
Das Sanktionssystem zur
haushaltspolitischen Disziplinierung
der EU-Mitgliedstaaten

Anke Agostini

Schriftenreihe
Europäisches Verfassungsrecht

Nomos

Schriftenreihe Europäisches Verfassungsrecht

herausgegeben von Prof. Dr. Dr. h. c. Ingolf Pernice
und Prof. Dr. Matthias Ruffert

Band 42

BUT_Agostini_6626-0.indd 2BUT_Agostini_6626-0.indd 2 19.02.20 08:5019.02.20 08:50

https://www.nomos-shop.de/44591

Anke Agostini

Das Sanktionssystem zur
haushaltspolitischen Disziplinierung
der EU-Mitgliedstaaten

Nomos

BUT_Agostini_6626-0.indd 3BUT_Agostini_6626-0.indd 3 19.02.20 08:5019.02.20 08:50

https://www.nomos-shop.de/44591

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

Zugl.: Berlin, Humboldt-Univ., Diss., 2019

ISBN 978-3-8487-6626-0 (Print)
ISBN 978-3-7489-0705-3 (ePDF)

1. Auflage 2020
© Nomos Verlagsgesellschaft, Baden-Baden 2020. Gedruckt in Deutschland. Alle Rechte,
auch die des Nachdrucks von Auszügen, der fotomechanischen Wiedergabe und der
Übersetzung, vorbehalten. Gedruckt auf alterungsbeständigem Papier.

Onlineversion
Nomos eLibrary

Die Autorin war Stipendiatin am DFG-Graduiertenkolleg „Verfassung jenseits des
Staates: Von der europäischen zur globalen Rechtsgemeinschaft?“ an der Humboldt-
Universität zu Berlin.

BUT_Agostini_6626-0.indd 4BUT_Agostini_6626-0.indd 4 19.02.20 08:5019.02.20 08:50

https://www.nomos-shop.de/44591

Danksagung

Ich danke meiner Doktormutter Frau Professor Anna-Bettina Kaiser für
ihre sehr engagierte, gründliche und kontinuierliche Betreuung. Herrn
Professor Ingolf Pernice danke ich für seine wichtigen Anregungen, die
schnelle Erstellung des Zweitgutachtens und sein großes Engagement für
das von der Deutsche Forschungsgemeinschaft (DFG) geförderte Graduier-
tenkolleg „Verfassung jenseits des Staates“, in dessen Rahmen auch diese
Arbeit entstanden ist. Ich bin der DFG sowie allen am Kolleg Beteiligten
dankbar für den wissenschaftlichen und persönlichen Austausch, die fi-
nanzielle Förderung und die produktive Arbeitsatmosphäre, die ich erfah-
ren habe. Ich danke Herrn Professor Ingolf Pernice und Herrn Professor
Matthias Ruffert zudem für die Aufnahme meiner Arbeit in diese Schrif-
tenreihe. Außerdem danke ich Professor Lars Viellechner für seinen kon-
struktiven Rat über den gesamten Entstehungsprozess dieser Arbeit hin-
weg, Professor Daniel Thym für seine hilfreichen Anmerkungen in der
Endphase und Professor Hans Hofmann, ohne dessen Impulse diese Arbeit
wohl niemals entstanden wäre. Mein Dank gilt nicht zuletzt Sabine Kan-
temir, Marlene Gericke, Maximilian Ortmann sowie meinen Eltern für
ihre gewissenhafte und ausdauernde Unterstützung – und ganz besonders
meinem Mann, Lorenzo Agostini.

