Anglais Economie et Société
BRITAIN AND ITS HISTORICAL RELATIONSHIP WITH THE EUROPEAN CONTINENT 
Introduction 
European integration has been very difficult for the British and it was a very problematic process. Britain is an island and in that context is cut off from the European continent. Here we got the idea of isolationism: different levels (cultural, political, geographical isolationism)
· Has isolationism always existed and has it always been the same?
· When and how did isolationism come about?
· Has isolationism been the main reason for the difficulties of British integration into the EU?
We are going to talk about Britain integration into EUè We are going to approach this by historical approach: is it possible to look at history and to say that there are historical reasons to the problems of British integration in the European Union today? For some people it might be economic: a lot of people say that if you look at Britain in Europe, you look at economic issues; for others, the main problem of integration in the EU is the special relationship with the US.
The treated approach is going to be historical. And actually we are going to look at the past, at the historical evolution of Britain:
· Close ties: At the beginning, if we look at the prehistory, Britain and Europe were actually very close and this is the case up to about the 16th century. About 20 000 B.C. Britain and Europe were together as a landmass, about 9000 B.C. there was a geographical separation.
· Then, in about the 16th century, Britain was moving apart from Europe. What happened? Protestantism, liberalism (political and economical): all these things started in England and Protestantism was a big difference between Britain and the European continent. 
We’ll try to analyze the present and the impact of Britain’s historical evolution on current relations with Europe.
· To what extent can the past be considered as having influenced the present?

I. THE HISTORICAL BACKGROUND

We’ll also have a look at European institutions (the European commissions, the European parliament…) to know everything on European institutions we can go to the europa website. For example, we’ll have a chapter on European institutions and the British attitude toward the European parliament. We’ll look at Margaret Thatcher, British Prime minister, and also Tony Blair, very important to Britain in Europe. Today British Prime Minister is David Cameron (after Gordon Brown). 
 Chapter 1: The original links
I.  Prehistory the Celts and the romans
We are going back to the beginning: to the Neolithic period, before the “Isles” and the continent were very close. The Neolithic period was a period that started in the Middle East (8000 – 1800 BC), in the present day Iraq. The agriculture advances were invented and they spread very slowly across the Western Europe. And as a result, the Neolithic revolution brought settled farming communities that replaced the society of hunter-gatherer system we had before. And the most important thing: this prepared the way for structured trade and commerce. In the “Isles” area, in 4000 – 1800 BC, there was a lot of trade between the “Isles” and the continent.
Culturally as well, we had the Common Neolithic culture across the whole Western Europe (megaliths = “standing stones” such as Stonehenge near Amesbury, Wilshire, for probably agriculture or religion reasons). After the Neolithic period this cultural proximity continued to exist.
During the Bronze Age (1800 – 600 BC), we had advanced continental tribes moving to the Isles area and integrating with the local population. There is no evidence of fighting at this period. These peoples were culturally superior and they were able to integrate through their cultural superiority.
· Celts
Then we are moving to the Celts: They migrated from Central (Alpine) Europe to the “Isles” about 500 – 300 BC. The Celts probably originally came from somewhere between the Caspian Sea and the Europe mountains in Russia, but nobody really knows. Then they passed by Romania and settled down in the mouth of the Danube, finished their way in Switzerland where they have a continental base about 800 BC and from there they came to the Gaul.
This corresponded to the beginning of the Iron Age (500 BC) and they spread then all over Western Europe.
We can’t call them a nation or people: they were in fact different peoples who spoke slightly different languages (Indo-European linguistic family), had the same religion (Paganism) and the Celtic society was run by the Druids (men and women) who ruled by curses and spells (sorts). They had an oral tradition, they didn’t write anything, because the Druids thought it was a threat to them so they forbad writing. They passed through Gaul. And when they got to the Isles, different Celtic peoples inhabited different parts of the islands. Celts who settled in present Scotland and Ireland were not the same Celts who lived in England. They moved from their continental base and took over Britain without violence (through cultural superiority).
Political and economical ties:
Between the Celts of the Isles area and between the Celts of Gaul the links intensified during the 1st century BC showing then that the Isles area was not isolated.

