

WALTER FRENZ

HANDBUCH
**EUROPA-
RECHT**

**BAND 6 Institutionen
und
Politiken**

Springer

Handbuch Europarecht

Band 6

Institutionen und Politiken

Walter Frenz

Handbuch Europarecht

Band 6

Institutionen und Politiken

 Springer

Professor Dr. jur. Walter Frenz
Maître en Droit Public
RWTH Aachen
Wüllnerstraße 2
52062 Aachen
Deutschland
frenz@bur.rwth-aachen.de
www.rwth-aachen.de/bur

ISBN 978-3-540-31100-3 e-ISBN 978-3-540-31101-0
DOI 10.1007/978-3-540-31101-0
Springer Heidelberg Dordrecht London New York

Die Deutsche Nationalbibliothek verzeichnet diese Publikation in der Deutschen Nationalbibliografie; detaillierte bibliografische Daten sind im Internet über <http://dnb.d-nb.de> abrufbar.

© Springer-Verlag Berlin Heidelberg 2011

Dieses Werk ist urheberrechtlich geschützt. Die dadurch begründeten Rechte, insbesondere die der Übersetzung, des Nachdrucks, des Vortrags, der Entnahme von Abbildungen und Tabellen, der Funksendung, der Mikroverfilmung oder der Vervielfältigung auf anderen Wegen und der Speicherung in Datenverarbeitungsanlagen, bleiben, auch bei nur auszugsweiser Verwertung, vorbehalten. Eine Vervielfältigung dieses Werkes oder von Teilen dieses Werkes ist auch im Einzelfall nur in den Grenzen der gesetzlichen Bestimmungen des Urheberrechtsgesetzes der Bundesrepublik Deutschland vom 9. September 1965 in der jeweils geltenden Fassung zulässig. Sie ist grundsätzlich vergütungspflichtig. Zuwiderhandlungen unterliegen den Strafbestimmungen des Urheberrechtsgesetzes.

Die Wiedergabe von Gebrauchsnamen, Handelsnamen, Warenbezeichnungen usw. in diesem Werk berechtigt auch ohne besondere Kennzeichnung nicht zu der Annahme, dass solche Namen im Sinne der Warenzeichen- und Markenschutz-Gesetzgebung als frei zu betrachten wären und daher von jedermann benutzt werden dürften.

Einbandentwurf: WMXDesign GmbH, Heidelberg

Gedruckt auf säurefreiem Papier

Springer ist Teil der Fachverlagsgruppe Springer Science+Business Media (www.springer.com)

Für Edelgard, Hannah und Christian

Vorwort

Band 6 ist der letzte dieses Handbuchs zum Europarecht und befasst sich mit den Institutionen und Politiken. Auch er ist, wie schon Band 5 zu Wirkungen und Rechtsschutz, wesentlich geprägt von den Neuerungen durch den Vertrag von Lissabon, ebenso von den zahlreichen Einzelaussagen des BVerfG in seinem *Lissabon*-Urteil zur Ausdehnung von Einzelpolitiken sowie zu Mehrheits- und Verfahrenswechseln unter Aufgabe nationaler Vetorechte. Besonders betroffen und daher sehr ausführlich behandelt ist die justizielle Zusammenarbeit in Zivil- und in Strafsachen als Teil des Raums der Freiheit, der Sicherheit und des Rechts. Insoweit stellen sich auch aktuelle Fragen zum Datenschutz (Swift- sowie Flug-gastdaten-Abkommen und Grenzen aufgrund deutscher Verfassungsidentität nach dem BVerfG-Urteil zur Vorratsdatenspeicherung vom 2.3.2010).

Der Vertrag von Lissabon hat das Gesetzgebungsverfahren umfassend erneuert und eine partiell neue Organarchitektur geschaffen. Das Europäische Parlament wurde – neben dem Europäischen Rat – erheblich aufgewertet. Daraus ergeben sich wichtige Konsequenzen für die tiefer gehend untersuchte Frage der hinreichenden demokratischen Legitimation der EU auch bei einer Fortentwicklung.