Berlin, 11.01.2020

5

https://www.nomos-shop.de/44591

https://www.nomos-shop.de/44591

Inhaltsübersicht

Einleitung 19

UntersuchungsgegenstandA. 19
Gang der UntersuchungB. 21

Das primärrechtliche SanktionssystemKapitel 1: 25
Die prohibitive Überwachung in Art. 121 und Art. 126 AEUVA. 26
Überblick über die Maßnahmen in Art. 121 Abs. 4 und Art. 126
Abs. 5 bis 11 AEUV

B.
27

Sanktionsformen im engeren und im weiteren SinneC. 29
Fazit: Das Stufensystem nach primärrechtlich-intendierter
Sanktionsintensität

D.
39

Die Ausgestaltung des Sanktionssystems durch den
Stabilitäts- und Wachstumspakt auf dem rechtlichen
Prüfstand

Kapitel 2:

45
Die Ausgestaltung des Sanktionssystems über Art. 121 Abs. 6
AEUV

A.
48

Die Präzisierung des Defizitverfahrens über Art. 126 Abs. 14
AEUV

B.
59

Das Europäische Semester – mehr als eine politische Volte?C. 73
Fazit: Anstieg von primärrechtswidrigem SekundärrechtD. 79

Art. 136 Abs. 1 AEUV als Rechtsgrundlage zur
umfangreichen Ausgestaltung des Sanktionsverfahrens?

Kapitel 3:
81

Die regulative Dimension von Art. 136 Abs. 1 AEUVA. 82
Inkurs: Das Telos als Argument? Die Stellung des Telos im
Rahmen der Auslegung

B.
102

Effet utile? Die zusätzlichen Sanktionen im Antagonismus zum
übrigen Sekundärrecht und der politischen Praxis

C.
116

7

https://www.nomos-shop.de/44591

Fazit: Der Grad an primärrechtlich-intendierter
Sanktionsintensität als Maßstab

D.
133

Kennt Not Gebot? Die Bewertung der in der
Staatsschuldenkrise eingeführten Sanktionen

Kapitel 4:
135

Art. 121 Abs. 6 AEUV als Rechtsgrundlage zur Ausgestaltung des
Defizitverfahrens?

A.
135

Die Sanktionsmöglichkeiten aufgrund der VO (EU) 1173/2011B. 139
Die Sanktionen im Rahmen der makroökonomischen
Überwachung

C.
148

Die vielfältigen Auswirkungen des „Two-Pack“D. 156

Die Veränderungen am institutionellen Gefüge des
Sanktionsverfahrens

Kapitel 5:
171

Die gestärkte Rolle der KommissionA. 172
Parallele Aufwertung anderer Akteure?B. 195
Die Auswirkungen der institutionellen Verschiebungen auf den
Integrationsgrad der Koordinierung der Wirtschaftspolitik nach
Art. 121 und Art. 126 AEUV

C.

205
Fazit: Ein Wandel zu Lasten demokratischer RückbindungD. 211

Der völkerrechtliche Ausbau des SanktionssystemsKapitel 6: 215
Der SKSV als neue Form der Integration durch Völkerrecht und
deren Folgen

A.
217

Die Unzuständigkeit der Mitgliedstaaten für die völkerrechtliche
Ausgestaltung

B.
237

Fazit: Symbolik zu Lasten der RechtsklarheitC. 246

Wo kein Kläger, da kein RichterKapitel 7: 247
Die Rechtsschutzmöglichkeiten gegen das primärrechtswidrige
Sekundärrecht

A.
247

Zur rechtlichen Überprüfbarkeit des SKSVB. 257

SchlussbetrachtungenKapitel 8: 261
Vermehrte Vermeidungsstrategien aufgrund strengerer RegelnA. 261

Inhaltsübersicht

8

https://www.nomos-shop.de/44591

Die symbolische Dimension der ÄnderungenB. 263
Zu den möglichen Auswirkungen auf die Wirkungskraft des
Sanktionssystems

C.
264

Zusammenfassung 267

Literaturverzeichnis 275

Inhaltsübersicht

9

https://www.nomos-shop.de/44591

https://www.nomos-shop.de/44591

Inhaltsverzeichnis

Einleitung 19

UntersuchungsgegenstandA. 19
Gang der UntersuchungB. 21

Das primärrechtliche SanktionssystemKapitel 1: 25
Die prohibitive Überwachung in Art. 121 und Art. 126 AEUVA. 26
Überblick über die Maßnahmen in Art. 121 Abs. 4 und Art. 126
Abs. 5 bis 11 AEUV

