
REFORMING EUROPE’S GOVERNANCE
FOR A MORE LEGITIMATE AND EFFECTIVE
FEDERATION OF NATION STATES
by Yves Bertoncini
and António Vitorino
Foreword by Philippe de Schoutheete

10
5

ST
UD

IES
 &

 R
EP

OR
TS

 SE

PT
EM

BE
R

20
14

PROJECT
“NEW DECISION-MAKERS, NEW CHALLENGES”

REFORMING EUROPE’S
GOVERNANCE

FOR A MORE LEGITIMATE AND EFFECTIVE
FEDERATION OF NATION STATES

by Yves Bertoncini and António Vitorino
Foreword by Philippe de Schoutheete

PROJECT “NEW DECISION-MAKERS, NEW CHALLENGES”

REFORMING EUROPE’S GOVERNANCE

TABLE OF CONTENTS

FOREWORD by Philippe de Schoutheete 6

EXECUTIVE SUMMARY 9

INTRODUCTION
WHAT POLITICAL AND INSTITUTIONAL CHANGES FOR THE EU AND THE EMU? 18

1. Consolidating the EU, beyond the Treaty of Lisbon 21

1.1. Improving the legitimacy of the exercise of the EU’s powers 21

1.1.1. Dispelling the myth that 80% of laws are of Community origin 22

1.1.2. Improving the separation of the legislative and regulatory spheres 24

1.1.3. Less intrusive Community laws 27

1.1.4. The right of legislative initiative: priority to the citizens 30

1.2. A more transparent European Parliament 31

1.2.1. Majority thresholds need to be lowered 31

1.2.2. More decision making powers, fewer resolutive activities 35

1.3. A Council of ministers with a higher profile and greater effectiveness 38

1.3.1. Transparency akin to that of the European Parliament
in the legislative sphere 39

1.3.2. Fixed-term presidencies rather than a rotating presidency 40

1.3.3. More qualified majority voting 41

REFORMING EUROPE’S GOVERNANCE

1.4. A more vertical and collegial Commission 43

1.4.1. On the human level: a well-composed Commission 44

1.4.2. On the organisational level: a more functional college based on clusters 45

1.4.3. A potential legal consolidation of these functional developments:
more power for the president and the vice-presidents of the Commission 48

2. Moving beyond the crisis: completing the Economic and Monetary Union 50

2.1. Clarifying the allocation of competences and powers within the EMU 51

2.1.1. The “International Monetary Fund regime”
(to bail out the “countries under programme”) 53

2.1.2. The “United Nations regime” (to control national fiscal excesses
and macro-economic excessive imbalances) 55

2.1.3. The “hyper-OECD regime” (to monitor economic
and social policies of member states) 56

2.1.4. The “World Bank regime” (to promote national structural reforms) 58

2.2. Improving the governance of the euro area 60

2.2.1. Regular summits for the euro area 60

2.2.2. A Eurogroup with a full-time president 61

2.2.3. The Commission’s hybrid role 61

2.2.4. Stronger European services for the governance of the euro area 62

2.3. Strengthening the euro area’s parliamentary dimension 63

2.3.1. A key issue: national parliamentary control over governments 64

REFORMING EUROPE’S GOVERNANCE

2.3.2. A “Euro area subcommittee” in the European Parliament 66

2.3.3. A fully-fledged interparliamentary conference for the EMU 67

2.3.4. Sharing out tasks among parliaments in a functional way 68

2.4. Organising differentiation around the euro area 69

2.4.1. Enhanced cooperation, a priority tool for differentiation 69

2.4.2. A budget and laws for the euro area 70

CONCLUSION
A GRADUAL ADJUSTMENT OF POLITICAL PRACTICE AND OF THE TREATIES 72

BIBLIOGRAPHY 73

ON THE SAME THEMES… 74

AUTHORS 75

REFORMING EUROPE’S GOVERNANCE

 6

FOREWORD
by Philippe de Schoutheete

ddressing the Bundestag in December last year, Chancellor Merkel said
that in a constantly changing world no one could possibly expect the

European treaties never to be altered after the Treaty of Lisbon had been
signed. It simply would not work: “Das wird nicht funktioneren”, she said.

The logic behind her thinking is unimpeachable in the longer term. There is
no reason to suppose that the European entity that we have built, at quite
some effort, through a succession of treaties over the decades, has found in
the Treaty of Lisbon such a perfect level of completion that it will never require
modifying again. That would be absurd.

But we also need to accept the fact that, in the short term, negotiating any
substantial changes to the European treaties would plunge us headlong into
a chancy and dangerous process. The political debate today is focusing on the
economic crisis, on jobs, on the uncertain future and on people’s lack of con-
fidence in their leadership class. The rise of euroscepticism is the worrying
factor. In this light, proposing a new treaty on the institutions would prob-
ably be interpreted by many European citizens as a provocation. With the cli-
mate reigning today, who can seriously believe that a crucial new text would
ever be unanimously ratified? And how can we negotiate with one major mem-
ber country, namely the United Kingdom, deliberately allowing an existential
question mark to dangle over its ongoing participation in the common enter-
prise? Setting negotiations of that kind in motion would be just as absurd, in
the present circumstances, as ruling them out forever.

This Study conducted by António Vitorino, the president of the Notre Europe
– Jacques Delors Institute, and by Yves Bertoncini, the Institute’s director,
attempts to come up with a reply to this apparent contradiction. The anthology
contains a collection of essays published by the Jacques Delors Institute over

A

REFORMING EUROPE’S GOVERNANCE

 7

the past few months, taking their cue from the consideration that the issues
raised by the institutions’ functioning, by European governance, by the divi-
sion of areas of authority and by decision-making democracy can find political
answers which do not require a modification of the treaties.

The authors make a highly instructive effort to clarify the confusion reigning at
the grass-roots level over concepts, names and figures. Their work is particu-
larly useful when it addresses the governance of the Economic and Monetary
Union. The measures adopted, often piecemeal, under the urgency and the
pressure of events, need to be put into proper perspective. That perspective is
achieved here, in particular, by drawing a parallel with the practices adopted
by other institutions such as the IMF, the OECD, the United Nations or the
World Bank. The difference between a country’s having to achieve results by
specific means and simply having to achieve results without the means being
specified becomes clearer. The relationship between solvency and sovereignty
also becomes clearer. We all know that the crisis has led to the transfer of
areas of competences at the European level, but it is a beneficial exercise to
gauge that transfer’s exact scope, which varies in each case.

Other considerations address what we might call the institutions’ own inter-
nal discipline. Would it not be beneficial for the Commission to reflect, further
down the road, on subsidiarity and on the de minimis principle? Had it done
so, it might have been possible to avoid ruling on the curve of the cucumber.
And would it not be beneficial for the European Parliament to focus on legis-
lating? For it to avoid voting on issues which, however important they may be,
in actual fact lie well outside the Union’s brief? We might have been better off
without resolutions on same-sex marriage or abortion, for instance. And would
it not be beneficial also for the Council to impart greater transparency to its
decision-making process? Or for it maybe to ponder the question of whether a
rotating duty presidency really is the best solution in the light of its now con-
siderable number of members?

Ever since the Cecchini Report in 1988 we have known that “non-Europe” has
an economic cost, and that we can even quantify that cost. The authors of this
Study, whose pro-European convictions are common knowledge, now tell us
that “too much Europe” can have a political cost, fuelling incomprehension and
rejection. That is a useful addition to our debate.

REFORMING EUROPE’S GOVERNANCE

 8

Clarification of the real situation and of the issues at stake, a reflection on
the spirit which needs to underpin the institutions’ functioning, and a consist-
ent use (particularly for the EMU) of the flexibility and differentiation clauses
which already exist in the treaty would all allow us to move much further
ahead. It will probably be beneficial to make a few changes to the treaty at
some point in the future. But in the meantime, we need to explain things better
and to operate better. That is the only way to win back people’s dropping confi-
dence, and maybe even to rediscover the dream to which Jean-Claude Juncker
alluded when he addressed the European Parliament in July, a dream which is
part and parcel of our inheritance.

Philippe de Schoutheete
member of the Board of directors of Notre Europe – Jacques Delors Institute

and of the Académie royale de Belgique

REFORMING EUROPE’S GOVERNANCE

 9

EXECUTIVE SUMMARY

he positions adopted in relation to the governance of the EU and the
EMU, whether adopted before or after the European elections in

May 2014, prompt further debate on the legitimacy and the effectiveness of the
“European federation of nation states” evoked by Jacques Delors. In this con-
nection it is necessary to formulate proposals for action and beneficial reforms
in the short and medium terms, with a view both to consolidating the 28-strong
political union and to completing the EMU.

1. CONSOLIDATING THE EU BEYOND THE TREATY OF LISBON

The political and institutional system on which the EU’s functioning rests
became the object of major adjustments when the Treaty of Lisbon came into
force. These adjustments had only a limited impact on the allocation of com-
petences between the EU and its member states, but they did endeavour to
clarify the way in which those competences are exercised. They led primarily
to a strengthening of the European Parliament’s powers, to heightening the
profile of the European Council and of the Council (a stable presidency for the
former, transparency in legislative work for the latter) and to redefining the
composition of the Commission (a reform ultimately never implemented). It is
in these four areas that additional adjustments could be made in the short
and medium terms, along the following lines.

1.1. Imparting greater legitimacy to the exercise of the EU’s competences

It is not a priority to modify the allocation of competences between the
EU and its member states, but rather to proceed with adjustments relat-
ing to the conditions governing the exercise of the EU’s competences,
which are often the target of complaints focusing on the way the Community
produces laws. It is with this in mind that we have formulated our analyses and
recommendations designed:

T

REFORMING EUROPE’S GOVERNANCE

 10

 – to dispel the “myth that 80%” of laws are of Community origin: it
is necessary to put forward a clear and substantiated argument on the
basis of the converging figures now available, which demonstrate that
the proportion of laws of Community origin is closer to 20% than to 80%,
with major differences from one sector to the next; in the longer term it
will be necessary to change the treaties’ misleading phrasing, which sug-
gests that “education”, “industry” and “social policy” are part of the EU’s
competences.

 – to improve the distinction between that which pertains to the “leg-
islative” sphere in the narrowest sense of the term and that which
pertains to the “regulatory” sphere: this presupposes a clearer dis-
tinction between “legislative acts”, “delegated acts” and “implementing
acts” on the basis of their political or technical scope, and a clearer dis-
tinction in the use of the terms directives/implementing regulations;
the effect of these adjustments would be to highlight the fact that the EU
intervenes more on technical issues for the purposes of standardisation
than it does in defining the laws that govern its citizens’ lives.

 – to make Community laws less intrusive: it is necessary to trigger
a “legislative shock” by jointly identifying sectors in which greater
European legislation would be useful but also those in which European
measures could be fewer or less intrusive. The key issue here is not to
restrict the exercise to merely adopting a technical approach targeting
the “cost of non-Europe” but to set that approach alongside a politi-
cal analysis demonstrating the “cost of too much Europe” in relation
to symbolic issues showing that the presence of European laws leads to
incomprehension, or even to rejection (ranging from measures regulating
the size of chicken coops to the regulation of state aid granted by local
players).

 – to afford priority to the citizens in terms of the right of legislative
initiative: the exercise of a monopoly on legislative initiative granted to
the Commission is closely monitored by the European Council and the
European Parliament, and calling it into question could well place the
Commission in a fragile position in that institutional triangle; thus it is
necessary to afford priority to the development of a new “right of citizens’
initiative” by simplifying the conditions for exercising that right, particu-
larly with regard to the conditions governing the collection of signatures
and the delays required.

REFORMING EUROPE’S GOVERNANCE

 11

1.2. A more transparent European Parliament

Though considerably strengthened by the Treaty of Lisbon, the European
Parliament’s powers should nevertheless be exercised in circumstances that
are more transparent in democratic terms, which entail in particular:

 – lowering the majority thresholds required when a vote is taken: the
proportional rules in force in the European Parliament may work in favour
of political pluralism, but the fact that a large number of motions cannot
be adopted by a simple majority of the votes cast is not positive in terms of
democratic transparency because it obstructs the forging of alliances
among political forces perceived as being close to each other (for
instance the liberals and the conservatives, or the socialists and the envi-
ronmentalists) and imposes the formation of cross-party majorities; thus
it would be beneficial to lower as often as possible the majority thresholds
set by the European Parliament’s internal regulations and, in the longer
terms, also to lower the thresholds enshrined in the Treaties;

 – working to devise a better balance between decision-making pow-
ers and resolutive activities: the Treaty of Lisbon followed in the foot-
steps of the previous Treaties by bolstering the legislative powers of the
European Parliament, placing it on a virtually equal footing with the
Council and with a propensity for achieving full parity if a new treaty
were to be devised; yet in the immediate term it would be beneficial for
the democratic transparency of the MEPs’ actions if they were to focus on
exercising those “legislative” powers and adopting fewer “non-legisla-
tive resolutions”, which blur their image and that of the EU when
they concern domestic issues over which they have neither authority nor
any real powers (for instance such social issues as homosexual marriage
or abortion).

1.3. A more transparent and more effective Council of ministers

The Council of ministers lies at the very heart of the Community’s decision-
making power yet at the same time it is the least well-known of the European
institutions. This political paradox must spawn three sets of reforms designed
to bolster the institution’s legitimacy and efficiency and to enable it to make
decisions that do not fall within the province of the European Council, which

REFORMING EUROPE’S GOVERNANCE

 12

would then be able to focus on the adoption of the broad guidelines and choices
that the EU needs:

 – transparency equal to that of the European Parliament in the leg-
islative sphere: it is crucial for “the Council to meet in public when it
debates and votes on draft legislation”, so that interested parties, the
media and the citizens at large can have access to the different positions
voiced and to the motivations underlying any compromises reached; and
it is therefore essential that its decisions be formalised by widely dissemi-
nated voting records indicating the various member states’ posi-
tions, even when they do not lead to an agreement or when they lead
to the rejection of proposals submitted by the Commission.

 – fixed-term presidencies rather than a rotating presidency: at this
juncture the principle of a rotating presidency of the Council appears to
have more disadvantages than benefits, in view of the number of member
states (a presidency every 14 years and early nominations divorced from
national and European political cycles); thus it is advisable to put an end to
the rotation principle, as indeed has already been done with the European
Council (with a stable president) and in the sphere of foreign and defence
policy (with a high representative who is also the Commission’s vice-
president); this presupposes choosing the incumbents for the posts
of president of the Council’s sectoral groups, with the General
Affairs Council heading the list, on the basis of their expertise
and presumed availability, through a comprehensive decision taking
into account the Union’s principle political balances (small/large member
states, left/right, north/south/east/west).

 – more qualified majority voting: while the Treaty of Lisbon has
increased by almost 40 the number of items in connection with which
the Council of ministers votes by a qualified majority, close to 80 items
are still the object today of a unanimous vote (see Table 4); an overview
of the practical experience of voting by qualified majority in the Council
over the long term shows us that it acts as a powerful incentive, fostering
convergence among member states over given positions yet without turn-
ing into a tool for pushing reluctant countries into a minority because the
institution is driven to a great extent by the consensus ethos; a further
revision of the European treaties should therefore be designed to gradu-
ally extend qualified majority voting’s field of application, especially if
it is applied to areas less sensitive in terms of national sovereignty (for

REFORMING EUROPE’S GOVERNANCE

 13

instance, measures against discrimination or relating to the functioning
of the institutions).

1.4. A more vertical and collegial Commission

The Commission must continue to depend on the dual confidence of both the
European Council and the European Parliament, but its functioning and effec-
tiveness could be improved by three sets of changes, the common denominator
in which involves simply adopting the rationale of the normal European politi-
cal arena rather than an in-depth revision of the treaties:

 – improving the Commission’s composition: it is necessary first and
foremost for the member states and the European Parliament to put “the
right commissioners in the right posts”, acting on the basis of priority
criteria fairly reflecting the balance of party forces, the balance between
the candidates’ countries of origin and the profile factors listed in the trea-
ties (“overall competence”, “commitment to Europe”, “independence”).

 – a more functional team based on clusters: the planned reduction in
the Commission’s size has not been implemented; it is necessary to aim
for a more vertical internal organisation by assigning a key role to the
six current vice-presidents, chosen on the basis of their political weight
rather than to compensate for the limited nature of their portfolio. This
way the Commission’s president and vice-presidents will be able to act in
conjunction with the other commissioners whose portfolios are connected
with seven spheres of competence working to further the same political
objectives on the basis of a “cluster system” and of regular meetings. The
Commission’s overall collegial nature would, for its part, be strength-
ened by weekly meetings organised on the basis of input from the cluster
meetings and of more open collegial debates ending in more systematic
voting.

 – more power for the president and the vice-presidents: the
Commission’s dual legitimacy will always have a key diplomatic and civic
dimension to it, but its effectiveness would unquestionably be bolstered if
the political changes proposed above were to be completed in the longer
terms by two legal changes: on the one hand, changes relating to certain
measures in the Commission’s internal regulations, aiming to facil-
itate the implementation of a cluster system by, for instance, allo-
cating certain specific rights to the vice-presidents (empowerment and

REFORMING EUROPE’S GOVERNANCE

 14

delegation procedures); on the other hand, a minor yet decisive amend-
ment to the Treaty regarding the appointment of commissioners,
assigning that power to the Commission president, would increase
the likelihood of finding the right commissioners in the right posts and it
would also give the Commission president genuine vertical powers.

2. MOVING BEYOND THE CRISIS: COMPLETING THE ECONOMIC AND
MONETARY UNION

From a political and institutional standpoint, completion of the EMU demands
at least four kinds of additional action to clarify the allocation of competences
and powers within the EMU, to improve the governance of the euro area, to
strengthen the euro area’s parliamentary dimension, and to organise differen-
tiation around the euro area.

2.1. Clarifying the allocation of competences and powers within the EMU

It is urgent to establish the extent to which the reforms of the EMU’s govern-
ance have or have not narrowed the field of national sovereignty and democ-
racy. This prior clarification is crucial both in order to get recent developments
into proper perspective and to make it possible to implement on a healthy basis
all those adjustments that the euro area’s governance still requires.

