUSE 93 : Duration 152

This Treaty is concluded for an unlimited period.

CLAUSE 94 : Ratification and entry into force 153

1. This Treaty shall be ratified by the High Contracting Parties in accordance with
their respective constitutional requirements. The instruments of ratification shall be
deposited with the Government of ….

2. This Treaty shall enter into force on …, provided that all the instruments of
ratification have been deposited, or, failing that, on the first day of the month
following the deposit of the instrument of ratification by the last signatory State to
take this step.

CLAUSE 95 : Authenticity 154

151. ARTICLE 48 (ex Article N) TEU.
152 . Comp. ARTICLE 51 (ex Article Q) TEU.
153 . Comp. ARTICLE 52 (ex Article R) TEU.

RSCAS-EUI (European Treaties 2000)
45

This Treaty, drawn up in a single original in the Danish, Dutch, English, Finish,
French, German, Greek, Irish, Italian, Portuguese, Spanish, and Swedish languages,
the texts in each of these languages being equally authentic, shall be deposited in the
archives of the government of … , which will transmit a certified copy to each of the
governments of the other signatory States.

IN WITNESS WHEREOF the undersigned Plenipotentiaries have signed this Treaty.

154 . Comp. ARTICLE 53 (ex Article S) TEU.

RSCAS-EUI (European Treaties 2000)
46

ANNEX : Protocols annexed to the Treaties

(Protocols referred to in Clause 88, § 1 of the Basic Treaty - Text not reproduced)

Protocol annexed to the Basic Treaty :

Protocol (No 1) on Clause 47 of the Basic Treaty (1997)

Protocols annexed to the Basic Treaty and to the consolidated version of the Treaty
establishing the European Community :

– Protocol (No 2) integrating the Schengen acquis into the framework of the
European Union (1997)

– Protocol (No 3) on the application of certain aspects of Article 14 of the Treaty
establishing the European Community to the United Kingdom and to Ireland (1997)

– Protocol (No 4) on the position of the United Kingdom and Ireland (1997)

– Protocol (No 5) on the position of Denmark (1997)

– Protocol (No 10) on the Statute of the European Investment Bank (1957)

– Protocol (No 11) on the Statute of the Court of Justice of the European
Community (1957)

– Protocol (No 12) on Italy (1957)

– Protocol (No 13) on goods originating in and coming from certain countries and
enjoying special treatment when imported into a Member State (1957)

– Protocol (No 14) concerning imports into the European Community of petroleum
products refined in the Netherlands Antilles (1962)

– Protocol (No 15) on special arrangements for Greenland (1985)

– Protocol (No 16) on the acquisition of property in Denmark (1992)

– Protocol (No 17) concerning Article 141 of the Treaty establishing the
European Community (1992)

– Protocol (No 18) on the Statute of the European System of Central Banks and of the
European Central Bank (1992)

– Protocol (No 19) on the Statute of the European Monetary Institute (1992)

– Protocol (No 20) on the excessive deficit procedure (1992)

– Protocol (No 21) on the convergence criteria referred to in Article 121 of the Treaty
establishing the European Community (1992)

– Protocol (No 22) on Denmark (1992)

– Protocol (No 23) on Portugal (1992)

RSCAS-EUI (European Treaties 2000)
47

– Protocol (No 24) on the transition to the third stage of economic and monetary
union (1992)

– Protocol (No 25) on certain provisions relating to the United Kingdom of Great Britain
and Northern Ireland (1992)

– Protocol (No 26) on certain provisions relating to Denmark (1992)

– Protocol (No 27) on France (1992)

– Protocol (No 28) on economic and social cohesion (1992)

– Protocol (No 29) on asylum for nationals of Member States of the European Union
(1997)

– Protocol (No 30) on the application of the principles of subsidiarity and
proportionality (1997)

– Protocol (No 31) on external relations of the Member States with regard to the crossing
of external borders (1997)

– Protocol (No 32) on the system of public broadcasting in the Member States (1997)

– Protocol (No 33) on protection and welfare of animals (1997)

Protocols annexed to the Basic Treaty, to the consolidated version of the Treaty
establishing the European Community, and to the Treaties establishing the European
Coal and Steel Community and the European Atomic Energy Community

– Protocol (No 6) annexed to the Basic Treaty and to the Treaties establishing the
European Communities (1992)

– Protocol (No 7) on the institutions with the prospect of enlargement of the
European Union (1997)

– Protocol (No 8) on the location of the seats of the institutions and of certain bodies and
departments of the European Communities and of Europol (1997)

– Protocol (No 9) on the role of national parliaments in the European Union (1997)

– Protocol (No 34) on the privileges and immunities of the European Communities (1965)

RSCAS-EUI (European Treaties 2000)
48

II. – Special Protocols annexed to the Basic Treaty

A. – Special Protocol on common foreign and security policy 155

ARTICLE 11 (ex Article J.1)

1. Replaced by Clause 46 of the Basic Treaty

2. Replaced by Clause 48 of the Basic Treaty

ARTICLE 12 (ex Article J.2)

The Union shall pursue the objectives of the common foreign and security policy set out in
Clause 46 of the Basic Treaty by:

– defining the principles of and general guidelines for the common foreign and security
policy;

– deciding on common strategies;

– adopting joint actions;

– adopting common positions;

– strengthening systematic cooperation between Member States in the conduct of policy.

ARTICLE 13 (ex Article J.3)

1. The European Council shall define the principles of and general guidelines for the common
foreign and security policy, including for matters with defence implications.

2. The European Council shall decide on common strategies to be implemented by the Union
in areas where the Member States have important interests in common.

Common strategies shall set out their objectives, duration and the means to be made available
by the Union and the Member States.

3. Replaced by Clause 61, § 2 of the Basic Treaty

ARTICLE 14 (ex Artic le J.4)

1. Joint actions referred to in Clause 61, § 2 of the Basic Treaty shall address specific
situations where operational action by the Union is deemed to be required. They shall lay
down their objectives, scope, the means to be made available to the Union, if necessary their
duration, and the conditions for their implementation.

155 . Title V TEU. The numbering of the Articles of the Special Protocol on common foreign
and security policy is the one set out in Title V of the TEU. This Special Protocol shall be
renumbered and the new resulting cross references shall be implemented at a latter stage (see
references indicated in italic).

RSCAS-EUI (European Treaties 2000)
49

2. If there is a change in circumstances having a substantial effect on a question subject to
joint action, the Council shall review the principles and objectives of that action and take the
necessary decisions. As long as the Council has not acted, the joint action shall stand.

3. Joint actions shall commit the Member States in the positions they adopt and in the conduct
of their activity.

4. The Council may request the Commission to submit to it any appropriate proposals relating
to the common foreign and security policy to ensure the implementation of a joint action.

5. Whenever there is any plan to adopt a national position or take national action pursuant to a
joint action, information shall be provided in time to allow, if necessary, for prior consultations
within the Council. The obligation to provide prior information shall not apply to measures
which are merely a national transposition of Council decisions.

6. In cases of imperative need arising from changes in the situation and failing a Council
decision, Member States may take the necessary measures as a matter of urgency having
regard to the general objectives of the joint action. The Member State concerned shall inform
the Council immediately of any such measures.

7. Should there be any major difficulties in implementing a joint action, a Member State shall
refer them to the Council which shall discuss them and seek appropriate solutions. Such
solutions shall not run counter to the objectives of the joint action or impair its effectiveness.

ARTICLE 15 (ex Article J.5)

Common positions referred to in Clause 61, § 2 of the Basic Treaty shall define the
approach of the Union to a particular matter of a geographical or thematic nature. Member
States shall ensure that their national policies conform to the common positions.

ARTICLE 16 (ex Article J.6)

Member States shall inform and consult one another within the Council on any matter of
foreign and security policy of general interest in order to ensure that the Union's influence is
exerted as effectively as possible by means of concerted and convergent action.

ARTICLE 17 (ex Article J.7)

1. Replaced by Clause 47, § 1 of the Basic Treaty

2. Replaced by Clause 47, § 2 of the Basic Treaty

3. Paragraph 1 replaced by Clause 47, § 3 of the Basic Treaty.

The competence of the European Council to establish guidelines in accordance with Article 13
shall also obtain in respect of the WEU for those matters for which the Union avails itself of the
WEU.

When the Union avails itself of the WEU to elaborate and implement decisions of the Union on
the tasks referred to in Clause 47, § 2 of the Basic Treaty all Member States of the Union
shall be entitled to participate fully in the tasks in question. The Council, in agreement with
the institutions of the WEU, shall adopt the necessary practical arrangements to allow all
Member States contributing to the tasks in question to participate fully and on an equal footing
in planning and decision-taking in the WEU.

RSCAS-EUI (European Treaties 2000)
50

Decisions having defence implications dealt with under this paragraph shall be taken without
prejudice to the policies and obligations referred to in Clause 47, § 1, third subparagraph of
the Basic Treaty.

4. . Replaced by Clause 47, § 4 of the Basic Treaty

5. Replaced by Clause 47, § 5 of the Basic Treaty

ARTICLE 18 (ex Article J.8)

Replaced by Clause 62 of the Basic Treaty

ARTICLE 19 (ex Article J.9)

1. Member States shall coordinate their action in international organisations and at
international conferences. They shall uphold the common positions in such fora.

In international organisations and at international conferences where not all the Member States
participate, those which do take part shall uphold the common positions.

2. Without prejudice to paragraph 1 and Article 14 (3), Member States represented in
international organisations or international conferences where not all the Member States
participate shall keep the latter informed of any matter of common interest.

Member States which are also members of the United Nations Security Council will concert
and keep the other Member States fully informed. Member States which are permanent
members of the Security Council will, in the execution of their functions, ensure the defence of
the positions and the interests of the Union, without prejudice to their responsibilities under the
provisions of the United Nations Charter.

ARTICLE 20 (ex Article J.10)

The diplomatic and consular missions of the Member States and the Commission Delegations
in third countries and international conferences, and their representations to international
organisations, shall cooperate in ensuring that the common positions and joint actions adopted
by the Council are complied with and implemented.

They shall step up cooperation by exchanging information, carrying out joint assessments and
contributing to the implementation of the provisions referred to in Clause 10 of the Basic
Treaty.

ARTICLE 21 (ex Article J.11)

Paragraph 1 replaced by Clause 57, § 2 of the Basic Treaty

The European Parliament may ask questions of the Council or make recommendations to it. It
shall hold an annual debate on progress in implementing the common foreign and security
policy.

ARTICLE 22 (ex Article J.12)

1. Any Member State or the Commission may refer to the Council any question relating to the
common foreign and security policy and may submit proposals to the Council.

RSCAS-EUI (European Treaties 2000)
51

2. In cases requiring a rapid decision, the Presidency, of its own motion, or at the request of
the Commission or a Member State, shall convene an extraordinary Council meeting within
forty-eight hours or, in an emergency, within a shorter period.

ARTICLE 23 (ex Article J.13)

1. Decisions in the framework common foreign and security policy shall be taken by the
Council acting unanimously. Abstentions by members present in person or represented shall
not prevent the adoption of such decisions.

When abstaining in a vote, any member of the Council may qualify its abstention by making a
formal declaration under the present subparagraph. In that case, it shall not be obliged to apply
the decision, but shall accept that the decision commits the Union. In a spirit of mutual
solidarity, the Member State concerned shall refrain from any action likely to conflict with or
impede Union action based on that decision and the other Member States shall respect its
position. If the members of the Council qualifying their abstention in this way represent more
than one third of the votes weighted in accordance with Article 205(2) of the Treaty
establishing the European Community, the decision shall not be adopted.

2. By derogation from the provisions of paragraph 1, the Council shall act by qualified
majority:

– when adopting joint actions, common positions or taking any other decision on the basis of
a common strategy;

– when adopting any decision implementing a joint action or a common position.

If a member of the Council declares that, for important and stated reasons of national policy, it
intends to oppose the adoption of a decision to be taken by qualified majority, a vote shall not
be taken. The Council may, acting by a qualified majority, request that the matter be referred
to the European Council for decision by unanimity.

The votes of the members of the Council shall be weighted in accordance with Article 205(2)
of the Treaty establishing the European Community. For their adoption, decisions shall require
at least 62 votes in favour, cast by at least 10 members.

This paragraph shall not apply to decisions having military or defence implications.

3. For procedural questions, the Council shall act by a majority of its members.

ARTICLE 24 (ex Article J.14)

When it is necessary to conclude an agreement with one or more States or international
organisations in implementation of the provisions relating to common foreign and security
policy, the Council, acting unanimously, may authorise the Presidency, assisted by the
Commission as appropriate, to open negotiations to that effect. Such agreements shall be
concluded by the Council acting unanimously on a recommendation from the Presidency. No
agreement shall be binding on a Member State whose representative in the Council states that
it has to comply with the requirements of its own constitutional procedure; the other members
of the Council may agree that the agreement shall apply provisionally to them.

The provisions of this Article shall also apply to matters falling under police and judicial
cooperation in criminal matters.

ARTICLE 25 (ex Article J.15)

RSCAS-EUI (European Treaties 2000)
52

Without prejudice to Article 207 of the Treaty establishing the European Community, a
Political Committee shall monitor the international situation in the areas covered by the
common foreign and security policy and contribute to the definition of policies by delivering
opinions to the Council at the request of the Council or on its own initiative. It shall also
monitor the implementation of agreed policies, without prejudice to the responsibility of the
Presidency and the Commission.

ARTICLE 26 (ex Article J.16)

The Secretary-General of the Council, High Representative for the common foreign and
security policy, shall assist the Council in matters coming within the scope of the common
foreign and security policy, in particular through contributing to the formulation, preparation
and implementation of policy decisions, and, when appropriate and acting on behalf of the
Council at the request of the Presidency, through conducting political dialogue with third
parties.

ARTICLE 27 (ex Article J.17)

Replaced by Clause 67, § 3 of the Basic Treaty

ARTICLE 28 (ex Article J.18)

1. Articles 190, 196 to 199, 204, 206 to 209, 213, 215, 216, 218, 219, 255 and 290 of the
Treaty establishing the European Community shall apply to the provisions relating to the areas
falling under common foreign and security policy.156

2. Administrative expenditure which the provisions relating to the areas referred to in
paragraph 1 entail for the institutions shall be charged to the budget of the European
Communities.

3. Operational expenditure to which the implementation of those provisions gives rise shall
also be charged to the budget of the European Communities, except for such expenditure
arising from operations having military or defence implications and cases where the Council
acting unanimously decides otherwise.

In cases where expenditure is not charged to the budget of the European Communities it shall
be charged to the Member States in accordance with the gross national product scale, unless
the Council acting unanimously decides otherwise. As for expenditure arising from operations
having military or defence implications, Member States whose representatives in the Council
have made a formal declaration under Article 23 (1), second subparagraph, shall not be obliged
to contribute to the financing thereof.

4. The budgetary procedure laid down in the Basic Treaty and 157 the Treaty establishing
the European Community shall apply to the expenditure charged to the budget of the European
Communities.

156 . Some Articles of the TEC referred to in this Article have been fully replaced in the Basic
Treaty. Given that the Basic Treaty “applies” to the protocol annexed to it (except of course all
the provisions having a scope of application limited to the EC), they don’t have to be mentioned
here (Articles 189, 203, and 214 of the TEC).
157 . If Clauses 82 to 84 are part of the “budgetary procedure”, the Basic Treaty has to be
referred to.

RSCAS-EUI (European Treaties 2000)
53

B. – Special Protocol on police and judicial cooperation in criminal matters 158

ARTICLE 29 (ex Article K.1)

Replaced by Clause 49, § 1of the Basic Treaty

ARTICLE 30 (ex Article K.2)

1. Pursuant to the objectives set out in Clause 49, § 1 of the Basic Treaty, common action
in the field of police cooperation shall include:

(a) operational cooperation between the competent authorities, including the police, customs
and other specialised law enforcement services of the Member States in relation to the
prevention, detection and investigation of criminal offences;

(b) the collection, storage, processing, analysis and exchange of relevant information,
including information held by law enforcement services on reports on suspicious financial
transactions, in particular through Europol, subject to appropriate provisions on the protection
of personal data;

(c) cooperation and joint initiatives in training, the exchange of liaison officers, secondments,
the use of equipment, and forensic research;

(d) the common evaluation of particular investigative techniques in relation to the detection of
serious forms of organised crime.

2. In order to promote cooperation through Europol as provided for in Clause 61, § 3 of
the Basic Treaty, the Council shall in particular, within a period of five years after the date of
entry into force of the Treaty of Amsterdam:

(a) enable Europol to facilitate and support the preparation, and to encourage the coordination
and carrying out, of specific investigative actions by the competent authorities of the Member
States, including operational actions of joint teams comprising representatives of Europol in a
support capacity;

(b) adopt measures allowing Europol to ask the competent authorities of the Member States to
conduct and coordinate their investigations in specific cases and to develop specific expertise
which may be put at the disposal of Member States to assist them in investigating cases of
organised crime;

(c) promote liaison arrangements between prosecuting/investigating officials specialising in
the fight against organised crime in close cooperation with Europol;

(d) establish a research, documentation and statistical network on cross-border crime.

ARTICLE 31 (ex Article K.3)

158 . Title VI TEU. The numbering of the Articles of the Special Protocol on police and judicial
cooperation in criminal matters is the one set out in Title VI of the TEU. This Special Protocol
shall be renumbered and the new resulting cross references shall be implemented at a latter
stage (see references indicated in italic).

RSCAS-EUI (European Treaties 2000)
54

Pursuant to the objectives set out in Clause 49, § 1 of the Basic Treaty, common action on
judicial cooperation in criminal matters shall include :

(a) facilitating and accelerating cooperation between competent ministries and judicial or
equivalent authorities of the Member States in relation to proceedings and the enforcement of
decisions;

(b) facilitating extradition between Member States;

(c) ensuring compatibility in rules applicable in the Member States, as may be necessary to
improve such cooperation;

(d) preventing conflicts of jurisdiction between Member States;

(e) progressively adopting measures establishing minimum rules relating to the constituent
elements of criminal acts and to penalties in the fields of organised crime, terrorism and illicit
drug trafficking.

ARTICLE 32 (ex Article K.4)

The Council shall lay down the conditions and limitations under which the competent
authorities referred to in Articles 30 and 31 may operate in the territory of another Member
State in liaison and in agreement with the authorities of that State.

ARTICLE 33 (ex Article K.5)

Clause 49 of the Basic Treaty and this Special Protocol shall not affect the exercise of the
responsibilities incumbent upon Member States with regard to the maintenance of law and
order and the safeguarding of internal security.

ARTICLE 34 (ex Article K.6)

1. In the areas falling under police and judicial cooperation in criminal matters Member
States shall inform and consult one another within the Council with a view to coordinating
their action. To that end, they shall establish collaboration between the relevant departments of
their administrations.

2. Pursuant to Clause 61, § 3 of the Basic Treaty, the Council acting unanimously on the
initiative of any Member State or of the Commission, may :

(a) adopt common positions defining the approach of the Union to a particular matter;

(b) adopt framework decisions for the purpose of approximation of the laws and regulations of
the Member States. Framework decisions shall be binding upon the Member States as to the
result to be achieved but shall leave to the national authorities the choice of form and methods.
They shall not entail direct effect;

(c) adopt decisions for any other purpose consistent with the objectives pursued by police and
judicial cooperation in criminal matters, excluding any approximation of the laws and
regulations of the Member States. These decisions shall be binding and shall not entail direct
effect; the Council, acting by a qualified majority, shall adopt measures necessary to
implement those decisions at the level of the Union;

RSCAS-EUI (European Treaties 2000)
55

(d) establish conventions which it shall recommend to the Member States for adoption in
accordance with their respective constitutional requirements. Member States shall begin the
procedures applicable within a time limit to be set by the Council.

Unless they provide otherwise, conventions shall, once adopted by at least half of the Member
States, enter into force for those Member States. Measures implementing conventions shall be
adopted within the Council by a majority of two-thirds of the Contracting Parties.

3. Where the Council is required to act by a qualified majority, the votes of its members shall
be weighted as laid down in Article 205(2) of the Treaty establishing the European
Community, and for their adoption acts of the Council shall require at least 62 votes in favour,
cast by at least 10 members.

4. For procedural questions, the Council shall act by a majority of its members.

ARTICLE 35 (ex Article K.7)

1. The Court of Justice of the European Communities shall have jurisdiction, subject to the
conditions laid down in this Article, to give preliminary rulings on the validity and
interpretation of framework decisions and decisions, on the interpretation of conventions
established within the framework of police and judicial cooperation in criminal matters
and on the validity and interpretation of the measures implementing them.

2. By a declaration made at the time of signature of the Treaty of Amsterdam or at any time
thereafter, any Member State shall be able to accept the jurisdiction of the Court of Justice to
give preliminary rulings as specified in paragraph 1.

3. A Member State making a declaration pursuant to paragraph 2 shall specify that either:

(a) any court or tribunal of that State against whose decisions there is no judicial remedy under
national law may request the Court of Justice to give a preliminary ruling on a question raised
in a case pending before it and concerning the validity or interpretation of an act referred to in
paragraph 1 if that court or tribunal considers that a decision on the question is necessary to
enable it to give judgment, or

(b) any court or tribunal of that State may request the Court of Justice to give a preliminary
ruling on a question raised in a case pending before it and concerning the validity or
interpretation of an act referred to in paragraph 1 if that court or tribunal considers that a
decision on the question is necessary to enable it to give judgment.

4. Any Member State, whether or not it has made a declaration pursuant to paragraph 2, shall
be entitled to submit statements of case or written observations to the Court in cases which
arise under paragraph 1.

5. The Court of Justice shall have no jurisdiction to review the validity or proportionality of
operations carried out by the police or other law enforcement services of a Member State or the
exercise of the responsibilities incumbent upon Member States with regard to the maintenance
of law and order and the safeguarding of internal security.

6. The Court of Justice shall have jurisdiction to review the legality of framework decisions
and decisions in actions brought by a Member State or the Commission on grounds of lack of
competence, infringement of an essential procedural requirement, infringement of this Treaty
or of any rule of law relating to its application, or misuse of powers. The proceedings provided
for in this paragraph shall be instituted within two months of the publication of the measure.

RSCAS-EUI (European Treaties 2000)
56

7. The Court of Justice shall have jurisdiction to rule on any dispute between Member States
regarding the interpretation or the application of acts adopted under Article 34 (2) whenever
such dispute cannot be settled by the Council within six months of its being referred to the
Council by one of its members. The Court shall also have jurisdiction to rule on any dispute
between Member States and the Commission regarding the interpretation or the application of
conventions established under Article 34(2)(d).

ARTICLE 36 (ex Article K.8)

1. A Coordinating Committee shall be set up consisting of senior officials. In addition to its
coordinating role, it shall be the task of the Committee to:

– give opinions for the attention of the Council, either at the Council's request or on its own
initiative;

– contribute, without prejudice to Article 207 of the Treaty establishing the European
Community, to the preparation of the Council's discussions in the areas referred to in Clause
49, § 1 of the Basic Treaty.

2. The Commission shall be fully associated with the work in the areas falling under police
and judicial cooperation in criminal matters.

ARTICLE 37 (ex Article K.9)

Within international organisations and at international conferences in which they take part,
Member States shall defend the common positions adopted under the provisions of Clause 49
of the Basic Treaty and this Special Protocol.

Clause 62 of the Basic Treaty and Article 19 of the Special Protocol on common foreign
and security policy shall apply as appropriate to matters falling under police and judicial
cooperation in criminal matters.

ARTICLE 38 (ex Article K.10)

Agreements referred to in Article 24 of the Special Protocol on common foreign and
security policy may cover matters falling under police and judicial cooperation in criminal
matters.

ARTICLE 39 (ex Article K.11)

1. Replaced by Clause 57, § 3 of the Basic Treaty

2. Replaced by Clause 57, § 3 of the Basic Treaty

3. The European Parliament may ask questions of the Council or make recommendations to it.
Each year, it shall hold a debate on the progress made in the areas falling under police and
judicial cooperation in criminal matters.

ARTICLE 40 (ex Article K.12)

1. Member States which intend to establish closer cooperation between themselves may be
authorised, subject to Clause 85 and 86, §§ 1 and 2 of the Basic Treaty, to make use of the
institutions, procedures and mechanisms laid down by the Treaties provided that the
cooperation proposed :

RSCAS-EUI (European Treaties 2000)
57

(a) respects the powers of the European Community, and the objectives laid down in the
framework of police and judicial cooperation in criminal matters;

(b) has the aim of enabling the Union to develop more rapidly into an area of freedom, security
and justice.

2. The authorisation referred to in paragraph 1 shall be granted by the Council, acting by a
qualified majority at the request of the Member States concerned and after inviting the
Commission to present its opinion; the request shall also be forwarded to the European
Parliament.

If a member of the Council declares that, for important and stated reasons of national policy, it
intends to oppose the granting of an authorisation by qualified majority, a vote shall not be
taken. The Council may, acting by a qualified majority, request that the matter be referred to
the European Council for decision by unanimity.

The votes of the members of the Council shall be weighted in accordance with Article 205(2)
of the Treaty establishing the European Community. For their adoption, decisions shall require
at least 62 votes in favour, cast by at least 10 members.

3. Any Member State which wishes to become a party to cooperation set up in accordance
with this Article shall notify its intention to the Council and to the Commission, which shall
give an opinion to the Council within three months of receipt of that notification, possibly
accompanied by a recommendation for such specific arrangements as it may deem necessary
for that Member State to become a party to the cooperation in question. Within four months of
the date of that notification, the Council shall decide on the request and on such specific
arrangements as it may deem necessary. The decision shall be deemed to be taken unless the
Council, acting by a qualified majority, decides to hold it in abeyance; in this case, the Council
shall state the reasons for its decision and set a deadline for reexamining it. For the purposes
of this paragraph, the Council shall act under the conditions set out in Clause 86, §§ 1 and 2 of
the Basic Treaty.

4. Clause 49 of the Basic Treaty and the provisions of Articles 30 to 41 shall apply to the
closer cooperation provided for by this Article, save as otherwise provided for in this
Article and in Clause 85 and 86, §§ 1 and 2 of the Basic Treaty.

The provisions of the Basic Treaty and 159 the Treaty establishing the European Community
concerning the powers of the Court of Justice of the European Communities and the exercise
of those powers shall apply to paragraphs 1, 2 and 3.

5. This Article is without prejudice to the provisions of the Protocol integrating the
Schengen acquis into the framework of the European Union.