B.
27

Sanktionsformen im engeren und im weiteren SinneC. 29
Die weichen Sanktionsformen: Stellungnahme,
Empfehlung und Verwarnung

I.
30

Die unterschiedliche Sanktionsintensität der weichen
Sanktionsformen

II.
34

Die „harten“ Sanktionsformen: BeschlüsseIII. 35
Feststellungsbeschlüsse1. 36
Veröffentlichungsbeschlüsse2. 36
Zwangsmittelbeschlüsse3. 37

Die unterschiedliche Sanktionsintensität der BeschlüsseIV. 38
ZusammenfassungV. 39

Fazit: Das Stufensystem nach primärrechtlich-intendierter
Sanktionsintensität

D.
39

Die Sanktionsstufung nach Art. 121 Abs. 4 AEUVI. 40
Die Sanktionsstufung nach Art. 126 AEUVII. 41
Fazit: Harte Sanktionen erfordern längeres VerfahrenIII. 43

11

https://www.nomos-shop.de/44591

Die Ausgestaltung des Sanktionssystems durch den
Stabilitäts- und Wachstumspakt auf dem rechtlichen
Prüfstand

Kapitel 2:

45
Die Ausgestaltung des Sanktionssystems über Art. 121 Abs. 6
AEUV

A.
48

Maßstab: Verfahrenseinzelheiten i. S. v. Art. 121 Abs. 6
AEUV

I.
48

Der Ausgestaltungsrahmen für die Überwachung nach
Art. 121 Abs. 3 AEUV

1.
50

Der Ausgestaltungsrahmen für das Sanktionsverfahren
in Art. 121 Abs. 4 AEUV

2.
51

Primärrechtswidrige Ausgestaltung: ErmessensaufhebungII. 52
Verpflichtung zur Verabschiedung der Sanktionen1. 53
Initiativpflicht der Kommission2. 54

Die Angliederung weiterer SanktionsmöglichkeitenIII. 55
Stellungnahme zu den Stabilitäts- und
Konvergenzprogrammen

1.
56

Zusätzlicher Feststellungsbeschluss des Rats2. 57
Überarbeitete Empfehlung des Rats3. 57
Erneute Befassung des Rats4. 58
Darstellung des durch den Stabilitäts- und
Wachstumspakt veränderten Sanktionsverfahrens von
Art. 121 Abs. 4 AEUV

5.

59
Die Präzisierung des Defizitverfahrens über Art. 126 Abs. 14
AEUV

B.
59

Die rechtliche Finesse im Umgang mit Art. 126 Abs. 14
AEUV

I.
60

Maßstab: Durchführungsbestimmungen i. S. v. Art. 126
Abs. 14 UAbs. 2 i. V. m. UAbs. 1 AEUV

II.
66

ErmessensaufhebungIII. 69
Verpflichtung zur Annahme eines Sanktionsbeschlusses1. 69
Die Einführung einer „Regel-Sanktion“2. 70

Die Möglichkeit zur Wiederholung einzelner
Sanktionsstufen

IV.
71

Das Europäische Semester – mehr als eine politische Volte?C. 73
Leitlinien als neue Handlungsform der Koordinierung der
Wirtschaftspolitik

I.
74

Unklare Folgen bei Nichtbeachtung der LeitlinienII. 76
Ein allumfassendes System ohne passende RechtsgrundlageIII. 77

Inhaltsverzeichnis

12

https://www.nomos-shop.de/44591

Zwischenergebnis: Die Einführung des Semesters als
Symbol politischer Handlungsfähigkeit

IV.
78

Fazit: Anstieg von primärrechtswidrigem SekundärrechtD. 79

Art. 136 Abs. 1 AEUV als Rechtsgrundlage zur
umfangreichen Ausgestaltung des Sanktionsverfahrens?

