Dáil Eireann Debate 

Twenty-Eighth Amendment of the Constitution (Treaty of Lisbon) Bill 2009: Second Stage
Wednesday, 8 July 2009
Minister for Foreign Affairs (Deputy Micheál Martin): 


  

 Tairgim: “Go léifear an Bille an Dara hUair anois.”

I move: “That the Bill be now read a Second Time.”

It is an honour for me to introduce this Bill. Its purpose is to provide for the holding of a referendum on 2 October 2009, which would allow the people to vote on the Lisbon treaty.

The people voted last June not to ratify the Treaty of Lisbon, by 53.4% to 46.6%. The turn out was 53%. The Government respects the decision of the people, as expressed in that refer[768]endum. Everything we have done since last June has been motivated by a desire to understand the reasons behind the referendum result and to find ways of accommodating the concerns that arose last year. Democracy is about providing leadership. It is what we are elected to do. In respecting the will of the people, the Government has also had regard to the desire of other member states, our European partners, to see the Lisbon treaty enter into force. As members of the Union, we could not just walk away from the treaty as some would have us do. That is not the way the Union works. It depends on agreement between the member states and thrives on an unremitting search for consensus, no matter how difficult the situation may be.

In the past 12 months, the Government has worked hard to find a way forward that would give us what we wanted and could be accepted by all 27 member states. The all-party Oireachtas sub-committee delivered a comprehensive report on Ireland’s future in the European Union on 27 November. The Government also began a process of consultation with the other member states, especially the Presidency, and with the Union’s institutions, aimed at identifying a solution that would deal with Ireland’s concerns and also enable the Lisbon treaty to come into effect. Our research found that the main reason for voting “No” or abstaining in last year’s referendum was a lack of knowledge of the treaty. “Yes” and “No” voters were united in their criticism of what they viewed as a dearth of clear, accessible information on the treaty’s merits.

After intensive contacts and negotiations, the European Council in December 2008 defined a path to allow the treaty to enter into force by the end of 2009. Our EU partners stated that this would allow time to address the concerns of the Irish people. The Council agreed that, provided the treaty enters into force, a decision will be taken to the effect that the Commission shall continue to include one national per member state. This represents a clear and positive response to a key concern that arose last year. This was a considerable win for Ireland, as some member states favoured a smaller Commission. However, they were willing to accommodate Ireland on this point because they accepted that it had been a real issue during our referendum campaign last year.

The European Council also agreed that legal guarantees would be given on three key points highlighted by the Taoiseach as being of significance to Irish voters. These were that nothing in the treaty of Lisbon makes any change of any kind to the extent or operation of the Union’s competences regarding taxation, the treaty does not prejudice the security and defence policies of member states, including Ireland’s traditional policy of military neutrality, and the provisions of the Constitution in respect of the right to life, education and the family are not in any way affected by the treaty. In addition, it was agreed that the high importance attached by the Union to social progress, the protection of workers’ rights and public services would be confirmed.

The legally binding guarantees that Ireland negotiated are in the form of a decision of the Heads of State and Government. The Council further agreed that the contents of this decision will be incorporated in a protocol to be attached to the EU treaties after the entry into force of the Lisbon treaty. This will occur at the time of the next EU accession treaty. The guarantees make clear beyond doubt that the protections in the Constitution on the right to life, education and the family are not in any way affected by the Lisbon treaty, Ireland retains control of our own tax rates and Ireland’s traditional policy of military neutrality is unaffected.

The Council also adopted a substantive solemn declaration on workers’ rights and social policy. The solemn declaration is designed to deal with the confusion that exists about the impact of the Lisbon treaty on workers’ rights. Let me be clear, in that the treaty represents a real advance for workers’ rights thanks to its new horizontal social clause, which was originally inserted at Ireland’s behest, and because it gives legal effect to the Charter of Fundamental Rights. We should remember that much of the development of Irish labour law has come about [769]on the back of our EU membership. The Lisbon treaty represents a genuine further advance in this area.

The decision of the Heads of State and Government on the legal guarantees constitutes an international agreement. The European Council has made clear that the guarantees are legally binding and that they will take effect on the date of entry into force of the treaty. If we want to have legally binding agreements on the right to life, the protection of the family, taxation and our traditional policy of military neutrality, and if we want to retain our Commissioner, we should move to ratify the treaty. Without the Lisbon treaty, we will have no automatic right to a Commissioner and no legal guarantees.

If a second referendum is successful, both the treaty and the decision will be registered with the United Nations under Article 102 of the Charter of the United Nations. Article 102 provides that all international agreements to which UN member states are party should be registered with the UN Secretariat after their entry into force.

The Heads of State and Government agreed that the legal guarantees will be set out in a protocol to the Treaty on European Union and the Treaty on the Functioning of the European Union at the time of——

An Leas-Cheann Comhairle: 

  

 I ask Deputies to take a moment to turn off all mobile telephones.

Deputy Micheál Martin: 

  

 That would be wise. I apologise.

Deputy Dick Roche: 

  

 This is the thing with new telephones.

Deputy Joan Burton: 

  

 Is that a BlackBerry or a mobile telephone?

Deputy Joe Costello: 

  

 A BlackBerry.

Deputy Joan Burton: 

  

 The notice only refers to mobile telephones, not BlackBerrys.

Deputy Micheál Martin: 

  

 We are not allowed BlackBerrys in the Department of Foreign Affairs.

An Leas-Cheann Comhairle: 

  

 Please.

Deputy Joe Costello: 

  

 The Minister is a cut above the usual.

Deputy Micheál Martin: 

  

 Perhaps I will remove the stapler as well. It has been causing me immense grief.

The Heads of State and Government agreed that the legal guarantees will be set out in a protocol to the Treaty on European Union and the Treaty on the Functioning of the European Union at the time of the conclusion of the next accession treaty, which will probably be in 2010 or 2011. As a protocol, the legal guarantees will enjoy the same status in EU law as the treaties. They will form part of the fundamental law of the Union.

The Government is of the view that we should put the Lisbon treaty and the package of measures provided for in the proposed constitutional amendment to the people again for their approval. We trust that the House will support us in this view. The Government’s firm opinion is that the treaty is good for Ireland and Europe. Since last year, the situation has changed considerably. We now have explicit, legally binding guarantees. The treaty will allow us to retain our Commissioner, we have the solemn declaration on workers’ rights and we will have a protocol at the time of the next accession treaty. The context in which we will be making our [770]decision about the Lisbon treaty has also changed. Economic circumstances are dramatically different from the situation that applied 12 months ago and the reforms provided for in the Lisbon treaty are, therefore, now more important than ever.

The onus is on each and every Deputy who believes in our European future to take this treaty to the people and to explain its importance for Ireland. We need to engage with the public more effectively than we did last year. We need to inform them about our much improved package and ask them for their endorsement so that the Lisbon treaty can come into effect by the end of this year. Our future in Europe, indeed, our future as a country, depends on being able to join with our 26 EU partners in ratifying this treaty.

The Bill before the House is relatively short, containing only two sections. Section 2 of the Bill simply provides the citation of the proposed amendment and the Title. The substance of the Bill is contained in section 1, which proposes that Articles 29.4.3° to 29.4.11° of the Constitution be amended and I am happy to explain to the House how we propose to do so.

Article 29 of the Constitution covers Ireland’s international relations and the provisions I have just mentioned deal with our membership of the EU. It is more than 35 years since Ireland joined the European Union. In that period, the Union has been at the centre of our engagement with our fellow EU members and the rest of the world. For the first time, the Lisbon treaty sets out a clear and succinct statement of the Union’s values, which are our values.

After 35 years of membership, the Government considers it both timely and appropriate to set out an updated version of our constitutional arrangements relating to the EU. Accordingly, the relevant provisions of Article 29.4, which have been amended four times since joining the EU, becoming increasingly complex each time, are being replaced in their entirety. The new provisions set out in a streamlined and more user-friendly form how our engagement with the EU is to be governed. It is proposed that part of subsection 3° dealing with the European Coal and Steel Community, the European Economic Community and the Single European Act be deleted as well, since the references are redundant. The other subsections dealing with our membership of the EU — subsections 4° to 11°— will be replaced with new subsections, 4° to 9°, which are set out in a Schedule to the Bill. Part 1 of the Schedule contains these new texts in the Irish language and Part 2 contains the text in English.

A proposed new subsection 4° would contain a short statement of our commitment to the Union “within which the member states . . . work together to promote peace, shared values and the well-being of their peoples”. This reflects our highly positive experience of membership going back to 1973. It is in keeping with the values set out in Article 29.1, which affirms Ireland’s devotion to peace and friendly co-operation among nations founded on international justice and morality.

The proposed new subsection 5° of Article 29.4 provides that the State may ratify the Lisbon treaty and be a member of the Union established by that treaty. Since the treaty establishes a new Union with legal personality, it is proposed that the current subsections 4°, 5° and 7° providing for the ratification of the treaties of Maastricht, Amsterdam and Nice be deleted as they will be made redundant by Lisbon.

The proposed new subsection 5° would take effect after a successful referendum whereas the rest of the amendments provided for in the Bill would have effect only when and if the treaty enters into force, following its ratification by all 27 member states. The proposed new subsection 6° ensures legal compatibility between the Lisbon treaty and the Constitution. It carries forward constitutional cover for laws, Acts and measures necessitated by the obligations of our EU membership.

[771]This provision is not new and is as old as our EU membership. Every time we ratify a European treaty — be it the Single European Act or the Maastricht, Amsterdam, Nice or Lisbon treaties — we make the same point. Every time we do so, opponents claim suddenly that EU law will be superior to Irish law and the treaty will put the Irish Constitution out of business. They have been wrong each time and they are wrong again this time.

 [image: image22.png]


 4 o’clock
The idea of primacy reflects a general principle of international law, recognised since 1937 by Article 29.3 of the Constitution of Ireland. This provides that states must comply with international legal obligations freely undertaken by them in the exercise of their sovereignty. The practical effect of the principle of primacy is that it offers certainty and clarity regarding the relationship between the Union’s laws and those of the member states. It applies only in those specific areas where the member states have conferred powers on the Union.

This principle of conferral is an important feature of the Lisbon treaty. It makes it clear that the Union does not have any powers of its own. Its powers derive from sovereign decisions by the member states to give the Union certain powers. These powers are carefully set out in the EU treaties. This is why EU treaties tend to be somewhat complex. They need to regulate relations between 27 sovereign states and their unique partnership within the Union.

Let me make it absolutely clear that the Constitution of Ireland will continue to be the basic legal document of the State and will continue to determine, in the final instance, the precise relationship between Irish and EU law. The ultimate locus of sovereignty will continue to reside with the member states rather than the Union.

The proposed new subsection 7° reflects similar subsections introduced to facilitate ratification of the Amsterdam and Nice treaties. It replaces the current subsections 6° and 8°. It allows the State to exercise certain options and discretions provided for in the EU treaties. These include special arrangements Ireland has negotiated with respect to the area of justice and home affairs, which is referred to in the Lisbon treaty as the EU’s “area of freedom, security and justice”. The Government may only exercise these options and discretions after obtaining the approval of both Houses of the Oireachtas.

These arrangements provide for the participation of Ireland and the UK on a case-by-case basis in the following policy areas: general provisions for co-operation in the area of freedom, security and justice; policies on border checks, asylum and immigration; judicial co-operation in civil matters; judicial co-operation in criminal matters; and police co-operation.

We have consistently given strong support for EU action against terrorism and organised crime and we made a declaration at the Intergovernmental Conference in 2007 that makes clear our intention to participate to the maximum extent possible in the relevant proposals in these areas. Furthermore, we have made a commitment that we will study the evolution of EU policy in this area and review our opt-out within three years. Ending the opt-out, in whole or in part, is one of the options covered in the proposed new subsection 7°.

The options and discretions also include the possibility of participating in a process known as “enhanced co-operation”. Enhanced co-operation allows a group of nine or more member states to choose to co-operate on a specific matter in areas in which the Union has non-exclusive competence. Enhanced co-operation cannot expand the Union’s competence.

The proposed new subsection 8° relates to the so-called “passerelle clause” under which the European Council can decide on a unanimous basis to extend the scope of qualified majority voting in the Council of Ministers or to extend the scope of co-decision arrangements between the Council of Ministers and the European Parliament. The mechanism may be applied in the following areas: the adoption of qualified majority voting or co-decision, subject to a right of veto by each national parliament; the common foreign and security policy, but not decisions [772]having military or defence implications; judicial co-operation in regard to family law, in respect of which Ireland has an opt-out clause with the right to opt in on a case-by-case basis; social policy; fiscal measures relating to the environment; the adoption of the multi-annual financial framework; and within the ambit of an enhanced co-operation process.

The subsection also gives specific cover for certain measures taken in the area of freedom, security and justice. These are the extension of the scope of judicial co-operation on aspects of criminal procedure with a cross-border dimension, the identification of other areas of serious crime with a cross-border dimension, and the establishment of a European public prosecutor or the expansion of this prosecutor’s role.

Areas relating to freedom, security and justice covered in subsection 7° are mentioned again in subsection 8°. This is being done to retain control by the Houses of the Oireachtas over these measures, if we should decide at some point to end our opt-out in the area of freedom, security and justice. During the negotiation of the treaty, it was recognised that the role of national Legislatures would be crucial in this respect. The treaty will give the national parliaments of the member states a direct input for the first time into EU legislation. These new provisions are contained in two additional protocols, one on the role of national parliaments and the other on the application of the principles of subsidiarity and proportionality.

Under the protocol on the role of national parliaments, all Commission Green and White Papers, the Commission’s annual legislative programme and all draft legislation will be sent directly to national parliaments. This will be done at the same time as they are being sent to the Council and the European Parliament. This requirement for direct and simultaneous transmission is new. It is intended to give national parliaments more time for consideration of Commission proposals. The same procedure will apply to the annual report of the Court of Auditors.

The agendas for and outcomes of meetings of the Council of Ministers must also go directly to national parliaments. Except in cases of urgency, at least eight weeks must elapse between the forwarding to national parliaments of draft EU legislation and its being placed on a Council agenda for decision. There should normally be a ten-day gap between the publication of an agenda and the taking of a decision. This is intended to give national parliaments more time for the consideration and debate of proposals.

The treaty provides that national parliaments must have at least six months’ notice of any intention on the part of the European Council to use the provisions of the treaty relating to voting in the Council of Ministers and extension of the co-decision procedure between the Council and the European Parliament. Unanimity is also required in the European Council for any such move. This means that, under the treaty, Ireland has a double veto, exercisable by either the Government or the Houses of the Oireachtas. Furthermore, under the terms of the proposed new subsection 8°, the prior approval of both Houses of the Oireachtas will be required before the Government can proceed with any such proposal. This means Irish parliamentarians have more than the negative veto provided by the treaty; the Government will be required to seek affirmatively their permission before the Taoiseach can commit himself to any change at the European Council.

The Protocol on the Application of the Principles of Subsidiarity and Proportionality further develops the role of national parliaments regarding the implementation of these important principles. The principle of subsidiarity is designed to ensure that the EU takes action only when this is necessary and appropriate.

Within eight weeks of the transmission to it of a draft legislative Act, any national parliament, or any chamber of a parliament, may send to all EU institutions a “reasoned opinion” stating [773]why it considers that the draft does not comply with the principle of subsidiarity. Account must be taken of these reasoned opinions. If, within eight weeks, at least one third of national parliaments, or chambers of national parliaments, issue such reasoned opinions, the draft proposal must be reviewed. It may thereafter be maintained, amended or withdrawn.

In the case of proposals in the areas of judicial co-operation in criminal matters and police co-operation, the threshold is one quarter. This so-called “yellow card” system is a major development which will bring national parliaments directly into the EU decision-making process.

In recognition of the particular sensitivity of freedom, security and justice matters, the Lisbon treaty contains a number of specific provisions associating national parliaments more closely with the Union’s activities in this area. National parliaments are to be kept informed of evaluations of the member states’ implementation of Union policies in the area of freedom, security and justice, in particular to facilitate full application of the principle of mutual recognition. They are also to be kept informed about the work of a standing committee established to promote and strengthen co-operation on internal security

A separate procedure applies where EU legislation is adopted by means of the so-called ordinary legislative procedure. If a simple majority of national parliaments takes the view that a proposal breaches the principle of subsidiarity, the proposal can be maintained, amended or withdrawn. If the Commission decides to maintain its proposal, it must submit its reasons to the Council and the European Parliament, which will take a majority decision on how to proceed. The European Parliament will act by a majority of votes cast and the Council will act by a majority of 55% of its members. This is the so-called “orange card” procedure.

The various provisions I have mentioned will expand very significantly the role of the Oireachtas in EU affairs. In order to meet these responsibilities and reforms, it is essential that every Minister appear before the Oireachtas committees prior to and after Council meetings to brief Members.

I am aware of proposals from Fine Gael and Labour on scrutiny and how directives are transposed in Ireland and I look forward to further discussions in the Oireachtas in the months ahead on the arrangements for discharging these new responsibilities. It is essential that every Minister appear before the Oireachtas committees before and after Council meetings to brief Members and as a way to account for the business they conduct at EU Council meetings.

The proposed new subsection (9) repeats the prohibition on Irish participation in any EU common defence. This provision was originally inserted in the Constitution at the second referendum on the treaty of Nice. A change in Ireland’s position can come about only if the Irish people decide so in a referendum. As I have already explained to the House, the Government has now secured an additional legal guarantee which makes clear that the Lisbon treaty, “does not affect or prejudice Ireland’s traditional policy of military neutrality”. The same guarantee makes clear that the treaty, “does not provide for the creation of a European army or for conscription to any military formation.”

In May, the Peace and Neutrality Alliance said there would be a “Yes” vote on Lisbon if there was a legal guarantee on neutrality. We got that last month. In April, the same alliance urged us to insist on a protocol. We got that too. Let me quote again from our legally-binding guarantee, soon to be enshrined in a protocol:

The Treaty of Lisbon does not affect or prejudice Ireland’s traditional policy of military neutrality . . . The Treaty of Lisbon does not provide for the creation of a European army or for conscription to any military formation . . . It does not affect the right of Ireland to determine the nature and volume of its defence and security expenditure.

[774]I repeat: no European army; no conscription; and no obligation to increase our defence spending. These represent important, explicit guarantees. Fair-minded people will, I believe, see them as putting to rest the various concerns about defence and security that surfaced last year.

The proposed amendment would delete Article 29.4.11°, which allows the State to ratify the agreement relating to Community patents. This agreement never came into force. The text of this constitutional amendment is relatively accessible. It is available on our website www.lisbontreaty.ie together with the texts of the treaties and our White Paper which we launched this morning and which endeavours to explain as clearly as possible the provisions of the treaty. We circulated this to every Member of the House. We have a duty to inform voters of the treaty’s contents and implications. We will spare no effort over the coming months in helping voters make their own assessment of the Lisbon treaty and the important legal guarantees that now accompany it.

I hope that the electorate will go beyond the detail and look at the big picture. Who can dispute the enormous positive influence that membership of the European Union has had on our country? Our farming community has benefited to the tune of €41 billion from the Common Agricultural Policy and from an expansion of markets over the years. A further €20 billion has come to Ireland in Structural and Cohesion funding. The Luas from Connolly Station to Tallaght is a product of EU funding. We can thank the EU for its contribution to the 550 km of motorway in this country. Thanks to the European Single Market, Irish companies have doubled their exports over the past ten years and we have attracted a huge amount of foreign investment. Cutting red tape and transaction costs across the market of 500 million consumers has brought enormous opportunities for Ireland and created hundreds of thousands of jobs.

Membership of the euro means our exporters face no exchange rate risks when they sell their products within the eurozone. The European Central Bank has kept interest rates low and has provided valuable liquidity to our banks during the financial crisis. The European Union has funded 5,300 projects to help the peace process in Northern Ireland and many of these have transformed communities in the Border counties. Only yesterday we discussed the Kelvin project bringing broadband to the north-west and its significance for Derry and Donegal which was not lost on any of those representing the parties to the talks. That is a good illustration of the impact that the European Union has had on the peace process and on improving infrastructure in the North.

Funding from the European Union for the LEADER programme has given rural communities greater control over their own futures. Irish universities and research groups in the public and private sectors are involved in a €600 million research programme, that is the €50 billion Framework 7 research programme for which Ireland’s target is €600 million and we are well on the way to achieving that. This is cutting-edge research aimed at supporting industry and creating the jobs of the future.

The Union has poured millions of euro into waste recovery and recycling facilities across the country and as a result, we have a cleaner environment. Thanks to the European Social Fund, FÁS, the Vocational Education Committees and our universities are able to provide training and up-skilling for 160,000 people in the workforce. Europe is backing the national broadband scheme which is involved in providing access to affordable broadband services in rural communities. Thanks to action by the European Commission, following lobbying from Ireland, mobile telephone roaming charges are coming down.

EU membership has helped transform our country. We would not be what we are today without our tradition of active and constructive European engagement. This is something we need to continue. Looking back at our experience, we can safely say that the European Union [775]has been faithful to the commitment it shares with the member states to work together to promote peace, shared values and the well-being of their peoples.

The Lisbon treaty is the culmination of almost ten years of discussion about institutional issues. These issues are important. Europe needs a properly functioning Union if it is to cope with the challenges of the future. Now that we have 27 member states, we need to adjust the way the Union operates. Getting the balance right means making sure the Union can deliver better for us in the years ahead. The Union has a very positive track record, but it can do better. The Lisbon treaty will give it the capacity to do better.

In the past year our European partners have shown great understanding for Ireland as they listened carefully to our concerns and agreed to accommodate them. Europe said “Yes” to us last month. I hope that when the time comes, our people will be able to say “Yes” to Europe. A positive outcome in the autumn will be vital for Ireland and for Europe.

I look forward to the day when we can turn away from debates about the EU’s structures and concentrate on its deeds. There is much to be done in dealing with the economic and financial crisis, with the challenges of climate change and with the risks we face in the area of energy security. I look forward to today’s debate. Deputies from all parties have much to offer. I hope today’s proceedings will set the tone for a mature, fact-based debate in the months ahead.

Deputy Billy Timmins: 

  

 I wish to share time with Deputy Breen.

An Ceann Comhairle: 

  

 Is that agreed? Agreed.

Deputy Billy Timmins: 

  

 Fine Gael supports this Bill and welcomes its publication, and welcomes Deputy McGrath’s decision to support a “Yes” vote. I also acknowledge the work of my constituency colleague, the Minister of State at the Department of Foreign Affairs, Deputy Roche, who has worked tirelessly to push the project over the past few months.

Self-interest, with some rare exceptions, is the greatest motivating factor for mankind and while we like to genuflect to the common good and theorise about compassion, history shows us that in the final analysis self-interest will always prevail. Although generally unspoken this is the main driving force behind our foreign policy formulation. Such a practice is not necessarily a bad thing but in ideal circumstances it intersects with the common good. The Lisbon treaty presents such a case. It is more than a housekeeping exercise or tidying up of other treaties and we should not seek to undersell its importance. If ratified it will create a more efficient and accountable Europe in addition to developing many progressive policy areas.

Why then did the Irish people reject the proposal last year? Research by Millward Brown IMS outlined a myriad reasons why this was so, concerns about taxation, neutrality, ethical issues and a loss of power were some areas highlighted. Another factor in the “No” vote was the subliminal view that Europe is far removed from the citizen and there is little recourse for one to have an input or question policy. There was a belief that a “No” vote would have no consequences. All these ingredients, aligned to a collapse in the economy and a disdain for the perceived establishment, particularly politicians, when stirred in the melting pot created a force that resulted in a “No” vote. For others it was the seasonal thing to do.

I was a member of the Oireachtas sub-committee on Ireland’s Future in Europe established after the “No” vote. Those who appeared before the sub-committee ranged from the political to the industrial, members of the media and civil society. There was an overwhelming view that to ratify the treaty was in Ireland’s best interest. It was interesting to note that many of the witnesses before the sub-committee changed their view when questioned on how Ireland had benefited from Europe and the realisation dawned on them that it was right to vote “Yes”. [776] I welcome the fact that some have come to realise that the arguments they used in the last campaign were not accurate or helpful.

