
Synthesis

Brussels
February

2012
NE/BEPA

Seminar on the Community Method
Elements of Synthesis

Yves BERTONCINI and Valentin KREILINGER

with contributions from José Manuel BARROSO,

Jacques DELORS and António VITORINO

Seminar on the Community Method
organised by Notre Europe
and the Bureau of European
Policy Advisers (BEPA)

Brussels, 28 February 2012

Elements of synthesis
By Yves Bertoncini, Secretary General of Notre Europe
and Valentin Kreilinger, Research Assistant at Notre Europe

Foreword by Jacques Delors

Opening speech by José Manuel Barroso

Conclusive remarks by António Vitorino

Seminar on the Community method

Yves Bertoncini

Yves Bertoncini has been the Secretary General of Notre Europe since April 2011.

He has been among others an advisor to the French Secretary General of European

Affairs and responsible for “Europe and the Lisbon Strategy” at the Centre

d’Analyse Stratégique (Paris). He is an administrator of the European Commission.

Yves Bertoncini teaches European Issues at the Institut d’études politiques de

Paris and the Corps des Mines (Mines Paris Tech) and has also taught at the Ecole

Nationale d’Administration (2007-2009).

Valentin Kreilinger

Valentin Kreilinger is Research Assistant at Notre Europe.

He holds a Master’s degree in “Politics and Government in the European Union”

from the London School of Economics and Political Science; he also studied Political

Science and History at the Ludwig-Maximilians-University in Munich and spent an

exchange year at the University Paris 3 Sorbonne Nouvelle in European Studies.

Seminar on the Community method

Notre Europe

Notre Europe is an independent think tank devoted to European integration.

Under the guidance of Jacques Delors, who created Notre Europe in 1996,

the association aims to “think a united Europe.”

Our ambition is to contribute to the current public debate by producing

analyses and pertinent policy proposals that strive for a closer union of

the peoples of Europe. We are equally devoted to promoting the active

engagement of citizens and civil society in the process of Community

construction and the creation of a European public space.

In this vein, the staff of Notre Europe directs research projects; produces

and disseminates analyses in the form of short notes, studies, and articles;

and organises public debates and seminars. Its analyses and proposals

are concentrated around four themes:

• Visions of Europe: The Community method, the enlargement and

deepening of the EU and the European project as a whole are a work in

Seminar on the Community method

constant progress. Notre Europe provides in-depth analysis and proposals

that help find a path through the multitude of Europe’s possible futures.

• European Democracy in Action: Democracy is an everyday priority. Notre

Europe believes that European integration is a matter for every citizen,

actor of civil society and level of authority within the Union. Notre Europe

therefore seeks to identify and promote ways of further democratising

European governance.

• Competition, Cooperation, Solidarity: “Competition that stimulates,

cooperation that strengthens, and solidarity that unites”. This, in essence,

is the European contract as defined by Jacques Delors. True to this approach,

Notre Europe explores and promotes innovative solutions in the fields of

economic, social and sustainable development policy.

• Europe and World Governance: As an original model of governance in

an increasingly open world, the European Union has a role to play on the

international scene and in matters of world governance. Notre Europe

seeks to help define this role.

Notre Europe aims for complete freedom of thought and works in the spirit

of the public good. It is for this reason that all of Notre Europe’s publications

are available for free from our website, in both French and English:

www.notre-europe.eu

Its Presidents have been successively Jacques Delors (1996-2004),

Pascal Lamy (2004-2005), Tommaso Padoa-Schioppa (2005-2010) and

António Vitorino (since 2011).

http://www.notre-europe.eu/en/

Seminar on the Community method

Connecting Commission policy-makers with those parts of society that

can fruitfully contribute to the development of policies is the first and

foremost priority of the Bureau of European Policy Advisers (BEPA). The

Bureau forges links between the European Commission and think tanks,

academia, civil society, churches and communities of conviction.

Seminar on the Community method

Seminar on the Community method

Foreword

As the European Union faces a crisis at once political, economic, financial

and social, debates unceasingly fuel exchanges and also a comparison of

analyses and proposals not only on how to dowse the flames of specula-

tion but also on how to find a way out of the crisis capable of fostering fresh

enthusiasm and a new spurt of growth and development.

In this context, it is crucial also to address the issue of governance, if for no

other reason than to discard the excessively simplistic ideas being touted

in that connection. Hence the appeal to the leading players – governments,

professionals, political scientists – to engage in an exchange of concerns

and views on the situation, and of recommendations for emerging from it,

in a climate of serenity based on solid facts and figures.

Thus we must thank the BEPA and the Notre Europe think tank for persuad-

ing the best professionals, the men and women most involved in running

the Community in the front line, to attend this seminar.

Seminar on the Community method

I shall not attempt to summarise the papers because they are both full and

explicit in themselves. Nor do I intend to draw any conclusions from them.

The texts must simply be read attentively. They provide analysis grids and

they describe complex mechanisms that are constantly evolving under the

constraints of the treaties and of the unfolding of events.

Naturally, the two poles of the debate remain the Community method and

the intergovernmental method. These two focal points, in their original

purity if I may call it like that, remain crucial yardsticks in the reflection.

Thus, we are armed to dissect the specific system at work, a mix of the two

methods in a ratio which has changed in the past and which can change

again in the future.

The wealth of contributions and the players’ unparalleled experience make

this document a crucial tool for understanding, analysing and then, if

necessary, formulating proposals.

The Union has three imperatives that it needs to address: necessity, effec-

tiveness and legitimacy. It is around these three criteria that we have to

build the Union’s institutional and democratic renewal.

The discourse on the method cannot be separated from the assertion of a

vision for Europe – an additional difficulty, a major difficulty for those who

want governance to be of useful service to their chosen vision and to cause

the construction of the Community to move forward on every level we could

hope for.

This seminar will help each of you to better serve the cause of a Europe

united in its diversity.

Thank you, and good luck to all of you trailblazers in the field of new hope

in Europe.

Jacques Delors – Founding President of Notre Europe

Seminar on the Community method

Table of Contents

Introduction p. 1

1. Identifying the constituting parts of the Community method p. 3

1.1. The philosophical, legal and institutional foundations

of the Community method p. 3

1.2. The right and monopoly of initiative for the European Commission p. 4

1.3. Qualified majority voting in the Council of Ministers p. 5

1.4. The obligation to implement decisions at the national level p. 6

2. The pragmatic evolution of the Community method as
a central element of the European integration process p. 7

2.1. The benefits of the Community method in terms of flexibility p. 7

2.2. The emergence of the European Council, as an institution, as a

result of the Lisbon Treaty, has had an important impact on the

functioning of the Community method p. 8

2.3. The constant strengthening of the European Parliament’s role

has also had a major impact on the functioning

of the Community method p. 10

2.4. Even the role of the Council of Ministers evolved quite a lot

since the origins p. 11

3. The “Community method” was at test,
between the crisis and the new Treaty p. 13

3.1. The comparative advantages of the Community method and

alternative ones p. 13

Seminar on the Community method

3.2 The ongoing crisis is a “reality check” for the Community method p. 15

3.3. The organisation of “differentiation” within the EU

is an acid test for the Community method p. 17

4. The institutions’ political representativeness affects the
degree to which they can participate in the Community
method’s application p. 19

4.1. The European Council’s ambiguous functioning and impact

could be clarified p. 19

4.2. The European Commission’s functions, composition

and election should be revised only jointly p. 20

5. The functioning of the Community method is facing
a challenge in terms of democratic oversight,
both at the European and national levels p. 25

5.1. The need to have more politics in the EU

decision-making system p. 26

5.2. An increased role for the national parliaments,

at the European level as well as at the national one p. 28

5.3. A more “political” European Parliament would reinforce

the EU’s legitimacy p. 29

Annex 1 –
Programme of the seminar on the Community Method p. 31

Annex 2 – Opening Speech by José Manuel Barroso:
“European Governance and the Community Method” p. 33

Annex 3 – Concluding Remarks by António Vitorino:
“The Community Method: Historical Evolutions
and Political challenges” p. 47

Seminar on the Community method – 1

Introduction

The working seminar on the Community method co-organized by the

Bureau of European Policy Advisers (BEPA) of the European Commission

and Notre Europe (see Annex 1) was introduced with a key-note speech by

the President of the European Commission José Manuel Barroso and was

closed with concluding remarks by the President of Notre Europe António

Vitorino (see Annexes 2 and 3).

This seminar was structured around two panels, in which six distinguished

speakers could deliver their views and answer to questions. A working

lunch allowed the three Secretary Generals of the Commission, the Council

and the European Parliament to contribute to the reflections.

These successive inputs and the contributions of the animators and all the

participants are reported below under the “Chatham House” rule. They led

to the identification of five main issues and numerous points for present

analysis and future direction1:

1. The views expressed here are not necessarily those of Notre Europe or of BEPA.

2 – Seminar on the Community method

1. Identifying the constituting parts of the Community method;

2. The pragmatic evolution of the Community method, as a central element

of the European integration process;

3. The “Community method” was at test, between the crisis and the new

Treaty;

4. The institutions’ political representativeness affects the degree to which

they can participate in the Community method’s application;

5. The Community method is facing a challenge in terms of democratic

oversight, both at the European and national levels.

Seminar on the Community method – 3

1. Identifying the constituting parts
of the Community method

The “Community method” has been defined through several elements of

analysis, underlining its philosophical, legal and institutional dimensions.

