

Protocol (No 30) on the application of the principles of subsidiarity and proportionality (Amsterdam, 2 October 1997)

Caption: Protocol (No 30) annexed to the Treaty establishing the European Community by the Treaty of Amsterdam of 2 October 1997.

Source: Official Journal of the European Communities (OJEC). 10.11.1997, No C 340. [s.l.]. ISSN 0378-6986.

Copyright: All rights of reproduction, public communication, adaptation, distribution or dissemination via Internet, internal network or any other means are strictly reserved in all countries.

The documents available on this Web site are the exclusive property of their authors or right holders.

Requests for authorisation are to be addressed to the authors or right holders concerned.

Further information may be obtained by referring to the legal notice and the terms and conditions of use regarding this site.

URL:

http://www.cvce.eu/obj/protocol_no_30_on_the_application_of_the_principles_of_subsidiarity_and_proportionality_amsterdam_2_october_1997-en-d2852fd3-6570-4cdd-a88e-4acf05478f6c.html

Publication date: 25/09/2012

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

THE HIGH CONTRACTING PARTIES,

DETERMINED to establish the conditions for the application of the principles of subsidiarity and proportionality enshrined in Article 5 of the Treaty establishing the European Community with a view to defining more precisely the criteria for applying them and to ensure their strict observance and consistent implementation by all institutions;

WISHING to ensure that decisions are taken as closely as possible to the citizens of the Union;

TAKING ACCOUNT of the Interinstitutional Agreement of 25 October 1993 between the European Parliament, the Council and the Commission on procedures for implementing the principle of subsidiarity;

HAVE CONFIRMED that the conclusions of the Birmingham European Council on 16 October 1992 and the overall approach to the application of the subsidiarity principle agreed by the European Council meeting in Edinburgh on 11-12 December 1992 will continue to guide the action of the Union's institutions as well as the development of the application of the principle of subsidiarity, and, for this purpose,

HAVE AGREED UPON the following provisions which shall be annexed to the Treaty establishing the European Community:

1. In exercising the powers conferred on it, each institution shall ensure that the principle of subsidiarity is complied with. It shall also ensure compliance with the principle of proportionality, according to which any action by the Community shall not go beyond what is necessary to achieve the objectives of the Treaty.
2. The application of the principles of subsidiarity and proportionality shall respect the general provisions and the objectives of the Treaty, particularly as regards the maintaining in full of the *acquis communautaire* and the institutional balance; it shall not affect the principles developed by the Court of Justice regarding the relationship between national and Community law, and it should take into account Article 6(4) of the Treaty on European Union, according to which 'the Union shall provide itself with the means necessary to attain its objectives and carry through its policies'.
3. The principle of subsidiarity does not call into question the powers conferred on the European Community by the Treaty, as interpreted by the Court of Justice. The criteria referred to in the second paragraph of Article 5 of the Treaty shall relate to areas for which the Community does not have exclusive competence. The principle of subsidiarity provides a guide as to how those powers are to be exercised at the Community level. Subsidiarity is a dynamic concept and should be applied in the light of the objectives set out in the Treaty. It allows Community action within the limits of its powers to be expanded where circumstances so require, and conversely, to be restricted or discontinued where it is no longer justified.
4. For any proposed Community legislation, the reasons on which it is based shall be stated with a view to justifying its compliance with the principles of subsidiarity and proportionality; the reasons for concluding that a Community objective can be better achieved by the Community must be substantiated by qualitative or, wherever possible, quantitative indicators.
5. For Community action to be justified, both aspects of the subsidiarity principle shall be met: the objectives of the proposed action cannot be sufficiently achieved by Member States' action in the framework of their national constitutional system and can therefore be better achieved by action on the part of the Community.

The following guidelines should be used in examining whether the abovementioned condition is fulfilled:

- the issue under consideration has transnational aspects which cannot be satisfactorily regulated by action by Member States;

- actions by Member States alone or lack of Community action would conflict with the requirements of the Treaty (such as the need to correct distortion of competition or avoid disguised restrictions on trade or strengthen economic and social cohesion) or would otherwise significantly damage Member States' interests;

- action at Community level would produce clear benefits by reason of its scale or effects compared with action at the level of the Member States.

6. The form of Community action shall be as simple as possible, consistent with satisfactory achievement of the objective of the measure and the need for effective enforcement. The Community shall legislate only to the extent necessary. Other things being equal, directives should be preferred to regulations and framework directives to detailed measures. Directives as provided for in Article 249 of the Treaty, while binding upon each Member State to which they are addressed as to the result to be achieved, shall leave to the national authorities the choice of form and methods.

7. Regarding the nature and the extent of Community action, Community measures should leave as much scope for national decision as possible, consistent with securing the aim of the measure and observing the requirements of the Treaty. While respecting Community law, care should be taken to respect well established national arrangements and the organisation and working of Member States' legal systems. Where appropriate and subject to the need for proper enforcement, Community measures should provide Member States with alternative ways to achieve the objectives of the measures.

8. Where the application of the principle of subsidiarity leads to no action being taken by the Community, Member States are required in their action to comply with the general rules laid down in Article 10 of the Treaty, by taking all appropriate measures to ensure fulfilment of their obligations under the Treaty and by abstaining from any measure which could jeopardise the attainment of the objectives of the Treaty.

9. Without prejudice to its right of initiative, the Commission should:

- except in cases of particular urgency or confidentiality, consult widely before proposing legislation and, wherever appropriate, publish consultation documents;

- justify the relevance of its proposals with regard to the principle of subsidiarity; whenever necessary, the explanatory memorandum accompanying a proposal will give details in this respect. The financing of Community action in whole or in part from the Community budget shall require an explanation;

- take duly into account the need for any burden, whether financial or administrative, falling upon the Community, national governments, local authorities, economic operators and citizens, to be minimised and proportionate to the objective to be achieved;

- submit an annual report to the European Council, the European Parliament and the Council on the application of Article 5 of the Treaty. This annual report shall also be sent to the Committee of the Regions and to the Economic and Social Committee.

10. The European Council shall take account of the Commission report referred to in the fourth indent of point 9 within the report on the progress achieved by the Union which it is required to submit to the European Parliament in accordance with Article 4 of the Treaty on European Union.

11. While fully observing the procedures applicable, the European Parliament and the Council shall, as an integral part of the overall examination of Commission proposals, consider their consistency with Article 5 of the Treaty. This concerns the original Commission proposal as well as amendments which the European Parliament and the Council envisage making to the proposal.

12. In the course of the procedures referred to in Articles 251 and 252 of the Treaty, the European Parliament shall be informed of the Council's position on the application of Article 5 of the Treaty, by way

of a statement of the reasons which led the Council to adopt its common position. The Council shall inform the European Parliament of the reasons on the basis of which all or part of a Commission proposal is deemed to be inconsistent with Article 5 of the Treaty.

13. Compliance with the principle of subsidiarity shall be reviewed in accordance with the rules laid down by the Treaty.