It was also clear that the “Yes” side had failed to engage people and that there was not enough information available. I welcome the fact that the Minister has decided to distribute the detail of the guarantees to all households. It is important that people have the information before them. The complaint about making it available is not logical. The former MEP, Ms McKenna, complained about this and I vaguely recall her saying in the run-up to the last referendum that if the post of Commissioner was to be retained she would be happy to vote “Yes” to the treaty. I may be doing her a disservice and she might like to clarify her position. If I am doing her a disservice I will be the first to withdraw the remark. My memory is of her making such a claim.

I am very careful to distinguish between “No” voters and many of the “No” campaigners. Many “No” voters had genuine concerns while many “No” campaigners are opposed to the concept of the European Union and will dress themselves as pro-European but opposed to this treaty on some spurious ground, imparting inaccurate information as if it caused no difficulty. Not all of them run around waving placards.

I do not intend to dwell on this aspect any longer and the inclination of the “Yes” campaign to do so on the last occasion did not serve our purpose. This should not blind us to the necessity and duty to engage with those who voted “No” along with those who voted “Yes”. We must outline the benefits of the treaty to Ireland, Europe and their citizens. The emphasis must be on what the treaty does rather than what it is.

The Lisbon treaty is positive but the real benefit will come from what it will achieve. We are familiar with the concept of the G8 and G20 but the globe is moving to a G2 of the United States and China. The economic reality requires Europe to be cohesive but this does not come at the expense of sovereignty. Since joining the EU, Ireland has pooled its sovereignty in areas where it has benefited both us and Europe. The only power that Europe has is that which we bestow upon it.

This referendum is also about whether we want to be an influential player within Europe or if we want to adopt an isolationist policy. It is definitely about whether we want to be in or out, no matter what way we seek to dress it up. That is not a scare tactic, as this is a fundamental vote on whether we want to play a part in Europe or be on the sidelines. The choice is ours.

Voting strength will never give us power but the building of alliances will; it is no different for any other member state. Our strength is in our positive participation, and the waving of vetoes is the antithesis of democracy. Remaining at the heart of Europe is essential in order to attract investment. Political uncertainty creates economic instability and now more than ever we need both political and economic stability. The European Union does much of its business through the community method, where proposals are prepared by the Commission, which looks to the interests of all member states in order to formulate a single fair proposal.

The community method, as opposed to the inter-government approach, favours smaller states. The Lisbon treaty would have greatly strengthened the community method by adding to its area of operation.

There are measures in the treaty which assist in the fight against cross-border crime and terrorism. Currently, decisions in this area must be taken by unanimity among 27 countries. Crime does not recognise borders and Europe is plagued with drug and gun crime, so cross-border co-operation will assist in dealing with them. Prosecution will be facilitated. The Charter of Fundamental Rights asserts that human dignity is inviolable. Measures to deal with energy security, climate change and the health check are also included. All of these are positive aspects.

[777]Being a member of the eurozone is very advantageous to Ireland, particularly in the current economic climate. The strength of the euro is based on a stable and strong economic and fiscal policy, and the Lisbon treaty enhances this.

National Parliaments will play a greater role. Fine Gael has identified certain measures which need to be implemented and others which require consideration, and the Minister alluded to this concept in his speech. I welcome the fact that he has called on Ministers to appear before committees, similar to the actions he takes before going to GAERC meetings. It is important for something more formal to be outlined in this respect.

We have raised concerns regarding enhanced security and the need to carry out an audit of directives which may have been implemented incorrectly. We must also consider where somebody could have access to a EU citizens’ officer or a scrutiny committee in order to raise issues of concern. I welcome the Minister’s reference to this in his speech and I look forward to concrete proposals in the autumn to deal with such measures.

Some of the “No” campaigners have stated that this is exactly the same treaty. That may well be technically correct but following the guarantees which will eventually result in protocols to another treaty, there should be an understanding that this referendum takes place in changed circumstances. The text of the treaty may not have changed but we have the political commitment to keep a Commissioner and there will be protocols dealing with guarantees and various areas referred to by the Minister.

This should change the understanding that many of the “No” campaigners had on what the treaty amounted to. We had guarantees on taxation, for example. It is clear from the treaty that we have exclusive power over our own taxation measures. Nevertheless, it is welcome that a guarantee can spell that out. The same applies to social issues and the defence policy.

I welcome the comments by UN Secretary General Ban Ki-moon yesterday. He indicated that our peacekeeping through the mechanism of the regional force of the EU is compatible with our UN membership. Workers’ rights will no doubt be a big issue in this campaign as the “No” group will focus on the solemn declaration. It is a reflection on us in this House that virtually all progressive social and working legislation emanated in Europe.

The Minister has given a commitment to bring forward legislation to deal with the European Defence Agency, with any programme that Ireland would participate in needing the prior approval of both Houses of the Oireachtas. Membership of the European Defence Agency will ultimately lead to less spending on armaments in Europe, and it is more to do with interoperability and cutting back spending rather than promoting the arms industry.

The Bill seeks to make an amendment to Article 29 of the Constitution to allow Ireland to ratify the Treaty of Lisbon. Specifically, the Bill proposes to delete the current Article 29.4.4° to Article 29.4.11°, inclusive, and a part of Article 29.4.3°. Most of the deletions — Article 29.4.3° to Article 29.4.8°, inclusive — remove references that would become redundant once the Lisbon treaty came into force. The current Article 29.4.9° prohibits the State from adopting a decision of the European Council to establish a common defence under the Nice treaty. This prohibition is carried forward by the new Article 29.4.9° of the 2009 Bill.

The current Article 29.4.10° ensures legal compatibility between the treaties and the Constitution, providing constitutional cover for laws, acts and measures “necessitated by the obligations” of membership of the EU and the European Communities. This constitutional cover is carried forward in the new subsection 6° from the 2009 Bill.

The new subsection 4° recalls the principles motivating Ireland’s membership of the Union, confirming Ireland’s commitment to playing a part of the European Union, within which member states work together to promote peace, shared values and the well-being of their [778]peoples. This is a new measure incorporated in the Constitution and a very clear political message of Ireland’s commitment to the European project.

The new subsection 5° simply allows the State to ratify the Lisbon treaty and to be a member of the European Union as established by it. The new subsection 6° ensures legal compatibility between EU law and the Constitution and would carry forward constitutional cover for laws, Acts and measures “necessitated by the obligations” of EU membership, before and after the Treaty of Lisbon enters into force. It is the same as the current subsection 10°.

The new subsection 7° provides that the State may avail of certain options and discretions under the treaty, subject to the prior approval of both Houses of the Oireachtas. This subsection ensures that the prior approval of both Houses of the Oireachtas is required for the exercise of options and discretions referred to therein. The options deal with enhanced co-operation and action to be taken in the areas of freedom, security and justice.

Subsection 7° makes specific provision for the possibility of withdrawing in whole or in part from the opt-out provided for the protocol on the area of freedom, security and justice. Any such withdrawal would require prior approval of both Houses of the Oireachtas. We look forward in the not too distant future to implementing that measure.

The new subsection 8° states that prior approval of the Houses of the Oireachtas would be a condition for action under a small number of other areas. This provides for the enhanced role for the Houses of the Oireachtas in respect of relevant issues. Subsection 8° refers to a position where the European Council, acting unanimously, seeks to the change the decision making process in certain areas defined in the treaty. This is the so-called passerelle mechanism.

We in Fine Gael look forward to campaigning for a “Yes” vote in the forthcoming referendum. Heretofore, a great deal of emphasis was placed on the technical aspects of the treaty. It is important to outline the benefits of the treaty to this country. The treaty is all about being a player in Europe. It also relates to participation. Ireland has benefited enormously as a result of its membership of the European Union. There is no doubt that we cannot operate in isolation. We cannot deal alone with global matters such as energy security, climate change and possible health threats.

Under Article 46 of the Constitution, the Government has the prerogative to hold referenda as often as it so desires. In the past week or two, one of the prominent “No” campaigners stated that there might be a constitutional challenge if this legislation is passed. That individual’s assertion went unchallenged. It is important to note that the Oireachtas can pass legislation which would allow a referendum on the same subject to be held on each day of the week.

Fine Gael looks forward to engaging with the public and with those on the “No” side who have expressed concerns. It also looks forward to returning to those on the “Yes” side to reiterate the positive aspects of the treaty. It is important that as much information as possible relating to the treaty be disseminated. However, it is vital that this information should be user-friendly in nature. We must recognise people’s genuine concerns and seek to address them.

When the second referendum on the Nice treaty was passed, we closed the hatch and declared the matter done and dusted. We did not really learn our lesson in that regard. I hope we will succeed in obtaining a “Yes” vote. If such a result is forthcoming, we must put in place measures to ensure that we never again find ourselves in the position we now occupy. Membership of the EU is, by any stretch of the imagination, the only game in town for Ireland.

Deputy Pat Breen: 

  

 I thank Deputy Timmins for sharing time. I welcome the Taoiseach’s announcement earlier today that the second referendum on the Lisbon treaty will be held on Friday, 2 October. This will, I hope, provide the many young people who did not vote in the [779]previous referendum an opportunity to do so on this occasion. In addition, I hope the Government has learned lessons from the way in which it mishandled the previous campaign. In the wake of the first referendum, many post mortems were held. Last June, the European Union was thrown into an institutional crisis when 53% of the people of Ireland voted “No” in the referendum. However, I am happy to state — as I have done on previous occasions — that the Members of the Oireachtas who represent Clare played their part in the campaign by ensuring that it was one of the few counties which voted “Yes”. I am sure that if those Members show similar resolve, there will be another “Yes” vote in County Clare on 2 October.

The previous campaign was badly timed and the relevant issues were not communicated to the people in an effective manner. A series of badly timed interventions added further to the confusion. It was never a good idea to hold the referendum when the office of Taoiseach was being transferred from one Leader of Fianna Fáil to another. Fine Gael always contended that the timing was wrong and that insufficient time was given to explain the extremely complex issues that were involved.

Those on the “No” side communicated their message far more effectively than those in the “Yes” camp. Their posters, literature and media appearances succeeded, even if much of what was said in respect of the treaty amounted to simple scaremongering. Many of the points raised by those on the “No” side were not contemplated by the treaty and, in fact, had nothing to do with it. Many people will recall the famous poster which showed three monkeys and carried the legend “The new EU won’t see you, won’t hear you, won’t speak for you”. That was the “No” side’s version of Europe. The poster to which I refer and others — including those which stated that people would lose money, that Ireland would lose its Commissioner and that which displayed a reprint of the 1916 Proclamation and asked if this was for what our forefathers died — proved extremely effective. These various elements contributed to the success of the “No” campaign and the “Yes” lagged far behind in this regard.

Fine Gael is extremely pro-Europe and has been since Ireland joined the then EEC in 1973. I have always been strongly of the view that Ireland’s place is at the heart of Europe and that is where it should be for the foreseeable future.

During the previous referendum campaign, however, when I was on the campaign trail in Clare explaining the treaty and drumming up support for it, I was taken aback by the three ill-timed interventions to which I referred earlier and which had a massively negative impact on the campaign. The first of these interventions occurred when the Taoiseach informed the people that he did not read the Lisbon treaty in full and yet he expected them to ratify it. In light of the fact that he, as the then Minister for Foreign Affairs, was involved in drafting the treaty, that statement was extremely surprising. The second intervention came when the Tánaiste and Minister for Enterprise, Trade and Employment appeared to be confused with regard to the number of European Commissioners there are at present. The final intervention, by our EU Commissioner, Mr. McCreevy, added salt to the wound. The latter flew home to inform us that he had not bothered to read the treaty and that he would not expect any sane, sensible person to do so.

The ink was hardly dry on the agreement the Taoiseach and the Minister for Foreign Affairs concluded at the recent EU Council meeting in Brussels in respect of rerunning the referendum when Commissioner McCreevy again intervened and informed a gathering of accountants that all the politicians of Europe “would have known quite well that if a similar question had been put to their electorates by referendum, the answer in 95% of the countries would probably have been “no“ as well”. That may well be the case but I doubt if all politicians in Europe would have explained the treaty in as poorly a manner as Commissioner McCreevy or the Government.

[780]I hope Commissioner McCreevy, the Taoiseach and the Tánaiste and Minister for Enterprise, Trade and Employment will take time to read the treaty in full and will familiarise themselves with the institutions of Europe and how they work. In that context, I suggest they each pack a copy of the treaty when they go on holidays in August.

Ireland is not the only country which has encountered problems in ratifying the treaty. In Germany, for example, a number of MPs and law-makers — they are mainly from the left-wing Linke party — went to the Constitutional Court to try to stop the treaty. They claimed that it is undemocratic and undermines the German Parliament — that is, it cedes too much to Brussels. The German Parliament has already ratified the treaty, but President Horst Koehler has not yet signed it. The decision of the court was interesting in that it stated that the Lisbon treaty “could not be adopted until the sufficient legal groundwork for parliamentary participation as foreseen in the constitution has been laid”. This means that the court has spelled out in law that any changes to the Lisbon treaty or any expansion of the EU that will impact on German sovereignty must be voted on in that country’s parliament. The court has required that additional legislation be introduced in the German Parliament. German MPs will be obliged to vote on this when it is enacted prior to a general election to be held on 27 September next.

To date 23 of the 27 member states have ratified the treaty. The other two countries which have not yet signed on the dotted line are the Czech Republic and Poland. President Vaclav Klaus of the Czech Republic says that he will be last man standing and that he will only sign after the Irish referendum and when the President of Poland has signed. Now that the German court has made its decision, the only thing delaying the Polish President is the outcome of the referendum here.

Once again, the eyes of all Europe will be on us in September and October. However, that is not the reason we should vote “Yes” in the forthcoming referendum on the Lisbon treaty. We should vote “Yes” because Europe has been good to us. It has been positive in respect of our infrastructure and our farming community and has been good to the people since Ireland joined in 1973. However the principal reason for voting “Yes” is because most of the concerns that were raised during the previous campaign now have been addressed in the new protocol negotiated in Brussels by the Taoiseach. I do not believe it ever was the case that either military neutrality or abortion law in Ireland was threatened by the adoption of the Lisbon treaty. Nevertheless, as Deputy Timmins noted, when a Millward Brown poll was commissioned as to the reason for the treaty’s rejection in Ireland, 33% of the electorate believed the claims that the introduction of conscription to a European army was included in the treaty, while 34% believed we would lose control over our country’s abortion policy. The fact that the EU is to enshrine these matters in a new protocol is helpful in allaying fears on this occasion and it is to be hoped that such issues will not be raised by the “No” campaigners this time and that they will focus on the facts in respect of the treaty, rather than trying to frighten people as to what might happen.

Among the other main issues of concern was our rate of corporation tax, the prospect of losing a European Commissioner and workers’ rights. We have succeeded in retaining a Commissioner and when the position becomes available, the Taoiseach should consider someone with great experience who could do the job properly and who could secure a prominent portfolio. It will be important to secure a good portfolio for Ireland as there will be 27 Commissioners next time around. Consequently, it will be important to secure one of the five most prominent posts, particularly given developments in respect of the world trade talks. Although many names have been suggested today, I suggest to the Minister, Deputy Martin, that on his retirement next year, the present Ambassador of the European Commission to the United [781]States would be a good candidate. Moreover, an additional important consideration for the Minister is that such an appointment would not cause a by-election.

Another important issue is that Ireland has the right to determine its own taxation policy. However, the solemn declaration on workers’ rights does not go far enough and the general secretary of the European Trade Union Confederation has voiced his disappointment in this regard. I argue, however, that this declaration is a step forward and that in tandem with the Lisbon treaty and the Charter on Fundamental Rights, great importance is being placed right across Europe on furthering social issues, public services and the protection of workers’ rights. It is a stepping stone that can be built on.

The failure to understand the Lisbon treaty was cited by 42% of Irish voters as the main reason they voted “No” last year, while 46% of those who did not vote stated that the main reason they stayed away from the polling booths was because they did not understand the treaty either. It is imperative that the Government get it right this time. The failure to communicate and explain the details of the Lisbon treaty was the Government’s single biggest failure during the last campaign. As I stated earlier, it was highly frustrating for those of us who worked hard during the last campaign and who thought that everyone understood the treaty’s content. Unfortunately, as the Millward Brown polling exercise revealed, the people did not. One must get the message right and to succeed in so doing this time, the treaty must be read, understood and above all else, be communicated properly.

We now live in an era of instant communication in which Twitter, YouTube, Facebook and many other social networking sites are used widely to communicate. The Obama presidential campaign showed how effective the use of the Internet and social media can be in modern communications. His campaign used the Internet and the social web in particular in a manner that had been unprecedented heretofore. Consequently, it was able to build on relationships with voters across the social web by using multiple social media channels. Voters engaged with the Obama campaign by, for instance, connecting with him through Facebook and then used their own Facebook pages to build support for the candidate. As issues will arise rapidly during the campaign on the Lisbon treaty in September, it is instructive to recall that an issue arose in respect of the authenticity of President Obama’s birth certificate. Voters were able to check out the facts on the issue instantly and the response was distributed instantly, which could not have been done through traditional media outlets.

I urge the Government to take a leaf out of the Obama campaign experience for the purposes of the referendum, rather than for Fianna Fáil purposes.

Deputy Billy Timmins: 

  

 Not even such methods can save Fianna Fáil.

Deputy Pat Breen: 

  

 However, there will be no point in trying to get the Government’s message across using such social media outlets unless people can understand it, which is an extremely important point. I understand that a postcard is to be distributed to every household nationwide and I hope it will explain the treaty, rather than leaving voters more confused. I also hope that Government Deputies will be out campaigning for a “Yes” vote this time.

William Butler Yeats once wrote “all changed, changed utterly”, and how true this is of the period since the last Lisbon referendum was put to the people. The position has changed radically over the past 12 months. More people are unemployed and inflation has fallen by 4.7%, the sharpest decline since 1933. I thank the Ceann Comhairle for the opportunity to speak and I look forward to working with my Fine Gael colleagues and my colleagues from County Clare on the benches opposite to ensure that Clare again votes “Yes” in the referendum on 2 October.

[782]Deputy Joe Costello: 

  

 I welcome the opportunity of discussing the Twenty-Eighth Amendment of the Constitution (Treaty of Lisbon) Bill 2009. There has been a great flurry of activity in the past day or two, with the publication of the White Paper today, the announcement of the chair of the referendum commission, Mr. Justice Frank Clarke, who I believe will do an excellent job, the proposed postcards and, finally, the long-awaited legislation has been brought before Members. The Bill itself appears to be pretty straightforward and is an improved version of the previous legislation from last year. The Government has benefited from a few suggestions made by the Labour Party on tightening up parts of the approach to the Bill. Certainly, the removal of the redundant parts of Article 29 of the Constitution pertaining to previous matter that has been overtaken by newer treaties is welcome. Moreover, it also is welcome that the proposed amendment contains a more simplified version in terms of the new provisions.

Part 2 of the Bill starts with an affirmation of apple pie and motherhood. I refer to section 4, where:

Ireland affirms its commitment to the European Union within which the member states of that Union work together to promote peace, shared values and the well-being of their peoples.

It is worth making that statement and I welcome it. The Bill then goes on to describe the conferral of competences and how “no provision of this Constitution invalidates laws enacted, acts done or measures adopted . . . that are necessitated by the obligations of membership”. It continues by describing the options and discretions that are subject to the prior approval of the Oireachtas. Finally, it deals with the decisions, regulations and other acts that the State may agree to, again subject to the approval of the Oireachtas, as well as the prohibition on common defence, which again repeats what was there before.

All of these provisions, in a more simplified fashion, are welcome. The Labour Party will campaign for another “Yes” vote this time, as it did the last time. If one considers the main players from the “No” side in the last referendum, the main thrust of the Libertas campaign was on the issue of taxation. This matter has been dealt with comprehensively in the legal guarantees.

The Minister referred to the Peace and Neutrality Alliance, PANA, which made a commitment to support a “Yes” vote if it received the necessary legal assurances on military neutrality and defence. These are in place so we wait to see what my good friend Mr. Roger Cole will have to say. Sinn Féin and the National Platform EU Research and Information Centre, which is one of the platforms used by Patricia McKenna, were great champions of retaining the Commissioner. They did not want to lose the Commissioner. We did not lose a Commissioner but I have not heard too many words of approval from them. Coir was concerned with the threat of abortion and we must wait and see if that group is now satisfied. Mr. Joe Higgins and the Socialist Party was concerned with two issues, militarism and workers’ rights. The threat of military involvement has receded and we must wait and see if he is satisfied with the solemn declarations on workers rights. The Independent Deputy, Finian McGrath, takes an all sorts of everything approach and we must wait and see on which side of the fence he lands on this occasion.

It is a shame the Government is pursuing the same guillotine process it pursued for the past two weeks on end of term legislation. This is not end of term legislation, it is too important to be dealt with in the same fashion. This involves an amendment to our constitution and it is unacceptable that all stages of any Bill, but certainly a constitutional amendment Bill, should be dealt with in the same sitting. It will be done in a short space of time, given that we started at 3.45 p.m., leaving only five or six hours. We have an opportunity to have a proper debate in [783]this House. The only people who will get an opportunity to speak are spokespersons and people who are very much associated with the European Union. In the next three months this will be one of the singular issues of the day. It will be discussed abroad, on the radio, through electronic media and on chat shows. This was an opportunity to launch the campaign properly whereby Deputies have the opportunity to articulate their views and, for some, their concerns on the matter. It was an opportunity to put their first articulations on this new referendum proposal. That we did not have a full scale debate, allowing every Deputy and Senator to make a statement of intent, represents a lost opportunity. They are elected by constituents and I imagine constituents would like to give Members this opportunity to represent them. Perhaps the Minister will refer to this in his reply.

Yesterday the Secretary General of the UN, Ban Ki-moon, came to this country, addressed Members of this House and spoke in Dublin Castle. He spoke about Ireland’s impressive role in peacekeeping missions abroad under the United Nations mandate since Lebanon in 1958. He said that of the 16 United Nations missions in progress, seven have Irish involvement. Almost 50% of the totality of military and civilian missions involving the UN had Irish participation. This is a formidable record of participation in peacekeeping and conflict resolution. This will be carried over into Ireland’s participation in the EU. This has resulted in getting a strong Irish character, and a sense of the particular place from which we are coming, to the development of foreign and security policy in the EU.

No EU member state retains conscription for its citizens, which was a major issue in the last referendum even though no country imposes it. Nor does any EU member state speak of an EU army. Even France, the long-term champion of a stand alone, common EU defence force, has gone cold on the idea. It is abundantly clear from the legal guarantees, which will become a protocol at the next treaty, that any decision to move to a common defence would require a unanimous decision of the European Council. Even if a Taoiseach was tempted to sign up for a common defence at a European Council, he or she could not do so as the new subsection 9, amending Article 29 of the Constitution, makes clear.

The legally binding guarantee on security and defence makes it clear that the principles of the United Nations charter and international law are the basis for the EU’s action on the international scene under the Lisbon treaty. The Union’s common security and defence policy is an integral part of the common foreign and security policy and provides the EU with an operational capacity to undertake missions outside the Union for peacekeeping, conflict prevention and strengthening international security. Participation in permanent structured co-operation or the European Defence Agency are matters for each member state. We always said they were but the contrary was asserted in the previous debate. The Government has already announced that it will shortly introduce legislation imposing the triple lock mechanism on Irish participation in the European Defence Agency. This is the mechanism that applies for Irish participation in military missions at present. The Minister did not state when this legislation is due and I ask him to do so.

Ireland’s policy of active military neutrality is not prejudiced but enhanced by the Lisbon treaty. The Irish interpretation of the military role of the EU under Lisbon as expressed in the guarantee on security and defence has been signed by the 26 other member states. Thus, peacekeeping missions in accordance with the principles of the United Nations charter are clearly the way forward for EU military action.

