Feeling EUROPE Foundation, 28 November 2013
EUROPE AHEAD THROUGH GERMANY?
	
Abstract:
Europe is searching for direction. Economic boom has peaked and European integration seems to get in the way. The European dream seems gone: there is a hugh debt, France reforms too little, Europe’s periphery (Greece, Spain, Italy, Central and Eastern Europe, Baltic States, Balkans) is fragile, populism, nationalism, technocracy is in front and there are secession desires (Scotland, Belgium, Catalonia).

An unpleasant aspect are Russia’s strategic games.
Next June, ECPR Standing Group on the European Union is organizing the 7th Pan-Europan Conference on the European Union, which takes place in The Hague, the Netherlands and papers are invited that discuss all aspects of European integration. The paper “EUROPE AHEAD THROUGH GERMANY” brings current aspects and dilemma’s under the attention, tries to contribute to enhancing insights, guides a basis for a possible other direction and argues that strength of European integration depends on German control and citizens of Europe.

Introduction:
Europe is going through a transition period. The original idea of peace, stability and prosperity has become reality. However, during the last decade many changes occurred within European societies, allowing other levels of effectiveness and extent of equity. Now, relationships are under pressure and through absence of European feeling amoung the populations, it is difficult to take a road that strengthened Europe. In fact it is even worse: at present, it is a Europe of uprisings, riots, decay and increased poverty. That’s why the first chapter deals with similarities in conduct between the Golden Age and the present era. The reality at present must be transformed into a beautiful idea again.
Golden Age vs. present era: similarities in conduct:
The Dutch Golden Age was an era of economic prosperity, tolerance, assertiveness, and could rely on the presence of great minds in the administrative field and in the field of scholarship. Nevertheless, that period went to an end. Emergence of other powers, wave of protectionism, negative developments regarding wage-price ratio and steadily decreasing prices, did change the pluralistic society of the Republic into a society of great conflicts of interest that resulted in rigidity which led to a decline in innovation, one of the factors that precisely the Republic had made so energetically, and indolence of the regents. ‘They did it well, why should they change anything?’ They did not notice or did not have interest that the rest of Europe did not stand still, and overtook them economically.
After a period of consolidation and erratic time, the period of Enlightenment began.
In the present era, Europe landed from an unprecedented economic boom to an era of consolidation and instability. Despite the desire and actions, the use of concepts of differentiated integration and the theory of multi-level governance, Europe is not matured (1) and it is not always easy to understand too the kind of cooperation that takes care of decisions (2).
Basis

After the no’s against the Treaty establishing a Constitution for Europe in June 2005, the Lisbon Treaty was created, which entered into force on 1 December 2009. This treaty amends the two treaties (3) which form the constitutional basis of the European Union. The view is aimed to enhance the efficiency and democratic legitimacy of the Union and to improve the coherence of its action.
Also the department European External Action Service (EEAS) was formed to serve as foreign ministry and diplomatic corps for the EU, implementing the EU's Common Foreign and Security Policy and other areas of the EU's external representation and to manage the EU's response to crises, equipped with intelligence capabilities and cooperates with the Commission in areas which it shares competence with.