An analysis of the nature of the various competences exercised by the EU
in the context of the EMU’s new governance by comparison with the compe-
tences exercised in international organisations allows us to note that relations
between the EU and its member states reflect four different political regimes
which have an extremely variable political impact on national or popular sov-
ereignty (see Table 6):

 – The “IMF regime”: the sovereignty of the 4 “countries benefiting from
European aid programmes” is conditioned by the fact that representa-
tives of the Troika and of the European Council can combine an obliga-
tion to achieve results with an obligation concerning the means
for achieving those results, demanding specific, major pledges
in return for the loans they grant. Other than when a new bail-out is
required, it could appear possible to extend this European control over
the budgetary, economic and social choices made at the national level only

REFORMING EUROPE’S GOVERNANCE

 15

in the event all or some of the member states commit to the mutualisation
of national debts (Eurobills or Eurobonds).

 – The “UN regime”: this regime applies to the monitoring of national budg-
etary surpluses (rather than to national budgets per se) and it also rests
on member states’ pledges not to exceed certain budgetary ceilings (in
particular, a deficit standing at over 3% of GDP). If they comply with
those ceilings, they are free to act as they please, but if they consistently
exceed them, then in theory they can be subjected to a coercive approach
based on potential financial penalties. In any event, member states have
an obligation to achieve a result (i.e. to return below the ceiling)
but no obligation as to the means used to achieve that result: it is
up to them to define the ways chosen for achieving it and it is their choice
whether or not to comply with the EU’s detailed recommendations.

 – The “hyper-OECD regime”: this regime concerns the relationship
between the EU and its member states regarding monitoring national
economic and social policies, thus “structural reforms”. These relations
are based on a combination of political initiatives (recommendations,
supervision and mutual pressure) among member states. This political
pressure is considerably greater than that brought to bear by the OECD,
yet it has no compulsory impact on the member states’ domestic political
choices. Where structural reforms are concerned, the EU can recom-
mend but it cannot command.

 – The “World Bank regime”: this regime rests on the principle whereby
if the EU grants financial aid to its member states, that aid must serve
to promote structural reforms at the national level. The proposal
to set up a new “financial tool for convergence and structural reforms”
illustrates this approach, as indeed do the reiterated attempts to enforce
a macro-economic conditionality in return for access to European struc-
tural funds.

In the absence of clarification regarding the real scope of their competences
and powers, the EMU institutions will continue to adopt doubly counterpro-
ductive positions and recommendations because on the one hand those
positions and recommendations will be perceived as being excessively intru-
sive and thus illegitimate in view of their level of detail, while on the other they
will ultimately have no direct, concrete impact on the decisions taken by the
member states concerned.

REFORMING EUROPE’S GOVERNANCE

 16

2.2. Reviewing the euro area’s political and institutional architecture

An improvement in the governance of the euro area primarily requires
three sets of political and institutional adjustments (see Table 5):

 – the organisation of regular euro area summit meetings by its perma-
nent president, with a contribution from the Commission president;

 – the creation of a full-time Eurogroup presidency;
 – the implementation of strengthened services for the euro area: a
Commission-ECB-Eurogroup Trio for bail-outs, and closer cooperation
between the services of the Commission and the Eurogroup Secretariat in
the context of a “European Treasury” for the coordination of economic
policies.

Strengthening the euro area’s parliamentary aspect, on the other hand,
requires the following adjustments:

 – national parliaments must exercise stronger information and penalty con-
trol over their governments in connection with all decisions relating to
the EMU;

 – a sub-committee for the euro area must be created at the European
Parliament and must be open to all MEPs (up to a maximum of 60
members);

 – a genuine “inter-parliamentary EMU conference” must be put in place
with its own internal regulation and with powers complementary to those
of the European Parliament.

2.3. Organising differentiation around the euro area

As Jacques Delors has suggested, it is to be hoped that further progress in
economic and monetary integration will rest on recourse to an enhanced coop-
eration mechanism based on two options. Either, preferably, recourse to a
comprehensive enhanced cooperation for the EMU resting on a group of
initiatives; or recourse to several enhanced cooperation designed to allow
for the “variable geometries” among member states, although this latter option
carries with it the risk of complicating the governance of the EMU. Basically,
the enhanced cooperation(s) in question should involve:

REFORMING EUROPE’S GOVERNANCE

 17

 – the definition of the component parts of a “euro area budget”:
on the one hand, a “super-cohesion fund” or “competitiveness fund” to
finance aid for structural reform; and on the other, a “cyclical stabili-
sation fund” designed to temper the impact of the economic cycle and
funded by the euro area’s member states, if necessary in accordance with
an insurance-style rationale.

 – a move towards the harmonisation of laws within the euro area: har-
monisation in the fiscal sphere must first impact company tax through
some form of tax rate framework based in particular on countries’ geo-
graphic specificity; while harmonisation in the social sphere might be
based on regulations relating to the minimum salary and on measures
facilitating cross-border mobility for workers (in particular with regard to
the transferability of qualifications and supplementary pensions).

Several of the changes proposed can be adopted in the very short term while
others may be envisaged in the medium term, especially where they demand a
modification of the treaties. The important thing is that the changes as a whole
must be seen to form part of a political dynamic designed to anchor the EU’s
functioning more strongly to its citizens and to its member states in order to
allow it to boost its effectiveness and to bolster its legitimacy.

REFORMING EUROPE’S GOVERNANCE

 18

INTRODUCTION
WHAT POLITICAL AND INSTITUTIONAL CHANGES
FOR THE EU AND THE EMU?

he European elections in May 2014 resulted in conflicting political mes-
sages being sent out with regard to the European Union (EU), messages

that essentially concerned either the content of Community policies, particu-
larly in terms of the balance between austerity and growth, or the EU’s com-
mitment in the international arena. The outcome of these elections and the
comments that they aroused also highlighted the need to clarify and to adjust
the nature of the EU’s powers and of the way it functions. The enormous eco-
nomic, social, identity-related and geopolitical challenges facing the EU
demand, first and foremost, detailed and effective political responses based on
appropriate actions, and deserving the full attention and energy of the deci-
sion-makers and of the parties involved1. Yet it is no less important to focus on
the European institutions, which need to come up with those political responses
and whose missions and proper functioning are crucial for its impact and its
image.

The principal analyses and recommendations formulated in this connec-
tion, including by the European authorities, concern both the Economic and
Monetary Union’s governance, marked most recently by the arrival on the
scene of the “Troika” and by the conclusion of a “fiscal compact”, and the
European Union in the broader sense, its actions having been judged on occa-
sion to be too pernickety and “unintelligible” and its “institutional triangle”
frequently being considered to be excessively opaque. All in all, the positions
adopted both before and after the May 2014 elections suggest deepening the
debate on the legitimacy and the effectiveness of the “European federation of

1. In this connection, see in particular Jacques Delors and António Vitorino, “Post-election EU: Ask for the programme!”, Tribune,
Notre Europe – Jacques Delors Institute, June 2014 and Jacques Delors, “Rethinking the EMU and making Greater Europe positive
again”, Tribune, Notre Europe – Jacques Delors Institute, July 2013.

T

http://www.eng.notre-europe.eu/011-19641-Post-election-EU-Ask-for-the-programme.html
http://www.eng.notre-europe.eu/011-16329-Rethinking-the-EMU-and-making-Greater-Europe-positive-again.html
http://www.eng.notre-europe.eu/011-16329-Rethinking-the-EMU-and-making-Greater-Europe-positive-again.html

REFORMING EUROPE’S GOVERNANCE

 19

nation states” evoked by Jacques Delors, in order to forge proposals for action
and beneficial reforms in the short and medium terms.

The European Union (EU) is de facto a federation and a “political union” of a
special kind, which it is necessary both to consolidate and to complete. The
scope of Community law, qualified majority voting in the Council of ministers,
“bicameralism” and the emergence of European citizenship, for example, are
all elements that are federal in nature. Member states’ exercise of constituent
power, a member state’s right to secede from the Union, the practice of unanim-
ity or the sharing of governance between the European Council, the Council
and the Commission are all elements that are confederal in nature. It is legiti-
mate to suggest that this hybrid nature is a transitional solution leading to the
birth of a “genuine”, more complete federation, but also to stress that it is better
to improve the existing Union on the basis of concrete progress than to rely on
the “miracle of institutional innovation”2. It is with that prospect in mind that we
have formulated the analyses and recommendations outlined below, to provide
concrete, operational answers in connection with the three crucial issues that
are: the division of competences between the EU and its member states; the
European mode of governance; and democracy within the EU.

These analyses and recommendations concern first and foremost the EU as a
whole, which needs to become more democratic and more efficient so that it
can better serve its member states and its citizens, both of which categories
form the foundation stone of its legitimacy as laid down in the Treaties. These
analyses and recommendations take into account the major progress associ-
ated with the entry into force of the Treaty of Lisbon which, like the previous
Treaties, has improved the EU’s functioning, yet without including all of the
potential factors for institutional improvement in the short and medium term.
They also dwell on a number of developments of a political nature, for instance
in pedagogical terms relating to the exercise of the EU’s competences or of the
Commission’s internal organisation.

These analyses and recommendations contained in this Study also address the
Economic and Monetary Union (EMU), in particular the euro area, which is the

2. In connection with these issues, see Gaëtane Ricard-Nihoul, Pour une Fédération européenne d’États-nations : la vision de Jacques
Delors revisitée, Larcier, 2011.

REFORMING EUROPE’S GOVERNANCE

 20

crucible of a “political union” that, while already substantial, can be further
deepened. The crisis in the euro area has radicalised the criticism that the EU
suffers from a “deficit of democracy”, particularly through the delegation of
excessive power to certain European countries (symbolised by the “Merkozy”
duo) or, even worse, by assigning a key role to the body of experts that goes
by the name of “Troika”. Thus it seems all the more necessary to conduct a
careful analysis of the democratic aspect of this crisis if we consider that the
increase in criticism of “Brussels’ despotism” is accompanied by an unprec-
edented intensification of the public debates that the crisis is fuelling through-
out the EU. This contrast must prompt us to transcend appearances and the
almost caricatural reflexes at work regarding the EU’s functioning3 in order to
avoid hastily lumping together a deficit in efficiency, a deficit in popularity and
a deficit in democracy, and going on to consider the developments required to
complete the EMU on clear foundations4.

As we shall see, the developments and reforms thus proposed do not, as a
group, necessarily presuppose a major revision of the existing treaties, even
though we do suggest certain adjustments to the treaties in one or the other
instance. The attitudes and choices of the political players acting in the name
of the EU and of the EMU will also have a major impact on their efficiency and
legitimacy, allowing them to thus better reflect the aspirations of their mem-
ber states and of their citizens.

3. In connection with these issues, see Yves Bertoncini and Valentin Kreilinger, “Seminar on the Community Method. Elements of
Synthesis”, with contributions from José Manuel Barroso, Jacques Delors and Antonio Vitorino, Synthesis, Notre Europe, May 2012.

4. For a more extensive exploration of these issues, see Yves Bertoncini, “Eurozone and democracy(ies): a misleading debate”, Policy
Paper No. 94, Notre Europe – Jacques Delors Institute, July 2013.

http://www.eng.notre-europe.eu/011-3263-Seminar-on-the-Community-Method-Elements-of-Synthesis.html
http://www.eng.notre-europe.eu/011-3263-Seminar-on-the-Community-Method-Elements-of-Synthesis.html
http://www.eng.notre-europe.eu/011-16385-Eurozone-and-democracy-ies-a-misleading-debate.html

REFORMING EUROPE’S GOVERNANCE

 21

1. Consolidating the EU,
beyond the Treaty of Lisbon

The political and institutional system on which the functioning of the EU
rests has been subject to major adjustments prompted by the adoption of the
Treaty of Lisbon, whose measures largely derive from the conclusions of the
“Convention on the future of Europe”. These adjustments have had a limited
impact on the division of competences between the EU and its member states,
but they have endeavoured to clarify the manner in which those powers are
exercised. They have resulted primarily in a strengthening of the European
Parliament’s powers, in giving the European Council and the Council a higher
profile (a stable presidency for the former and transparency in the legisla-
tive work performed by the latter), and in redefining the composition of the
Commission (a reform which, in the event, was not implemented following a
decision by the European Council and rejection on Ireland’s part). It is in these
four areas that complementary adjustments could be adopted in the short and
medium terms, in accordance with the guidelines outlined below5.

1.1. Improving the legitimacy of the exercise
of the EU’s powers

It is by no means a foregone conclusion that the EU needs to have new powers
allocated to it in the short and medium terms, given that the current Treaties
already list five areas of exclusive competence, thirteen areas of shared com-
petence and seven areas in which the EU plays a support and coordination role.
And a new, formal adjustment of the division of competences seems to be even
less necessary when we consider that use of the flexibility clause contained in
the Treaties (Article 352 in the TFEU) authorises additional innovative inter-
vention on the EU’s part.

5. On this broad approach, see Thierry Chopin, “Political Union: from slogan to reality”, European Issue No. 280, Robert Schuman
Foundation, May 2013.

http://www.robert-schuman.eu/en/european-issues/0280-political-union-from-slogan-to-reality

REFORMING EUROPE’S GOVERNANCE

 22

Conversely, any repatriation of competences to the national level should be jus-
tified on a case-by-case basis by the national authorities making the request,
as “the burden of proof” lies with them. And quite apart from the technical dif-
ficulties involved in formulating such a justification, a unanimous consensus
would have to be forged among the member states in order to make the neces-
sary changes to the treaties.

In this light, priority must be assigned to making adjustments relating to the
way in which the EU’s powers are exercised, because they are frequently the
object of disputes focusing on the way the Community’s norms are produced6:
it is in this perspective that the analyses and recommendations outlined below
are presented.

1.1.1. Dispelling the myth that 80% of laws are of Community origin

Improving the legitimacy of the way the EU exercises its competence requires
first and foremost an initial clarification of a pedagogical nature regarding the
scope and impact of laws originating with the Community. This, because this
crucial political issue is the target of ceaseless exaggeration both from those
opposed to the European construction and from the least important supporters
of that process, to the point where they end up bolstering the myth that 80% of
laws in force in EU member states originate in “Brussels”7.

In this regard, an adjustment of the phrasing of the treaties would be useful to
clarify the exact scope and impact of the Community’s competences, because
it is both incorrect and misleading to argue that “education”, “industry” or
“social policy” are part of the EU’s areas of jurisdiction, even in a support or
coordination role. And it would be preferable by far to confine the text to more
accurate descriptions. For example, the EU has no general competence in the
field of education, only in the sphere of exchange and cooperation in the educa-
tion and university fields. So that being the case, why do the treaties not talk
about “the European education and training area” in the same way as they talk

6. In connection with this issue, see Yves Bertoncini, “What is the impact of the EU interventions at the national level?”, Studies &
Reports No. 73, Notre Europe – Jacques Delors Institute, June 2009.

7. In this connection, see Yves Bertoncini, “The EU and its legislation: prison of peoples or chicken coops?”, Policy Paper No. 112, Notre
Europe – Jacques Delors Institute, May 2014.

http://www.eng.notre-europe.eu/011-1960-What-is-the-impact-of-the-EU-interventions-at-the-national-level.html
http://www.eng.notre-europe.eu/011-19019-The-EU-and-its-legislation-a-prison-of-peoples-or-chicken-coops.html

REFORMING EUROPE’S GOVERNANCE

 23

about “the area of freedom, security and justice” without going as far as to
claim that “security” and “justice” are EU competences?

By the same token, it would be better to make a clear distinction at the
Community level between that which falls strictly within the “legislative”
sphere and that which falls within the “regulatory” sphere, a distinction which
might help to highlight the fact that the EU intervenes to a far greater extent
on technical issues for purposes of standardisation than it does in defining the
laws that govern its citizens’ lives (in connection with this necessary distinc-
tion, see § 1.1.2.).

In the immediate term, however, the urgent issue is more political than legal
in nature: it requires that players in, and observers of, European affairs adopt
clear and substantiated arguments regarding the real scope and impact of the
EU’s competences and the proportion of laws originating with the Community,
on the basis of the converging figures now available, which show that that pro-
portion is closer overall to 20% than to 80%, with major differences from one
sector to the next (see Box 1).

BOX 1 The scope and impact of Community law at the national level8

1. European legislation with a highly variable sectoral impact
 – The Europeanisation of national laws is high in some sectors (agriculture, financial services, the
environment, etc.) and very limited in others (education, social protection, housing, security, etc.).

 – This contrasting state of affairs stems directly from the major sectoral con centration of legis-
lative intervention by the EU, dealing mainly with agriculture, the internal market, followed by
foreign relations.

2. A cross-cutting legislative impact: the supervisory power of the EU
 – Member states must notify the EU of a large number of state aid measures that they grant. Despite
EU supervision of this aid, tens of billions of euros are granted each year (banking and railway sec-
tors, etc.).

8. For a more detailed discussion of these figures, see Yves Bertoncini, “The EU and its legislation: prison of peoples or chicken
coops?”, op. cit.

http://www.eng.notre-europe.eu/011-19019-The-EU-and-its-legislation-a-prison-of-peoples-or-chicken-coops.html
http://www.eng.notre-europe.eu/011-19019-The-EU-and-its-legislation-a-prison-of-peoples-or-chicken-coops.html

REFORMING EUROPE’S GOVERNANCE

 24

 – The distribution of powers within EMU allows the EU to supervise national policies, but it has
not drasti cally limited the capacity of the member states to take action, particularly in terms of
budget deficit.

3. European legislation having regulatory rather than legislative implications
 – Only one quarter of directives transposed in France have legislative implications, as opposed to
three quarters with purely regulatory implications (including on the size of chicken coops).

 – Almost two-thirds of draft directives and regulations submitted to the Council of ministers have
legisla tive implications, but this is the case for only 12% approximately of all directives and regu-
lations adopted by the Council, the European Parliament and the Commission.

4. The subsidiary legislative impact of the EU: 20% rather than 80%
 – All studies available converge towards a proportion of Europeanised national laws varying from
between 10% and 33% according to countries.

 – This proportion varies according to the calculation methods used, but remains within this law
hypothesis as shown by studies concerning Germany and France.