· Romans
In the first half of the 1st millennium, the Celts faced a common threat: the Roman Empire. Julius Caesar finally conquered Gaul in 50 BC and Albion (= England called after the white cliffs of Dover) or Britannia (= Britain) was conquered by the Romans in 55 AD. 
But even before the conquest, there were a lot of contact, trade between the Gaul and Isles area: Celts imported wine from Italy and they exported slaves, metal and agricultural products to Rome.
After the initial conquest, the Romans met resistance from the Celts in the Isles (Picts, the Iceni tribe and Queen Boadicea) and on top of that, the Romans failed to conquer Caledonia (= Scotland) and Hibernia (= Ireland). So the Romans really conquered only England.
Different Celtic peoples:
· the Picts: resisted the Roman invasion, forced the Emperor Hadrian to built a wall in 122 AD to separate Romans from ‘Barbarians’
· the Scotti: founded the kingdom of Dalriada in West Caledonia and defeated the Picts
· the Britons: gave their name to Britannia
The Roman invasion had a very profound effect on the British Isles area: “the Roman invasion of Britain was arguably the most significant event ever to happen to the British Isles. It affected our language, our culture, our geography, our architecture and even the way we think. Our island has a Roman name, its capital is a Roman city and for centuries (even after the Norman Conquest) the language of our religion and administration was a Roman one”. (Dr Mike Ibeji ).
Romans established London, built roads and Hadrian’s Wall (the wall across the North of England to keep the Celts of Scotland). But the most important legacy the Romans left behind is probably Christianity. In 391 AD, Christianity was declared the sole religion of the Roman Empire. It reached Britannia in 200 AD. It survived the Pagan Germanic Anglo-Saxon tribes.
When the Romans left the British Isles area in 410 AD, because they were attacked and they abandoned the Isles area, the Romano-Britons (Romanized Christian Celts) were attacked by the Anglo-Saxon Germanic tribes (Pagans). The Anglo-Saxons destroyed everything Roman in the Isles area, they burned the churches, they killed Romano-Britons. The great Lord who opposed to the Anglo-Saxons in South West England was King Arthur. The Germanic tribe who attacked the Gaul after the Romans left was the Francs (who gave their name to France). Interestingly, the Francs when they came to France, they assimilated everything Roman they could, including the language, while the Anglo-Saxons destroyed everything Roman. But the Church survived the pagan Anglo-Saxons. It survived by Irish missionaries who came from Ireland down to Scotland and Christianized the Anglo-Saxons.
· The Western Germanic invasions and the Northmen
The new invaders were Angles, Saxons (the most numerous) and Jutes who came mostly from Northern Germany and Denmark. They passed by Fresia (in present Holland). When they arrived in the British Isle area, they fought each other and the Celts were left behind.
They pushed the Celts back in Wales and Cornwall. Interestingly, there was a wave of immigration to Brittany (in France) and present population of Bretagne has British ascendants.
The Anglo-Saxons established total domination in England. So the “English race”, if such a thing exists, is German, meaning that theses Anglo-Saxons actually were the foundation of nowadays England.
The Anglo-Saxons developed Old English, and invented the name “Engla-land” (èland of the Angles).
The main Anglo-Saxons kingdom was Wessex, North Cambria in the North and Mercia. Scotland, Ireland and Wales remained Celts’. There were deep social, political and cultural division/rift between the Celts and the Germans. This rift has continued throughout history. Ex: today, Scotland has its own parliament. Scotland is a little bit more pro-Europe. (In this time, it is really the beginning of the Celtic Fringe as Romans had only invaded England).
Celtic fringe = Celtic countries surrounded by Germans.
From about 800 AD, Anglo-Saxon domination was threatened again by new continent invaders, this time coming from the North: these “Northmen” came from Scandinavia (some of them spoke language called Old Norse, distinguishing them from Western Germanic tribes è still spoken in Iceland). Those Vikings took over large areas of Ireland, Scotland and England. To the inhabitants of the British Isles, “Viking” mean Scandinavian pirates, though it actually means “man of the fjords”.
They took over large areas (North of Ireland, west coast of Scotland and central England by Denmark è that’s why there are so many accents today: Manchester’s accent is Norwegian for ex.) and set up the “Danelaw” (key cities: Jorvic, York).
Resistance of Wessex (Western England) è battles for power between Vikings and Anglo-Saxons. These battles united the large part of Anglo-Saxons and they became Christian in about the 6th to the 8th centuries AD. King Alfred was Christian was fighting the Vikings and beat them. He managed to maintain Wessex Anglo-Saxon. These battles went on for 700 years. Finally, the Kingdom of York was beaten in 954 AD, and there was a kind of merger between the two.
A Saxon King, Harold, takes the throne of England in 1066.