Kapitel 3:
81

Die regulative Dimension von Art. 136 Abs. 1 AEUVA. 82
Der primärrechtliche Bezugspunkt von Art. 136 Abs. 1
AEUV

I.
82

Die bisherige AnwendungspraxisII. 84
Intensivierung von Maßnahmen1. 84
Sekundärrechtliche Ausgestaltung von Art. 121 und
Art. 126 AEUV

2.
86

Der Streitstand über den Regelungsgehalt von Art. 136
Abs. 1 AEUV

III.
86

Die enge Auslegung: Grundsätzlich keine neuen
Sanktionsmöglichkeiten

1.
87

Die weite Auslegung: Art. 136 Abs. 1 AEUV als
Erweiterungskompetenz

2.
89

Stellungnahme: Ein klares „Entweder-oder“?IV. 91
Wortlaut1. 91
Systematik2. 92
Entstehungsgeschichte3. 94

Vom Entwurf des Vertrags über eine Verfassung für
Europa zum AEUV

a)
94

Zusammenfassungb) 99
Telos: Zweckmäßigkeitserwägungen im Hinblick auf die
europäische Staatsschuldenkrise?

4.
100

Inkurs: Das Telos als Argument? Die Stellung des Telos im
Rahmen der Auslegung

B.
102

Das Telos als Auslegungskategorie im deutschsprachigen
Rechtsraum

I.
102

Das Telos als Auslegungskategorie in anderen europäischen
Rechtskulturen

II.
107

Das Telos in der Rechtsprechung des EuGHIII. 108
Fazit: Das Telos als voluntatives Element in der
deutschsprachigen Methodenlehre

IV.
112

Inhaltsverzeichnis

13

https://www.nomos-shop.de/44591

Effet utile? Die zusätzlichen Sanktionen im Antagonismus zum
übrigen Sekundärrecht und der politischen Praxis

C.
116

Abschwächungen aufgrund sekundärrechtlicher
Ausgestaltung

I.
117

Die veränderte Ausrichtung des Stabilitäts- und
Wachstumspakts

1.
117

Neue Ausnahmemöglichkeiten2. 119
Einschränkung des Anwendungsbereiches des
Sanktionsverfahrens nach Art. 121 Abs. 4 AEUV

3.
119

Die Ausgestaltung der Ausnahmetatbestände bei
Überschreitung der Referenzwerte und zu beachtenden
Bewertungskriterien

4.

120
Falscher Alarm: „1/20-Regel“ stellt keine Verpflichtung
zur Reduktion des öffentlichen Schuldenstandes dar

5.
122

Fristverlängerungen6. 124
Die Wiederholungsmöglichkeit einzelner
Sanktionsstufen

7.
125

Das Ruhen des Verfahrens8. 125
Effektivitätseinbuße des Sanktionssystems durch politische
Handhabung

II.
126

Eröffnung des Defizitverfahrens lediglich bei
Überschreitung des Defizitkriteriums

1.
127

Veränderte Empfehlungen in der Wiederholungsschleife2. 128
Ergebnis: Extensive Inanspruchnahme des Art. 136 Abs. 1
AEUV ist unverhältnismäßig

III.
130

Fazit: Der Grad an primärrechtlich-intendierter
Sanktionsintensität als Maßstab

D.
133

Kennt Not Gebot? Die Bewertung der in der
Staatsschuldenkrise eingeführten Sanktionen

Kapitel 4:
135

Art. 121 Abs. 6 AEUV als Rechtsgrundlage zur Ausgestaltung des
Defizitverfahrens?

A.
135

Die Bedeutung der Ausnahme von Art. 126 Abs. 14 in
Art. 136 Abs. 1 AEUV

I.
136

Die vorherrschende Zielsetzung des Ausbaus der
multilateralen Überwachung als Argument?