ARTICLE 41 (ex Article K.13)

1. Articles 190, 196 to 199, 204, 206 to 209, 213, 215, 216, 218, 219, 255 and 290 of the
Treaty establishing the European Community shall apply to the provisions relating to the areas
falling under police and judicial cooperation in criminal matters.160

159 . See Clause 70.
160 . Some Articles of the TEC referred to in this Article have been fully replaced in the Basic
Treaty. Given that the Basic Treaty “applies” to the protocol annexed to it (except of course all
the provisions having a scope of application limited to the EC), they don’t have to be mentioned
here (Articles 189, 203, 205 (3) and 214 of the TEC).

RSCAS-EUI (European Treaties 2000)
58

2. Administrative expenditure which the provisions relating to the areas falling under police
and judicial cooperation in criminal matters entail for the institutions shall be charged to the
budget of the European Communities.

3. Operational expenditure to which the implementation of those provisions gives rise shall
also be charged to the budget of the European Communities, except where the Council acting
unanimously decides otherwise. In cases where expenditure is not charged to the budget of the
European Communities it shall be charged to the Member States in accordance with the gross
national product scale, unless the Council acting unanimously decides otherwise.

4. The budgetary procedure laid down in the Basic Treaty and 161 the Treaty establishing
the European Community shall apply to the expenditure charged to the budget of the European
Communities.

ARTICLE 42 (ex Article K.14)

Replaced by Clause 49, § 2 of the Basic Treaty

161 . If Clauses 82 to 84 are part of the “budgetary procedure”, the Basic Treaty has to be
referred to.

RSCAS-EUI (European Treaties 2000)
59

III. – Final Act

The Conference of the Representatives of the Governments of the Member
States, convened in…..has adopted the following texts :

I.

The Basic Treaty of the European Union

II.

Two Special Protocols on common foreign and security policy
and on police and judicial cooperation in criminal matters

EUROPEAN UNIVERSITY INSTITUTE

Robert Schuman Centre for Advanced Studies

ANNEXES

RSCAS-EUI (European Treaties 2000)

ANNEX II

THE TREATY ESTABLISHING
THE EUROPEAN COMMUNITY

Consolidated version annexed to the Final Act of the
Treaty of Amsterdam as modified in accordance with Clause 88, § 1

of the Basic Treaty

Draft

RSCAS-EUI (European Treaties 2000)3

THE TREATY ESTABLISHING THE EUROPEAN COMMUNITY

Consolidated version annexed to the Final Act of the Treaty of Amsterdam
as modified in accordance with Clause 88, § 1 of the Basic Treaty

CONTENTS

I – Text of the Treaty

Preamble

Part One – Principles

Part Two – Citizenship of the Union

Part Three – Community policies

Title I – Free movement of goods

Chapter 1 – The Customs Union
Chapter 2 – Prohibition of quantitative restrictions between Member States

Title II – Agriculture

Title III – Free movement of persons, services and capital

Chapter 1 – Workers
Chapter 2 – Right of establishment
Chapter 3 – Services
Chapter 4 – Capital and payments

Title IV – Visas, asylum, immigration and other policies related to free movement of persons

Title V – Transport

Title VI – Common rules on comp etition, taxation and approximation of laws

Chapter 1 – Rules on competition

Section 1 – Rules applying to undertakings
Section 2 – Aids granted by States

Chapter 2 – Tax provisions
Chapter 3 – Approximation of laws

Title VII – Economic and monetary policy

Chapter 1 – Economic policy
Chapter 2 – Monetary policy
Chapter 3 – Institutional provisions
Chapter 4 – Transitional provisions

Title VIII – Employment

Title IX – Common commercial policy

RSCAS-EUI (European Treaties 2000)4

Title X – Customs cooperation

Title XI – Social policy, education, vocational training and youth

Chapter 1 – Social provisions
Chapter 2 – The European Social Fund
Chapter 3 – Education, vocational training and youth

Title XII – Culture

Title XIII – Public health

Title XIV – Consumer protection

Title XV– Trans-European networks

Title XVI – Industry

Title XVII – Economic and social cohesion

Title XVIII – Research and technological development

Title XIX – Environment

Title XX – Development cooperation

Part Four – Association of the overseas countries and territories

Part Five – Institutions of the Community

Title I – Provisions governing the institutions

Chapter 1 – The institutions
Section 1 – The European Parliament
Section 2 – The Council
Section 3 – The Commission
Section 4 – The Court of Justice
Section 5 – The Court of Auditors

Chapter 2 – Provisions common to several institutions
Chapter 3 – The Economic and Social Committee
Chapter 4 – The Committee of the Regions
Chapter 5 – The European Investment Bank

Title II – Financial provisions

Part Six – General and final provisions

Final provisions

Annexes

Annex I – List referred to in Article 32 of the Treaty

Annex II – Overseas countries and territories to which the provisions of Part Four of the Treaty apply

RSCAS-EUI (European Treaties 2000)5

II – Protocols 1

1 . The Protocols are all set out in an Annex to the Basic Treaty (see Clause 88, § 1).

RSCAS-EUI (European Treaties 2000)6

PREAMBULE 2

HIS MAJESTY THE KING OF THE BELGIANS, THE PRESIDENT OF THE FEDERAL REPUBLIC OF
GERMANY, THE PRESIDENT OF THE FRENCH REPUBLIC, THE PRESIDENT OF THE ITALIAN REPUBLIC,
HER ROYAL HIGHNESS THE GRAND DUCHESS OF LUXEMBOURG, HER MAJESTY THE QUEEN OF THE
NETHERLANDS,

Footnote : “The Kingdom of Denmark, the Hellenic Republic, the Kingdom of Spain, Ireland, the Republic of
Austria, the Portuguese Republic, the Republic of Finland, the Kingdom of Sweden and the United Kingdom of
Great Britain and Northern Ireland have since become members of the European Community”

DETERMINED to lay the foundations of an ever closer union among the peoples of Europe,

RESOLVED to ensure the economic and social progress of their countries by common action to eliminate the
barriers which divide Europe,

AFFIRMING as the essential objective of their efforts the constant improvements of the living and working
conditions of their peoples,

RECOGNISING that the removal of existing obstacles calls for concerted action in order to guarantee steady
expansion, balanced trade and fair competition,

ANXIOUS to strengthen the unity of their economies and to ensure their harmonious development by reducing
the differences existing between the various regions and the backwardness of the less-favoured regions,

DESIRING to contribute, by means of a common commercial policy, to the progressive abolition of restrictions
on international trade,

INTENDING to confirm the solidarity which binds Europe and the overseas countries and desiring to ensure
the development of their prosperity, in accordance with the principles of the Charter of the United Nations,

RESOLVED by thus pooling their resources to preserve and strengthen peace and liberty, and calling upon the
other peoples of Europe who share their ideal to join in their efforts,

DETERMINED to promote the development of the highest possible level of knowledge for their peoples
through a wide access to education and through its continuous updating,

HAVE DECIDED to create a EUROPEAN COMMUNITY and to this end have designated as their
Plenipotentiaries :

2 . An alternative would be to consolidate the TEC Preamble within the Preamble of the TEU. See the model
suggested by the Secretariat general of the Council.

RSCAS-EUI (European Treaties 2000)7

PART ONE

PRINCIPLES

ARTICLE 1 (ex Article 1)

By this Treaty, the HIGH CONTRACTING PARTIES establish among themselves a EUROPEAN
COMMUNITY.

ARTICLE 2 (ex Article 2)

Replaced by Clause 15 of the Basic Treaty.

ARTICLE 3 (ex Article 3)

Replaced by Clause 18, § 1 of the Basic Treaty.

ARTICLE 4 (ex Article 3a)

Replaced by Clause 19 of the Basic Treaty.

ARTICLE 5 (ex Article 3b)

Replaced by Clause 16 of the Basic Treaty.

ARTICLE 6 (ex Article 3c)

Replaced by Clause 18, § 2 of the Basic Treaty.

ARTICLE 7 (ex Article 4)

Replaced by Clause 52 and 53 of the Basic Treaty.

ARTICLE 8 (ex Article 4a)

Replaced by Clause 54 of the Basic Treaty.

ARTICLE 9 (ex Article 4b)

Replaced by Clause 55 of the Basic Treaty.

ARTICLE 10 (ex Article 5)

Replaced by Clause 17 of the Basic Treaty.

ARTICLE 11 (ex Article 5a)

1. Member States which intend to establish closer cooperation between themselves may be authorised,
subject to Clauses 85 and 86, §§ 1 and 2 of the Basic Treaty, to make use of the institutions, procedures and
mechanisms laid down by this Treaty, provided that the cooperation proposed:

(a) does not concern areas which fall within the exclusive competence of the Community;

(b)does not affect Community policies, actions or programmes;

(c) does not concern the citizenship of the Union or discriminate between nationals of Member States;

RSCAS-EUI (European Treaties 2000)8

(d)remains within the limits of the powers conferred upon the Community by this Treaty; and
(e) does not constitute a discrimination or a restriction of trade between Member States and does not distort

the conditions of competition between the latter.

2. The authorisation referred to in paragraph 1 shall be granted by the Council, acting by a qualified majority
on a proposal from the Commission and after consulting the European Parliament.

If a member of the Council declares that, for important and stated reasons of national policy, it intends to
oppose the granting of an authorisation by qualified majority, a vote shall not be taken. The Council may,
acting by a qualified majority, request that the matter be referred to the Council, meeting in the composition of
the Heads of State or Government, for decision by unanimity.

Member States which intend to establish closer cooperation as referred to in paragraph 1 may address a
request to the Commission, which may submit a proposal to the Council to that effect. In the event of the
Commission not submitting a proposal, it shall inform the Member States concerned of the reasons for not
doing so.

3. Any Member State which wishes to become a party to cooperation set up in accordance with this
Article shall notify its intention to the Council and to the Commission, which shall give an opinion to the
Council within three months of receipt of that notification. Within four months of the date of that notification,
the Commission shall decide on it and on such specific arrangements as it may deem necessary.

4. The acts and decisions necessary for the implementation of cooperation activities shall be subject to all the
relevant provisions of this Treaty, save as otherwise provided for in this Article and in Clauses 85 and 86, §§ 1
and 2 of the Basic Treaty.

5. This Article is without prejudice to the provisions of the Protocol integrating the Schengen acquis into the
framework of the European Union.

ARTICLE 12 (ex Article 6)

Replaced by Clause 7, § 1 of the Basic Treaty.

Pursuant to Clause 7, § 2 of the Basic Treaty the Council, acting in accordance with the co-decision procedure
referred to in Article 251 of the Treaty establishing the European Community, may adopt rules designed to
prohibit discrimination on grounds of nationality.

ARTICLE 13 (ex Article 6a)

Pursuant to Clause 5 of the Basic Treaty, without prejudice to the other provisions of this Treaty and within
the limits of the powers conferred by it upon the Community, the Council, acting unanimously on a proposal
from the Commission and after consulting the European Parliament, may take appropriate action to combat
discrimination based on sex, racial or ethnic origin, religion or belief, disability, age or sexual orientation.

ARTICLE 14 (ex Article 7a)

1. The Community shall adopt measures with the aim of progressively establishing the internal market as
defined in Clause 21, § 2 of the Basic Treaty over a period expiring on 31 December 1992, in accordance with
the provisions of this Article and of Articles 15, 26, 47(2), 49, 80, 93 and 95 and without prejudice to the other
provisions of this Treaty.

2. Replaced by Clause 21, § 2 of the Basic Treaty

3. The Council, acting by a qualified majority on a proposal from the Commission, shall determine the
guidelines and conditions necessary to ensure balanced progress in all the sectors concerned by the
establishment of the internal market.

RSCAS-EUI (European Treaties 2000)9

ARTICLE 15 (ex Article 7c)

When drawing up its proposals with a view to achieving the objectives set out in Article 14, the Commission
shall take into account the extent of the effort that certain economies showing differences in development will
have to sustain during the period of establishment of the internal market and it may propose appropriate
provisions.

If these provisions take the form of derogations, they must be of a temporary nature and must cause the least
possible disturbance to the functioning of the common market.

ARTICLE 16 (ex Article 7d)

Replaced by Clause 20 of the Basic Treaty.

PART TWO

CITIZENSHIP OF THE UNION

ARTICLE 17 (ex Article 8)

Replaced by Clause 6 of the Basic Treaty.

ARTICLE 18 (ex Article 8a)

1. Replaced by Clause 8, § 1 of the Basic Treaty.

2. The Council may adopt provisions with a view to facilitating the exercise of the rights of the citizens of the
Union to move and reside freely within the territory of the Member States as referred to in Clause 8 of the
Basic Treaty; save as otherwise provided in this Treaty, the Council shall act in accordance with the
codecision procedure referred to in Article 251. The Council shall act unanimously throughout this procedure.

ARTICLE 19 (ex Article 8b)

Replaced by Clause 9, § 1 of the Basic Treaty.

The electoral rights referred to in Clause 9, § 1 of the Basic Treaty shall be exercised subject to detailed
arrangements adopted by the Council, acting unanimously on a proposal from the Commission and after
consulting the European Parliament; these arrangements may provide for derogations where warranted by
problems specific to a Member State.

ARTICLE 20 (ex Article 8c)

Replaced by Clause 10 of the Basic Treaty.

ARTICLE 21 (ex Article 8d)

Replaced by Clauses 11, 12 and 13 of the Basic Treaty.

ARTICLE 22 (ex Article 8e)

The Commission shall report to the European Parliament, to the Council and to the Economic and Social
Committee every three years on the application of the provisions related to the citizenship of the Union. This
report shall take account of the development of the Union.

RSCAS-EUI (European Treaties 2000)10

Second paragraph replaced by Clause 6, § 2 of the Basic Treaty.

RSCAS-EUI (European Treaties 2000)11

PART THREE

COMMUNITY POLICIES

TITLE I

FREE MOVEMENT OF GOODS

ARTICLE 23 (ex Article 9)

Replaced by Clause 22, §1 and § 4 of the Basic Treaty.

ARTICLE 24 (ex Article 10)

Products coming from a third country shall be considered to be in free circulation in a Member State if the
import formalities have been complied with and any customs duties or charges having equivalent effect which
are payable have been levied in that Member State, and if they have not benefited from a total or partial
drawback of such duties or charges.

CHAPTER 1

THE CUSTOMS UNION

ARTICLE 25 (ex Article 12)

Replaced by Clause 22, §2 of the Basic Treaty.

ARTICLE 26 (ex Article 28)

Common Customs Tariff duties shall be fixed by the Council acting by a qualified majority on a proposal from
the Commission.

ARTICLE 27 (ex Article 29)

In carrying out the tasks entrusted to it under this Chapter the Commission shall be guided by:

(a) the need to promote trade between Member States and third countries;

(b)developments in conditions of competition within the Community insofar as they lead to an improvement in
the competitive capacity of undertakings;

(c) the requirements of the Community as regards the supply of raw materials and semi-finished goods; in this
connection the Commission shall take care to avoid distorting conditions of competition between
Member States in respect of finished goods;

(d)the need to avoid serious disturbances in the economies of Member States and to ensure rational
development of production and an expansion of consumption within the Community.

CHAPTER 2

PROHIBITION OF QUANTITATIVE RESTRICTIONS
BETWEEN MEMBER STATES

ARTICLE 28 (ex Article 30)

RSCAS-EUI (European Treaties 2000)12

Replaced by Clause 22, § 3 of the Basic Treaty.

ARTICLE 29 (ex Article 34)

Replaced by Clause 22, § 3 of the Basic Treaty.

ARTICLE 30 (ex Article 36)

The provisions of Clause 22, § 3 of the Basic Treaty (Articles 28 and 29) 3 shall not preclude prohibitions or
restrictions on imports, exports or goods in transit justified on grounds of public morality, public policy or
public security; the protection of health and life of humans, animals or plants; the protection of national
treasures possessing artistic, historic or archaeological value; or the protection of industrial and commercial
property. Such prohibitions or restrictions shall not, however, constitute a means of arbitrary discrimination or
a disguised restriction on trade between Member States.

ARTICLE 31 (ex Article 37)

1. Member States shall adjust any State monopolies of a commercial character so as to ensure that no
discrimination regarding the conditions under which goods are procured and marketed exists between nationals
of Member States.

The provisions of this Article shall apply to any body through which a Member State, in law or in fact, either
directly or indirectly supervises, determines or appreciably influences imports or exports between Member
States. These provisions shall likewise apply to monopolies delegated by the State to others.

2. Member States shall refrain from introducing any new measure which is contrary to the principles laid down
in paragraph 1 or which restricts the scope of the Articles dealing with the prohibition of customs duties and
quantitative restrictions between Member States and of Clause 22 of the Basic Treaty.

3. If a State monopoly of a commercial character has rules which are designed to make it easier to dispose of
agricultural products or obtain for them the best return, steps should be taken in applying the rules contained
in this Article to ensure equivalent safeguards for the employment and standard of living of the producers
concerned.

TITLE II

AGRICULTURE

ARTICLE 32 (ex Article 38)

1. The common market shall extend to agriculture and trade in agricultural products. "Agricultural products"
means the products of the soil, of stockfarming and of fisheries and products of first-stage processing directly
related to these products.

2. Save as otherwise provided in Clause 27 of the Basic Treaty and Articles 34 to 38, the rules laid down for
the establishment of the common market shall apply to agricultural products.

3. The products subject to the provisions of Clause 27 of the Basic Treaty and Articles 34 to 38 are listed in
Annex I to this Treaty.

4. The operation and development of the common market for agricultural products must be accompanied by
the establishment of a common agricultural policy.

ARTICLE 33 (ex Article 39)

3 . References in brackets are left only to remind the reader of the original provisions. In a latter stage they can
be deleted.

RSCAS-EUI (European Treaties 2000)13

Replaced by Clause 27 of the Basic Treaty.

ARTICLE 34 (ex Article 40)
1. In order to attain the objectives of agricultural policy set out in Clause 27 of the Basic Treaty (Article 33),
a common organisation of agricultural markets shall be established.
This organisation shall take one of the following forms, depending on the product concerned:

(a) common rules on competition;

(b)compulsory coordination of the various national market organisations;

(c) a European market organisation.

2. The common organisation established in accordance with paragraph 1 may include all measures required to
attain the objectives set out in Clause 27 of the Basic Treaty (Article 33), in particular regulation of prices, aids
for the production and marketing of the various products, storage and carryover arrangements and common
machinery for stabilising imports or exports.

The common organisation shall be limited to pursuit of the objectives set out in Clause 27 of the Basic Treaty
(Article 33) and shall exclude any discrimination between producers or consumers within the Community.

Any common price policy shall be based on common criteria and uniform methods of calculation.

3. In order to enable the common organisation referred to in paragraph 1 to attain its objectives, one or more
agricultural guidance and guarantee funds may be set up.

ARTICLE 35 (ex Article 41)

To enable the objectives set out in Clause 27 of the Basic Treaty (Article 33) to be attained, provision may be
made within the framework of the common agricultural policy for measures such as:

(a) an effective coordination of efforts in the spheres of vocational training, of research and of the
dissemination of agricultural knowledge; this may include joint financing of projects or institutions;

(b)joint measures to promote consumption of certain products.

ARTICLE 36 (ex Article 42)

The provisions of the Chapter relating to rules on competition shall apply to production of and trade in
agricultural products only to the extent determined by the Council within the framework of Article 37(2) and (3)
and in accordance with the procedure laid down therein, account being taken of the objectives set out in
Clause 27 of the Basic Treaty (Article 33).

The Council may, in particular, authorise the granting of aid:

(a) for the protection of enterprises handicapped by structural or natural conditions;

(b)within the framework of economic development programmes.

ARTICLE 37 (ex Article 43)

1. In order to evolve the broad lines of a common agricultural policy, the Commission shall, immediately this
Treaty enters into force, convene a conference of the Member States with a view to making a comparison of
their agricultural policies, in particular by producing a statement of their resources and needs.

2. Having taken into account the work of the Conference provided for in paragraph 1, after consulting the
Economic and Social Committee and within two years of the entry into force of this Treaty, the Commission

RSCAS-EUI (European Treaties 2000)14

shall submit proposals for working out and implementing the common agricultural policy, including the
replacement of the national organisations by one of the forms of common organisation provided for in
Article 34(1), and for implementing the measures specified in Clause 27 of the Basic Treaty and in this Title.

These proposals shall take account of the interdependence of the agricultural matters mentioned in Clause 27
of the Basic Treaty and in this Title.

The Council shall, on a proposal from the Commission and after consulting the European Parliament, acting by
a qualified majority, make regulations, issue directives, or take decisions, without prejudice to any
recommendations it may also make.

3. The Council may, acting by a qualified majority and in accordance with paragraph 2, replace the national
market organisations by the common organisation provided for in Article 34(1) if:

(a) the common organisation offers Member States which are opposed to this measure and which have an
organisation of their own for the production in question equivalent safeguards for the employment and
standard of living of the producers concerned, account being taken of the adjustments that will be
possible and the specialisation that will be needed with the passage of time;

(b)such an organisation ensures conditions for trade within the Community similar to those existing in a
national market.

4. If a common organisation for certain raw materials is established before a common organisation exists for
the corresponding processed products, such raw materials as are used for processed products intended for
export to third countries may be imported from outside the Community.

ARTICLE 38 (ex Article 46)

Where in a Member State a product is subject to a national market organisation or to internal rules having
equivalent effect which affect the competitive position of similar production in another Member State, a
countervailing charge shall be applied by Member States to imports of this product coming from the Member
State where such organisation or rules exist, unless that State applies a countervailing charge on export.

The Commission shall fix the amount of these charges at the level required to redress the balance; it may also
authorise other measures, the conditions and details of which it shall determine.

TITLE III

FREE MOVEMENT OF PERSONS, SERVICES AND CAPITAL

CHAPTER 1

WORKERS

ARTICLE 39 (ex Article 48)

1. Replaced by Clause 23, § 1 of the Basic Treaty.

2. Replaced by Clause 23, § 1 of the Basic Treaty.

3. Freedom of movement for workers shall entail the right, subject to limitations justified on grounds of public
policy, public security or public health:

(a) to accept offers of employment actually made;

(b)to move freely within the territory of Member States for this purpose;

RSCAS-EUI (European Treaties 2000)15

(c) to stay in a Member State for the purpose of employment in accordance with the provisions governing the
employment of nationals of that State laid down by law, regulation or administrative action;

(d)to remain in the territory of a Member State after having been employed in that State, subject to conditions
which shall be embodied in implementing regulations to be drawn up by the Commission.

4. The provisions of Clause 23, § 1 of the Basic Treaty and of this Article shall not apply to employment in
the public service.

ARTICLE 40 (ex Article 49)

The Council shall, acting in accordance with the procedure referred to in Article 251 and after consulting the
Economic and Social Committee, issue directives or make regulations setting out the measures required to bring
about freedom of movement for workers, as defined in Clause 23, § 1 of the Basic Treaty and in Article 39, in
particular:

(a) by ensuring close cooperation between national employment services;

(b)by abolishing those administrative procedures and practices and those qualifying periods in respect of
eligibility for available employment, whether resulting from national legislation or from agreements
previously concluded between Member States, the maintenance of which would form an obstacle to
liberalisation of the movement of workers;

(c) by abolishing all such qualifying periods and other restrictions provided for either under national legislation
or under agreements previously concluded between Member States as imposed on workers of other
Member States conditions regarding the free choice of employment other than those imposed on
workers of the State concerned;

(d)by setting up appropriate machinery to bring offers of employment into touch with applications for
employment and to facilitate the achievement of a balance between supply and demand in the
employment market in such a way as to avoid serious threats to the standard of living and level of
employment in the various regions and industries.

ARTICLE 41 (ex Article 50)

Member States shall, within the framework of a joint programme, encourage the exchange of young workers.

ARTICLE 42 (ex Article 51)

The Council shall, acting in accordance with the procedure referred to in Article 251, adopt such measures in
the field of social security as are necessary to provide freedom of movement for workers; to this end, it shall
make arrangements to secure for migrant workers and their dependants:

(a) aggregation, for the purpose of acquiring and retaining the right to benefit and of calculating the amount of
benefit, of all periods taken into account under the laws of the several countries;

(b)payment of benefits to persons resident in the territories of Member States.

The Council shall act unanimously throughout the procedure referred to in Article 251.

CHAPTER 2

RIGHT OF ESTABLISHMENT

ARTICLE 43 (ex Article 52)

Replaced by Clause 23, § 2 of the Basic Treaty.

RSCAS-EUI (European Treaties 2000)16

ARTICLE 44 (ex Article 54)

1. In order to attain freedom of establishment as regards a particular activity, the Council, acting in accordance
with the procedure referred to in Article 251 and after consulting the Economic and Social Committee, shall act
by means of directives.

2. The Council and the Commission shall carry out the duties devolving upon them under the preceding
provisions, in particular:

(a) by according, as a general rule, priority treatment to activities where freedom of establishment makes a
particularly valuable contribution to the development of production and trade;

(b)by ensuring close cooperation between the competent authorities in the Member States in order to ascertain
the particular situation within the Community of the various activities concerned;

(c) by abolishing those administrative procedures and practices, whether resulting from national legislation or
from agreements previously concluded between Member States, the maintenance of which would form
an obstacle to freedom of establishment;

(d)by ensuring that workers of one Member State employed in the territory of another Member State may
remain in that territory for the purpose of taking up activities therein as self-employed persons, where
they satisfy the conditions which they would be required to satisfy if they were entering that State at
the time when they intended to take up such activities;

(e) by enabling a national of one Member State to acquire and use land and buildings situated in the territory of
another Member State, insofar as this does not conflict with the principles laid down in Clause 27, § 2 of
the Basic Treaty (Article 33(2));

(f) by effecting the progressive abolition of restrictions on freedom of establishment in every branch of activity
under consideration, both as regards the conditions for setting up agencies, branches or subsidiaries in
the territory of a Member State and as regards the subsidiaries in the territory of a Member State and as
regards the conditions governing the entry of personnel belonging to the main establishment into
managerial or supervisory posts in such agencies, branches or subsidiaries;

(g)by coordinating to the necessary extent the safeguards which, for the protection of the interests of members
and other, are required by Member States of companies or firms within the meaning of the second
paragraph of Article 48 with a view to making such safeguards equivalent throughout the Community;

(h)by satisfying themselves that the conditions of establishment are not distorted by aids granted by Member
States.

ARTICLE 45 (ex Article 55)

The provisions of Clause 23, § 2 of the Basic Treaty and of this Chapter shall not apply, so far as any given
Member State is concerned, to activities which in that State are connected, even occasionally, with the exercise
of official authority.