Eine faktische Fortentwicklung ergab sich durch die Griechenland-Hilfe und den sich anschließenden Schutzschirm zur Vermeidung einer staatlichen Zahlungs-krise. Beide werden auf ihre Vereinbarkeit mit der eigentlich verbotenen Unter-stützung und Haftung gerade für die Euro-Staaten nach den Regeln der Wirt-schaftspolitik untersucht. Oder ist (künftig) eine europäische Wirtschaftsregierung möglich?

Zahlreiche (gerade wirtschaftsrelevante) Einzelpolitiken erfuhren wichtige Än-derungen: So wurde die Rechtsangleichung anders systematisiert, das Gesund-heitswesen ebenso wie die gemeinsame Handelspolitik erweitert und eine neue Energiepolitik geschaffen. Darauf wird umfassend eingegangen, ebenso auf die Umgestaltung der Gemeinsamen Außen- und Sicherheitspolitik wie des auswärtigen Handelns der Union insgesamt.

Die Ausführungen befinden sich auf dem Stand von Ende Juni 2010 und gehen nur vereinzelt darüber hinaus. So wurde noch der *Mangold*-Beschluss vom 6.7.2010 berücksichtigt, ebenso der Beschluss über den Europäischen Auswärtigen Dienst vom 26.7.2010 sowie die politische Einigung über die Finanzaufsicht vom 2.9.2010. Wiederum danke ich sehr herzlich meinen sehr umsichtigen und talentierten Mitarbeiterinnen und Mitarbeitern Erika Casimir-van den Broek, Anna-Maria Distelrath, Christian Ehlenz, Sibylle Féaux de Lacroix, Vera Götzkes, Anna-Miriam Kane, Kristina Wimmers M.A. und Hendrik J. C. Wübbenhorst. Sie haben wesentlich zur raschen Fertigstellung beigetragen. Einige von ihnen waren

in das Projekthaus HumTec (Human Technology) der RWTH Aachen, Teilprojekt Law & Technology im Rahmen der Exzellenzinitiative eingebunden, woraus sich zusätzliche Anregungen ergaben. Ebenso haben die Referendarinnen Elisabeth Häringer und Stavroula Pasaporti mitgewirkt. Die Betreuung und Formatierung der Manuskripte lag in den zuverlässigen Händen von Ellen Rennen M.A. sowie den studentischen Hilfskräften Lisa Bähr, Alina Piwowarski und Sara Vogelsang. Auch ihnen gilt mein herzlicher Dank, ebenso Dr. jur. Brigitte Reschke vom Springer-Verlag, die mir wieder alle erforderliche Freiheit ließ, insbesondere für den stärker als geplant angewachsenen Umfang.

Zu diesem wie auch zu den vorliegenden Bänden würde ich mich über Reaktionen sehr freuen. Sie erreichen mich unter:

Univ.-Prof. Dr. Walter Frenz
RWTH Aachen
Wüllnerstr. 2
52062 Aachen
0241/8095691
E-Mail: frenz@bur.rwth-aachen.de

