

Treaty of Nice (Extract)

Final Act

Annexed Declarations

(...)

Declaration on the future of the Union

1. Important reforms have been decided in Nice. The Conference welcomes the successful conclusion of the Conference of Representatives of the Governments of the Member States and commits the Member States to pursue the early ratification of the Treaty of Nice.
2. It agrees that the conclusion of the Conference of Representatives of the Governments of the Member States opens the way for enlargement of the European Union and underlines that, with ratification of the Treaty of Nice, the European Union will have completed the institutional changes necessary for the accession of new Member States.
3. Having thus opened the way to enlargement, the Conference calls for a deeper and wider debate about the future of the European Union. In 2001, the Swedish and Belgian Presidencies, in cooperation with the Commission and involving the European Parliament, will encourage wide-ranging discussions with all interested parties: representatives of national parliaments and all those reflecting public opinion, namely political, economic and university circles, representatives of civil society, etc. The candidate States will be associated with this process in ways to be defined.
4. Following a report to be drawn up for the European Council in Göteborg in June 2001, the European Council, at its meeting in Laeken/Brussels in December 2001, will agree on a declaration containing appropriate initiatives for the continuation of this process.
5. The process should address, inter alia, the following questions:
 - how to establish and monitor a more precise delimitation of powers between the European Union and the Member States, reflecting the principle of subsidiarity;
 - the status of the Charter of Fundamental Rights of the European Union, proclaimed in Nice, in accordance with the conclusions of the European Council in Cologne;
 - a simplification of the Treaties with a view to making them clearer and better understood without changing their meaning;
 - the role of national parliaments in the European architecture.
6. Addressing the abovementioned issues, the Conference recognises the need to improve and to monitor the democratic legitimacy and transparency of the Union and its institutions, in order to bring them closer to the citizens of the Member States.
7. After these preparatory steps, the Conference agrees that a new Conference of the Representatives of the Governments of the Member States will be convened in 2004, to address the abovementioned items with a view to making corresponding changes to the Treaties.
8. The Conference of Member States shall not constitute any form of obstacle or pre-condition to the enlargement process. Moreover, those candidate States which have

concluded accession negotiations with the Union will be invited to participate in the Conference. Those candidate States which have not concluded their accession negotiations will be invited as observers.