Mr. Kofi Annan, the former UN Secretary General expressed his hope in May 2008 that the Lisbon treaty would come into force because it would strengthen EU peacekeeping capabilities by providing greater co-ordination among member states. The UN Secretary General, Ban Ki-moon, went a step farther when speaking in Dublin Castle yesterday. He said that the EU was [784]one of the world’s most important regional political and economic entities for the United Nations because it provided the UN with a vehicle for fulfilling its mission under the charter to keep the worlds’ peace. He stated:

I know how carefully Ireland considers its overseas military deployments. I know as well that a U.N. mandate is one of the requirements not just as a matter of policy but as a matter of law. Let me assure you that Ireland’s participation in EU military and civilian missions is fully compatible with its traditional support of the United Nations.

Article 3, subsection 5 of the Lisbon treaty restates the EU’s international values:

In its relations with the wider world the Union shall uphold and promote its values and interests and contribute to the protection of its citizens. [This statement is second to none.] It shall contribute to peace, security, the sustainable development of the earth, solidarity and mutual respect among peoples, free and fair trade, eradication of poverty and the protection of human rights, in particular the rights of the child, as well as to the strict observance and the development of international law, including respect for the principles of the United Nations’ Charter.

In a very real sense Ireland and the United Nations have made common cause in ensuring that the EU holds the same world view on military actions as they do. Active participation by Ireland at the heart of EU decision making is the key to that success. People who express concern at the threat to Ireland’s neutrality by the proposed strengthening of the EU’s military capabilities under the Lisbon treaty should not and cannot see it as a threat but rather as an opportunity to enhance the United Nations capabilities in keeping the world peace through, as Ban Ki-moon stated, “an ever-expanding relationship” with the EU, which he described as “one of our most important partners”.

The ruling of the German constitutional court on the Lisbon treaty was one of the more interesting developments in recent times.

Just over a week ago, on 30 June, the German constitutional court ruled that the Lisbon treaty was compatible with German law. It also ruled that it would not create a European Union super-state — how often have we heard about a super-state being created by the Lisbon treaty? The court also ruled that the European Union would remain an association of sovereign states to which “the principle of conferral” applied.

 [image: image37.png]


 5 o’clock
However, the court also determined that the national parliament had to assert itself in the areas of democracy, sovereignty and the construction of the European institutional framework. The German Government must address those issues in a new law which will be needed to accompany the treaty’s ratification; this will probably be introduced in August or September prior to the country’s general election on 27 September. The contents of the new law will be revealing and may be far-reaching. Effectively, the constitutional court has declared that German parliamentarians have failed to take adequate responsibility for asserting their national democratic rights and playing an active role in the European Union integration process.

The court’s decision has a strong resonance in Ireland where it is generally agreed that our national Parliament has not played its full role in the development of the European Union institutions or participated properly in European Union decision making. Undoubtedly our Government has been active, but not our Parliament. The Lisbon treaty recognises this democratic deficit and makes provision and provides encouragement for national parliaments of the [785]member states to engage with the European Union institutions in devising, determining and implementing policy.

It is estimated that at present 75% of all legislation has its origins in the European Union yet our national parliamentary structures have scarcely altered since we joined the European Community in 1973. A Joint Oireachtas Committee on European Affairs was established then. Thirty years later the Joint Oireachtas Committee on European Scrutiny was established but only after the defeat of the Nice treaty in 2001 when the democratic deficit between the operation of the European institutions, the governments of the member states and the operation of national parliaments became obvious. Parliamentary participation is thus confined to two committees of the Oireachtas. In this respect, only a very limited number of Deputies can participate in European Union affairs.

I welcome today’s statement by the Minister for Foreign Affairs that the Cabinet Ministers should appear before the committees of the House. However, they are merely committees of the House and there is no recourse to the Oireachtas in plenary session until the work programme of the Commission has been approved for transposition into domestic law. The only time the European Union appears directly on the floor of the Houses of the Oireachtas is for a 60 or 80 minute session to discuss the conclusions of the European Council four times annually. Our only parliamentary participation is that of two committees with a very limited number of Members represented there. This is a hands-off rather than a hands-on approach by the national Parliament, which is what the German constitutional court referred to with regard to German parliamentarians.

The Lisbon treaty envisages a strong participative role by national parliaments at all stages of the decision-making process. The Government must sit down with Opposition Members and MEPs after the Lisbon treaty referendum, which it is hoped will be a success, and agree new structures to ensure that the Oireachtas plays its full role in the activities of the European Union and adequately scrutinises the Government’s actions in this regard. Moreover, the protocol on the principles of subsidiary and proportionality should be bedside reading for all Members of the Oireachtas.

The Government’s proposals for reform of the Dáil are a small step in the right direction. I do not know whether the Minister has seen these proposals but it is envisaged that the Dáil will sit more often on Fridays to discuss issues including EU matters. Friday or another sitting day should be dedicated solely to EU business in full plenary session. This is the only way we can begin to address European Union matters in a serious way. It will not be easy to deliver on this type of approach but the only response we can make is to restructure our business in such a way that we fully integrate European matters into the plenary sessions and workings of the Parliament. It will require substantial restructuring if we are to do so effectively.

I wish to speak on the thorny issues of workers’ rights, social policy and public services. The issue of workers’ rights is significant for the Irish electorate, as was demonstrated in the Millward Brown survey which showed that 40% of voters in the previous referendum on the Lisbon treaty expressed significant concern in this regard. A number of high profile cases decided in the European Court of Justice, namely, Laval, Viking, Rüffert and Luxembourg, gave rise to concerns that the hard-won rights of workers in member states could be undermined by the court’s interpretation of the free movement of labour. These were very much to the fore during the debate in the last referendum.

The Labour Party is particularly anxious that the European Union is a bastion of support for social progress, the protection of workers’ rights and the prevention of exploitation in the workplace. The Charter of Fundamental Rights is a key reason the Labour Party so quickly and readily supported the Lisbon treaty. It is a legally-binding document which is particularly [786]strong on social solidarity and a comprehensive range of citizens’ rights, including the right of workers to information and consultation in the workplace; the right to collective bargaining and industrial action including strike action; the right to protection against unfair dismissal; the right to fair and just working conditions and the prohibition of the exploitation of workers.

Once the Lisbon treaty is adopted these will become part of European law. If and when the Lisbon treaty becomes law all further EU law must be informed by and have regard to those fundamental rights and we consider this to be a very important development. Speaking at the Irish Congress of Trade Unions Congress in Tralee yesterday, Deputy Eamon Gilmore, the leader of the Labour Party, made it clear that the Labour Party in government would legislate to enshrine the provisions of the Charter of Fundamental Rights into Irish law. Among other measures, this would provide for collective bargaining rights for workers. This would mean that where workers opted to join a trade union, management would have to recognise this and negotiate with them.

The Labour Party commitment was warmly welcomed by the general secretary of ICTU, David Begg, and by Jack O’Connor, the president of SIPTU, as one of the most important developments for the trade union movement in decades. Last week, when speaking in the House, Deputy Eamon Gilmore further specified the eight legislative proposals in the social partnership agreement, Towards 2016, which need to be passed into law and on which the Government is dragging its heels. I have also raised this matter in the House on quite a number of occasions as the Minister well knows. We need to get our domestic house in order with regard to workers’ rights rather than relying on Europe, although Europe has a good track record of contribution in this regard.

The eight areas to which Deputy Gilmore referred include the temporary agency workers’ directive, which is now a year old and must be transposed one way or another by 2011 at the latest and should be fast-tracked. It gave rise to much difficulty in the previous referendum. Another area is the Employment Law Compliance Bill 2008, which is almost two years old and provides for statutory supervision of the workplace. It is in the House doing the rounds but it is time to put it to bed and establish the authority on a statutory basis. The areas also include the Industrial Relations Bill which provides protection in the hotel, catering and construction industries and the Employment Agency Regulation Bill.

Further areas referred to include anti-victimisation legislation to protect workers who choose to join a trade union, which was promised in March 2009 and which has still not been published; legislation to address employee representation at work, which was supposed to be enacted last month but has not yet been published; the amendment of section 4 of the Competition Act 2002, to exempt freelance journalists, musicians and actors from competition rules; and the transposition of the optional pension provision of the transfer of undertakings directive into Irish law, a directive that should be in place at this stage. We could add a ninth piece of legislation to this list, the posting of the workers’ directive, which was transposed into Irish law in 2001 but which has given rise to much grief in other countries. It is something that should be revisited to ensure that the existing rights of workers in Ireland cannot be undermined.

We would prefer that the Government would establish a timetable for enacting these pieces of legislation, because that is part of the Towards 2016 social partnership agreement. It would be best if the Government came up with the timeframe for the enactment of the proposals before we enter into full debate on the referendum. Failing that, the Labour Party has pledged that in Government it will deal with the issue of workers’ rights once and for all. We will put the issue to bed so that our domestic legislation will not tolerate a situation such as that which arose in the case of some of the European Court judgments to which we have referred.

[787]The Lisbon treaty provides for the first time a legal basis to distinguish between public services that are not suitable for competition and other services of a general economic nature where competition is allowed. The protocol on services of general interest spells things out and makes clear “the essential role and the wide discretion of national, regional and local authorities in providing, commissioning and organising services of general economic interest as closely as possible to the needs of the users”. Therefore, services must be provided in a democratic fashion within the national, regional and local authorities and must take into consideration the needs of the users. Furthermore, it promotes “a high level of quality and affordability, equal treatment and the promotion of universal access and users rights” where these services are provided.

Article 2 of the same protocol makes it clear that “The provisions of the Treaties do not affect in any way the competence of Member States to provide, commission and organise non-economic services of general interest”. The clear intention of the protocol is to protect public services and not to undermine them, as has been suggested by some people. This interpretation is reinforced by the solemn declaration on workers’ rights, social policy and public services. Furthermore, Article 9 of the Lisbon treaty specifically states: “In defining and implementing its policies and actions, the Union shall take into account requirements linked to the promotion of a high level of employment, the guarantee of adequate social protections, the fight against social exclusion, training and protection of human health”.

In reality, the Lisbon treaty provides the most far-reaching support and protection for workers, through the protocols and the Charter of Fundamental Rights, and commits the European Union through its policies and laws to a social agenda beyond anything we have seen to date anywhere in the world. People who state the contrary are not facing the facts or the reality of the situation.

It is now time to begin the campaign for a “Yes” vote. I welcome the fact that civic organisations have become involved and that we will have a stronger approach from that area than during the previous campaign. We must eliminate the uncertainty in regard to Ireland’s future relations with the European Union. We must restore international confidence and quell fears regarding foreign direct investment. We must re-establish ourselves as partners in the Union with our 26 EU colleagues.

A half-hearted commitment is not enough. We must treat the forthcoming referendum as though it were an election. There must be a full-blooded commitment to winning the referendum. There must be no half-hearted measures. It must not be a case of paying lip service to working towards a successful conclusion, but not doing the work on the ground. We must knock on doors and persuade the electorate as though we were asking for a personal vote. The only way to ensure the referendum is won is to treat it as though it was a local, European or general election. The Acting Chairman, Deputy O’Connor, would know better than most what that requires. It means strong, personal activity involving knocking on doors, pounding the pavement, persuading the electorate this is the right way to go and right for Ireland and Europe. Only then can we be sure of a positive result and Ireland’s full engagement in the EU for the future.

I hope we all work and co-operate together on this and that this time we will finish with a successful outcome to the referendum so as to ensure Ireland’s place remains at the heart of Europe.

Minister of State at the Department of Foreign Affairs (Deputy Dick Roche): 

  

 I am very pleased by the tone taken by Deputies Billy Timmins and Joe Costello. It is of critical importance to the nation that we operate as a united force on this. There is no doubt that this is an issue of such national importance that the political differences which may sometimes separate [788]us in the House should not separate us on this. We must have a united effort and a single focus because the well-being of the nation is in the balance.

I agree with both Deputies that this is a critical moment. It will not just determine our relationship with Europe and its relationship with us, but will have a determining effect on the way Europe develops in the next five or ten years. We have reached a crossroads. We must make the right decisions and put those divisions that sometimes exist in this House behind us.

It is often interesting and instructive on occasions such as this to consider how we got to where we are now and how this situation arose. When one thinks about it, the vote of the people in the referendum on 12 June last year sent shock waves across Europe. I recall receiving telephone calls on that day and the next from counterparts who were stunned. They simply could not believe what had happened. The points they made were very interesting. They never pointed the finger at Ireland but asked how it was that a people that is such a part of Europe, so respected in Europe, whose destiny is so tied up in Europe and that is so positive about Europe could have made the decision that was made. That was also a question we asked ourselves. Almost a decade’s work at the Convention on the Future of Europe on the constitutional treaty and subsequently on the Lisbon treaty looked as if it could be lost. That would have been a catastrophic loss to Europe and to each of its almost 500 million citizens.

Without the relatively modest institutional changes provided in the Lisbon treaty, Europe would be a less democratic place than it could be if the treaty was not to apply. Europe would undoubtedly be less efficient and less effective if the treaty was not implemented. The changes being introduced in the treaty would allow Europe deal more effectively with the energy challenge, challenges of climate change and the emerging economic challenge. Those changes, if not implemented, would be lost opportunities to deal with those issues. This was a bigger issue than any one of us, and a much bigger issue than any domestic political politics that would divide us here. It was an issue that was going to affect the lives, the well-being and livelihood of hundreds of millions of fellow Europeans. It is important, therefore, that we consider deeply what it was that brought about the decision on 12 June 2008.

When the Taoiseach went to the European Council in June 2008, just a week after the Irish vote, he made a number of points clear. The first was a point on which every Member of this House would agree, namely, that the Irish people had spoken and their decision would determine the Government’s response because we, the Members elected to this House, have but one master in this matter, which is the people of Ireland. Second, he made the point that before any way forward could be charted, he, the Irish Government and the Members of this House would have to study very closely the messages that had been sent by the Irish people and study what prompted the people, who were and still are so immensely positive about Europe and who see huge advantage to being at the heart of Europe, to vote as they did.

The Taoiseach made it clear to the other Heads of State and Government at the European Council that reaching a policy decision on the way forward would take time and could not be rushed and that the decision of the people would require very detailed analysis, which would also take time. Between June and December 2008, in the period between two European Councils, a substantial amount of time and effort was invested in analysing the concerns and the issues that informed the decisions which were made by individual voters on 12 June 2008. The response to the “No” vote was prepared methodically. In the history of this nation, few if any public policies in my experience were constructed so painstakingly. I would go further and say, having lectured as I did for many years on public policy, that I cannot think of an occasion when more detailed and thoughtful preparation went into the evolution of a public policy. One of the great things about that preparation was that it was not just confined to the Admini[789]stration or the Government in that Members of this House played a very real role, which again augurs well for the future.

First, the people were consulted in a major opinion poll survey. When the votes were counted and the results announced on 13 June 2008, we knew what way the people had voted but we did not know why they had voted that way. The first challenge before putting together any response was to try to get inside the minds of the people who cast their vote on 12 June. There was inevitably a significant amount of comment in the media, some informed and some not so well informed, and political analysis as to why the vote had gone as it did. None of this analysis was, however, scientifically based and not all of it was objective. There was a good deal of finger-pointing, which was and is particularly unhelpful.

The first of a number of steps aimed at establishing as objective as possible an analysis of the reasons that people voted “No” or “Yes”, and why some abstained from voting, was to study those factors scientifically in an opinion poll conducted by Millward Brown-IMS. The opinions highlighted in that survey were then subject to further testing and analysis in a series of focus group studies, which we are absorbing in terms of how this process was operated. All of the data produced from this research was further analysed by a team from University College Dublin’s Geary Institute. The analysis did not stop there. In addition to the results of the research and analysis, the Government in formulating its response to the 12 June decision of the people had available to it the truly superb work of the all-party Oireachtas Sub-Committee on Ireland’s Future in the European Union. It is often said that Members of this House do not engage themselves very productively but if there was ever a case where that was untrue, it is in the work of this sub-committee, which did the nation some significant service.

That report recommended that voters’ key concerns should be addressed and that public understanding of the European Union must be improved, including through the Oireachtas playing an active role in EU affairs. It recognised that the people wanted to stay fully committed to and involved in Europe and not be removed to the sidelines and isolation. Deputy Costello picked up on this very point in his contribution. There is a real role for this Parliament to play. There is a functional, absorbing, interesting and intriguing role that will win respect for us and will make absolutely certain that the rules that come down through our involvement in Europe are much more focused and more in tune with the wishes of the Irish people. The Lisbon treaty opens an exciting prospect for national parliaments to operate horizontally across the whole of the Union and vertically within the administrations. It provides a challenge, which, if we rise to it, will win respect from the people.

When the Taoiseach went to the December 2008 European Council, he carried with him a policy which was undoubtedly one of the most meticulously prepared in the history of the State, and rightly so, because we faced an important crossroads point. At the European Council in December 2008, the Taoiseach made it clear that the concerns of the Irish people would have to be met in a way which was robust and capable of withstanding any legal challenge. If a commitment to another referendum could be entered into, it could only be entered into in those circumstances. The people are our masters in this and responding to their concerns must be any Irish Government’s priority — this would be true irrespective of the parties in an Irish Government.

Specifically, he argued that the Irish people’s concerns regarding the rotation of Commission membership would need to be addressed. It will be recalled that in the Convention on the Future of Europe, we, a small country, and some of the other small countries cautioned that this was an area where the siren call of efficiency should perhaps not be heeded against the reality of the democracy that people feel comes out of the Commission. He also made it clear that the arrangements would have to be legally binding guarantees on those articles in the Irish [790]Constitution which deal with the right to life, family and education, which would have to be respected. Specifically, he said the concerns of the Irish people regarding taxation would have to be addressed in a way that was legally robust. This was not just the view of the leader of the Executive or Cabinet; it was, he was able to point out, also the view of the Members of this Parliament. Concerns which had arisen during the course of the referendum campaign on security and defence would also have to be addressed, again, in a legally binding way. Finally, the Taoiseach picked up the matter just addressed by Deputy Costello, namely, that the concerns about workers’ rights that had arisen during the course of the referendum campaign and that had been measured in the post-referendum surveys would have to be addressed.

The response from the European Council in December 2008 to the Irish concerns and proposals was a remarkable example of the solidarity which Europe has shown in times of crisis and of the willingness of our European partners to address constructively and thoroughly the concerns of the Irish people. The abusive poster which was designed first by the extreme right wing in Austria, showing three monkeys delivering a message, was referred to in an earlier contribution. If there was ever an example of action by a European leadership which belied the cynicism of that message, it was to be found in the December conclusions and subsequent conclusions of the European Council. The member states did listen, they did engage, they did absorb the message and they did show a willingness to put out their hand to assist us, and to respect us as a nation and our decisions.

The conclusions of the December 2008 European Council included a commitment to the retention of a Commissioner per member state in the event of the Lisbon treaty being ratified. It agreed that legally binding guarantees and assurances in areas of common concern to the Irish voters would be given. I wish to note how significant this decision on the Commission was. Over the preceding period, there had been a substantial debate in Europe on the Commission, the Commissioner’s role and the number of Commissioners. At one time, there had been suggestions that a Commission of perhaps nine members was the optimum. There was then an argument that we needed to make sure there was equality within the Commission, and this argument was won.

The overwhelming argument, however, was for a smaller Commission. It was a measure of the degree of respect the European Union and member states hold for the Irish people and their decision that in spite of all the debate and the concerns raised by individual member states about the size of an overly large Commission they decided to reverse the original proposal. They did so because they respected, listened to and absorbed the message of the Irish people. They were generous also in their anxiety to support the Irish people.

At the European Council of 18 to 19 June it was confirmed that when the treaty of Lisbon enters into force a decision will be taken to provide for the Commission to continue to include one national Commissioner per member state. In my view that is an extraordinarily generous act by the other member states. More important, it was an extraordinary victory by the Irish people.

The decision made by the Heads of State at the Council contains the most specific guarantees addressing the concerns of the Irish people. On the issues of the right to life, education, and the family the decision is clear beyond debate and nothing in the treaty of Lisbon, the Charter of Fundamental Rights or the provisions of the treaty in the areas of freedom, security or justice affect in any way the scope of applicability or the protection of the right to life as set out in Article 40 of the Constitution. I was personally affronted by some of the arguments made on this issue last year because I pride myself as someone who strongly supports the right to life and I make no apology for that. Sometimes it is regarded as a conservative viewpoint but it is my viewpoint and it was also the viewpoint of the majority of the people. The changes [791]to the Constitution under Article 40 were put in place by the will of the people and this has been put beyond debate or doubt regarding this sensitive matter. That is a wonderful achievement because it shows that Europe respects our view although many member states differ with us on these issues. Whatever decision is made in this area will be made by the Irish people alone.

I hold the same view regarding the protection of the family, dealt with in Article 41 of the Constitution and the protection of rights in respect of education in Articles 42 and 44. Our achievement and the guarantees given put beyond any doubt or honest debate these issues; they are for the people alone to decide.

The guarantees could not be put in clearer terms. The European Union is frequently, often justifiably, criticised for the complexity of its language. However, when trying to draw up agreements between 27 different countries with different legal systems and very different histories, frequently the documents produced are, of necessity, complex. The idea that somehow they could be otherwise is a delusion. However, when addressing the issue of taxation and the concerns expressed by the people in June 2008 on taxation the language could not be simpler. The treaty has nothing to do with this area. One sentence emerges and puts the issue beyond doubt and honest debate and the language is crystal clear. The Council decision states, “Nothing in the treaty of Lisbon makes any change of any kind, for any member state, to the extent or operation of the competence of the European Union in relation to taxation”. Let us hope that puts the canard about taxation to rest once and for all. The guarantee provides that none of the fears or concerns expressed last year to the effect that the treaty of Lisbon could open a Pandora’s box on taxation could ever materialise. We can only welcome this clarity but we should not consider such clarity in a political way as a triumph for us. It is a triumph for common sense and a response by the European Union to the people. If credit is due, it is due to the people who voted on 12 June 2008.

In every referendum held here, the issue of Ireland’s traditional military neutrality has been a hot topic for debate and it mystifies me that this continues to be the case. I agree with John Hume’s view that Europe is about peace, not war and about progress not militarisation. The European Union has been a remarkable example of how nations once locked in war then embraced peace. The decision of the June Council on the area of security and defence should put to rest once and for all any reasonable concerns in this area. The opening paragraph of the decision makes clear that the Union’s actions on the international scene are guided by the principles of democracy, the rule of law, the universality and indivisibility of human rights and fundamental freedoms, respect for human dignity, the principles of equality and solidarity and respect for the principles of the United Nations charter and international law. I perceive no threat in this. The paragraph continues in reference to the other areas and the guarantee makes clear that the Lisbon treaty would not prejudice in any way our traditions nor is it anything we should fear.

With the indulgence of the House I refer to some other issues and concerns. We should ask ourselves why we should encourage the people to vote “Yes”. We should do so because if we vote “Yes” Europe would be come a more democratic place, we would retain a permanent Commissioner, the people would have put the issue of taxation sovereignty beyond doubt, we would give Europe a clear voice on the international stage and we would give legal effect to the Charter of Fundamental Rights. I agree with Deputy Costello that it is one of the most uplifting documents ever produced by Europe and provides a very real set of rights for trade unions throughout Europe. A “Yes” vote would put in place the reforms which would help to make Europe more efficient and more capable of dealing with the challenges that lie ahead, it would empower the Union to tackle the major challenges that none of the individual member [792]states could solve on their own and it would create specific legal guarantees which deal with all the concerns of the people.

I refer to how we should conduct the referendum. I agree with the previous speakers in this regard and it is imperative that the campaign in the weeks ahead should be fact based. A referendum commission will be put in place and will be well funded to establish the facts. I am very pleased several civic groups have been formed. However, a special responsibility lies on the Members of the Oireachtas and political parties. Above all it is imperative that those who believe a “Yes” vote is best for Ireland and its future should put any differences to one side and focus on a common message. Last year’s campaign was not our best hour. Squabbling deflected from the message supported by more than 95% of the Members of the Oireachtas and that must not be allowed to happen again. There is a collective responsibility to deal honestly and objectively with the issues arising. We must listen with respect to those who take a different view from that which we espouse. We should also be fearless in putting forward the facts. I believe passionately in Europe and that our future lies there, as do 95% of the men and women in the Houses and we should be proud to make those points in a respectful way. There is no room for complacency and what is needed is a united effort to achieve the common purpose of keeping Ireland at the heart of Europe and I am heartened from what I have heard.