II.
137

Ergebnis: Rechtswidrige Anwendung von Art. 121 Abs. 6
AEUV

III.
139

Inhaltsverzeichnis

14

https://www.nomos-shop.de/44591

Die Sanktionsmöglichkeiten aufgrund der VO (EU) 1173/2011B. 139
Verzinsliche Einlage im Rahmen der multilateralen
Überwachung

I.
140

Zwangsmittel ohne vorherige Inverzugsetzung im
Defizitverfahren

II.
143

Unverzinsliche Einlage als Folge des Defizitbeschlusses
nach Art. 126 Abs. 6 AEUV

1.
143

Geldbuße als Folge des Feststellungsbeschlusses nach
Art. 126 Abs. 8 AEUV

2.
144

Zusammenfassung3. 144
Sanktionen bei Übermittlung falscher DatenIII. 145
ErmessensaufhebungIV. 147
ZusammenfassungV. 147

Die Sanktionen im Rahmen der makroökonomischen
Überwachung

C.
148

Das Verfahren zur Vermeidung und Korrektur
makroökonomischer Ungleichgewichte

I.
149

Das VMU als Verfahrenseinzelheit i. S. v. Art. 121 Abs. 6
AEUV?

II.
153

Die vielfältigen Auswirkungen des „Two-Pack“D. 156
Der Ausbau der wirtschafts- und haushaltspolitischen
Überwachung

I.
156

Das Auflageverfahren bei Finanzhilfen1. 157
Die Feststellungsbeschlüsse des Ratsa) 159
Neue Zwangsmittelbeschlüsseb) 160

Die verstärkte Überwachung bei drohender
Finanzinstabilität

2.
162

Überwachung der Haushaltsplanung und Berichtspflichten
im Sanktionsverfahren

II.
163

Die Überwachung der nationalen Haushaltsplanung1. 163
Maßnahmen zur Gewährleistung der Korrektur
übermäßiger Defizite

2.
165

Wirtschaftspartnerschaftsprogramme im Falle eines
Defizitbeschlusses nach Art. 126 Abs. 6 AEUV

a)
166

Zusätzliche Berichtspflichten im Defizitverfahrenb) 167
Kommissions-Empfehlung bei drohender Verfehlung
der Frist zur Defizitkorrektur

c)
168

ZusammenfassungIII. 169

Inhaltsverzeichnis

15

https://www.nomos-shop.de/44591

Die Veränderungen am institutionellen Gefüge des
Sanktionsverfahrens

Kapitel 5:
171

Die gestärkte Rolle der KommissionA. 172
Die umfangreichere Einbeziehung der Kommission im
Überwachungsverfahren

I.
173

Die Delegation von Rechtsetzungsbefugnissen auf die
Kommission

II.
175

Novum: Empfehlungen der Kommission an die
Mitgliedstaaten

III.
176

Vermehrtes Vorschlagsrecht der KommissionIV. 179
Der neue Entscheidungsmodus im RatV. 183

Irreführende Bezeichnung des neuen Modus1. 184
Der Anwendungsbereich des neuen
Entscheidungsmodus

2.
185

Widerspruch zum primärrechtlich gewährten
Minderheitenschutz

3.
186

Zur Primärrechtswidrigkeit des neuen
Entscheidungsmodus

4.
188

Das Prinzip „Zustimmung durch Schweigen“a) 188
Veränderte Mehrheitserfordernisseb) 190
Die Auswirkungen auf das Verhältnis zwischen Rat
und Kommission

c)
191

Ergebnisd) 192
Zusammenfassung: Der Rat als Marionette der
Kommission?

VI.
193

Parallele Aufwertung anderer Akteure?B. 195
Umfangreichere Informationsrechte für das Europäische
Parlament – und mehr?

I.
195

Keine echten Partizipationsmöglichkeiten des
Parlaments nach dem Primärrecht

1.
195

Der sekundärrechtliche Ausbau der Informationsrechte2. 197
Fazit: Mehr Informationsrecht und Hoffnung auf
„mehr“

3.
200

Hervorhebung des Wirtschafts- und FinanzausschussesII. 200
Bezugnahme auf die Euro-GruppeIII. 202
Ausgleich durch ein Änderungsrecht des Rats?IV. 204

Inhaltsverzeichnis

16

https://www.nomos-shop.de/44591

Die Auswirkungen der institutionellen Verschiebungen auf den
Integrationsgrad der Koordinierung der Wirtschaftspolitik nach
Art. 121 und Art. 126 AEUV

C.