1.1. The philosophical, legal and institutional foundations
of the Community method

Philosophical foundations: a method based on the non-domination principle

•	a method adapted to the radical pluralism of the EU and based on a

balance of powers established to integrate all the interests at stake

and promote “unity in the diversity”;

•	a method promoting fairness and equal treatment of member states,

even if it’s complex;

•	a third way rejecting the pure intergovernmental and supranational

methods.

4 – Seminar on the Community method

Legal foundations: a normative decision-making process

•	a method founded on the rule of law (“Rechtsgemeinschaft”);

•	a quite original “law making approach”, even if it is sometimes

possible in other international frameworks (WTO);

•	supremacy and direct effect of the EU law as a cornerstone of the

Community method.

Institutional foundations: three main distinctive components

•	 the monopoly of legislative initiatives of the European Commission;

•	qualified majority voting in the Council of Ministers;

•	 the obligation to implement decisions at the national level,

including through judicial enforcement mechanisms.

1.2. The right and monopoly of initiative
for the European Commission

This monopoly of the Commission covers almost all policy areas

•	 it broadly covers almost all initiative of legislative nature;

•	 it does not cover Common Foreign and Security Policy as well as

Justice and Home Affairs, where a group of member states can

propose a text – but hardly ever do it;

•	 this exclusive right of legislative initiative is a protection of smaller

member states against a potential coalition of the bigger ones, as

well as a tool to avoid unorthodox proposals.

The agenda setting of the legislative initiatives is largely shared by

different institutions

•	holding the right of initiative does not mean that, intellectually, all

the initiatives should come from the Commission: what is important

is the draft of the text;

Seminar on the Community method – 5

•	as highlighted in a recent study2 published by Notre Europe, the

Commission has been influenced, in a positive way, by the European

Council and the European Parliament in its exercise of its right of ini-

tiative: the role played by these two institutions in terms of political

impulsion is not new and is legitimate.

The monopoly of initiative allows the Commission to draft the content of

the text proposed

•	 the Commission can define the scope and the substance of the ini-

tiatives proposed;

•	 this prerogative is extremely important in order to put the debate and

the final decision in their proper context, and must be maintained;

•	 if the drafting of the texts was to be exercised (or co-exercised) by

another institution, this could fundamentally change the balance of

powers within the institutional system.

1.3. Qualified majority voting in the Council of Ministers

The qualified majority voting was foreseen in the Treaties since the origin,

but only saw the light of the day with the Single European Act

Its implementation has a positive factual dimension

•	 the transfer to qualified majority voting has a positive effect on the

widely-shared culture of compromise3;

•	 the possibility to vote with qualified majority means higher

efficiency;

•	 the reversed qualified majority is an example that reduces even further

the ability of member states to oppose a Commission proposal.

2. See Daniela Corona, Costanza Hermanin and Paolo Ponzano, “The Power of Initiative of the European
Commission: A Progressive Erosion?”, Study No. 89, Notre Europe, January 2012.

3. See Stéphanie Novak, “Qualified majority voting from the Single European Act to present day: an
unexpected permanence”, Study n°88, Notre Europe, November 2011.

http://www.notre-europe.eu/en/axes/visions-of-europe/works/publication/the-power-of-initiative-of-the-european-commission-a-progressive-erosion/
http://www.notre-europe.eu/en/axes/visions-of-europe/works/publication/the-power-of-initiative-of-the-european-commission-a-progressive-erosion/
http://www.notre-europe.eu/en/axes/visions-of-europe/works/publication/translate-to-english-usages-du-vote-a-la-majoritee-qualifiee-de-lacte-unique-europeen-a-nos-jour/
http://www.notre-europe.eu/en/axes/visions-of-europe/works/publication/translate-to-english-usages-du-vote-a-la-majoritee-qualifiee-de-lacte-unique-europeen-a-nos-jour/

6 – Seminar on the Community method

The qualified majority voting system has also a symbolic dimension

•	 the possibility to veto is taken away from an individual member state;

•	national discourses often point to the fact that unanimity is

“abandoned” and thus sovereignty “lost”;

•	 this symbolic dimension is important in an EU where half of the

member states re-discovered their sovereignty in the late 1990s.

1.4. The obligation to implement decisions
at the national level

Supranational institutions have been established to ensure credible com-

mitments by the member states

•	 the commitments taken by the member states need to be controlled

by a third party;

•	 the Commission has to follow up the good application of what has

been decided, in complement of the Court of Justice;

•	 the elaboration of the Treaty on Stability, Coordination and

Governance in the EMU shows that the enforcement powers of the

Commission and the Court of Justice are still perceived as useful

tools, even if their role is not uncontested.

The Court of Justice of the EU plays a key role

•	 the Court of Justice represents a constant influence, however, not

foreseen in this intensity at the origins;

•	certain landmark judgments (direct effect and supremacy of

Community law) have led to a distinct “Community of law”;

•	 the recent judgment of the Czech Court refusing to endorse a

judgment from the EU Court of Justice could be a direct challenge to

the Community method.

Seminar on the Community method – 7

2. The pragmatic evolution of the Community method as
a central element of the European integration process

The original functioning of the Community method dates back to the

European Coal and Steel Community and was then – partly – included into

the European Economic Community, but its application has come a long

way since then. Debates on the Community method can turn into theologi-

cal debates about defending different dogmas, but careful evaluation of its

evolution helps avoiding this pitfall.

2.1. The benefits of the Community method
in terms of flexibility

A flexibility shown in many occasions (crisis, new Treaty)

•	 the “Empty Chair Crisis” prevented the move towards qualified

majority voting, but this transition could be applied with the Single

European Act, even if some sectors still fall under unanimity;

•	a “three pillars structure” was established by the Maastricht Treaty

but was finally abandoned with the Lisbon Treaty;

8 – Seminar on the Community method

•	European construction has always had to mediate between the

imperatives of efficiency, of legitimacy and of necessity, and, more

often than not, it is the Community method that has surfaced in the

centre of this triangle.

The natural need for adaptation

•	any working method must be given the opportunity to adapt itself to

changing circumstances, as it is the case for the Community method

and European integration, without undermining both originality and

force of the method as a point of reference;

•	adapting decision-making to a new balance of powers should not

been seen as a betrayal of traditional values and procedures, but as

a necessary sign of flexibility in a complex institutional system (the

emergence of the European Parliament is a key example of this);

•	all the adaptations of the Community method have also been made

possible because they are not the product of a “zero sum game”

between the European institutions – the role of the EU at large has

indeed grown in parallel.

2.2. The emergence of the European Council, as an institution,
as a result of the Lisbon Treaty, has had an important
impact on the functioning of the Community method

A lot of confusion affects the perception of the European Council and, more

widely, of the “intergovernmental method”

•	 the meetings of the Heads of State and Government should not be

mistaken as representing an “intergovernmental method” which

in general refers to cooperation forged outside of the Community

framework (for instance, the Schengen agreement until 1999); thirty

years ago, there were no overlap between what was decided in and

outside the institutions; a confusion was created with the “pillar

Seminar on the Community method – 9

structures” established by the Maastricht Treaty; only the coopera-

tion launched outside of the EU framework should now be consid-

ered as “intergovernmental”;

•	 the establishment of a permanent President of the European

Council also had an impact on procedures and perceptions in the

institutional system, as it imposes the redefinition of the balance of

powers with the President of the Commission;

•	a certain confusion is also created when the Treaty on Stability,

Coordination and Governance is referred to as an “intergovernmen-

tal” treaty, because any treaty is concluded by several governments

willing to do it; this confusion is all the more paradoxical with a

treaty which reinforces the role of the Commission.

The European Council is now fully part and parcel of the Community’s

institutional “trapezium”

•	set up in the 1970s, the European Council has seen its role gradually

formalised and it was sanctioned as a “European institution” by the

Lisbon Treaty, even if its institutional influence grew well before this

treaty (example of the multiannual financial framework);

•	 the European Council is part of the Community method from the

“input side”: the President of the Commission is indeed a full

member of it;

•	 the European Council is also part of the Community method on

the “output side”: it produced fundamental contribution to the

European construction (example of the EMU, on the basis of a

committee chaired by Jacques Delors);

•	 the European Council has an “elevator”/agenda setting function,

because it has the legitimacy and strength to do it; at the same

time, the article 15 of the Treaty on European Union clearly specifies

that the European Council may not legislate and therefore protects

the original Community method.

10 – Seminar on the Community method

2.3. The constant strengthening of the European
Parliament’s role has also had a major impact
on the functioning of the Community method

The influence of the European Parliament’s role has been strengthened by

all the recent treaties

•	 in terms of legislative powers, by all the major European treaties

since the Single European Act;

•	 in terms of budgetary powers with the Lisbon Treaty.

The increasingly frequent conclusion of “early agreements4” between the

European Parliament and the Council has had an important consequence

in terms of institutional balances

•	while extending co-decision procedure is extremely positive from

the standpoint of legitimacy, in practical terms it leads the European

Parliament and the Council to negotiate directly with each other and

puts the Commission on the sidelines;

•	 it causes the Commission to show far greater hesitancy in the

exercise of its right to withdraw its proposals and then deprives it of

what used to be a major weapon.

A “micro-management” of the European Commission has been put in place

•	 it can be seen in the “framework agreement” which the Commission

and the European Parliament negotiated after the resignation of the

Santer Commission;

•	 this agreement was concluded when the Commission was in a

position of major weakness, which is not the case any longer;

•	 the effects of this micro-management on the dynamism of the

Commission and, more widely, on the Community method is

questionable.