Aachen, den 20. September 2010

Walter Frenz

Inhaltsübersicht

Inhaltsverzeichnis.....XVII

Abkürzungsverzeichnis.....CXI

Teil I Unionsorgane und Einrichtungen.....1

Kapitel 1 Grundstruktur der Union.....3

§ 1 Staatenverbund.....3

§ 2 Europa der Bürger.....29

§ 3 Demokratische Grundsätze der Union.....33

§ 4 Gewaltenteilung.....96

§ 5 Unionsinstitutionen.....116

Kapitel 2 Europäisches Parlament.....145

§ 1 Aufgaben und Befugnisse.....145

§ 2 Wahl und Zusammensetzung.....167

§ 3 Organisation.....206

Kapitel 3 Europäischer Rat.....223

§ 1 Terminologie.....223

§ 2 Aufgaben und Befugnisse.....225

§ 3 Organstellung.....227

§ 4 Zusammensetzung und Organisation.....229

Kapitel 4 Rat.....249

§ 1 Aufgaben und Befugnisse.....249

§ 2 Zusammensetzung und Organisation.....251

§ 3 Mitgliedstaatliche Bindungen?.....288

Kapitel 5 Kommission.....293

§ 1 Aufgaben.....293

§ 2 Zusammensetzung und Organisation.....298

§ 3 Einrichtungen und Stellen der Kommission.....336

Kapitel 6 Beratende Einrichtungen.....349

§ 1 Gemeinsame Vorgaben.....349

§ 2 (Europäischer) Wirtschafts- und Sozialausschuss.....351

§ 3 Ausschuss der Regionen.....365

Kapitel 7 Gerichtshof der EU	383
§ 1 Stellung des Gerichtshofs der EU im Institutionsgefüge	383
§ 2 Aufgaben und Befugnisse	385
§ 3 Zusammensetzung und Organisation	386
Kapitel 8 Europäische Zentralbank und Europäische Investitionsbank	387
§ 1 Europäische Zentralbank	387
§ 2 Europäische Investitionsbank	397
Kapitel 9 Rechnungshof und Finanzverfassung	403
§ 1 Rechnungshof	403
§ 2 Finanzverfassung	413
Kapitel 10 Europäisches Dienstrecht	447
§ 1 Der europäische öffentliche Dienst	447
§ 2 Grundstruktur des europäischen öffentlichen Dienstes	449
§ 3 Kollektives Dienstrecht	452
§ 4 Dienstrechtliche Streitigkeiten	454
Teil II Rechtsetzungsverfahren	459
Kapitel 11 Grundsystem und Vorbereitung	461
§ 1 Allgemeines	461
§ 2 Grundsätze	464
§ 3 Rechtsakte mit und ohne Gesetzescharakter	467
§ 4 Initiative	470
§ 5 Beteiligung der nationalen Parlamente	485
§ 6 Unterzeichnung, Veröffentlichung und Inkrafttreten	491
§ 7 Fehlerfolgen	493
§ 8 Lobbyismus	495
§ 9 Diskontinuität des Gesetzgebungsverfahrens?	495
Kapitel 12 Ordentliches Gesetzgebungsverfahren	501
§ 1 Regelverfahren	501
§ 2 Anwendungsbereich	502
§ 3 Verfahrensablauf	507
§ 4 Beteiligung anderer Organe und Einrichtungen	523
§ 5 Verfahrensverzögerungen	525
§ 6 Beteiligung der Mitgliedstaaten	525
§ 7 Übersicht: Ordentliches Gesetzgebungsverfahren	528
Kapitel 13 Besondere Gesetzgebungs- und sonstige Rechtsetzungsverfahren	529
§ 1 Besondere Gesetzgebungsverfahren	529
§ 2 Sonstige Rechtsetzungsverfahren	537

Teil III Einzelpolitiken.....	547
Kapitel 14 Unionsziele und -werte.....	549
§ 1 Stellenwert und Abgrenzung	549
§ 2 Werte.....	551
§ 3 Ziele nach Art. 3 EUV.....	567
Kapitel 15 System der Unionspolitiken	607
§ 1 Grundkonzeption.....	607
§ 2 Ausschließliche Unionszuständigkeit	614
§ 3 Geteilte Zuständigkeit.....	620
§ 4 Koordinierende Zuständigkeit.....	633
§ 5 Weitere Zuständigkeiten.....	641
§ 6 Abgrenzung.....	642
§ 7 Übergreifende inhaltliche Gesichtspunkte	645
Kapitel 16 Landwirtschafts- und Fischereipolitik.....	683
§ 1 Grundkonzeption und Bedeutung.....	683
§ 2 Reichweite.....	689
§ 3 Ziele und Grundsätze	704
§ 4 Mittel.....	716
§ 5 Verfahren und Organzuständigkeit.....	743
Kapitel 17 Raum der Freiheit, der Sicherheit und des Rechts	749
§ 1 Gemeinsame Grundlagen	749
§ 2 Grenzkontrollen, Asyl, Einwanderung	789
§ 3 Polizeiliche und justizielle Zusammenarbeit	812
Kapitel 18 Verkehrspolitik	867
§ 1 Einbettung in den Binnenmarkt	867
§ 2 Begrenzte Reichweite	870
§ 3 Sonderregime für See- und Luftverkehr	882
§ 4 Hauptmaßnahmen für Binnenverkehrsträger	891
Kapitel 19 Steuerpolitik	903
§ 1 Grundkonzeption, Bedeutung, Ziele und Reichweite.....	903
§ 2 Mittel.....	906
Kapitel 20 Rechtsangleichung.....	943
§ 1 Grundkonzeption und Bedeutung.....	943
§ 2 Ziele	952
§ 3 Intensität und Mittel	954
§ 4 Abgrenzung.....	961
§ 5 Allgemeine Angleichungskompetenzen.....	971
§ 6 Grenzen	992
§ 7 Wichtiges Sekundärrecht	997