Getting Community law back into its rightful perspective by comparison with
national laws is both beneficial from a civic standpoint and useful from a politi-
cal standpoint. This, because a pedagogical clarification of this nature is by no
means at variance with the desire to promote further EU intervention in cer-
tain spheres. In fact, it is far more consistent to argue that case by noting that
the EU produces only 20% of laws in force than by claiming that it already pro-
duces 80% of our laws (because if it already did that, how much further could
it go?). In any event, this is a pedagogical task of the utmost importance for all
of the players in the European public debate, but above all for the national and
Community authorities.

1.1.2. Improving the separation of the legislative and regulatory spheres

At the EU member state level there is a clear separation between the legisla-
tive and executive powers: legislative power is exercised by parliament, the
only body entitled to adopt laws, and the fact that parliament may exceptionally
delegate its powers to the government (for instance with the “order” system
in France) merely confirms this rule. This “separation of powers”, of course,
varies from country to country, because not all of them have the same concept

REFORMING EUROPE’S GOVERNANCE

 25

of legal hierarchy; it does not apply at the Community level, despite the clari-
fication effort undertaken by the CJEU and pursued by the Treaties’ drafters:

- At the Community level, first of all, there is no “instrumental” distinction
between legislative instruments of general scope: the EU adopts directives or
regulations without one or other of those instruments being reserved for the
law-makers (the European Parliament and Council) along the lines of “laws” at
the national level;

- At the Community level, the distinction between legislative and executive
cannot be based on “material” elements: secondary legislative instruments
naturally concern “essential elements” rather than major “political choices”
when they are adopted by the Community “law-maker”; but they can equally
well be “legislative” or “non-legislative” with regard to national law, whether
they are adopted by the “law-maker” or even by the “executive”, as shown by
the nature of the acts transposing Community directives adopted in France
(see Table 1)9.

TABLE 1 Number and material nature of the acts transposing Community directives
in France from 2000 to 2010

LEGISLATIVE ACTS REGULATORY ACTS

Type of act DDADC* Laws Ordinances Decrees Orders Diverse** TOTAL

Number of acts 62 224 67 788 1,356 34
2,531

Total Leg./Reg. 353 2,178

Proportion of acts Leg./Reg. (%) 14% 86%

Number of directives concerned 236 757 993

Number of directives concerned/year 21.4 68.8 90.2

Proportion of directives/year (%) 23.8% 76.2% 100%

Source: SGAE data, Y. Bertoncini’s computations.
* “DDADCs” (“Diverses Dispositions d’Adaption au Droit Communautaire”) are laws on diverse provisions for the adaptation to

Community Law.
** “Diverse” acts with regulatory implications include, for example, decisions made by an independent public service authority.

9. The EU’s member states do not necessarily transpose Community directives in the same way, even from a material standpoint:
thus measures transposed by regulation in France can be transposed by law in other EU member states in accordance with each
country’s stance on legal hierarchy.

REFORMING EUROPE’S GOVERNANCE

 26

The identification of a “legislative” act cannot rest either on an “organic” differ-
entiation: the Community “law-maker” (the European Parliament and Council)
and executive (the Commission and Council) are both empowered to adopt
directives and regulations; we may of course consider the legislative instru-
ments adopted by the law-maker to be instruments of “secondary” law and
the legislative instruments adopted by the executive to be instruments of “ter-
tiary” law (the Treaties themselves being the “primary” law in this instance),
but that does not fully predetermine the material content of such instruments
(see Table 2).

TABLE 2 The method governing the transposition of directives in France from 2000 to 2008

PERCENTAGE OF DIRECTIVES LEGISLATIVE TRANSPOSITION* REGULATORY TRANSPOSITION**

Council 58.2% 41.8%

European Parliament and Council 48.1% 51.9%

Commission 3.5% 96.5%

Total 26.6% 73.4%

Source: Yves Bertoncini, “What is the impact of the EU interventions at the national level?”, Studies & Reports
No. 73, Notre Europe – Jacques Delors Institute, June 2009
* Transposition by law or by “order”
** Transposition by decree, by resolution or by other legislative act.

The fact that the percentage of instruments of a truly legislative nature is con-
siderably more substantial for the European Parliament and Council than it
is for the Commission should urge us first and foremost to modify the terms
used to designate them. Of course, the Treaty of Lisbon already states (in
Article 289-3 in the TFEU) that “legal acts adopted by legislative procedure
shall constitute legislative acts”. But we need to use different terms to desig-
nate presumably non-legislative implementing acts adopted by the Commission
(in the context of comitology procedures): to achieve this, it is sufficient for us
to call them implementing directives and implementing regulations in order to
provide an initial, clear indication of what is essential and what is accessory; it
does not require a revision of the Treaties, simply a change in the terms used
at the Community level.

The fact that the percentage of “non-legislative” directives adopted by one or
other of the Community “law-makers” is far from negligible (accounting for

http://www.eng.notre-europe.eu/011-1960-What-is-the-impact-of-the-EU-interventions-at-the-national-level.html

REFORMING EUROPE’S GOVERNANCE

 27

approximately half of all directives adopted under the co-decision procedure)
should urge us to engineer another, more ambitious clarification as an exten-
sion of the clarification introduced by the Treaty of Lisbon with the creation of
the “delegated act” (Article 290 in the TFEU).

This is in effect a new Community act considered “non-legislative” but which
allows the Commission to complete or to modify “certain non-essential ele-
ments of the legislative act” under given circumstances. The creation of this
new legal instrument has basically been devised to allow the Commission itself
to define the ground rules with regard to highly technical issues after being
“delegated” to do so by the Community “law-maker”; its effect has been to
introduce a kind of hierarchy of instruments between “legislative acts”, “del-
egated acts” and traditional “implementing acts” (Article 291 in the TFEU)
adopted by the Commission.

For this new hierarchical order to be clear in political and civic terms, it is nec-
essary at this juncture for the Community authorities (and their legal offices)
to ensure that the texts submitted to the law-makers are restricted to contain-
ing only measures of a genuinely legislative nature, while the implementing
acts and delegated acts must be confined to non-legislative measures. This is
one of the ways in which the production of Community law can at once associ-
ate upstream those decision-makers that have the greatest legitimacy to adopt
it, and be better perceived downstream for what it is, namely a partly legisla-
tive but mostly non-legislative production of law. A clarification in this sense
seems to be crucial in order to shed light on the nature of the areas of author-
ity and of the powers exercised by the EU and those exercised by its member
states.

1.1.3. Less intrusive Community laws

The pedagogical clarifications recommended above may not necessarily be
sufficient to seal the debate on the impact of Community laws at the national
level, thus it demands more specific political action.

It is necessary, therefore, for the European institutions on the one hand to
focus their initiatives on a limited number of properly-targeted political pri-
orities; and on the other, to monitor the strict application of the principles of

REFORMING EUROPE’S GOVERNANCE

 28

subsidiarity and of proportionality under the watchful eye of national parlia-
ments and of the Court of justice.

On this basis, it is incumbent upon them, and especially on the Commission,
to strictly limit the “bureaucratic” output of Community laws in certain sec-
tors, or to allay the impact of some of the Community laws currently in force,
in order to send out a clear signal to the citizens and to the member states.

This “legal signal” will be a balanced signal if it simultaneously identifies
the sectors in which European laws could be less numerous or less intrusive,
and those in which more European legislation could be considered useful, for
instance in the fiscal or energy spheres. This, because it is crucial to prop-
erly decipher the highly contradictory demands that have emerged from the
European elections in May 2014 and in the various national political arenas
throughout the year. The new European authorities must rapidly draft this dual
inventory in order to set the debate in motion over the coming months. But in
any event, it is not a matter of withdrawing or of rewriting laws which a major-
ity of public opinion are eager to see remaining in force.

For example, when the “Barroso I” Commission decided to pursue “better law-
making” (often tantamount to “less lawmaking”), including in the financial ser-
vices sphere, it is by no means certain that its choices proved beneficial for
the EU’s economies and societies or would have attracted majority support.
On the other hand, it made a better choice when it decided to dispense with
Community measures regulating the curve of the cucumber, dating back to
1973, which had triggered a huge amount of misunderstanding and of sarcasm.

The “legal signal” that the European authorities address to the EU’s member
states and citizens will also be balanced if it clearly sets out the terms of the
debate in terms of effectiveness, but also of legitimacy. Thus it is crucial to
admit that the political cost of some of these laws is higher than their eco-
nomic or social benefit on account of the way in which they are perceived.
The key issue here is not to restrict action to simply adopting a technocratic
approach, rightly pointing to the “cost of non-Europe”10 in numerous spheres,

10. According to the expression popularised by the “Cecchini Report”: Research on the Cost of non-Europe - Basic Findings, volumes 1
to 16, EC Commission, Documents Series, 1988.

http://bookshop.europa.eu/fr/research-on-the-cost-of-non-europe-basic-findings-vol.-1-basic-studies-executive-summaries-pbZDIX88035/

REFORMING EUROPE’S GOVERNANCE

 29

but to associate action with a political analysis including the “cost of too much
Europe” in those spheres where it might seem that the presence of European
laws leads de facto to incomprehension or even to outright rejection.

It must be clear, therefore, that it is possible to forego the adoption of new
Community laws, for political and even symbolic reasons, even if doing so
would damage the European citizens’ purchasing power or protect their health
to a lesser degree. The crucial thing is that this choice be made explicitly and
publicly (rather than implicitly, as is so often the case) in such a way that its
benefits and disadvantages can clearly be perceived by the citizens and by all
of the players involved.

The European institutions have special responsibility with regard to this choice
between cost and benefits, and the Commission is in the front rank in this con-
nection because it holds a monopoly on legislative initiative. In particular, it is
crucial for the college of commissioners to play their role to the full in this area
in order to steer the activities of the Commission’s services in the right direc-
tion. The European institutions’ responsibility is all the greater if we consider
that they cannot really rely on the national authorities to provide Community
laws with a decent “after-sales service”. This can be because ministers and
heads of state and government do not feel directly involved in the production
of certain laws, primarily when those laws are adopted by “committee-style”
procedure, it can be because they have no wish to spend any of their political
capital on defending the EU and its achievements, or, even worse, it can be
because they can then adopt a demagogical posture targeting one or the other
Community law that may be especially symbolic in their own country11. So it
really is up to the Commission to gauge the extent to which the production of
new Community laws or a revision of the content of some of those currently in
force can serve the “broader European interest” and, more specifically, echo
the political messages coming from the member states, while simultaneously
improving the transparency of the EU’s operations in its citizens’ eyes.

And lastly, the “legal signal” that the Community authorities send out will
be more clearly received if it concerns laws which have cornered the public

11. For instance the law designed to facilitate the circulation of “cheese made from unpasteurised milk” in the past (François
Mitterrand) or the law regulating the domestic production of alcoholic beverages today (Viktor Orbán).

REFORMING EUROPE’S GOVERNANCE

 30

debate at either the European or the national level and which are therefore of
symbolic significance. It should be relatively easy for the Commission to iden-
tify such laws, through its offices in the member states or on the basis of public
opinion surveys (whether already available or specially commissioned). By way
of an example, based purely on a “gut feeling”, we shall confine ourselves here
to identifying at least two categories of law that should be made less intrusive
in order to trigger a beneficial “legislative shock”: on the one hand, health,
phytosanitary and environmental safeguard laws which, while basically use-
ful, regularly grab the headlines to the point where they undermine the EU’s
image (laws regulating the presentation of bottles of olive oil, the consump-
tion of toilet waters, the size of chicken coops, hunting migratory birds and
so forth); and on the other hand, laws connected with European competition
rules, particularly those relating to state aid, which unquestionably provide for
(excessively low?) thresholds below which the EU has no calling to intervene
(so-called “de minimis” rules) but which de facto result in the nit-picking moni-
toring of national and local public-sector players who frequently fail to under-
stand either their cumbersomeness or their legitimacy.

1.1.4. The right of legislative initiative: priority to the citizens

The exercise of the monopoly over legislative initiative assigned to the
Commission is strictly regulated: in this sphere the Brussels Commission
takes its inspiration from the conclusions of the European Council on the one
hand and from the guidelines of the European Parliament on the other, in the
context of its annual working agenda. But this monopoly also allows it to play
an irreplaceable role when the time comes to draft the content of proposals
for directives and regulations, after consulting with all of the interested par-
ties and making every effort to serve the general European interest. Calling
into question this monopoly over legislative initiative, by assigning it to the
European Parliament for instance, could well undermine the Commission’s
position within the institutional triangle, within which its role as an intermedi-
ary has already been impacted to a major degree by the substantial increase
in the number of first-reading agreements between the European Parliament
and Council12.

12. In connection with these issues, see Olivier Costa, Renaud Dehousse and Aneta Trakalova, “Co-decision and ‘early agreements’: an
improvement or a subversion of the legislative procedure?”, Studies & Reports No. 84, Notre Europe, March 2011.

http://www.eng.notre-europe.eu/011-2606-Co-decision-and-early-agreements-an-improvement-or-a-subversion-of-the-legislative-procedure.html
http://www.eng.notre-europe.eu/011-2606-Co-decision-and-early-agreements-an-improvement-or-a-subversion-of-the-legislative-procedure.html

REFORMING EUROPE’S GOVERNANCE

 31

Introduced by the Treaty of Lisbon, the “right of citizens’ initiative”, in other
words the opportunity offered to a representative group of EU citizens to call
on the Commission to propose a legislative initiative, offers more promising
potential for development because it breathes substance into the notion of par-
ticipatory democracy at the European level. This new right has already been
exercised by over twenty groups of citizens from at least seven EU member
states, and over one million signatures have been gathered in connection with
it. Several of the initiatives launched have succeeded in attracting over one
million signatures and have thus triggered a fully-fledged Europe-wide debate
on which the Commission is now in a position to follow up. But numerous other
mobilisations have encountered difficulties of a technical, legal or political
nature which have hampered their development and revealed the need to sim-
plify the circumstances governing the exercise of this right of initiative, par-
ticularly in relation to conditions governing the collection of signatures (a sys-
tem should be set up for on-line signature gathering) and the 12-month time
limit set for their collection, which appears to be too short for players in asso-
ciations devoid of sufficient means to enable them to act at the pan-European
level (a 24-month delay would be better).

It is up to the European and national authorities to engineer that simplification
on the basis of the initial reviews drafted after the right of citizens’ initiative
has been exercised for a few years.

1.2. A more transparent European Parliament

The EU’s political consolidation also concerns the European Parliament (EP),
whose powers have been considerably strengthened by the Treaty of Lisbon
and whose job is to become the receptacle of the wishes of the voters who
elect its members. This demands an initial review of the way in which the
institutions reaches its decisions, without ruling out the possibility of further
strengthening the powers it holds.

1.2.1. Majority thresholds need to be lowered

The functioning of the European Parliament rests largely on proportional
ground rules (for the allocation of responsibilities, reports, speaking time and

REFORMING EUROPE’S GOVERNANCE

 32

so forth), which is an excellent thing from a democratic standpoint in that it
permits the pluralistic expression of the different currents of opinion repre-
senting the EU’s citizens.

On the other hand, the fact that a considerable number of votes in the European
Parliament cannot be adopted by a majority of the votes cast is not positive in
terms of democratic legibility, because the application of such a rule makes
it easier to achieve the majority thresholds which prompt the political forces
close to one another to form groups over key issues (for instance the liber-
als and the conservatives, or the socialists and the environmentalists), espe-
cially in consideration of the absentee rate at plenary sessions. Conversely,
the need to bring together the “majority of members making up the European
Parliament”, or even larger majorities (2/3 of the members, and more rarely
3/5) very often imposes the formation of cross-party or circumstantial majori-
ties which tend to cloud the political and ideological legibility of the Strasbourg
assembly’s decisions.

It is certainly not appropriate to lower all of the majority thresholds currently
set by the European Parliament’s internal regulations and, in certain cases,
even by the Treaties themselves (see Table 3): in particular, there is no point
in changing the threshold for adopting a motion of no-confidence (2/3 of votes
cast by a majority of the EP’s members) because that would be likely to increase
the Commission’s fragility. But lowering the majority thresholds in force would
be very useful in other areas, for instance in voting on: requests for legislative
initiative addressed to the Commission (currently a majority of the EP’s mem-
bers - Article 225 in the TFEU); the adoption of proposed amendments in the
budgetary sphere during the first stage of the debate (a majority of the EP’s
members); assent aiming to establish a breach of the Treaty’s principles (2/3
of votes cast by a majority of the EP’s members - Article 7.6 in the TFEU); and
so forth. Lowering these thresholds will provide a clearer picture of the party
political divide in the European Parliament and thus increase the institution’s
democratic legibility.