4. See Olivier Costa, Renaud Dehousse and Aneta Trakalová, “Co-decision and ‘Early Agreements’:
An Improvement or a Subversion of the Legislative Procedure?”, Study No. 84, Notre Europe, November 2011.

http://www.notre-europe.eu/en/axes/european-democracy-in-action/works/publication/emla-codecision-et-les-accords-precoces-progres-ou-detournement-de-la-procedure-legislativee/
http://www.notre-europe.eu/en/axes/european-democracy-in-action/works/publication/emla-codecision-et-les-accords-precoces-progres-ou-detournement-de-la-procedure-legislativee/

Seminar on the Community method – 11

2.4. Even the role of the Council of Ministers evolved quite a
lot since the origins

The Council of Ministers acts more and more under the leadership of the

European Council

•	 the EU Council took the lead in many sectors (example of the CFSP);

•	 the General Affairs Council gradually abandoned major decision-

making to the European Council (example of the multiannual

framework).

The Council of Ministers became the 2nd branch of the legislative power

•	 it gave up many of its executive activities with the establishment of

the European Council and the creation of the High Representative

for the CFSP;

•	 the end of the rotating presidency of several important formations

of the Council played an important role (CFSP, defence, Eurogroup);

•	 finally the Council of Ministers became more or less equal to the

European Parliament, even if it is not organized the same way; it

needs to cooperate even better with the European Parliament, on

the basis of new regular meetings (between the Secretary generals,

etc.).

12 – Seminar on the Community method

Seminar on the Community method – 13

3. The “Community method” was at test,
between the crisis and the new Treaty

Recent attempts to theorize another European method (the so-called

“method of the Union” mentioned by Angela Merkel in her Bruges speech) or

to promote firmly the intergovernmental method (Nicolas Sarkozy) fuelled

a wider debate on the comparative merits and limits of the Community

method to face certain challenges. This debate was also nurtured by many

references to the impact of the crisis and, more precisely, on the conse-

quences of the ongoing reform of the “EMU governance”.

3.1. The comparative advantages of the Community method
and alternative ones

The Community method is praised for its efficiency

•	 the legislative initiatives can be well designed by the Commission

because they are largely defined in connection with the other

institutions and the outside world, through numerous checks and

counterchecks;

14 – Seminar on the Community method

•	 the Commission can rely on services holding a high level of

expertise, which is not the case of the European council (the works

of the so-called Van Rompuy Task Force were largely inspired by

input from the Commission, allied with the European Parliament);

•	more than 80% of the texts proposed by the Commission in 2011 had

been adopted after a first reading, which is also a sign of efficiency.

The Community method effectiveness is also underlined

•	one of the Community method added value relies on its enforcement

capacities, with the key role played by the Commission to monitor

the implementation of the decisions taken, and then to build trust

between member states and stakeholders;

•	 the European Council can be considered as the political engine of

the EU, but it can not play a key role in terms of implementation; e.g.

the implementation of the decisions announced on the 21st of July

2011 has been extremely slow.

Alternative methods can be useful in some cases

•	 the intergovernmental processes can promote a pioneer approach:

when the EU has no competencies, the alternative is between

European positions through an intergovernmental approach or no

action; such an approach has then been privileged to deliver the

funds used for the “EFSF” or to define the European position at the

G20; one of the central issue is then to reincorporate this initiative

in the Community framework;

•	 the “open method of coordination” can also bring some new topics

on the EU agenda – even if its concrete influence is quite weak;

•	 the European Council is well equipped to intervene in times of crisis:

it can then be a kind of “Deus ex machina” acting through more or

less formal procedures, while the Community method at large is

rather ill adapted to crisis management, with its time consuming

balances and safeguards, its three potentials readings, etc.

Seminar on the Community method – 15

3.2 The ongoing crisis is a “reality check”
for the Community method

During the last 3 years, the needs for crisis management quite logically

reinforced the role of national authorities

•	people need to see their Heads of state and government taking the

decisions, because they hold the highest degree of legitimacy and

are identified as such by the citizens – it’s not primarily a matter of

competencies and efficiency, but of legitimacy;

•	 it was quite normal to have an involvement of national parliaments

in the European decision-making process: they have to agree on

the use of national money, as well as on the ratification of treaty

changes; on the other side, the European Parliament has not been

directly involved because most of the European decisions taken

were of executive nature;

•	 the decisions of the Heads of state and government were made and

applied slowly but, at the same time, historians may judge that very

substantial steps have been made by the European institutions

as a whole in a short period of time (actions of the ECB, Eurozone

summits, EFSF and ESM, Six-Pack and Two-Pack, etc.);

•	 the challenge is now to articulate better the implication of national

decisions-makers and the functioning of the Community method:

when the house is in fire, the firemen can come through the

windows, but the windows should not become the new doors.

The reinforcement of the European monitoring on national policies is to be

consolidated

•	 there is a general need to convince that this reinforced monitoring is a

choice, both by the providers (it is a bit of an “insurance policy”) and

the beneficiaries (which could say no and opt out), and that this new

monitoring could have a positive impact on national politics (the main

objective is not necessarily to reduce the space for national politics);

16 – Seminar on the Community method

•	 the high degree of intrusiveness of the Troika in the three “countries

under program” has been presented as a logical compensation for the

solidarity granted by the EU, and especially the countries paying a lot;

the form of the Troika and Commission interventions should also be

monitored carefully (the Commission’s role is first to reduce mistrust);

•	 the Community method will have to confirm its ability to obtain the

implementation of all the measures recently taken (Six-Pack) to

reinforce the monitoring of the excessive deficit sustainability5; one

of the challenge at stake is to avoid bilateral relations between the

Commission and each member state, and to have all the member

states involved in the follow up of national measures (system of

crossed “rapporteurs”).

The temptation to bypass the Community method has failed, and this

method is finally reinforced

•	 the Commission was reinforced by the adoption of the “Six-Pack”:

its capacity to monitor and influence national budgetary policies is

considerably stronger now;

•	 the negotiations leading to the adoption of the Treaty on Stability,

Coordination and Governance in the Economic and Monetary Union6

(“TSCG”) showed that the Community method was a unique tool to have

binding decisions from the European level; its institutions (Commission

and Court of Justice) have finally been backed by the countries willing

to have more efficient mechanisms (for example Germany);

•	even if the crisis led some countries to express different needs and

to exercise different level of responsibilities, these unavoidable

political imbalances can only be compensated through the use of

the Community method.

5. See Renaud Dehousse, “The ‘Fiscal Compact’: Legal Uncertainty and Political Ambiguity”, Policy Brief
No. 33, Notre Europe, February 2012.

6. See Valentin Kreilinger, “The Making of a New Treaty: Six Rounds of Political Bargaining”, Policy Brief
No. 32, Notre Europe, February 2012.

http://www.notre-europe.eu/en/axes/visions-of-europe/works/publication/the-fiscal-compact-legal-uncertainty-and-political-ambiguity/
http://www.notre-europe.eu/en/axes/visions-of-europe/works/publication/the-making-of-a-new-treaty-six-rounds-of-political-bargaining/

Seminar on the Community method – 17

3.3. The organisation of “differentiation” within the EU
is an acid test for the Community method

The reform of EMU governance demands a response to the crucial issue of a

differentiation compatible with the application of the Community method

•	 in a pessimistic view, the TSCG could be perceived as an element

of Angela Merkel’s strategy to promote a new “Union’s method” as

well as the first step towards a progressive marginalization of the

United Kingdom;

•	a more optimistic view states that many provisions of the TSCG finally

rely on the European institutions’ role (the Commission in particu-

lar) and that the repatriation clause of the Article 16 foresees that

all these mechanisms could go back to the EU framework;

•	 the TSCG can be perceived as a way to promote a more and more

homogeneous Europe (at least in terms of budgetary policies)

but should also maintain a large diversity in economic and social

terms: it will need time to see how it can really organize “unity in

the diversity”.

The differentiation could be organized thanks to “enhanced cooperation”

•	 in theory, the enhanced cooperations are an ideal formula because

they allow willing member states to move forward while leaving the

door open for those that may wish to join them at a later date;

•	 to date it has proven possible to launch only two cases of enhanced

cooperation, in connection with the right to divorce and with the

European patent – because even though the Schengen agreement

harks back in spirit to such a step, it was in fact concluded outside

the treaty framework;

•	 it is worthwhile stressing that the EMU is not an “enhanced coop-

eration”, as all the member states are supposed to participate in,

except those which negotiated an opt out.

18 – Seminar on the Community method

The conditions of involvement of the Community institutions and the

member states in a differentiation process needs to be clarified

•	 it is logical that the EMU should only concern the members of the

“Eurogroup”, even if a majority of non-Eurozone member states

were eager to sign the TSCG;

•	 it is hard to see why and how only the members of the Commission

or of the European Parliament coming from Eurozone countries

should take part in debates and decisions relating to the Eurozone,

as the two institutions represent Europe’s general interests and the

European citizens in the broader sense of the term; it is a matter

of safeguarding the foundations of the Commission’s and the

European Parliament’s political legitimacy while also safeguarding

the EU’s institutional unity;

•	at the same time, there is a need to envisage the prospect of an

enhanced cooperation being subscribed to by only nine member states

yet which, in view of the issues in play, could well involve a majority of,

or even exclusively, members of the Commission and of the European

Parliament from the other eighteen EU member countries; this is a

political challenge that should get probed well in advance.