The Council may, acting by a qualified majority on a proposal from the Commission, rule that the provisions of
Clause 23, § 2 and of this Chapter shall not apply to certain activities.

ARTICLE 46 (ex Article 56)

1. The provisions of Clause 23, § 2 of the Basic Treaty and of this Chapter and measures taken in pursuance
thereof shall not prejudice the applicability of provisions laid down by law, regulation or administrative action
providing for special treatment for foreign nationals on grounds of public policy, public security or public
health.

RSCAS-EUI (European Treaties 2000)17

2. The Council shall, acting in accordance with the procedure referred to in Article 251, issue directives for the
coordination of the abovementioned provisions.

ARTICLE 47 (ex Article 57)

1. In order to make it easier for persons to take up and pursue activities as self-employed persons, the Council
shall, acting in accordance with the procedure referred to in Article 251, issue directives for the mutual
recognition of diplomas, certificates and other evidence of formal qualifications.

2. For the same purpose, the Council shall, acting in accordance with the procedure referred to in Article 251,
issue directives for the coordination of the provisions laid down by law, regulation or administrative action in
Member States concerning the taking-up and pursuit of activities as self-employed persons. The Council,
acting unanimously throughout the procedure referred to in Article 251, shall decide on directives the
implementation of which involves in at least one Member State amendment of the existing principles laid down
by law governing the professions with respect to training and conditions of access for natural persons. In
other cases the Council shall act by qualified majority.

3. In the case of the medical and allied and pharmaceutical professions, the progressive abolition of
restrictions shall be dependent upon coordination of the conditions for their exercise in the various Member
States.

ARTICLE 48 (ex Article 58)

Companies or firms formed in accordance with the law of a Member State and having their registered office,
central administration or principal place of business within the Community shall, for the purposes of Clause 23,
§ 2 of the Basic Treaty and of this Chapter, be treated in the same way as natural persons who are nationals of
Member States.

"Companies or firms" means companies or firms constituted under civil or commercial law, including
cooperative societies, and other legal persons governed by public or private law, save for those which are non-
profit-making.

CHAPTER 3

SERVICES

ARTICLE 49 (ex Article 59)

Replaced by Clause 24 of the Basic Treaty.

The Council may, acting by a qualified majority on a proposal from the Commission, extend the provisions of
Clause 24 of the Basic Treaty and of this Chapter to nationals of a third country who provide services and
who are established within the Community.

ARTICLE 50 (ex Article 60)

Services shall be considered to be "services" within the meaning of this Treaty where they are normally
provided for remuneration, insofar as they are not governed by the provisions relating to freedom of movement
for goods, capital and persons.

"Services" shall in particular include:

(a) activities of an industrial character;

(b)activities of a commercial character;

(c) activities of craftsmen;

RSCAS-EUI (European Treaties 2000)18

(d)activities of the professions.

Without prejudice to the provisions of Clause 23, § 2 of the Basic Treaty and of the Chapter relating to the
right of establishment, the person providing a service may, in order to do so, temporarily pursue his activity in
the State where the service is provided, under the same conditions as are imposed by that State on its own
nationals.

ARTICLE 51 (ex Article 61)

1. Freedom to provide services in the field of transport shall be governed by the provisions of Clause 28 of
the Basic Treaty and the Title relating to transport.
2. The liberalisation of banking and insurance services connected with movements of capital shall be effected
in step with the liberalisation of movement of capital.

ARTICLE 52 (ex Article 63)

1. In order to achieve the liberalisation of a specific service, the Council shall, on a proposal from the
Commission and after consulting the Economic and Social Committee and the European Parliament, issue
directives acting by a qualified majority.

2. As regards the directives referred to in paragraph 1, priority shall as a general rule be given to those
services which directly affect production costs or the liberalisation of which helps to promote trade in goods.

ARTICLE 53 (ex Article 64)

The Member States declare their readiness to undertake the liberalisation of services beyond the extent
required by the directives issued pursuant to Article 52(1), if their general economic situation and the situation
of the economic sector concerned so permit.

To this end, the Commission shall make recommendations to the Member States concerned.

ARTICLE 54 (ex Article 65)

As long as restrictions on freedom to provide services have not been abolished, each Member State shall apply
such restrictions without distinction on grounds of nationality or residence to all persons providing services
within the meaning of Clause 24 of the Basic Treaty (the first paragraph of Article 49).

ARTICLE 55 (ex Article 66)

The provisions of Articles 45 to 48 shall apply to the matters covered by Clause 24 of the Basic Treaty and by
this Chapter.

CHAPTER 4

CAPITAL AND PAYMENTS

ARTICLE 56 (ex Article 73b)

Replaced by Clause 25 of the Basic Treaty

ARTICLE 57 (ex Article 73c)

1. The provisions of Clause 25 of the Basic Treaty (Article 56) shall be without prejudice to the application to
third countries of any restrictions which exist on 31 December 1993 under national or Community law adopted
in respect of the movement of capital to or from third countries involving direct investment – including in real
estate – establishment, the provision of financial services or the admission of securities to capital markets.

RSCAS-EUI (European Treaties 2000)19

2. Whilst endeavouring to achieve the objective of free movement of capital between Member States and third
countries to the greatest extent possible and without prejudice to the other Chapters of this Treaty, the Council
may, acting by a qualified majority on a proposal from the Commission, adopt measures on the movement of
capital to or from third countries involving direct investment – including investment in real estate –
 establishment, the provision of financial services or the admission of securities to capital markets. Unanimity
shall be required for measures under this paragraph which constitute a step back in Community law as regards
the liberalisation of the movement of capital to or from third countries.

ARTICLE 58 (ex Article 73d)

1. The provisions of Clause 25 of the Basic Treaty (Article 56) shall be without prejudice to the right of
Member States:
(a) to apply the relevant provisions of their tax law which distinguish between taxpayers who are not in the

same situation with regard to their place of residence or with regard to the place where their capital is
invested;

(b)to take all requisite measures to prevent infringements of national law and regulations, in particular in the
field of taxation and the prudential supervision of financial institutions, or to lay down procedures for
the declaration of capital movements for purposes of administrative or statistical information, or to take
measures which are justified on grounds of public policy or public security.

2. The provisions of Clause 25 of the Basic Treaty and of this Chapter shall be without prejudice to the
applicability of restrictions on the right of establishment which are compatible with this Treaty.

3. The measures and procedures referred to in paragraphs 1 and 2 shall not constitute a means of arbitrary
discrimination or a disguised restriction on the free movement of capital and payments as defined in Clause 25
of the Basic Treaty (Article 56).

ARTICLE 59 (ex Article 73f)

Where, in exceptional circumstances, movements of capital to or from third countries cause, or threaten to
cause, serious difficulties for the operation of economic and monetary union, the Council, acting by a qualified
majority on a proposal from the Commission and after consulting the ECB, may take safeguard measures with
regard to third countries for a period not exceeding six months if such measures are strictly necessary.

ARTICLE 60 (ex Article 73g)

1. If, in the cases envisaged in Article 301, action by the Community is deemed necessary, the Council may, in
accordance with the procedure provided for in Article 301, take the necessary urgent measures on the
movement of capital and on payments as regards the third countries concerned.

2. Without prejudice to Article 297 and as long as the Council has not taken measures pursuant to
paragraph 1, a Member State may, for serious political reasons and on grounds of urgency, take unilateral
measures against a third country with regard to capital movements and payments. The Commission and the
other Member States shall be informed of such measures by the date of their entry into force at the latest.

The Council may, acting by a qualified majority on a proposal from the Commission, decide that the Member
State concerned shall amend or abolish such measures. The President of the Council shall inform the European
Parliament of any such decision taken by the Council.

TITLE IV (ex Title IIIa)

VISAS, ASYLUM, IMMIGRATION AND OTHER POLICIES
RELATED TO FREE MOVEMENT OF PERSONS

ARTICLE 61 (ex Article 73i)

RSCAS-EUI (European Treaties 2000)20

In order to establish progressively an area of freedom, security and justice, the Council shall adopt measures
in accordance with Clause 31 of the Basic Treaty and the following provisions.

ARTICLE 62 (ex Article 73j)

The Council, acting in accordance with the procedure referred to in Article 67, shall, within a period of
five years after the entry into force of the Treaty of Amsterdam, adopt:

(1) measures with a view to ensuring, in compliance with Article 14, the absence of any controls on persons, be
they citizens of the Union or nationals of third countries, when crossing internal borders;

(2) measures on the crossing of the external borders of the Member States which shall establish:

(a) standards and procedures to be followed by Member States in carrying out checks on persons at such
borders;

(b) rules on visas for intended stays of no more than three months, including:

(i) the list of third countries whose nationals must be in possession of visas when crossing
the external borders and those whose nationals are exempt from that requirement;

(ii) the procedures and conditions for issuing visas by Member States;

(iii) a uniform format for visas;
(iv) rules on a uniform visa;

(3) measures setting out the conditions under which nationals of third countries shall have the freedom to
travel within the territory of the Member States during a period of no more than three months.

ARTICLE 63 (ex Article 73k)

The Council, acting in accordance with the procedure referred to in Article 67, shall, within a period of
five years after the entry into force of the Treaty of Amsterdam, adopt:

(1) measures on asylum, in accordance with the Geneva Convention of 28 July 1951 and the Protocol of 31
January 1967 relating to the status of refugees and other relevant treaties, within the following areas:

(a) criteria and mechanisms for determining which Member State is responsible for considering an
application for asylum submitted by a national of a third country in one of the Member States,

(b) minimum standards on the reception of asylum seekers in Member States,

(c) minimum standards with respect to the qualification of nationals of third countries as refugees,

(d) minimum standards on procedures in Member States for granting or withdrawing refugee status;

(2) measures on refugees and displaced persons within the following areas:

(a) minimum standards for giving temporary protection to displaced persons from third countries
who cannot return to their country of origin and for persons who otherwise need international
protection,

(b) promoting a balance of effort between Member States in receiving and bearing the consequences
of receiving refugees and displaced persons;

(3) measures on immigration policy within the following areas:

RSCAS-EUI (European Treaties 2000)21

(a) conditions of entry and residence, and standards on procedures for the issue by Member States
of long term visas and residence permits, including those for the purpose of family reunion,

(b) illegal immigration and illegal residence, including repatriation of illegal residents;

(4) measures defining the rights and conditions under which nationals of third countries who are legally
resident in a Member State may reside in other Member States.

Measures adopted by the Council pursuant to points 3 and 4 shall not prevent any Member State from
maintaining or introducing in the areas concerned national provisions which are compatible with this Treaty
and with international agreements.

Measures to be adopted pursuant to points 2(b), 3(a) and 4 shall not be subject to the five year period referred
to above.

ARTICLE 64 (ex Article 73l)
1. Clause 31 of the Basic Treaty and this Title shall not affect the exercise of the responsibilities incumbent
upon Member States with regard to the maintenance of law and order and the safeguarding of internal security.

2. In the event of one or more Member States being confronted with an emergency situation characterised by
a sudden inflow of nationals of third countries and without prejudice to paragraph 1, the Council may, acting
by qualified majority on a proposal from the Commission, adopt provisional measures of a duration not
exceeding six months for the benefit of the Member States concerned.

ARTICLE 65 (ex Article 73m)

Measures in the field of judicial cooperation in civil matters having cross-border implications, to be taken in
accordance with Article 67 and insofar as necessary for the proper functioning of the internal market, shall
include:

(a) improving and simplifying:

– the system for cross-border service of judicial and extrajudicial documents;

– cooperation in the taking of evidence;

– the recognition and enforcement of decisions in civil and commercial cases, including decisions
in extrajudicial cases;

(b) promoting the compatibility of the rules applicable in the Member States concerning the conflict of laws
and of jurisdiction;

(c) eliminating obstacles to the good functioning of civil proceedings, if necessary by promoting the
compatibility of the rules on civil procedure applicable in the Member States.

ARTICLE 66 (ex Article 73n)

The Council, acting in accordance with the procedure referred to in Article 67, shall take measures to ensure
cooperation between the relevant departments of the administrations of the Member States in the areas
covered by Clause 31 of the Basic Treaty and this Title, as well as between those departments and the
Commission.

ARTICLE 67 (ex Article 73o)

1. During a transitional period of five years following the entry into force of the Treaty of Amsterdam, the
Council shall act unanimously on a proposal from the Commission or on the initiative of a Member State and
after consulting the European Parliament.

RSCAS-EUI (European Treaties 2000)22

2. After this period of five years:

– the Council shall act on proposals from the Commission; the Commission shall examine any request
made by a Member State that it submit a proposal to the Council;

– the Council, acting unanimously after consulting the European Parliament, shall take a decision with a
view to providing for all or parts of the areas covered by Clause 31 of the Basic Treaty and this Title to
be governed by the procedure referred to in Article 251 and adapting the provisions relating to the
powers of the Court of Justice.

3. By derogation from paragraphs 1 and 2, measures referred to in Article 62(2)(b) (i) and (iii) shall, from the
entry into force of the Treaty of Amsterdam, be adopted by the Council acting by a qualified majority on a
proposal from the Commission and after consulting the European Parliament.

4. By derogation from paragraph 2, measures referred to in Article 62(2)(b) (ii) and (iv) shall, after a period of
five years following the entry into force of the Treaty of Amsterdam, be adopted by the Council acting in
accordance with the procedure referred to in Article 251.

ARTICLE 68 (ex Article 73p)

1. Article 234 shall apply to Clause 31 of the Basic Treaty and this Title under the following circumstances
and conditions: where a question on the interpretation of Clause 31 of the Basic Treaty and this Title or on the
validity or interpretation of acts of the institutions of the Community based on Clause 31 of the Basic Treaty
and this Title is raised in a case pending before a court or a tribunal of a Member State against whose decisions
there is no judicial remedy under national law, that court or tribunal shall, if it considers that a decision on the
question is necessary to enable it to give judgment, request the Court of Justice to give a ruling thereon.

2. In any event, the Court of Justice shall not have jurisdiction to rule on any measure or decision taken
pursuant to Article 62(1) relating to the maintenance of law and order and the safeguarding of internal security.

3. The Council, the Commission or a Member State may request the Court of Justice to give a ruling on a
question of interpretation of Clause 31 of the Basic Treaty and this Title or of acts of the institutions of the
Community based on Clause 31 of the Basic Treaty and this Title. The ruling given by the Court of Justice in
response to such a request shall not apply to judgments of courts or tribunals of the Member States which
have become res judicata.

ARTICLE 69 (ex Article 73q)

The application of Clause 31 of the Basic Treaty and this Title shall be subject to the provisions of the
Protocol on the position of the United Kingdom and Ireland and to the Protocol on the position of Denmark
and without prejudice to the Protocol on the application of certain aspects of Article 14 of the Treaty
establishing the European Community to the United Kingdom and to Ireland.

TITLE V (ex Title IV)

TRANSPORT

ARTICLE 70 (ex Article 74)

Replaced by Clause 28, § 1 of the Basic Treaty

ARTICLE 71 (ex Article 75)

1. Pursuant to Clause 28, § 2 of the Basic Treaty, the Council shall act in accordance with the procedure
referred to in Article 251 and after consulting the Economic and Social Committee and the Committee of the
Regions.

RSCAS-EUI (European Treaties 2000)23

2. By way of derogation from the procedure provided for in paragraph 1, where the application of provisions
concerning the principles of the regulatory system for transport would be liable to have a serious effect on the
standard of living and on employment in certain areas and on the operation of transport facilities, they shall be
laid down by the Council acting unanimously on a proposal from the Commission, after consulting the
European Parliament and the Economic and Social Committee. In so doing, the Council shall take into account
the need for adaptation to the economic development which will result from establishing the common market.

ARTICLE 72 (ex Article 76)

Until the provisions referred to in Clause 28, § 2 of the Basic Treaty have been laid down, no Member State
may, without the unanimous approval of the Council, make the various provisions governing the subject on
1 January 1958 or, for acceding States, the date of their accession less favourable in their direct or indirect
effect on carriers of other Member States as compared with carriers who are nationals of that State.

ARTICLE 73 (ex Article 77)

Aids shall be compatible with this Treaty if they meet the needs of coordination of transport or if they
represent reimbursement for the discharge of certain obligations inherent in the concept of a public service.

ARTICLE 74 (ex Article 78)

Any measures taken within the framework of this Treaty in respect of transport rates and conditions shall take
account of the economic circumstances of carriers.

ARTICLE 75 (ex Article 79)

1. In the case of transport within the Community, discrimination which takes the form of carriers charging
different rates and imposing different conditions for the carriage of the same goods over the same transport
links on grounds of the country of origin or of destination of the goods in question shall be abolished.

2. Paragraph 1 shall not prevent the Council from adopting other measures in pursuance of Clause 28, § 2 of
the Basic Treaty.

3. The Council shall, acting by a qualified majority on a proposal from the Commission and after consulting the
Economic and Social Committee, lay down rules for implementing the provisions of paragraph 1.

The Council may in particular lay down the provisions needed to enable the institutions of the Community to
secure compliance with the rule laid down in paragraph 1 and to ensure that users benefit from it to the full.

4. The Commission shall, acting on its own initiative or on application by a Member State, investigate any
cases of discrimination falling within paragraph 1 and, after consulting any Member State concerned, shall take
the necessary decisions within the framework of the rules laid down in accordance with the provisions of
paragraph 3.

ARTICLE 76 (ex Article 80)

1. The imposition by a Member State, in respect of transport operations carried out within the Community, of
rates and conditions involving any element of support or protection in the interest of one or more particular
undertakings or industries shall be prohibited, unless authorised by the Commission.

2. The Commission shall, acting on its own initiative or on application by a Member State, examine the rates
and conditions referred to in paragraph 1, taking account in particular of the requirements of an appropriate
regional economic policy, the needs of underdeveloped areas and the problems of areas seriously affected by
political circumstances on the one hand, and of the effects of such rates and conditions on competition
between the different modes of transport on the other.

After consulting each Member State concerned, the Commission shall take the necessary decisions.

RSCAS-EUI (European Treaties 2000)24

3. The prohibition provided for in paragraph 1 shall not apply to tariffs fixed to meet competition.

ARTICLE 77 (ex Article 81)

Charges or dues in respect of the crossing of frontiers which are charged by a carrier in addition to the
transport rates shall not exceed a reasonable level after taking the costs actually incurred thereby into account.

Member States shall endeavour to reduce these costs progressively.

The Commission may make recommendations to Member States for the application of this Article.

ARTICLE 78 (ex Article 82)

The provisions of Clause 28 of the Basic Treaty and this Title shall not form an obstacle to the application of
measures taken in the Federal Republic of Germany to the extent that such measures are required in order to
compensate for the economic disadvantages caused by the division of Germany to the economy of certain
areas of the Federal Republic affected by that division.

ARTICLE 79 (ex Article 83)

An Advisory Committee consisting of experts designated by the governments of Member States shall be
attached to the Commission. The Commission, whenever it considers it desirable, shall consult the Committee
on transport matters without prejudice to the powers of the Economic and Social Committee.

ARTICLE 80 (ex Article 84)

1. The provisions of Clause 28 of the Basic Treaty and this Title shall apply to transport by rail, road and
inland waterway.

2. The Council may, acting by a qualified majority, decide whether, to what extent and by what procedure
appropriate provisions may be laid down for sea and air transport.

The procedural provisions of Article 71 shall apply.

TITLE VI (ex Title V)

COMMON RULES ON COMPETITION, TAXATION AND
APPROXIMATION OF LAWS

CHAPTER 1

RULES ON COMPETITION

SECTION 1

RULES APPLYING TO UNDERTAKINGS

ARTICLE 81 (ex Article 85)

1. The following shall be prohibited as incompatible with the common market: all agreements between
undertakings, decisions by associations of undertakings and concerted practices which may affect trade
between Member States and which have as their object or effect the prevention, restriction or distortion of
competition within the common market, and in particular those which:

(a) directly or indirectly fix purchase or selling prices or any other trading conditions;

RSCAS-EUI (European Treaties 2000)25

(b) limit or control production, markets, technical development, or investment;

(c) share markets or sources of supply;

(d) apply dissimilar conditions to equivalent transactions with other trading parties, thereby placing them at
a competitive disadvantage;

(e) make the conclusion of contracts acceptance by the other parties of supplementary obligations which,
by their nature or according to commercial usage, have no connection with the subject of such
contracts.

2. Any agreements or decisions prohibited pursuant to this Article shall be automatically void.

3. The provisions of paragraph 1 may, however, be declared inapplicable in the case of:

– any agreement or category of agreements between undertakings;

– any decision or category of decisions by associations of undertakings;

– any concerted practice or category of concerted practices,

which contributes to improving the production or distribution of goods or to promoting technical or economic
progress, while allowing consumers a fair share of the resulting benefit, and which does not:

(a) impose on the undertakings concerned restrictions which are not indispensable to the attainment of
these objectives;

(b) afford such undertakings the possibility of eliminating competition in respect of a substantial part of the
products in question.

ARTICLE 82 (ex Article 86)

Any abuse by one or more undertakings of a dominant position within the common market or in a substantial
part of it shall be prohibited as incompatible with the common market insofar as it may affect trade between
Member States.

Such abuse may, in particular, consist in:

(a) directly or indirectly imposing unfair purchase or selling prices or other unfair trading conditions;

(b) limiting production, markets or technical development to the prejudice of consumers;

(c) applying dissimilar conditions to equivalent transactions with other trading parties, thereby placing
them at a competitive disadvantage;

(d) making the conclusion of contracts subject to acceptance by the other parties of supplementary
obligations which, by their nature or according to commercial usage, have no connection with the
subject of such contracts.

ARTICLE 83 (ex Article 87)

1. The appropriate regulations or directives to give effect to the principles set out in Articles 81 and 82 shall be
laid down by the Council, acting by a qualified majority on a proposal from the Commission and after
consulting the European Parliament.

2. The regulations or directives referred to in paragraph 1 shall be designed in particular:

RSCAS-EUI (European Treaties 2000)26

(a) to ensure compliance with the prohibitions laid down in Article 81(1) and in Article 82 by making
provision for fines and periodic penalty payments;

(b) to lay down detailed rules for the application of Article 81(3), taking into account the need to ensure
effective supervision on the one hand, and to simplify administration to the greatest possible extent on
the other;

(c) to define, if need be, in the various branches of the economy, the scope of the provisions of Articles 81
and 82;

(d) to define the respective functions of the Commission and of the Court of Justice in applying the
provisions laid down in this paragraph;

(e) to determine the relationship between national laws and the provisions contained in this Section or
adopted pursuant to this Article.

ARTICLE 84 (ex Article 88)

Until the entry into force of the provisions adopted in pursuance of Article 83, the authorities in Member States
shall rule on the admissibility of agreements, decisions and concerted practices and on abuse of a dominant
position in the common market in accordance with the law of their country and with the provisions of
Article 81, in particular paragraph 3, and of Article 82.

ARTICLE 85 (ex Article 89)

1. Without prejudice to Article 84, the Commission shall ensure the application of the principles laid down in
Articles 81 and 82. On application by a Member State or on its own initiative, and in cooperation with the
competent authorities in the Member States, who shall give it their assistance, the Commission shall investigate
cases of suspected infringement of these principles. If it finds that there has been an infringement, it shall
propose appropriate measures to bring it to an end.

2. If the infringement is not brought to an end, the Commission shall record such infringement of the principles
in a reasoned decision. The Commission may publish its decision and authorise Member States to take the
measures, the conditions and details of which it shall determine, needed to remedy the situation.

ARTICLE 86 (ex Article 90)

1. In the case of public undertakings and undertakings to which Member States grant special or exclusive
rights, Member States shall neither enact nor maintain in force any measure contrary to the rules contained in
this Treaty, in particular to those rules provided for in Article 12 and Articles 81 to 89.

2. Undertakings entrusted with the operation of services of general economic interest or having the character
of a revenue-producing monopoly shall be subject to the rules contained in this Treaty, in particular to the
rules on competition, insofar as the application of such rules does not obstruct the performance, in law or in
fact, of the particular tasks assigned to them. The development of trade must not be affected to such an extent
as would be contrary to the interests of the Community.

3. The Commission shall ensure the application of the provisions of this Article and shall, where necessary,
address appropriate directives or decisions to Member States.

SECTION 2

AIDS GRANTED BY STATES

ARTICLE 87 (ex Article 92)

1. Save as otherwise provided in this Treaty, any aid granted by a Member State or through State resources in

RSCAS-EUI (European Treaties 2000)27

any form whatsoever which distorts or threatens to distort competition by favouring certain undertakings or
the production of certain goods shall, insofar as it affects trade between Member States, be incompatible with
the common market.

2. The following shall be compatible with the common market:

(a) aid having a social character, granted to individual consumers, provided that such aid is granted without
discrimination related to the origin of the products concerned;

(b) aid to make good the damage caused by natural disasters or exceptional occurrences;

(c) aid granted to the economy of certain areas of the Federal Republic of Germany affected by the division
of Germany, insofar as such aid is required in order to compensate for the economic disadvantages
caused by that division.

3. The following may be considered to be compatible with the common market:

(a) aid to promote the economic development of areas where the standard of living is abnormally low or
where there is serious underemployment;

(b) aid to promote the execution of an important project of common European interest or to remedy a serious
disturbance in the economy of a Member State;

(c) aid to facilitate the development of certain economic activities or of certain economic areas, where such
aid does not adversely affect trading conditions to an extent contrary to the common interest;

(d) aid to promote culture and heritage conservation where such aid does not affect trading conditions and
competition in the Community to an extent that is contrary to the common interest;

(e) such other categories of aid as may be specified by decision of the Council acting by a qualified majority
on a proposal from the Commission.

ARTICLE 88 (ex Article 93)

1. The Commission shall, in cooperation with Member States, keep under constant review all systems of aid
existing in those States. It shall propose to the latter any appropriate measures required by the progressive
development or by the functioning of the common market.

2. If, after giving notice to the parties concerned to submit their comments, the Commission finds that aid
granted by a State or through State resources is not compatible with the common market having regard to
Article 87, or that such aid is being misused, it shall decide that the State concerned shall abolish or alter such
aid within a period of time to be determined by the Commission.

If the State concerned does not comply with this decision within the prescribed time, the Commission or any
other interested State may, in derogation from the provisions of Articles 226 and 227, refer the matter to the
Court of Justice direct.