REFORMING EUROPE’S GOVERNANCE

 33

TABLE 3 Voting rules of the European Parliament as set out by its rules of procedure or
by the Treaties (when indicated *)

VOTING RULES IN TERMS OF NOMINATION/DEPOSITION

Internal elections at the European Parliament

President of the European Parliament

1st to 3rd round: absolute
majority of votes cast
4th round: (if necessary) idem but only
between the 2 MEPs obtaining the
greatest number of votes in the 3rd round

Vice-presidents of the European Parliament
1st round: absolute majority of votes cast
2nd round: (if necessary) idem 1st round
3rd round: (if necessary) relative majority

Quaestors of the European Parliament Idem vice-presidents

Interruption of above terms 3/5 majority of votes cast

Investiture/censure of the European Commission
Investiture president of Commission Majority of votes cast

Investiture of Commission Majority of votes cast

Censure of the Commission*
2/3 votes cast representing a
majority of members making up the
Parliament (Article 234 TFEU)

Other nominations
Members of the Court of auditors Majority of votes cast for each candidate

Mediator (nomination & deposition) Majority of votes cast

VOTING RULES IN LEGISLATIVE MATTERS
Legislative initiative
(request to the Commission
to submit a proposal)*

Majority of Parliament members
(Article 225 TFEU)

1st reading (co-decision, consultation and cooperation procedures)
Amendments to Commission's proposal Majority of votes cast

Rejection of Commission's proposal Majority of votes cast

2nd reading (co-decision and cooperation procedures)
Adoption of or amendments
to Commission’s proposal*

Majority of Parliament members
(Article 294.2 TFEU)

REFORMING EUROPE’S GOVERNANCE

 34

Rejection of Commission’s proposal* Majority of Parliament members
(Article 294.2 TFEU)

3rd reading (co-decision procedure)*
Majority of votes cast (Article 295.5 TFEU)

VOTING RULES IN BUDGETARY MATTERS

1st phase
Draft amendments Majority of Parliament members

Amendment proposals Majority of votes cast

Draft amendments exceeding the
maximum rate of increase

3/5 of votes cast representing
a majority of Parliament members

2nd phase

Draft amendments 2/3 of votes cast representing
a majority of Parliament members

Overall rejection of the budget 2/3 of votes cast representing
a majority of Parliament members

Provisional twelfths mechanism 3/5 of votes cast representing
a majority of Parliament members

Others

Setting of a new maximum rate of increase 3/5 of votes cast representing a
majority of Parliament members

Refusal of discharge Majority of votes cast

VOTING RULES REGARDING CONSENT PROCEDURES
Election of MEPs (uniform procedure
or common principles)*

Majority of members of the European
Parliament (Article 223 TFEU)

Specific missions of the ECB* Majority of votes cast (Article 127.6 TFEU)

Modifications of the Statute of the
European system of central banks* Majority of votes cast (Article 129.5 TFEU)

Missions, priority objectives and
organisation of structural funds* Majority of votes cast (Article 177 TFEU)

International agreements and
association agreements*

Majority of votes cast
(Articles 218.3 and 217 TFEU)

Accession of new states
(recommendation and acceptance)*

Majority of Parliament members
(Article 56 TEU)

REFORMING EUROPE’S GOVERNANCE

 35

Establishment of infringement
of the Treaty’s principles*

2/3 of votes cast representing a majority
of members (Article 7.6 TEU)

INTERNAL FUNCTIONING OF THE EUROPEAN PARLIAMENT
Convening of Parliament outside
of scheduled sessions*

Majority of Parliament members
(Article 229 TFEU)

Plenary session outside seat (Strasbourg) Majority of votes cast

Rejection of an appeal before
the Court of justice Majority of votes cast

Establishment of a Commission of Inquiry* 1/4 of Parliament members
(Article 226 TFEU)

Adoption of and amendments to the rules
of procedure of the European Parliament*

Majority of Parliament members
(Article 232 TFEU)

MISCELLANEOUS
Recommendations Majority of votes cast

Legislative or non-legislative resolutions Majority of votes cast

Rules relative to the political
parties at European level Majority of votes cast

Opinion on the derogations granted
to states not adopting the euro* Majority of votes cast (Article 141 TFEU)

Source: EU Treaties and European Parliament data, catalogue by Y. Bertoncini and T. Chopin, in Politique
européenne. États, pouvoirs et citoyens de l’Union européenne, Presses de Sciences Po/Dalloz, coll. “Amphis”,
2010.
* Article 231 of TFEU stipulates that “Save as otherwise provided in the Treaties, the European Parliament shall act by a majority of

the votes cast”.

1.2.2. More decision making powers, fewer resolutive activities

The Treaty of Lisbon has followed in the footsteps of the previous Treaties by
extending the sphere of application of the “co-decision” procedure (now known
as the “ordinary legislative procedure”) to include forty new articles, in addi-
tion to the thirty-three already subject to that procedure, making a current
total of seventy-three articles covered by the procedure (see Graph 1).

At this juncture, the European Parliament’s decision-making power con-
cerns such spheres as border checks on individuals (Article 77-2 in the TFEU),

REFORMING EUROPE’S GOVERNANCE

 36

measures governing the intake and handling of asylum-seekers (Article 78-2 in
the TFEU) and the struggle against illegal immigration (Articles 79-2 and -4 in
the TFEU). Where police cooperation is concerned, Article 87 in the TFEU also
extends co-decision to all non-operational aspects. And finally, in the context
of the CAP, the Treaty subjects the definition of common market organisations
to ordinary legislative procedure, but the Council maintains such prerogatives
as establishing prices, aid and quotas13.

The Treaty of Lisbon has also increased the European Parliament’s pow-
ers through “special legislative procedures”. The consultation process, for
instance, has been extended to approximately forty articles, including several
relating to energy (Article 194-3 in the TFEU); or measures regarding worker
protection (Article 153-2 in the TFEU); and such spheres as operational police
cooperation (Article 87-3 in the TFEU), measures concerning passports, iden-
tity cards and residence permits (Article 77-3 in the TFEU) as well as measures
relating to family law with cross-border implications (Article 81-3 in the TFEU).
The field of application of the approval process, for its part, has been extended
to include decisions concerning a member state’s secession from the Union
(Article 50 in the TFEU), the creation of a European Public Prosecutor’s Office
(Article 86-1 in the TFEU) and the adoption of the regulations establishing the
multi-annual financial framework (Article 312-2 in the TFEU).

Any further revision of the European Treaties would need to deepen this move-
ment based on the gradual strengthening of the European Parliament’s pow-
ers, in order to bolster the democratic basis of the EU’s functioning. For exam-
ple, one might mention a move from the approval procedure to the co-decision
procedure in connection with the adoption of sanctions for serious and ongoing
breaches of the Union’s principles by a member state (Article 7 in the TFEU); a
move from consultation to co-decision in the adoption of specific programmes
for the implementation of the Framework Programme on R & D (Article 182-4
in the TFEU); or a move to consultation procedure for the assignation of aid in
the agricultural sphere (Article 42-2 in the TFEU) for which, as things stand
today, the Council makes decisions on its own.

13. For a detailed description of the division of competences between the Council and the European Parliament, see Yves Bertoncini and
Thierry Chopin, Politique européenne. États, pouvoirs et citoyens de l’UE, Sciences-Po Dalloz, Appendix 2, September 2010.

REFORMING EUROPE’S GOVERNANCE

 37

In the immediate term, it would have an extremely beneficial impact on MEPs’
democratic transparency if they were to focus on the exercise of the so-called
“legislative” powers with which they are endowed and to adopt fewer “non-
legislative resolutions” than during their previous mandates. The adoption of
legislative resolutions is perfectly in keeping with the role as a political driv-
ing force that it is their duty to play at the Community level. The adoption of
non-legislative resolutions is perfectly understandable when those resolutions
concern external issues in connection with which the MEPs wish the other
European institutions, the citizens and the non-EU countries concerned (for
example, regarding human rights issues) to be apprised of their opinion. But
an excess of non-legislative resolutions blurs the image of the EU and of the
European Parliament when those resolutions concern more domestic issues
over which neither the EU nor the EP have any real power or authority (for
instance, such social issues as homosexual marriage or abortion). The adop-
tion of such resolutions thus appears to be doubly counterproductive because
they suggest that the EU and the EP are poking their noses into certain areas
without any legitimacy to do so, and also because those resolutions ultimately
have no impact on the European citizens’ lives. In view of the criticism levelled
at the EU’s action, which is judged to be excessively “intrusive”, it would there-
fore be particularly wise for the European Parliament to show a greater sense
of responsibility and to drastically diminish its “resolutory” activity in order to
focus on the exercise of its legislative powers.

REFORMING EUROPE’S GOVERNANCE

 38

GRAPH 1 The European Parliament’s decision-making powers after the Treaty of Lisbon

Key:
 10 = EP decision alone
 8 =  EP decision after approval by the Council
 6 =  Co-decision by the Council and EP
 4 =  Council decision after approval by the EP
 2 =  Council decision after consultation with the EP
 0 = Council decision alone

Source: Yves Bertoncini and Thierry Chopin,
Politique européenne. États, pouvoirs et citoyens de
l’Union européenne, Paris: Presses de Sciences Po/
Dalloz, 2010. Graphics: Claire Taglione-Darmé

1.3. A Council of ministers with a higher
profile and greater effectiveness

The Council of ministers lies at the heart of the Community decision-making
power when it is in effect the least well-known of Europe’s institutions. This
political paradox demands three sets of adjustments designed to strengthen
the institution’s effectiveness and legitimacy. In fact it is particularly impor-
tant to strengthen the Council’s effectiveness and legitimacy because this
would help to ensure that decisions not falling within the European Council’s
brief are taken at the Council of ministers’ level, thus enabling it to be used less
like an “Appeals Chamber” and to focus more on adopting the major guidelines
and arbitration that the EU needs.

REFORMING EUROPE’S GOVERNANCE

 39

1.3.1. Transparency akin to that of the European Parliament
in the legislative sphere

The Treaty of Lisbon has introduced a kind of parallel between the way the
European Parliament and the Council of ministers function when the Council
meets for legislative purposes. This, because Article 16-8 in the TFEU now stip-
ulates that “the Council is obliged to meet in public when considering and vot-
ing on a draft legislative act” in order to guarantee a transparency compara-
ble with that in force in the European Parliament with regard to the exercise
of powers of a similar nature (particularly of a legislative nature). It is crucial
from both a legal and a political standpoint that such measures be fully applied
in order for the parties concerned, the media and especially the man in the
street to be able to have access to the debate between the positions adopted
and to see how Community negotiations can lead to a compromise based on
differences in national interests (as opposed to being enforced by “the Europe
of Brussels”).

These formal parallels between the European Parliament and Council must
also lead to greater publicity for the voting that takes place in the Council.
Even if the Council works largely on a consensus basis, it is crucial for its deci-
sions to be formalised through voting records indicating the position adopted
by each member state and published on the Council’s website, as indeed is
broadly the case already. As things stand today, this formalisation, which
would impart greater democratic transparency to the way the Council oper-
ates, only concerns the draft legislation adopted by the member states. No pub-
licity is given, on the other hand, to the conclusion of negotiations which fail
to end in an agreement, while the European Parliament for its part habitually
publishes the results of voting even when that voting ends in the rejection of a
proposal submitted by the Commission. Even if systematic recourse to a formal
vote is likely to be incompatible with the efficient functioning of the Council,
it would nevertheless be useful for the Council, too, to publish the reasons for
its failure to adopt given draft legislation after several successive meetings, by
producing a voting report listing the member states that voted in favour and
those that voted against. This additional transparency would provide a clearer
picture of the debating and compromise rationales at work within the Council,
which tend to reflect those held by national grass-roots opinion in the various
member states.

REFORMING EUROPE’S GOVERNANCE

 40

1.3.2. Fixed-term presidencies rather than a rotating presidency

For a long time the rotating presidency of the Council of ministers had the
political advantage of pegging the EU in political terms to the level of national
governments, which were prompted to play a more direct role in the common
governance, and it also allowed them to insist on priorities reflecting their
own agendas. But such a goal is impossible to achieve in an EU now 28-strong,
which leads to member states holding the rotating presidency once every four-
teen years. Moreover, the very early designation of the countries appointed
to hold the rotating presidency leads to designations out of sync both with
national electoral cycles and with the global political situation. The presiden-
cy’s six-month time span barely allows the holder to get anything lasting or
sustainable done, and the establishment of the “Trio presidency” system has
only partially remedied that state of affairs. All in all, the principle of a rotat-
ing presidency of the Council seems, at this juncture, to contain more disad-
vantages than benefits.

The rotating presidency principle has already been altered in two areas: on
the one hand, at the level of the European Council with the appointment of
a permanent president entrusted with a two-and-a-half year renewable man-
date; and on the other, in the foreign and defence policy field because it is the
high representative, who is also the vice-president of the Commission, who
chairs the Council in connection with those issues. And a similar rationale has
been adopted for the appointment of the Eurogroup’s president. The holders of
these posts are chosen by the member states on the strength of their presumed
expertise and on the basis of arbitration covering a group of posts needing to
be filled (on the Commission, in particular), to counter the haphazard nature
of the appointments prompted by the six-monthly rotating presidency system
whereby presidents are chosen solely on the strength of their nationality.

Thus an approach based on that adopted for the presidency of the Foreign
Affairs Council should be used to designate the presidents appointed to chair
all of the Council of ministers’ ten configurations. This, because having to
appoint nine presidents in a more open manner is likely to facilitate the desig-
nation of more suitable figures whilst fostering the right conditions for a com-
promise among member states, because it should be possible to respect the

REFORMING EUROPE’S GOVERNANCE

 41

main political balances (large and small countries; right and left; north, south,
east and west).

A development of this kind should at least be adopted at the level of the General
Affairs Council, which has to be able to effectively coordinate the work of
the Council’s other groups and to comprehensively monitor the implementa-
tion of the political priorities laid down by the European institutions, in con-
junction with the president of the European Council and the president of the
Commission. In this connection, the usefulness of placing a more stable presi-
dent at the head of the General Affairs Council would be in direct proportion
to his or her acknowledged profile at the European level and to his or her ame-
nability to fill the post.

The designation of the presidents of the Council’s other groups could, if nec-
essary, be applied within the “Trio” of successive presidencies, which already
tend to develop agendas with an eighteen-month time frame, and it could
include the appointment of the presidents of the Council’s nine configura-
tions. The three member states concerned could thus hold three presidencies
of the Council each, in accordance with their respective priorities and with
the spheres in which they can put forward a minister who enjoys sufficient
legitimacy and who is available to exercise his presidency effectively. Opting
for a duration of a year and a half would also allow the ministers involved to
be a little less influenced by the emergencies linked to the deadlines typical
of a six-monthly presidency. The fact of working on a longer-term basis should
therefore be beneficial in terms both of efficiency and of democratic legitimacy
(because such an innovation would allow people to give a face to the Council,
and thus to the EU).

1.3.3. More qualified majority voting

While the Treaty of Lisbon has increased by almost 40 the number of arti-
cles in which the Council of ministers takes a qualified majority vote, seventy-
five articles are still subject to a unanimous vote, so that it is inappropriate to
talk about the “generalisation” of qualified majority voting14 (see Table 4). In

14. For a detailed description of the occasions on which the Council adopts a qualified majority or a unanimous vote, see Yves Bertoncini
and Thierry Chopin, Politique européenne. États, pouvoirs et citoyens de l’UE, Op. cit. Appendix 3,

REFORMING EUROPE’S GOVERNANCE

 42

particular, we can see that the “general measures relating to the EU’s external
action and to the CFSP” are still broadly subject to a unanimous vote, while
“institutional and financial measures” and “non-discrimination and citizen-
ship” are evenly split between unanimous and qualified majority voting.

Monitoring the practice of qualified majority voting in the Council over a long
period of time has shown that it is a powerful incentive for fostering conver-
gence among member states’ positions, yet without becoming a tool for placing
reluctant countries in a minority because the institution itself is largely driven
by a consensus-based ethos15. Any further revision of the European Treaties
would need to deepen this movement based on the gradual strengthening
of the sphere of application of the qualified majority voting method in order
to bolster the effectiveness of the EU’s functioning, which is often held to be
insufficient by the man in the street, yet without undermining its legitimacy in
the eyes of the member states, especially if it is applied to those areas that are
less sensitive in terms of national sovereignty. For instance, one might men-
tion the adoption of measures relating to the struggle against discrimination
(Article 19-1 in the TFEU), the appointment of judges and advocates-general of
the CJEU and of members of the EU General Court (Articles 253 and 254 in the
TFEU), or the Council’s decision to appoint a special representative on a pro-
posal from the high representative for foreign policy (Article 33 in the TFEU).

15. In this connection, see Stéphanie Novak, “Qualified majority voting from the Single European Act to present day: an unexpected
permanence”, Studies & Reports No. 88, Notre Europe, November 2011.

http://www.eng.notre-europe.eu/011-2918-Qualified-majority-voting-from-the-Single-European-Act-to-present-day-an-unexpected-permanence.html
http://www.eng.notre-europe.eu/011-2918-Qualified-majority-voting-from-the-Single-European-Act-to-present-day-an-unexpected-permanence.html

REFORMING EUROPE’S GOVERNANCE

 43

TABLE 4 Legal bases subject to unanimous and qualified majority voting
in the Treaty on the EU and the Treaty on the Functioning of the EU

UNANIMITY QUALIFIED MAJORITY
VOTING TOTAL

Common, general, principle or final provisions 10 9 19

Provisions on the institutions 2 3 5

General provisions on the Union’s external
action and specific provisions on the CFSP 20 7 27

Non-discrimination and citizenship 5 5 10

Union policies and internal actions 23 73 96

Union’s external action and association of
the overseas countries and territories 4 10 14

Institutional and financial provisions 18 21 39

TOTAL 82 128 210

Source: Data from Yves Bertoncini and Thierry Chopin, Politique européenne, États pouvoirs et citoyens de
l’UE, op. cit., processed by Yves Bertoncini
NB: several measures in a single article can be involved and thus they may be listed as such in this table
(2 paragraphs of the same article = 2 legal bases).

1.4. A more vertical and collegial Commission16

The Commission should continue to depend on the double confidence of both
the European Council and the European Parliament, but its functioning and
impact could be improved on the basis of three ranges of changes, whose com-
mon grounding is that they rest on the rationale of the daily European political
game more than on a sweeping revision of the Treaty (profiles of the commis-
sioners, role of the vice-presidents and powers of the president).

16. These arguments are largely based on a publication by Yves Bertoncini and António Vitorino entitled “The Commission reform:
between efficiency and legitimacy”, Policy Paper No. 115, Notre Europe – Jacques Delors Institute, July 2014.

http://www.eng.notre-europe.eu/011-19821-The-European-Commission-reforme-between-legitimacy-and-efficiency.html
http://www.eng.notre-europe.eu/011-19821-The-European-Commission-reforme-between-legitimacy-and-efficiency.html

REFORMING EUROPE’S GOVERNANCE

 44

1.4.1. On the human level: a well-composed Commission

It could seem a sign of naivety and wishful thinking to recall that the legiti-
macy and efficiency of the Commission rely on the profiles of its members,
whose selection is in member states’ hands, under the control of the European
Parliament: they can’t complain that they have an inefficient Commission if
they don’t select the right commissioners in the right place, on the basis of the
following political principles.

 Elements of status quo: the euro area as the core of the political union

A non-written rule has been applied since the launch of the Economic and
Monetary Union and the creation of the so-called “Schengen area”: all the pres-
idents of the Commission appointed since then on come from member states
which belong to these two major milestones of the European construction pro-
cess17, which lie at the very heart of the political union.

Given the intensity of the political debates generated around these two areas,
especially during the so-called “euro area crisis”, it seems highly desirable to
go on applying such rule. The same is true for the position of “Ecofin” commis-
sioner, who should continue to hail from a euro area country.

Elements of change: the right commissioner in the right place

The president of the Commission should be appointed on the basis of his/
her proactive profile and willingness to serve the European Council and the
European Parliament; he/she should not necessarily be a former member of
the European Council18 but should combine three decisive elements, i.e. rely-
ing on his/her collegial political input, using all the powers of the Commission
(especially its right of initiative) and, last but not least, promoting a clear and
overarching vision of the EU’s policies and future.