Deputy Lucinda Creighton: 

  

 I concur with the remarks of Deputies Costello, Timmins and Breen and the Minister of State, Deputy Roche, which referred to the absolute need to put aside political differences, squabbling and varying positions on the economy in the context of this very important debate, Bill and the referendum we face on 2 October. We must work together, co-operate and show absolute commitment to ensure the ratification of the treaty which is fundamental, not only for the 4.2 million people living in the country but also for the 500 million people living throughout the continent of Europe who are part of the EU 27 members states. It is crucial that we show co-operation with and commitment to that cause and put our differences to one side. 

It needs to be said that nothing has changed in the Lisbon treaty and it would be dishonest to suggest otherwise. We should not shy away from the fact that the people are being asked to vote on what is essentially the same treaty as was voted on last year. The treaty is unchanged although the legal guarantees have clarified aspects of it. I hope they have allayed fears that were aroused last year during the course of the first Lisbon referendum campaign. However, they do not change the content of the treaty.

On the other hand, something has fundamentally changed in this country since the last referendum. The world in which we live has changed utterly since June 2008. Ireland is heading toward a situation where half a million people will be unemployed by the end of this year and it would be irresponsible of us as public representatives and Members of this House to ignore that significant fact. We, the Irish people, have a right to change our minds on the Lisbon treaty, particularly in the context of the economic catastrophe in which we find ourselves today. It is only common sense to give the Irish people an opportunity to change their minds in light of the current economic situation. We have not changed the Lisbon treaty but the conditions and the context in which we will be voting on this treaty are a thousand light years away from the economic conditions of June 2008.

I welcome the guarantees negotiated by the Government and by our esteemed officials in the Department of Foreign Affairs, and I welcome their incorporation into the Bill. I commend those involved on ensuring that it happened. The legal guarantees as espoused in the Bill address most of the concerns expressed by the people and by my constituents whom I canvassed for a “Yes” vote in 2008. They also reflect the concerns that were highlighted by the Millward [793]Brown research carried out in the wake of the referendum last year. Along with my colleague, Deputy Joe Costello, I participated in 45 to 50 meetings of the Sub-Committee on Ireland’s Future in the European Union. I am well aware of the serious reservations and doubts expressed on a range of issues in advance of the last referendum. It would be foolish to deny that these concerns were deeply felt, that they were close to the hearts of many people and they deserved to be addressed by public representatives and by the Government. The guarantees which have been secured address these concerns by clarifying areas of ambiguity and affording people the opportunity to vote for this treaty in the certain knowledge that it will not adversely affect the specific interests of the Irish people with regard to taxation, ethical and social issues and Irish neutrality and the concern about the loss of the permanent Irish EU Commissioner. These legal guarantees are very important in the context of the Millward Brown research. Referenda are blunt instruments and it would be a very unwise politician who would purport to look at a “No” vote and explain how it came about. However, the results of the research show the main issues of concern. A total of 39% of those who voted “No” believed the loss of a Commissioner was very important when it came to making up their mind on how to vote. A total of 32% felt it was somewhat important. On the issue of abortion, 33% believed it was very important and 33% believed it was somewhat important. Similarly, on corporation tax, 34% regarded it as important and 38% as somewhat important. On neutrality, a very significant 47% regarded it as very important and 35% regarded it as somewhat important. The guarantees which were negotiated very specifically and methodically address these concerns head-on and they provide a new context in which to ask the Irish people to vote again.

When the Irish Government went to the European Council and asked for these legal guarantees in response to the concerns and issues that were raised during the last Lisbon referendum campaign, our European partners answered in the affirmative in a resounding fashion. I sincerely hope we will respond with a similar positive answer when we go to the polls in October.

The economic context is very important. We are living in a very different world now, 13 months on. Even more important than these clarifications in the legal guarantees is the dramatically changed economic situation in Ireland. We can no longer afford the luxury of saying “No” to our most important economic partner. This is not scaremongering nor bullying but rather it is a reality check. Europe is the major recipient of Irish exports and we rely on Europe for our economic prosperity. If we are to claw our way out of the catastrophic recession, it will be due, in no small part, to our membership of the European Union and all the attendant advantages and benefits that go with it.

Unemployment has reached 11.9%. The number seeking jobseeker’s allowance has increased by 100,000 in the past year. In May 2008, 100 people were loosing their jobs each day and today, 400 people are loosing their jobs. The context has changed completely. Taxes are down by 17%. The Government deficit at €7 billion is almost three times what it was a year ago when we voted on this treaty. We are in dire economic straits and we need Europe’s help to get out of it.

Europe’s contribution to the success of Ireland’s economy in the past is not insignificant. The European Central Bank has loaned approximately €39 billion to Irish retail banks. Any small amount of credit flowing into the economy from banks is due directly to the European Central Bank and we need to acknowledge this fact. Ireland has received €68 billion in transfer payments from the EU since we joined it. We have seen a market of 500 million people open up to Irish products and Irish services. The average income in Ireland has gone from 70% of the EU average in 1973 to 120% in 2008. We need to be at the centre of Europe now more than ever. The EU is essential to our economic recovery as it will bring about certainty to our place in Europe, re-assuring domestic and foreign companies. It will bring confidence to those [794]who create jobs, both indigenous business and overseas investors and it will send a strong message that we are an integral part of the Common Market.

I suggest we listen to the opinion of Paul Rellis of Microsoft and the chamber of commerce, who came before the joint committee and told us this. We should listen to IBEC, ISME and all the organisations that deal with employers and investment and that deal significantly with job creation. We should take the word of Chambers Ireland and the various chambers of commerce throughout the country. All of them will echo the same message. This is in our national and economic interest. Everybody knows that. The Taoiseach has said it, and Deputy Enda Kenny repeated it this morning during Leaders’ Questions. The only issue people are concerned about right now are jobs and more jobs. We should not cut off our nose to spite our face.

As a small island country on the fringes of Europe we face major global challenges, and I want to touch on a few of them. We live in an increasingly globalised world where all of the big players work together as significant economic blocs. Europe must challenge in the face of global competitiveness. We must compete with China, India, South America, Brazil, Argentina and all of those developing and growing economies and we cannot do it on our own. Our only chance is to do it as part of a strong and influential political and economic bloc such as the European Union.

We are in a unique position because ours is a pooling of sovereign states. In most other unions across the world or in cases of co-operation between states in particular parts of the world, they are done by the inter-governmental model. We have a very democratic decision-making process in the European Union that enables us to work with our partners, retaining our individual identity and our sovereignty while pooling in those areas where we must compete and challenge. That is extremely important in the context of what is happening across the world.

On the issue of international crime, for example, we have a major problem. We have been debating a gangland Bill in this House for the past two days and we are all conscious of the fact that criminals operating in Ireland — drug dealers and so on — operate as part of an international network. There are Irish gangs based in Spain and elsewhere. We must tackle that problem, and the Justice and Home Affairs element of the Lisbon treaty is essential in that regard.

I will point to some examples of where the process of co-operation with our European partners has been held up and we have been unable to deal with international crime. We have failed to implement the EU-US extradition and mutual legal assistance agreements, to give one example. There is also the issue of the European evidence warrant, which has been stalled. We have failed in our task to step up cross-border co-operation and, in particular, combat terrorism and cross-border crime. They are just some examples of where the rules of unanimity have prevented the European Union co-operating and prevented Ireland from benefiting from that co-operation. We must start thinking in those terms to ensure that our interests are served best by co-operation.

Similarly, on the question of climate change, there is not much Ireland can do on its own to tackle CO2 emissions. It would be a needle in a haystack escapade but as part of the European Union we can do that. We can do it through our co-operation, which will be enhanced via the Lisbon treaty.

On energy security, one of the biggest challenges facing us on this planet, and particularly in the European Union, is that we have different supply lines and we are reliant on countries that can essentially switch off the tap in the morning, so to speak. Where do we go if that happens? [795] We will have a greater legal capacity to act in the area of energy security through Article 194 of the Lisbon treaty. We must enable that. It is in our interests to do so.

On a variety of other spheres, peacekeeping has already been referred to by the Minister of State, Deputy Dick Roche. In terms of tackling world poverty, it is not all about self-interest. We have a role to play and Irish people are benevolent and committed to the idea of tackling poverty in the Third World, and we have a better chance of achieving that through co-operation with our partners.

What needs to happen in Ireland? To be honest, we need to stop pussy-footing around this issue. It is time for a stark realisation here that it is time to wake up and smell the coffee in terms of our place in Europe and our role in the European Union. We need Europe. We are part of Europe. We freely chose to join Europe, the EEC, in 1973. That was our free choice and we now need to start living up to our responsibilities within the European Union.

The fallacy emerged during the last referendum campaign that Ireland can go it alone and that we can show those big, bad, nasty Europeans what we are made of. A fantasy emerged that those bullying Europeans will try to hoodwink us into whimpering submissiveness, that they would pull our strings and undermine our independence and our sovereignty. Nothing could be further from the truth. Gay Mitchell MEP repeatedly said during the last campaign — unfortunately, I do not know if the message got through — that Ireland only became fully sovereign when we joined the European Union. That is so true.

The attitude that developed during the last Lisbon referendum campaign was Alice in Wonderland nonsense. We, the Irish people, must start living in the real world — a world where Ireland and Europe face huge global challenges together. Ireland, a small sovereign state, needs the extended hand of friendship. We live in a globalised world where the big players call the shots. We can be a partner of a big player through the European Union or, on the other hand, we can choose to walk away from it. That is the choice facing us but we must be sure that if we turn our backs on the EU, it will not be the fully committed 26 member states which are integrated and working hand in hand in the European Union who will lose out. It will be the small state of 4 million people on the margins of Europe that will miss out on the opportunity to shape Europe’s future and, in so doing, shape its own destiny.

We must establish that we, the Irish people, want to be part of the real world where our people can benefit from partnership with other sovereign countries. To turn our backs on that opportunity at a time of economic crisis such as the one we face would be an act of fantasy.

We must answer our calling in this country and shape our destiny. We must secure a “Yes” vote for Lisbon to enhance our place in Europe, improve the way the EU works, make the EU more democratic and make it deliver better for us. Most importantly, let us secure the future of our children, our children’s children and future generations because ultimately that is the legacy upon which we will be tested.

Acting Chairman (Deputy Charlie O’Connor): 

  

 The next speaker is the Tánaiste and Minister for Enterprise, Trade and Employment, Deputy Mary Coughlan. There are 20 minutes in the slot and I understand the Tánaiste wishes to share time.

Tánaiste and Minister for Enterprise, Trade and Employment (Deputy Mary Coughlan): 

  

 Sea. Gabhaim buíochas leis an Aire Stáit as a cuid ama a roinnt liom.

The Government is convinced that the Irish people’s interests are best met by remaining closely connected to the decision-making processes of the European Union. We believe that this requires that we join with the other member states in ratifying the Lisbon treaty. We strongly believe there are vital national as well as EU interests at stake.

[796]In facing up to the lessons of the last campaign, we also recognise the need to build a greater awareness of the nature and extent of the EU’s extremely positive role in the world, especially in this time of economic recession. We must, therefore, do our utmost to dispel the myths and half truths which some on the “No” campaign were engaged in on issues such as defence, foreign policy, workers’ rights, social issues, tax issues and competition policy.

The global nature of the current economic downturn underlines in a stark way the necessity of the founding logic of the European Union. The Union has a long record of overcoming difficulties and building consensus that respects diversity while exploiting its shared interests and joint solutions.

If recent months have taught us anything, it is that the EU does not exist in a vacuum. It is a part of an increasingly interlinked and interdependent world. In this time of crisis, financial and economic upheaval worldwide, it is vital that we pull together both as a nation and as part of the EU to restore confidence and bring about recovery.

In order to chart the way forward, the EU as an entity must be fit for purpose. The central objective of the Lisbon treaty is to ensure that Europe has the cohesion and the institutional structures to tackle the global challenges that lie ahead.

 [image: image46.png]


 6 o’clock
It is clear that Ireland’s future within Europe depends on increasing the openness of the European economy and its linkages with other parts of the world. The key role of international trade and investment generating growth will be central to the implementation of our key strategies for the future. The treaty recognises the growing importance of outward investment from Europe to the rest of the world. In that regard, Irish enterprises and business will gain from the strengthened EU position in relation to the negotiation of free trade agreements with third countries. Ireland will also benefit from a fair and balanced deal, which, hopefully, will eventually be agreed at the trade negotiations taking place under the WTO. These agreements will boost trade, technology transfer and lead to better integration by Irish companies into global markets.

It is of critical importance for Ireland, being a small open economy, to be directly engaged in these trade and investment negotiations involving the Commission and the other member states. In that context, failure to ratify the Lisbon treaty risks placing Ireland at the political and economic periphery of the European Union, with a danger that economic policies and institutional rules would be decided without taking Ireland’s interests into account. This will cast serious doubts on Ireland’s attractiveness as a good place to invest, with obvious related negative effects for job creation.

Ireland has been a significant beneficiary of EU integration and enlargement and the EU continues to be crucial to our future well-being and prosperity. That is why a more effective EU is in Ireland’s best interests and why ratification of this treaty is so important.

Access to EU Structural Funds and participation in the EU’s research and development programmes has done much, for example, to enable researchers in Ireland to access funds, collaborate with European partners in leading-edge research, develop a national system of innovation and upgrade the national science and technology infrastructure. EU supports have been used in addition to steadily increasing national supports and to lay the foundations for a knowledge-based economy. In overall terms, researchers and enterprises in Ireland received approximately €210 million of research funding from the Sixth Framework Programme, FP6, the largest monetary sum received to date from the framework programme. Funding provided under previous rounds of the framework programme, going back to the early 1980s, was a key element in building up the research capacity that is in place in the country today. The programme is also directly linked with the emergence of some key Irish start-up enterprises that [797]have progressed to become important global players in a number of industry sectors. Under the EU’s existing programme, FP7, a target of €600 million in research funding to Irish researchers and enterprises has been set for the period 2007 to 2013.

We sometimes forget that the EU has consistently upheld the rights of workers, to the extent that it has one of the highest levels of protection for workers in the world. Indeed, EU labour standards have been a major influence on the evolution of individual and collective workers’ rights in Ireland. A solid foundation of employment rights now exists as a result of the membership of the European Union. Legislation emanating from the EU in the employment sphere has covered a wide range of areas, including organisation of working time, protection of young persons at work, safety, health and welfare at work, part-time workers’ entitlements and fixed-term workers’ entitlements. The area of employment equality and in particular tackling discrimination based on gender and marital status received a timely impetus in the middle 1970s from the series of equal pay and equal treatment directives that were adopted soon after Ireland’s entry into the then EEC.

The Lisbon reform treaty offers even more improvements on social protection and workers’ rights. The ratification of the Lisbon treaty will contribute to a significant strengthening of social rights throughout Europe. Its social clause will make social objectives such as the promotion of a high level of employment, adequate social protection, or the fight against social exclusion, more prominent when defining and implementing EU policies.

The Government fully supports the formal adoption of the Charter of Fundamental Rights which spells out basic rights of citizens. The treaty also formally recognises the special role of social partners and includes a tripartite social summit, where the social partners will meet the EU Presidency.

The European model is characterised by social dialogue and partnership and European values, as recognised in successive EU treaties. It is a model that rejects all forms of discrimination and demonstrates a strong adherence to social justice and fairness. The leadership shown by the unions has both inspired and strengthened the legitimacy of the European Union in this regard. We are encouraged that the European Trade Union Confederation, ETUC, has consistently said that its continuing ambitions for a new social progress protocol and for a strengthening of the posting of workers directive should not constitute a barrier to completing the current ratification process for the Lisbon treaty.

I emphasise the importance that the European Commission, member states and social partners attach to the work currently being conducted by way of joint analysis of the implementation of the current posting of workers directive. I also point to the important work of the newly created EU committee of experts, which is to review problems of implementation of the posting of workers directive and to promote the importance of enhanced administrative co-operation between member states and enhanced monitoring, control and enforcement arrangements in individual member states as a core element of the way forward. I am aware that the Oireachtas Joint Committee on European Affairs has carried out valuable research on the situation in this regard in Sweden and Finland and is currently preparing a report on the Lisbon treaty and workers’ rights. I look forward to the publication of this report in the near future.

Ireland now finds itself with very significant challenges on many fronts in terms of our economy, our firms, our unemployment position and the public finances. This means that we have very significant problems to address. We have taken some measures already and we will be enhancing and developing these significantly. To do so, we need the support of the EU to help us address these problems. That is why the European Globalisation Fund and the Commission proposals to allow member states more flexibility around accessing and spending the European Social Funds will be crucial for us. In addition, the EU has also permitted increased special [798]measures for state aids to companies which will have direct benefits for workers. My Department will also be exploring the availability of funding under the EU Commission’s recent proposal establishing a new European microfinance facility for employment and social inclusion.

During my recent meeting with EU Commissioner of Employment, Social Affairs and Equal Opportunities, Mr. Vladimir Spidla, the Commissioner signalled his positive support in relation to Ireland’s use of these funds and underlined the European Commission’s focus on keeping people in jobs. The European Globalisation Fund will provide vital training and other supports for workers affected by the recent large scale redundancies in the Limerick and wider mid-west region.

Almost no aspect of our public life has been untouched by the benefits of EU membership. The European Union has contributed to the modernisation of the Irish economy and society, and the Union, under the Lisbon reform treaty, will continue to be a positive influence in our move towards building and implementing the smart economy framework. In the months ahead, we will need to hear informed, sensible and rational debate. We need to ensure that the economic benefits of membership of the Union are reinforced and extended and, above all, we must aim to build on what has been achieved and avoid falling into a negative frame of mind about Europe.

Minister of State at the Department of Enterprise, Trade and Employment (Deputy Conor Lenihan): 

  

 I thank the Tánaiste for sharing time with me.

The European Union had a vital part in our national development in the past 20 to 30 years. It is important that we nail some of the familiar fallacies which infest the speaking and thought processes of those who opposed the EU in almost every referendum since we joined in 1973. First is the idea that the EU has materially diminished our sovereignty. This is not the case. In fact, our sovereignty could not be more strong. Since joining the European Union we have de-linked from the sterling area. At one period we had our own currency and now we have harnessed to a much stronger and more stable currency at a global and European level. The other fallacy is that we have been de-industrialised by the European Union. Technically, this is correct. We have had two waves of de-industrialisation because of our membership of the EU. Initially, in the 1970s some low value added industries, tanning being a typical example, left. We were forced to compete and produce more sophisticated and competitive goods and services to compete in the large single European market. This de-industrialisation, which occurred in the 1970s and again with the introduction of the euro, has forced us to be more competitive and to look at the competitive factors which underpin our economic national performance. The competitive pressures of being part of a European market have been extremely good for Ireland. The figure that demonstrates this fact most illustratively is a simple one, namely, 80% of what we physically produce is for export. This is a far cry from our situation in 1973 or the situation faced by the late Seán Lemass in 1959 when people predicted the disappearance of the Irish race and Ireland itself in a post-independence fog of economic underachievement. Our sovereignty, economic outcomes and material welfare have improved significantly since joining the EU.

Most importantly in terms of the morale and self-esteem of the people, we should consider how we and our place in the world are considered. In terms of foreign policy and other areas, Ireland was so minor and insignificant a place globally prior to our EU membership that larger powers could have blocked us from joining it. At one stage, we were blocked by larger powers from joining the UN. Far from that situation, Dublin as our capital is frequently the destination of choice for great statesmen to lobby Ireland, which can express its opinion at the EU table. [799] Most notably, the Secretary General of the UN, Mr. Ban Ki-moon, visited yesterday. He was not in Ireland because he had a marvellous opinion about the country and what it does in international matters. Mainly, he visited because he knows that we are a part of the most influential economic bloc in the world, the EU, which acts as a good global citizen and is multilateral in its approach to the resolution of international problems.

The character and commitments we convey through the Department of Foreign Affairs and our commitment to neutrality, development aid and multilateral resolutions of global conflicts make Ireland a respected country. One could argue that this respect would exist none the less, but no one would bother to visit us were we not a member of the EU, irrespective of our views. I do not want to mention countries that, while not member states, have similar attitudes towards multilateralism. They are not lobbied and are ignored. They are in a cul-de-sac or backwater in foreign policy terms. We are in the global mainstream because Ireland is a member of the EU.

It is important to remember that Ireland gained disproportionately from the famous Delors package of 1985. Places like Greece, Portugal and Spain were demonstrably poorer and should have gained more from the 1985 allocation of structural funds. They did not get more because our officials and politicians negotiated a good package that assisted us in upgrading our infrastructure. People discuss the economy’s boom years, but the 0.5% added to our GNP by the 1985 Structural Funds was critical because the Exchequer could not have afforded such an infrastructural spend. Therefore, the package’s commitment to our economy is greater than the 0.5% attributed to it in purely statistical terms.

In my area of science, technology and innovation, Framework Programme 7 is giving the same type of impetus to our enhancement of economic productivity through its financial contribution. It is a telling story of how Ireland is achieving in the multilateral bloc called the EU. Since the programme’s commencement two years ago, we have gained €104 million to help scientific and academic research institutions to co-operate with industry and enhance what they produce. Some €1 million per week since the programme’s commencement is not a small amount of money. We have an overarching target of gaining €600 million over the programme’s duration to 2013. Every €1 million gained will add to the productivity of the economy and the country, moving us to a position championed by the Taoiseach since he assumed office, particularly in his smart economy document. We must move to a higher order of goods and services. We must be more productive and harness technology and science to aid small businesses and inward investors. Some 41% of the new businesses won by the IDA last year were in the research and development and technological fields.

We have a two-fold challenge. In terms of the small to medium-sized enterprise, SME, sector, how do we harness more sophisticated forms of technology to enhance productivity and the ability to compete and trade domestically and externally? Most importantly, how do we retain internationally mobile capital in the form of the foreign direct investment attracted through the work of the Tánaiste on her many visits abroad on behalf of the IDA and the State to bring large, high-profile investors to Ireland? They will stay for a while if we can produce quality graduates, be they scientists, technologists or otherwise, but we cannot depend on that situation. We must ensure that those investors sink more than just a plant, facility or 200 or 400 jobs here or there. We must ensure that they embed their presence by investing heavily in research and development.

Some 40% of the investments made this year, compared with 41% last year, fall in the technology and research and development areas. While the capital will remain mobile — we must be competitive — it will be more anchored in Ireland because people will be prepared to make world class research and development investments. Typically, such investments have [800]longer payback periods between the research’s origination and the final payback, that is, five to seven or, in some cases, ten years. This depends on the industry. For example, there are quicker cycles in the ICT area and longer cycles in the large pharmaceutical area, the so-called big pharma, from the time when investment is sunk in research to when a product, service, drug or innovative technological solution is commercialised and produced. We must continue to invest if we are to ensure that foreign direct investment flows into and stays in Ireland.

It is beneficial that our small companies live in a wider market of 350 million people. In recent years, we have tripled our research and development spend because the EU has assisted us as part of a wider European research agenda. There are jobs involved and it is inconceivable that we should contemplate isolating ourselves from the EU, which is what we did by rejecting the treaty. I suspect an element of national hubris in the original decision, in that we were at the top of an economic cycle. Given this difficult recession, I suspect that people are rapidly reviewing the hubris that infected or influenced their decisions.

The main difference between then and now is that we have significant legal guarantees on the issues of major concern. There is no point in dwelling on them but the most important is on tax. Most people, particularly those in the business community, rejected the last referendum because of the serious concerns surrounding tax. We have become comfortable and happy with our low tax status, particularly in terms of corporate taxes. If we keep with this programme, we will succeed in overcoming the recession, but we need and should stick with our friends in Europe. They continue to provide us with money and assistance in every way possible. I include the President of the European Central Bank, Mr. Trichet, who has been of significant assistance to Ireland in weathering the storm of recent months.