Seminar on the Community method – 19

4. The institutions’ political representativeness affects
the degree to which they can participate
in the Community method’s application

The political representativeness of the European institutions and the way

it was perceived have a key influence on the functioning of the Community

method. If the European Parliament was mentioned (see part 5.3.), the

discussions clearly focused on the representativeness of the European

Council on the one hand, of the European Commission on the other hand.

4.1. The European Council’s ambiguous functioning and
impact could be clarified

The status of the European Council and of its members

•	 the fact to have elected leaders meeting very frequently reinforced

its visibility, but it also fuels popular expectations around the

outcomes of these meetings, which are not always decisive;

•	none of the elected leaders who meet at the European Council was

elected especially to do this job in a European perspective; this

can reinforce the tensions around the integration of purely national

20 – Seminar on the Community method

views into the decision-making process, with the support of the

Coreper and the General Affairs Council;

•	 the creation of a stable President of the European Council helped to

increase the efficiency of its works, but it also created a tension with

the Commission in terms of division of power.

The importance to respect the balance of powers between member states

•	 the fear of a “directoire” formed by the “big” member states is

growing, especially in reference to the French and German tandem

in the recent period – even if these member states do not necessar-

ily agree with each other;

•	 the emergence of an “hegemon” is stated: Germany’s bigger

influence should be considered but not challenge the equilibrium

of the whole institutional system;

•	 the concept of “responsibility” could be a useful one to grasp

the European political reality, because it includes the wish and

capacity to answer and to decide – the different level of responsibil-

ity between member states could be recognized this way, even if it

does not exclude collective responsibility.

4.2. The European Commission’s functions, composition
and election should be revised only jointly

The Commission as promoter of the European public good and/or “honest

broker”?

•	as a promoter of the European general interest, the Commission is a

key political actor whose legitimacy derives from its deep expertise

as well as from its neutrality as regards party lines politics – it has

then a “technocratic” dimension to be asserted;

•	 the Commission also plays the role of an “honest broker” which tries

to integrate the interests of the member states and those promoted

Seminar on the Community method – 21

by the European parliament, so as to “reduce mistrust” between all

the decision-makers;

•	beyond this somehow unavoidable ambiguity, the key question is to

have a Commission using all the tools it has to influence the other

institutions: the ability to withdraw a proposal if the Council and the

European Parliament concluded an unsatisfactory agreement is one

of these tools; the code of conduct concluded with the European

Parliament is a tool diminishing the ability of the Commission to act

as freely as the treaty provisions authorize it to do;

•	 the use of the enforcement powers of the Commission, especially as

regards competition rules, suppose a high degree of independence

and neutrality: it would not be compatible with a more politicized

Commission, whose members would act in conformity with party lines

(an independent body should then be created for these tasks).

The composition of the Commission appears to be, for some, an important

issue

•	 the Commission currently consists of one national from each

member state, and at the same time it is vested with its authority by

the political majority in the European Parliament: this state of play

traduces the twofold nature of its legitimacy, but does not necessar-

ily reflect its role of promoter of the European general interest;

•	 the reduction of the size of the Commission could be promoted for

three different reasons: first to improve its cohesion and collegial

functioning; second to fight against the impression that the

Commission is a kind of “Coreper 3”, with one representative per

member states (it is not necessary to have one commissioner per

country to take into account the positions of the member states);

third to allow a more balanced composition as regards the member

states influence, i.e. a better representation of the “big” member

states vis-à-vis the small and medium ones (the Commission being

described as a friend of the small and medium member states);

22 – Seminar on the Community method

•	 the current status of the Commission is not necessarily an obstacle:

it could even play a more assertive role if the college was to take

decisions on the basis of votes and increase its political capital with

new initiatives.

The designation of the president of the Commission appears to be key to

clarify the representativeness and then functioning of this institution

•	 the first option put on the table consists of the preservation of

its dual legitimacy, by maintaining the link with the European

Council and avoiding forging an exclusive link with the European

Parliament – such an option helps to avoid a strong political conno-

tation to the Commission;

•	 the second option consists of a President of the Commission

directly nominated by the European Parliament, rather than by the

European Council (as happens today) in an effort to clearly reaffirm

the Brussels college of commissioners’ parliamentary legitimacy;

during the “Convention on the Future of Europe” Michel Barnier

has suggested adopting both national and transnational lists in the

European elections while specifying that the “number one candi-

dates” on those lists would be the natural candidates to the post of

President of the Commission; the member states could also disclose

during the European Parliament campaign who they will support as

potential candidate for the presidency of the Commission, as well

as the name of the commissioners they would propose;

•	 the third option would consist of a direct election of the President

of the Commission, which could intervene after the merging with

the post of President of the European Council (it was John Bruton’s

proposal during the Convention); such direct election would break

the link between this President and its native country (he should not

be considered as representative of);

•	even if the second option can be considered as a potential tool to

reinforce the political authority of the Commission, it was also under-

Seminar on the Community method – 23

lined that this institution should continue to enjoy the backing of a

broad political coalition, given the fact that it would be dangerous

for its internal functioning to be based on the co-existence of a

majority and of an opposition.

24 – Seminar on the Community method

Seminar on the Community method – 25

5. The functioning of the Community method is facing
a challenge in terms of democratic oversight,
both at the European and national levels

There have been intense discussions about the ability of the Community

method to deliver legitimacy and democracy. It has been stated that the

global output legitimacy is now less obvious (deliver peace and prosper-

ity) and that the input legitimacy was to be further reinforced. The joint

strengthening of democratic legitimacy and parliamentary legitimacy at

the national and European levels has then been considered as a priority, to

be addressed on the basis of several complementary orientations.

26 – Seminar on the Community method

5.1. The need to have more politics in the EU
decision-making system

The limited nature of the “European political space” is one of the source of

the “democracy deficit”

•	 the EU system is an example of “compound democracies”7 based

on a multiple diffusion of powers which guarantees that any interest

can have a voice in the decision-making process, and no majority

will be able to control all the institutional levels of the polity; this

brings structural limits in terms of decision-making capacity and

accountability;

•	 the functioning of the European decision-making system aims

to promote the “consensus of the consensus” in the Council, in

the European Parliament and between the three institutions: this

produces an apparent deficit in terms of pluralism, with no clear

distinction between a government and an opposition (as stated by

the Karlsruhe Court) and tends to favour agreements based on the

“least common denominator”;

•	many decisions can be taken by the Council without discussion

at the Ministers’ level or after a deal concluded by the president

of the “Coreper”, the rapporteurs of the European Parliament and

a director from the Commission: this deficit of visibility is only

reduced in some striking cases (example of the services directive);

•	many legislations discussed at the European level are technical and

sometimes boring, and they are adopted after a very long decision-

making process: the challenge is then to highlight the main political

and human issues at stake (which is a matter of politics, not a matter

of communication campaigns).

7. Sergio Fabbrini, Compound democracies – Why the United States and Europe are becoming similar,
Oxford University Press, 2010.

Seminar on the Community method – 27

The need for a better political interaction between the national and

European levels

•	 there is an insufficient continuity between the European and the

national agendas, because of the lack of a “shared ownership”

of the European agenda: the national authorities tend to look for

visible satisfactions for their national parliament and public opinion

instead of considering that “Brussels is us”;

•	 the EU is now perceived as a growing constraint on national public

spaces and political lives: the way it can influence domestic choices

has then to be clarified;

•	 the Commission should have a deeper knowledge of member

states, so as to integrate better their specificities and concerns:

the “country desks” established in some of its directorate general

(example of the DG Regio) could be created in others;

•	 the development of a European political life will be difficult given

the absence of common sense and culture and of unique language

(this is a clear difference with the USA): the priority is then to euro-

peanize national political lives (for example by trying to promote

more debate on the main European orientations during the parlia-

mentary campaigns).

“Proxy politics” should be developed so as to increase the citizens involve-

ment in the decision-making process

•	 it has to be acknowledged that the European construction was the

project of the elites since the start and that in some cases, the

political leaders can take decisions which do not have a full support

of the public opinion (example of Helmut Kohl on the EMU); but

having said this, there is a global need to give more consideration

to the citizens to reinforce the legitimacy of the EU;

•	 there is a balance established at the EU level between “no pos-

sibility of exit” on the one hand, “strong voice to be expressed”

28 – Seminar on the Community method

on the other hand8, so that everyone can keep in the negotiation

process: the fact to integrate better the citizens’ voice then requires

to promote the structuration of EU politics on the basis of citizens

line rather than long-term lines (it does not necessarily require insti-

tutional reforms);

•	political parties should play a key role to better structure people’s

choices: they need to exploit the full potential of the Lisbon Treaty

so as to present clear alternatives in terms of programmes and

candidate for the presidency of the Commission in 2014 – then trans-

forming these next European Parliament elections in real “European

elections”;

•	given the fact that changing the “European government” is struc-

turally impossible, bringing citizens and contestation back in the

system could require a more intensive use of the “participatory gov-

ernance” tools.

5.2. An increased role for the national parliaments,
at the European level as well as at the national one

The need for an increased parliamentary control at the national level

•	 there is a strong lack of symmetry between the oversight exercised

with regard to the Commission and the Council: for the members of

the latter, the democratic oversight exercised is both diverse and

globally limited, due to the variety of national practices in the way

parliaments monitor the work of their governments;

•	 the Karlsruhe Court decisions led to an increased control of the

Bundestag over the acts of the German government: even if they

do not really support the Community method, these decisions con-

8. Joseph Weiler, “The European Community in change: exit, voice and loyalty”, Royal Irish Academy, Irish
Studies in International Affairs, Vol. 3, No. 2 (1990).