17. On this point, see Yves Bertoncini and Thierry Chopin, “Who will the next president of the Commission be? A multiple choice
question”, Policy Paper No. 113, Notre Europe – Jacques Delors Intitute / Robert Schuman Foundation, June 2014.

18. Jacques Delors has not been Prime minister, yet a very good president of the Commission.

http://www.eng.notre-europe.eu/011-19447-Who-will-the-Commission-s-next-president-be-A-multiple-choice-question.html
http://www.eng.notre-europe.eu/011-19447-Who-will-the-Commission-s-next-president-be-A-multiple-choice-question.html

REFORMING EUROPE’S GOVERNANCE

 45

The commissioners proposed by the member states should also be chosen
on the basis of their potential contribution to the general European interest
rather than for reasons of domestic politics (in line with the provisions of the
Article 17.3 of the TEU).

The president of the Commission should choose the candidate he/she wants
to appoint among those proposed by the member states, as he/she is the best
placed to assess the profiles of potential commissioners in line with the con-
crete needs of the institution and its internal organisation.

The Commission vice-presidents’s “general competence”, “European commit-
ment” and “independence” should be particularly “beyond doubt” (Article 17.3)
so that they can be able to play to the full their coordinating role within a clus-
ter-based system (see § 2.2.).

The president of the Commission can play a reinforced political role vis-à-
vis the other Commission members, not only as a member of the European
Council, but also if he/she is chosen among the candidates participating in the
electoral campaign: this reinforced role could also give him/her more powers
to compose a more efficient college, on vertical and functional bases.

The legitimacy and efficiency of the college of commissioners will be all the
greater, the more its composition is defined in accordance with the inter-
nal political balance of powers in the European Council and in the European
parliament19.

1.4.2. On the organisational level: a more functional college based on clusters

The political efficiency of the Commission is closely connected with the effec-
tive functioning of the principle of collegiality. The reduction of the size of the
Commission not having been implemented by the European Council, there is
a need to rely on a more vertical internal organisation, by giving a key role to
the 6 existing vice-presidents (there is then no need to create a new category
of “junior commissioners”, which would be perceived negatively).

19. Around one third of the members of the “Barroso 2” Commission members are affiliated to the “ALDE” group, which represented
only 12% of the MEP’s during the 2009-2014 period, and even of a smaller proportion of the head of states or government.

REFORMING EUROPE’S GOVERNANCE

 46

Elements of status quo: member states on an equal footing

Commissioners should still be able to participate in the vote of the college on an
equal footing (no different voting rights: the Commission is not the Coreper 3),
on the basis of the majority rule (Article 249 TFEU): this simple majority rule
is indeed a functional advantage for the Commission, whose decisions can be
made much more easily than in the Council (qualified majority or unanimity)
and even more easily than in the European Parliament (where a majority of its
component members or a 2/3 majority are sometimes required20).

The number of commissioners’ portfolios would remain the same (28) even if
the number of Directorates general could be reduced.

Elements of change (1): 6 real vice-presidents within a real college

The internal hierarchy to be put in place within the college should not only rely
on the president’s power to structure and allocate responsibilities among its
members, but also on a new use of the status of the 6 “vice-presidents of the
Commission”: on the basis of the Article 248 TFEU, the president should choose
these 6 vice-presidents according to their political weight, and not to compen-
sate the narrowness of their portfolio.

The president and vice-presidents of the Commission should work in coordina-
tion with the other commissioners, whose portfolio should be connected to their
seven respective spheres of competence, on the basis of a “cluster system”.

The president or vice-presidents of the Commission should meet on a regular
basis with the commissioners acting within their respective sphere of compe-
tence (sector-based collegiality within cluster meetings); the president of the
Commission and his/her 6 vice-presidents should meet on a periodic basis so as
to promote a better political coordination of the institution; all these meetings
will take place with the support of the Secretariat general of the Commission.
The overall collegiality of the Commission will be reinforced by weekly meet-
ings based on the input from the cluster meetings and coordination meetings

20. On this point, see Yves Bertoncini and Thierry Chopin, “Faces on divides – The May 2014 European elections”, Studies & Reports
No. 104, Notre Europe – Jacques Delors Institute / Robert Schuman Foundation, April 2014.

http://www.eng.notre-europe.eu/011-18519-Des-visages-sur-des-clivages-les-elections-europeennes-de-mai-2014.html

REFORMING EUROPE’S GOVERNANCE

 47

mentioned above; it will also be reinforced by more open discussions of the col-
lege, concluded by more systematic votes.

Last but not least, the collegiality principle will indeed be fully applied and
used (open political discussion versus formal endorsement of technical ones) if
votes are regularly organised during the Commission’s meetings, based on the
principle that its president is a “first among others”, but not a prime minister.

Elements of change (2): one president, six vice-presidents, thus 7 clusters

A new organisation of the college should be promoted in a functional and verti-
cal perspective, on the basis of 7 complementary thematic clusters.

The format of some of these clusters seems to be quite obvious and consistent
– for example the “presidential” cluster, gathering transversal political mis-
sions and the “External relations” cluster, already partly in place. Some other
clusters reflect clear European missions, such as the “Internal market, cohe-
sion and networks” cluster or the “European citizenship” cluster. Some oth-
ers reflect functions which are often pulled together on the same basis at the
national level (for example the “Ecofin” or “Social affairs” clusters).

The 7 clusters to be created could naturally be formed on slightly different
bases: for example, employment and social affairs could merge with the eco-
nomic ones, so as to promote a more integrated vision of economic and social
development21. A cluster dedicated to investment could also be built, with the
objective of gathering all the commissioners and DG in charge of the main
European expenditures (except external and home affairs). Commissioners not
formally member of a cluster could be invited to take part in its meetings on an
ad hoc basis (for example commissioner dealing with migration issues joining
the External relations cluster). The clusters could also be named on the basis
or more political objectives, such as the names used in the “multiannual finan-
cial framework” (Competitiveness, Cohesion, etc.).

The key element is to establish clusters gathering commissioners and DG act-
ing along the same functional lines, while the need to reach the overall political

21. A cluster dedicated to “networks” would then be created to stick to 1+6 clusters.

REFORMING EUROPE’S GOVERNANCE

 48

objectives of the Commission and the EU – which should in any case be guar-
anteed by the college itself and, last but not least, its president. It is in this
“functional” spirit that commissioners who are not formally members of one or
the other cluster should be invited to cluster meetings on an as needed basis.

1.4.3. A potential legal consolidation of these functional developments:
more power for the president and the vice-presidents of the Commission

The Commission’s dual legitimacy will still have a key diplomatic and civic
dimension. Its efficiency will certainly be reinforced if the political changes
proposed above are completed on the medium term by some legal changes,
including a slight but decisive amendment of the Treaty providing a shift from
the Council to the president of the Commission with regard to the appointment
of the commissioners.

Elements of status quo: the dual representative nature of the Commission

In the short term, there will still be one commissioner per member state, so
as to preserve the diplomatic legitimacy of the Commission (no change) –
this is a non-starter for many member states22. It should in no way block the
Commission’s decision-making process, given the simple majority rule applied
in the event of a vote.

The appointment of the president of the Commission is still made by the
European Council, on the basis of the results of the European elections (no
change in Article 17.7 of the TEU): its twofold diplomatic and civic legitimacy
is thus confirmed.

There should be no change either as regards the dual status of the high rep-
resentative for foreign affairs and security policy, who is at the same time one
of the vice-presidents of the Commission (Article 18 of the TEU). He/she will
keep on ensuring “the consistency of the Union’s external action” and being
“responsible within the Commission for responsibilities incumbent on it in
external relations and for coordinating other aspects of the Union’s external
action”.

22. Articles 17.5 TEU and 244 TFEU could then be redrafted.

REFORMING EUROPE’S GOVERNANCE

 49

Elements of change (1): New “internal rules of procedure” at the Commission to
organise the cluster system

The Commission’s “internal rules of procedure” should be revised to facilitate the
implementation of the cluster system, for example by giving some specific rights
to the vice-presidents such as setting the working agenda of their clusters and
the political agenda of the commissioners acting in their respective field of com-
petence. With a view to all this, it is going to be necessary to devise a new way
of using “empowerment procedures” and “delegation procedures”. This rewrit-
ing of the rules of procedure should be made on the basis of the provisions of the
Article 18 of the TEU dealing with the vice-president/high representative for for-
eign affairs and security policy (Article 18.4), drawing lessons (political, human,
functional, etc.) from the way they were implemented (or otherwise).

Elements of change (2):
a slight but decisive treaty change on the appointment of commissioners

After having been given the power to fire the members of the college (Article 17.6
TEU), the president of the Commission should be able to appoint the commission-
ers in a personal capacity, instead of the Council acting on the basis of a common
agreement with him/her (Article 17.7 TEU to be amended); this slight modifica-
tion would reinforce the likelihood to have good commissioners in the right place,
but would also give real vertical powers to the president of the Commission.

The president of the Commission would naturally appoint the commissioners
in close conjunction with the national governments (see for example what hap-
pens for the composition of the commissioners’ cabinets).

Within this new legal framework, the president of the Commission could more
easily appoint vice-presidents and commissioners, as in any national govern-
ment23; the president should choose the vice-presidents while respecting the
political balances of the EU (big-smaller member states and North-South-East-
West especially); the member states could accept this kind of de facto political
internal hierarchy, whereas they are reluctant to accept a de jure hierarchy.

23. If the Ecofin commissioner were to hold the post of permanent president of the Eurogroup (see high representative status), its
designation would be made jointly by the European Council and the president of the Commission (see Article 18 TEU).

REFORMING EUROPE’S GOVERNANCE

 50

2. Moving beyond the crisis: completing
the Economic and Monetary Union

The crisis in the euro area has prompted a change in the division of compe-
tences and powers between the European and national levels. It has spawned
unprecedented acts of European solidarity towards member states in diffi-
culty, consisting initially of bilateral and then European bail-out plans (through
the EFSF and the ESM), as well as a pro-active stance on the ECB’s part involv-
ing buying back countries’ debts and providing banks with massive liquidity.
As an offset, the EU’s competences and powers have been strengthened in con-
nection with national budgetary policies (via a reform of the Stability Pact and
the adoption of the “Fiscal Compact”) – with the case of countries benefiting
from aid programmes, and thereby de facto losing a part of their sovereignty,
taking the EU’s powers to exceptional, if temporary, heights. New proposals
are being debated today in connection with budgetary union, economic union
and a banking union, and they need to be adopted on the basis of a European
institutional mechanism that is at once both effective and legitimate, in other
words based on institutions and mechanisms allowing the citizens and their
representatives to play their rightful decision-making and monitoring role.

The fact that this kind of institutional mechanism is the logical outcome of the
reaffirmation of the euro area’s democratic basis sparked by the crisis makes
it all the more necessary to identify such a mechanism. Citizens in the euro
area’s member countries have now taken on board a greater awareness of
the specific rights and duties involved in membership of the monetary union,
although a majority in each member country firmly wishes to remain in it.
From a democratic standpoint it is necessary for them to be able to identify
and to influence the institutions governing the monetary union and the powers
they wield. The crisis has already generated a certain amount of progress in a
democratic direction, yet the process needs to be completed in order to ensure
the legitimacy and the effectiveness of the EMU’s governance (see Table 5) on
the basis of four complementary guidelines.

REFORMING EUROPE’S GOVERNANCE

 51

TABLE 5 Completing the institutional architecture for the euro area

THE “GOVERNANCE” OF THE EURO AREA

Presidency level Regular euro area summits with permanent president
and with input from the president of the Commission

Ministerial level Eurogroup with full time president and
with input from the Commission

THE EURO AREA’S PARLIAMENTARY DIMENSION

European Parliament Sub-committee for the euro area (open
to all MEPs, in the limit of 60 members)

National parliaments -
European level

Interparliamentary conference for the EMU (open to
representatives of the 25 national parliaments having ratified the
TSCG, in the limit of 150). Participation of MEP’s in the limit of 30

National parliaments
National level

Strengthening ex-ante and ex-post control on their
government when deliberating and voting on euro area issues

STRONGER SERVICES FOR THE EURO AREA

Bail out ESM, then expanded EFSM / Commission,
Eurogroup, ECB “Trio” (instead of Troika)

Budget supervision Commission – Eurogroup Secretariat – European Treasury

Economic Coordination Economic and financial Committee – Eurogroup working group

NB: already put in place, yet to be implemented
Source: Yves Bertoncini, António Vitorino.

2.1. Clarifying the allocation of competences
and powers within the EMU

The euro area crisis is also a “sovereignty crisis”, which has led it to change how
competences were distributed between the EU and its member states. This cri-
sis has therefore led some of these states to provide assistance to those whose
private and public debts had become excessive, in exchange for increased EU
monitoring of national fiscal and economic policies. In this context, the series
of “memoranda of understanding”, “packs” and “pacts” seem however to have
produced a political system based on poorly defined responsibilities, while EU
treaties are based more traditionally on the principle of subsidiarity.

REFORMING EUROPE’S GOVERNANCE

 52

TABLE 6 The way competences are exercised in the EMU

PURPOSE TOOLS KEYWORD EUROPEAN ACTORS COMPARABLE
ACTORS

Bailout
Memorandum of
Understanding

MOU
Condition Commission / ECB

European Council IMF

Preventing/
correcting fiscal
excesses and
macro-economic
imbalances

Stability Pact
TSCG Sanction Commission

Council UN

Monitoring
economic and
social policies

Europe 2020
Euro + Pact

TSCG

Incitation
(political)

Commission
Council OECD

Promoting
structural reforms Reform financial aid Incitation

(financial)
Commission

Council World Bank

Source: Yves Bertoncini, “Eurozone and democracy(ies): a misleading debate”, Policy Paper No. 94, Notre
Europe – Jacques Delors Institute, July 2013.

Even if a certain complexity is inevitable in getting member states “united
in diversity” to take action, there is an urgent political need to establish to
what extent EMU governance reforms have limited the scope of national
democracies and sovereignties. This means putting up for debate the idea that
“Brussels” governs member states without the legitimacy to do so, while this
is generally not the case24.

With this in mind, it is important to analyse in more detail the nature of the
competences exercised by the EU under the new EMU governance with regard
to those that international organisations exercise. If we leave aside the compe-
tences exercised in the framework of the banking union, it’s possible to clas-
sify the relations between the EU and its member states under four different
political regimes, in which national or popular sovereignties are being jeopard-
ised to extremely variable degrees (see Table 6), including from a geographic
and temporal point of view (see Table 7). Clear descriptions of them should

24. For a more detailed discussion of these issues, see Sofia Fernandes, “Who calls the shots in the euro area? “Brussels’ or the
member states?”, Policy Paper No. 111, Notre Europe – Jacques Delors Institute, May 2014.

http://www.eng.notre-europe.eu/011-16385-Eurozone-and-democracy-ies-a-misleading-debate.html
http://www.eng.notre-europe.eu/011-18893-Who-calls-the-shots-in-the-euro-area-Brussels-or-the-member-states.html
http://www.eng.notre-europe.eu/011-18893-Who-calls-the-shots-in-the-euro-area-Brussels-or-the-member-states.html

REFORMING EUROPE’S GOVERNANCE

 53

then be a prerequisite to any in-depth discussion on relations between the EU
and national democracies. By promoting this clarification, political leaders and
observers would certainly make the debate on reform of the euro area govern-
ance more relevant and more productive.

2.1.1. The “International Monetary Fund regime”
(to bail out the “countries under programme”)

Both brutal and original, the IMF regime has dramatically changed power
relationships between the EU and a number of programme countries25, to the
extent that it sometimes seems to affect the political perception of all European
actions. These new relations have been established because these countries
have basically lost a portion of their sovereignty because of their incapacity
to be financed on financial markets at an acceptable price – also, “sovereignty
ends when solvency ends”, as the report of the Tommaso Padoa-Schioppa Group
points out26. They are based on a solidarity-control dialectic according to which
member states that have accepted to bail out their counterparts financially
demand in return the power to weigh on their solvency over the medium term,
and therefore on their immediate fiscal, economic and social choices.

Such relations remain based on the expression of democratic choices, mainly
because national parliaments logically vote upon bailout and reform plans,
sometimes rejected, as was the case in Cyprus. Under this regime, the sov-
ereignty of beneficiary countries of external aid is however limited and rep-
resentatives of the Troika and European Council can combine outcome obli-
gations and means obligations, by requiring extremely specific and sizable
commitments in compensation for the loans they grant: like a banker facing
debtors in difficulty, the EU can temporarily control, for better or for worse. It
is important to underline that this regime is only temporary; also that it only
concerns, at this stage in any case, 4 out of the 28 EU countries (in Spain, only
the banking sector is concerned), two of which are already clear, which clearly
distinguishes it from the other regimes described hereinafter (see Table 6).

25. Some non Euro area countries (Hungary, Latvia, Romania) have also benefited from a joint aid from the EU and the IMF due to the
difficulties of their balance of payments.

26. See Henrik Enderlein et alii, “Completing the Euro: A road map towards fiscal union in Europe”, Foreword by Jacques Delors and
Helmut Schmidt, Studies & Reports No. 92, Notre Europe, June 2012.

http://www.eng.notre-europe.eu/011-3317-Completing-the-EuroA-road-map-towards-fiscal-union-in-Europe.html

REFORMING EUROPE’S GOVERNANCE

 54

Except in the case of a new need for a bailout, it would seem that such European
control over fiscal, economic and social choices made at national level could
only be extended if all or a portion of member states began pooling their
national debts. This pooling could be applied to accumulated debt beyond the
ceiling of 60% of the GDP (as in the “public debt redemption” option proposed
by the five wise German economists27); it could also involve the issuing of new
debt with short-term maturity (eurobills) or long-term maturity (eurobonds).
This type of “solidarity based integration” would result in the application of
the “the one who pays controls” principle, albeit progressive: joint control exer-
cised by European countries that have decided to pool their debt would be for
example minimal if this pooling involves sums below 10% of the GDP, then
gradually increased as the ceiling of 60% of the GDP is reached28. In any case,
such pooling would lead to the emergence of much greater European control
over national fiscal, economic and social choices than what has been exercised
thus far, on the basis of UN- and hyper-OECD-type regimes.