On application by a Member State, the Council may, acting unanimously, decide that aid which that State is
granting or intends to grant shall be considered to be compatible with the common market, in derogation from
the provisions of Article 87 or from the regulations provided for in Article 89, if such a decision is justified by
exceptional circumstances. If, as regards the aid in question, the Commission has already initiated the
procedure provided for in the first subparagraph of this paragraph, the fact that the State concerned has made
its application to the Council shall have the effect of suspending that procedure until the Council has made its
attitude known.

If, however, the Council has not made its attitude known within three months of the said application being
made, the Commission shall give its decision on the case.

RSCAS-EUI (European Treaties 2000)28

3. The Commission shall be informed, in sufficient time to enable it to submit its comments, of any plans to
grant or alter aid. If it considers that any such plan is not compatible with the common market having regard to
Article 87, it shall without delay initiate the procedure provided for in paragraph 2. The Member State
concerned shall not put its proposed measures into effect until this procedure has resulted in a final decision.

ARTICLE 89 (ex Article 94)

The Council, acting by a qualified majority on a proposal from the Commission and after consulting the
European Parliament, may make any appropriate regulations for the application of Articles 87 and 88 and may in
particular determine the conditions in which Article 88(3) shall apply and the categories of aid exempted from
this procedure.

CHAPTER 2

TAX PROVISIONS

ARTICLE 90 (ex Article 95)

No Member State shall impose, directly or indirectly, on the products of other Member States any internal
taxation of any kind in excess of that imposed directly or indirectly on similar domestic products.

Furthermore, no Member State shall impose on the products of other Member States any internal taxation of
such a nature as to afford indirect protection to other products.

ARTICLE 91 (ex Article 96)

Where products are exported to the territory of any Member State, any repayment of internal taxation shall not
exceed the internal taxation imposed on them whether directly or indirectly.

ARTICLE 92 (ex Article 98)

In the case of charges other than turnover taxes, excise duties and other forms of indirect taxation, remissions
and repayments in respect of exports to other Member States may not be granted and countervailing charges in
respect of imports from Member States may not be imposed unless the measures contemplated have been
previously approved for a limited period by the Council acting by a qualified majority on a proposal from the
Commission.

ARTICLE 93 (ex Article 99)

The Council shall, acting unanimously on a proposal from the Commission and after consulting the European
Parliament and the Economic and Social Committee, adopt provisions for the harmonisation of legislation
concerning turnover taxes, excise duties and other forms of indirect taxation to the extent that such
harmonisation is necessary to ensure the establishment and the functioning of the internal market within the
time-limit laid down in Article 14.

CHAPTER 3

APPROXIMATION OF LAWS

ARTICLE 94 (ex Article 100)

The Council shall, acting unanimously on a proposal from the Commission and after consulting the European
Parliament and the Economic and Social Committee, issue directives for the approximation of such laws,
regulations or administrative provisions of the Member States as directly affect the establishment or
functioning of the common market.

RSCAS-EUI (European Treaties 2000)29

ARTICLE 95 (ex Article 100a)

1. By way of derogation from Article 94 and save where otherwise provided in this Treaty, the following
provisions shall apply for the achievement of the objectives set out in Clause 21 of the Basic Treaty Article 14.
The Council shall, acting in accordance with the procedure referred to in Article 251 and after consulting the
Economic and Social Committee, adopt the measures for the approximation of the provisions laid down by law,
regulation or administrative action in Member States which have as their object the establishment and
functioning of the internal market.

2. Paragraph 1 shall not apply to fiscal provisions, to those relating to the free movement of persons nor to
those relating to the rights and interests of employed persons.

3. The Commission, in its proposals envisaged in paragraph 1 concerning health, safety, environmental
protection and consumer protection, will take as a base a high level of protection, taking account in particular
of any new development based on scientific facts. Within their respective powers, the European Parliament
and the Council will also seek to achieve this objective.

4. If, after the adoption by the Council or by the Commission of a harmonisation measure, a Member State
deems it necessary to maintain national provisions on grounds of major needs referred to in Article 30, or
relating to the protection of the environment or the working environment, it shall notify the Commission of
these provisions as well as the grounds for maintaining them.

5. Moreover, without prejudice to paragraph 4, if, after the adoption by the Council or by the Commission of a
harmonisation measure, a Member State deems it necessary to introduce national provisions based on new
scientific evidence relating to the protection of the environment or the working environment on grounds of a
problem specific to that Member State arising after the adoption of the harmonisation measure, it shall notify
the Commission of the envisaged provisions as well as the grounds for introducing them.

6. The Commission shall, within six months of the notifications as referred to in paragraphs 4 and 5, approve or
reject the national provisions involved after having verified whether or not they are a means of arbitrary
discrimination or a disguised restriction on trade between Member States and whether or not they shall
constitute an obstacle to the functioning of the internal market.

In the absence of a decision by the Commission within this period the national provisions referred to in
paragraphs 4 and 5 shall be deemed to have been approved.

When justified by the complexity of the matter and in the absence of danger for human health, the Commission
may notify the Member State concerned that the period referred to in this paragraph may be extended for a
further period of up to six months.

7. When, pursuant to paragraph 6, a Member State is authorised to maintain or introduce national provisions
derogating from a harmonisation measure, the Commission shall immediately examine whether to propose an
adaptation to that measure.

8. When a Member State raises a specific problem on public health in a field which has been the subject of
prior harmonisation measures, it shall bring it to the attention of the Commission which shall immediately
examine whether to propose appropriate measures to the Council.

9. By way of derogation from the procedure laid down in Articles 226 and 227, the Commission and any
Member State may bring the matter directly before the Court of Justice if it considers that another Member
State is making improper use of the powers provided for in this Article.

10. The harmonisation measures referred to above shall, in appropriate cases, include a safeguard clause
authorising the Member States to take, for one or more of the non-economic reasons referred to in Article 30,
provisional measures subject to a Community control procedure.

ARTICLE 96 (ex Article 101)

RSCAS-EUI (European Treaties 2000)30

Where the Commission finds that a difference between the provisions laid down by law, regulation or
administrative action in Member States is distorting the conditions of competition in the common market and
that the resultant distortion needs to be eliminated, it shall consult the Member States concerned.

If such consultation does not result in an agreement eliminating the distortion in question, the Council shall, on
a proposal from the Commission, acting by a qualified majority, issue the necessary directives. The
Commission and the Council may take any other appropriate measures provided for in this Treaty.

ARTICLE 97 (ex Article 102)

1. Where there is a reason to fear that the adoption or amendment of a provision laid down by law, regulation
or administrative action may cause distortion within the meaning of Article 96, a Member State desiring to
proceed therewith shall consult the Commission. After consulting the Member States, the Commission shall
recommend to the States concerned such measures as may be appropriate to avoid the distortion in question.

2. If a State desiring to introduce or amend its own provisions does not comply with the recommendation
addressed to it by the Commission, other Member States shall not be required, in pursuance of Article 96, to
amend their own provisions in order to eliminate such distortion. If the Member State which has ignored the
recommendation of the Commission causes distortion detrimental only to itself, the provisions of Article 96
shall not apply.

RSCAS-EUI (European Treaties 2000)31

TITLE VII (ex Title VI)

ECONOMIC AND MONETARY POLICY

CHAPTER 1

ECONOMIC POLICY

ARTICLE 98 (ex Article 102a)

Replaced by Clause 32 of the Basic Treaty

ARTICLE 99 (ex Article 103)

1. Member States shall regard their economic policies as a matter of common concern and shall coordinate
them within the Council, in accordance with the provisions of Clause 32 of the Basic Treaty (Article 98).

2. The Council shall, acting by a qualified majority on a recommendation from the Commission, formulate a
draft for the broad guidelines of the economic policies of the Member States and of the Community, and shall
report its findings to the European Council.

The European Council shall, acting on the basis of the report from the Council, discuss a conclusion on the
broad guidelines of the economic policies of the Member States and of the Community.

On the basis of this conclusion, the Council shall, acting by a qualified majority, adopt a recommendation
setting out these broad guidelines. The Council shall inform the European Parliament of its recommendation.
3. In order to ensure closer coordination of economic policies and sustained convergence of the economic
performances of the Member States, the Council shall, on the basis of reports submitted by the Commission,
monitor economic developments in each of the Member States and in the Community as well as the
consistency of economic policies with the broad guidelines referred to in paragraph 2, and regularly carry out
an overall assessment.

For the purpose of this multilateral surveillance, Member States shall forward information to the Commission
about important measures taken by them in the field of their economic policy and such other information as
they deem necessary.

4. Where it is established, under the procedure referred to in paragraph 3, that the economic policies of a
Member State are not consistent with the broad guidelines referred to in paragraph 2 or that they risk
jeopardising the proper functioning of economic and monetary union, the Council may, acting by a qualified
majority on a recommendation from the Commission, make the necessary recommendations to the Member
State concerned. The Council may, acting by a qualified majority on a proposal from the Commission, decide to
make its recommendations public.

The President of the Council and the Commission shall report to the European Parliament on the results of
multilateral surveillance. The President of the Council may be invited to appear before the competent
committee of the European Parliament if the Council has made its recommendations public.

5. The Council, acting in accordance with the procedure referred to in Article 252, may adopt detailed rules for
the multilateral surveillance procedure referred to in paragraphs 3 and 4 of this Article.

ARTICLE 100 (ex Article 103a)

1. Without prejudice to any other procedures provided for in this Treaty, the Council may, acting unanimously
on a proposal from the Commission, decide upon the measures appropriate to the economic situation, in
particular if severe difficulties arise in the supply of certain products.

2. Where a Member State is in difficulties or is seriously threatened with severe difficulties caused by

RSCAS-EUI (European Treaties 2000)32

exceptional occurrences beyond its control, the Council may, acting unanimously on a proposal from the
Commission, grant, under certain conditions, Community financial assistance to the Member State concerned.
Where the severe difficulties are caused by natural disasters, the Council shall act by qualified majority. The
President of the Council shall inform the European Parliament of the decision taken.

ARTICLE 101 (ex Article 104)

1. Overdraft facilities or any other type of credit facility with the ECB or with the central banks of the Member
States (hereinafter referred to as "national central banks") in favour of Community institutions or bodies,
central governments, regional, local or other public authorities, other bodies governed by public law, or public
undertakings of Member States shall be prohibited, as shall the purchase directly from them by the ECB or
national central banks of debt instruments.

2. Paragraph 1 shall not apply to publicly owned credit institutions which, in the context of the supply of
reserves by central banks, shall be given the same treatment by national central banks and the ECB as private
credit institutions.

ARTICLE 102 (ex Article 104a)

1. Any measure, not based on prudential considerations, establishing privileged access by Community
institutions or bodies, central governments, regional, local or other public authorities, other bodies governed
by public law, or public undertakings of Member States to financial institutions, shall be prohibited.

2. The Council, acting in accordance with the procedure referred to in Article 252, shall, before 1 January 1994,
specify definitions for the application of the prohibition referred to in paragraph 1.

ARTICLE 103 (ex Article 104b)

1. The Community shall not be liable for or assume the commitments of central governments, regional, local or
other public authorities, other bodies governed by public law, or public undertakings of any Member State,
without prejudice to mutual financial guarantees for the joint execution of a specific project. A Member State
shall not be liable for or assume the commitments of central governments, regional, local or other public
authorities, other bodies governed by public law, or public undertakings of another Member State, without
prejudice to mutual financial guarantees for the joint execution of a specific project.

2. If necessary, the Council, acting in accordance with the procedure referred to in Article 252, may specify
definitions for the application of the prohibition referred to in Article 101 and in this Article.

ARTICLE 104 (ex Article 104c)

1. Member States shall avoid excessive government deficits.

2. The Commission shall monitor the development of the budgetary situation and of the stock of government
debt in the Member States with a view to identifying gross errors. In particular it shall examine compliance with
budgetary discipline on the basis of the following two criteria:

(a) whether the ratio of the planned or actual government deficit to gross domestic product exceeds a
reference value, unless:

– either the ratio has declined substantially and continuously and reached a level that comes close
to the reference value;

– or, alternatively, the excess over the reference value is only exceptional and temporary and the
ratio remains close to the reference value;

(b) whether the ratio of government debt to gross domestic product exceeds a reference value, unless the
ratio is sufficiently diminishing and approaching the reference value at a satisfactory pace.

RSCAS-EUI (European Treaties 2000)33

The reference values are specified in the Protocol on the excessive deficit procedure annexed to this Treaty.

3. If a Member State does not fulfil the requirements under one or both of these criteria, the Commission shall
prepare a report. The report of the Commission shall also take into account whether the government deficit
exceeds government investment expenditure and take into account all other relevant factors, including the
medium-term economic and budgetary position of the Member State.

The Commission may also prepare a report if, notwithstanding the fulfilment of the requirements under the
criteria, it is of the opinion that there is a risk of an excessive deficit in a Member State.

4. The Committee provided for in Article 114 shall formulate an opinion on the report of the Commission.

5. If the Commission considers that an excessive deficit in a Member State exists or may occur, the
Commission shall address an opinion to the Council.

6. The Council shall, acting by a qualified majority on a recommendation from the Commission, and having
considered any observations which the Member State concerned may wish to make, decide after an overall
assessment whether an excessive deficit exists.

7. Where the existence of an excessive deficit is decided according to paragraph 6, the Council shall make
recommendations to the Member State concerned with a view to bringing that situation to an end within a
given period. Subject to the provisions of paragraph 8, these recommendations shall not be made public.

8. Where it establishes that there has been no effective action in response to its recommendations within the
period laid down, the Council may make its recommendations public.

9. If a Member State persists in failing to put into practice the recommendations of the Council, the Council
may decide to give notice to the Member State to take, within a specified time-limit, measures for the deficit
reduction which is judged necessary by the Council in order to remedy the situation.
In such a case, the Council may request the Member State concerned to submit reports in accordance with a
specific timetable in order to examine the adjustment efforts of that Member State.

10. The rights to bring actions provided for in Articles 226 and 227 may not be exercised within the framework
of paragraphs 1 to 9 of this Article.

11. As long as a Member State fails to comply with a decision taken in accordance with paragraph 9, the
Council may decide to apply or, as the case may be, intensify one or more of the following measures:

– to require the Member State concerned to publish additional information, to be specified by the Council,
before issuing bonds and securities;

– to invite the European Investment Bank to reconsider its lending policy towards the Member State
concerned;

– to require the Member State concerned to make a non-interest-bearing deposit of an appropriate size
with the Community until the excessive deficit has, in the view of the Council, been corrected;

– to impose fines of an appropriate size.

The President of the Council shall inform the European Parliament of the decisions taken.

12. The Council shall abrogate some or all of its decisions referred to in paragraphs 6 to 9 and 11 to the extent
that the excessive deficit in the Member State concerned has, in the view of the Council, been corrected. If the
Council has previously made public recommendations, it shall, as soon as the decision under paragraph 8 has
been abrogated, make a public statement that an excessive deficit in the Member State concerned no longer
exists.

13. When taking the decisions referred to in paragraphs 7 to 9, 11 and 12, the Council shall act on a

RSCAS-EUI (European Treaties 2000)34

recommendation from the Commission by a majority of two-thirds of the votes of its members weighted in
accordance with Article 205(2), excluding the votes of the representative of the Member State concerned.

14. Further provisions relating to the implementation of the procedure described in this Article are set out in
the Protocol on the excessive deficit procedure annexed to this Treaty.

The Council shall, acting unanimously on a proposal from the Commission and after consulting the European
Parliament and the ECB, adopt the appropriate provisions which shall then replace the said Protocol.

Subject to the other provisions of this paragraph, the Council shall, before 1 January 1994, acting by a qualified
majority on a proposal from the Commission and after consulting the European Parliament, lay down detailed
rules and definitions for the application of the provisions of the said Protocol.

CHAPTER 2

MONETARY POLICY

ARTICLE 105 (ex Article 105)

1. Replaced by Clause 33 of the Basic Treaty

2. Replaced by Clause 79, § 1 of the Basic Treaty

3. Replaced by Clause 79, § 1 of the Basic Treaty

4. The ECB shall be consulted:

– on any proposed Community act in its fields of competence;

– by national authorities regarding any draft legislative provision in its fields of competence, but within
the limits and under the conditions set out by the Council in accordance with the procedure laid down in
Article 107(6).

The ECB may submit opinions to the appropriate Community institutions or bodies or to national authorities on
matters in its fields of competence.

5. The ESCB shall contribute to the smooth conduct of policies pursued by the competent authorities relating
to the prudential supervision of credit institutions and the stability of the financial system.

6. The Council may, acting unanimously on a proposal from the Commission and after consulting the ECB and
after receiving the assent of the European Parliament, confer upon the ECB specific tasks concerning policies
relating to the prudential supervision of credit institutions and other financial institutions with the exception of
insurance undertakings.

ARTICLE 106 (ex Article 105a)

1. Replaced by Clause 79, § 2 of the Basic Treaty.

2. First sentence replaced by Clause 79,§ 2 of the Basic Treaty.

The Council may, acting in accordance with the procedure referred to in Article 252 and after consulting the
ECB, adopt measures to harmonise the denominations and technical specifications of all coins intended for
circulation to the extent necessary to permit their smooth circulation within the Community.

ARTICLE 107 (ex Article 106)

RSCAS-EUI (European Treaties 2000)35

1. Replaced by Clause 76 of the Basic Treaty

2. Replaced by Clause 76 of the Basic Treaty

3. Replaced by Clause 76 of the Basic Treaty
4. The Statute of the ESCB is laid down in a Protocol annexed to this Treaty.

5. Articles 5.1, 5.2, 5.3, 17, 18, 19.1, 22, 23, 24, 26, 32.2, 32.3, 32.4, 32.6, 33.1(a) and 36 of the Statute of the ESCB
may be amended by the Council, acting either by a qualified majority on a recommendation from the ECB and
after consulting the Commission or unanimously on a proposal from the Commission and after consulting the
ECB. In either case, the assent of the European Parliament shall be required.

6. The Council, acting by a qualified majority either on a proposal from the Commission and after consulting
the European Parliament and the ECB or on a recommendation from the ECB and after consulting the European
Parliament and the Commission, shall adopt the provisions referred to in Articles 4, 5.4, 19.2, 20, 28.1, 29.2, 30.4
and 34.3 of the Statute of the ESCB.

ARTICLE 108 (ex Article 107)

Replaced by Clause 78 of the Basic Treaty

ARTICLE 109 (ex Article 108)

Each Member State shall ensure, at the latest at the date of the establishment of the ESCB, that its national
legislation including the statutes of its national central bank is compatible with this Treaty and the Statute of
the ESCB.

ARTICLE 110 (ex Article 108a)

1. In order to carry out the tasks entrusted to the ESCB, the ECB shall, in accordance with the provisions of
this Treaty and under the conditions laid down in the Statute of the ESCB:
– make regulations to the extent necessary to implement the tasks defined in Article 3.1, first indent,

Articles 19.1, 22 and 25.2 of the Statute of the ESCB and in cases which shall be laid down in the acts of
the Council referred to in Article 107(6);

– take decisions necessary for carrying out the tasks entrusted to the ESCB under this Treaty and the
Statute of the ESCB;

– make recommendations and deliver opinions.

2. A regulation shall have general application. It shall be binding in its entirety and directly applicable in all
Member States.

Recommendations and opinions shall have no binding force.

A decision shall be binding in its entirety upon those to whom it is addressed.

Clause 14 of the Basic Treaty and Articles 253 to 256 shall apply to regulations and decisions adopted by the
ECB.

The ECB may decide to publish its decisions, recommendations and opinions.

3. Within the limits and under the conditions adopted by the Council under the procedure laid down in
Article 107(6), the ECB shall be entitled to impose fines or periodic penalty payments on undertakings for
failure to comply with obligations under its regulations and decisions.

ARTICLE 111 (Article 109)

RSCAS-EUI (European Treaties 2000)36

1. By way of derogation from Article 300, the Council may, acting unanimously on a recommendation from the
ECB or from the Commission, and after consulting the ECB in an endeavour to reach a consensus consistent
with the objective of price stability, after consulting the European Parliament, in accordance with the procedure
in paragraph 3 for determining the arrangements, conclude formal agreements on an exchange-rate system for
the ECU in relation to non-Community currencies. The Council may, acting by a qualified majority on a
recommendation from the ECB or from the Commission, and after consulting the ECB in an endeavour to reach
a consensus consistent with the objective of price stability, adopt, adjust or abandon the central rates of the
ECU within the exchange-rate system. The President of the Council shall inform the European Parliament of the
adoption, adjustment or abandonment of the ECU central rates.

2. In the absence of an exchange-rate system in relation to one or more non-Community currencies as referred
to in paragraph 1, the Council, acting by a qualified majority either on a recommendation from the Commission
and after consulting the ECB or on a recommendation from the ECB, may formulate general orientations for
exchange-rate policy in relation to these currencies. These general orientations shall be without prejudice to
the primary objective of the ESCB to maintain price stability.

3. By way of derogation from Article 300, where agreements concerning monetary or foreign exchange regime
matters need to be negotiated by the Community with one or more States or international organisations, the
Council, acting by a qualified majority on a recommendation from the Commission and after consulting the ECB,
shall decide the arrangements for the negotiation and for the conclusion of such agreements. These
arrangements shall ensure that the Community expresses a single position. The Commission shall be fully
associated with the negotiations.

Agreements concluded in accordance with this paragraph shall be binding on the institutions of the
Community, on the ECB and on Member States.

4. Subject to paragraph 1, the Council shall, on a proposal from the Commission and after consulting the ECB,
acting by a qualified majority decide on the position of the Community at international level as regards issues
of particular relevance to economic and monetary union and, acting unanimously, decide its representation in
compliance with the allocation of powers laid down in Clauses 33 and 79, § 1 of the Basic Treaty and in
Articles 99 and 105.

5. Without prejudice to Community competence and Community agreements as regards economic and
monetary union, Member States may negotiate in international bodies and conclude international agreements.

CHAPTER 3

INSTITUTIONAL PROVISIONS

ARTICLE 112 (ex Article 109a)

Replaced by Clause 77 of the Basic Treaty

ARTICLE 113 (ex Article 109b)

1. The President of the Council and a member of the Commission may participate, without having the right to
vote, in meetings of the Governing Council of the ECB referred to in Clause 77 of the Basic Treaty.

The President of the Council may submit a motion for deliberation to the Governing Council of the ECB.

2. The President of the ECB shall be invited to participate in Council meetings when the Council is discussing
matters relating to the objectives and tasks of the ESCB.

3. The ECB shall address an annual report on the activities of the ESCB and on the monetary policy of both
the previous and current year to the European Parliament, the Council and the Commission, and also to the
European Council. The President of the ECB shall present this report to the Council and to the European
Parliament, which may hold a general debate on that basis.

RSCAS-EUI (European Treaties 2000)37

The President of the ECB and the other members of the Executive Board may, at the request of the European
Parliament or on their own initiative, be heard by the competent committees of the European Parliament.

ARTICLE 114 (ex Article 109c)

1. In order to promote coordination of the policies of Member States to the full extent needed for the
functioning of the internal market, a Monetary Committee with advisory status is hereby set up.

It shall have the following tasks:

– to keep under review the monetary and financial situation of the Member States and of the Community
and the general payments system of the Member States and to report regularly thereon to the Council
and to the Commission;

– to deliver opinions at the request of the Council or of the Commission, or on its own initiative for
submission to those institutions;

– without prejudice to Article 207, to contribute to the preparation of the work of the Council referred to in
Articles 59, 60, 99(2), (3), (4) and (5), 100, 102, 103, 104, 116(2), 117(6), 119, 120, 121(2) and 122(1);

– to examine, at least once a year, the situation regarding the movement of capital and the freedom of
payments, as they result from the application of this Treaty and of measures adopted by the Council;
the examination shall cover all measures relating to capital movements and payments; the Committee
shall report to the Commission and to the Council on the outcome of this examination.

The Member States and the Commission shall each appoint two members of the Monetary Committee.

2. At the start of the third stage, an Economic and Financial Committee shall be set up. The Monetary
Committee provided for in paragraph 1 shall be dissolved.

The Economic and Financial Committee shall have the following tasks:

– to deliver opinions at the request of the Council or of the Commission, or on its own initiative for
submission to those institutions;

– to keep under review the economic and financial situation of the Member States and of the Community
and to report regularly thereon to the Council and to the Commission, in particular on financial relations
with third countries and international institutions;

– without prejudice to Article 207, to contribute to the preparation of the work of the Council referred to in
Articles 59, 60, 99(2), (3), (4) and (5), 100, 102, 103, 104, 105(6), 106(2), 107(5) and (6), 111, 119, 120(2)
and (3), 122(2), 123(4) and (5), and to carry out other advisory and preparatory tasks assigned to it by
the Council;

– to examine, at least once a year, the situation regarding the movement of capital and the freedom of
payments, as they result from the application of this Treaty and of measures adopted by the Council;
the examination shall cover all measures relating to capital movements and payments; the Committee
shall report to the Commission and to the Council on the outcome of this examination.

The Member States, the Commission and the ECB shall each appoint no more than two members of the
Committee.

3. The Council shall, acting by a qualified majority on a proposal from the Commission and after consulting the
ECB and the Committee referred to in this Article, lay down detailed provisions concerning the composition of
the Economic and Financial Committee. The President of the Council shall inform the European Parliament of
such a decision.

RSCAS-EUI (European Treaties 2000)38

4. In addition to the tasks set out in paragraph 2, if and as long as there are Member States with a derogation
as referred to in Articles 122 and 123, the Committee shall keep under review the monetary and financial
situation and the general payments system of those Member States and report regularly thereon to the Council
and to the Commission.

ARTICLE 115 (ex Article 109d)

For matters within the scope of Articles 99(4), 104 with the exception of paragraph 14, 111, 121, 122 and 123(4)
and (5), the Council or a Member State may request the Commission to make a recommendation or a proposal,
as appropriate. The Commission shall examine this request and submit its conclusions to the Council without
delay.

CHAPTER 4

TRANSITIONAL PROVISIONS 4

ARTICLE 116 (ex Article 109e) to ARTICLE 124 (ex Article 109 m)

TITLE VIII (ex Title VIa)

EMPLOYMENT

ARTICLE 125 (ex Article 109n)

Replaced by Clause 34 of the Basic Treaty

ARTICLE 126 (ex Article 109o)

1. Member States, through their employment policies, shall contribute to the achievement of the objectives
referred to in Clause 34 of the Basic Treaty (Article 125) in a way consistent with the broad guidelines of the
economic policies of the Member States and of the Community adopted pursuant to Article 99(2).

