

The Political System of the European Union

Second Edition

A 399055

Simon Hix

palgrave
macmillan

Contents

<i>List of Tables and Figures</i>	xiv
<i>Preface to the Second Edition</i>	xvii
<i>Preface to the First Edition</i>	xviii
<i>List of Abbreviations</i>	xxi
1 Introduction: Explaining the EU Political System	1
The EU: a Political System but not a State	2
How the EU Political System Works	5
Actors, Institutions and Outcomes: the Basics of Modern Political Science	9
Theories of European Integration and EU Politics	14
Allocation of Policy Competences in the EU: a ‘Constitutional Settlement’	18
Structure of the Book	23
PART I GOVERNMENT	
2 Executive Politics	27
Theories of Executive Power, Delegation and Discretion	27
Government by the Council and the Member States	31
<i>Treaties and treaty reforms: deliberate and unintended delegation</i>	32
<i>The European Council: EU policy leadership and the ‘open method of coordination’</i>	35
<i>National coordination of EU policy: ‘fusion’ and ‘Europeanization’</i>	38
Government by the Commission	40
<i>A cabinet: the EU core executive</i>	41
<i>A bureaucracy: the EU civil service</i>	46
<i>Regulators: the EU quangos</i>	49
Comitology: Interface of the EU Dual Executive	52
<i>The committee procedures</i>	53
<i>Interinstitutional conflict in the choice and operation of the procedures</i>	53
Democratic Control of the EU Executive	59
<i>Political accountability: selection and censure of the Commission</i>	59

	<i>Administrative accountability: parliamentary scrutiny and transparency</i>	62
	Explaining the Organization of Executive Power in the EU	65
	<i>Demand for EU government: selective delegation by the member states</i>	65
	<i>Supply of EU government: Commission preferences, entrepreneurship and capture</i>	67
	Conclusion: the Politics of a Dual Executive	69
3	Legislative Politics	72
	Theories of Legislative Coalitions and Organization	72
	Development of the Legislative System of the EU	76
	Legislative Politics in the Council	79
	<i>Agenda organization: the presidency, sectoral councils and committees</i>	80
	<i>Voting and coalition politics in the Council</i>	83
	Legislative Politics in the European Parliament	89
	<i>MEP behaviour: reelection versus promotion and policies</i>	89
	<i>Agenda organization: leaderships, parties and committees</i>	90
	<i>Coalition formation</i>	96
	Legislative Bargaining between the Council and the EP	99
	<i>Theoretical models of EU bicameralism</i>	103
	<i>Empirical evidence of EP power</i>	106
	Conclusion: Complex but Familiar Politics	109
4	Judicial Politics	111
	Political Theories of Constitutions and Courts	111
	The EU Legal System and the European Court of Justice	115
	<i>Composition and operation of the European Court of Justice</i>	117
	<i>Jurisdiction of the European Court of Justice</i>	119
	Constitutionalization of the European Union	121
	<i>Direct effect: EU law as the law of the land for national citizens</i>	121
	<i>Supremacy: EU law as the higher law of the land</i>	122
	<i>Integration through law, and economic constitutionalism</i>	123
	<i>State-like properties: external sovereignty and internal coercion</i>	124
	<i>Kompetenz-Kompetenz: judicial review of competence conflicts</i>	126
	Penetration of EU Law into National Legal Systems	128
	<i>Quantitative: national courts' use of ECJ preliminary rulings</i>	128
	<i>Qualitative: national courts' acceptance of the EU legal system</i>	131

Explanations of EU Judicial Politics	134
<i>Legal formalism and legal cultures</i>	134
<i>Activism by the European Court of Justice</i>	136
<i>Strategic national courts: judicial empowerment and intercourt competition</i>	137
<i>Private interests: the other interlocutors of the ECJ</i>	138
<i>Strategic member state governments</i>	140
Conclusion: Unknown Destination or Emerging Equilibrium?	142
PART II POLITICS	
5 Public Opinion	147
Theories of the Social Bases of Politics	147
Public Support for the European Union: End of the Permissive Consensus	149
More or Less Integration: Europe Right or Wrong?	151
<i>National divisions</i>	152
<i>Transnational conflicts: class interests</i>	157
<i>Other transnational divisions: age, education, gender, religion and elite versus mass</i>	161
What the EU Should Do: Europe Right or Left?	166
The Electoral Connection: Putting the Two Dimensions Together	170
Conclusion: the EU as a Plural Society	173
6 Democracy, Parties and Elections	175
Democracy: Choosing Parties, Leaders and Policies	175
The 'Democratic Deficit' Debate	177
Parties: Competition and Organization	180
<i>National parties and Europe</i>	181
<i>Parties at the European level</i>	186
Elections: EP Elections and EU Referendums	192
<i>EP elections: national or European contests?</i>	192
<i>Referendums on EU membership and treaty reforms</i>	196
Towards a More Democratic EU?	202
<i>A more majoritarian and/or powerful parliament</i>	202
<i>Election of the Commission: parliamentary or presidential?</i>	203
Conclusion: Towards Democratic EU Government?	206
7 Interest Representation	208
Theories of Interest Group Politics	208
Lobbying Europe: Interest Groups and EU Policy-Making	211
<i>Business interests: the large firm as a political actor</i>	213
<i>Trade unions, public interests and social movements</i>	216
<i>Territorial interests: at the heart of multilevel governance</i>	220

National Interests and the Consociational Cartel	223
Explaining the Pattern of Interest Representation	225
<i>Demand for representation: globalization and Europeanization</i>	225
<i>Supply of access: policy expertise and legislative bargaining</i>	227
Conclusion: a Mix of Representational Styles	230