Seminar on the Community method – 29

tribute to improve the democratic dimension of the European

decision-making process.

More active national parliaments at the European level

•	 the increased involvement of national parliaments is envisaged

under the Lisbon Treaty, and it has become a necessity following the

adoption of bail-out plans connected with the sovereign debt crisis;

•	 the specific modalities of this involvement have yet to be defined,

as do the ways in which the national parliaments and the European

Parliament interact, because the TSCG has failed to dispel the ambi-

guities in that area;

•	 the viability of the creation of a third chamber seems questionable,

as it could only make the institutional system more top-heavy and

more complicated without necessarily making it much more demo-

cratic, particularly in view of the fragmented and varied nature of

the oversight powers exercised by the national parliaments.

5.3. A more “political” European Parliament would reinforce
the EU’s legitimacy

The European Parliament’s legitimacy should be further reinforced

•	 the decreasing participation in the elections of the MEPs is negative

politically, even if the turnout is not that bad if compared with the

one in the US Congress;

•	 the European Parliament functions well, but not a lot people are

aware of it: there is then a major challenge in terms of information;

•	 in general, the MEPs are not an integral part of the political life of

their country – which also affects the political visibility and role of

the European Parliament.

30 – Seminar on the Community method

The parties should structure better the conflict dimension of the European

political choices

•	 the fact that the MEPs are not compelled to grant an automatic

support for a “government” is a weakness in terms of visibility, but

should favour the structuration of cleavages based on substantive

conflicts;

•	 it is not certain that the European Parliament’s temptation to cause

difficulties for the Commission over “micro-management” issues

has done a lot to boost Europe’s legitimacy;

•	 the priority is to use the quite good party discipline in the European

Parliament to have less cross party consensus on all important

votes: this would require the modification of the rules of procedure,

but is first and foremost a matter of political attitude.

The proposal to offer the European Parliament the right to initiate legisla-

tion demands close and careful examination

•	such a proposal could help to strengthen the EU’s democratic legiti-

macy: from a citizen’s point of view, it is indeed difficult to explain

that the MEP are deprived from this basic parliamentary right, even

if it is not that obvious that the majority of the MEPs will necessarily

work for the common good;

•	giving the right of legislative initiative to the European Parliament

would have a crucial impact both on the balance of powers among

the various European institutions and on the Commission’s

influence;

•	an innovation of this magnitude could not be implemented without

there being a “price to pay”, in other words, without the need to

mediate between the legitimacy and the efficiency of the Community

method.

Seminar on the Community method – 31

Annex 1

Programme of the seminar on the Community Method

09.30-10.00 Welcome and registration

10.00-10.15 Opening remarks by Notre Europe and BEPA

10.15-11.00 Keynote address by José Manuel Barroso,

President of the European Commission

11.15-13.00 Community Method 2.0: Originality and Evolution

 Moderator: Stefanie Bolzen, Die Welt

 Renaud Dehousse, Sciences Po Paris / Notre Europe

 Philippe De Schoutheete, Egmont

 Franz Mayer, University of Bielefeld

32 – Seminar on the Community method

13.00-14.45 Lunch – Discussion between

 Catherine Day, European Commission

 Klaus Welle, European Parliament

 Uwe Corsepius, Council of the European Union

15.00-16.45 New Challenges to the Community Method:

Legitimacy and Effectiveness

 Moderator: Quentin Peel, Financial Times

 Jean-Paul Jacqué, College of Europe / TEPSA

 Miguel Maduro, European University Institute

 Kalypso Nikolaïdis, University of Oxford

16.45-17.30 Conclusion by António Vitorino, President of Notre Europe

Seminar on the Community method – 33

Annex 2

Opening Speech by the President of the European
Commission José Manuel Barroso:
“European Governance and the Community Method”9

Ladies and Gentlemen,

Dear friends,

I am pleased to join you today at this event and pleased also that we with

BEPA are joining forces for the day with Notre Europe, one of Europe’s

foremost think tanks. Notre Europe is renowned for its original thinking

on European questions and boasts some distinguished people leading its

work. In particular, I pay tribute to the work of Notre Europe’s Founding

President, Jacques Delors and your current President, António Vitorino

who will address the meeting later today. Both Jacques Delors and António

Vitorino continue to give much to the cause of European integration and we

are really very grateful for that.

9. Also available on the European Commission’s website.

http://europa.eu/rapid/pressReleasesAction.do?reference=SPEECH/12/129

34 – Seminar on the Community method

We are here today to consider issues of governance. In particular, the gov-

ernance of the European Union and the central dynamic within that – the

Community method. I know that Notre Europe instituted a debate last year

on the future of the Community method and we look forward to hearing

some of the findings in the course of the day.

Since the inception of the European Community, there has been a debate

on how best to build Europe. Inter-governmentalism has been favoured

by some, and the Community method by others. In truth, we have built a

genuinely unique sui generis organisation, thanks to a large extent to the

Community method. Most of us here today feel pride in the achievement.

Sixty years after six countries signed the Treaty of Paris, we are now 27.

And, a significant number of would-be members are knocking at the door

to come in. So, despite all the recent upheavals, the EU remains a potent

symbol of progress both politically and economically, and has a pole of

attraction. This, in itself, is testimony to the success of the Union we have

built and are building together.

And yet, we know that the financial and economic crises have tested our

institutions, our solidarity and the faith of many in the European project.

We were, let’s be honest about this, unprepared for the scale and depth

of the financial crisis and later the sovereign dept crisis that hit us. It is

easy with hindsight to criticise, but all of us now understand that monetary

union and fiscal union are two sides of the same coin and the latter was

overlooked when our currency was launched, or at least the latter had at

that time not the conditions to be proposed and accepted. We have paid a

price for that omission. It should be a lesson for our future.

In any discussion about the future of Europe, talk invariably turns to meth-

odologies, institutions and processes. As methods go, they do not come

more profound or important than the Community method. This is the

Seminar on the Community method – 35

reality. The very term evokes the spirit of the European integration process.

I want to make that point: we are talking about a method but probably it

is more than a method, it is a question of the culture, the political culture

of our institutions, or if you want in more romantic way, the spirit of our

project. In fact the origins of this method are to be found in the positions

taken by the Founding Fathers of the European Community, and in the texts

of the Paris and the Rome Treaties. We can look already at this definition in

the creation of the High Authority for Coal and Steel.

I believe that both Robert Schuman and Jean Monnet defined in an excellent

way the essence of European integration and the Community method.

For Schuman, “a supranational institution, such as our Community, does

not have the characteristics of a state; but it holds and exercises some

sovereign powers”. Indeed, the transfer of legislative powers from the

member states to the European level describes very well the nature of the

European Union.

Monnet added another important dimension regarding the method of gov-

ernance. I quote, “putting governments together and making national

administrations cooperate starts with a good intention but fails as soon as

there are differences in interests, if there is no independent political body

capable of taking the common view and coming to a common decision”.

I would in particular stress the ‘independent political body capable of

taking the common view’. In other words, the existence of a supranational

institution with the right of initiative and executive powers.

Of course very often the debate about the Community method is about the

role of the Commission, and we all know that the Community method goes

beyond the role of the Commission. In addition to the right of initiative of the

Commission, the co-decision between the Council and the European Parliament

constitutes today also an important element of the Community method, in par-

ticular in those cases decided by the qualified majority of member states.

36 – Seminar on the Community method

This is, of course, accompanied by a Court of Justice which ensures the

uniform interpretation of and compliance with the founding Treaties and

with secondary legislation. This is a unique situation, both in historical and

in global terms. A group of democratic countries has left the disorder of

power politics and created an order based on independent institutions –

truly independent institutions – and the rule of law. It is easy sometimes to

forget the scale of what has been historically achieved.

When we needed to make progress, the Community method has delivered

because it has been both an effective and a legitimate way to tackle some

of the main challenges facing Europe. To build a strong level of conver-

gence among a group of states with distinct experiences and different

interests has been a huge task. Thanks, in large part, to the exercise of the

right of initiative by the Commission and to the responsibility placed upon

it to act as the guardian of the Treaties, thus guaranteeing respect for the

rule of law, we have secured unprecedented co-operation and stability on

our continent.

The Community approach is also necessary in the management of economic

interdependence. Only independent institutions can create rules that

benefit the economic interests of all. Only an institution sensitive to the

general European interest can properly regulate the single market. The

logic of conflicting national interests could never have created a common

market in the first place. And let me tell you from my own experience,

namely after the financial crisis, that if it was not because we have institu-

tions called the European Commission and the European Court of Justice

probably the internal market would already have disintegrated because of

the nationalistic tendencies to renationalise some of the competencies

and trends to accept the rules; the rules are applicable for others but not

being so receptive when it comes to accept the rules that are applicable to

ourselves.

Seminar on the Community method – 37

Likewise, an independent institution such as the Commission with the

competences to represent first the Community and then the Union on the

world stage has played a major role in making Europe the biggest global

trading power.

•	A political Community among 27 countries.

•	A common market of 500 million people.

•	An increased, stronger entity in core global issues including in some

extent in foreign policy and some security related matters.

These are some of the main achievements of recent decades. None of them

could have happened without the unifying force of the Community method.

Although the stability and resilience of the Community method is remark-

able, the reality of political change has imposed important democratic

and institutional reforms upon us. As a result, the Lisbon Treaty reinforced

the legislative and budgetary powers of the European Parliament. At the

same time, the European Council was boosted by formal recognition as an

institution, which in practice it already was – and also with the so-called

permanent President, replacing for that purpose the rotating presidencies

of the Council.