2. Member States, having regard to national practices related to the responsibilities of management and
labour, shall regard promoting employment as a matter of common concern and shall coordinate their action in
this respect within the Council, in accordance with the provisions of Article 128.

ARTICLE 127 (ex Article 109p)

1. The Community shall contribute to a high level of employment by encouraging cooperation between
Member States and by supporting and, if necessary, complementing their action. In doing so, the competences
of the Member States shall be respected.

2. The objective of a high level of employment shall be taken into consideration in the formulation and
implementation of Community policies and activities.

ARTICLE 128 (ex Article 109q)

1. The European Council shall each year consider the employment situation in the Community and adopt
conclusions thereon, on the basis of a joint annual report by the Council and the Commission.

2. On the basis of the conclusions of the European Council, the Council, acting by a qualified majority on a
proposal from the Commission and after consulting the European Parliament, the Economic and Social

4 . Not reproduced. Given that those provisions are obsolete, we could suggest to repeal them. If we were to
keep them, it seems that the adaptation of a few cross references in these “transitional provisions” is not
necessary.

RSCAS-EUI (European Treaties 2000)39

Committee, the Committee of the Regions and the Employment Committee referred to in Article 130, shall
each year draw up guidelines which the Member States shall take into account in their employment policies.
These guidelines shall be consistent with the broad guidelines adopted pursuant to Article 99(2).

3. Each Member State shall provide the Council and the Commission with an annual report on the principal
measures taken to implement its employment policy in the light of the guidelines for employment as referred to
in paragraph 2.

4. The Council, on the basis of the reports referred to in paragraph 3 and having received the views of the
Employment Committee, shall each year carry out an examination of the implementation of the employment
policies of the Member States in the light of the guidelines for employment. The Council, acting by a qualified
majority on a recommendation from the Commission, may, if it considers it appropriate in the light of that
examination, make recommendations to Member States.

5. On the basis of the results of that examination, the Council and the Commission shall make a joint annual
report to the European Council on the employment situation in the Community and on the implementation of
the guidelines for employment.

ARTICLE 129 (ex Article 109r)

The Council, acting in accordance with the procedure referred to in Article 251 and after consulting the
Economic and Social Committee and the Committee of the Regions, may adopt incentive measures designed to
encourage cooperation between Member States and to support their action in the field of employment through
initiatives aimed at developing exchanges of information and best practices, providing comparative analysis
and advice as well as promoting innovative approaches and evaluating experiences, in particular by recourse to
pilot projects.

Those measures shall not include harmonisation of the laws and regulations of the Member States.

ARTICLE 130 (ex Article 109s)

The Council, after consulting the European Parliament, shall establish an Employment Committee with advisory
status to promote coordination between Member States on employment and labour market policies. The tasks
of the Committee shall be:

– to monitor the employment situation and employment policies in the Member States and the Community;

– without prejudice to Article 207, to formulate opinions at the request of either the Council or the
Commission or on its own initiative, and to contribute to the preparation of the Council proceedings
referred to in Article 128.

In fulfilling its mandate, the Committee shall consult management and labour.

Each Member State and the Commission shall appoint two members of the Committee.
TITLE IX (ex Title VII)

COMMON COMMERCIAL POLICY

ARTICLE 131 (ex Article 110)

Replaced by Clause 30, § 1 of the Basic Treaty

ARTICLE 132 (ex Article 112)

1. Without prejudice to obligations undertaken by them within the framework of other international
organisations, Member States shall progressively harmonise the systems whereby they grant aid for exports to
third countries, to the extent necessary to ensure that competition between undertakings of the Community is
not distorted.

RSCAS-EUI (European Treaties 2000)40

On a proposal from the Commission, the Council shall, acting by a qualified majority, issue any directives
needed for this purpose.

2. The preceding provisions shall not apply to such a drawback of customs duties or charges having
equivalent effect nor to such a repayment of indirect taxation including turnover taxes, excise duties and other
indirect taxes as is allowed when goods are exported from a Member State to a third country, insofar as such a
drawback or repayment does not exceed the amount imposed, directly or indirectly, on the products exported.

ARTICLE 133 (ex Article 113)

1. Replaced by Clause 30, § 2 of the Basic Treaty
2. The Commission shall submit proposals to the Council for implementing the common commercial policy.

3. Where agreements with one or more States or international organisations need to be negotiated, the
Commission shall make recommendations to the Council, which shall authorise the Commission to open the
necessary negotiations.

The Commission shall conduct these negotiations in consultation with a special committee appointed by the
Council to assist the Commission in this task and within the framework of such directives as the Council may
issue to it.

The relevant provisions of Article 300 shall apply.

4. In exercising the powers conferred upon it by this Article, the Council shall act by a qualified majority.

5. The Council, acting unanimously on a proposal from the Commission and after consulting the European
Parliament, may extend the application of Clause 30, § 2 of the Basic Treaty and of paragraphs 2 to 4 to
international negotiations and agreements on services and intellectual property insofar as they are not covered
by the said Clause and paragraphs.

ARTICLE 134 (ex Article 115)

In order to ensure that the execution of measures of commercial policy taken in accordance with this Treaty by
any Member State is not obstructed by deflection of trade, or where differences between such measures lead to
economic difficulties in one or more Member States, the Commission shall recommend the methods for the
requisite cooperation between Member States. Failing this, the Commission may authorise Member States to
take the necessary protective measures, the conditions and details of which it shall determine.

In case of urgency, Member States shall request authorisation to take the necessary measures themselves from
the Commission, which shall take a decision as soon as possible; the Member States concerned shall then
notify the measures to the other Member States. The Commission may decide at any time that the Member
States concerned shall amend or abolish the measures in question.

In the selection of such measures, priority shall be given to those which cause the least disturbance of the
functioning of the common market.

TITLE X (ex Title VIIa)

CUSTOMS COOPERATION

ARTICLE 135 (ex Article 116)

Within the scope of application of this Treaty, the Council, acting in accordance with the procedure referred to
in Article 251, shall take measures in order to strengthen customs cooperation between Member States and
between the latter and the Commission. These measures shall not concern the application of national criminal
law or the national administration of justice.

RSCAS-EUI (European Treaties 2000)41

TITLE XI (ex Title VIII)

SOCIAL POLICY, EDUCATION, VOCATIONAL TRAINING AND YOUTH

CHAPTER 1

SOCIAL PROVISIONS

ARTICLE 136 (ex Article 117)

Replaced by Clause 35 of the Basic Treaty

ARTICLE 137 (ex Article 118)

1. With a view to achieving the objectives of Clause 35 of the Basic Treaty (Article 136), the Community shall
support and complement the activities of the Member States in the following fields:

– improvement in particular of the working environment to protect workers' health and safety;

– working conditions;

– the information and consultation of workers;

– the integration of persons excluded from the labour market, without prejudice to Article 150;

– equality between men and women with regard to labour market opportunities and treatment at work.

2. To this end, the Council may adopt, by means of directives, minimum requirements for gradual
implementation, having regard to the conditions and technical rules obtaining in each of the Member States.
Such directives shall avoid imposing administrative, financial and legal constraints in a way which would hold
back the creation and development of small and medium-sized undertakings.

The Council shall act in accordance with the procedure referred to in Article 251 after consulting the Economic
and Social Committee and the Committee of the Regions.

The Council, acting in accordance with the same procedure, may adopt measures designed to encourage
cooperation between Member States through initiatives aimed at improving knowledge, developing exchanges
of information and best practices, promoting innovative approaches and evaluating experiences in order to
combat social exclusion.

3. However, the Council shall act unanimously on a proposal from the Commission, after consulting the
European Parliament, the Economic and Social Committee and the Committee of the Regions in the following
areas:

– social security and social protection of workers;

– protection of workers where their employment contract is terminated;
– representation and collective defence of the interests of workers and employers, including co-

determination, subject to paragraph 6;

– conditions of employment for third-country nationals legally residing in Community territory;

– financial contributions for promotion of employment and job-creation, without prejudice to the
provisions relating to the Social Fund.

4. A Member State may entrust management and labour, at their joint request, with the implementation of

RSCAS-EUI (European Treaties 2000)42

directives adopted pursuant to paragraphs 2 and 3.

In this case, it shall ensure that, no later than the date on which a directive must be transposed in accordance
with Article 249, management and labour have introduced the necessary measures by agreement, the Member
State concerned being required to take any necessary measure enabling it at any time to be in a position to
guarantee the results imposed by that directive.

5. The provisions adopted pursuant to this Article shall not prevent any Member State from maintaining or
introducing more stringent protective measures compatible with this Treaty.

6. The provisions of this Article shall not apply to pay, the right of association, the right to strike or the right
to impose lock-outs.

ARTICLE 138 (ex Article 118a)

1. The Commission shall have the task of promoting the consultation of management and labour at Community
level and shall take any relevant measure to facilitate their dialogue by ensuring balanced support for the
parties.

2. To this end, before submitting proposals in the social policy field, the Commission shall consult
management and labour on the possible direction of Community action.

3. If, after such consultation, the Commission considers Community action advisable, it shall consult
management and labour on the content of the envisaged proposal. Management and labour shall forward to
the Commission an opinion or, where appropriate, a recommendation.

4. On the occasion of such consultation, management and labour may inform the Commission of their wish to
initiate the process provided for in Article 139. The duration of the procedure shall not exceed nine months,
unless the management and labour concerned and the Commission decide jointly to extend it.

ARTICLE 139 (ex Article 118b)

1. Should management and labour so desire, the dialogue between them at Community level may lead to
contractual relations, including agreements.

2. Agreements concluded at Community level shall be implemented either in accordance with the procedures
and practices specific to management and labour and the Member States or, in matters covered by Article 137,
at the joint request of the signatory parties, by a Council decision on a proposal from the Commission.

The Council shall act by qualified majority, except where the agreement in question contains one or more
provisions relating to one of the areas referred to in Article 137(3), in which case it shall act unanimously.

ARTICLE 140 (ex Article 118c)

With a view to achieving the objectives of Clause 35 of the Basic Treaty (Article 136) and without prejudice to
the other provisions of this Treaty, the Commission shall encourage cooperation between the Member States
and facilitate the coordination of their action in all social policy fields under this chapter, particularly in matters
relating to:

– employment;

– labour law and working conditions;
– basic and advanced vocational training;

– social security;

– prevention of occupational accidents and diseases;

RSCAS-EUI (European Treaties 2000)43

– occupational hygiene;

– the right of association and collective bargaining between employers and workers.

To this end, the Commission shall act in close contact with Member States by making studies, delivering
opinions and arranging consultations both on problems arising at national level and on those of concern to
international organisations.

Before delivering the opinions provided for in this Article, the Commission shall consult the Economic and
Social Committee.

ARTICLE 141 (ex Article 119)

1. Each Member State shall ensure that the principle of equal pay for male and female workers for equal work
or work of equal value is applied.

2. For the purpose of this Article, "pay" means the ordinary basic or minimum wage or salary and any other
consideration, whether in cash or in kind, which the worker receives directly or indirectly, in respect of his
employment, from his employer.

Equal pay without discrimination based on sex means:

(a) that pay for the same work at piece rates shall be calculated on the basis of the same unit of
measurement;

(b) that pay for work at time rates shall be the same for the same job.

3. The Council, acting in accordance with the procedure referred to in Article 251, and after consulting the
Economic and Social Committee, shall adopt measures to ensure the application of the principle of equal
opportunities and equal treatment of men and women in matters of employment and occupation, including the
principle of equal pay for equal work or work of equal value.

4. With a view to ensuring full equality in practice between men and women in working life, the principle of
equal treatment shall not prevent any Member State from maintaining or adopting measures providing for
specific advantages in order to make it easier for the under-represented sex to pursue a vocational activity or to
prevent or compensate for disadvantages in professional careers.

ARTICLE 142 (ex Article 119a)

Member States shall endeavour to maintain the existing equivalence between paid holiday schemes.

ARTICLE 143 (ex Article 120)

The Commission shall draw up a report each year on progress in achieving the objectives of Clause 35 of the
Basic Treaty (Article 136), including the demographic situation in the Community. It shall forward the report to
the European Parliament, the Council and the Economic and Social Committee.

The European Parliament may invite the Commission to draw up reports on particular problems concerning the
social situation.

ARTICLE 144 (ex Article 121)

The Council may, acting unanimously and after consulting the Economic and Social Committee, assign to the
Commission tasks in connection with the implementation of common measures, particularly as regards social
security for the migrant workers referred to in Clause 23 of the Basic Treaty and in Articles 40 to 42.

ARTICLE 145 (ex Article 122)

RSCAS-EUI (European Treaties 2000)44

The Commission shall include a separate chapter on social developments within the Community in its annual
report to the European Parliament.

The European Parliament may invite the Commission to draw up reports on any particular problems concerning
social conditions.

CHAPTER 2

THE EUROPEAN SOCIAL FUND

ARTICLE 146 (ex Article 123)

In order to improve employment opportunities for workers in the internal market and to contribute thereby to
raising the standard of living, a European Social Fund is hereby established in accordance with the provisions
set out below; it shall aim to render the employment of workers easier and to increase their geographical and
occupational mobility within the Community, and to facilitate their adaptation to industrial changes and to
changes in production systems, in particular through vocational training and retraining.

ARTICLE 147 (ex Article 124)

The Fund shall be administered by the Commission.

The Commission shall be assisted in this task by a Committee presided over by a Member of the Commission
and composed of representatives of governments, trade unions and employers' organisations.

ARTICLE 148 (ex Article 125)

The Council, acting in accordance with the procedure referred to in Article 251 and after consulting the
Economic and Social Committee and the Committee of the Regions, shall adopt implementing decisions relating
to the European Social Fund.

CHAPTER 3

EDUCATION, VOCATIONAL TRAINING AND YOUTH

ARTICLE 149 (ex Article 126)

1. Replaced by Clause 36, § 1 of the Basic Treaty

2. Pursuant to Clause 36, § 1 of the Basic Treaty, community action related to education shall be aimed at:

– developing the European dimension in education, particularly through the teaching and dissemination
of the languages of the Member States;

– encouraging mobility of students and teachers, inter alia by encouraging the academic recognition of
diplomas and periods of study;

– promoting cooperation between educational establishments;

– developing exchanges of information and experience on issues common to the education systems of the
Member States;

– encouraging the development of youth exchanges and of exchanges of socio-educational instructors;

– encouraging the development of distance education.

RSCAS-EUI (European Treaties 2000)45

3. The Community and the Member States shall foster cooperation with third countries and the competent
international organisations in the field of education, in particular the Council of Europe.

4. In order to contribute to the achievement of the objectives referred to Clause 36, § 1 of the Basic Treaty
and in this Article, the Council:

– acting in accordance with the procedure referred to in Article 251, after consulting the Economic and
Social Committee and the Committee of the Regions, shall adopt incentive measures, excluding any
harmonisation of the laws and regulations of the Member States;

– acting by a qualified majority on a proposal from the Commission, shall adopt recommendations.

ARTICLE 150 (ex Article 127)

1. Replaced by Clause 36, § 2 of the Basic Treaty

2. Pursuant to Clause 36, § 2 of the Basic Treaty, community action related to vocational training policy shall
aim to:

– facilitate adaptation to industrial changes, in particular through vocational training and retraining;

– improve initial and continuing vocational training in order to facilitate vocational integration and
reintegration into the labour market;

– facilitate access to vocational training and encourage mobility of instructors and trainees and
particularly young people;

– stimulate cooperation on training between educational or training establishments and firms;

– develop exchanges of information and experience on issues common to the training systems of the
Member States.

3. The Community and the Member States shall foster cooperation with third countries and the competent
international organisations in the sphere of vocational training.

4. The Council, acting in accordance with the procedure referred to in Article 251 and after consulting the
Economic and Social Committee and the Committee of the Regions, shall adopt measures to contribute to the
achievement of the objectives referred to to Clause 36, § 2 of the Basic Treaty and in this Article, excluding
any harmonisation of the laws and regulations of the Member States.

TITLE XII (ex Title IX)

CULTURE

ARTICLE 151 (ex Article 128)

1. Replaced by Clause 37, § 1 of the Basic Treaty

2. Pursuant to Clause 37, § 1 of the Basic Treaty, action by the Community in the field of culture shall be
aimed at encouraging cooperation between Member States and, if necessary, supporting and supplementing
their action in the following areas:

– improvement of the knowledge and dissemination of the culture and history of the European peoples;

– conservation and safeguarding of cultural heritage of European significance;

– non-commercial cultural exchanges;

RSCAS-EUI (European Treaties 2000)46

– artistic and literary creation, including in the audiovisual sector.

3. The Community and the Member States shall foster cooperation with third countries and the competent
international organisations in the sphere of culture, in particular the Council of Europe.

4. . Replaced by Clause 37, § 2 of the Basic Treaty

5. In order to contribute to the achievement of the objectives referred to in Clause 37 of the Basic Treaty and
in this Article, the Council:

– acting in accordance with the procedure referred to in Article 251 and after consulting the Committee of
the Regions, shall adopt incentive measures, excluding any harmonisation of the laws and regulations of
the Member States. The Council shall act unanimously throughout the procedure referred to in
Article 251;

– acting unanimously on a proposal from the Commission, shall adopt recommendations.

TITLE XIII (ex Title X)

PUBLIC HEALTH

ARTICLE 152 (ex Article 129)

1. Replaced by Clause 39 of the Basic Treaty

2. In the field of public health, (t)he Community shall encourage cooperation between the Member States
in the areas referred to in Clause 39 of the Basic Treaty and in this Article and, if necessary, lend support to
their action.

Member States shall, in liaison with the Commission, coordinate among themselves their policies and
programmes in the areas referred to in Clause 39 of the Basic Treaty (paragraph 1). The Commission may, in
close contact with the Member States, take any useful initiative to promote such coordination.

3. The Community and the Member States shall foster cooperation with third countries and the competent
international organisations in the sphere of public health.

4. The Council, acting in accordance with the procedure referred to in Article 251 and after consulting the
Economic and Social Committee and the Committee of the Regions, shall contribute to the achievement of the
objectives referred to in this Article through adopting:

(a) measures setting high standards of quality and safety of organs and substances of human origin, blood
and blood derivatives; these measures shall not prevent any Member State from maintaining or
introducing more stringent protective measures;

(b) by way of derogation from Article 37, measures in the veterinary and phytosanitary fields which have as
their direct objective the protection of public health;

(c) incentive measures designed to protect and improve human health, excluding any harmonisation of the
laws and regulations of the Member States.

The Council, acting by a qualified majority on a proposal from the Commission, may also adopt
recommendations for the purposes set out in Clause 39 of the Basic Treaty and in this Article.

5. Community action in the field of public health shall fully respect the responsibilities of the Member States
for the organisation and delivery of health services and medical care. In particular, measures referred to in
paragraph 4(a) shall not affect national provisions on the donation or medical use of organs and blood.

RSCAS-EUI (European Treaties 2000)47

TITLE XIV (ex Title XI)

CONSUMER PROTECTION

ARTICLE 153 (ex Article 129a)

1. Replaced by Clause 40 of the Basic Treaty

2. Replaced by Clause 40 of the Basic Treaty

3. The Community shall contribute to the attainment of the objectives of consumer protection referred to
Clause 40 of the Basic Treaty (in paragraph 1) through:

(a) measures adopted pursuant to Article 95 in the context of the completion of the internal market;

(b) measures which support, supplement and monitor the policy pursued by the Member States.

4. The Council, acting in accordance with the procedure referred to in Article 251 and after consulting the
Economic and Social Committee, shall adopt the measures referred to in paragraph 3(b).

5. Measures adopted pursuant to paragraph 4 shall not prevent any Member State from maintaining or
introducing more stringent protective measures. Such measures must be compatible with this Treaty. The
Commission shall be notified of them.

TITLE XV (ex Title XII)

TRANS-EUROPEAN NETWORKS

ARTICLE 154 (ex Article 129b)

1. Replaced by Clause 41 of the Basic Treaty

2. Within the framework of a system of open and competitive markets, action by the Community in
establishing and developing trans-European networks shall aim at promoting the interconnection and
interoperability of national networks as well as access to such networks. It shall take account in particular of
the need to link island, landlocked and peripheral regions with the central regions of the Community.

ARTICLE 155 (ex Article 129c)

1. In order to achieve the objectives referred to in Clause 41 of the Basic Treaty and in Article 154, the
Community:

– shall establish a series of guidelines covering the objectives, priorities and broad lines of measures
envisaged in the sphere of trans-European networks; these guidelines shall identify projects of common
interest;

– shall implement any measures that may prove necessary to ensure the interoperability of the networks,
in particular in the field of technical standardisation;

– may support projects of common interest supported by Member States, which are identified in the
framework of the guidelines referred to in the first indent, particularly through feasibility studies, loan
guarantees or interest-rate subsidies; the Community may also contribute, through the Cohesion Fund
set up pursuant to Article 161, to the financing of specific projects in Member States in the area of
transport infrastructure.

RSCAS-EUI (European Treaties 2000)48

The Community's activities shall take into account the potential economic viability of the projects.

2. Member States shall, in liaison with the Commission, coordinate among themselves the policies pursued at
national level which may have a significant impact on the achievement of the objectives referred to in Clause
41 of the Basic Treaty and in Article 154. The Commission may, in close cooperation with the Member State,
take any useful initiative to promote such coordination.

3. The Community may decide to cooperate with third countries to promote projects of mutual interest and to
ensure the interoperability of networks.

ARTICLE 156 (ex Article 129d)

The guidelines and other measures referred to in Article 155(1) shall be adopted by the Council, acting in
accordance with the procedure referred to in Article 251 and after consulting the Economic and Social
Committee and the Committee of the Regions.

Guidelines and projects of common interest which relate to the territory of a Member State shall require the
approval of the Member State concerned.

TITLE XVI (ex Title XIII)

INDUSTRY

ARTICLE 157 (ex Article 130)

1. Replaced by Clause 42, § 1 of the Basic Treaty

2. In pursuance of the objectives set out in Clause 42, § 1 of the Basic Treaty concerning the Community’s
industry, (T)the Member States shall consult each other in liaison with the Commission and, where necessary,
shall coordinate their action. The Commission may take any useful initiative to promote such coordination.

3. Sentences 1 and 3 replaced by Clause 42, § 2 of the Basic Treaty

The Council, acting unanimously on a proposal from the Commission, after consulting the European Parliament
and the Economic and Social Committee, may decide on specific measures in support of action taken in the
Member States to achieve the objectives set out in Clause 42, § 1 of the Basic Treaty (paragraph 1)

TITLE XVII (ex Title XIV)

ECONOMIC AND SOCIAL COHESION

ARTICLE 158 (ex Article 130a)

Replaced by Clause 43, § 1 of the Basic Treaty

ARTICLE 159 (ex Article 130b)

Replaced by Clause 43, § 2 of the Basic Treaty

The Commission shall submit a report to the European Parliament, the Council, the Economic and Social
Committee and the Committee of the Regions every three years on the progress made towards achieving
economic and social cohesion and on the manner in which the various means provided for in Clause 43, § 2
and this Article have contributed to it. This report shall, if necessary, be accompanied by appropriate
proposals.

RSCAS-EUI (European Treaties 2000)49

If specific actions prove necessary outside the Funds and without prejudice to the measures decided upon
within the framework of the other Community policies, such actions may be adopted by the Council acting
unanimously on a proposal from the Commission and after consulting the European Parliament, the Economic
and Social Committee and the Committee of the Regions.

ARTICLE 160 (ex Article 130c)

The European Regional Development Fund is intended to help to redress the main regional imbalances in the
Community through participation in the development and structural adjustment of regions whose development
is lagging behind and in the conversion of declining industrial regions.

ARTICLE 161 (ex Article 130d)

Without prejudice to Article 162, the Council, acting unanimously on a proposal from the Commission and after
obtaining the assent of the European Parliament and consulting the Economic and Social Committee and the
Committee of the Regions, shall define the tasks, priority objectives and the organisation of the Structural
Funds, which may involve grouping the Funds. The Council, acting by the same procedure, shall also define
the general rules applicable to them and the provisions necessary to ensure their effectiveness and the
coordination of the Funds with one another and with the other existing financial instruments.

A Cohesion Fund set up by the Council in accordance with the same procedure shall provide a financial
contribution to projects in the fields of environment and trans-European networks in the area of transport
infrastructure.

ARTICLE 162 (ex Article 130e)

Implementing decisions relating to the European Regional Development Fund shall be taken by the Council,
acting in accordance with the procedure referred to in Article 251 and after consulting the Economic and Social
Committee and the Committee of the Regions.

With regard to the European Agricultural Guidance and Guarantee Fund, Guidance Section, and the European
Social Fund, Articles 37 and 148 respectively shall continue to apply.

TITLE XVIII (ex Title XV)

RESEARCH AND TECHNOLOGICAL DEVELOPMENT

ARTICLE 163 (ex Article 130f)

1. Replaced by Clause 44 of the Basic Treaty

2. Replaced by Clause 44 of the Basic Treaty

3. All Community activities under this Treaty in the area of research and technological development, including
demonstration projects, shall be decided on and implemented in accordance with Clause 44 of the Basic Treaty
and the provisions of this Title.

ARTICLE 164 (ex Article 130g)

In pursuing these objectives, the Community shall carry out the following activities, complementing the
activities carried out in the Member States:

(a) implementation of research, technological development and demonstration programmes, by promoting
cooperation with and between undertakings, research centres and universities;

(b) promotion of cooperation in the field of Community research, technological development and

RSCAS-EUI (European Treaties 2000)50

demonstration with third countries and international organisations;

(c) dissemination and optimisation of the results of activities in Community research, technological
development and demonstration;

(d) stimulation of the training and mobility of researchers in the Community.

ARTICLE 165 (ex Article 130h)

1. The Community and the Member States shall coordinate their research and technological development
activities so as to ensure that national policies and Community policy are mutually consistent.

2. In close cooperation with the Member State, the Commission may take any useful initiative to promote the
coordination referred to in paragraph 1.

ARTICLE 166 (ex Article 130i)

1. A multiannual framework programme, setting out all the activities of the Community, shall be adopted by the
Council, acting in accordance with the procedure referred to in Article 251 after consulting the Economic and
Social Committee.

The framework programme shall:

– establish the scientific and technological objectives to be achieved by the activities provided for in
Article 164 and fix the relevant priorities;

– indicate the broad lines of such activities;

– fix the maximum overall amount and the detailed rules for Community financial participation in the
framework programme and the respective shares in each of the activities provided for.