TABLE 7 The scope and impact of competences exercised within the EMU

TOOLS POLITICAL SCOPE GEOGRAPHIC SCOPE TEMPORAL SCOPE

Memorandum of
understanding

(MoU)

Definition of national
economic and
social policies

Greece, Ireland,
Portugal, Cyprus

2009-214
(Greece, Ireland,

Portugal)
2013-2016 (Cyprus)

SGP
TSCG

Control of national
fiscal excesses and
macro-economic

imbalances

EU28
EU25 (except

Croatia, UK &Czech
Republic).

Since 1997
(SGP)

Since 2013 (TSCG)

Europe 2020
Euro+ Pact

TSCG

Coordination of
national economic
and social policies EU28

Since 2000
(Lisbon Strategy)

Reform aid fund National structural
reforms Euro area Post-2014?

Source: Yves Bertoncini, “Eurozone and democracy(ies): a misleading debate”, Policy Paper No. 94, Notre
Europe – Jacques Delors Institute, July 2013.

Note: SGP: Stability and Growth Pact; TSCG: Treaty on stability, coordination and governance.

27. See German Council of Economic Experts, “After the Euro Area Summit: time to implement long-term solutions”, Special Report,
July 2012.

28. See Henrik Enderlein, op. cit.

http://www.eng.notre-europe.eu/011-16385-Eurozone-and-democracy-ies-a-misleading-debate.html
http://www.sachverstaendigenrat-wirtschaft.de/fileadmin/dateiablage/download/publikationen/special_report_2012.pdf

REFORMING EUROPE’S GOVERNANCE

 55

2.1.2. The “United Nations regime” (to control national fiscal excesses
and macro-economic excessive imbalances)

The UN regime is applied to control national fiscal excesses (and not national
budgets) and macro-economic imbalances. It is based on member states’
undertaking not to surpass certain limits at the risk of threatening the stabil-
ity of the entire Community (as the ongoing crisis so clearly reminded us). The
member states are mainly required to maintain their current account deficit
under 3% of their GDP and their structural deficit under the ceiling of 0.5%
of their GDP. As long as they respect these limits, they can act freely: the EU
does not intervene in their fiscal, economic and social choices. But they can
all be placed under surveillance if they come close to or exceed these limits,
similar to provisions of Chapter 6 of the Charter of the United Nations (con-
cerning the peaceful settlement of disputes). If their excesses continue, the
euro area countries can theoretically be subject to enforcement measures
(similar to Chapter 7, which provides the use of force), based on possible finan-
cial sanctions, which the Council of ministers decides on a proposal from the
Commission29.

In any case, member states are faced with an outcome obligation (return under
the limit) but not a means obligation: it is up to them to define how they can do
this and whether or not to respect the EU’s detailed recommendations. To use
an automobile metaphor, we could say that the member states are naturally
free to choose the power of their vehicle (their level of public expenditure) and
the options they would prefer (distribution of this expenditure). However they
must also be careful to avoid speeding or driving off the road, putting other
drivers in danger, and radars and guardrails are put in place to prevent that.

The reforms introduced in the Six-Pack, the Two-Pack and the TSCG did not
fundamentally change this type of relationship – the French Constitutional
Council has for example noted that the TSCG does not change the “essential
conditions for exercising sovereignty”. The Six-Pack has facilitated the adoption
of sanctions if required, since the Council adopts commission proposals except
if a qualified majority of member states opposes them, whereas up to now a
qualified majority has approved them. The Two-Pack has reinforced upstream

29. Except for the two countries having negotiated an opt-out clause, namely Denmark and the UK.

REFORMING EUROPE’S GOVERNANCE

 56

monitoring of fiscal choices (i.e. before national budgets are approved), with-
out the EU having a power to exercise restraint. Lastly the TSCG has led to a
number of already existing elements at Community level being integrated into
national legal orders, especially the objective of a structural deficit limited to
0.5% of the GDP. As with reform of the Stability Pact, the adoption of the TSCG
has led to more extensive EU monitoring of the conduct of national economic
and social policies and the prevention of macro-economic internal or external
imbalances30. But in the two cases, this extension of European monitoring31
has not been accompanied by sanction mechanisms similar to those that have
existed since 1997 to prevent and correct fiscal excesses32.

In this context, it is very much to be hoped that the European institutions will
make it more obvious that member states have an obligation to achieve given
results in the budgetary sphere, but that they are under no obligation to adopt
specific means to achieve those results; this, in particular, means that the
institutions avoid the temptation to enter into detail regarding the action to
be taken to rebalance national budgets, formulating far less detailed recom-
mendations which do not address the substance of such symbolic and sensitive
issues as pension or social welfare reform. Otherwise the European institu-
tions will continue to adopt doubly counterproductive positions and recommen-
dations, because on the one hand those positions and recommendations will be
perceived as being excessively intrusive and thus illegitimate in view of their
level of detail, while on the other they will ultimately have no direct, concrete
impact on the decisions taken by the member states concerned.

2.1.3. The “hyper-OECD regime” (to monitor economic
and social policies of member states)

The hyper-OECD regime concerns the relations established between the EU
and its member states to monitor national economic and social policies, and
therefore the famous “structural reforms”. These relations are based on the
joint analysis of the main economic and social challenges that the EU countries

30. See the Regulation (EU) No. 1176/2011 on the prevention and correction of macro-economic imbalances and the Regulation (EU)
No. 1174/2011 on enforcement measures to correct excessive macroeconomic imbalances in the euro area.

31. Countries with excellent results in terms of public finances, such as Spain and Ireland, were in reality in a dangerous situation that
the new monitoring indicators should contribute to better detect.

32. For more precisions on this point, see Sofia Fernandes, “Who calls the shots in the euro area? “Brussels’ or the member states?”,
op. cit.

http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=OJ:L:2011:306:0025:0032:EN:PDF
http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=OJ:L:2011:306:0008:0011:en:PDF
http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=OJ:L:2011:306:0008:0011:en:PDF
http://www.eng.notre-europe.eu/011-18893-Who-calls-the-shots-in-the-euro-area-Brussels-or-the-member-states.html

REFORMING EUROPE’S GOVERNANCE

 57

are facing and on the definition of common goals, particularly under the
Europe 2020 strategy. They are likewise based on a combination of political
incentives (recommendations, control and peer pressure) between member
states. This political pressure is much greater than that of the OECD, where it
is quite rare to see heads of state and government. It even expected to increase
within the framework of the European Semester, in order to avoid major struc-
tural divergences between economies of the euro area; it should actually be
even more specific and better-tailored to individual countries, taking member
states’ structural and cyclical specificity into greater account (thus steering
clear of a “one-size-fits-all” syndrome).

This kind of public pressure does not however have any binding effect on the
domestic political choices of the member states, including after the adoption of
the euro+ pact and the TSCG33. The perfectly commendable objective of devot-
ing 3% of GDP to R&D expenditure should therefore not be confused with the
3% GDP limit for the public deficit: the EU has the power to ask its member
states to make efforts in both cases, but it only has the power to apply sanc-
tions in the second instance. That is why it is tempting for the EU to link the
control of fiscal excess to the monitoring of structural reforms, even if these
two activities concern different powers. When it comes to structural reforms,
the EU can therefore recommend, but not command.

So in this instance too it is very much to be hoped that the European institu-
tions make it more obvious that member states have absolutely no obligation
to achieve given results or to adopt specific means for achieving results in the
sphere of structural reforms. This means that they take even greater care to
avoid the temptation to enter into detail regarding the action to be taken, for-
mulating far less detailed recommendations which steer well clear of address-
ing the substance of symbolic and sensitive issues. A single example is suffi-
cient to illustrate the doubly counterproductive nature of the at once intrusive
and proclamatory attitude adopted by the European institutions since the
2000s. When the European Council in Barcelona recommended in its conclu-
sions of March 2002 that retirement age should gradually be raised by 5 years
in all member states, it attracted very strong criticism questioning its legiti-
macy to formulate such a recommendation; twelve years on, one cannot really

33. On this topic, see António Vitorino, “The TSCG, much ado about nothing?”, Tribune, Notre Europe, February 2012.

http://www.eng.notre-europe.eu/011-3104-The-TSCG-much-ado-about-nothing.html

REFORMING EUROPE’S GOVERNANCE

 58

claim that that recommendation has been very effective in any concrete sense.
Even if a number of member states have de facto raised the retirement age for
their citizens, they are highly unlikely to have done so thanks to, or on account
of, the European Council’s conclusions, yet the harm done to the EU’s image in
the eyes of numerous citizens is eminently tangible.

In this context, it is important to note with Jacques Delors that cooperation
between states is the missing link in the EMU, and that it is through such
cooperation, and not by using enforcement, that we could more effectively and
more legitimately improve coordination of national economic and social pol-
icies. It is because it is in their best interest that member states must con-
vince themselves of the need to further discuss their main economic and social
arbitration upstream, simply because this arbitration has a direct influence
on their mutual situations, and not because they are prompted to do so by
some “constraint from Brussels”. The report the German and French authori-
ties recently issued34 seems to indicate that the benefit of such cooperation is
better perceived during a crisis that brought the interdependence of econo-
mies in the euro area and the ensuing positive and negative externalities to the
forefront: it addresses a wide range of issues, from pension schemes to mini-
mum wage, that would be trickier to address in a Community framework. Such
a spirit of cooperation also seems to have progressed on such essential issues
as tackling tax avoidance, since countries seem to have understood the exten-
sive resources that they are losing because their different laws are not coordi-
nated. It is in enhancing cooperation of this type that a European approach will
be more easily developed on national structural reform – except if European
impetus in this area is combined with not merely political incentives but finan-
cial ones as well.

2.1.4. The “World Bank regime” (to promote national structural reforms)

The World Bank regime is based on the principle whereby if the EU provides
financial aid to its members states, this aid must be used to promote national
structural reform.

34. “France and Germany – Together for a stronger Europe of Stability and Growth”, French Presidency and German Chancellery,
May 2013.

http://www.bundesregierung.de/Content/DE/_Anlagen/2013/05/2013-05-30-dt-frz-erklaerung-englisch.pdf?__blob=publicationFile&v=3.

REFORMING EUROPE’S GOVERNANCE

 59

This regime has directly emerged from the mitigated results of hyper-OECD-
type relations and reflects a shift of political incentive measures towards
financial incentive measures, which are considered more effective because
they are more legitimate. The European proposal to introduce a new “financial
instrument for structural reforms and convergence” illustrates this shift, as
do the repeated attempts to impose greater macroeconomic conditionality in
exchange for access to European structural funds.

The creation of a “structural reform facility” that would serve as a “super cohe-
sion fund” for the euro area would give European institutions more political
influence in conducting national economic and social policies. Its use could
be based on “specific contractual arrangements” concluded by the member
states concerned and European authorities, as mentioned in the report issued
by the four presidents. It could also and preferably be based on the definition of
common goals that would result in the quasi-automatic granting of European
financial aid to countries that make efforts to meet them, in order to avoid
reproducing a bilateral scheme that is too intrusive, like the current one being
implemented in programme countries35.

Member states in the euro area could also finance a “cyclical adjustment fund”
aiming to smooth out the effects of the economy, using an insurance-based
approach and criteria establishing a relative balance between member states,
when needed36. The creation of this fund would also enable participating mem-
ber states to have greater influence in defining their economic and social
choices since they would all be stakeholders of its revenue and expenditure.
This more intrusive approach is also likely to be developed in European initia-
tives aimed at tackling unemployment of young people, since financing coun-
tries will probably seek to link their contributions to conditions in exchange,
especially in terms of practices to use in training and entering the job market.
In any case, it is because the monitoring of structural reforms at European
level will be combined with financial incentives that it is likely to have a greater
impact than political incentives alone, which has been used up until now.

35. See Eulalia Rubio, “Which financial instrument to facilitate structural reforms in the euro area?”, Policy Paper No. 104, Notre Europe
– Jacques Delors Institute, December 2013

36. See Henrik Enderlein, Lucas Guttenberg and Jann Spiess, “Making one size fit all. Designing a cyclical adjustment insurance fund
for the eurozone”, Policy Paper No. 61, Notre Europe – Jacques Delors Institute, January 2013.

http://www.eng.notre-europe.eu/011-17405-Which-financial-instrument-to-facilitate-structural-reforms-in-the-euro-area.html
http://www.eng.notre-europe.eu/011-14925-Making-one-size-fit-all.html
http://www.eng.notre-europe.eu/011-14925-Making-one-size-fit-all.html

REFORMING EUROPE’S GOVERNANCE

 60

2.2. Improving the governance of the euro area

The crisis in the euro area has led to a strengthening of the European
Council, to which the Treaty of Lisbon accords full recognition as an insti-
tution. This “crisis government” was rightly criticised when it turned into a
tandem (“Merkozy”), the existence of which would have sanctioned a break
with the formal equality that exists among the EU’s member states. So it is to
be welcomed that broader consultation should now be in place, as we can see
for instance in the “four presidents’ report” drafted by the presidents of the
Commission, the European Council, the Eurogroup and the ECB. In this con-
nection, aside from the ECB and its management which has to continue steer-
ing the euro area’s monetary policy and taking on new functions in the field of
bank supervision, the government of the euro area needs to be consolidated at
the presidential and ministerial levels on the basis of the following guidelines.

2.2.1. Regular summits for the euro area

As their name indicates, the “euro area summits” constitute first and foremost
a place of power that is specifically devoted to the euro area and in which the
heads of state and government of this area are called upon to decide on the
main guidelines to be followed with regard to bailouts of struggling countries
and the organisation of EMU. The principle of such summits had long been
rejected, especially by the German authorities, on the pretext that they could
have represented an attempt to place the ECB under the supervision of or be
pressured by the euro area member states. It was the crisis that hastened their
advent in 2008, under the French presidency of the EU. Since then, they have
been granted a stable president (currently Herman Van Rompuy) and “Rules of
procedure”37 detailing their organisation and functioning.

These rules of procedure specify that the president of the Commission is an
ex-officio member of such summits, that the president of the ECB is “invited to
participate”, that the president of the Eurogroup may be “invited to be present”
and that the president of the European Parliament may be “invited to be heard”.
By virtue of their composition, these summits are therefore expected to meet
regularly in order to exercise “leadership” over the key euro area issues, by

37. See Council of the European Union, “Rules for the organisation of the proceedings of Euro summits”, March 2013.

http://www.eurozone.europa.eu/media/401510/20130314-eurosummits-rules-of-procedures.pdf

REFORMING EUROPE’S GOVERNANCE

 61

requesting expertise and recommendations from the Council, the Commission
and the ECB. With this in mind, and as suggested by the French and German
authorities, it would be extremely useful for the euro area summits to rely on
the Eurogroup, but also on the Council of Employment and Social Affairs min-
isters and any other type of Council that is likely to provide a vision that is not
limited to economic and financial issues alone.

2.2.2. A Eurogroup with a full-time president

Established in 1997, the Council of Economy and Finance ministers of the euro
area countries, or the Eurogroup, constitutes the natural ministerial compo-
nent of the euro area government. The euro area crisis has nevertheless high-
lighted the democratic shortcomings of such a body in terms of visibility and
accountability: the conditions governing the adoption of the Cyprus bailout,
of which almost no Eurogroup member seemed to openly admit ownership,
remains, from this point of view, a particularly catastrophic counterexample.
In this context, appointing a full-time president of the Eurogroup swiftly would
be welcome in terms of both effectiveness and legitimacy. The public good that
the euro represents should actually be supported and embodied continuously
rather than sporadically. This dual mission should be the responsibility of this
president, not only so that he can ensure the follow-up of decisions made within
the EMU framework, but also be accountable to member states and parlia-
ment members. In the long term, this post of Eurogroup president could be
combined with that of the European commissioner for Economic and Monetary
Affairs, as appropriate, according to the current model in the field of CFSP
(EMU and CFSP being precisely two areas in which the combination of national
sovereignty and the European approach is required).

2.2.3. The Commission’s hybrid role

The Commission should also play a key political role in euro area govern-
ance conducting missions that are both “presidential” and “ministerial”. They
should be “presidential-type” missions when it concerns contributing to the
work of euro area summits on the basis of analyses and proposals prepared
by its services, then debated and endorsed by the college of commissioners, so
that they fully convey the cross-sectoral added value of the institution.

REFORMING EUROPE’S GOVERNANCE

 62

“Ministerial-type” missions come into play when it comes to drawing legisla-
tive and fiscal initiatives required for the smooth functioning and organisation
of the euro area. It goes without saying that the full involvement of the college
will also help strengthen the political weight of the Commission’s contribu-
tion within the euro area government, while the influence of the commissioner
for Economic and Monetary Affairs will be structurally more limited in rela-
tion to the Eurogroup president if he appears to be acting alone too often. It
is also because the college of commissioners, which brings together members
with varied backgrounds and responsibilities, will ensure full supervision of its
services that its positions and contributions will find enhanced political legiti-
macy and effectiveness regarding those made by the Eurogroup.

2.2.4. Stronger European services for the governance of the euro area

Lastly, the “euro area government” should rely on a group of European ser-
vices capable of ensuring several types of duties in the bail-out field, in the
monitoring of national budgetary policies and in the coordination of national
economic and social policies:

+ European services in the bail-out field:

 – in the short term it is necessary to continue to rely on the structure man-
aging the ESM, whose head should be allowed frequent parliamentary
hearings at both European and national levels;

 – in the medium term, it would be necessary to substantially increase the
ceiling of guarantees that can be granted within the EFSM framework.
Its use would place the European Commission in the front line, under the
supervision of the European Parliament.

 – European expertise acquired in the implementation of bailouts should
allow a fully European team or “Trio” to be formed in the future, made up
of the European Commission, the Eurogroup and the ECB (for the bank-
ing part), instead of the current Troika. This team could thus act under the
direct supervision of the “euro area Parliament” (see § 2.3.), without the
co-management with the IMF constantly overshadowing the responsibili-
ties held by a specific party.

REFORMING EUROPE’S GOVERNANCE

 63

+ European services for monitoring national budgetary policies:

 – the services of the Commission seem to be fully playing their role under
the authority of the college, in particular to provide the Council with anal-
yses and recommendations linked to excessive deficit procedures and
macro-economic imbalances;

 – the sharing of government debts would give them a more significant role
if it took place as part of enhanced cooperation: otherwise it would instead
become part of the Eurogroup services, which would then be responsible
for laying the foundation of a European “Treasury”.