Deputy Jim O’Keeffe: 

  

 With the Chair’s permission, I want to share my time with Deputies Durkan and Deenihan.

Acting Chairman (Deputy Jack Wall): 

  

 Is that agreed? Agreed.

Deputy Jim O’Keeffe: 

  

 I also ask that the Chair signal me after five minutes have passed.

The referendum debate is one of the most important for our country’s future that I have been involved in since entering politics many years ago. Never has it been more crucial that a signal be sent to the people that they should put the country first when voting and deciding on whether to vote, as they must vote to ensure the treaty goes through. If they do not, they will be neglecting their duty to our country. It is no time for the people involved in the debate to be peddling unfounded prejudices, as occurred previously. It is no time for people to indulge themselves in fairytale notions. It is a time for hard reality, namely, to do what is in the best interests of our country. The Tánaiste will be glad to hear me say this is no time for having a go at Fianna Fáil and the Government.

Deputy Mary Coughlan: 

  

 My God.

Deputy Jim O’Keeffe: 

  

 It pains me to say it but I must. There was an opportunity to have a go at them during the local and European elections and other opportunities to do so will arise. This is not the time to have a go at the Government, irrespective of the damage it has done, and we should put our country first by ratifying the treaty.

I nail my colours to the mast and say “Yes” to Lisbon and “No” to Iceland. I am a committed European and say “Yes” to Lisbon because I am absolutely convinced it is in the interest of our country to accept the treaty. It will be a disaster if we do not. When I say “No” to Iceland, I am not saying “No” to a little country that is now in the throes of a deep recession but to the [801]factors that resulted in the dreadful condition it is now in. It is in this condition because it is outside the Union and does not have the kinds of supports we have to compensate for some of the disasters visited on the country, in our case by our Government. We have the full support of the Union and Iceland does not. Iceland now wants to join the Union and must be encouraged to do so. Its people have now recognised the benefit of having the support of the Union and of becoming fully committed Europeans.

The Lisbon treaty is very important. The changes it proposes are not considerable but it makes the Union more democratically accountable. This is clear from many points of view. If ratified, it will lead to a more transparent and efficient Union. The rights in the charter will be justiciable, and legally binding force will be given to the values and freedoms contained therein. The Union will have a much stronger role as an actor on the world stage.

The issue of the Commissioner has been dealt with. If Ireland wants to retain its Commissioner, it should vote in favour of the treaty. The Union clearly reflects the views and values of the Irish people.

The subjects under discussion are not new and are not being included in the treaty for the first time. The Council has clarified and copper-fastened absolutely the issues raised during the last referendum in respect of tax rates, neutrality and the protection of the right to life under our Constitution. Let us, therefore, agree to the treaty.

When I hear people questioning how democratic it is to return to the people with the treaty, I contend it is correct to do so given our new circumstances. Ireland is one of 27 member states and every one apart from Ireland has ratified it; there might be one exception in respect of which there are a few minor questions to be dealt with. That is democracy to me.

In the coming months, we must have an honest debate on the content of the treaty and not circulate fairy tales about matters that are not in it. Above all, let us not be led by the UK media in Ireland, particularly by Mr. Rupert Murdoch.

Deputy Bernard J. Durkan: 

  

 Hear, hear.

Deputy Jim O’Keeffe: 

  

 Who the bloody hell does he think he is to be telling the Irish people what to do? He is quite entitled to sell his newspapers here and I confess I read The Sunday Times. I feel I should seek absolution for so doing when I see some of the anti-Union content at times. I do not read The Sun, the News of the World or The People but am aware of the line they take. Mr. Murdoch exercises overall editorial control and this was exposed by the suppression of an article by Ms Sarah Carey, who had the temerity, when working with The Sunday Times, to voice a view that was vaguely in favour of the Lisbon treaty. Her article was spiked and could not be published. The Sunday Times is a supposedly independent newspaper that allows people freedom to express their views. There was no freedom afforded to Ms Carey because Mr. Murdoch is pandering to Eurosceptic populism in Britain and exporting it here. He expects the poor Irish voters to take it holus-bolus. He is entitled to his view but is not entitled to lecture the Irish on what is in their best interest.

During the last debate on this matter, I mentioned the monthly Catholic newspaper Alive. I had occasion to refer to some of the rubbish printed in it. It stated passing the treaty will lead to abortion, euthanasia and the loss of freedom to promote the Catholic faith. This is utterly untrue and it is vital that the truth prevail, particularly in a Catholic newspaper. I ask the publishers of such newspapers to be more truthful and honest in their presentation.

If we are to recover from the recession, it is essential that we pass the treaty. If we want foreign direct investment and to continue exporting to the European Union — I hope the rate of export can be increased with the restoration of competitiveness — we must pass the treaty. [802] If we want to survive and prosper, we need to be fully committed to the Union. Therefore, we must ensure we pass the treaty and send out a signal loud and clear that we are committed Europeans who deserve even further support from the Union.

Deputy Bernard J. Durkan: 

  

 I support the remarks of Deputy Jim O’Keeffe. The referendum presents an interesting opportunity to the people. I welcome the fact that we have a second chance but I hope we do not always need to seek second chances regarding issues of this nature. We had a second chance in respect of the Nice treaty. We are and should be grateful to our EU colleagues for entertaining us for the second time and for encouraging us and giving us the support we need at present. We should be particularly grateful for the guarantees to which our EU colleagues agreed regarding the concerns expressed by the Irish at the last referendum.

We must now dispense with complicated Euro-speak and simplify the debate. It is simply a question of asking the people whether we want to be at the centre of decision making in the EU scene, whether we were happy with where we were, whether we have progressed well since 1973 or whether we would be better outside the Union, as proposed by some. Some say they are pro-European but contend the Union that will prevail in the aftermath of the ratification of the treaty is not the kind they want. When questioned, they call for a more democratic Union. To that I say Ireland has done well as a member of the Union and has been influential. It has been influential because it has been at the centre of the decision-making process. In any organisation, it is better to be at the centre making decisions and amending them where necessary than to be outside the centre circle expecting others to make the decisions, which decisions could exclude one’s views altogether.

The opportunity we have is unique and welcome. We must proceed positively and address the issues that have been of concern. They have been addressed already by the guarantees given by our EU colleagues. I congratulate the Taoiseach, Deputy Cowen, the Minister for Foreign Affairs, Deputy Martin, and the Minster of State, Deputy Roche, on their work in this area.

We must dispel the myth that prevailed during the last referendum campaign that led people to say, “They are out to get us and there are secret agendas.” We must dispel the view that if one is in doubt, one should vote “No”. On this occasion there is no doubt about where our interests lie; we should, therefore, vote “Yes”. Our interests lie in the European market, to which we have had access for some years. We have prospered in that market and are no longer dependent on a market for goods and services involving only our next door neighbour. We have done extremely well and we must continue to proceed in this way.

I was alarmed after the last referendum when I saw people who purported to be representatives of the Irish proceed to Whitehall to be congratulated by Eurosceptics. They said a great deal had been done for Ireland and that Ireland’s interests had been well served by the outcome of that referendum. What an extraordinary statement and what extraordinary circumstances. People who had from the very beginning opposed the European project and who were well-known Eurosceptics whose only agenda was to undermine the Union, Ireland’s position therein and the interests of the Irish proclaimed the “No” vote was a great victim for democracy. I reject this, as do many other Members of the House. We know where we stand now. We have been proud Europeans and Europe has benefited from our existence because we have been a positive influence within the European Union and will continue so to be, provided that our vision is clear.

Several people have mentioned the McKenna judgment and how a campaign will progress. The majority of the 166 Members of this House are in favour of the Lisbon treaty and when it comes to equal treatment in broadcasting and access to the media to promote this case, [803]notwithstanding the McKenna judgment, all broadcasters are obliged to recognise proportionally the majority view of the Members. There must be some degree of integrity in what we have to say, and it is necessary to recognise our views, and that we are thinking and working in the national interest because we could not all be wrong. The cynics have suggested that if all the politicians were in favour of the treaty only those against could be right. What an appalling statement. That is a ridiculous attitude. It undermines confidence in the institutions of the State and of the European Union. We should know better. We should have learned very well and taught others and given them the benefit of our experience within the European Union.

We need to call on the Members of this and the other House to do their utmost to ensure that we achieve success this time. We must appeal to the business community, the trade unions, the farmers and everybody who has an interest in the well-being of our economy, our people and in the independence of our nation within the Union. We must work vigorously towards that end.

A series of issues was raised surreptitiously during the last campaign, most of which had no basis in truth or fact and were merely put forward by those who claim to be pro-Europe but had voted against the European project on every occasion since and including 1973. It stretches the imagination that people should say they are in favour of Europe but not this kind of Europe. What kind of Europe do they want and is it in the national interest? It is not. We must stand up and be counted. We must assert ourselves and show the people of Europe that we are serious about membership of the European Union and the progress of the European project and we want to be at the centre of the decision-making process where we can count.

Deputy Jimmy Deenihan: 

  

 We cannot lose this referendum. That would do irreparable damage to our country. The first referendum damaged our status in Europe, putting a question mark over our commitment to Europe and people who are actively involved at Commission level say that the Irish are not being treated as well as they were in the past. As one politician said, the Irish simply did not stand their round in the previous referendum. This time we must ensure that the treaty is ratified.

That is up to all of us who are pro-Europe and recognise what Europe has done for us, who are knowledgeable enough and have the capacity to appreciate what this country would be like were it not for the European Union. We have gained real cultural and economic independence since joining the European Union. Ireland has become an internationally recognised independent state. Until recently we were the shining light of Europe but hopefully with Europe’s help we will regain our economic independence. We will do this only within the context of the Union and with EU support.

The arguments that the “no” side put forward on defence really annoyed me in the last referendum but they were never fully clarified. That was a weakness in the campaign. It was a disastrous campaign. On this occasion the Government side should embrace and work with the Opposition and make sure that people do not go on solo runs. That happened the last time. There were too many egos involved and put on the line and they got their answer. This campaign will be handled much better than the last.

Many voters in the last referendum were won over by arguments put forward by the “No” side, or were rather less convinced by the “Yes”, side. That reflects a shared feeling here because the arguments on the “No” side were shallow and misleading. We must let voters hear the truth clearly and honestly and not let myths and lies be used to damage Ireland’s interests. The “No” side deliberately used the treaty’s contents on defence to spread myths and inaccuracies. One of the most bizarre claims was that the Lisbon treaty would introduce conscription. This was totally misleading.

[804]I tried to clarify it with people then but it was never fully clarified from on high. This was one of the reasons people voted against the treaty. The European Union can only exercise powers known as ‘competences’ given to it in treaties. Conscription has never been an EU competence and cannot become one under the Lisbon treaty. There is no European army to which one can be conscripted. People in effect claimed that the EU could exercise a power that it does not have to put people into an army that does not exist. I am sure the Government will make clear to any parents who worry about this that conscription does not and will not exist.

We were told that the Lisbon treaty would mark the end of neutrality and Ireland would find itself dragged into conflicts and lose its power of veto. None of this is true. Our constitutional prohibition on joining a common defence force remains. The amendment to the Constitution states unambiguously that the State shall not adopt a decision taken by the European Council to establish a common defence pursuant to Article 42 of the treaty on European Union where that common defence would include the State. People were told that the mutual defence clause in particular would threaten Ireland’s neutrality. In fact the obligation to assist is qualified by the statement that each state must contribute by “all means in their power”. Our Constitution strictly limits the power of the Irish Government in that area. The phrase “in their power” indicates a restriction, not a freedom to act. The key line on defence in European states is that nothing in the treaty can “prejudice the specific character of the security and defence policy of certain member states”. In other words, we are bound only to do things that do not prejudice our neutrality. If something would prejudice it we cannot do it. This is clear, unambiguous and certain.

Membership of the European Defence Agency is good for Ireland because through it we can buy equipment for less. The equipment is the same as that used in all other European countries. For example, it was easy for us to be part of EUFOR in Chad because we all use the same equipment. All the defence issues raised in the first referendum campaign were misleading and inaccurate. They have been clarified to some extent as we are now discussing a second referendum. I ask the Government to be very clear in its clarification of the issues, which will arise again before the referendum.

Minister of State at the Department of Finance (Deputy Martin Mansergh): 

  

 I wish to share five minutes of my time with Deputy Mary O’Rourke.

Acting Chairman: 

  

 Is that agreed? Agreed.

Deputy Martin Mansergh: 

  

 I am very glad that Ireland and the Irish people have been given the opportunity to revisit their decision on the EU Lisbon treaty. I welcome the clear statement of principle to be put into the Constitution which prefaces the more technical legal provisions and which states: “Ireland affirms its commitment to the European Union within which the member states of that Union work together to promote peace, shared values and the well-being of their peoples.”

Ratification of the treaty this autumn forms a crucial part of the much larger task of rebuilding confidence in this country and our economy and restoring a sense of direction in our relationship with Europe. While the initial decision made by the people in June 2008, at the end of a long boom, did not and could not take account of the horrendous global and domestic financial crisis only three months around the corner, the state of limbo in which it has left Ireland’s long-term relationship with its EU partners arguably compounded the loss of confidence and the scepticism with which Ireland and its economy have since been regarded in many quarters.

[805]The Irish people are sovereign but emerging from our current difficulties could be even more problematic without ratification of the Lisbon treaty. For many investors, particularly from the US, an important source of jobs, any uncertainty, whether justified or not, about Ireland’s future position within the EU must be cleared up. This would mean there could be no mixed messages about Ireland’s good standing at the heart of the European Union and ability to influence EU decision making rather than as a country which has decided to opt out of many issues, relegate itself to the sidelines and which would have the dubious honour of preventing the institutional consolidation of a European Union of 27 members under the Lisbon treaty as well as any further enlargement.

I congratulate the Taoiseach, the Minister for Foreign Affairs and the Minister of State with responsibility for European affairs, as well as the Civil Service negotiators working with them, on the manner in which they have picked up the pieces over the past 12 months. They have demonstrated skill and patience in identifying and obtaining from the European Council the decision guarantees, protocols and reassurances that Ireland needs.

The voice of the people has been listened to and their principal concerns have been addressed. Having secured a hearing for Ireland’s concerns, it is entirely logical that the Government and Oireachtas should take the EU’s response back to the Irish people to give them the opportunity to review the position both in the light of concerns raised and addressed, and the very difficult economic, financial and employment position which has developed since the Irish people last voted in a referendum. Basic information, both on the Lisbon treaty and the guarantees and reassurances, is contained in the excellent White Paper, which I am sure will be reduced to a more general and accessible form.

I also express warm appreciation for the consistently pro-European position maintained by the Fine Gael and Labour parties, which belong to the Christian Democrat and Socialist groups in the European Parliament. I look forward to our partners, the Green Party, reaching a decision on whether it can now recommend support for the treaty. That party belongs to another European group, the Greens, which is in the main strongly pro-European and even federalist, especially within France and Germany.

I am glad that my own party’s representatives in the European Parliament are now joining the mainstream European Liberal group and I look forward to the further development in our party of the liberal republican tradition, the origins of which go back to the United Irishmen.

Deputy Seán Sherlock: 

  

 We look forward to that enlightenment.

Deputy Martin Mansergh: 

  

 It is never an affront to the Irish people to solicit their opinion on a constitutional matter. As I have stated on previous occasions, treaty ratification where unanimity is required is implicitly a two-stage process. In the first stage, every member state’s opinion is canvassed and nobody has a veto on others deciding what is their position. As provided in the Lisbon treaty when it comes into effect, if there are at most only two or three dissenting countries, the European Council will consider the position, including what can be done to remove obstacles preventing ratification, as it has done on this occasion. This gives the lie to the notion that this is the last ratification that would be submitted to the Irish people.

The original constitutional treaty was successfully negotiated under the 2004 Irish Presidency, which was a source of considerable pride at the time because it was beyond the capacity of Italian Prime Minister Berlusconi. All member governments signed the treaty but France and the Netherlands rejected it in subsequent referendums. Adaptations and curtailments were made and the revised Lisbon treaty which emerged received parliamentary ratification in both countries without subsequent popular protest.

[806]In France’s case, President Sarkozy during the course of the May 2007 election which brought him to power won a mandate for parliamentary ratification. However, none of our partners was prepared to go through a second negotiation but in any case what we needed was not a change in the terms of the Lisbon treaty but authoritative clarification to eliminate any excuse for mistrust, misunderstanding or misrepresentation, accepting that some would continue to oppose it regardless.

Representative democracy is just as valid as direct democracy, with which some of our continental partners have had bad experiences, leading to or contributing to forms of dictatorship. Our experience has been good but we must respect the democratic institutions and procedures that exist in other countries and not presume that our way is the only way or the best way for other people.

The voice of the people is not suppressed in other EU countries and is expressed, as it is on most issues in this country, through parliamentary representatives. Every other country has either ratified or has the intention of completing ratification of the Lisbon treaty. The history of the EEC, EC and EU since 1957 has been that no one country — large, medium or small — has had the right to fix its boundary and say thus far shall it go and no further. We are part of a common enterprise that embraces — or soon will embrace — nearly all the nations of Europe, many of which suffered horrible historical experiences over the past 100 years.

It is beyond my comprehension how the President of the Czech Republic, a self-avowed disciple of Mrs. Thatcher, can liken the EU to the former Soviet bloc, which was held down by force, where the Soviet Union suppressed the Prague Spring of 1968 and where border troops of the GDR shot would-be escapees to the West.

It is also beyond my comprehension that there are hard-left organisations and groups in this country, many of which were close enough to Soviet-style socialism until its collapse, and which accused the European Union — the greatest force for peace, prosperity and democracy that the world has ever seen — of imperial or militaristic ambition. The only ambition I see is a desire to reduce and rationalise defence expenditure while giving the EU an effective peacekeeping and, where appropriate, peace enforcement capacity, with military force being only one instrument among many in a tradition of soft diplomacy.

It is too often forgotten by many people that the de Valera legacy is not only one of neutrality in regard to military alliances but one of support for collective security at international level. On UN membership, he said in the Dáil on 25 July 1946:

Therefore our people should realise that when we enter into an organisation of this sort we are committing ourselves to take collective action with other people. The difference between a war such as may arise under the obligations of the charter and other wars is this: that that type of war would be a war of enforcement, enforcement of obligations, and also enforcement of rights. If there is ever to be a rule of law, nations must make up their minds that they will take part in such enforcement.

The EU undertakes at a regional level actions on behalf of and with the sanction of the UN, of which we can partake subject to Oireachtas approval. There is no problem of principle in this regard for any follower of Eamon de Valera. His idea was to bring about a state of affairs in which large as well as small nations would accept the rule of law. This is what happens in the EU and unlike the UN, the EU has no great power directorate where only five countries have power of veto.

When Ireland won its independence after generations of struggle, it was for most people in order that, in the words of Robert Emmet, we should take our place among the nations. There [807]were some advocates on the anti-treaty side of an isolated republic but de Valera was not among them.

We would do well to heed President Sarkozy’s advice when he addressed not us but his own people. He stated:

A nation needs to decide which family it belongs to. A nation alone is a nation with no influence. We have to stop deluding ourselves that by burying our heads in the sand we are capable of protecting anything.

If one looks back over Irish history from the Flight of the Earls to the Wild Geese to Young Ireland and the Easter Rising, our patriots were looking for friends, allies and partners in Europe. When Thomas Davis wrote “foreign alliances have ever stood among the pillars of national power. . .intimacy with the great powers will guarantee us from English influence” he had in mind France and the leading German states. Equally, there are other traditions which value a close relationship between Britain and Ireland. The European Union transcends these differences and makes us partners of both Britain and the continental countries. It makes no sense, from any Nationalist or republican perspective, however, to confine ourselves within what was a claustrophobic relationship between the two islands. The EU freed us from that relationship, both politically and economically.

By common consent, EU membership has played a major role in the transformation of Ireland. That is the case because, unlike Britain and Denmark, we have, since 1973, adopted a positive, committed and enthusiastic attitude to Europe. Our attitude is not that of suspicious, almost xenophobic, British eurosceptics, most of whom hail from the right wing of the Tory Party where Ireland has traditionally had few friends. During a lull in peace negotiations at Chequers in the year 2000 or so, Tony Blair expatiated informally on the unhealthy hold on British public opinion of three newspaper managers, Rupert Murdoch, Lord Rothermere and Conrad Black, who between them had deterred new Labour from holding the promised referendum on the euro.

In the previous referendum on the Lisbon treaty, The Sunday Times, the Irish Daily Mail and some of the British-owned tabloids reflected the prejudices of their owners and campaigned against ratification on the basis that it was not in Ireland’s interests. In view of the fact that at that time Irish public opinion was the subject of a massive and well-funded assault by the now nearly defunct Libertas organisation, which had close links to American neoconservatives, the arms industry and right-wing eurosceptics, we should guard against any sort of manipulation on this occasion. We should be clear with regard to one thing, namely, in their eyes the alternative to full EU partnership would be an independent Ireland that is a convenient low-tax haven and wholly in the Anglo-American sphere of interest. These elements view Ireland as a country which had high ambitions, which enjoyed outstanding success but which should now be placed firmly back in its box.

Sinn Féin, which, as with all previous EU treaties, is opposed to the Lisbon treaty while proclaiming that it is pro-European, appears to be inspired by long-outdated conceptions of national sovereignty and also a belief that this is a political opportunity for it to expand its small base in the Republic. This is a mirage which separates it from all the mainstream parties. I wonder about the coherence of that party’s approach in the context of its desire to have the single currency extended to the entire island while opposing the Lisbon treaty.

Europe has no desire to impose secular norms on our socio-moral legislation. The principle of subsidiarity applies and how we order legislation affecting the family or life is entirely a choice for us. The inspiration behind the European Union was largely Christian, and, indeed, Catholic. It would, therefore, be a great pity if the EU were to be rejected on foot of a mistaken [808]belief that it is inimical to such values. The EU has been far more socially progressive and favourable towards workers’ rights and equality. The same could probably not have been said of Ireland if it had been left to its own devices. The EU’s ethos is based on the social market economy and trade unions have a far better chance of exerting influence by working from within rather than by opting out.

Subject to the will of the people, I look forward to Ireland fully rejoining the European mainstream in the aftermath of the referendum on 2 October. I also look forward to picking up the threads of what has been by far our most successful foreign policy initiative since Independence. There is not a single thing to be gained by placing ourselves offside with our friends and partners. A positive vote will assist in putting us back on the road to recovery and will restore our self-confidence and our faith in the European project.

Deputy Mary O’Rourke: 

  

 I thank the Minister of State, Deputy Mansergh, for generously sharing time. I heartily endorse the holding of a second referendum on the Lisbon treaty, particularly in light of the guarantees obtained through the brilliant strategic and diplomatic skills of the Taoiseach, the Minister for Foreign Affairs and the officials of their Departments. There is no doubt that the win-win agreement with which they returned from Europe represents a masterstroke. Anyone who believes that we should fly in the face of that agreement is very foolish indeed.

I wish to compliment President Sarkozy of France, who travelled to Ireland immediately after the defeat of the previous referendum on the Lisbon treaty. He was warm and supportive and met everyone while he was here. I have no way of knowing for sure but I believe that he was responsible for developing matters relating to Ireland when he returned to France.

The Minister of State referred to de Valera and Lemass. I jotted down points that are extremely similar to those he made. However, the Minister of State and I did not speak about the matter until we entered the Chamber this evening.

Deputy Charles Flanagan: 

  

 Great minds.

Deputy Billy Timmins: 

  

 Or script writers.

Deputy Mary O’Rourke: 

  

 A recent television documentary correctly depicted Seán Lemass as an expansionist who looked to Europe. However, de Valera was no isolationist. He wanted Ireland to join the United Nations and strove hard to ensure that this came to pass. Equally, he laid the groundwork — admittedly the project came to fruition under a different Government — for this country to become a member of the Council of Europe in 1949. We are, therefore, upholding a very fine tradition.

The White Paper that has been published is extremely good. I suggest that we put forward the facts in plain language. Ordinary people do not want to hear turgid, dense language because it means nothing to them. In addition, no one should be the subject of condescension during the forthcoming referendum campaign because people are entitled to their points of view. However, there should be a policy of instant rebuttal from our side. During the previous campaign, some outrageous remark would be made and this would not be rebutted for three or four days.