2. The framework programme shall be adapted or supplemented as the situation changes.

3. The framework programme shall be implemented through specific programmes developed within each
activity. Each specific programme shall define the detailed rules for implementing it, fix its duration and provide
for the means deemed necessary. The sum of the amounts deemed necessary, fixed in the specific programmes,
may not exceed the overall maximum amount fixed for the framework programme and each activity.

4. The Council, acting by a qualified majority on a proposal from the Commission and after consulting the
European Parliament and the Economic and Social Committee, shall adopt the specific programmes.

ARTICLE 167 (ex Article 130j)

For the implementation of the multiannual framework programme the Council shall:

– determine the rules for the participation of undertakings, research centres and universities;

– lay down the rules governing the dissemination of research results.

ARTICLE 168 (ex Article 130k)

In implementing the multiannual framework programme, supplementary programmes may be decided on
involving the participation of certain Member States only, which shall finance them subject to possible
Community participation.

The Council shall adopt the rules applicable to supplementary programmes, particularly as regards the
dissemination of knowledge and access by other Member States.

ARTICLE 169 (ex Article 130l)

RSCAS-EUI (European Treaties 2000)51

In implementing the multiannual framework programme the Community may make provision, in agreement with
the Member States concerned, for participation in research and development programmes undertaken by
several Member States, including participation in the structures created for the execution of those programmes.

ARTICLE 170 (ex Article 130m)

In implementing the multiannual framework programme the Community may make provision for cooperation in
Community research, technological development and demonstration with third countries or international
organisations.

The detailed arrangements for such cooperation may be the subject of agreements between the Community and
the third parties concerned, which shall be negotiated and concluded in accordance with Article 300.

ARTICLE 171 (ex Article 130n)

The Community may set up joint undertakings or any other structure necessary for the efficient execution of
Community research, technological development and demonstration programmes.

ARTICLE 172 (ex Article 130o)

The Council, acting by qualified majority on a proposal from the Commission and after consulting the European
Parliament and the Economic and Social Committee, shall adopt the provisions referred to in Article 171.

The Council, acting in accordance with the procedure referred to in Article 251 and after consulting the
Economic and Social Committee, shall adopt the provisions referred to in Articles 167, 168 and 169. Adoption
of the supplementary programmes shall require the agreement of the Member States concerned.

ARTICLE 173 (ex Article 130p)

At the beginning of each year the Commission shall send a report to the European Parliament and the Council.
The report shall include information on research and technological development activities and the
dissemination of results during the previous year, and the work programme for the current year.

TITLE XIX (ex Title XVI)

ENVIRONMENT

ARTICLE 174 (ex Article 130r)

1. Community policy on the environment shall contribute to pursuit of the objectives set out in Clause 38 of
the Basic Treaty.

2. In the context provided for in Clause 38 of the Basic Treaty, harmonisation measures answering
environmental protection requirements shall include, where appropriate, a safeguard clause allowing Member
States to take provisional measures, for non-economic environmental reasons, subject to a Community
inspection procedure.

3. In preparing its policy on the environment, the Community shall take account of:

– available scientific and technical data;

– environmental conditions in the various regions of the Community;

– the potential benefits and costs of action or lack of action;

– the economic and social development of the Community as a whole and the balanced development of its

RSCAS-EUI (European Treaties 2000)52

regions.

4. Within their respective spheres of competence, the Community and the Member States shall cooperate with
third countries and with the competent international organisations. The arrangements for Community
cooperation may be the subject of agreements between the Community and the third parties concerned, which
shall be negotiated and concluded in accordance with Article 300.

The previous subparagraph shall be without prejudice to Member States' competence to negotiate in
international bodies and to conclude international agreements.

ARTICLE 175 (ex Article 130s)

1. The Council, acting in accordance with the procedure referred to in Article 251 and after consulting the
Economic and Social Committee and the Committee of the Regions, shall decide what action is to be taken by
the Community in order to achieve the objectives referred to in Clause 38 of the Basic Treaty.

2. By way of derogation from the decision-making procedure provided for in paragraph 1 and without
prejudice to Article 95, the Council, acting unanimously on a proposal from the Commission and after
consulting the European Parliament, the Economic and Social Committee and the Committee of the Regions,
shall adopt:

– provisions primarily of a fiscal nature;

– measures concerning town and country planning, land use with the exception of waste management and
measures of a general nature, and management of water resources;

– measures significantly affecting a Member State's choice between different energy sources and the
general structure of its energy supply.

The Council may, under the conditions laid down in the preceding subparagraph, define those matters referred
to in this paragraph on which decisions are to be taken by a qualified majority.

3. In other areas, general action programmes setting out priority objectives to be attained shall be adopted by
the Council, acting in accordance with the procedure referred to in Article 251 and after consulting the
Economic and Social Committee and the Committee of the Regions.

The Council, acting under the terms of paragraph 1 or paragraph 2 according to the case, shall adopt the
measures necessary for the implementation of these programmes.

4. Without prejudice to certain measures of a Community nature, the Member States shall finance and
implement the environment policy.

5. Without prejudice to the principle that the polluter should pay, if a measure based on the provisions of
paragraph 1 involves costs deemed disproportionate for the public authorities of a Member State, the Council
shall, in the act adopting that measure, lay down appropriate provisions in the form of:

– temporary derogations, and/or

– financial support from the Cohesion Fund set up pursuant to Article 161.

ARTICLE 176 (ex Article 130t)

The protective measures adopted pursuant to Article 175 shall not prevent any Member State from maintaining
or introducing more stringent protective measures. Such measures must be compatible with this Treaty. They
shall be notified to the Commission.

TITLE XX (ex Title XVII)

RSCAS-EUI (European Treaties 2000)53

DEVELOPMENT COOPERATION

ARTICLE 177 (ex Article 130u)

1. Replaced by Clause 45, § 1 of the Basic Treaty

2. Replaced by Clause 45, § 1 of the Basic Treaty

3. The Community and the Member States shall comply, in the sphere of development cooperation, with the
commitments and take account of the objectives they have approved in the context of the United Nations and
other competent international organisations.

ARTICLE 178 (ex Article 130v)

Replaced by Clause 45, § 2 of the Basic Treaty.

ARTICLE 179 (ex Article 130w)

1. Without prejudice to the other provisions of this Treaty, the Council, acting in accordance with the
procedure referred to in Article 251, shall adopt the measures necessary to further the objectives referred to in
Clause 45 of the Basic Treaty (Article 177). Such measures may take the form of multiannual programmes.

2. The European Investment Bank shall contribute, under the terms laid down in its Statute, to the
implementation of the measures referred to in paragraph 1.

3. The provisions of this Article shall not affect cooperation with the African, Caribbean and Pacific countries
in the framework of the ACP-EC Convention.

ARTICLE 180 (ex Article 130x)

1. The Community and the Member States shall coordinate their policies on development cooperation and
shall consult each other on their aid programmes, including in international organisations and during
international conferences. They may undertake joint action. Member States shall contribute if necessary to the
implementation of Community aid programmes.

2. The Commission may take any useful initiative to promote the coordination referred to in paragraph 1.

ARTICLE 181 (ex Article 130y)

Within their respective spheres of competence, the Community and the Member States shall cooperate with
third countries and with the competent international organisations. The arrangements for Community
cooperation may be the subject of agreements between the Community and the third parties concerned, which
shall be negotiated and concluded in accordance with Article 300.

The previous paragraph shall be without prejudice to Member States' competence to negotiate in international
bodies and to conclude international agreements.

PART FOUR

ASSOCIATION OF THE OVERSEAS
COUNTRIES AND TERRITORIES

ARTICLE 182 (ex Article 131)

RSCAS-EUI (European Treaties 2000)54

The Member States agree to associate with the Community the non-European countries and territories which
have special relations with Denmark, France, the Netherlands and the United Kingdom. These countries and
territories (hereinafter called the "countries and territories") are listed in Annex II to this Treaty.

The purpose of association shall be to promote the economic and social development of the countries and
territories and to establish close economic relations between them and the Community as a whole.

In accordance with the principles set out in the Preamble to this Treaty, association shall serve primarily to
further the interests and prosperity of the inhabitants of these countries and territories in order to lead them to
the economic, social and cultural development to which they aspire.

ARTICLE 183 (ex Article 132)

Association shall have the following objectives.

(1) Member States shall apply to their trade with the countries and territories the same treatment as they
accord each other pursuant to this Treaty.

(2) Each country or territory shall apply to its trade with Member States and with the other countries and
territories the same treatment as that which it applies to the European State with which is has special
relations.

(3) The Member States shall contribute to the investments required for the progressive development of
these countries and territories.

(4) For investments financed by the Community, participation in tenders and supplies shall be open on
equal terms to all natural and legal persons who are nationals of a Member State or of one of the
countries and territories.

(5) In relations between Member States and the countries and territories the right of establishment of
nationals and companies or firms shall be regulated in accordance with the provisions and procedures
laid down in the Chapter relating to the right of establishment and on a non-discriminatory basis, subject
to any special provisions laid down pursuant to Article 187.

ARTICLE 184 (ex Article 133)
1. Customs duties on imports into the Member States of goods originating in the countries and territories shall
be prohibited in conformity with the prohibition of customs duties between Member States in accordance with
the provisions of this Treaty.

2. Customs duties on imports into each country or territory from Member States or from the other countries or
territories shall be prohibited in accordance with the provisions of Article 25.

3. The countries and territories may, however, levy customs duties which meet the needs of their development
and industrialisation or produce revenue for their budgets.

The duties referred to in the preceding subparagraph may not exceed the level of those imposed on imports of
products from the Member State with which each country or territory has special relations.

4. Paragraph 2 shall not apply to countries and territories which, by reason of the particular international
obligations by which they are bound, already apply a non-discriminatory customs tariff.

5. The introduction of or any change in customs duties imposed on goods imported into the countries and
territories shall not, either in law or in fact, give rise to any direct or indirect discrimination between imports
from the various Member States.

ARTICLE 185 (ex Article 134)

If the level of the duties applicable to goods from a third country on entry into a country or territory is liable,

RSCAS-EUI (European Treaties 2000)55

when the provisions of Article 184(1) have been applied, to cause deflections of trade to the detriment of any
Member State, the latter may request the Commission to propose to the other Member States the measures
needed to remedy the situation.

ARTICLE 186 (ex Article 135)

Subject to the provisions relating to public health, public security or public policy, freedom of movement within
Member States for workers from the countries and territories, and within the countries and territories for
workers from Member States, shall be governed by agreements to be concluded subsequently with the
unanimous approval of Member States.

ARTICLE 187 (ex Article 136)

The Council, acting unanimously, shall, on the basis of the experience acquired under the association of the
countries and territories with the Community and of the principles set out in this Treaty, lay down provisions
as regards the detailed rules and the procedure for the association of the countries and territories with the
Community.

ARTICLE 188 (ex Article 136a)

The provisions of Articles 182 to 187 shall apply to Greenland, subject to the specific provisions for Greenland
set out in the Protocol on special arrangements for Greenland, annexed to this Treaty.

RSCAS-EUI (European Treaties 2000)56

PART FIVE

INSTITUTIONS OF THE COMMUNITY

TITLE I

PROVISIONS GOVERNING THE INSTITUTIONS

CHAPTER 1

THE INSTITUTIONS

SECTION 1

THE EUROPEAN PARLIAMENT

ARTICLE 189 (ex Article 137)

Replaced by Clauses 53 and 56, §§ 1 and 3 of the Basic Treaty

ARTICLE 190 (ex Article 138)

1. Replaced by Clause 56, § 1 of the Basic Treaty

2. The number of representatives in the European Parliament elected in each Member State shall be as
follows:

Belgium 25
Denmark 16
Germany 99
Greece 25
Spain 64
France 87
Ireland 15
Italy 87
Luxembourg 6
Netherlands 31
Austria 21
Portugal 25
Finland 16
Sweden 22
United Kingdom 87

In the event of amendments to this paragraph, Clause 56, § 3 of the Basic Treaty shall apply.

3. Representatives shall be elected for a term of five years.

4. Replaced by Clause 56 of the Basic Treaty

5. The European Parliament shall, after seeking an opinion from the Commission and with the approval of the
Council acting unanimously, lay down the regulations and general conditions governing the performance of
the duties of its Members.

ARTICLE 191 (ex Article 138a)

RSCAS-EUI (European Treaties 2000)57

Replaced by Clause 9, § 2 of the Basic Treaty

ARTICLE 192 (ex Article 138b)

Replaced by Clause 57, § 1 of the Basic Treaty

ARTICLE 193 (ex Article 138c)

In the course of its duties, the European Parliament may, at the request of a quarter of its Members, set up a
temporary Committee of Inquiry to investigate, without prejudice to the powers conferred by this Treaty on
other institutions or bodies, alleged contraventions or maladministration in the implementation of Community
law, except where the alleged facts are being examined before a court and while the case is still subject to legal
proceedings.

The temporary Committee of Inquiry shall cease to exist on the submission of its report.

The detailed provisions governing the exercise of the right of inquiry shall be determined by common accord of
the European Parliament, the Council and the Commission.

ARTICLE 194 (ex Article 138d)

Replaced by Clause 11 of the Basic Treaty

ARTICLE 195 (ex Article 138e)

1. The European Parliament shall appoint an Ombudsman empowered to receive complaints referred to in
Clause 12 of the Basic Treaty.

In accordance with his duties, the Ombudsman shall conduct inquiries for which he finds grounds, either on his
own initiative or on the basis of complaints submitted to him direct or through a Member of the European
Parliament, except where the alleged facts are or have been the subject of legal proceedings. Where the
Ombudsman establishes an instance of maladministration, he shall refer the matter to the institution concerned,
which shall have a period of three months in which to inform him of its views. The Ombudsman shall then
forward a report to the European Parliament and the institution concerned. The person lodging the complaint
shall be informed of the outcome of such inquiries.

The Ombudsman shall submit an annual report to the European Parliament on the outcome of his inquiries.

2. The Ombudsman shall be appointed after each election of the European Parliament for the duration of its
term of office. The Ombudsman shall be eligible for reappointment.

The Ombudsman may be dismissed by the Court of Justice at the request of the European Parliament if he no
longer fulfils the conditions required for the performance of his duties or if he is guilty of serious misconduct.

3. The Ombudsman shall be completely independent in the performance of his duties. In the performance of
those duties he shall neither seek nor take instructions from any body. The Ombudsman may not, during his
term of office, engage in any other occupation, whether gainful or not.

4. The European Parliament shall, after seeking an opinion from the Commission and with the approval of the
Council acting by a qualified majority, lay down the regulations and general conditions governing the
performance of the Ombudsman's duties.

ARTICLE 196 (ex Article 139)

The European Parliament shall hold an annual session. It shall meet, without requiring to be convened, on the
second Tuesday in March.

The European Parliament may meet in extraordinary session at the request of a majority of its Members or at the

RSCAS-EUI (European Treaties 2000)58

request of the Council or of the Commission.

ARTICLE 197 (ex Article 140)

Paragraph 1 replaced by Clause 56, § 4 of the Basic Treaty

Members of the Commission may attend all meetings of the European Parliament and shall, at their request, be
heard on behalf of the Commission.

The Commission shall reply orally or in writing to questions put to it by the European Parliament or by its
Members.

The Council shall be heard by the European Parliament in accordance with the conditions laid down by the
Council in its Rules of Procedure.

ARTICLE 198 (ex Article 141)

Paragraph 1 replaced by Clause 59 of the Basic Treaty

The Rules of Procedure shall determine the quorum for voting in the European Parliament.

ARTICLE 199 (ex Article 142)

The European Parliament shall adopt its Rules of Procedure, acting by a majority of its Members.

The proceedings of the European Parliament shall be published in the manner laid down in its Rules of
Procedure.

ARTICLE 200 (ex Article 143)

The European Parliament shall discuss in open session the annual general report submitted to it by the
Commission.

ARTICLE 201 (ex Article 144)

Replaced by Clause 58 of the Basic Treaty

SECTION 2

THE COUNCIL

 ARTICLE 202 (ex Article 145)

Replaced by Clause 61, § 1 of the Basic Treaty

ARTICLE 203 (ex Article 146)

Replaced by Clause 60 of the Basic Treaty

ARTICLE 204 (ex Article 147)

The Council shall meet when convened by its President on his own initiative or at the request of one of its
members or of the Commission.

ARTICLE 205 (ex Article 148)

RSCAS-EUI (European Treaties 2000)59

1. Replaced by Clause 63, § 1 of the Basic Treaty

2. Where the Council is required to act by a qualified majority, the votes of its members shall be weighted as
follows:
Belgium 5
Denmark 3
Germany 10
Greece 5
Spain 8
France 10
Ireland 3
Italy 10
Luxembourg 2
Netherlands 5
Austria 4
Portugal 5
Finland 3
Sweden 4
United Kingdom 10

For their adoption, acts of the Council shall require at least:

– 62 votes in favour where this Treaty requires them to be adopted on a proposal from the Commission,

– 62 votes in favour, cast by at least 10 members, in other cases.

3. Replaced by Clause 63, 4 of the Basic Treaty

ARTICLE 206 (ex Article 150)

Where a vote is taken, any member of the Council may also act on behalf of not more than one other member.

ARTICLE 207 (ex Article 151)

1. A committee consisting of the Permanent Representatives of the Member States shall be responsible for
preparing the work of the Council and for carrying out the tasks assigned to it by the Council. The Committee
may adopt procedural decisions in cases provided for in the Council's Rules of Procedure.

2. The Council shall be assisted by a General Secretariat, under the responsibility of a Secretary-General, High
Representative for the common foreign and security policy, who shall be assisted by a Deputy Secretary-
General responsible for the running of the General Secretariat. The Secretary-General and the
Deputy Secretary-General shall be appointed by the Council acting unanimously.

The Council shall decide on the organisation of the General Secretariat.

3. The Council shall adopt its Rules of Procedure.

For the purpose of applying Article 255(3), the Council shall elaborate in these Rules the conditions under
which the public shall have access to Council documents. For the purpose of this paragraph, the Council shall
define the cases in which it is to be regarded as acting in its legislative capacity, with a view to allowing greater
access to documents in those cases, while at the same time preserving the effectiveness of its decision-making
process. In any event, when the Council acts in its legislative capacity, the results of votes and explanations of
vote as well as statements in the minutes shall be made public.

ARTICLE 208 (ex Article 152)

The Council may request the Commission to undertake any studies the Council considers desirable for the
attainment of the common objectives, and to submit to it any appropriate proposals.

RSCAS-EUI (European Treaties 2000)60

ARTICLE 209 (ex Article 153)

The Council shall, after receiving an opinion from the Commission, determine the rules governing the
committees provided for in this Treaty.
ARTICLE 210 (ex Article 154)

The Council shall, acting by a qualified majority, determine the salaries, allowances and pensions of the
President and Members of the Commission, and of the President, Judges, Advocates-General and Registrar of
the Court of Justice. It shall also, again by a qualified majority, determine any payment to be made instead of
remuneration.

SECTION 3

THE COMMISSION

ARTICLE 211 (ex Article 155)

Replaced by Clause 67, § 1 of the Basic Treaty

ARTICLE 212 (ex Article 156)

The Commission shall publish annually, not later than one month before the opening of the session of the
European Parliament, a general report on the activities of the Community.

ARTICLE 213 (ex Article 157)

1. The Commission shall consist of 20 Members, who shall be chosen in accordance with Clause 64, § 1 of
the Basic Treaty.

The number of Members of the Commission may be altered by the Council, acting unanimously.

Paragraphs 2 and 3 replaced by Clause 64, § 1 of the Basic Treaty

2. Paragraphs 1 and 2 replaced by Clause 64, § 1 of the Basic Treaty

The Members of the Commission may not, during their term of office, engage in any other occupation, whether
gainful or not. When entering upon their duties they shall give a solemn undertaking that, both during and
after their term of office, they will respect the obligations arising therefrom and in particular their duty to
behave with integrity and discretion as regards the acceptance, after they have ceased to hold office, of certain
appointments or benefits. In the event of any breach of these obligations, the Court of Justice may, on
application by the Council or the Commission, rule that the Member concerned be, according to the
circumstances, either compulsorily retired in accordance with Article 216 or deprived of his right to a pension or
other benefits in its stead.

ARTICLE 214 (ex Article 158)

Replaced by Clause 65 of the Basic Treaty

ARTICLE 215 (ex Article 159)

Apart from normal replacement, or death, the duties of a Member of the Commission shall end when he resigns
or is compulsorily retired.

The vacancy thus caused shall be filled for the remainder of the Member's term of office by a new Member
appointed by common accord of the governments of the Member States. The Council may, acting
unanimously, decide that such a vacancy need not be filled.

RSCAS-EUI (European Treaties 2000)61

In the event of resignation, compulsory retirement or death, the President shall be replaced for the remainder of
his term of office. The procedure laid down in Clause 65, § 2 (Article 214(2)) shall be applicable for the
replacement of the President.

Save in the case of compulsory retirement under Article 216, Members of the Commission shall remain in office
until they have been replaced.

ARTICLE 216 (ex Article 160)

If any Member of the Commission no longer fulfils the conditions required for the performance of his duties or
if he has been guilty of serious misconduct, the Court of Justice may, on application by the Council or the
Commission, compulsorily retire him.

ARTICLE 217 (ex Article 161)

Replaced by Clause 66 of the Basic Treaty

ARTICLE 218 (ex Article 162)

1. The Council and the Commission shall consult each other and shall settle by common accord their methods
of cooperation.

2. The Commission shall adopt its Rules of Procedure so as to ensure that both it and its departments operate
in accordance with the provisions of this Treaty. It shall ensure that these rules are published.

ARTICLE 219 (ex Article 163)

Paragraph 1 replaced by Clause 66 of the Basic Treaty

Paragraph 2 replaced by Clause 68 of the Basic Treaty

A meeting of the Commission shall be valid only if the number of Members laid down in its Rules of Procedure
is present.

SECTION 4

THE COURT OF JUSTICE

ARTICLE 220 (ex Article 164)

Replaced by Clause 70 of the Basic Treaty

ARTICLE 221 (ex Article 165)

The Court of Justice shall consist of 15 Judges.

The Court of Justice shall sit in plenary session. It may, however, form chambers, each consisting of three, five
or seven Judges, either to undertake certain preparatory inquiries or to adjudicate on particular categories of
cases in accordance with rules laid down for these purposes.

The Court of Justice shall sit in plenary session when a Member State or a Community institution that is a party
to the proceedings so requests.

Should the Court of Justice so request, the Council may, acting unanimously, increase the number of Judges
and make the necessary adjustments to the second and third paragraphs of this Article and to the second
paragraph of Article 223.

RSCAS-EUI (European Treaties 2000)62

ARTICLE 222 (ex Article 166)

The Court of Justice shall be assisted by eight Advocates-General. However, a ninth Advocate-General shall
be appointed as from 1 January 1995 until 6 October 2000.

It shall be the duty of the Advocate-General, acting with complete impartiality and independence, to make, in
open court, reasoned submissions on cases brought before the Court of Justice, in order to assist the Court in
the performance of the task assigned to it in Clause 70 of the Basic Treaty (Article 220).

Should the Court of Justice so request, the Council may, acting unanimously, increase the number of
Advocates-General and make the necessary adjustments to the third paragraph of Article 223.

ARTICLE 223 (ex Article 167)

Paragraph 1 replaced by Clause 69, § 2 of the Basic Treaty

Every three years there shall be a partial replacement of the Judges. Eight and seven Judges shall be replaced
alternately.
Every three years there shall be a partial replacement of the Advocates-General. Four Advocates-General shall
be replaced on each occasion.

Retiring Judges and Advocates-General shall be eligible for reappointment.

Paragraph 5 replaced by Clause 69, § 3 of the Basic Treaty

ARTICLE 224 (ex Article 168)

The Court of Justice shall appoint its Registrar and lay down the rules governing his service.

ARTICLE 225 (ex Article 168a)

1. Replaced by Clause 71, § 1 of the Basic Treaty

2. At the request of the Court of Justice and after consulting the European Parliament and the Commission,
the Council, acting unanimously, shall determine the classes of action or proceeding referred to Clause 71, § 1
of the Basic Treaty and the composition of the Court of First Instance and shall adopt the necessary
adjustments and additional provisions to the Statute of the Court of Justice. Unless the Council decides
otherwise, the provisions of this Treaty relating to the Court of Justice, in particular the provisions of the
Protocol on the Statute of the Court of Justice, shall apply to the Court of First Instance.

3. Replaced by Clause 71, § 2 of the Basic Treaty

4. The Court of First Instance shall establish its Rules of Procedure in agreement with the Court of Justice.
Those rules shall require the unanimous approval of the Council.

ARTICLE 226 (ex Article 169)

If the Commission considers that a Member State has failed to fulfil an obligation under this Treaty, it shall
deliver a reasoned opinion on the matter after giving the State concerned the opportunity to submit its
observations.

If the State concerned does not comply with the opinion within the period laid down by the Commission, the
latter may bring the matter before the Court of Justice.

ARTICLE 227 (ex Article 170)

A Member State which considers that another Member State has failed to fulfil an obligation under this Treaty

RSCAS-EUI (European Treaties 2000)63

may bring the matter before the Court of Justice.

Before a Member State brings an action against another Member State for an alleged infringement of an
obligation under this Treaty, it shall bring the matter before the Commission.

The Commission shall deliver a reasoned opinion after each of the States concerned has been given the
opportunity to submit its own case and its observations on the other party's case both orally and in writing.

If the Commission has not delivered an opinion within three months of the date on which the matter was
brought before it, the absence of such opinion shall not prevent the matter from being brought before the Court
of Justice.

ARTICLE 228 (ex Article 171)

1. If the Court of Justice finds that a Member State has failed to fulfil an obligation under this Treaty, the State
shall be required to take the necessary measures to comply with the judgment of the Court of Justice.

2. If the Commission considers that the Member State concerned has not taken such measures it shall, after
giving that State the opportunity to submit its observations, issue a reasoned opinion specifying the points on
which the Member State concerned has not complied with the judgment of the Court of Justice.

If the Member State concerned fails to take the necessary measures to comply with the Court's judgment within
the time-limit laid down by the Commission, the latter may bring the case before the Court of Justice. In so
doing it shall specify the amount of the lump sum or penalty payment to be paid by the Member State
concerned which it considers appropriate in the circumstances.

If the Court of Justice finds that the Member State concerned has not complied with its judgment it may impose
a lump sum or penalty payment on it.

This procedure shall be without prejudice to Article 227.