A division of similar tasks could be worked out to manage an incentive fund for
structural reform (by the Commission’s services) and to manage a cyclical sta-
bilisation fund (by the Eurogroup’s services).

+ European services for coordinating national economic and social policies:

 – it would be appropriate to allow the Eurogroup president to rely on sub-
stantially enhanced services: the “Euro area working group”, with a
permanent secretariat and which meets regularly in Brussels and the
“Economic and Financial Committee” meeting at the level of the euro area.

 – these services would thus be able to make contributions that are more
grounded in the economic, social and political realities of the member
states, in addition to those provided by the services of the Commission,
and which therefore would probably be better heard and more useful at
national level.

2.3. Strengthening the euro area’s parliamentary dimension

The euro area crisis will have confirmed the need for heightened debate
between citizens’ direct representatives, and which cannot be limited to the
occasional “solemn rituals” that the European Council meetings and the euro
area summits are today. This crisis has stimulated reflection on the way in
which to better associate European but also national parliament members in

REFORMING EUROPE’S GOVERNANCE

 64

such debate, to the point of creating major tension between these two catego-
ries of citizens’ representatives. It is therefore vital to highlight the fact that
the central issue is to organise more democratic support of the progress that
has recently been made possible in EMU governance, and not the weakening
of the democratic dimension of the EU or the role of the European Parliament.
It is necessary to bridge certain gaps in the European “democracy deficit”,
not to redistribute a limited number of parliamentary prerogatives. In other
terms, all EMU parliaments are, in reality, confronted with a positive agenda
that needs to be implemented at several levels. Independently of the neces-
sary strengthening of the supervisory activities of national parliaments in rela-
tion to their own governments, two complementary initiatives should also be
encouraged at European level, so as to strengthen the euro area’s parliamen-
tary dimension

2.3.1. A key issue: national parliamentary control over governments

National parliaments have as usual ratified any amendments to the TEU, the
Treaty establishing the ESM and the TSCG – the two latter being approved by
a referendum only in Ireland. This weighty intervention on the part of repre-
sentative democracy’s primary organs at the national level highlights the full
legitimacy of those elected by the people to take decisions having a structural
impact on the functioning of the EMU. Yet it is at odds with the far more het-
erogeneous involvement of those parliaments in the regular monitoring of the
guidelines adopted by their heads of state and government, or even by their
government, at the European level (see Table 8).

REFORMING EUROPE’S GOVERNANCE

 65

TABLE 8 Parliamentary monitoring of European Councils and euro area summits

EX-ANTE
REDUCED INVOLVEMENT COMMITTEE PLENARY

INVOLVEMENT BOTH
IN COMMITTEES
AND PLENARYEx-post

Reduced involvement

Limited control
model

Hungary
Luxemburg

Romania

“Europe as usual”
Czech Republic

Estonia
Italy

Latvia
Poland

Slovakia

Netherlands

Committee Cyprus

Expert model
Belgium
Finland

Lithuania
Slovenia

France Policy maker
Germany

Plenary

Government
accountability

Bulgaria
Malta
Spain

UK

Austria
Sweden

Public
forum
Ireland

Involvement both
in Committees
and Plenary

Greece Portugal
Full

Europeanisation
Denmark

Explanation:
Reduced involvement = less than 3 meetings in European affairs committees (EACs) and less than 3
sessions in plenary from March 2011 to March 2012.
Committee = 3 or more meetings in EACs and less than 3 sessions in plenary.
Plenary = less than 3 meetings in EACs and 3 or more sessions in plenary.
Involvement in both = 3 or more meetings in EACs and 3 or more sessions in plenary.
Source: Olivier Rozenberg, Valentin Kreilinger, Wolfgang Wessels and Claudia Hefftler, “The democratic and
parliamentary control of the European Council and Eurozone summits”, Study for the European Parliament,
Notre Europe – Jacques Delors Institute / TEPSA, January 2013.

This parliamentary oversight is extremely specific in such countries as Denmark
and Germany, but far less structured in such countries as Luxembourg or
Romania38. Angela Merkel has had to report regularly to the Bundestag, whose

38. On these issues, see Olivier Rozenberg, Valentin Kreilinger, Wolfgang Wessels and Claudia Hefftler, “The democratic and
parliamentary control of the European Council and Eurozone summits”, Study for the European Parliament, Notre Europe – Jacques
Delors Institute / TEPSA, January 2013.

http://www.eng.notre-europe.eu/011-15547-The-emerging-control-of-the-European-Council-by-National-Parliaments.html
http://www.eng.notre-europe.eu/011-15547-The-emerging-control-of-the-European-Council-by-National-Parliaments.html
http://www.eng.notre-europe.eu/011-15547-The-emerging-control-of-the-European-Council-by-National-Parliaments.html
http://www.eng.notre-europe.eu/011-15547-The-emerging-control-of-the-European-Council-by-National-Parliaments.html

REFORMING EUROPE’S GOVERNANCE

 66

decisions have often been awaited with a certain anxiety; whereas the French
president is not even legally authorised to appear before parliament, where he
must delegate his presence to the prime minister or, more often than not, to
the minister for European affairs. This variety is the product of constitutional
choices and political ethics that are themselves extremely variable from one
member state to the next. Yet such a situation is detrimental to the governance
both of the EMU and of the EU as a whole, because it is within the member
states themselves that the “democracy deficit” associated with this govern-
ance is most substantial, given that numerous governments can take decisions
which are of vital importance at the European level without their action com-
ing under any kind of scrutiny or being aired in any kind of in-depth public
debate. In this connection, it is a good thing that Article 13 in the TSCG calls
for a strengthening of national parliaments at the European level; but it would
be just as useful if certain institutional and legal adjustments were to be made
within those member states whose parliaments do not play a sufficiently strong
role, in order to strengthen the democratic aspect of the EMU’s governance39.

2.3.2. A “Euro area subcommittee” in the European Parliament

A “Euro area subcommittee” should first of all be established within the
European Parliament, which would simply require the modification of its
rules of procedure. Such subcommittees already exist in fields where the EU
does not necessarily have more powers than for euro area governance, such
as human rights or defence: it is therefore logical that a subcommittee of the
same type could be established, for both functional and political reasons (the
euro is a public good that is sufficiently valuable to merit a specific parliamen-
tary group).

This subcommittee should be mainly composed of European Parliament mem-
bers on the Economic and Monetary Affairs, Employment and Social Affairs
and Budgets committees. For legal, political and philosophical reasons, this
subcommittee should not be reserved to parliament members elected within
the euro area countries alone, but should be open to all parliament members
wishing to join it, in the limit of 60 members, for legal (articles 10.2 and 14.4 of

39. On this issue, see as well Corina Stratulat, Janis A. Emmanouilidis, Thomas Fischer, Sonia Piedrafita, “Legitimising EU
Policymaking: What Role for National Parliaments?”, Discussion Paper, EPC, Bertelsmann Stiftung and CEPS, January 2014.

http://www.epc.eu/pub_details.php?cat_id=1&pub_id=4101
http://www.epc.eu/pub_details.php?cat_id=1&pub_id=4101

REFORMING EUROPE’S GOVERNANCE

 67

the TEU), political (not to re-establish borders within the EP) as well as philo-
sophical reasons (all the EU countries are concerned by the EMU).

2.3.3. A fully-fledged interparliamentary conference for the EMU

Better involvement of national parliament members in EMU governance should
also be organised on the basis of Article 13 of the TSCG, which provides for the
establishment of a “conference of representatives of the relevant committees”
of the national parliaments and of the European Parliament in order to dis-
cuss economic and fiscal issues. This does not mean creating a new European
“institution”, but rather providing the opportunity for national and European
Parliament members to meet and discuss issues relative to EMU, in order to
increase their level of involvement and mutual understanding.

The organisation of such a conference would be useful on two counts: it will
allow greater involvement of national parliament members at EMU level,
given their role in adopting euro area bailout plans and in decisions relative
to national fiscal and economic choices. It will bring together representatives
from all the specialised committees linked to EMU governance, in particu-
lar the Economic and Financial Affairs committee, and not only the European
Affairs committee. The mobilization of 6 members per country will guarantee
a good representation of the committees and of the political groups, within a
limit of 150 members. The 30 full member of the euro area committee of the
European Parliament will participate as well to the works of this conference.
In short, this conference will play the role played by the “COSAC”, but in the
sphere of the EMU, and should be both a forum for discussion and an influen-
tial stakeholder. This objective will naturally be easier to achieve if the confer-
ence has the necessary resources and publicity to strengthen and maintain the
motivation of the national parliament members concerned40.

In this perspective, the agreement reached by the parliaments at the occa-
sion of their Nicosia meeting in April 2013 and Vilnius meeting in October 2013
has shown the need for a much stronger organisation: it’s because this confer-
ence will adopt genuine “Rules of procedure”, mentioning the number of its

40. See Christophe Caresche, “Rapport d’information de l’Assemblée nationale portant observations sur le projet de loi de ratification
du Traité sur la stabilité, la coordination et la gouvernance au sein de l’Union économique et monétaire”, No. 202, September 2012.

http://www.assemblee-nationale.fr/14/pdf/europe/rap-info/i0202.pdf
http://www.assemblee-nationale.fr/14/pdf/europe/rap-info/i0202.pdf

REFORMING EUROPE’S GOVERNANCE

 68

members and the nature of its activities that it will be able to play the useful
role it has been given, on the basis of a functional distribution of tasks between
the parliaments.

2.3.4. Sharing out tasks among parliaments in a functional way

The parallel establishment of two parliamentary bodies dedicated to the euro
area will all the more enhance the democratic dimension of EMU governance
that it will be based on a functional, not a rigid or exclusive, distribution of
tasks41. In addition to its contribution to the European Parliament’s exercise
of legislative powers, the euro area subcommittee could thus ensure compre-
hensive and continuous supervision of EMU positions and decisions, and adopt
resolutions on the decisions made by the executive authorities. For its part, the
EMU interparliamentary conference could meet in the spring and autumn to
adopt resolutions on national economic and fiscal strategies. These two bodies
could also conduct regular hearings with euro area leaders. The euro area sub-
committee would focus on European leaders while the EMU Interparliamenary
Conference would put questions to national and intergovernmental leaders.
Joint hearings could be conducted on an ad hoc basis, in particular for presi-
dents of euro area summits and the Eurogroup.

The follow-up of decisions linked to the euro area’s “fiscal capacities” should
also be shared. For example, the monitoring of the use of bailout funds should
be conducted by the EMU interparliamentary conference for the ESM, and by
the euro area subcommittee for the EFSM. The supervision of European funds
allocated to the implementation of national structural reforms or those from a
possible “cyclical adjustment fund” would be attributed in relation to the ori-
gin of these funds: the interparliamentary conference for national funds, the
euro area subcommittee for Europeanised funds, including through enhanced
cooperation.

The creation of two parliamentary bodies dedicated to EMU governance
could finally make it possible to think about the possible organisation of shar-
ing mechanisms concerning the issuing of national debt (redemption funds,

41. For more detailed analyses and proposals on this subject, see Yves Bertoncini, “The Parliaments of the EU and the EMU Governance”,
Tribune, Notre Europe – Jacques Delors Institute, April 2013.

http://www.eng.notre-europe.eu/011-15837-Les-parlements-de-l-UE-et-la-gouvernance-de-l-UEM.html

REFORMING EUROPE’S GOVERNANCE

 69

eurobills, eurobonds, etc.). In the short term, the EMU interparliamentary
conference would undoubtedly be the ideal forum for discussing these issues,
as today debts are issued at national level to finance budgets voted upon by
national parliaments. The European Parliament euro area subcommittee
should also explore the possibility of issuing a common debt, in accordance
with the terms of the compromise reached with the adoption of the Two-Pack. It
is particularly important for it to be involved if eurobonds are issued to finance
EU expenditure, in the area of investment in trans-European networks, for
example.

2.4. Organising differentiation around the euro area

The aforementioned analyses and recommendations logically lead us to rec-
ommend the use of the enhanced cooperation procedure, so as to achieve the
effectiveness and legitimacy components of euro area governance, in accord-
ance with the proposal made by Jacques Delors42.

2.4.1. Enhanced cooperation, a priority tool for differentiation

Granted the EMU does not stem from enhanced cooperation, but from a treaty
under which almost all member states accepted to become part of the eco-
nomic union as well as, in the long term, monetary union. But the EMU conveys
a “differentiated integration” that corresponds well to the spirit of the pro-
cedure of enhanced cooperation. This differentiated integration has recently
been deepened on the basis of non-Community treaties, which have made it
possible to implement a “European Stability Mechanism” at euro area level,
but also the TSCG, ratified by the euro area countries and by eight other EU
countries. It is noteworthy that the TSCG has provided for direct referral to
the European institutions (Commission, Council and Court of justice), notably
considered as a way to guarantee the effectiveness of whatever action is taken,
but also better democratic supervision of the decisions taken.

42. See in particular Jacques Delors, “Rethinking the EMU and make greater Europe positive again”, Tribune, Notre Europe – Jacques
Delors Institute, June 2013, and “Fear not, we will get there!”, Tribune, Notre Europe – Jacques Delors Institute, June 2013.

http://www.eng.notre-europe.eu/011-16329-Rethinking-the-EMU-and-making-Greater-Europe-positive-again.html
http://www.eng.notre-europe.eu/011-16309-Fear-not-we-will-get-there.html

REFORMING EUROPE’S GOVERNANCE

 70

The use of the enhanced cooperation procedure first guarantees a better iden-
tification of the European decision makers, since it implies the full commit-
ment of the members of the Commission, of the Council and of the European
Parliament; on the contrary, ad hoc cooperations only include the ministers of
the countries concerned, whose activities go well beyond the EU sphere, and
who are then not very often accountable for their European decisions. The use
of the enhanced cooperation procedure also guarantees a more effective par-
liamentary control: not only the one exercised (on a very heterogeneous basis)
by the national parliamentarians vis-à-vis their government, but also the one
exercised by the members of the European parliament, much more directly
committed in this task.

In this context, it would be important for further progress from economic and
monetary integration to rely on the enhanced cooperation mechanism, based
on two options. Firstly, preferably, through enhanced and comprehensive coop-
eration for the EMU, addressing a set of initiatives – the conclusion of the com-
prehensive package being likely to facilitate compromise between states and
increase overall transparency; or secondly, through several enhanced coopera-
tion initiatives, in order to take the “variable geometries” identified between
states into account, at the risk of making EMU governance more complex.

2.4.2. A budget and laws for the euro area

As Article 20 of the TEU specifies that enhanced cooperation cannot lead to
increased competences for the EU, and can only be exercised as part of its non-
exclusive competences (which excludes monetary policy, for example), using
enhanced cooperation within the EMU framework should mainly address
issues that are both fiscal and normative. Several components of a euro area
budget could thus be established outside the Community budget (in accord-
ance with Article 332 TFEU), and in particular a “structural reform facility”
and a “cyclical stabilisation fund”.

Although the “convergence” of the economic and social policies of member
states is not one of the objectives of the TEU and the TFEU, some of their pro-
visions also provide for the “approximation of legislation” in areas that are
important for the smooth functioning of the EMU. Within this framework, at
least two initiatives aimed at avoiding marked differences between member

REFORMING EUROPE’S GOVERNANCE

 71

states from the same monetary union should be launched as part of enhanced
cooperation: one relative to the harmonisation of corporate tax rates, the other
in terms of rules relative to the minimum wage and measures facilitating
cross-border mobility.

BOX 2 Enhanced cooperation for the euro area: main points of application

1. Implementing components for a “Eurozone budget”
• A “structural reform facility” (a sort of “super cohesion fund” or “competitiveness fund” for the

euro area) destined for euro area countries (such as contributors and beneficiaries)43. It could be
managed by the European Commission, which is already in charge of managing structural funds
and monitoring the implementation of structural reforms (Europe 2020 strategy) – this option cor-
responding to the model used to manage the European Development Fund, outside the EU budget.

• A “cyclical stabilisation fund” aimed at smoothing out the effects of the economy, could be
financed by the euro area member states, if necessary on the basis of an insurance-based logic44.
This fund could be managed by the Eurogroup and/or the Council – this option corresponding more
or less to the model used to manage the ATHENA mechanism in force for external operations (shar-
ing of common costs).

2. Progressing in terms of approximation of standards within the euro area
• Harmonisation in the field of taxation should firstly concern corporate taxation: as a complement

to work already underway at EU level to harmonise the corporate tax base, for a more limited
number of member states this concerns committing to a form of supervision of rates taking into
account in particular the geographic characteristics of each country, based on the three-pronged
tax bracket model already in effect in terms of VAT.

• Harmonisation in the social field should also be progressively undertaken and could first of all
gather a more limited number of countries around elements mentioned through the recent Franco-
German declaration dated May 2013, and especially the rules relating to a minimum wage and
measures to facilitate the fluidity and the control of cross-border mobility of workers (transfer-
ability of qualifications and of supplementary pensions in particular).

43. On this issue see, Eulalia Rubio, “Which financial instrument to facilitate structural reforms in the euro area?”, Op. cit.
44. In this connection, see Henrik Enderlein, Jann Spiess and Lucas Guttenberg, “Blueprint for a Cyclical Shock Insurance in the euro

area”, Studies and Reports No. 100, September 2013.

http://www.eng.notre-europe.eu/011-17405-Which-financial-instrument-to-facilitate-structural-reforms-in-the-euro-area.html
http://www.eng.notre-europe.eu/011-16659-Blueprint-for-a-Cyclical-Shock-Insurance-in-the-euro-area.html
http://www.eng.notre-europe.eu/011-16659-Blueprint-for-a-Cyclical-Shock-Insurance-in-the-euro-area.html

REFORMING EUROPE’S GOVERNANCE

 72

CONCLUSION
A GRADUAL ADJUSTMENT OF POLITICAL
PRACTICE AND OF THE TREATIES

While the operational changes proposed above may not be revolutionary with
regard to the nature either of the treaties or of the political game in Europe,
they nevertheless appear to rank among the best options available for endow-
ing the euro area and the EU with the institutional base-frame that they need
both to strengthen their efficiency and their legitimacy, and to better face up
to the challenges they need to address.