I welcome these developments. I know that this is controversial inside the

most pro-European camp but I really welcome the developments of the

re-enforcement of the powers of the European Parliament and also of the

creating of the permanent President of the European Council.

Surely, we must recognize that, in a democratic Union, the directly-elected

Parliament ought to be at the heart of the legislative process. And this, in

turn, reinforces the democratic legitimacy of the Commission itself. As you

know the College has to be approved by the directly elected MEPs and the

President of the European Commission is indeed elected by the European

38 – Seminar on the Community method

Parliament. It can even happen that he is re-elected. Representative

democracy is thus well-established in Brussels.

Likewise, in an enlarged Union of 27 – very soon hopefully 28 – countries,

and when European politics and domestic politics are becoming increas-

ingly intertwined, in fact we are watching this now I think to a point we

have never reached before, when the European debate becomes a national

debate and when the national debate becomes a European debate, it is

only natural that the Heads of State and Government should play a leading

role, namely drawing the strategic orientations for the EU through this insti-

tution, the European Council. The relevant issue here is how much they are

willing to play that role in full respect of the rules and the institutions the

member states have themselves created. This is the important issue.

In the period since the Lisbon Treaty we have seen some important develop-

ments and there are some debates about the balance between institutions

and processes. In reality I believe we are operating with both processes,

and that was always part of the Community method: some intergovern-

mental approaches that are needed but also the respect for the supra-

national institutions. From time to time, the emphasis is placed on one

more than the other. And in this context, the Commission itself must play

an important political role: that of an institution that builds trust between

member states, no only as a political facilitator and honest broker but also

between the different institutions: the European Council, the Council, the

Parliament and the Commission.

In fact that is a personal remark I want to make: I believe that after entering

into force of the Lisbon Treaty the role of the Commission now is freer

because before it was the Commission – and I had that experience during

my first mandate – that had a very important role in terms of brokering

compromises and as a facilitator between the member states. Having

now a permanent President of the European Council this should be one

Seminar on the Community method – 39

of his most important tasks. That gives the Commission more room, more

space to its role as initiator and sometimes to go deeper in the dialec-

tics, sometimes there is some tension in the relationship between the

Commission and the member states.

The institutional framework and policy processes of our Union are now

being road tested. They are being tested against a backdrop of unprece-

dented challenges to our economic and financial systems.

In recent years, many people have predicted the demise of the Community

method, part of this is part of the usual Cassandra atmosphere we are

now living in Europe, also because they see the Community method as a

victim of the crisis. I actually think that the opposite is true and as we steer

the Union to calmer waters, the resilience of the Community method will

replace talk of its demise.

Let’s just for a moment look behind the headlines and consider the facts,

the record of Community action and the Commission’s involvement in

response to the economic crisis.

First, the “Six-Pack” which entered into force last December, made up

of five regulations and one directive, proposed by the Commission and

approved by the Council and the Parliament last October. It represents the

most significant reinforcement of economic governance in the EU since the

launch of EMU nearly twenty years ago.

I do not know any other case in the world of so much transfer of compe-

tence of powers from national to the supra-national level as we have now

in economic and financial terms with the so-called “Six-Pack”. These are

facts. I want to enforce this point because in fact there is resistance precisely

because there is movement. It is precisely because there is movement in

terms of further integration that we hear many talks about resistance.

40 – Seminar on the Community method

Second, the five-point Roadmap to Stability and Growth presented by the

Commission last October. We set out clear priorities for Europe, namely

for Euro area – a decisive response on Greece, enhancing the Euro area’s

backstops against the crisis, strengthening the banking system, frontload-

ing stability and growth enhancing policies and building a more robust and

integrated economic governance.

Here also some of these reforms that have been taking place now, whether

we can consider some of them not going far enough or fast enough, the

reality is that they represent a qualitative step of a great magnitude

compared to the situation “ex ante”.

Third, financial regulation. Over the past three years, we have designed a

new system of financial regulation in Europe. This was not easy, but it was

necessary to ensure that we tackle some of the root causes of the crisis.

Over thirty pieces of legislation have been tabled including the creation of

independent supervising authorities – another complete novelty agreed

by the 27 member states, independent supervising authorities at the

European level – and also rules on derivatives, naked short selling and

credit default swaps and another system of remuneration for bankers.

In addition, last November, the Commission published a Green Paper on

the feasibility of introducing Eurobonds. Not perhaps the most popular

document in every European capital, but a clear sign of the Commission’s

political determination to advance the strategic European common interest

at this time. It is an example of the Commission rising above short-term cal-

culations and thinking in the long-term interest of European citizens.

Some of the fiscal provisions were included in the Treaty on Stability,

Coordination and Governance in the EMU. Although the Community

approach was from the very beginning the preference of the Commission,

and not only of the Commission also of most of the member states, the

Seminar on the Community method – 41

new “fiscal compact” is contained in an international agreement outside

the Treaties because as you know unanimity for the revision of the current

Treaties was unfortunately not possible.

It is important to emphasise that, despite the intergovernmental solution,

the Commission will indeed be heavily involved in the operation of the

“fiscal compact”. And then we have a paradox, the paradox is the following.

It was the Commission itself that said to some of our member states: “some

of the tasks, we do not want to perform them, precisely because we want

to keep our role deriving from the treaties, from the EU treaties and not

from an intergovernmental treaty.” And what is interesting and if there is

time afterwards in discussion I could go more in detail with this, it was the

member states that sometimes are not very enthusiastic about the role of

the Commission were the ones who were asking us to go deeper and to

assume more responsibilities. Precisely they have understood in practical

terms, when it comes to concrete matters of surveillance and enforcement

that they could not do without and independent institution that was the

Commission, and that is the Commission.

To be frank there were at the beginning of that debate some ideas that I

considered extremely dangerous and that we were able of course to avoid.

The idea to create completely parallel structures, a kind of Commission Bis,

a kind of a European Parliament Bis, so that we could fragment indeed the

European Union and put at risk the integrity, not only the integrity of the

single market but the integrity of the European Union. But that proposed

solution was of course not retained. So it was true that the 25 member

states that are now going to sign the “fiscal compact” also stated their

intention to fold the international agreement into the existing Treaties

within five years. Sometimes, in Europe, we are required to exercise a

degree of pragmatism in order to achieve the longer term goals we seek.

That was already in the original Schuman declaration.

42 – Seminar on the Community method

And, if we are in any doubt about the need for the Community approach,

let us remember that one of the key lessons of the crisis was that markets

spotted and then exploited the deficiencies in European economic gover-

nance. Here, the key word is trust. A single currency cannot be sustained

without independent institutions and effective decision-making processes,

able to implement what has been agreed by all. That’s why we have a

Commission, that’s why we have for instance the very important role of the

ECB. And let me tell you that when we discussed with our major partners,

from the United States to China, these issues, the real question they put to

us is not so much about what is going to be the deficit or the debt of this or

that country in the next 10 years.

The real question is about the political determination of the member

states, namely the member states of the Euro area to sustain and support

the Euro. And the more we advance in terms of integration, the more

member states are ready to show the world, investors, markets, their own

citizens, that this is for real, that they mean business when they say they

will do whatever is necessary to protect the Euro, the more confidence

there exists. So we have a very interesting situation where it was not the

usual so-called “federalists” that were asking for more integrated gover-

nance of the Euro zone, it was in fact investors, investors coming outside of

the world, that were telling us, sometimes with more friendly, sometimes

with less friendly tone, that you need to go further in your economic inte-

gration if you want to have a single currency. And they are right. Ad hoc

inter-governmental solutions, without involving the Community institu-

tions, could not provide the stability necessary to build confidence. This

has been a very healthy lesson for all our member states. Consequently, I

believe the role of the Commission as the “economic government” of the

Union, to put it more precise for the economic government for the compe-

tencies that have been entrusted to the Union level by the member states,

this role of economic governance has prevailed and we are at the very heart

of Europe’s development as we climb out of the crisis. And I can make a

Seminar on the Community method – 43

forecast that is not very difficult for me to make, you will see more and more

in the near future, more demands on the European Commission to assume

this role, precisely because of the new tasks that have been agreed by this

fiscal compact and the need to have a clearer picture of what’s going on,

not only in terms of surveillance but also in terms of enforcement.

As we look to the future, we need to consider a number of issues around

the Community method: is it efficient? Is it legitimate? Can it deliver what

citizens expect? I am clear that on all these counts, the answer is a firm

“yes”. But, we know that this is not obvious to all our partners. We cannot

rely on the assumption that the legitimacy of our collective governance is

universally understood and accepted. We have to earn political legitimacy

on an ongoing basis, different from what happens, or at least in most of the

cases happens with nation states, that they do not have to show their legit-

imacy everyday. Our Union needs what we call a legitimation by results. We

are aware of this, we know this. That is why the question of political culture,

the question of leadership is so important, also when it comes to discuss-

ing the Community matters. It’s much more than processes and institu-

tions and legal matters that of course are extremely important. It’s about

leadership and political culture. It is about democracy and legitimacy. This

is one of the most difficult issues that we have to address. That is why we

need to engage with our citizens on the merits of the solutions we propose,

and we must win the public debate. It would be a complete mistake to think

that the European project can succeed being a kind of elitist project. We

have to go for the public debate and win it. If the policy choices we make

are successful, we can speak with confidence of the “European way” of

doing things.