ARTICLE 229 (ex Article 172)

Regulations adopted jointly by the European Parliament and the Council, and by the Council, pursuant to the
provisions of this Treaty, may give the Court of Justice unlimited jurisdiction with regard to the penalties
provided for in such regulations.

ARTICLE 230 (ex Article 173)

The Court of Justice shall review the legality of acts adopted jointly by the European Parliament and the
Council, of acts of the Council, of the Commission and of the ECB, other than recommendations and opinions,
and of acts of the European Parliament intended to produce legal effects vis-à-vis third parties.

It shall for this purpose have jurisdiction in actions brought by a Member State, the Council or the Commission
on grounds of lack of competence, infringement of an essential procedural requirement, infringement of this
Treaty or of any rule of law relating to its application, or misuse of powers.

The Court of Justice shall have jurisdiction under the same conditions in actions brought by the European
Parliament, by the Court of Auditors and by the ECB for the purpose of protecting their prerogatives.

Any natural or legal person may, under the same conditions, institute proceedings against a decision
addressed to that person or against a decision which, although in the form of a regulation or a decision
addressed to another person, is of direct and individual concern to the former.

The proceedings provided for in this Article shall be instituted within two months of the publication of the
measure, or of its notification to the plaintiff, or, in the absence thereof, of the day on which it came to the
knowledge of the latter, as the case may be.

RSCAS-EUI (European Treaties 2000)64

ARTICLE 231 (ex Article 174)

If the action is well founded, the Court of Justice shall declare the act concerned to be void.

In the case of a regulation, however, the Court of Justice shall, if it considers this necessary, state which of the
effects of the regulation which it has declared void shall be considered as definitive.

ARTICLE 232 (ex Article 175)

Should the European Parliament, the Council or the Commission, in infringement of this Treaty, fail to act, the
Member States and the other institutions of the Community may bring an action before the Court of Justice to
have the infringement established.

The action shall be admissible only if the institution concerned has first been called upon to act. If, within two
months of being so called upon, the institution concerned has not defined its position, the action may be
brought within a further period of two months.

Any natural or legal person may, under the conditions laid down in the preceding paragraphs, complain to the
Court of Justice that an institution of the Community has failed to address to that person any act other than a
recommendation or an opinion.

The Court of Justice shall have jurisdiction, under the same conditions, in actions or proceedings brought by
the ECB in the areas falling within the latter's field of competence and in actions or proceedings brought
against the latter.

ARTICLE 233 (ex Article 176)

The institution or institutions whose act has been declared void or whose failure to act has been declared
contrary to this Treaty shall be required to take the necessary measures to comply with the judgment of the
Court of Justice.

This obligation shall not affect any obligation which may result from the application of the second paragraph of
Article 288.

This Article shall also apply to the ECB.

ARTICLE 234 (ex Article 177)

The Court of Justice shall have jurisdiction to give preliminary rulings concerning:

(a) the interpretation of this Treaty;

(b) the validity and interpretation of acts of the institutions of the Community and of the ECB;

(c) the interpretation of the statutes of bodies established by an act of the Council, where those statutes so
provide.

Where such a question is raised before any court or tribunal of a Member State, that court or tribunal may, if it
considers that a decision on the question is necessary to enable it to give judgment, request the Court of
Justice to give a ruling thereon.

Where any such question is raised in a case pending before a court or tribunal of a Member State against
whose decisions there is no judicial remedy under national law, that court or tribunal shall bring the matter
before the Court of Justice.

ARTICLE 235 (ex Article 178)

The Court of Justice shall have jurisdiction in disputes relating to compensation for damage provided for in the

RSCAS-EUI (European Treaties 2000)65

second paragraph of Article 288.

ARTICLE 236 (ex Article 179)

The Court of Justice shall have jurisdiction in any dispute between the Community and its servants within the
limits and under the conditions laid down in the Staff Regulations or the Conditions of Employment.

ARTICLE 237 (ex Article 180)

The Court of Justice shall, within the limits hereinafter laid down, have jurisdiction in disputes concerning:

(a) the fulfilment by Member States of obligations under the Statute of the European Investment Bank. In
this connection, the Board of Directors of the Bank shall enjoy the powers conferred upon the
Commission by Article 226;

(b) measures adopted by the Board of Governors of the European Investment Bank. In this connection, any
Member State, the Commission or the Board of Directors of the Bank may institute proceedings under
the conditions laid down in Article 230;

(c) measures adopted by the Board of Directors of the European Investment Bank. Proceedings against
such measures may be instituted only by Member States or by the Commission, under the conditions
laid down in Article 230, and solely on the grounds of non-compliance with the procedure provided for
in Article 21(2), (5), (6) and (7) of the Statute of the Bank;

(d) the fulfilment by national central banks of obligations under this Treaty and the Statute of the ESCB. In
this connection the powers of the Council of the ECB in respect of national central banks shall be the
same as those conferred upon the Commission in respect of Member States by Article 226. If the Court
of Justice finds that a national central bank has failed to fulfil an obligation under this Treaty, that bank
shall be required to take the necessary measures to comply with the judgment of the Court of Justice.

ARTICLE 238 (ex Article 181)

The Court of Justice shall have jurisdiction to give judgment pursuant to any arbitration clause contained in a
contract concluded by or on behalf of the Community, whether that contract be governed by public or private
law.

ARTICLE 239 (ex Article 182)

The Court of Justice shall have jurisdiction in any dispute between Member States which relates to the subject
matter of this Treaty if the dispute is submitted to it under a special agreement between the parties.

ARTICLE 240 (ex Article 183)

Save where jurisdiction is conferred on the Court of Justice by this Treaty, disputes to which the Community is
a party shall not on that ground be excluded from the jurisdiction of the courts or tribunals of the Member
States.

ARTICLE 241 (ex Article 184)

Notwithstanding the expiry of the period laid down in the fifth paragraph of Article 230, any party may, in
proceedings in which a regulation adopted jointly by the European Parliament and the Council, or a regulation
of the Council, of the Commission, or of the ECB is at issue, plead the grounds specified in the second
paragraph of Article 230 in order to invoke before the Court of Justice the inapplicability of that regulation.

ARTICLE 242 (ex Article 185)

Actions brought before the Court of Justice shall not have suspensory effect. The Court of Justice may,
however, if it considers that circumstances so require, order that application of the contested act be

RSCAS-EUI (European Treaties 2000)66

suspended.

ARTICLE 243 (ex Article 186)

The Court of Justice may in any cases before it prescribe any necessary interim measures.

ARTICLE 244 (ex Article 187)

The judgments of the Court of Justice shall be enforceable under the conditions laid down in Article 256.

ARTICLE 245 (ex Article 188)

The Statute of the Court of Justice is laid down in a separate Protocol.

The Council may, acting unanimously at the request of the Court of Justice and after consulting the
Commission and the European Parliament, amend the provisions of Title III of the Statute.

The Court of Justice shall adopt its Rules of Procedure. These shall require the unanimous approval of the
Council.

SECTION 5

THE COURT OF AUDITORS

ARTICLE 246 (ex Article 188a)

Replaced by Clause 73, § 1 of the Basic Treaty

ARTICLE 247 (ex Article 188b)

1. The Court of Auditors shall consist of 15 Members.
2. Replaced by Clause 72, § 1 of the Basic Treaty

3. Replaced by Clause 72, § 2 of the Basic Treaty

4. Replaced by Clause 72, § 3 of the Basic Treaty

5. The Members of the Court of Auditors may not, during their term of office, engage in any other occupation,
whether gainful or not. When entering upon their duties they shall give a solemn undertaking that, both during
and after their term of office, they will respect the obligations arising therefrom and in particular their duty to
behave with integrity and discretion as regards the acceptance, after they have ceased to hold office, of certain
appointments or benefits.

6. Apart from normal replacement, or death, the duties of a Member of the Court of Auditors shall end when he
resigns, or is compulsorily retired by a ruling of the Court of Justice pursuant to paragraph 7.

The vacancy thus caused shall be filled for the remainder of the Member's term of office.

Save in the case of compulsory retirement, Members of the Court of Auditors shall remain in office until they
have been replaced.

7. A Member of the Court of Auditors may be deprived of his office or of his right to a pension or other
benefits in its stead only if the Court of Justice, at the request of the Court of Auditors, finds that he no longer
fulfils the requisite conditions or meets the obligations arising from his office.

8. The Council, acting by a qualified majority, shall determine the conditions of employment of the President
and the Members of the Court of Auditors and in particular their salaries, allowances and pensions. It shall

RSCAS-EUI (European Treaties 2000)67

also, by the same majority, determine any payment to be made instead of remuneration.

9. The provisions of the Protocol on the privileges and immunities of the European Communities applicable to
the Judges of the Court of Justice shall also apply to the Members of the Court of Auditors.

ARTICLE 248 (ex Article 188c)

1. Replaced by Clause 73, § 2 of the Basic Treaty

2. The Court of Auditors shall examine whether all revenue has been received and all expenditure incurred in a
lawful and regular manner and whether the financial management has been sound. In doing so, it shall report in
particular on any cases of irregularity.

The audit of revenue shall be carried out on the basis both of the amounts established as due and the amounts
actually paid to the Community.
The audit of expenditure shall be carried out on the basis both of commitments undertaken and payments made.

These audits may be carried out before the closure of accounts for the financial year in question.

3. The audit shall be based on records and, if necessary, performed on the spot in the other institutions of the
Community, on the premises of any body which manages revenue or expenditure on behalf of the Community
and in the Member States, including on the premises of any natural or legal person in receipt of payments from
the budget. In the Member States the audit shall be carried out in liaison with national audit bodies or, if these
do not have the necessary powers, with the competent national departments. The Court of Auditors and the
national audit bodies of the Member States shall cooperate in a spirit of trust while maintaining their
independence. These bodies or departments shall inform the Court of Auditors whether they intend to take part
in the audit.

The other institutions of the Community, any bodies managing revenue or expenditure on behalf of the
Community, any natural or legal person in receipt of payments from the budget, and the national audit bodies
or, if these do not have the necessary powers, the competent national departments, shall forward to the Court
of Auditors, at its request, any document or information necessary to carry out its task.

In respect of the European Investment Bank's activity in managing Community expenditure and revenue, the
Court's rights of access to information held by the Bank shall be governed by an agreement between the Court,
the Bank and the Commission. In the absence of an agreement, the Court shall nevertheless have access to
information necessary for the audit of Community expenditure and revenue managed by the Bank.

4. The Court of Auditors shall draw up an annual report after the close of each financial year. It shall be
forwarded to the other institutions of the Community and shall be published, together with the replies of these
institutions to the observations of the Court of Auditors, in the Official Journal of the European Communities.

The Court of Auditors may also, at any time, submit observations, particularly in the form of special reports, on
specific questions and deliver opinions at the request of one of the other institutions of the Community.

It shall adopt its annual reports, special reports or opinions by a majority of its Members.

It shall assist the European Parliament and the Council in exercising their powers of control over the
implementation of the budget.

CHAPTER 2

PROVISIONS COMMON TO SEVERAL INSTITUTIONS

ARTICLE 249 (ex Article 189)

In order to carry out their task and in accordance with the provisions of this Treaty, the European Parliament

RSCAS-EUI (European Treaties 2000)68

acting jointly with the Council, the Council and the Commission shall make regulations and issue directives,
take decisions, make recommendations or deliver opinions.

A regulation shall have general application. It shall be binding in its entirety and directly applicable in all
Member States.

A directive shall be binding, as to the result to be achieved, upon each Member State to which it is addressed,
but shall leave to the national authorities the choice of form and methods.

A decision shall be binding in its entirety upon those to whom it is addressed.

Recommendations and opinions shall have no binding force.

ARTICLE 250 (ex Article 189a)

Replaced by Clause 67, § 2 of the Basic Treaty

ARTICLE 251 (ex Article 189b)

1. Where reference is made in this Treaty to this Article for the adoption of an act, the following procedure
shall apply.

2. The Commission shall submit a proposal to the European Parliament and the Council.

The Council, acting by a qualified majority after obtaining the opinion of the European Parliament,

– if it approves all the amendments contained in the European Parliament’s opinion, may adopt the
proposed act thus amended;

– if the European Parliament does not propose any amendments, may adopt the proposed act;

– shall otherwise adopt a common position and communicate it to the European Parliament. The Council
shall inform the European Parliament fully of the reasons which led it to adopt its common position. The
Commission shall inform the European Parliament fully of its position.

If, within three months of such communication, the European Parliament:
(a) approves the common position or has not taken a decision, the act in question shall be deemed to have

been adopted in accordance with that common position;

(b) rejects, by an absolute majority of its component members, the common position, the proposed act shall
be deemed not to have been adopted;

(c) proposes amendments to the common position by an absolute majority of its component members, the
amended text shall be forwarded to the Council and to the Commission, which shall deliver an opinion
on those amendments.

3. If, within three months of the matter being referred to it, the Council, acting by a qualified majority, approves
all the amendments of the European Parliament, the act in question shall be deemed to have been adopted in
the form of the common position thus amended; however, the Council shall act unanimously on the
amendments on which the Commission has delivered a negative opinion. If the Council does not approve all
the amendments, the President of the Council, in agreement with the President of the European Parliament, shall
within six weeks convene a meeting of the Conciliation Committee.

4. The Conciliation Committee, which shall be composed of the members of the Council or their
representatives and an equal number of representatives of the European Parliament, shall have the task of
reaching agreement on a joint text, by a qualified majority of the members of the Council or their representatives
and by a majority of the representatives of the European Parliament. The Commission shall take part in the
Conciliation Committee's proceedings and shall take all the necessary initiatives with a view to reconciling the

RSCAS-EUI (European Treaties 2000)69

positions of the European Parliament and the Council. In fulfilling this task, the Conciliation Committee shall
address the common position on the basis of the amendments proposed by the European Parliament.

5. If, within six weeks of its being convened, the Conciliation Committee approves a joint text, the European
Parliament, acting by an absolute majority of the votes cast, and the Council, acting by a qualified majority,
shall each have a period of six weeks from that approval in which to adopt the act in question in accordance
with the joint text. If either of the two institutions fails to approve the proposed act within that period, it shall
be deemed not to have been adopted.

6. Where the Conciliation Committee does not approve a joint text, the proposed act shall be deemed not to
have been adopted.

7. The periods of three months and six weeks referred to in this Article shall be extended by a maximum of one
month and two weeks respectively at the initiative of the European Parliament or the Council.

ARTICLE 252 (ex Article 189c)

Where reference is made in this Treaty to this Article for the adoption of an act, the following procedure shall
apply:

(a) The Council, acting by a qualified majority on a proposal from the Commission and after obtaining the
opinion of the European Parliament, shall adopt a common position.

(b) The Council's common position shall be communicated to the European Parliament. The Council and the
Commission shall inform the European Parliament fully of the reasons which led the Council to adopt its
common position and also of the Commission's position.

If, within three months of such communication, the European Parliament approves this common position
or has not taken a decision within that period, the Council shall definitively adopt the act in question in
accordance with the common position.

(c) The European Parliament may, within the period of three months referred to in point (b), by an absolute
majority of its component Members, propose amendments to the Council's common position. The
European Parliament may also, by the same majority, reject the Council's common position. The result of
the proceedings shall be transmitted to the Council and the Commission.

If the European Parliament has rejected the Council's common position, unanimity shall be required for
the Council to act on a second reading.

(d) The Commission shall, within a period of one month, re-examine the proposal on the basis of which the
Council adopted its common position, by taking into account the amendments proposed by the
European Parliament.

The Commission shall forward to the Council, at the same time as its re-examined proposal, the
amendments of the European Parliament which it has not accepted, and shall express its opinion on
them. The Council may adopt these amendments unanimously.

(e) The Council, acting by a qualified majority, shall adopt the proposal as re-examined by the Commission.

Unanimity shall be required for the Council to amend the proposal as re-examined by the Commission.

(f) In the cases referred to in points (c), (d) and (e), the Council shall be required to act within a period of
three months. If no decision is taken within this period, the Commission proposal shall be deemed not
to have been adopted.

(g) The periods referred to in points (b) and (f) may be extended by a maximum of one month by common
accord between the Council and the European Parliament.

RSCAS-EUI (European Treaties 2000)70

ARTICLE 253 (ex Article 190)

Regulations, directives and decisions adopted jointly by the European Parliament and the Council, and such
acts adopted by the Council or the Commission, shall state the reasons on which they are based and shall refer
to any proposals or opinions which were required to be obtained pursuant to this Treaty.

ARTICLE 254 (ex Article 191)

1. Regulations, directives and decisions adopted in accordance with the procedure referred to in Article 251
shall be signed by the President of the European Parliament and by the President of the Council and published
in the Official Journal of the European Communities. They shall enter into force on the date specified in them
or, in the absence thereof, on the twentieth day following that of their publication.

2. Regulations of the Council and of the Commission, as well as directives of those institutions which are
addressed to all Member States, shall be published in the Official Journal of the European Communities.
They shall enter into force on the date specified in them or, in the absence thereof, on the twentieth day
following that of their publication.

3. Other directives, and decisions, shall be notified to those to whom they are addressed and shall take effect
upon such notification.

ARTICLE 255 (ex Article 191a)

1. Replaced by Clause 14 of the Basic Treaty

2. General principles and limits on grounds of public or private interest governing (this) the right of access to
documents provided for in Clause 14 shall be determined by the Council, acting in accordance with the
procedure referred to in Article 251 within two years of the entry into force of the Treaty of Amsterdam.

3. Each institution referred to above shall elaborate in its own Rules of Procedure specific provisions
regarding access to its documents.

ARTICLE 256 (ex Article 192)

Decisions of the Council or of the Commission which impose a pecuniary obligation on persons other than
States, shall be enforceable.

Enforcement shall be governed by the rules of civil procedure in force in the State in the territory of which it is
carried out. The order for its enforcement shall be appended to the decision, without other formality than
verification of the authenticity of the decision, by the national authority which the government of each Member
State shall designate for this purpose and shall make known to the Commission and to the Court of Justice.

When these formalities have been completed on application by the party concerned, the latter may proceed to
enforcement in accordance with the national law, by bringing the matter directly before the competent
authority.

Enforcement may be suspended only by a decision of the Court of Justice. However, the courts of the country
concerned shall have jurisdiction over complaints that enforcement is being carried out in an irregular manner.

CHAPTER 3

THE ECONOMIC AND SOCIAL COMMITTEE

ARTICLE 257 (ex Article 193)

Replaced by Clauses 52, § 2 and 74, § 1 of the Basic Treaty

RSCAS-EUI (European Treaties 2000)71

ARTICLE 258 (ex Article 194)

The number of members of the Economic and Social Committee shall be as follows:

Belgium 12
Denmark 9
Germany 24
Greece 12
Spain 21
France 24
Ireland 9
Italy 24
Luxembourg 6
Netherlands 12
Austria 12
Portugal 12
Finland 9
Sweden 12
United Kingdom 24

Paragraphs 2 and 3 replaced by Clause 74, § 2 of the Basic Treaty

The Council, acting by a qualified majority, shall determine the allowances of members of the Committee.

ARTICLE 259 (ex Article 195)

1. For the appointment of the members of the Committee, each Member State shall provide the Council with a
list containing twice as many candidates as there are seats allotted to its nationals.

The composition of the Committee shall take account of the need to ensure adequate representation of the
various categories of economic and social activity.

2. The Council shall consult the Commission. It may obtain the opinion of European bodies which are
representative of the various economic and social sectors to which the activities of the Community are of
concern.

ARTICLE 260 (ex Article 196)

The Committee shall elect its chairman and officers from among its members for a term of two years.

It shall adopt its Rules of Procedure.

The Committee shall be convened by its chairman at the request of the Council or of the Commission. It may
also meet on its own initiative.

ARTICLE 261 (ex Article 197)

The Committee shall include specialised sections for the principal fields covered by this Treaty.

These specialised sections shall operate within the general terms of reference of the Committee. They may not
be consulted independently of the Committee.

Subcommittees may also be established within the Committee to prepare on specific questions or in specific
fields, draft opinions to be submitted to the Committee for its consideration.

The Rules of Procedure shall lay down the methods of composition and the terms of reference of the
specialised sections and of the subcommittees.

RSCAS-EUI (European Treaties 2000)72

ARTICLE 262 (ex Article 198)

Paragraph 1 replaced by Clause 74, § 3 of the Basic Treaty

The Council or the Commission shall, if it considers it necessary, set the Committee, for the submission of its
opinion, a time-limit which may not be less than one month from the date on which the chairman receives
notification to this effect. Upon expiry of the time-limit, the absence of an opinion shall not prevent further
action.

The opinion of the Committee and that of the specialised section, together with a record of the proceedings,
shall be forwarded to the Council and to the Commission.

The Committee may be consulted by the European Parliament.

CHAPTER 4

THE COMMITTEE OF THE REGIONS

ARTICLE 263 (ex Article 198a)

Paragraph 1 replaced by Clauses 52, § 2 and 75, § 1 of the Basic Treaty

The number of members of the Committee of the Regions shall be as follows:

Belgium 12
Denmark 9
Germany 24
Greece 12
Spain 21
France 24
Ireland 9
Italy 24
Luxembourg 6
Netherlands 12
Austria 12
Portugal 12
Finland 9
Sweden 12
United Kingdom 24

Paragraphs 3 and 4 replaced by 75, § 2 of the Basic Treaty.

ARTICLE 264 (ex Article 198b)

The Committee of the Regions shall elect its chairman and officers from among its members for a term of two
years.

It shall adopt its Rules of Procedure.
The Committee shall be convened by its chairman at the request of the Council or of the Commission. It may
also meet on its own initiative.

ARTICLE 265 (ex Article 198c)

Paragraph 1 replaced by Clause 75, § 3 of the Basic Treaty

The Council or the Commission shall, if it considers it necessary, set the Committee, for the submission of its
opinion, a time-limit which may not be less than one month from the date on which the chairman receives

RSCAS-EUI (European Treaties 2000)73

notification to this effect. Upon expiry of the time-limit, the absence of an opinion shall not prevent further
action.

Where the Economic and Social Committee is consulted pursuant to Clause 74, 3 of the Basic Treaty and
Article 262, the Committee of the Regions shall be informed by the Council or the Commission of the request for
an opinion. Where it considers that specific regional interests are involved, the Committee of the Regions may
issue an opinion on the matter.

The Committee of the Regions may be consulted by the European Parliament.

It may issue an opinion on its own initiative in cases in which it considers such action appropriate.

The opinion of the Committee, together with a record of the proceedings, shall be forwarded to the Council and
to the Commission.

CHAPTER 5

THE EUROPEAN INVESTMENT BANK

ARTICLE 266 (ex Article 198d)

Paragraphs 1 and 2 replaced by Clause 80 of the Basic Treaty

The Statute of the European Investment Bank is laid down in a Protocol annexed to this Treaty.

ARTICLE 267 (ex Article 198e)

In order to accomplish its task pursuant to Clause 81, § 1 of the Basic Treaty, the European Investment Bank
facilitates the financing of the following projects :

(a) projects for developing less-developed regions;

(b) projects for modernising or converting undertakings or for developing fresh activities called for by the
progressive establishment of the common market, where these projects are of such a size or nature that
they cannot be entirely financed by the various means available in the individual Member States;

(c) projects of common interest to several Member States which are of such a size or nature that they
cannot be entirely financed by the various means available in the individual Member States.

Last paragraph replaced by Clause 81, § 2 of the Basic Treaty

TITLE II

FINANCIAL PROVISIONS

ARTICLE 268 (ex Article 199)

Replaced by Clause 82, § 1 of the Basic Treaty

ARTICLE 269 (ex Article 201)
Replaced by Clause 82, § 2 of the Basic Treaty

ARTICLE 270 (ex Article 201a)

Replaced by Clause 83 of the Basic Treaty

RSCAS-EUI (European Treaties 2000)74

ARTICLE 271 (ex Article 202)

The expenditure shown in the budget shall be authorised for one financial year, unless the regulations made
pursuant to Article 279 provide otherwise.

In accordance with conditions to be laid down pursuant to Article 279, any appropriations, other than those
relating to staff expenditure, that are unexpended at the end of the financial year may be carried forward to the
next financial year only.

Appropriations shall be classified under different chapters grouping items of expenditure according to their
nature or purpose and subdivided, as far as may be necessary, in accordance with the regulations made
pursuant to Article 279.

The expenditure of the European Parliament, the Council, the Commission and the Court of Justice shall be set
out in separate parts of the budget, without prejudice to special arrangements for certain common items of
expenditure.

ARTICLE 272 (ex Article 203)

1. The financial year shall run from 1 January to 31 December.

2. Each institution of the Community shall, before 1 July, draw up estimates of its expenditure. The
Commission shall consolidate these estimates in a preliminary draft budget. It shall attach thereto an opinion
which may contain different estimates.

The preliminary draft budget shall contain an estimate of revenue and an estimate of expenditure.

3. The Commission shall place the preliminary draft budget before the Council not later than 1 September of
the year preceding that in which the budget is to be implemented.

The Council shall consult the Commission and, where appropriate, the other institutions concerned whenever it
intends to depart from the preliminary draft budget.

The Council, acting by a qualified majority, shall establish the draft budget and forward it to the European
Parliament.

4. The draft budget shall be placed before the European Parliament not later than 5 October of the year
preceding that in which the budget is to be implemented.

The European Parliament shall have the right to amend the draft budget, acting by a majority of its Members,
and to propose to the Council, acting by an absolute majority of the votes cast, modifications to the draft
budget relating to expenditure necessarily resulting from this Treaty or from acts adopted in accordance
therewith.

If, within 45 days of the draft budget being placed before it, the European Parliament has given its approval, the
budget shall stand as finally adopted. If within this period the European Parliament has not amended the draft
budget nor proposed any modifications thereto, the budget shall be deemed to be finally adopted.

If within this period the European Parliament has adopted amendments or proposed modifications, the draft
budget together with the amendments or proposed modifications shall be forwarded to the Council.

5. After discussing the draft budget with the Commission and, where appropriate, with the other institutions
concerned, the Council shall act under the following conditions:

(a) the Council may, acting by a qualified majority, modify any of the amendments adopted by the European
Parliament;

(b) with regard to the proposed modifications:

RSCAS-EUI (European Treaties 2000)75

– where a modification proposed by the European Parliament does not have the effect of increasing
the total amount of the expenditure of an institution, owing in particular to the fact that the
increase in expenditure which it would involve would be expressly compensated by one or more
proposed modifications correspondingly reducing expenditure, the Council may, acting by a
qualified majority, reject the proposed modification. In the absence of a decision to reject it, the
proposed modification shall stand as accepted;

– where a modification proposed by the European Parliament has the effect of increasing the total
amount of the expenditure of an institution, the Council may, acting by a qualified majority,
accept this proposed modification. In the absence of a decision to accept it, the proposed
modification shall stand as rejected;

– where, in pursuance of one of the two preceding subparagraphs, the Council has rejected a
proposed modification, it may, acting by a qualified majority, either retain the amount shown in
the draft budget or fix another amount.