The European political union is already a reality which it is worth completing
and consolidating, without necessarily resorting to a “moment of truth” or to a
“federal quantum leap” but proceeding to adopt a whole series of more or less
sweeping adjustments. Some of these changes are possible in the very short
term, such as those concerning the appointment of the next commissioners,
making it easier to use the right of citizens’ initiative or the creation of a fully-
fledged interparliamentary conference for the euro area; while other adjust-
ments appear to be possible in the medium term, for instance extending the
field of application of the co-decision procedure or of qualified majority voting.

The important thing is for the changes as a whole to clearly form part of a polit-
ical dynamic designed to bind the EUs functioning far more solidly to its citi-
zens and to its member states in order to allow it to acquire greater efficiency
and greater legitimacy. It is important also not to forget that the EU’s institu-
tions will continue to reflect in their functioning the decisions formulated by
the representatives elected and appointed to them, so the renewal of those
institutions in the course of 2014 is also going to have a crucial impact on the
future of European integration.

REFORMING EUROPE’S GOVERNANCE

 73

BIBLIOGRAPHY
Jean Arthuis, Avenir de la zone euro : l’intégration politique ou le chaos, Rapport au Premier Ministre
français, La documentation française, mars 2012.

Yves Bertoncini, “What is the impact of the EU interventions at the national level?”, Studies & Reports
No. 73, Notre Europe – Jacques Delors Institute, June 2009.

Yves Bertoncini and Thierry Chopin, “Faces on divides: the May 2014 European elections”, Studies &
Reports No. 104, Notre Europe – Jacques Delors Institute/Robert Schuman Foundation, April 2014.

Sylvain Brouard, Olivier Costa and Thomas Koenig (editors), The Europeanization of domestic legislatures –
The empirical implications of Delors’ myth in nine countries, Studies in Public Choice, Springer 2012.

Christophe Caresche, “Rapport d’information de l’Assemblée nationale portant observations sur le
projet de loi de ratification du Traité sur la stabilité, la coordination et la gouvernance au sein de l’UEM”,
No. 202, September 2012.

Paolo Cecchini, Research on the Cost of non-Europe - Basic Findings, volumes 1 à 16, Commission des C.E.,
Série Documents, 1988.

Jacques Delors, “Rethinking the EMU and making Greater Europe positive again”, Tribune, Notre Europe –
Jacques Delors Institute, July 2013.

Henrik Enderlein et alii, “Completing the Euro: A road map towards fiscal union in Europe”, Foreword by
Jacques Delors and Helmut Schmidt, Studies & Reports No. 92, Notre Europe, June 2012.

Eiffel Group, “For a Euro Community”, February 2014.

European Commission, “A Blueprint for a deep and genuine economic and monetary union”, COM (2012)
777 final/2, 2012.

Glienicker Group, “Towards a Euro Union”, October 2013.

Sonia Piedrafita, Steven Blockmans, “Shifting EU Institutional Reform into High Gear”, Report of the
CEPS High-Level Group, CEPS, March 2014.

Gaëtane Ricard-Nihoul, Pour une Fédération européenne d’États-nations : la vision de Jacques Delors revisitée,
Larcier, 2011.

Olivier Rozenberg, Valentin Kreilinger, Wolfgang Wessels and Claudia Hefftler, “The democratic
and parliamentary control of the European Council and Eurozone summits”, Study for the European
Parliament, Notre Europe – Jacques Delors Institute/TEPSA, January 2013.

Philippe de Schoutheete, “Institutional reform in the EU”, European Policy Brief No. 19, Egmont,
February 2014.

Corina Stratulat, Janis A. Emmanouilidis, Thomas Fischer, Sonia Piedrafita, “Legitimising EU
Policymaking: What Role for National Parliaments?”, Discussion Paper, EPC/Bertelsmann Stiftung/CEPS,
January 2014.

http://www.ladocumentationfrancaise.fr/rapports-publics/124000129/index.shtml
http://www.ladocumentationfrancaise.fr/rapports-publics/124000129/index.shtml
http://www.eng.notre-europe.eu/011-1960-What-is-the-impact-of-the-EU-interventions-at-the-national-level.html
http://www.eng.notre-europe.eu/011-18519-Des-visages-sur-des-clivages-les-elections-europeennes-de-mai-2014.html
http://www.assemblee-nationale.fr/14/pdf/europe/rap-info/i0202.pdf
http://www.assemblee-nationale.fr/14/pdf/europe/rap-info/i0202.pdf
http://bookshop.europa.eu/fr/research-on-the-cost-of-non-europe-basic-findings-vol.-1-basic-studies-executive-summaries-pbZDIX88035/
http://www.eng.notre-europe.eu/011-16329-Rethinking-the-EMU-and-making-Greater-Europe-positive-again.html
http://www.eng.notre-europe.eu/011-3317-Completing-the-EuroA-road-map-towards-fiscal-union-in-Europe.html
http://www.groupe-eiffel.eu/our-manifesto/
http://ec.europa.eu/commission_2010-2014/president/news/archives/2013/04/20130430_1_en.htm
http://www.glienickergruppe.de/english.html
http://ceps.eu/book/shifting-eu-institutional-reform-high-gear-report-ceps-high-level-group
http://www.eng.notre-europe.eu/011-15547-The-emerging-control-of-the-European-Council-by-National-Parliaments.html
http://www.eng.notre-europe.eu/011-15547-The-emerging-control-of-the-European-Council-by-National-Parliaments.html
http://www.egmontinstitute.be/wp-content/uploads/2014/03/EPB19.pdf
http://www.epc.eu/documents/uploads/pub_4101_legitimising_eu_policymaking.pdf
http://www.epc.eu/documents/uploads/pub_4101_legitimising_eu_policymaking.pdf

REFORMING EUROPE’S GOVERNANCE

 74

THE COMMISSION REFORM: BETWEEN EFFICIENCY AND LEGITIMACY
Yves Bertoncini and António Vitorino, Policy Paper No. 115,
Notre Europe – Jacques Delors Institute, July 2014

WHO WILL THE COMMISSION’S NEXT PRESIDENT BE? A MULTIPLE-CHOICE QUESTION
Yves Bertoncini and Thierry Chopin, Policy Paper No. 113,
Notre Europe – Jacques Delors Institute, June 2014

THE EU AND ITS LEGISLATION: PRISON OF PEOPLES OR CHICKEN COOPS?
Yves Bertoncini, Policy Paper No. 112, Notre Europe – Jacques Delors Institute, May 2014

WHO CALLS THE SHOTS IN THE EURO AREA? “BRUSSELS” OR THE MEMBER STATES?
Sofia Fernandes, Policy Paper No. 111, Notre Europe – Jacques Delors Institute, May 2014

FACES ON DIVIDES: THE MAY 2014 EUROPEAN ELECTIONS
Yves Bertoncini and Thierry Chopin, Studies & Reports No. 104,
Notre Europe – Jacques Delors Institute / Robert Schuman Foundation, April 2014

EUROZONE AND DEMOCRACY(IES): A MISLEADING DEBATE
Yves Bertoncini, Policy Paper No. 94, Notre Europe – Jacques Delors Institute, July 2013

COMPLETING THE EURO: A ROAD MAP TOWARDS FISCAL UNION IN EUROPE
Henrik Enderlein et alii, Foreword by J. Delors and H. Schmidt,
Studies & Reports No. 92, Notre Europe, June 2012

SEMINAR ON THE COMMUNITY METHOD. ELEMENTS OF SYNTHESIS
Yves Bertoncini and Valentin Kreilinger, with contributions from José Manuel Barroso,
Jacques Delors and António Vitorino, Synthesis, Notre Europe, May 2012

WHAT IS THE IMPACT OF THE EU INTERVENTIONS AT THE NATIONAL LEVEL?
Yves Bertoncini, Studies & Reports No. 73, Notre Europe, June 2009

O
n

th
e

sa
m

e
th

em
es

…

http://www.eng.notre-europe.eu/011-19821-The-European-Commission-reforme-between-legitimacy-and-efficiency.html
http://www.eng.notre-europe.eu/011-19447-Who-will-the-Commission-s-next-president-be-A-multiple-choice-question.html
http://www.eng.notre-europe.eu/011-19019-The-EU-and-its-legislation-a-prison-of-peoples-or-chicken-coops.html
http://www.eng.notre-europe.eu/011-18893-Who-calls-the-shots-in-the-euro-area-Brussels-or-the-member-states.html
http://www.eng.notre-europe.eu/011-18519-Des-visages-sur-des-clivages-les-elections-europeennes-de-mai-2014.html
http://www.eng.notre-europe.eu/011-16385-Zone-euro-et-democratie-s-un-debat-en-trompe-l-oeil.html
http://www.eng.notre-europe.eu/011-3317-Completing-the-EuroA-road-map-towards-fiscal-union-in-Europe.html
http://www.eng.notre-europe.eu/011-3263-Seminar-on-the-Community-Method-Elements-of-Synthesis.html
http://www.eng.notre-europe.eu/011-1960-What-is-the-impact-of-the-EU-interventions-at-the-national-level.html

REFORMING EUROPE’S GOVERNANCE

 75

Yves Bertoncini
Yves Bertoncini has been the
director of Notre Europe – Jacques
Delors Institute since April 2011.
He is an administrator at the European
Commission, he has worked in the
French administration (especially for the
General secretariat for European affairs
(SGAE) and at the Ministry of foreign and
European affairs) and at the Fédération
française des sociétés d’assurance.
He teaches European issues at
the Corps des Mines (Mines Paris
Tech) and is the author of numerous
publications on European questions.
Yves Bertoncini holds degrees from the
Institut d’études politiques in Grenoble
and the College of Europe in Bruges.
He is married and the father
of three children.

António Vitorino
António Vitorino is the president of Notre
Europe – Jacques Delors Institute. A lawyer
by profession since 1982, he has been an
associate at the law firm Cuatrecasas,
Gonçalves Pereira & Associados since 2005.
He occupied several political (in particular
deputy Prime minister and Defence
minister of Portugal) and legal (judge on
Portugal’s constitutional court) positions
at national level, but also at European
level (MEP in 1994, then European
commissioner for Justice and Internal
Affairs in 1999-2004). As a representative
of the European Commission he took part
in both the convention which drew up the
EU Charter of Fundamental Rights and
the Convention on the Future of Europe.
António Vitorino, born in 1957 in
Lisbon, holds a degree in law from the
University of Lisbon and a master’s
degree in political science.

AUTHORS

otre Europe – Jacques Delors Institute is the European think tank
founded by Jacques Delors in 1996. Our aim is to produce analyses and

proposals targeting European decision-makers and a wider audience, and to
contribute to the debate on the European Union.
We publish numerous papers (Tribunes, Policy Papers, Studies & Reports,
Syntheses), organise and take part in seminars and conferences throughout
Europe, and make appearances in the European media via our presidents,
director and team.
Our work is inspired by the action and ideas of Jacques Delors and guided by
the general principles set out in the Charter adopted by our Board of Directors.
It is structured around three main axes: “European Union and citizens” – cov-
ering political, institutional and civic issues; “Competition, cooperation, soli-
darity” – dealing with economic, social and regional issues; “European exter-
nal action” – research with an international dimension.
The president of Notre Europe – Jacques Delors Institute is António Vitorino,
a former European commissioner and Portuguese minister. He succeeded
Tommaso Padoa-Schioppa, Pascal Lamy and Jacques Delors. Its director,
Yves Bertoncini, leads an international team of around 15 members.
The governing bodies of Notre Europe – Jacques Delors Institute comprise high-
profile European figures from diverse backgrounds. Our Board of Trustees
takes care of our moral and financial interests. Our Board of Directors is
responsible for the management and direction of our works. Our European
Steering Committee meets to debate issues of fundamental importance for
the future of the EU.
All publications are available free of charge, in French and English, on our web-
site and through the social networks. Notre Europe – Jacques Delors Institute
is wholly independent of party political influence and economic interest.

N

http://www.eng.notre-europe.eu/011016-2033-Jacques-Delors.html
http://www.eng.notre-europe.eu/011015-108-Publications.html
http://www.eng.notre-europe.eu/011015-109-Events.html
http://www.eng.notre-europe.eu/011015-110-Medias.html
http://www.eng.notre-europe.eu/011-301-Notre-Europe-Charter.html
http://www.eng.notre-europe.eu/011-331-Our-working-axis.html
http://www.eng.notre-europe.eu/011016-2048-Antonio-Vitorino.html
http://www.eng.notre-europe.eu/011016-2020-Tommaso-Padoa-Schioppa.html
http://www.eng.notre-europe.eu/011016-2021-Pascal-Lamy.html
http://www.eng.notre-europe.eu/011016-2049-Our-Director.html
http://www.eng.notre-europe.eu/011-367-Our-team.html
http://www.eng.notre-europe.eu/011017-19-Board-of-Trustees.html
http://www.eng.notre-europe.eu/011017-23-Board-of-Directors.html
http://www.eng.notre-europe.eu/011017-25-European-Steering-Committee.html
http://www.eng.notre-europe.eu/011017-25-European-Steering-Committee.html
http://www.eng.notre-europe.eu/1-Home.htm
http://www.eng.notre-europe.eu/1-Home.htm

Managing Editor: Yves Bertoncini

The document may be reproduced in part or in full on the dual condition that its meaning is not distorted
and that the source is mentioned.

The views expressed are those of the author(s) and do not necessarily reflect those of the publisher.

Notre Europe – Jacques Delors Institute cannot be held responsible for the use which any third party may
make of the document.

Translation from French: Vicki Mc Nulty, Janet Roberts Maron and Stephen Tobin.

© Notre Europe – Jacques Delors Institute

info@notre-europe.eu – www.notre-europe.eu
19 rue de Milan, F – 75009 Paris

Pariser Platz 6, D – 10117 Berlin

With the support of:

REFORMING EUROPE’S GOVERNANCE
FOR A MORE LEGITIMATE AND EFFECTIVE
FEDERATION OF NATION STATES

If the challenges facing the EU demand, first and foremost, detailed
political responses, it is essential that the European institutions whose
aim is to come up with those political responses are fully legitimate and
effective, and that the “European federation of nation states” evoked by
Jacques Delors functions more harmoniously.

It’s with this in mind that Yves Bertoncini and António Vitorino
formulate analyses and recommendations both on the European Union in
the broader sense, sometimes judged to be too pernickety and “unintel-
ligible,” and its “institutional triangle” frequently being considered to
be excessively opaque, as well as on the Economic and Monetary Union,
marked most recently by the arrival on the scene of the “Troika” and by
the conclusion of the “fiscal compact”. These analyses and recommen-
dations take into account the major progress associated with the entry
into force of the Treaty of Lisbon which, like the previous treaties, has
improved the EU’s functioning, without necessarily including all of the
potential institutional and political reforms.

According to Yves Bertoncini and António Vitorino, reforming
“Europe’s governance” supposes to better legitimate the exercise of
the EU and the EMU’s powers, to clarify the actions of and interactions
between the European institutions, as well as to modify their internal
functioning. Reforming “Europe’s governance” also implies promoting
adjustments in the short and medium terms, above all regarding the
interventions and organisation of the European institutions, and con-
cerning certain points on the drafting of the Community treaties, in order
to “consolidate political union” and to “complete the EMU”.

The set of changes proposed by Yves Bertoncini and Antonio Vitórino
do not involve an “institutional big bang” or a “big federal leap”, but con-
stitute a number of pragmatic, democratic and beneficial improvements
for European governance, which will enable the EU to better meet the
expectations of its member states and citizens.

Yves Bertoncini
Yves Bertoncini is the
director of Notre Europe –
Jacques Delors Institute

António Vitorino
António Vitorino is the
president of Notre Europe –
Jacques Delors Institute

IS
SN

 22
57

-4
84

0

	FOREWORD
	Executive summary
	Introduction
What political and institutional changes for the EU and the EMU?
	1. �Consolidating the EU,
beyond the Treaty of Lisbon
	1.1. �Improving the legitimacy of the exercise
of the EU’s powers
	1.1.1. Dispelling the myth that 80% of laws are of Community origin
	1.1.2. Improving the separation of the legislative and regulatory spheres
	1.1.3. Less intrusive Community laws
	1.1.4. The right of legislative initiative: priority to the citizens

	1.2. A more transparent European Parliament
	1.2.1. Majority thresholds need to be lowered
	1.2.2. More decision making powers, fewer resolutive activities

	1.3. �A Council of ministers with a higher profile and greater effectiveness
	1.3.1. �Transparency akin to that of the European Parliament
in the legislative sphere
	1.3.2. Fixed-term presidencies rather than a rotating presidency
	1.3.3. More qualified majority voting

	1.4. A more vertical and collegial Commission
	1.4.1. On the human level: a well-composed Commission
	1.4.2. On the organisational level: a more functional college based on clusters
	1.4.3. �A potential legal consolidation of these functional developments: more power for the president and the vice-presidents of the Commission

	2. �Moving beyond the crisis: completing the Economic and Monetary Union
	2.1. �Clarifying the allocation of competences and powers within the EMU
	2.1.1. �The “International Monetary Fund regime”
(to bail out the “countries under programme”)
	2.1.2. �The “United Nations regime” (to control national fiscal excesses
and macro-economic excessive imbalances)
	2.1.3. �The “hyper-OECD regime” (to monitor economic
and social policies of member states)
	2.1.4. The “World Bank regime” (to promote national structural reforms)

	2.2. Improving the governance of the euro area
	2.2.1. Regular summits for the euro area
	2.2.2. A Eurogroup with a full-time president
	2.2.3. The Commission’s hybrid role
	2.2.4. Stronger European services for the governance of the euro area

	2.3. Strengthening the euro area’s parliamentary dimension
	2.3.1. A key issue: national parliamentary control over governments
	2.3.2. A “Euro area subcommittee” in the European Parliament
	2.3.3. A fully-fledged interparliamentary conference for the EMU
	2.3.4. Sharing out tasks among parliaments in a functional way

	2.4. Organising differentiation around the euro area
	2.4.1. Enhanced cooperation, a priority tool for differentiation
	2.4.2. A budget and laws for the euro area

	Conclusion
A gradual adjustment of political practice and of the Treaties
	Bibliography
	On the same themes…
	authorS