Kapitel 21 Wirtschafts- und Währungspolitik	1005
§ 1 Allgemeine Grundkonzeption und Bedeutung	1005
§ 2 Wirtschaftspolitik	1008
§ 3 Zulässigkeit von Staatshilfen	1029
§ 4 Währungspolitik	1046
§ 5 Wichtiges Sekundärrecht	1060
Kapitel 22 Beschäftigung und Sozialfonds	1065
§ 1 Grundkonzeption und Bedeutung	1065
§ 2 Ziele	1067
§ 3 Reichweite	1069
§ 4 Mittel	1072
§ 5 Die Beschäftigungspolitik im Kontext der Wirtschafts- und Sozialpolitik	1082
§ 6 Europäischer Sozialfonds	1086
Kapitel 23 Sozialpolitik	1093
§ 1 Grundkonzeption und Bedeutung	1093
§ 2 Ziele	1094
§ 3 Reichweite	1094
§ 4 Mittel	1101
§ 5 Sozialer Dialog	1113
§ 6 Diskriminierungsverbot	1131
§ 7 Kommissionsbericht für Parlament, Rat, Wirtschafts- und Sozialausschuss	1132
§ 8 Soziale Aspekte in anderen Rechtsbereichen	1132
§ 9 Wichtiges Sekundärrecht	1137
Kapitel 24 Bildung, Jugend, Sport	1139
§ 1 Grundkonzeption und Bedeutung	1139
§ 2 Ziele der Bildungspolitik	1144
§ 3 Reichweite	1148
§ 4 Mittel und Grenzen	1154
§ 5 Wichtiges Sekundärrecht	1158
Kapitel 25 Kultur	1165
§ 1 Grundkonzeption und Bedeutung	1165
§ 2 Zielsetzung und Reichweite	1168
§ 3 Mittel	1185
§ 4 Wichtiges Sekundärrecht	1188
Kapitel 26 Gesundheitswesen	1191
§ 1 Grundkonzeption und Bedeutung	1191
§ 2 Ziele	1192
§ 3 Reichweite	1195

§ 4	Ansätze und Mittel.....	1199
§ 5	Wichtiges Sekundärrecht	1209
Kapitel 27	Verbraucherschutz	1215
§ 1	Grundkonzeption und Bedeutung.....	1215
§ 2	Ziele	1219
§ 3	Reichweite.....	1220
§ 4	Mittel.....	1225
§ 5	Grenzen	1229
§ 6	Wichtiges Sekundärrecht	1229
Kapitel 28 (Infra-)Strukturpolitik		1235
§ 1	Transeuropäische Netze	1235
§ 2	Industriepolitik	1257
§ 3	Regionalpolitik – wirtschaftlicher, sozialer und territorialer Zusammenhalt	1268
§ 4	Forschung, Technologie und Raumfahrt	1282
Kapitel 29 Umwelt		1297
§ 1	Grundkonzeption und Bedeutung.....	1297
§ 2	Ziele	1298
§ 3	Reichweite.....	1306
§ 4	Mittel.....	1318
§ 5	Grundsätze.....	1326
§ 6	Grenzen	1334
§ 7	Einzelne Gebiete der europäischen Umweltschutzpolitik.....	1337
§ 8	Wichtiges bereichsübergreifendes Sekundärrecht	1343
Kapitel 30 Energie		1345
§ 1	Grundlagen und Entwicklung der europäischen Energiepolitik	1345
§ 2	Begrenzte Grundlagen einer eigenständigen Energiepolitik.....	1347
§ 3	Kompetenzen der EU in der Energiepolitik.....	1351
§ 4	Maßnahmen der Union zur Umsetzung der Zielsetzungen	1361
§ 5	Formelle und materielle Grenzen	1368
§ 6	Ausblick nach dem Reformvertrag von Lissabon	1371
Kapitel 31 Atompolitik		1373
§ 1	Grundkonzeption und Bedeutung.....	1373
§ 2	Ziele	1376
§ 3	Reichweite.....	1377
§ 4	Mittel.....	1392
§ 5	Grenzen	1407
Kapitel 32 Tourismus.....		1413
§ 1	Grundkonzeption und Bedeutung.....	1413