It is still discussed whether the Lisbon Treaty has overcome the dilemma of establishing a democratic polity without turning the Union into a state, an EU as a Europe of Nation States, or merging into a United States of Europe and if so, what consequences that would be for the place of the EU as a polity in international law and for its role in international relations (4). The dilemma, which has been described already by Immanuel Kant in his 1795 essay 'Zum Ewigen Frieden' (5) has led to a perennial stalemate in the debate about the nature and goal of the Union.
Manipulatings, opportunism and an example
Over the past period, national governments use a brake, when a surplus of Europe arises. The EU has been used by national politicians as scapegoat, whereas EU’s honor is appropriated. That is odd, for since the most common decision-making process of the EU is the "co-decision" procedure, which provides that the directly elected European Parliament together with the Council (the governments of the 28 EU countries) must approve EU bills.
It is a necessity to know how the EU is organized and how decisions are made in order to avoid unnecessary polarisation. For example, when we look at the process of enlargement, also known as European integration, and the application for membership, there is the accession process. The country must meet the Copenhagen criteria and the process can include that it may take a long time (think of Turkey). Within this period, the country can and must put things in order, and the EU can take action and support to lead processes in the right direction. Thus, it’s out of the question that there are sudden confrontations. After all, for years national politics could have had knowledge of the application and fulfillment of conditions.
Free movement of citizens has become an issue now, instead of a benefit.
Maturation process
What may help to make the EU mature? Consensus on tasks which belong Europe, linked to sufficient budget, common actions to control cross-border issues (energy, economy, climate, digital agenda, security). However, associated shifts in (national) sovereignty in combination with further integration and effectiveness will certainly be called into question.
Europe is working to sustain economic governance. The report “Towards a genuine Economic and Monetary Union” (6) plays an important role. Herein aspects are addressed which have to overcome the shortcomings: integrated frameworks for finance, budgetary, and economic policy, and strengthening of democratic legitimacy and accountibility.
Although importance of the report, it is only part of that which should change to make Europe mature. More change can be achieved with European election, through EU presidents appointments, and effects of ‘Europe 2020’ (innovation, digital agenda, youth on the move, resource efficient Europe, an industrial policy for the globalisation era, an agenda for new skills and jobs and a European platform against poverty).
Europe needs to achieve successes, otherwise citizens will not link up with Europe. Given the economic power, Germany is considered to play the role and to take the lead to strengthen European integration, which is needed to become better equipped for the future.
Germany’s ‘golden’ talents:
As stated above, strength of European integration depends on German control. Through history, Germany engaged a strong position in Europe. To illustrate; after the fall of the Berlin Wall, the British held a meeting on Chequers on 24 March 1990, questioned about the key to German economic success (7) and asked themselves during a seminar on Germany 25 March 1990 questions as “who are the Germans?”, “have the Germans changed?” and ‘what is the German aspire to dominate Eastern Europe?”
Nowadays, Germany still takes the lead and is a major power, economically and in politics as well.
(((
References associated with the paper ‘EUROPE AHEAD THROUGH GERMANY’, 28 November 2013.
(1) Nor a FED like institute, neither a European Treasury was created, no budgetary arrangements were coordinated;
(2) The alliance also uses a combination of methods to aim. Sometimes there is intergovernmental, other times supranational cooperation or the community method. The type of cooperation involved will depend on which treaty forms the basis for the cooperation. Supranational cooperation means that rules can be made in the EU which have a direct impact on the Member States and thereby also a direct effect on the citizens of the Member States. EU cooperation relating to the internal market, agriculture, fisheries, etc. are examples of areas in which there is supranational cooperation. The provisions relating to this cooperation are set out in the EC Treaty.
 Intergovernmental cooperation, which is the traditional form of international cooperation between counties. Basically, intergovernmental cooperation means that the rules that are adopted only bind the States. This means that the Danish Parliament must approve the EU’s intergovernmental rules before they can have a direct effect on the citizens of Denmark and is used in political areas where it might be difficult for countries to enter into a form of cooperation as close as supranational cooperation. Intergovernmental cooperation is therefore used in areas of police cooperation, legal cooperation relating to criminal cases and the Common Foreign and Security Policy. The provisions relating to this cooperation are set out in the EU Treaty.

 The community method is being central to EU decision-making and involves the European Commission, Parliament and Council of Ministers in EU law-making

(3) the Maastricht Treaty (also known as the Treaty on European Union) and the Treaty establishing the European Community (TEC; also known as the Treaty of Rome). In this process, the Rome Treaty was renamed to the Treaty on the Functioning of the European Union (TFEU);
(4) T.M.C. Asser Institute, Carnegie Foundation/Piece Palace Library, Euroknow and CLEER (Centre for the Law of EU External Relations) organized 28 June 2011;
(5) ‘Zum Ewigen Frieden' is a brief satiric essay, in which Kant puts his ideas on international politics and public law and on how a stable peace could be achieved. Three important conditions were stated for that:
· countries should have a republican constitution (not by all means democratic);

· that peace should be founded on public law (and not on international organisation), and

· that world-citizenship would be limited to the right to visit of other countries.

Only if all three conditions are achieved, a stable peace is possible, by which extra security can be build up. The idea went through a revival since the Eighties, when the political scientist Michael Doyle took up this idea and built a theory of democratic peace upon this. This theory however, is leaning only on the first condition for peace;
(6) 26-06-2012, TOWARDS A GENUINE ECONOMIC AND MONETARY UNION, report by President of the European Council. H. v. Rompuy;
(7) document on British Policy Overseas, C.D. Powell, T. Garton-Ash, esq., 19 March 1990
Feeling EUROPE Foundation, established at Wassenaar, Commercial Register The Hague number 27308610