The draft budget shall be modified on the basis of the proposed modifications accepted by the Council.

If, within 15 days of the draft being placed before it, the Council has not modified any of the amendments
adopted by the European Parliament and if the modifications proposed by the latter have been accepted, the
budget shall be deemed to be finally adopted. The Council shall inform the European Parliament that it has not
modified any of the amendments and that the proposed modifications have been accepted.

If within this period the Council has modified one or more of the amendments adopted by the European
Parliament or if the modifications proposed by the latter have been rejected or modified, the modified draft
budget shall again be forwarded to the European Parliament. The Council shall inform the European Parliament
of the results of its deliberations.

6. Within 15 days of the draft budget being placed before it, the European Parliament, which shall have been
notified of the action taken on its proposed modifications, may, acting by a majority of its Members and three-
fifths of the votes cast, amend or reject the modifications to its amendments made by the Council and shall
adopt the budget accordingly. If within this period the European Parliament has not acted, the budget shall be
deemed to be finally adopted.

7. When the procedure provided for in this Article has been completed, the President of the European
Parliament shall declare that the budget has been finally adopted.

8. However, the European Parliament, acting by a majority of its Members and two-thirds of the votes cast,
may, if there are important reasons, reject the draft budget and ask for a new draft to be submitted to it.

9. A maximum rate of increase in relation to the expenditure of the same type to be incurred during the current
year shall be fixed annually for the total expenditure other than that necessarily resulting from this Treaty or
from acts adopted in accordance therewith.

The Commission shall, after consulting the Economic Policy Committee, declare what this maximum rate is as it
results from:

– the trend, in terms of volume, of the gross national product within the Community;

– the average variation in the budgets of the Member States;

and

– the trend of the cost of living during the preceding financial year.

The maximum rate shall be communicated, before 1 May, to all the institutions of the Community. The latter
shall be required to conform to this during the budgetary procedure, subject to the provisions of the fourth and
fifth subparagraphs of this paragraph.

RSCAS-EUI (European Treaties 2000)76

If, in respect of expenditure other than that necessarily resulting from this Treaty or from acts adopted in
accordance therewith, the actual rate of increase in the draft budget established by the Council is over half the
maximum rate, the European Parliament may, exercising its right of amendment, further increase the total amount
of that expenditure to a limit not exceeding half the maximum rate.

Where the European Parliament, the Council or the Commission consider that the activities of the Communities
require that the rate determined according to the procedure laid down in this paragraph should be exceeded,
another rate may be fixed by agreement between the Council, acting by a qualified majority, and the European
Parliament, acting by a majority of its Members and three-fifths of the votes cast.

10. Each institution shall exercise the powers conferred upon it by this Article, with due regard for the
provisions of the Treaty and for acts adopted in accordance therewith, in particular those relating to the
Communities' own resources and to the balance between revenue and expenditure.

ARTICLE 273 (ex Article 204)

If, at the beginning of a financial year, the budget has not yet been voted, a sum equivalent to not more than
one-twelfth of the budget appropriations for the preceding financial year may be spent each month in respect
of any chapter or other subdivision of the budget in accordance with the provisions of the Regulations made
pursuant to Article 279; this arrangement shall not, however, have the effect of placing at the disposal of the
Commission appropriations in excess of one-twelfth of those provided for in the draft budget in course of
preparation.

The Council may, acting by a qualified majority, provided that the other conditions laid down in the first
subparagraph are observed, authorise expenditure in excess of one-twelfth.

If the decision relates to expenditure which does not necessarily result from this Treaty or from acts adopted in
accordance therewith, the Council shall forward it immediately to the European Parliament; within 30 days the
European Parliament, acting by a majority of its Members and three-fifths of the votes cast, may adopt a
different decision on the expenditure in excess of the one-twelfth referred to in the first subparagraph. This
part of the decision of the Council shall be suspended until the European Parliament has taken its decision. If
within the said period the European Parliament has not taken a decision which differs from the decision of the
Council, the latter shall be deemed to be finally adopted.

The decisions referred to in the second and third subparagraphs shall lay down the necessary measures
relating to resources to ensure application of this Article.

ARTICLE 274 (ex Article 205)

The Commission shall implement the budget, in accordance with the provisions of the regulations made
pursuant to Article 279, on its own responsibility and within the limits of the appropriations, having regard to
the principles of sound financial management. Member States shall cooperate with the Commission to ensure
that the appropriations are used in accordance with the principles of sound financial management.

The regulations shall lay down detailed rules for each institution concerning its part in effecting its own
expenditure.

Within the budget, the Commission may, subject to the limits and conditions laid down in the regulations made
pursuant to Article 279, transfer appropriations from one chapter to another or from one subdivision to another.

ARTICLE 275 (ex Article 205a)

The Commission shall submit annually to the Council and to the European Parliament the accounts of the
preceding financial year relating to the implementation of the budget. The Commission shall also forward to
them a financial statement of the assets and liabilities of the Community.

ARTICLE 276 (ex Article 206)

RSCAS-EUI (European Treaties 2000)77

1. The European Parliament, acting on a recommendation from the Council which shall act by a qualified
majority, shall give a discharge to the Commission in respect of the implementation of the budget. To this end,
the Council and the European Parliament in turn shall examine the accounts and the financial statement referred
to in Article 275, the annual report by the Court of Auditors together with the replies of the institutions under
audit to the observations of the Court of Auditors, the statement of assurance referred to in Article 248(1),
second subparagraph and any relevant special reports by the Court of Auditors.

2. Before giving a discharge to the Commission, or for any other purpose in connection with the exercise of its
powers over the implementation of the budget, the European Parliament may ask to hear the Commission give
evidence with regard to the execution of expenditure or the operation of financial control systems. The
Commission shall submit any necessary information to the European Parliament at the latter's request.

3. The Commission shall take all appropriate steps to act on the observations in the decisions giving
discharge and on other observations by the European Parliament relating to the execution of expenditure, as
well as on comments accompanying the recommendations on discharge adopted by the Council.

At the request of the European Parliament or the Council, the Commission shall report on the measures taken in
the light of these observations and comments and in particular on the instructions given to the departments
which are responsible for the implementation of the budget. These reports shall also be forwarded to the Court
of Auditors.

ARTICLE 277 (ex Article 207)

The budget shall be drawn up in the unit of account determined in accordance with the provisions of the
regulations made pursuant to Article 279.

ARTICLE 278 (ex Article 208)
The Commission may, provided it notifies the competent authorities of the Member States concerned, transfer
into the currency of one of the Member States its holdings in the currency of another Member State, to the
extent necessary to enable them to be used for purposes which come within the scope of this Treaty. The
Commission shall as far as possible avoid making such transfers if it possesses cash or liquid assets in the
currencies which it needs.

The Commission shall deal with each Member State through the authority designated by the State concerned.
In carrying out financial operations the Commission shall employ the services of the bank of issue of the
Member State concerned or of any other financial institution approved by that State.

ARTICLE 279 (ex Article 209)

The Council, acting unanimously on a proposal from the Commission and after consulting the European
Parliament and obtaining the opinion of the Court of Auditors, shall:

(a) make Financial Regulations specifying in particular the procedure to be adopted for establishing and
implementing the budget and for presenting and auditing accounts;

(b) determine the methods and procedure whereby the budget revenue provided under the arrangements
relating to the Community's own resources shall be made available to the Commission, and determine the
measures to be applied, if need be, to meet cash requirements;

(c) lay down rules concerning the responsibility of financial controllers, authorising officers and accounting
officers, and concerning appropriate arrangements for inspection.

ARTICLE 280 (ex Article 209a)

1. Replaced by Clause 84, § 1 of the Basic Treaty

RSCAS-EUI (European Treaties 2000)78

2. Replaced by Clause 84, § 2 of the Basic Treaty

3. Replaced by Clause 84, § 3 of the Basic Treaty

4. The Council, acting in accordance with the procedure referred to in Article 251, after consulting the Court of
Auditors, shall adopt the necessary measures in the fields of the prevention of and fight against fraud affecting
the financial interests of the Community with a view to affording effective and equivalent protection in the
Member States. These measures shall not concern the application of national criminal law or the national
administration of justice.

5. The Commission, in cooperation with Member States, shall each year submit to the European Parliament and
to the Council a report on the measures taken for the implementation of this Article.

PART SIX

GENERAL AND FINAL PROVISIONS

ARTICLE 281 (ex Article 210)

The Community shall have legal personality.

ARTICLE 282 (ex Article 211)

In each of the Member States, the Community shall enjoy the most extensive legal capacity accorded to legal
persons under their laws; it may, in particular, acquire or dispose of movable and immovable property and may
be a party to legal proceedings. To this end, the Community shall be represented by the Commission.

ARTICLE 283 (ex Article 212)

The Council shall, acting by a qualified majority on a proposal from the Commission and after consulting the
other institutions concerned, lay down the Staff Regulations of officials of the European Communities and the
Conditions of Employment of other servants of those Communities.

ARTICLE 284 (ex Article 213)

The Commission may, within the limits and under conditions laid down by the Council in accordance with the
provisions of this Treaty, collect any information and carry out any checks required for the performance of the
tasks entrusted to it.

ARTICLE 285 (ex Article 213a)

1. Without prejudice to Article 5 of the Protocol on the Statute of the European System of Central Banks and
of the European Central Bank, the Council, acting in accordance with the procedure referred to in Article 251,
shall adopt measures for the production of statistics where necessary for the performance of the activities of
the Community.

2. The production of Community statistics shall conform to impartiality, reliability, objectivity, scientific
independence, cost-effectiveness and statistical confidentiality; it shall not entail excessive burdens on
economic operators.

ARTICLE 286 (ex Article 213b)

1. From 1 January 1999, Community acts on the protection of individuals with regard to the processing of
personal data and the free movement of such data shall apply to the institutions and bodies set up by, or on
the basis of, this Treaty.

RSCAS-EUI (European Treaties 2000)79

2. Before the date referred to in paragraph 1, the Council, acting in accordance with the procedure referred to
in Article 251, shall establish an independent supervisory body responsible for monitoring the application of
such Community acts to Community institutions and bodies and shall adopt any other relevant provisions as
appropriate.

ARTICLE 287 (ex Article 214)

The members of the institutions of the Community, the members of committees, and the officials and other
servants of the Community shall be required, even after their duties have ceased, not to disclose information of
the kind covered by the obligation of professional secrecy, in particular information about undertakings, their
business relations or their cost components.

ARTICLE 288 (ex Article 215)

The contractual liability of the Community shall be governed by the law applicable to the contract in question.

In the case of non-contractual liability, the Community shall, in accordance with the general principles common
to the laws of the Member States, make good any damage caused by its institutions or by its servants in the
performance of their duties.

The preceding paragraph shall apply under the same conditions to damage caused by the ECB or by its
servants in the performance of their duties.

The personal liability of its servants towards the Community shall be governed by the provisions laid down in
their Staff Regulations or in the Conditions of Employment applicable to them.

ARTICLE 289 (ex Article 216)

The seat of the institutions of the Community shall be determined by common accord of the Governments of
the Member States.
ARTICLE 290 (ex Article 217)

The rules governing the languages of the institutions of the Community shall, without prejudice to the
provisions contained in the Rules of Procedure of the Court of Justice, be determined by the Council, acting
unanimously.

ARTICLE 291 (ex Article 218)

The Community shall enjoy in the territories of the Member States such privileges and immunities as are
necessary for the performance of its tasks, under the conditions laid down in the Protocol of 8 April 1965 on the
privileges and immunities of the European Communities. The same shall apply to the European Central Bank,
the European Monetary Institute, and the European Investment Bank.

ARTICLE 292 (ex Article 219)

Member States undertake not to submit a dispute concerning the interpretation or application of this Treaty to
any method of settlement other than those provided for therein.

ARTICLE 293 (ex Article 220)

Member States shall, so far as is necessary, enter into negotiations with each other with a view to securing for
the benefit of their nationals:

– the protection of persons and the enjoyment and protection of rights under the same conditions as
those accorded by each State to its own nationals;

– the abolition of double taxation within the Community;

RSCAS-EUI (European Treaties 2000)80

– the mutual recognition of companies or firms within the meaning of the second paragraph of Article 48,
the retention of legal personality in the event of transfer of their seat from one country to another, and
the possibility of mergers between companies or firms governed by the laws of different countries;

– the simplification of formalities governing the reciprocal recognition and enforcement of judgments of
courts or tribunals and of arbitration awards.

ARTICLE 294 (ex Article 221)

Member States shall accord nationals of the other Member States the same treatment as their own nationals as
regards participation in the capital of companies or firms within the meaning of Article 48, without prejudice to
the application of the other provisions of this Treaty.
ARTICLE 295 (ex Article 222)

This Treaty shall in no way prejudice the rules in Member States governing the system of property ownership.

ARTICLE 296 (ex Article 223)

1. The provisions of this Treaty shall not preclude the application of the following rules:

(a) no Member State shall be obliged to supply information the disclosure of which it considers contrary to
the essential interests of its security;

(b) any Member State may take such measures as it considers necessary for the protection of the essential
interests of its security which are connected with the production of or trade in arms, munitions and war
material; such measures shall not adversely affect the conditions of competition in the common market
regarding products which are not intended for specifically military purposes.

2. The Council may, acting unanimously on a proposal from the Commission, make changes to the list, which it
drew up on 15 April 1958, of the products to which the provisions of paragraph 1(b) apply.

ARTICLE 297 (ex Article 224)
Member States shall consult each other with a view to taking together the steps needed to prevent the
functioning of the common market being affected by measures which a Member State may be called upon to
take in the event of serious internal disturbances affecting the maintenance of law and order, in the event of
war, serious international tension constituting a threat of war, or in order to carry out obligations it has
accepted for the purpose of maintaining peace and international security.

ARTICLE 298 (ex Article 225)

If measures taken in the circumstances referred to in Articles 296 and 297 have the effect of distorting the
conditions of competition in the common market, the Commission shall, together with the State concerned,
examine how these measures can be adjusted to the rules laid down in the Treaty.

By way of derogation from the procedure laid down in Articles 226 and 227, the Commission or any Member
State may bring the matter directly before the Court of Justice if it considers that another Member State is
making improper use of the powers provided for in Articles 296 and 297. The Court of Justice shall give its
ruling in camera.

ARTICLE 299 (ex Article 227)

1. This Treaty shall apply to the Kingdom of Belgium, the Kingdom of Denmark, the Federal Republic of
Germany, the Hellenic Republic, the Kingdom of Spain, the French Republic, Ireland, the Italian Republic, the
Grand Duchy of Luxembourg, the Kingdom of the Netherlands, the Republic of Austria, the Portuguese
Republic, the Republic of Finland, the Kingdom of Sweden and the United Kingdom of Great Britain and
Northern Ireland.

RSCAS-EUI (European Treaties 2000)81

2. The provisions of this Treaty shall apply to the French overseas departments, the Azores, Madeira and the
Canary Islands.

However, taking account of the structural social and economic situation of the French overseas departments,
the Azores, Madeira and the Canary Islands, which is compounded by their remoteness, insularity, small size,
difficult topography and climate, economic dependence on a few products, the permanence and combination of
which severely restrain their development, the Council, acting by a qualified majority on a proposal from the
Commission and after consulting the European Parliament, shall adopt specific measures aimed, in particular, at
laying down the conditions of application of the present Treaty to those regions, including common policies.

The Council shall, when adopting the relevant measures referred to in the second subparagraph, take into
account areas such as customs and trade policies, fiscal policy, free zones, agriculture and fisheries policies,
conditions for supply of raw materials and essential consumer goods, State aids and conditions of access to
structural funds and to horizontal Community programmes.

The Council shall adopt the measures referred to in the second subparagraph taking into account the special
characteristics and constraints of the outermost regions without undermining the integrity and the coherence
of the Community legal order, including the internal market and common policies.

3. The special arrangements for association set out in Part Four of this Treaty shall apply to the overseas
countries and territories listed in Annex II to this Treaty.

This Treaty shall not apply to those overseas countries and territories having special relations with the United
Kingdom of Great Britain and Northern Ireland which are not included in the aforementioned list.

4. The provisions of this Treaty shall apply to the European territories for whose external relations a Member
State is responsible.

5. The provisions of this Treaty shall apply to the Åland Islands in accordance with the provisions set out in
Protocol No 2 to the Act concerning the conditions of accession of the Republic of Austria, the Republic of
Finland and the Kingdom of Sweden.

6. Notwithstanding the preceding paragraphs:

(a) this Treaty shall not apply to the Faeroe Islands;

(b) this Treaty shall not apply to the Sovereign Base Areas of the United Kingdom of Great Britain and
Northern Ireland in Cyprus;

(c) this Treaty shall apply to the Channel Islands and the Isle of Man only to the extent necessary to ensure
the implementation of the arrangements for those islands set out in the Treaty concerning the accession
of new Member States to the European Economic Community and to the European Atomic Energy
Community signed on 22 January 1972.

ARTICLE 300 (ex Article 228)

1. Where this Treaty provides for the conclusion of agreements between the Community and one or more
States or international organisations, the Commission shall make recommendations to the Council, which shall
authorise the Commission to open the necessary negotiations. The Commission shall conduct these
negotiations in consultation with special committees appointed by the Council to assist it in this task and
within the framework of such directives as the Council may issue to it.

In exercising the powers conferred upon it by this paragraph, the Council shall act by a qualified majority,
except in the cases where the first subparagraph of paragraph 2 provides that the Council shall act
unanimously.

2. Subject to the powers vested in the Commission in this field, the signing, which may be accompanied by a
decision on provisional application before entry into force, and the conclusion of the agreements shall be

RSCAS-EUI (European Treaties 2000)82

decided on by the Council, acting by a qualified majority on a proposal from the Commission. The Council
shall act unanimously when the agreement covers a field for which unanimity is required for the adoption of
internal rules and for the agreements referred to in Article 310.

By way of derogation from the rules laid down in paragraph 3, the same procedures shall apply for a decision to
suspend the application of an agreement, and for the purpose of establishing the positions to be adopted on
behalf of the Community in a body set up by an agreement based on Article 310, when that body is called upon
to adopt decisions having legal effects, with the exception of decisions supplementing or amending the
institutional framework of the agreement.

The European Parliament shall be immediately and fully informed on any decision under this
paragraph concerning the provisional application or the suspension of agreements, or the establishment of the
Community position in a body set up by an agreement based on Article 310.

3. The Council shall conclude agreements after consulting the European Parliament, except for the agreements
referred to in Article 133(3), including cases where the agreement covers a field for which the procedure referred
to in Article 251 or that referred to in Article 252 is required for the adoption of internal rules. The European
Parliament shall deliver its opinion within a time-limit which the Council may lay down according to the urgency
of the matter. In the absence of an opinion within that time-limit, the Council may act.
By way of derogation from the previous subparagraph, agreements referred to in Article 310, other agreements
establishing a specific institutional framework by organising cooperation procedures, agreements having
important budgetary implications for the Community and agreements entailing amendment of an act adopted
under the procedure referred to in Article 251 shall be concluded after the assent of the European Parliament
has been obtained.

The Council and the European Parliament may, in an urgent situation, agree upon a time-limit for the assent.

4. When concluding an agreement, the Council may, by way of derogation from paragraph 2, authorise the
Commission to approve modifications on behalf of the Community where the agreement provides for them to be
adopted by a simplified procedure or by a body set up by the agreement; it may attach specific conditions to
such authorisation.

5. When the Council envisages concluding an agreement which calls for amendments to this Treaty, the
amendments must first be adopted in accordance with the procedure laid down in Clause 92 of the Basic
Treaty (Article 48 of the Treaty on European Union).

6. The Council, the Commission or a Member State may obtain the opinion of the Court of Justice as to
whether an agreement envisaged is compatible with the provisions of this Treaty. Where the opinion of the
Court of Justice is adverse, the agreement may enter into force only in accordance with Clause 92 of the Basic
Treaty (Article 48 of the Treaty on European Union).

7. Agreements concluded under the conditions set out in this Article shall be binding on the institutions of
the Community and on Member States.

ARTICLE 301 (ex Article 228a)

Where it is provided, in a common position or in a joint action adopted according to the provisions of the
Basic Treaty relating to the common foreign and security policy, for an action by the Community to interrupt or
to reduce, in part or completely, economic relations with one or more third countries, the Council shall take the
necessary urgent measures. The Council shall act by a qualified majority on a proposal from the Commission.

ARTICLE 302 (ex Article 229)

It shall be for the Commission to ensure the maintenance of all appropriate relations with the organs of the
United Nations and of its specialised agencies.

The Commission shall also maintain such relations as are appropriate with all international organisations.

RSCAS-EUI (European Treaties 2000)83

ARTICLE 303 (ex Article 230)

The Community shall establish all appropriate forms of cooperation with the Council of Europe.

ARTICLE 304 (ex Article 231)

The Community shall establish close cooperation with the Organisation for Economic Cooperation and
Development, the details of which shall be determined by common accord.

ARTICLE 305 (ex Article 232)

1. The provisions of this Treaty shall not affect the provisions of the Treaty establishing the European Coal
and Steel Community, in particular as regards the rights and obligations of Member States, the powers of the
institutions of that Community and the rules laid down by that Treaty for the functioning of the common market
in coal and steel.

2. The provisions of this Treaty shall not derogate from those of the Treaty establishing the European Atomic
Energy Community.

ARTICLE 306 (ex Article 233)

The provisions of this Treaty shall not preclude the existence or completion of regional unions between
Belgium and Luxembourg, or between Belgium, Luxembourg and the Netherlands, to the extent that the
objectives of these regional unions are not attained by application of this Treaty.

ARTICLE 307 (ex Article 234)

The rights and obligations arising from agreements concluded before 1 January 1958 or, for acceding States,
before the date of their accession, between one or more Member States on the one hand, and one or more third
countries on the other, shall not be affected by the provisions of this Treaty.

To the extent that such agreements are not compatible with this Treaty, the Member State or States concerned
shall take all appropriate steps to eliminate the incompatibilities established. Member States shall, where
necessary, assist each other to this end and shall, where appropriate, adopt a common attitude.

In applying the agreements referred to in the first paragraph, Member States shall take into account the fact
that the advantages accorded under this Treaty by each Member State form an integral part of the
establishment of the Community and are thereby inseparably linked with the creation of common institutions,
the conferring of powers upon them and the granting of the same advantages by all the other Member States.

ARTICLE 308 (ex Article 235)

If action by the Community should prove necessary to attain, in the course of the operation of the common
market, one of the objectives of the Community and this Treaty has not provided the necessary powers, the
Council shall, acting unanimously on a proposal from the Commission and after consulting the European
Parliament, take the appropriate measures.

ARTICLE 309 (ex Article 236)

1. Where a decision has been taken to suspend the voting rights of the representative of the government of a
Member State in accordance with Clause 91, § 2 of the Basic Treaty (Article 7(2)), these voting rights shall
also be suspended with regard to this Treaty.

2. Moreover, where the existence of a serious and persistent breach by a Member State of principles
mentioned in Clause 2, § 1 of the Basic Treaty (Article 6(1) of the Treaty on European Union) has been
determined in accordance with Clause 91, § 1 of the Basic Treaty (Article 7(1) of that Treaty), the Council,
acting by a qualified majority, may decide to suspend certain of the rights deriving from the application of this
Treaty to the Member State in question. In doing so, the Council shall take into account the possible

RSCAS-EUI (European Treaties 2000)84

consequences of such a suspension on the rights and obligations of natural and legal persons.

The obligations of the Member State in question under this Treaty shall in any case continue to be binding on
that State.

3. The Council, acting by a qualified majority, may decide subsequently to vary or revoke measures taken in
accordance with paragraph 2 in response to changes in the situation which led to their being imposed.

4. When taking decisions referred to in paragraphs 2 and 3, the Council shall act without taking into account
the votes of the representative of the government of the Member State in question. By way of derogation from
Article 205(2) a qualified majority shall be defined as the same proportion of the weighted votes of the members
of the Council concerned as laid down in Article 205(2).

This paragraph shall also apply in the event of voting rights being suspended in accordance with paragraph 1.
In such cases, a decision requiring unanimity shall be taken without the vote of the representative of the
government of the Member State in question.

ARTICLE 310 (ex Article 238)

Replaced by Clause 89 of the Basic Treaty

ARTICLE 311 (ex Article 239)

The protocols annexed to this Treaty by common accord of the Member States shall form an integral part
thereof.

ARTICLE 312 (ex Article 240)

This Treaty is concluded for an unlimited period.

FINAL PROVISIONS

ARTICLE 313 (ex Article 247)

This Treaty shall be ratified by the High Contracting Parties in accordance with their respective constitutional
requirements. The instruments of ratification shall be deposited with the Government of the Italian Republic.
This Treaty shall enter into force on the first day of the month following the deposit of the instrument of
ratification by the last signatory State to take this step. If, however, such deposit is made less than 15 days
before the beginning of the following month, this Treaty shall not enter into force until the first day of the
second month after the date of such deposit.

ARTICLE 314 (ex Article 248)

This Treaty, drawn up in a single original in the Dutch, French, German, and Italian languages, all four texts
being equally authentic, shall be deposited in the archives of the Government of the Italian Republic, which
shall transmit a certified copy to each of the Governments of the other signatory States.

Pursuant to the Accession Treaties, the Danish, English, Finnish, Greek, Irish, Portuguese, Spanish and
Swedish versions of this Treaty shall also be authentic.

IN WITNESS WHEREOF, the undersigned Plenipotentiaries have signed this Treaty.

Done at …

RSCAS-EUI (European Treaties 2000)85

RSCAS-EUI (European Treaties 2000)86

ANNEXES

ANNEX I 5

LIST referred to in Article 32 of the Treaty
…

ANNEX II 6

OVERSEAS COUNTRIES AND TERRITORIES
to which the provisions of Part Four of the Treaty apply

5 . Not reproduced
6 . Not reproduced

		2000-06-08T12:13:04+0100
	Florence (Italy)
	EUI-RSC
	I have reviewed this document