PART III POLICY-MAKING

8 Regulation of the Single Market	235
Theories of Regulation	235
Deregulation via Negative Integration: the Single Market and Competition Policies	239
<i>The single market</i>	239
<i>Competition policies</i>	242
<i>New liberalization methods: the open method of coordination and the Lamfalussy process</i>	245
<i>The impact of deregulatory policies: liberalization and regulatory competition</i>	249
Reregulation via Positive Integration: Environmental and Social Policies	251
<i>Environmental policy</i>	251
<i>Social policy</i>	255
<i>The EU reregulatory regime: between harmonization and voluntarism</i>	260
Explaining EU Regulatory Policies	261
<i>The demand for regulation: intergovernmental bargaining</i>	262
<i>The demand for regulation: private interests and Euro-pluralism</i>	264
<i>The supply of regulation: policy entrepreneurship, ideas and decision framing</i>	266
<i>Institutional constraints: legislative rules and political structure</i>	267
Conclusion: Neoliberalism Meets the Social Market	269
9 Expenditure Policies	271
Theories of Public Expenditure and Redistribution	271
The Budget of the European Union	275
<i>Revenue and the own-resources system</i>	276
<i>Expenditure</i>	277
<i>The annual budget procedure: 'the power of the purse'</i>	278
The Common Agricultural Policy	281
<i>Objectives and operation of the CAP</i>	281
<i>Problems with the CAP</i>	283

<i>Reform of the CAP: towards a new type of (welfare) policy</i>	283
<i>Making agricultural policy: can the iron triangle be broken?</i>	285
Cohesion Policy	289
<i>Operation of the policy</i>	289
<i>Impact: a supply-side policy with uncertain convergence implications</i>	292
<i>Making cohesion policy: Commission, governments and regions</i>	294
Other internal policies	295
<i>Research and development</i>	296
<i>Infrastructure</i>	298
<i>Social integration and a European civil society</i>	298
Explaining EU Expenditure Policies	300
<i>Intergovernmental bargaining: national cost-benefit calculations</i>	300
<i>Private interests: farmers, regions, scientists and 'Euro-pork'</i>	303
<i>Commission entrepreneurship: promoting multilevel governance</i>	304
<i>Institutional rules: unanimity, majority, agenda-setting and the balanced-budget rule</i>	305
Conclusion: a Set of Linked Welfare Bargains	307
10 Economic and Monetary Union	309
The Political Economy of Monetary Union	309
Development of Economic and Monetary Union in Europe	313
<i>The Delors Report</i>	313
<i>The Maastricht Treaty design</i>	314
<i>Who qualifies? Fudging the convergence criteria</i>	316
<i>Resolving other issues: appeasing the unhappy French government</i>	319
Explaining Economic and Monetary Union	320
<i>Economic rationality: economic integration and a core optimal currency area</i>	320
<i>Interstate bargaining: a Franco-German deal</i>	323
<i>Agenda-setting by non-state interests: the Commission and central bankers</i>	325
<i>The power of ideas: the monetarist policy consensus</i>	326
Monetary and Economic Policy in EMU	328
<i>Independence of the ECB: establishing credibility and reputation</i>	328
<i>ECB decision-making in the setting of interest rates</i>	331

<i>Inflation targets: ECB-EcoFin relations</i>	333
<i>National fiscal policies: the Stability and Growth Pact</i>	334
<i>European fiscal policies: budget transfers and tax harmonization</i>	336
<i>Labour market flexibility: mobility, structural reforms and wage agreements</i>	338
<i>The external impact of EMU</i>	341
Conclusion: the Need for Policy Coordination	342
11 Citizen Freedom and Security Policies	344
Theories of Citizenship and the State	344
EU Freedom and Security Policies	346
<i>From free movement of workers to 'an area of freedom, security and justice'</i>	347
<i>Free movement of persons</i>	348
<i>Fundamental rights and freedoms</i>	350
<i>Immigration and asylum policies</i>	353
<i>Police and judicial cooperation</i>	356
Explaining EU Freedom and Security Policies	359
<i>Exogenous pressure: growing international migration and crime</i>	359
<i>Government interests: from high politics to regulatory failure and voters' demands</i>	364
<i>Bureaucrats' strategies: bureau-shaping and the control paradigm</i>	367
<i>Supranational entrepreneurship: supplying credibility and accountability</i>	369
Conclusion: Skeleton of a Pan-European State	372
12 Foreign Policies	374
Theories of International Relations and Political Economy	374
External Economic Policies: Free Trade, Not 'Fortress Europe'	378
<i>The pattern of EU trade</i>	378
<i>The Common Commercial Policy</i>	379
<i>Multilateral trade agreements: GATT and the WTO</i>	382
<i>Bilateral preferential trade agreements</i>	384
<i>Development policies: aid and trade in 'everything but arms'</i>	385
External Political Relations: Towards an EU Foreign Policy	387
<i>Development of foreign policy cooperation and decision-making</i>	387
<i>Policy success and failure: haunted by the capability-expectations gap</i>	393

Explaining the Foreign Policies of the EU	395
<i>Global economic and geopolitical (inter)dependence</i>	396
<i>Intransigent national security identities and interests</i>	398
– <i>Domestic economic interests: EU governments and multinational firms</i>	400
<i>Institutional rules: decision-making procedures and Commission agenda-setting</i>	402
Conclusion: a ‘Soft Superpower’?	404
13 Conclusion: Rethinking the European Union	406
What Political Science Teaches Us About the EU	406
<i>Operation of government, politics and policy-making in the EU</i>	406
<i>Connections between government, politics and policy-making in the EU</i>	409
What the EU Teaches Us About Political Science	412
<i>Appendix: Decision-Making Procedures in the European Union</i>	415
<i>Bibliography</i>	422
<i>Index</i>	475