I wish to highlight the lies being peddled in a monthly newspaper, Alive!, which is handed out, free of charge, at the Catholic churches some of us attend each Sunday. I do not know if this publication is available at Church of Ireland churches. The Minister of State is shaking his head so I presume it is not. Something should be done about this publication because those responsible for it are peddling lies.

[809]Of all the positives we have gained as a result of our membership of the European Union, that relating to education is the most important. As everyone is aware, in the past Irish people, for reasons of missionary zeal and also because, from time to time, they heard the call of distant drums, travelled abroad to proselytise. When they left, they brought with them their ideas and ideals. Through the European Social Fund, young people here were provided with funding which enabled them to attend our wonderful institutes of technology and certain universities and also to pursue courses on the ERASMUS programme. These were the new Europeans who travelled abroad — admittedly with stars in their eyes — to be educated and who returned home to disseminate the knowledge they obtained.

 [image: image85.png]


 7 o’clock
There has been much debate with regard to whether the report of Colm McCarthy’s an bord snip nua should be published. I am of the opinion that it should. If it is not published, it will become a potent weapon in the armoury of those who oppose the Lisbon treaty. If we do not publish it, the unspoken will become everyday coinage because no one will be aware of the report’s actual contents. The unwritten will prove to be as delicious as forbidden fruit. I do not care what the mandarins at the Department of Foreign Affairs have to say on the matter. If an bord snip nua’s report is not published, it will become an albatross around our necks. It should be published in order that people will be made aware of the various options that have been put to the Government. Rather than this being a hindrance, I believe it will prove to be a help.

I look forward to the forthcoming campaign on the second referendum on the Lisbon treaty with relish. I am particularly looking forward to engaging with people on a one-to-one basis. I hope the campaign will succeed. There is no doubt that hard work and honesty will be required from those on all sides.

Cuireadh an díospóireacht ar athló.

Debate adjourned.

	Wednesday, 8 July 2009
	Dáil Eireann Debate 
Vol. 687 No. 4 


 HYPERLINK "http://debates.oireachtas.ie/dail/2009/07/08/00021.asp" 
[image: image87.png]


Page [image: image88.wmf]

22


 HTMLCONTROL Forms.HTML:Hidden.1 [image: image89.wmf]

22


 HTMLCONTROL Forms.HTML:Hidden.1 [image: image90.wmf]

344


 HTMLCONTROL Forms.HTML:Hidden.1 [image: image91.wmf]

08

of 344 


 HYPERLINK "http://debates.oireachtas.ie/dail/2009/07/08/00344.asp" 
[image: image93.png]


Atairgeadh an cheist: “Go léifear an Bille an Dara hUair anois.”

Question again proposed: “That the Bill be now read a Second Time.”

Deputy Aengus Ó Snodaigh: 

  

 Gabhaim buíochas as an am a bheith againn chun labhairt ar an cheist ríthábhachtach seo. Is trua nach bhfuil deis níos faide agam chun na pointí atá agam a leagan amach agus is trua ach go háirithe toisc sinn an t-aon pháirtí sa Teach seo atá ag cur i gcoinne an mholta atá os ár gcomhair inniu, go rithfear an reachtaíocht seo a thabharfaidh cead reifreann eile ar chonradh Liospóin a dhéanamh athuair. Ba chóir go mbeimís tar éis an deis chéanna a fháil agus gach aon pháirtí eile.

Go fisiciúil, is ar imeall na hEorpa atá muid. Le linn an-chuid dar stair is ar imeall imeachtaí móra a stroic an Mhór-roinn as a céile nó a mhúnlaigh an áit ina bhfuil muid inniu a bhíÉire. Sin ráite, is minic chomh maith inár stair go raibh Éire i gcroí-lár na hEorpa. Ní ghá ach smaoineamh ar leathnú na Críostaíochta — bhí alt suimiúil faoi sin ag Beresford Ellis, agus “Untilled Fields”, scéal faoi chomh mór agus a bhíÉire ag tréimhsí difriúla. I rith thréimhse an ghorta agus eachtraí eile, bhíÉire i gcroí-lár na hEorpa.

Le déanaí bhí muid i gcroí-lár na hEorpa dhá uair — an tAontas atá i gceist agam, seachas an Eoraip stairiúil — nuair a chuir muid spanner in inneall ailtirí thodhchaí an Aontais, todhchaí a bhí siad ag triail a mhunlú mar ollstát. Is cuimhin liom an alltacht a bhí orthu siúd go raibh sé de dhánacht ann ag tír bheag ar imeall na hEorpa, mar sin an tslí a fhéachann siad ar Éirinn, fód a sheasamh ina gcoinne. Tharla sin nuair a dhiúltaigh muid conradh Nice den chéad uair agus tharla sé anuraidh nuair a bhí sé d’éirim ag muintir na hÉireann conradh nach raibh ar a leasa a dhiúltú— sin an conradh Liospóin.

In ainneoin nach bhfuil aon duine ag rá nár chóir go mbeadh Éire i gcroí-lár na hEorpa, tá urlabhraithe an Rialtais ag cur inár leith gur sin an seasamh atá againn. Ar eagla nár chuala siad mé nó mo pháirtí le blianta anuas, is í croí-lár na hEorpa áit cheart na tíre seo ach is é an sórt Eorpa atá faoi chaibidil — agus ba cheart go mbeadh sin faoi chaibidil — ach go háirithe tar éis an vóta i gcoinne chonradh Liospóin anuraidh agus i gcoinne chonradh Nice roimhe sin. Sin an díospóireacht atá ar lorg timpeall na Mór-roinne ach tá sé ar lorg go háirithe sa tír seo.

Ireland’s place is at the heart of Europe. Those of us who campaigned against the Lisbon treaty and the overwhelming number of people who voted against it last year did so because we believe a better Europe is possible, a Europe that is democratic and accountable, promotes workers’ rights, protects public services and seeks to play a positive and progressive role in the wider world.

In June 2008 when almost 1 million people rejected the Lisbon treaty, we gave the Taoiseach, Deputy Cowen, and the Government a mandate for change. We gave him a strong hand to play at the Council of Ministers. Following the example of the people of France and The [829]Netherlands, we called on our Government to re-open the treaty negotiations and to secure a better deal, not only for Ireland, but for the EU as a whole. The Government had the mandate to seek that from its EU partners. While it might not have liked this, it would have understood.

Once again, the Taoiseach and the Government failed the people. Like their disastrous mismanagement of the economy, Fianna Fáil and the Green Party have squandered an opportunity to secure a better treaty and a better future of the EU for all of us. They could have taken the steps demanded by the vote in June 2008. They could have renegotiated a better deal for Ireland. They could have built alliances with those in other EU countries who were seeking a better EU, namely, social and trade union movements, cultural and political organisations and individuals who endorsed the progressive “No” vote. They could have demanded a more democratic and accountable EU.

In the Taoiseach’s statement to the House on 24 June, following the European Council meeting, An Taoiseach showed that he had failed miserably to do what the mandate had demanded of the Government. He told us the Council had agreed a package of legally binding guarantees that responded comprehensively to the concerns of the people. I wish that were true. If it were true, Sinn Féin would be taking a different position in this debate. The most salient fact to be drawn from the Council of Ministers meeting of last month is that the Government failed to secure a single change to the text of the Lisbon treaty.

When we vote on this matter on 2 October, we will vote on exactly the same treaty as was rejected by 53% of the electorate on 12 June 2008 — no amendments, additions or deletions. The so-called legally binding guarantees are nothing more than clarifications of the treaty. For those of us who took the time to read it the first time around, they tell us nothing new and in no way alter the content or our analysis of the treaty. They are simply an attempt to provide the Government with sufficient political cover to rerun a referendum on a treaty that already has been democratically rejected by the people.

Before dealing with the detail of the so-called guarantees, let me say a word about the Government’s claim that, if the treaty comes into force, each member state will keep its Commissioner. Unfortunately, I suspect a slight of hand, that is, rather than having secured each member state’s right to a permanent Commissioner, the Government has secured a deal that will last only five years, at which time the Lisbon treaty formula of a smaller rotating membership Commission will come into force in 2014. I call on the Minister for Foreign Affairs to clarify the position. Has he secured Ireland’s right to a permanent Commissioner or, as I suspect, has he secured a stay of execution lasting only five years?

Two of the key reasons a majority of the electorate rejected the Lisbon treaty in June were concerns over workers’ rights and public services. For the past decade, both the European Commission and the European Court of Justice have increasingly adopted right-wing neo-liberal policies and decisions in an attempt to “complete the internal market”. Adopting a rigid interpretation of EU treaty law, both the Commission and the court actively campaigned against what they believed to be “distortions to competition”. These included key aspects of workers’ rights, such as minimum pay agreements and rights to collective bargaining. They also included attempts to prize open public services such as health and education to the vagaries of the market.

Across the EU, trade unions and citizens understood these threats. In France and The Netherlands, the forerunner of the Lisbon treaty was defeated primarily, although not exclusively, because of these concerns. They were not addressed in the subsequent Lisbon treaty. In Ireland, the country’s largest union, SIPTU, could not endorse the treaty because of its con[830]cerns on these matters. Two of the state’s largest unions, Unite and the TEEU, actively opposed it. According to the opinion polls, even a majority of Labour Party voters were opposed to the treaty because of concerns over workers’ rights and public services.

Only hours after the result of last year’s referendum was known, the Labour Party leader, Deputy Gilmore, understanding that many of his own supporters did not agree with him on the issue, was quick to tell anyone who was listening that the treaty was dead. Shortly after that referendum, he told the media the people had spoken and the result of the referendum must be fully respected. It is a pity he has not continued to espouse that view. He later said there can be no question of putting the same package to the people as was put to them before, yet he is supporting legislation in the House today that will put exactly the same package to them later this year. The referendum in October will be on exactly the same treaty as was rejected by more than 53% of the electorate in June 2008. I oppose the Bill.

Deputy Seán Sherlock: 

  

 The date 2 October 2009 will be a seminal moment in our relationship with the European Union. If we pass the Lisbon treaty, we will say to our EU neighbours that we are on board and intend to proceed in partnership with them. By passing it, we will say to our EU partners that we want to see the establishment of areas of co-operation or shared competences, particularly in respect of the internal market, energy and economic and social cohesion. These are the areas on which we must focus if we are to be assisted in putting our economy back together and getting people back to work. Without these areas of co-operation, we will be forced to proceed alone. We cannot afford such a policy. We rely, from this juncture, on our EU partners to assist us in getting back on track. These provisions are built into the treaty and if we reject it for a second time, any assistance to be garnered from our EU partners will be nullified.

We are a shrewd people and have built our country on the management of relationships, either socially, politically or from a business perspective. Adopting the treaty will assist those relationships, particularly in the areas of foreign direct investment and EU research programmes, two areas that are vital to our economic growth and which are encompassed by the treaty. I hope we can continue to play a qualitative role as a member of the European Union in this regard and that we can continue what has been a long and fruitful relationship. I am grateful for our membership of the European Union because mine is the generation that has benefited most therefrom.

Membership of the Union and protection of our national interests are not mutually exclusive. In spite of the economic constraints upon us now, it will be through a deepened relationship with our EU partners that we will restore our economic vitality.

At the EU Foreign Ministers meeting held after the last referendum, our Minister for Foreign Affairs spoke on the diverse nature of the Irish debate and the overlap in that debate between issues that were relevant to the treaty and others that were not. Some of those extraneous issues, which have no part in the debate on treaty revision, have now been put to bed. The guarantees are secured and we should acknowledge that.

Our national interest is a strong Ireland within a strong European Union and one that is concerned with jobs, families and social solidarity. The Union consists of 27 countries and 490 million people and I make no apologies for contending we should be part of an integrated union that challenges the hegemony of the United States, China and Russia.

Our views in the Labour Party have been always tempered by a belief in social solidarity, as espoused in the European social model. That model of social solidarity has come under attack [831]from people such as our own Commissioner. Those who argue in favour of the retention of a Commissioner should ask themselves if the incumbent Irish Commissioner has acted in the best interest of this country or propagated an agenda that is contrary to our largely social democratic principles. I hope our next Commissioner will possess the egalitarian republican ideals once espoused by the Taoiseach. I am glad to note we have retained our Commissioner nonetheless.

The EU Commission, by its composition, has shifted to the right. That provides clear evidence of the need for the Union to reform its structures. The primacy of inter-institutionalism, that is, of an all-powerful Commission, must be challenged. I am not espousing intergovernmentalism per say because there must be a finely tuned balance between the two. The treaty provides such a compromise. That balance, as contained within this treaty, is provided for by extending the decision-making powers of the European Parliament, an institution that reflects the wishes of the peoples of Europe.

We, the peoples of Europe, must understand that the model underpinning the workings of the European Union has been dominated by those who have sought to de-regulate every aspect of our lives, especially within the realm of public services or services of general interest, as they are referred to in the treaty. I am glad we have made progress on that matter and that these services are recognised within the treaty.

We have seen the fruits of the Commission’s labours — a European financial structure that is in tatters and an EU economy that is floundering. This is unsustainable and unbalanced. The way to redress the imbalance is to give more powers to the European Parliament. This will shift the power back to the people, the same people who are currently unemployed and face an uncertain future and who are rightly suspicious of their Governments and want to see jobs and the economy put to the forefront of the political agenda. The European Parliament will at least provide a counter-weight that will be more reflective of the wishes of the European peoples, even if it is dominated by the right. The Parliament, by its nature, because it does not govern unilaterally, is closer to the people and will reflect their concerns.It will ensure that job creation throughout Europe remains the first priority. That is provided for within the treaty.

The Lisbon treaty provides that the “ordinary legislative procedure” involves co-decision between the Council of Ministers and the European Parliament, with qualified majority voting in the Council of Ministers. This mechanism, by its nature, increases democratic control over legislation. This concept, however, is not debated widely because there is still a serious deficit of knowledge among legislators and the public as to the general powers of the European Parliament. Until every citizen has as much knowledge of how the Union works as they do of their local councils or even the Houses of the Oireachtas, treaty revisions will be dominated by issues such as those on which legal guarantees have been obtained and which form no part of the treaty.

The fact remains that we still do not understand how the whole mechanism works. Before I am accused of patronising anybody, I must state every single person to whom I spoke prior to the last referendum stated he or she did not understand the treaty or how it worked. That is a fact. How can I sell this treaty to anyone if the majority of us do not understand qualified majority voting or co-decision or know the difference between a directive, a regulation and a decision? We must inculcate our fellow citizens with knowledge of the workings of the institutions in a positive way. This must start in every school and from a young age. Until such time as this is achieved, there always will be opportunities for Governments and self-interested groups to take advantage of people’s lack of knowledge.

[832]There is still a dearth of knowledge. It is not sufficient for the Government to suggest it has delivered the goods in terms of legal guarantees or solemn declarations. There are many who were never exercised by these issues in the first instance. Most were exercised by the fact that they did not know what was in the treaty. There are many who were never exercised by these issues in the first instance.

We, in this House, are to blame for this. We have never set out to have a meaningful educational dialogue with our fellow citizens on the fundamentals of how the European Union works. That is partly why the referendum fell the last time. It could do so again unless we engage in a meaningful way with our fellow citizens.

Deputy Timmy Dooley: 

  

 I wish to share time with Deputies Edward O’Keeffe and Michael Kitt. 

An Ceann Comhairle: 

  

 Is that agreed? Agreed.

Deputy Timmy Dooley: 

  

 I welcome the opportunity to speak in this important debate and to recognise the good work of our negotiators at Government and official level. The Lisbon treaty charts the future direction of Europe, characterised by member states working together more efficiently and effectively to exploit shared opportunities and resolve common problems. The biggest issue the Union faces is how to bring about economic recovery, to provide jobs for our people and to protect those already in employment. We are required to improve financial regulation to protect the fabric of our economic structure which has come under considerable strain in the past 12 months. The treaty also concerns energy security, climate change, conflict resolution and judicial and police cooperation in civil and criminal matters. This country is bedevilled by the plague of drugs trafficked through and imported from other member states. It is vitally important to develop a cooperative environment between member states so that we can deal with those who continue to ply such an evil trade.

The Lisbon treaty does not concern some hidden agenda to destroy this country. It does not mean that some rogue state or bureaucracy is trying to undermine or dispossess Ireland, an idea that some on the “side seek to advance as a reason to reject the treaty. It involves updating the legal basis on which the relationship between the 27 member states is governed. It entails improving democracy through the increased participation of the European Parliament in decision-making. The parliaments of the member states will be involved in a manner that gives rise to increased input from national politicians and enhances transparency in a complex decision-making process. It feeds into the notion that we are somewhat removed and our citizens do not understand the EU institutions. I often wonder whether they have a full view of the operation of national and local institutions notwithstanding that they form part of the general discourse. Ireland’s media is to an extent removed from what happens in Brussels which creates a deficit in the flow of information. There is a good and compelling reason to have more debate here on issues dealt with at EU level that are important to this State. The involvement through the Oireachtas Joint Committee on European Affairs and the discussions in the plenary session of the House of EU issues will improve the public discourse and give people a better understanding of the issues which will help to deal with the knowledge deficit.

The treaty is designed to improve democracy within the Union by ensuring that the concerns of small member states are not ignored or overruled by the large blocs. Qualified majority does that. A veto is not democratic. To suggest that one country can hold up 26 others is undemocratic. It is a blocking mechanism and it does not serve the Union well. That is why the double [833]majority whereby 15 member states representing over 65% of the population is an effective mechanism to protect small states and prevent the large ones having their way. At the same time it allows the Union to progress on important issues because one country cannot prevent the entire Union from developing solutions to its problems. The citizens’ initiative is an important aspect of improving the democratic process or ensuring that citizens can advance a case before the Commission that their national government has ignored.

The treaty also defines the competences of the Union and makes it clear that a competence not explicitly conferred on the Union remains with the member state. In the “No” campaign people sought to introduce extraneous issues which had no basis in any of the legal documentation and suggest in a convoluted way that the European Court of Justice might determine a particular matter that would have a negative impact on the citizens of this State. That is not the case although it has been put forward at almost every opportunity. I am not aware of any group of people that seeks to do that.

A large factor in the previous campaign was that collectively on the “Yes” side we failed to communicate our message although almost all the political parties, except Sinn Féin, supported the treaty. The parties who supported it took for granted that it would pass. There did not appear to be anything particularly contentious in it and we all expected that it would be alright on the night but it was not. We left the way open for the conspirators to influence public opinion. Sure enough there were plenty of far-fetched theories, of notions that some external body would collect up children as young as three years if their parents were not managing their families in the way certain groups believed they should. There were those who suggested that our corporation tax, which is so valuable to the protection of our jobs would be abolished, that young men and women would be conscripted into an EU army, that not only would the abortion issue be back but that we would have euthanasia too and stem cell research with all sorts of outrageous individuals crawling around the State. These conspirators sought to create something that did not exist anywhere in the text and was not in the minds of anybody within the so-called bureaucracy. We all stand indicted of a failure to promote the treaty, although a few of us succeeded in getting a “Yes” vote in our constituencies but perhaps we should have been able to get a greater majority and assist those who had difficulties in achieving it.

Deputy Aengus Ó Snodaigh: 

  

 The Deputy got no thanks for that.

Deputy Timmy Dooley: 

  

 We will see how that works out the next time, maybe the smile will be on the other side of our faces. 

 [image: image108.png]


 9 o’clock
After the campaign the Government undertook significant research to find out what caused people who might otherwise have voted “Yes” to drift into the “No” camp. These included the abortion issue, which had been covered in the Maastricht treaty, social and ethical issues. Militarisation and taxation were important and the loss of influence through the loss of a Commissioner. This reflects a lack of understanding of the EU institutions and the roles of the Commission, the Council of Ministers, the EU Council and the European Court of Justice. Some believed that without a Commissioner we would not have influence. Notwithstanding that, I met many who felt there were too many rules, regulations and directives coming from Europe and the fewer Commissioners, the smaller the body of rules and directives. That point was lost in the debate.

The work of our committee on European affairs, and particularly that of the Sub-committee on Ireland’s Future in Europe, helped us to develop a model to ensure that we get over this information deficit. It was also helpful in identifying the price that we will pay if we fail to ratify the treaty. Some suggest that there is no price to pay but there is. Paul Rellis of Microsoft [834]and representatives of other multinationals who came before the committee said that if Ireland failed to ratify the treaty there would be implications for foreign direct investment because the lack of certainty from an investor’s point of view would affect our capacity not just to create jobs but to retain the jobs we have. That was going to impact on our capacity not just to create jobs but to retain the jobs we already have.

There are reforms necessary within this House and they can be studied again at a later stage. All Oireachtas Members must be encouraged to take on a more active role in EU issues, and regular debates in this House will ultimately lead to a greater level of understanding in what goes on within the European institutions.

This is our chance to regain a central role as committed Europeans, gaining for our country through active participation and decision making. We must show leadership and move into this to a point where we do not feel fearful. We must bring certainty to our position as a leader rather than a follower in Europe and we must retain an active participatory role in shaping the future of the European Union. We must protect our advances, co-operate to resolve our difficulties and stand proud as an equal in a Union of diverse nations sharing common goals and objectives, and working to resolve differences within a framework based on the rule of law and set out and updated in the Lisbon treaty.

Deputy Michael P. Kitt: 

  

 I support this treaty and congratulate the Minister and his officials on their negotiations. The treaty amends the two treaties upon which the Union is founded. I recall that when we discussed the issue before we voted the last time, we spoke about having an effective and efficient Europe and it is important to promote that in plain language.

We have seen the Union growing from six to 27 member states and we are very concerned about enhancing the role of national parliaments and the European Parliament while maintaining equal rights for all member states, particularly in the nomination of a Commissioner. The reduction in the number of Commissioners was dealt with in the Nice treaty and although it is not the most important issue to my mind, people felt there should be a voice for every country and it is important that the matter be considered.

I was glad to a see a citizens’ initiative in the treaty, where citizens of the Union would have a more direct say on EU matters. That is to be welcomed, along with the Charter of Fundamental Rights, which is legally binding for the Union institutions and member states when they implement European Union law.

For the first time there is reference to a provision for combating climate change. I am glad this is to be considered, particularly as it regards developing countries. I know the Minister is interested in developing countries and helping the poorest of the poor. It is a major issue and it is welcome in that context. There is a retention of unanimous voting in the Council of Ministers in policy areas such as taxation and defence. There has been much debate over the years about the need for the European Union to speak with one voice internationally and I welcome the appointment of a high representative for foreign affairs and security policy. That person will have the responsibility to make the Union have a clearer voice in international affairs.

The guarantees which have been fought for are very welcome and these assurances meet the people’s concerns. They were finalised at the June 2009 European Council. Every speaker has referred to the nomination of a Commissioner, which is very important, as there were posters in the last campaign outlining that concern. There are also legal guarantees on the right to life, family and education, taxation and security and defence. The confirmation of the importance [835]which the Union attaches to workers’ rights and social policy is one of the very welcome guarantees which have been given.

Some of the research carried out has been mentioned and I note the research done by Millward Brown. It shows a bigger turnout for the Lisbon treaty referendum compared to previous treaty votes, and the proportion of those voting “No” increased. There was also an issue concerning the amount of potential “Yes” voters who stayed at home, with one reason being the lack of understanding and knowledge of the issues. Those of us promoting a “Yes” vote in this instance must address that.

It is interesting that 60% of Irish voters believe Ireland’s interests are best served by remaining fully involved in the European Union. Despite the outcome of the first Lisbon treaty referendum, Irish people are among the most positive in their attitudes toward the European Union. I understand 73% of people considered European Union membership to be very good and even among “No” voters, 63% saw the European Union as a good thing. That is well ahead of the European average of 52%. Many positive messages come from that research.

Concerns about Irish neutrality and possible conscription into a European army have been dealt with, along with issues relating to abortion. These matters were not contained in the treaty but they came up, so they have been dealt with through the guarantees. The research also addressed issues arising from advocating a referendum based on institutional reform, as this can be difficult. There is much more information available now in the national media and even among families, friends and colleagues. When we discussed issues such as institutional reform in the past, it was a big turn-off, so we must ensure the language is plain and simple on the next occasion.