If we want people truly to re-engage with the European project we must

demonstrate that Europe adds value to their lives. We have to show that

we are listening. In particular, Europeans are worried about the future of

their economies and their jobs. They expect their institutions and their

44 – Seminar on the Community method

leaders, at national and European level, to do all they can to promote

economic growth and to create jobs. And rightly so. Europe is playing a

central role here. Most of our member states do not enjoy much room for

fiscal stimulus for growth-oriented measures. The main realistic sources

of growth must come from the core of our Community approach: the single

market and external trade policy. Matters where the member states already

have agreed that competencies are at European level.

Let me mention a very recent example. Last week, 12 Heads of Governments

sent the President of the European Council and myself a letter suggesting

some measures to boost economic growth in Europe. All of them happen

to fall into the Community sphere, and in all of them the Commission

plays a central role. In fact, we have already been hard at work on most

of them. And I’ve just replied to them, showing exactly what is the state

of work in most, if not in all of these areas. This is a clear example of how

the Community approach can contribute to growth and jobs in Europe and

also how we need to combine the Community approach and the decisions

taken at Community or European level with reforms and decisions taken at

national level.

As a result of the crisis, there has never been a time when Europe has

been asked to do so much. Citizens expect quick and decisive action to

stimulate growth. At the same time, they do not want to be simply bystand-

ers in the European political process. We need to strike the right balance

between efficient economic governance and democratic legitimacy.

In this sense, this crisis may also turn into a drive for greater democracy

within the Union. I believe it’s already happening, that process. We are

already feeling that process, feeling that need to go further in terms of

increasing legitimacy, democratic legitimacy. In fact if you look at the

positions taken by some of the political forces at European and even at

national level, this is the debate. And this is a very interesting message

Seminar on the Community method – 45

that I have been conveying to some of our international partners, from

Washington to Beijing, and to New Delhi and to Brazil, it is the following.

Did you see that the debate in Europe is not about how we are going to

undo the European project, how we are going now to put in question what

we have achieved. The debate is now how we are going to do to integrate

further. Is it through the Community matter, is it through a kind of intergov-

ernmental approach, is it through some kind of a mix?

The reality is that debate now in Europe, between the mainstream parties,

between the capitals is how we are going to reinforce Europe and not how

we are going to undo our project. We must recognize that national budgets,

fiscal policies, economic governance are at the heart of national politics.

The reinforcement of the competences of the Union and of the Commission

in these areas raises therefore the issue of political and democratic legit-

imacy. We must not forget a lesson about today’s Europe: more compe-

tences for the Union requires more democracy at the European level.

Therefore, we must consider ways to strengthen European democracy. I

have some ideas about this but the reality is that, this precisely because I

am a democrat and I like to poetical debate, I think we need here to come

up with new ideas, namely in terms of the cooperation between national

democracies and European democracy.

Ladies and gentlemen that’s why I prefer now to conclude with just very

final remarks.

Ladies and Gentlemen,

People expect the President of the Commission to make the case for the

Community approach – as I just have done. But frankly, I have done so

not because I am concerned about the Commission being marginalised as

some people pretend. Indeed as I’ve said the Commission has now compe-

tence that it never had in the history of the European integration, or indeed

46 – Seminar on the Community method

because I have some theological or dogmatic ideological attachment to

it. It’s true that I am a very committed European, but what I’m telling you

about the need of the Community method is based not only on my experi-

ence as Commission President almost 8 years now, but also my experience

of 12 years in a national government. I believe that this is critical for the

future of the European Union. We’ll put at risk our Project if we undermine

this Community approach. I continue to make the case for the Community

approach because of the stability it brings, the effective decision-

making it delivers and the fairness inherent in the system, namely in terms

of relations among the member states themselves, smaller, bigger, more

central, more peripheral, richer or not so rich. The Community method has

prevailed because it is ultimately the most sustainable way of accommo-

dating the extraordinary diversity in our Union. It is precisely because of

European political, cultural and national diversity that we need it. It recon-

ciles differences and promotes unity.

To put it simply, the reason why the Community method has survived

numerous treaty changes, institutional reforms and enlargements is

because it works. It may not be perfect, but we should be careful of dis-

missing or playing around with something that is arguably the rock on

which our Union has been built. In a nutshell, the Community method is a

creation that, if it did not exist, we would need to invent it.

Thank you for your attention and I wish a very fruitful and lively discussion.

Seminar on the Community method – 47

Annex 3

Concluding remarks by the President of Notre Europe
António Vitorino: “The Community Method: Historical
Evolutions and Political Challenges”

I would like to thank you all for the discussions that we have had in the course

of this long day, allowing us to probe the “Community method” in detail.

President Barroso’s opening speech and the dialogue that it prompted, the

lunchtime debate with the Secretaries General of the Commission, of the

European Parliament and of the Council, the speeches from the members

of our two panels and the questions and comments from all of you: all of

this has been extremely useful in fuelling and prolonging the debate10

which Notre Europe has been endeavouring to foster since spring 2011,

and of which this seminar is, of course, a salient moment.

10. Debate on “The European Union and its Methods” on Notre Europe’s website.

http://www.notre-europe.eu/en/speakers-corner/contributions/publication/debatethe-european-union-and-its-methods/

48 – Seminar on the Community method

Naturally, we are going to pursue this debate over the coming months

because its outcome is crucial to the future of European construction. As

you know, Notre Europe has already produced numerous publications on

the topic, and indeed I am glad to be able to say that many of those pub-

lications have been quoted from here today. You may rest assured that

further publications and possibly even further events are going to follow in

the short and medium term.

It is, of course, difficult for me to summarise here in a comprehensive, in-depth

fashion the lessons learned at this seminar, though we will be producing a

written summary of them, in close conjunction with the BEPA, in the near future.

So for the moment, I shall confine myself to making a few conclusive remarks

on what I consider to be the most important points to have emerged from

today’s debates, while adding a few personal observations here and there.

1. A broad consensus leads us to highlight the benefits
of the Community method in terms of flexibility.

As we have seen, the application of the Community method has come a long

way since the signing of the treaties that set up the ECSC and the Common

Market. On each occasion, European construction has had to mediate

between the imperatives of efficiency, of legitimacy and of necessity, and,

more often than not, it is the Community method that has surfaced in the

centre of this triangle.

And indeed the example of the recent announcement of a referendum in

Ireland reminds us that a triangle is still unavoidable, even in the event of

a treaty which is not yet a Community affair at this stage. The legitimacy of

such a referendum is unquestioned, its effectiveness uncertain, and the

need for it crucial inasmuch as while Irish approval may not be compulsory

for the treaty to enter into force, it is crucial if the Irish wish to benefit from

the “European Stability Mechanism’s” financial aid…

Seminar on the Community method – 49

2. At this juncture the European Council is part and parcel
of the Community’s institutional system.

The European Council was first set up in the 1970s, since when, its role

gradually became formalised, and it was sanctioned as a European institu-

tion by the Lisbon Treaty11: thus it is now part and parcel of the Community’s

institutional system, so that we should no longer be speaking of an “insti-

tutional triangle” but of an “institutional trapezium”.

The other consequence is that we should not confuse the European

Council’s intervention with the “intergovernmental method”, the latter

term being reserved for cooperation forged outside of the Community

framework (for instance, the Schengen agreement).

At this juncture, the European Council is an institution which is part of the

Community method, a method that is sufficiently adaptable and flexible to

acknowledge its role, primarily in terms of political input. There is abso-

lutely no need to invent a new “method” for that!

3. The constant strengthening of the European Parliament’s role
has had a major impact on the functioning of the Community
method.

The development of the European Parliament’s role is in singular contrast

to that of the national parliaments’ role: at the national level, political

oversight has gradually but effectively replaced their traditional legislative

function in the sphere of “European affairs”; while the gradual expansion

and extension of the European Parliament’s role has occurred above all in

terms of legislative powers (and budgetary powers, thanks to the Lisbon

Treaty), but rather less so in connection with powers of political oversight.

Yet we should highlight the strong lack of symmetry in the oversight

exercised with regard to the Council and the Commission, and the perverse

effects triggered by the European Parliament’s temptation to cause diffi-

11. Alain Dauvergne, “The Treaty of Lisbon: Assessment and Prospects as of Summer 2011”, Study No. 87,
Notre Europe, October 2011.

http://www.notre-europe.eu/en/axes/visions-of-europe/works/publication/the-treaty-of-lisbon-assessment-and-prospects-as-of-summer-2011/

50 – Seminar on the Community method

culties for the Commission over “micro-management” issues – a fact which

has done nothing to boost Europe’s legitimacy. This situation is a result, in

particular, of the “framework agreement” which the Commission and the

European Parliament thrashed out after the fall of the Santer Commission

when the Commission was in a position of major weakness, which is not

the case today.

The increasingly frequent conclusion of “early agreements12” between

the European Parliament and the Council has had another important

consequence in terms of institutional balances: while extending co-

decision procedure is extremely positive from the standpoint of legitima-

cy, in practical terms it leads the European Parliament and the Council to

negotiate directly with each other and causes the Commission to show far

greater hesitancy in the exercise of its right to withdraw its proposals. That

is a practical consequence which needs to be underscored – without any

moral judgment being implied one way or another.

4. The joint empowerment of the European Parliament and of the
European Council has had a major impact on the Commission’s
exercise of its right of initiative.

As highlighted in a recent study13 published by Notre Europe, the

Commission is coming under the increasing influence of these two players

in its exercise of the monopoly that it holds in the field of legislative

initiative.