205
Die supranationalen Elemente der Koordinierung der
Wirtschaftspolitik

I.
207

Die Veränderungen als Anzeichen eines voranschreitenden
Integrationsprozesses

II.
210

Fazit: Ein Wandel zu Lasten demokratischer RückbindungD. 211

Der völkerrechtliche Ausbau des SanktionssystemsKapitel 6: 215

Der SKSV als neue Form der Integration durch Völkerrecht und
deren Folgen

A.
217

Aufeinandertreffen unterschiedlicher völkerrechtlicher und
unionsrechtlicher Vorgaben?

I.
220

Änderung des numerischen Richtwerts für das
strukturelle Defizit und automatischer
Korrekturmechanismus, Art. 3 SKSV

1.

220
Divergierende Abweichungsmöglichkeiten2. 221
Abbau des gesamtstaatlichen Schuldenstandes um ein
Zwanzigstel, Art. 4 SKSV

3.
222

Haushalts- und Wirtschaftspartnerschaftsprogramme im
Defizitverfahren, Art. 5 SKSV

4.
224

Unterrichtung über die Emission von Schuldtiteln,
Art. 6 SKSV

5.
225

Neue Mehrheitserfordernisse für Ablehnungen von
Maßnahmen gegen einen Mitgliedstaat im
Defizitverfahren, Art. 7 SKSV

6.

225
Zusammenfassung7. 228

Normenkonkurrenz oder -kollision?II. 229
Mechanismen zur Kollisionsbehebung bzw. -vermeidungIII. 230

Europarechtskonforme Auslegung zur
Kollisionsvermeidung?

1.
230

Der Vorrang des Unionsrechts als Mittel zur
Kollisionsbehebung

2.
232

Volle Realisierbarkeit der Regelungen des SKSV im
Unionsrecht

IV.
235

Inhaltsverzeichnis

17

https://www.nomos-shop.de/44591

Die Unzuständigkeit der Mitgliedstaaten für die völkerrechtliche
Ausgestaltung

B.
237

Die Koordinierung der Wirtschaftspolitik – eine
janusköpfige Kompetenz

I.
238

Die Koordinierung als geteilte oder eigene
Kompetenzform?

1.
239

Die beiden Facetten der Koordinierung der
Wirtschaftspolitik

2.
242

Die Legislativkompetenzen in Art. 121 Abs. 6 und Art. 126
Abs. 14 AEUV als „spezielle Zuständigkeiten“ im Sinne des
EuGH

II.

244
Ergebnis: Zuständigkeit der Union für die Ausgestaltung
der Verfahren nach Art. 121 Abs. 3 und 4 sowie Art. 126
AEUV

III.

245
Fazit: Symbolik zu Lasten der RechtsklarheitC. 246

Wo kein Kläger, da kein RichterKapitel 7: 247

Die Rechtsschutzmöglichkeiten gegen das primärrechtswidrige
Sekundärrecht

A.
247

Nichtigkeitsklage und inzidente Normenkontrolle gegen
einzelne Beschlüsse

I.
249

Empfehlungen als Gegenstand einer Nichtigkeitsklage?II. 251
Zur Möglichkeit der Klageerhebung vor der nationalen
Gerichtsbarkeit am Beispiel des BVerfG

III.
255

Zur rechtlichen Überprüfbarkeit des SKSVB. 257

SchlussbetrachtungenKapitel 8: 261
Vermehrte Vermeidungsstrategien aufgrund strengerer RegelnA. 261
Die symbolische Dimension der ÄnderungenB. 263
Zu den möglichen Auswirkungen auf die Wirkungskraft des
Sanktionssystems

C.
264

Zusammenfassung 267

Literaturverzeichnis 275

Inhaltsverzeichnis

18

https://www.nomos-shop.de/44591