I welcome the additional legal guarantees and assurances which will address the concerns of the Irish people. They have been confirmed by the European Union and I look forward to the referendum on 2 October.

Deputy Edward O’Keeffe: 

  

 I am glad to have the opportunity to speak in this important debate. I canvassed very strongly in the last referendum campaign and to my disappointment, we were not successful. There was not enough hard work done in that campaign by political and interested parties on the island. Be that as it may, I congratulate the Minister for Foreign Affairs, Deputy Micheál Martin, on promoting this second referendum on the Lisbon treaty. He did a great job in getting the guarantees in Europe and I wish him well in the campaign, which I hope will be successful. It will not be any easy sell to the people.

The Minister has presented a very fine White Paper on the treaty but is any work being done in schools to educate our kids at all levels — including primary and post-primary levels — on the issue? They will speak to their parents and educate them on the importance of Europe from an Irish context.

We have gone through a very difficult period on this island in the past few months in the financial area. If we had been more generous in our support of the Lisbon treaty, we may have received much more support from Europe. If it were not for the European Central Bank, we would be in great difficulty in the country. Mr. Jean-Claude Trichet has been very helpful to Ireland in making funding available to help the economy and get us over this difficult period in our financial and economic history.

We are part of the bigger picture in the European Union. I read in a magazine this evening that 4 million people work in the agriculture industry in Germany, which is a significant number equivalent to the current Irish population. The Common Agricultural Policy is very important for Ireland but we have seen a great watering down of it in the past number of years. We have [836]seen the effect of the health check on rural life in Ireland and I would sound a warning on the difficulties in agriculture.

The farming and commercial sectors were the mainstay of Europe in 1973 and 1974 and they put us into the Union. The campaign was fought by Jack Lynch, Paddy Hillery and others, and it was a great boost and success for Ireland. Many of the peripheral parties, including that on my left, were opposed to it at the time. There will always be peripheral parties to oppose the good economic decisions. We are a peripheral nation surrounded by water. There is a high cost to get goods from this country to mainland Europe.

Deputy Martin Ferris: 

  

 We fought a good campaign.

Deputy Edward O’Keeffe: 

  

 The Deputy is in a peripheral party and can only stand up tonight to make a protest. He will not be able to divide the House.

Deputy Aengus Ó Snodaigh: 

  

 We represent 54% of the people on this issue.

Deputy Edward O’Keeffe: 

  

 The Deputy can keep quiet. I am glad there is a united approach in the House, apart from the smaller groupings, as that is very important. We should not be complacent because if we had more debate, we could better educate people. There are many relevant points in the White Paper.

I had the privilege of travelling through Munster and meeting many Deputies and councillors in the last European election campaign. I got a handful of votes in that so I got some recognition. Rural areas of Munster — from Nenagh to Castletownbere and from Kenmare to the border of Waterford and Wexford — are completely dependent on agriculture. Industry in many rural towns in these areas is based on agriculture. That fact is often forgotten. Some 4 million people out of a total population of 90 million in Germany work in agriculture, particularly in the area of farming.

The economic scene in Ireland is driven by the dairy industry, which is in difficulty at present. We have the support of the German Chancellor at meetings of the Council of Ministers and the Heads of Government in respect of this matter. However, we do not have that of Commissioner Fischer Boel who is pursing a different agenda. Emergency aid is required in order that rural farming and the rural dairy industry might be supported. European agriculture cannot survive without such support. We cannot compete with countries in the south Atlantic, such as Brazil, or those in the Pacific, such as New Zealand. There is no point in stating that matters are different.

This will become an issue for those who live in rural areas during the forthcoming campaign. I am a good friend of the Minister for Foreign Affairs and I want to speak fairly and honestly to him. Many farmers are not able to make ends meet because they are being paid only 20 cent or less a litre in respect of the milk they produce. New Zealand currently produces 17 million tonnes of milk, while Ireland produces 5 million. As a result, there is a real issue of concern for those involved in agriculture in Ireland and throughout Europe.

People who live in rural areas have always been one of the mainstays of this country. In addition, rural industry is extremely important. I ask the Minister for Foreign Affairs, who is an able negotiator, who has enjoyed great success in the portfolios he has held and of whom we are very proud, to use his influence in respect of this matter. If the referendum is carried, I hope he and I will be able to celebrate his success in Cork on 3 October. I wish him well.

[837]Deputy Tom Hayes: 

  

 That would be a good occasion for the Minister to announce he intends to take a shot at becoming party leader.

An Ceann Comhairle: 

  

 It will be a good occasion for drinking Murphy’s stout.

Deputy Paul Connaughton: 

  

 There will be fireworks that night, please God. I wish to share time with Deputies Perry and Tom Hayes.

An Ceann Comhairle: 

  

 Is that agreed? Agreed.

Deputy Paul Connaughton: 

  

 Like almost every other Member of the House, I am of the view that the referendum on 2 October will be a crucial test for the Irish nation and its people. I have been a Deputy for some time and I cannot recall a more important test.

Despite the complexities of the EU laws deemed necessary to help direct the lives of 500 million people across 27 countries, there are few enough questions which arise to be answered in respect of those laws. When the referendum is held on 2 October, everyone will be required to answer a central question, namely, whether the 4.2 million people who live in this country, which is located on the periphery of Europe, should enjoy the benefits — and in some instances the shortcomings — of having access to the potentially massive market that exists across the 27 countries of the Union. They must also evaluate whether we have a better chance of selling, at a premium, the vast array of goods and services we produce inside or outside the European Union. In other words, we must ask whether we need the EU more than it needs us.

Will Ireland’s participation as a fully integrated member of the EU lead to low interest rates? There is no question that Ireland will be always a member of the Union but we must ask whether we will be at the centre of things if we reject the Lisbon treaty. If Ireland remains on the periphery of Europe, literally and otherwise, will that be good or bad for the countless thousands of young couples that are up to their eyeballs in debt as a result of the large mortgages they took out to purchase their homes?

Will the changes that have been introduced to the Lisbon treaty make the mood more conducive in the context of allowing people to make up their own minds or will the famous slogan “If in doubt, leave it out” so successfully employed by the anti-Lisbon treaty lobby during the previous campaign again hold sway. I heard that slogan on a thousand occasions when campaigning on the previous occasion. Many people said they did not fully understand the treaty and that those opposing it must be right so, therefore, they voted “No”. That is a trap into which we cannot fall on this occasion.

As already stated, the laws governing the EU are extremely complex. Hundreds of students write PhDs on the subject each year. However, I am concerned with regard to the fundamental questions that arise for the ordinary man and woman which will have to be answered prior to 2 October. If one were to research and study the myriad laws deemed necessary to run Galway County Council, not to mention a Department, one would easily come to understand how seemingly complex are the laws required to order the lives of 500 million people across 27 countries. That does not mean, however, that we should not try to bring the EU closer to every citizen of the Union.

In 1971 I was involved with Macra na Feirme, which canvassed extensively to bring about Ireland’s access to the then EEC. The principles behind the EU, which I do not have time to discuss in detail at this point, are the same now as they were then.

We must ask whether the new version of the Lisbon treaty is more appropriate than that which was rejected by the people. Many people either did not vote on the previous occasion [838]or they voted “No”. In fairness to the Minister, the Government, the leaders of Fine Gael and the Labour Party and everyone else involved, I am genuinely of the view that the new version is more appropriate. I wish to provide a number of examples in that regard. I know the Minister has heard them a thousand times but there is no harm in placing them on record again.

I have always believed that preventing each country from having a Commissioner was a major mistake and I said so during the previous referendum campaign. Not only did those on the Minister’s side of the House disagree with me, so too did certain Members on this side. Irish people and those of most other nationalities like to see their man at the centre of power. Whether they are right or wrong in this regard is another story altogether. The fact is, however, that many Irish people want to see one of their compatriots representing them in the green jersey. It can be argued that this is not what EU Commissioners do. However, countless hundreds of people in my constituency did not vote on the previous occasion because Ireland was going to lose its Commissioner. I sincerely hope that the fact that this will no longer be the case will make a major difference to the result on 2 October.

The issue with which we are dealing is extremely complex. The European Union is comprised of separate countries which have many and diverse interests and among which there are vast cultural differences. These countries are joined by a strong thread which demands a Europe of rights and values, freedom, solidarity and security. Citizens’ rights, the Charter of Fundamental Human Rights and the freedom of European citizens surely must be core democratic principles to which all law-abiding people in Europe — and their counterparts throughout the world — would aspire. In light of the principles it espouses, it is fitting that Irish people are at the heart of something as great as the European Union.

I agree with Deputy Ned O’Keeffe’s assertions in respect of farming and agriculture. However, I do not have time to deal with that matter now. Although it was presented as being otherwise, it always has been the case that, under the Lisbon treaty, we will retain control over our tax rates. That is a major issue for the Irish people. If I succeeded in doing nothing else other than getting that message across, I would be satisfied. This is an extremely important matter.

We must move forward and run the referendum campaign on the basis that we have respect for those who wish to vote “No”. We must take into account their views but we must also get our point across and ensure there is a resounding “Yes” vote.

Deputy Tom Hayes: 

  

 Like other Members, I am glad to have the opportunity to express my views on the re-running of the referendum on the Lisbon treaty. Like many Members, I canvassed during the last referendum but as was noted earlier, collectively they took their eyes off the ball in respect of the issues with which they were being confronted. As politicians and parliamentarians and people with their ears to the ground, Members should have known the reason that 53% of the electorate voted against it. They should have been more in touch and should have been able to understand the people’s thinking. However, Members also failed to tell or explain to the people what was involved in the Lisbon treaty. Barely a week elapsed after the vote before people began to state they voted “No” or abstained because they did not understand the treaty. Consequently, a great number of people did not understand the treaty and as we face into another referendum, it would be naïve to allow the same thing to happen.

Members should consider how this country has gained so much from its membership of the European Union. However, more than 418,000 people are unemployed at present and that number is rising. Last Tuesday, I was in Tipperary town before leaving for Dublin and saw hundreds or perhaps thousands of people standing on the footpaths in the dole queue. I won[839]dered what such people will do when the Lisbon treaty referendum is put before them. While I do not know, I believe Members have a duty and a responsibility to find out what they will do and what are their concerns. These people who now find themselves unemployed have never been out of work previously. Only recently, I read that our stock in the United States of America, particularly in respect of industrialists who might be considering locating here, never has been so low. I spoke to someone who has been involved with such individuals recently and it was explained to me that because we voted “No” in the last referendum, American industrialists are not coming to Ireland as a result. Is this true or false? The people on the live register and in the dole queues should be made aware of the real consequences for Ireland if there is another “No” vote. This is a vital issue that must be explained to people. The population is educated and if people understand the consequences of a “No” vote, many will go to the polling booths and do what both the Minister and Fine Gael wants them to do. It is of major concern to me that the Minister should get over this hurdle.

The second issue I wish to address is that of agriculture. A huge number of farmers voted against the Lisbon treaty in the last referendum and the IFA must bear some responsibility in this regard. At a protest march it held not too far from Leinster House, it stated it would recommend a “No” vote unless the Government did what it was asked. Many people left Dublin and went back to places like Tipperary, having decided to take it out on the Government by voting “No”, which they did. I believe the Government has a responsibility to point out what is happening.

However, matters were not helped today when the Minister for Agriculture, Fisheries and Food announced the REP scheme would be stopped. I was amazed to receive a call to that effect from a constituent this afternoon. The REP scheme is extremely valuable to many people across every county in Ireland and Deputies Ned O’Keeffe and Connaughton spoke previously on the importance of agriculture and rural communities. However, making such a statement within a few months of another Lisbon treaty referendum will drive a wedge between the Government and all members of the farming community who have become involved in a REP scheme. They associate it with Europe and perceive it to be of European origin but today’s news was like driving a nail into that coffin. Many people in rural areas believe that Europe has been hard on them and that directives and legislation has made their life more difficult.

Members must bring such people with them because Ireland needs Europe. I understand, just as well as any other representative of a rural constituency, how much we have gained from Europe over the years. I have listened to the arguments of those who assert we would be better off outside the Union or by standing up to Europe or that we would be better off without the Lisbon treaty. They are the same people as those who, when the referendum was first held on joining Europe, argued that Ireland should not do so. Deputy Connaughton spoke earlier of the time when he was a member of Macra na Feirme. As a young man, I attended a Macra na Feirme rally in Listowel. I walked through its streets and I will never forget the number of people there who argued for a “No” vote and that we should not join Europe. Ireland was a poor country then and we were badly off. However, the same people were putting up identical arguments again during the last referendum and will be arguing against the treaty when it comes before the people in the next few months.

I wish to make two suggestions to the Minister. The unemployed people who can be found in every town, village and county across this country should be given an explanation of how they would be better off, were we in Europe, as well as of the consequences were we to be left behind, because that is what is happening. The second group of real concern are those people associated with agriculture and who are involved in the farming industry. Whatever happens [840]between now and October 2, there should be no further clangers, such as the one made this afternoon. All Members will work and will do what they can. While they will canvass and campaign, and I am giving a commitment in the House this evening that I will do more canvassing than ever, I ask the Government to give Members a hand in respect of those issues.

Deputy John Perry: 

  

 I compliment Deputy Tom Hayes on the important points he has just made. The Minister will have taken on board the point that the reactions from the farming, business and other sectors are very important. I compliment the Minister on the White Paper, which is a highly readable document and welcome this opportunity to debate the Bill. If approved, the Bill will allow Ireland to ratify the Lisbon treaty. It is therefore of vital importance in defining Ireland’s future in the European Union and the economic and social future of this country. I will be wholeheartedly supporting the treaty and will urge the people of my constituency to agree to ratify it in the referendum to be held on 2 October.

When Ireland joined the EEC in 1973 there were nine member state. Now that the Union has expanded to 27, common sense dictates that a larger organisation, like any business, must revise its rules to advance the common good and streamlining the decision-making process of the EU institutions will make them more effective, efficient and flexible. In our capacities as the chairs of the Oireachtas joint committees pertaining to European matters, Deputy Durkan and I visited Stockholm last weekend. On visiting the Parliament there, we encountered great expectation and determination and there will be bitter disappointment unless this measure is ratified for the benefit of the entire Union.

The Irish people have a unique chance in the referendum on 2 October to give their verdict on the proposed modernisation of the EU institutions as set out in the Lisbon Treaty. The treaty offers the best deal for Ireland and for Europe. The treaty represents the best balance of interest between co-operating with other EU member states and the protection of our national interests. These national interests have been further protected on foot of the European Council decision of 19 June, on which I compliment the Minister, which put beyond any doubt that the Lisbon treaty will not affect in any way Ireland’s taxation policy, which is critically important, our traditional policy of military neutrality and our constitutional provisions in respect of the right life, education and family. There is also agreement that Ireland will retain its Commissioner if the treaty is ratified, which is highly important.

However, it is not simply for these reasons that I consider the treaty to be good for Ireland and for Europe. The Lisbon treaty goes further than any other treaty in enhancing the democratic accountability and legitimacy of the European Union. I refer in particular to its new title on democratic provisions, which for the first time will give national parliaments, including the Oireachtas, a formal standing within the European Union’s institutional architecture. A point that was not sold the last time was that of the role of Dáil and Seanad Éireann and the enhanced powers were not explained effectively. This issue is dealt with well in chapters 2 and 4 of the White Paper.

As part of the overall package, the Lisbon treaty seeks to involve national Parliaments more closely in EU policy making. The treaty aims to encourage the involvement of Dáil Éireann and Seanad Éireann as a means to ensure that decisions are taken as closely as possible to the citizens of Ireland and the Union. According to Article 5, national Parliaments will become the guardians of the principle of subsidiarity, dealt with in chapters 2 and 4 of Annexe A. Subsidiarity ensures the EU only acts within the limits of the powers conferred on it by the member states. All draft EU laws will have to be forwarded to Dáil Éireann for scrutiny. Eight [841]weeks will have to pass before draft laws can be put on the agenda and a further ten days must elapse before a position can be taken.

I refer to holding the Government to account. Under a yellow and orange card mechanism, Dáil Éireann can oblige the European Commission to re-think a draft legislative proposal. The proposal can even be defeated if the Council of Ministers or the European Parliament support the opinion of a majority of the national parliaments.

The Joint Committee on European Scrutiny published a report in May 2008 on the new provisions of the Lisbon treaty enhancing the role of national Parliaments, which was debated in this House in June 2008. In this report, the committee strongly supports the Lisbon treaty provisions that would enhance the role of Dáil Éireann in the EU political process. The committee noted that the proposals have been supported by the European Parliament. The committee strongly recommends that significant reforms are made to Dáil and Seanad procedures to ensure regular consideration of EU matters in plenary session. The Ceann Comhairle has also examined this matter. As an important start, we recommend that the Dáil and Seanad should allocate at least one day a month to consider EU business.

If the treaty is approved by the people, which I hope it is, the Oireachtas will have to decide how to implement these important democratic provisions. The Joint Committee on European Scrutiny has already built up much knowledge and expertise in the area of checking that draft EU laws respect the principle of subsidiarity. I envisage this committee having a role in implementing the new powers given to the Oireachtas under the Lisbon treaty. The treaty will also enable national parliaments, including the Oireachtas, to take part in any future treaty revisions. If the proposed amendment to the treaties involves a change from unanimous decision making to qualified majority voting or co-decision, any individual parliament has the right to veto the proposal. This is an important debate. We cannot get it wrong on this occasion. There is an obligation on all parliamentarians to canvass so that this referendum is passed.

Deputy Niall Collins: 

  

 I wish to share time with Deputy Finian McGrath.

An Ceann Comhairle: 

  

 Is that agreed? Agreed.

Deputy Niall Collins: 

  

 I am grateful for the opportunity to contribute to a discussion on the future of this country. The forthcoming referendum on the Lisbon treaty represents a significant crossroads for our society and our country as a member state of the European Union. It is clear to those who live here and visit that we have derived many benefits since our membership of the EU began. One can travel to any part of the country for physical examples such as road and other infrastructural projects and read the information boards that demonstrate the contribution membership of the EU has made to these projects. The business and farming sectors have benefitted greatly over the years. Membership is imperative from that point of view.

Last week the Commissioner for Employment, Social Affairs and Equal Opportunities, Vladimír Spidla, visited the mid-west, where an application to the globalisation fund by the Government is under consideration by the European Commission. A significant amount of funding will be made available to those in the mid-west arising from the many job losses we have experienced over the years.

Members of the farming community will be honest in saying that membership of the EU has benefitted them. There is a downside but the benefits have outweighed it. We have an issue with regulation and red tape but having a diminished influence on the EU will not help the cause of rectifying that issue. In the constituency of Limerick West, approximately 18,000 [842]people voted in favour while 21,000 people voted “No”. The margin was 3,000 people and I, along with my Oireachtas colleagues, will be making a determined effort to deliver a majority “Yes” vote on this occasion. It is important to point out to those who had doubts on the last occasion that issues such as taxation, the Commissioner, social issues such as abortion and religion, common defence and Irish neutrality have been copperfastened and protected. A number of people who I spoke to have greater confidence since the Minister for Foreign Affairs, Deputy Micheál Martin, and the Taoiseach returned with the declarations on legal undertakings. They are moving towards the “Yes” side of the campaign.

We must take on board the lessons learned from the last campaign. There is an onus on all political parties to engage fully. We did this to some degree last time and the criticism of political parties that advocated a “Yes” vote on the last occasion was not all fair. Fianna Fáil organised a number of public meetings in my constituency. In one case I sent out 4,000 communications to members of the public inviting them to an information session on the Lisbon treaty but only 80 people showed up. It is difficult to engage the public on this matter but there is also an onus on members of the public to inform themselves. In the fallout from the last referendum, people said they did not know what the referendum was about and did not understand it. It is a complex issue but I must ask whether they took the time to read the documentation supplied by the referendum commission or consulted the websites of political parties to see how they attempted to explain the issues. There is a responsibility on members of the public to inform themselves.

As Deputy Tom Hayes stated, there is a responsibility on organisations such as the IFA, the trade unions and the church to play their part. In the last campaign I was campaigning outside a church, when a number of people unknown to me appeared and distributed “No” literature with pictures of Pope Benedict on it.

Deputy Finian McGrath: 

  

 It definitely was not me.

Deputy Niall Collins: 

  

 It is very important for the future of this country that the Lisbon treaty is carried with a positive message that our place is at the heart of Europe and that we maintain our influence in it.

Deputy Finian McGrath: 

  

 I thank the Ceann Comhairle for the opportunity to speak on this very important debate on the Lisbon treaty. All politicians should listen to the people and, at the same time, be open to change. I voted “No” in the last referendum on the Lisbon treaty because I had serious concerns about the lack of an Irish voice on the EU Commission, the incorporation of the European Defence Agency into the treaties, the threat to our neutrality, tax issues, workers’ rights, the threat to the Oireachtas and the need to build a more democratic and peaceful Europe. I set out my stall to the Irish people and voted “No”. The vast majority of people supported that position.

I am in the middle of a detailed consultation process with my election team and supporters. I have met the Minister for Foreign Affairs twice and I will probably meet him again. I am not happy with some of the people involved in the “Yes” campaign, especially those who claim to be democrats but act in an arrogant manner. However, this debate is bigger than me and I have a duty to put the interests of the Irish people first. I will not play politics and I will do my best to make an informed decision. I always have been an internationalist, supporting human rights across the globe and not just in the EU. During the debate I wanted firm and legal guarantees. I also wanted a commitment to a protocol. We appear to have achieved these objectives as there is now a package of legally binding guarantees on the table. I must examine [843]them seriously; I cannot walk away and say “No” for the sake of saying “No”. For me, the second treatment of the Lisbon treaty is a step in the right direction. We appear to remain in control of our own tax rates, Ireland’s traditional policy of military neutrality seems to be guaranteed and there is a solemn declaration making clear the importance of workers’ rights and public services. Can I ignore cast-iron legal guarantees on taxation or neutrality?

In the coming weeks I will work closely with my election team and participate in the debate. I will remain open and make up my mind on the facts. I will ignore the spin and challenge any politicians who use the issues for personal or political gain. It was disgraceful in the last referendum when politicians used posters to push themselves rather than to explain the issues to our people. It is time to grow up and be straight with our citizens. The Irish electorate is sophisticated and can spot the game players. I urge everyone to listen to the debate and then to make up their minds; do not be bullied by misinformation.

I still have major concerns about the Lisbon treaty and the activities of some people in the European Union. However, this will not stop me making a decision in the interests of the Irish people. I have moved from being a “No” voter to being a floating voter. I am open to the development of a more peaceful and democratic Europe; that is my clear position. As a democrat I must be extremely respectful of the fact that 53.4% of the Irish people voted “No” the last time compared to a “Yes” vote of 46.6%, although the turnout was 53%. All democrats in the House must seriously consider this position.

During the previous campaign I strongly supported the Peace and Neutrality Alliance, PANA. In May it stated there would be a “Yes” vote on the Lisbon treaty if there was a legal guarantee on neutrality and we now appear to have this. In April, it urged people to insist on a protocol and we seem to have obtained that. It is important that we re-examine the details of the legally binding guarantee. The Lisbon treaty does not affect or prejudice Irish traditional policy of military neutrality. It does not provide for the creation of a European army or for conscription to any military formation. It does not affect the right of Ireland to determine the nature and volume of its defence and security expenditure. I welcome the Government’s proposal on the European Defence Agency and the legislation. I urge people to listen to the debate. I call for a balanced debate in which people deal with facts and let the Irish people make up their minds.

Deputy Andrew Doyle: 

  

 I thank the Deputies for making time for me. I listened with interest to the debate for most of the afternoon. In response to some of the points raised, the European model replaced centuries of anything but neutrality. We had allied nations, nations behind the Iron Curtain, and nations being as neutral as they could, such as Ireland, Holland and Belgium. Every neutral country got rolled over by one of the axis, allied or Iron Curtain states and we had centuries of this. The reason the European model has worked is that it was totally different; it set about bringing peace and stability, food security, employment and a better life for the now 500 million citizens.