This situation is understandable as long as we make a clear distinction

between two aspects: the agenda setting of initiatives that require to be

promoted at the European level, a register on which the European Council

and the European Parliament play a far from negligible and a perfectly

legitimate role; and the definition of the scope and substance of the ini-

12. Olivier Costa, Renaud Dehousse and Aneta Trakalová, “Co-decision and ‘Early Agreements’: An
Improvement or a Subversion of the Legislative Procedure?”, Study No. 84, Notre Europe, March 2011.

13. Daniela Corona, Costanza Hermanin and Paolo Ponzano, “The Power of Initiative of the European
Commission: A Progressive Erosion?”, Study No. 89, Notre Europe, January 2012.

http://www.notre-europe.eu/en/axes/european-democracy-in-action/works/publication/emla-codecision-et-les-accords-precoces-progres-ou-detournement-de-la-procedure-legislativee/
http://www.notre-europe.eu/en/axes/european-democracy-in-action/works/publication/emla-codecision-et-les-accords-precoces-progres-ou-detournement-de-la-procedure-legislativee/
http://www.notre-europe.eu/en/axes/visions-of-europe/works/publication/the-power-of-initiative-of-the-european-commission-a-progressive-erosion/
http://www.notre-europe.eu/en/axes/visions-of-europe/works/publication/the-power-of-initiative-of-the-european-commission-a-progressive-erosion/

Seminar on the Community method – 51

tiatives proposed, which is extremely important in order to put the debate

and the final decision in their proper context, and in connection with which

the Commission always plays a crucial role, which it must maintain.

In view of this, a proposal on the table that aims to offer the European

Parliament the right to initiate legislation demands close and careful

examination. Such a proposal could help to strengthen the European

Union’s democratic legitimacy, but it would have a crucial impact both on

the balance of powers among the various European institutions and on the

Commission’s influence – an aspect which I feel the need to stress, even

at the risk of sounding unpopular. What is certain is that an innovation of

this magnitude could not be implemented without there being a “price to

pay”, in other words, without the need to mediate between the legitimacy

and the efficiency of the Community method.

5. The organisation of “differentiation” within the EU is an acid
test for the Community method, as shown by the adoption of
the “Treaty on Stability, Coordination and Governance in the
Economic and Monetary Union14” (“TSCG”).

The reform of Economic and Monetary Union governance currently under

way demands a response to the crucial issue of a differentiation compat-

ible with the application of the Community method.

I would like to point out in this connection that the “enhanced cooperations”

instituted by the Amsterdam Treaty are, in theory, an ideal formula because

they allow willing member states to move forward while leaving the door open

for those that may wish to join them at a later date. Yet I have no choice but to

note that to date it has proven possible to launch only two cases of enhanced

cooperation, in connection with the right to divorce and with the European

patent – because even though the Schengen agreement harks back in spirit

to such a step, it was in fact concluded outside the treaty framework.

14. Valentin Kreilinger, “The Making of a New Treaty: Six Rounds of Political Bargaining”, Policy Brief No. 32,
Notre Europe, February 2012.

http://www.notre-europe.eu/en/axes/visions-of-europe/works/publication/the-making-of-a-new-treaty-six-rounds-of-political-bargaining/

52 – Seminar on the Community method

The reform of the governance of the EMU – which it is worthwhile stressing,

is not an “enhanced cooperation” – is renewing the terms of the debate, in

particular as far as the involvement of Community institutions is concerned.

As the member states see it, it is only logical that the EMU should only

concern the members of the “euro-group”, even though we have seen that

a majority of non-eurozone member states were eager to sign the TSCG. But

it is difficult to envisage a similar rationale being adopted in connection

with the Commission or with the European Parliament, because it is hard to

see why and how only their members from eurozone countries should take

part in debates and decisions relating to the eurozone when the two insti-

tutions represent Europe’s general interests and the European citizens in

the broader sense of the term.

This is a choice which I feel to be crucial for the future, and one which is

pregnant with consequences. It is a matter of safeguarding the founda-

tions of the Commission’s and the European Parliament’s political legit-

imacy while also safeguarding the EU’s institutional unity. At the same

time, we need to envisage the prospect of an enhanced cooperation

being subscribed to by only nine states yet which, in view of the issues in

play, could well involve a majority of, or even exclusively, members of the

Commission and of the European Parliament from the other eighteen EU

member countries. That is a political challenge that we are going to have to

probe well in advance.

6. The various institutions’ political representativeness affects
the degree to which they participate in the Community
method’s application.

To describe the challenge of political representativeness, I could mention

the European Council or the European Parliament, but I shall focus here on

the Commission and its statute because they have been very much in the

limelight today.

Seminar on the Community method – 53

The Commission currently consists of a national from each member

state, and at the same time it is vested with its authority by the political

majority in the European Parliament. Should the President of the European

Commission be directly nominated by the European Parliament rather than

by the European Council, as happens today, in an effort to clearly reaffirm

the Brussels college of commissioners’ parliamentary legitimacy? Or on

the contrary, should a dual legitimacy be preserved by maintaining the link

with the European Council and avoiding forging an exclusive link with the

European Parliament, which would help to impart a strong political conno-

tation to the Commission?

I well remember that, during the Convention that elaborated the European

constitutional Treaty, John Bruton suggested merging the posts of President of

the Commission and President of the European Council, and to then proceed

with the direct election of this new President. Michel Barnier, for his part,

suggested adopting both national and transnational lists in the European

elections, specifying that the number one candidates on those lists would

be the natural candidates to the post of President of the Commission.

Be all of that as it may, it is incumbent upon me to specify that the

Commission should continue to enjoy the backing of a broad political

coalition, and that it would be dangerous for its internal functioning to be

based on the co-existence of a majority and of an opposition. Nor should we

lose sight of the goal involving a reduction in the size of the Commission,

which would make it possible to strengthen both its collegial nature and

the exercise of its responsibility towards the European Parliament and

towards the European citizens.

54 – Seminar on the Community method

7. The functioning of the Community method is finally facing
a challenge in terms of democratic oversight15.

In this connection, interaction between the European Commission and

European Parliament appears to have found its level, while democratic

oversight exercised over the Council is further from that goal due to the

variety of national practices in the way parliaments monitor the work of

their individual national governments.

There is a key issue here on which I would like to dwell for a moment,

namely the joint strengthening of democratic legitimacy16 and parliamen-

tary legitimacy at the national and European levels. The strengthening of

European legitimacy must not become synonymous with the weakening of

national democracy, because the two levels must interact.

One of the most difficult obstacles that we encounter is that national

elections only rarely focus on European issues, but that should not dis-

courage us from seeking ways of involving national parliaments to a

greater extent, not only with regard to their governments but also at the

Community level.

This increased involvement is envisaged under the Lisbon Treaty, and it

has become a necessity following the adoption of bail-out plans connected

with the sovereign debt crisis. But it is obvious that the specific modali-

ties of this involvement have yet to be defined, as do the ways in which the

national parliaments and the European Parliament interact, because the

“TSCG” has failed to dispel the ambiguities in that area.

In this connection, I would simply like to point out that the viability of the

creation of a third chamber, a proposal which has occasionally been mooted,

seems to me to be questionable. I fear that it would only make the insti-

tutional system more top-heavy and more complicated without necessarily

making it much more democratic, particularly in view of the fragmented and

varied nature of the oversight powers exercised by the national parliaments.

15. Renaud Dehousse, “The ‘Fiscal Compact’: Legal Uncertainty and Political Ambiguity”, Policy Brief
No. 33, Notre Europe, February 2012.

16. Yves Bertoncini, “The EU, Still Seeking Legitimacy”, Tribune, Notre Europe, November 2011.

http://www.notre-europe.eu/en/axes/visions-of-europe/works/publication/the-fiscal-compact-legal-uncertainty-and-political-ambiguity/
http://www.notre-europe.eu/en/axes/european-democracy-in-action/works/publication/yves-bertoncini-the-eu-still-seeking-legitimacy/

Seminar on the Community method – 55

That winds up my “concluding remarks”, which are of course mere pointers

that beg future development. Thank you again for your attention, and

I would also like to thank the BEPA and the European Commission for

helping to make this day such a success.

56 – Seminar on the Community method

Legal Mentions

With the support of the European Commission:

support to active entities at European level in the field of active European citizenship.

Neither the European Commission nor Notre Europe are to be held responsible for the manner

in which the information in this text may be used. This may be reproduced if the source is cited.

Notre Europe also receives the financial support of the French Government,

the Compagnia di San Paolo, the Macif and the Grand Duchy of Luxembourg.

Dépôt legal

© Notre Europe, May 2012

www.notre-europe.eu
E-mail: info@notre-europe.eu

Yves BERTONCINI Valentin KREILINGER
Yves Bertoncini is
Secretary General
of Notre Europe.

Seminar on the Community Method

Elements of synthesis

The Bureau of European Policy Advisers (BEPA) and Notre Europe

joined forces to organise the seminar “Community Method: Evolution,

Effectiveness and Legitimacy” which took place in Brussels on 28

February 2012 and which was attended by more than 100 decision-

makers and experts.

This synthesis offers a synopsis of the discussions that are reported

under the “Chatham House” rule. With a foreword by Jacques Delors,

it also contains the keynote speech delivered by the President of

the European Commission, José Manuel Barroso and the concluding

remarks made by the President of Notre Europe, António Vitorino.

The seminar forms part of the debate on the Community method which

Notre Europe has launched in 2011. In the light of the strategically

important albeit apparently technical issues at stake, Notre Europe

aims to pursue its reflection on the topic in the future.

Valentin Kreilinger is
Research Assistant at
Notre Europe.