§ 2	Ziele	1414
§ 3	Reichweite.....	1415
§ 4	Mittel	1416
§ 5	Verfahren	1417
§ 6	Bisherige Entwicklung und Perspektiven	1418
Kapitel 33	Katastrophenschutz	1423
§ 1	Grundkonzeption und Bedeutung.....	1423
§ 2	Ziele	1423
§ 3	Reichweite.....	1424
§ 4	Mittel	1427
§ 5	Verfahren	1427
§ 6	Wichtiges Sekundärrecht	1428
Kapitel 34	Verwaltungszusammenarbeit	1429
§ 1	Grundkonzeption und Bedeutung.....	1429
§ 2	Ziele	1429
§ 3	Reichweite.....	1430
§ 4	Mittel und Verfahren.....	1432
Teil IV	„Außenpolitik“	1435
Kapitel 35	Assoziierung	1437
§ 1	Ziel und Zweck	1437
§ 2	Übertragungen von Unionsrecht und Sonderrecht	1442
§ 3	Assoziierungsabkommen	1446
Kapitel 36	Auswärtiges Handeln der Union	1449
§ 1	Fortentwicklung im Vertrag von Lissabon	1449
§ 2	Ziele und Grundsätze	1450
§ 3	Gemeinsame Handelspolitik.....	1460
§ 4	Zusammenarbeit mit Drittländern und humanitäre Hilfe	1477
§ 5	Restriktive Maßnahmen	1493
§ 6	Internationale Übereinkünfte	1497
§ 7	Außenbeziehungen	1513
§ 8	Solidarität	1517
Kapitel 37	Gemeinsame Außen- und Sicherheitspolitik	1521
§ 1	Grundkonzeption und Zielrichtung	1521
§ 2	Zuständigkeiten.....	1523
§ 3	Instrumente	1526
§ 4	Beschlussfassung	1543
§ 5	Durchführung und Überwachung	1554
§ 6	Gemeinsame Sicherheits- und Verteidigungspolitik	1561

Literaturverzeichnis	1587
Rechtsprechungsverzeichnis (EuGH, EuG)	1627
Sachwortverzeichnis	1639

Inhaltsverzeichnis

Abkürzungsverzeichnis.....	CXI
Teil I Unionsorgane und Einrichtungen.....	1
Kapitel 1 Grundstruktur der Union.....	3
§ 1 Staatenverbund.....	3
A. Fehlende Staatsqualität.....	3
I. Ausschluss eines Bundesstaats nach dem BVerfG.....	3
II. Entwicklungsfähigkeit der Union und grundgesetzliche Ewigkeitsgarantie.....	3
III. Notwendiger Menschenbezug des Staatswesens.....	4
IV. Auswirkungen für den Sozialstaat.....	4
V. Begrenzte Bedeutung.....	5
B. Annäherungen.....	5
C. Mitgliedstaaten als Herren der Verträge.....	6
D. Vertragsänderungen.....	7
I. System.....	7
1. Exklusivität.....	7
2. Grundmerkmale.....	7
3. Integrationsverantwortung.....	8
II. Ordentliches Änderungsverfahren.....	8
1. Entwürfe.....	8
2. Prüfung der vorgeschlagenen Änderungen.....	9
a) Beschluss.....	9
b) Konventsverfahren.....	9
c) Unverbindliche Empfehlung.....	10
d) Alternative.....	10
3. Vereinbarung der Vertragsänderungen.....	10
4. Zwingende Ratifikation.....	11
5. Ratifikationsschwierigkeiten.....	11
6. Partielle Übertragung auf den EAGV.....	12
7. Kontrolle durch den Gerichtshof der EU?.....	12
III. Vereinfachtes Änderungsverfahren.....	12