When we joined in 1973 it comprised nine states and there are now 27. Any organisation, company or business that expands threefold will have to change how it does its business and operates. The voters of this country are sophisticated but they do not want a simple message made complicated. They want what is involved explained honestly in black and white. Since the first referendum on the Lisbon treaty was defeated, clarity has been brought to a certain number of issues which were of concern to many people, namely, tax, neutrality, qualified majority voting, defence, and the determination of our social and moral policy issues.

[844]The danger is that from now on we will state we have done all that and people should vote for it. We have to continue to engage with people. Unfortunately, the previous referendum date was announced by a Taoiseach who was about to leave office. The way in which it was announced this time is much more helpful and we know what we have to do. I ask all sides to pull back from political brinkmanship — Independent Members as well as party Members — and let us engage in a true, proper and informed campaign to convince the people honestly that this is the best road to go.

Minister for Foreign Affairs (Deputy Micheál Martin): 

  

 I thank all Deputies for their contributions to today’s debate. By and large it was constructive and I will endeavour to respond to a number of issues that Members raised. To cut to the chase, Deputy Ó Snodaigh raised a number of points that need to be dealt with quickly. He put forward the idea that we had negotiated a behind the scenes deal which would mean having a commissioner for only five years. In response to Irish concerns about the Commission, it is now agreed by the European Council of Ministers that each member state will continue to have the right to nominate a commissioner. This will be a permanent arrangement and the formal decision on it will be taken after the Lisbon treaty enters into force. If the Lisbon treaty is not ratified the Commission to be appointed in November 2009 will need to have fewer than 27 members; not all countries can be represented if we stick to the Nice treaty rules. The only way in which we can be guaranteed to keep our commissioner is to ratify the Lisbon treaty and let us have no ifs or buts about that.

Deputy Arthur Morgan: 

  

 There is no guarantee.

Deputy Micheál Martin: 

  

 If one votes “No” this time we will lose our commissioner. I will quote from the Council’s conclusions which state:

Having carefully noted the concerns of the Irish people as set out by the Taoiseach, the European Council, at its meeting of 11-12 December 2008, agreed that, provided the Treaty of Lisbon enters into force, a decision would be taken, in accordance with the necessary legal procedures, to the effect that the Commission shall continue to include one national of each Member State.

Nothing could be clearer than that and Deputy Ó Snodaigh should not raise false hares on this issue.

Deputy Ó Snodaigh also contends that the Government will put the very same treaty before the people for a second time. The package to be put to the people this year will be different from last year; it will involve the retention of an Irish commissioner, which is a fundamental difference. We should recall that every poster on the lamp posts last time called for a “No” vote to keep the commissioner.

Deputy Arthur Morgan: 

  

 Last time the Minister told us we could not do so.

Deputy Micheál Martin: 

  

 We have negotiated and now we can.

Deputy Arthur Morgan: 

  

 So the Minister was wrong.

Deputy Micheál Martin: 

  

 That is a product of the campaign and I acknowledge it.

Deputy Aengus Ó Snodaigh: 

  

 The Minister should have negotiated harder.

[845]Deputy Micheál Martin: 

  

 The bottom line is that it would be honest of Deputy Ó Snodaigh to acknowledge it.

Deputy Arthur Morgan: 

  

 We acknowledge the wisdom of the people to reject it so the Minister could achieve having a commissioner.

Deputy Micheál Martin: 

  

 A “Yes” vote will enable us and every other member state to retain a commissioner.

The package we are putting forward will also include legally binding guarantees on ethical issues, taxation and our traditional policy of military neutrality. Those who were concerned about those issues last year can be completely reassured by the guarantees we have secured. The commitments and legal guarantees are clear and unambiguous. To ensure that these legal guarantees have full European Union treaty status our European Union partners have agreed that they will be incorporated into a protocol to the European Union treaties at the time of the next EU accession treaty which will most likely be 2010 or 2011. That was not on the table on the previous occasion and it is a significant additional element to the package we are putting before the people.

With regard to amendments to Article 48 of the Treaty on European Union, TEU, which according to Deputy Ó Snodaigh will allow for changes to be made to the treaties without recourse to a full democratic process of negotiation, that is not true. Article 48 of the TEU as amended by the treaty of Lisbon provides that any future move to confer additional powers on the EU or to alter the provisions of the treaties will continue to require an intergovernmental conference and this is known as the ordinary revision procedure. A proposal to amend the European Union internal policies in a way that does not increase the Union’s competencies would not require an intergovernmental conference and this procedure is referred to as a simplified revision procedure. Any such decision would still have to be ratified in accordance with the constitutional requirements of each member state. In Ireland, this means that advice will be sought from the Attorney General on each occasion as to whether a referendum is required.

The Lisbon treaty also contains another simplified revision procedure. This provides that the European Council, acting unanimously, can decide that a policy should in future be decided by qualified majority voting rather than unanimity. Any such decision can be vetoed by any government or any national parliament. This procedure cannot be used with respect to security and defence matters. The procedure is intended for cases where all member states and all parliaments are of the opinion that a certain issue can be decided by qualified majority voting. The need for complete unanimity means that this procedure will, probably, be rarely used. It is key that even in these limited circumstances, nothing can be done without all governments and parliaments being in agreement.

I agree with the point made by Deputy Ned O’Keeffe with regard to schools and the ongoing need to provide information to the generation to come. As part of the communicating Europe initiative, we have provided funding for a number of school-based projects and for curriculum development activities. In particular, we are working with the Department of Education and Science and the NCCA in terms of the European content of the SPHE curriculum. Our website, eumatters.ie, will be a valuable resource for teachers and students looking for accessible information on Europe. We will also forward copies of the White Paper to all primary and secondary schools in September for their libraries as a resource for children doing projects on Europe and so on. The websites on both the Lisbon treaty and EU matters will provide a comprehensive resource for our teachers and schools on the European Union generally.

[846]I appreciate the comments made by Deputy Finian McGrath. He made an interesting contribution this evening in so far as he voted “No” on the last occasion. He has indicated that he has an open mind on this occasion. I have had two meetings with him and he acknowledged then that substantial change had occurred in terms of the legal guarantees. He was particularly impressed with the guarantees with regard to the traditional policy on military neutrality and the defence issues, about which he and his team had concerns. He has indicated that he wishes to meet me again and I will respond positively. That is important.

Deputy Billy Timmins: 

  

 If Deputy McGrath is happy, we are all happy.

Deputy Joe Costello: 

  

 He is on the road to Damascus.

Deputy Micheál Martin: 

  

 It is important we engage with people who voted “No” the last time. It is important we acknowledge the points raised by those who voted “No”. The guarantees we have secured do that in a comprehensive way. We must reach out to and engage with people to make progress on the big picture. The big picture is the economic situation.

People may not realise it, but the Lisbon treaty is the outcome of almost ten years discussion. As the Minister of State, Deputy Roche, said today, no work has ever been more painstakingly gone through than all of the preparatory work that went into the Lisbon treaty. Deputies will recall it was born out of a declaration on the future of the European Union agreed with the then 15 member states back in 2000. They declared an enlarged Union would need better institutions and structures, would need to come closer to its citizens and be more responsive to their needs and expectations.

This early proposal was followed by a convention, which was a major innovation. The convention included not just representatives of the member state governments, but also national parliamentarians and representatives of the European Commission and European Parliament. Their draft treaty was then the focus of an Intergovernmental Conference in 2003 and, after a period of reflection, a second one in 2007. The outcome of each step in the process was made public. Therefore, the treaty is not the property of men in grey suits hiding in smoke-filled rooms. It is the creation of people like us and our counterparts across the Continent. In other words, it was parliamentarians from all across Europe who created the Lisbon treaty. It was created by parliamentarians and public representatives of all political colours doing what they do best, searching for agreement on matters of common concern that will serve the interests of the people they represent.

I say all this because there are people outside this House who try to dismiss the entire European Union reform process as an autocratic power grab. They ignore the evidence of 50 years of European solidarity and burden-sharing and try to pass it all off as part of an elaborate conspiracy theory. Can anyone really imagine that we would have spent the last ten years doing anything other than seeking to serve the best interests of our electorate? Can it be seriously believed that elected politicians would conspire to hand over authority to unelected bureaucrats, as some eurosceptics claim? Where is the evidence that the big member states have done a smash and grab job at the expense of smaller states like Ireland? If the Union is such a bad deal, where did the agricultural subsidies and structural funds come from?

Today, we have spent time discussing voting rights, qualified majority voting, double majority voting, co-decisions, the ordinary legislative procedure and the passerelle clause. It is true we need to look at these closely and, no doubt, we will need to spend time over the coming months explaining them to voters. However, let us not lose sight of reality. The reality is that the Union [847]works best when it operates by consensus. Issues seldom go to a vote, and if they do, it is often a sign of poor chairmanship more than anything else. Indeed, for all the talk about losing the veto, we have only ever used it once and that was in the 1980s.

The European Union is, fundamentally, a democratic organisation, and let no-one say otherwise. The Lisbon treaty makes a democratic organisation even more democratic. As we have heard today, it gives more to us as national parliamentarians elected by the people. Our colleagues in the European Parliament are given a greater role too. The citizens, the people who elect us, will benefit from a new citizens initiative which will allow them to petition the institutions in Brussels, Luxembourg and Strasbourg on the issues that matter most to them. Citizens would also be given greater rights of access to the European Court of Justice.

What is so objectionable about giving power to the people and about bringing the institutions and decision-making process closer to the people we serve? The Lisbon treaty is based on equality between the member states. I know that because the treaty itself says so. It also sets out the Union’s aims and values in a very clear manner. These include, respect for human dignity, freedom, democracy, the rule of law and respect for human rights. This is what the treaty says. Who can reasonably object to these aims? Is there anyone in this House who is ready to present himself or herself as the voice for opponents of dignity, freedom or democracy in the forthcoming campaign? Who will climb lamp-posts across the country to put up posters for the anti-human rights lobby?

The Union’s aims are, according to the treaty, to “promote peace, its values and the well-being of its peoples”. When voters are told that the European Union is a neo-liberal conspiracy, where is the evidence for that? The treaty states otherwise. It talks about a social market economy, full employment and social progress, combating social exclusion and social justice. Those who rattle on about the European Union’s neo-liberal agenda should read the treaty, where they will discover a very different Union from the one their pet conspiracy theory conjures up.

It will be the responsibility of every Deputy in the House to ensure that the provisions in the Charter of Fundamental Rights on collective bargaining, protection in the event of unjustified dismissal, the right to fair and just working conditions, parental leave and rights on social security and assistance are not airbrushed out of this campaign. The charter will be given legal status by the treaty. Over the next few months, we should not let the eurosceptics prevent us from getting the message across about the horizontal social clause in the treaty. For the first time ever, the Union will be obliged to consider the social consequences of decisions when making policy. If the treaty is ratified, the Union’s aims will include full employment and social progress.

The European Union is a force for good at home and abroad. It is the world’s largest aid donor to the developing world, with the Commission and member states combined giving assistance worth €49 billion. The creation of a new post, the High Representative for Foreign Affairs and Security Policy, would improve the Union’s capacity to carry out its international responsibilities. This extends to the Union’s peace support role. Indeed, Deputies will have noted the tribute paid by the United Nations Secretary General, Ban Ki-Moon, who hailed the European Union yesterday as one of the UN’s most important partners. The European Union can also play a major role in global challenges such as climate change and the energy crisis. The Lisbon treaty gives us the tools we need to deliver on these issues.

This is a crucial time in the country’s history for the next generation. We need to pass the Lisbon treaty to open up the possibilities it provides for new initiatives that will encourage the participation of young people in the democratic life of Europe. If we are to successfully address [848]climate change, the energy crisis and the global recession, we need the talents of all, young and old, on board. Lisbon is the vehicle which can bring us all together more effectively and that can open up new horizons and new opportunities across the Continent.

 [image: image177.png]


 10 o’clock
I would like to comment on the issue of the German Constitutional Court judgment, which was raised today. It confirms what the Government has been saying about the Lisbon treaty. The German Constitutional Court states that the Lisbon treaty does not create an EU super-state, that the member states remain sovereign and are the masters of the European Union, that the European Union can only operate on the basis of the competences conferred on it by the member states and that member states retain control of areas such as tax and defence. The German court was completely satisfied that the treaty of Lisbon was fully in accordance with the German basic law.

The German court went on to say that domestic legislation would be required in advance of ratification of the treaty. It was anxious to ensure that the German Parliament exercises control over matters such as the use of the passerelle clause, enhanced co-operation and justice and home affairs, the very issues covered by subsections 7° and 8° of the Bill before the House today.

I appreciate the Chair’s forbearance and tolerance and thank all Members for their contributions. The European Defence Agency Bill will be published shortly. The heads have gone to Government and it will be available well in advance of the date of the referendum.

On the workers’ rights issue, in terms of the Laval and other judgments, it is important to note that these judgments are case and country specific. They could not arise in Ireland because we have a strong body of employment rights legislation, the national minium wage, registered employment agreements and employment regulation orders, all of which protect the rights of Irish workers. This is why the Laval judgment could not have happened in Ireland, so let us not spread confusion about this.

I appreciate all of the contributions that have been made. To conclude, ratification of the Lisbon treaty will strengthen Ireland’s position within the Union and will be a significant factor in contributing to Irish economic recovery.

An Ceann Comhairle: 

  

 As it is now 10 p.m. I am obliged to put the following question in accordance with an order of the Dáil of this day: “Go léifear an Bille an Dara hUair anois.”“That the Bill be now read a Second Time.”

Cuireadh an cheist.

Question put.

Deputies:  Votáil.

An Leas-Cheann Comhairle: 

  

 Will the Deputies claiming a division please rise?

Deputies Martin Ferris, Arthur Morgan, Coimhghín Ó Caoláin, Aengus Ó Snodaigh and Maureen O’Sullivan rose.
An Leas-Cheann Comhairle: 

  

 As fewer than ten Deputies have risen I declare the question carried. In accordance with Standing Order 68, the names of the Deputies dissenting will be recorded in the Journal of the Proceedings of the Dáil.

Faisnéiseadh go rabhtas tar éis glacadh leis an gceist.

Question declared carried.

	Wednesday, 8 July 2009
	Dáil Eireann Debate 
Vol. 687 No. 4 


 HYPERLINK "http://debates.oireachtas.ie/dail/2009/07/08/00022.asp" 
[image: image185.png]


Page [image: image186.wmf]

23


 HTMLCONTROL Forms.HTML:Hidden.1 [image: image187.wmf]

23


 HTMLCONTROL Forms.HTML:Hidden.1 [image: image188.wmf]

344


 HTMLCONTROL Forms.HTML:Hidden.1 [image: image189.wmf]

08

of 344 


 HYPERLINK "http://debates.oireachtas.ie/dail/2009/07/08/00344.asp" 
[image: image191.png]


An Leas-Cheann Comhairle: 

  

 I wish to deal with a procedural matter. The substance of the debate on Committee Stage relates to the wording of the proposed constitutional amendment which is contained in the Schedule. In accordance with long-standing practice on Bills to amend the Constitution, consideration of the sections is postponed until consideration of the Schedule has been completed as the sections are merely technical and the main object of the legislation is contained in the Schedule. Is that agreed? Agreed.

I ask Deputies who are not involved in the debate to either clear the lobbies or take a seat.

AN SCEIDEAL.

SCHEDULE.

Minister for Foreign Affairs (Deputy Micheál Martin): 

  

 Tairgim leasú a a1:

I leathanach 9, línte 10 agus 11, “ar acquis Schengen arna chomhtháthú isteach” a scriosadh agus “maidir le acquis Schengen arna lánpháirtiú” a chur isteach.

I move amendment No. a1:

In page 8, lines 10 and 11, to delete “ar acquis Schengen arna chomhtháthú isteach” and insert “maidir le acquis Schengen arna lánpháirtiú”.

I wish to make a general comment on the amendments for the benefit of the House. I outlined on Second Stage the drafting approach we took in respect of the Bill and I do not propose to trespass any further on the time of the House by repeating myself. In any case the explanatory memorandum which I have circulated gives a clear section by section overview of our approach. However, I seek the approval of the House for two housekeeping amendments recommended by the Attorney General and the Oireachtas translators. They amount to the deletion of two superfluous “by”s contained in subsection 6° of the Schedule and in the reference to Protocol No. 19 of the European Union Irish language consolidated version of the treaties as amended by the treaty of Lisbon. Apart from this I trust the House will agree to allow the Bill proceed to the next Stage. Two sets of technical amendments are proposed. The first on the advice of the Attorney General, is to eliminate a duplication of the word “by” and the second refers to the Irish language title of Protocol No. 19 of the Schengen acquis.

Aontaíodh an leasú.

Amendment agreed to.

Deputy Micheál Martin: 

  

 Tairgim leasú a 1:

I leathanach 11, líne 14, “by” a scriosadh.

I move amendment No. 1:

In page 10, line 14, to delete “by”.

Aontaíodh an leasú.

Amendment agreed to.

[850]Deputy Micheál Martin: 

  

 Tairgim leasú a 2:

I leathanach 11, líne 17, “by” a scriosadh.

I move amendment No. 2:

In page 10, line 17, to delete “by”.

Aontaíodh an leasú.

Amendment agreed to

Aontaíodh an Sceideal mar a leasaíodh.

Schedule, as amended, agreed to.

Aontaíodh ailt 1 agus 2.

Sections 1 and 2 agreed to.

Aontaíodh an Réamhrá.

Preamble agreed to.

Aontaíodh an Teideal.

Title agreed to.

Tuairiscíodh an Bille le leasuithe agus glacadh é chun an breithniú deiridh a dhéanamh air.

Bill reported with amendments and received for final consideration.

Cuireadh an cheist: “Go rithfear an Bille anois.”

Question put: “That the Bill do now pass.”

Deputies:  Vótáil.

An Ceann Comhairle: 

  

 Will Deputies claiming a division please rise?

Deputies Caoimhghín Ó Caoláin, Aengus Ó Snodaigh, Arthur Morgan, Martin Ferris and Maureen O’Sullivan rose.
An Ceann Comhairle: 

  

 As fewer than ten Members have risen I declare the question carried. In accordance with Standing Order 70, the names of the Deputies dissenting will be recorded in the Journal of the Proceedings of the Dáil.

Faisnéiseadh go rabhthas tar éis glacadh leis an gceist

Question declared carried.

	Wednesday, 8 July 2009
	Dáil Eireann Debate 
Vol. 687 No. 4 


 HYPERLINK "http://debates.oireachtas.ie/dail/2009/07/08/00023.asp" 
[image: image205.png]


Page [image: image206.wmf]

24


 HTMLCONTROL Forms.HTML:Hidden.1 [image: image207.wmf]

24


 HTMLCONTROL Forms.HTML:Hidden.1 [image: image208.wmf]

344


 HTMLCONTROL Forms.HTML:Hidden.1 [image: image209.wmf]

08

of 344 


 HYPERLINK "http://debates.oireachtas.ie/dail/2009/07/08/00344.asp" 
[image: image211.png]


Minister for Foreign Affairs (Deputy Micheál Martin): 

  

 Tairgim:

I move:

THAT the statement set out in the Schedule to this Resolution be prescribed for the information of voters pursuant to section 23 of the Referendum Act 1994 (No. 12 of 1994), in relation to the proposal to amend Article 29 of the Constitution which is contained in the Twenty-Eighth Amendment of the Constitution (Treaty of Lisbon) Bill 2009, and is the subject of a constitutional referendum.

Schedule

Treaty of Lisbon Referendum

The Treaty of Lisbon will effect certain changes to the functioning of the European Union. In Ireland the Treaty of Lisbon can only be ratified if an amendment of the Constitution is approved by referendum. You will be asked whether or not you approve of the Twenty-Eighth Amendment of the Constitution (Treaty of Lisbon) Bill 2009 which proposes to amend and update the provisions of the Constitution relating to Ireland’s membership of the European Union. The proposed amendment would—

(a) affirm Ireland’s commitment to the European Union,

(b) enable Ireland to ratify the Treaty of Lisbon and to be a member of the European Union established by that Treaty,

(c) update the provisions of the Constitution that will ensure legal compatibility between Irish law and the law of the European Union,

(d) allow Ireland to agree to certain measures under the treaties being amended by the Treaty of Lisbon, subject to prior approval of both Houses of the Oireachtas, and

(e) restate the prohibition on Ireland joining any European Union common defence arrangement,

and for ease of reference the proposed amendment is set out hereunder.

The Twenty-Eighth Amendment of the Constitution (Treaty of Lisbon) Bill 2009 proposes-

(a) to insert the following subsections in section 4 of Article 29 of the Constitution:

‘4o Ireland affirms its commitment to the European Union within which the member states of that Union work together to promote peace, shared values and the well-being of their peoples.
5° The State may ratify the Treaty of Lisbon amending the Treaty on European Union and the Treaty establishing the European Community, signed at Lisbon on the 13th day of December 2007 (“Treaty of Lisbon”), and may be a member of the European Union established by virtue of that Treaty.
6° No provision of this Constitution invalidates laws enacted, acts done or measures adopted by the State, before, on or after the entry into force of the Treaty of Lisbon, that [854]are necessitated by the obligations of membership of the European Union referred to in subsection 5° of this section or of the European Atomic Energy Community, or prevents laws enacted, acts done or measures adopted by—
(i) the said European Union or the European Atomic Energy Community, or institutions thereof,
(ii) the European Communities or European Union existing immediately before the entry into force of the Treaty of Lisbon, or institutions thereof, or
(iii) bodies competent under the treaties referred to in this section,
from having the force of law in the State.
7° The State may exercise the options or discretions—
(i) to which Article 20 of the Treaty on European Union relating to enhanced cooperation applies,
(ii) under Protocol No. 19 on the Schengen acquis integrated into the framework of the European Union annexed to that treaty and to the Treaty on the Functioning of the European Union (formerly known as the Treaty establishing the European Community), and
(iii) under Protocol No. 21 on the position of the United Kingdom and Ireland in respect of the area of freedom, security and justice, so annexed, including the option that the said Protocol No. 21 shall, in whole or in part, cease to apply to the State,
but any such exercise shall be subject to the prior approval of both Houses of the Oireachtas.
8° The State may agree to the decisions, regulations or other acts—
(i) under the Treaty on European Union and the Treaty on the Functioning of the European Union authorising the Council of the European Union to act other than by unanimity,
(ii) under those treaties authorising the adoption of the ordinary legislative procedure, and
(iii) under subparagraph (d) of Article 82.2, the third subparagraph of Article 83.1 and paragraphs 1 and 4 of Article 86 of the Treaty on the Functioning of the European Union, relating to the area of freedom, security and justice,
but the agreement to any such decision, regulation or act shall be subject to the prior approval of both Houses of the Oireachtas.
9° The State shall not adopt a decision taken by the European Council to establish a common defence pursuant to Article 42 of the Treaty on European Union where that common defence would include the State.’,
(b) to delete the following text from the first sentence of subsection 3° of section 4 of Article 29 of the Constitution:

‘the European Coal and Steel Community (established by Treaty signed at Paris on the 18th day of April, 1951), the European Economic Community (established by Treaty signed at Rome on the 25th day of March, 1957) and’,
 (c) to delete the second sentence of the said subsection 3°, and

(d) to delete subsections 4°, 5°, 6°, 7°, 8°, 9°, 10° and 11° of section 4 of Article 29 of the Constitution.

IF YOU APPROVE of the proposal, mark X opposite the word YES on the ballot paper.

IF YOU DO NOT APPROVE of the proposal, mark X opposite the word NO on the ballot paper.

A copy of the Bill can be inspected or obtained free of charge at any Post Office.”

Faisnéiseadh go rabhthas tar éis glacadh leis an gceist

Question put and declared carried.

_1365417372.unknown

_1365417467.unknown

_1365417468.unknown

_1365417465.unknown

_1365417466.unknown

_1365417373.unknown

_1365417330.unknown

_1365417370.unknown

_1365417371.unknown

_1365417331.unknown

_1365417329.unknown

_1365417328.unknown