· The Norman and Plantagenet dynasties
Who were the Normans? They came from France.
Norman means “hommes du Nord”. They were originally Danish Vikings who basically invaded Gaul. They were thrown out from Paris and went to Normandie (in 911 King of France granted them the Dukedom of Normandy). They rapidly adopted French culture and became Christian. They accepted the King of France as their head. They absorbed the Latin and Christian culture of France. They married into Frankish aristocratic founders.
William the Conqueror has never accepted King Harold and he decides to invade England. There was the great battle of Hastings (William won, Harold was killed). He takes the throne of England in 1066. è Replacement of Anglo-Saxon aristocracy by Norman aristocracy.
William imported the French-speaking nobles è importance of Latin and French. Latin replaced English as the written language of government and became the language of religion and intellectual life (as it had been under the Romans). French was spoken by the Norman elite and was the language of the Court. It was also the language of the law.
Romanticisation of Saxons è myth of Robin Hood, who was supposed to be an upstanding (=droit) Saxon outlaw, combatting the cruel and oppressive Normans.
The “Norman Yoke” = repression that the Normans put on the Anglo-Saxons. They were very cruel to the English. They put down rebellions by killing thousands of people. The Normans built castles all over the country in order to keep control.
1066 was the last time England was invaded successfully.
One negative thing about England is that it’s a very class-ridden society. Many people think that this comes from this Normans-Saxons divide.

Positive sides: effects of the Norman connection
· The Normans brought strong centralized government, they carried out fundamental administrative reforms, and they established London as the administrative center of the country. It’s a blueprint (=schema directeur) for the future English nation state. 
· They started the Common Law (=legal system in England and many other countries).  [The Roman/Civil law is based on codification, with some case laws]. Origin of the word: the Normans took the best precedents in England and formed one law common to the whole kingdom.
· Architecture: style called “international Romanesque”, Gothic. They were good builders of cathedrals. 
Perhaps, the rift between the Normans and the Saxons is a myth. At the end of the day, the Anglo-Saxons benefitted a lot from the French and the Norman connections.
English axman in combat with Norman cavalry during the Battle of Hastings, detail from the Bayeux Tapestry; in the Musée de la Tapisserie de la Reine-Mathilde, in the former Bishop's Palace, Bayeux, Fr.
“In virtually every respect England from the eleventh to the thirteenth century was a part of Europe, to an even greater extent than it was at the time of Roman Britain” (Krishan Kumar)
Chapter 2 : Shisms
I.   Establishment of the Nation-State, the Break with Rome and the Protestant Reformation
Following defeat in the Hundred Year’s War (and If England had won the 100 Year’s War, a part of France would probably have remained English), England was obliged to concentrate on internal affairs. This defeat encouraged religious and cultural isolation from the rest of Europe.
Under the Tudors and the Stuarts (the first Tudor was Henry VII (1485 – 1509)) who were native born, England began to evolve into one of the first Nation-States in Europe. It began to develop a common national identity and strong English institutions. We can say that by the end of the Tudor dynasty (1603), England was a highly centralized state.
As England was developing into this nation-state, there was a phenomenon of Protestant Reformation which had a huge impact. The Protestants have had enough of the Catholic Church so the 16th century was a period of tremendous religious upheaval. There was strong anti-clericalism and resentment of the Catholic Church broke out in continental Europe around 1517 when Martin Luther launched the Protestant Reformation.

England was at this time strictly catholic. However, there was resentment of priests, monks and nuns (prêtres, moines et nonnes) who were seen by laymen (laïques) as corrupted and privileged.
In 1530, Henry the VIIIth, once a devout catholic, wanted to divorce his first wife, Catherine Of Aragon, as he needed a successor, an heir and she had not given him any. When the Pope refused to annul the marriage, Henry broke away from the Roman Catholic Church. In 1534, the Act of Supremacy made Henri Supreme Head of the Church of England. (Act = law passed by Parliament). At first, the break with Rome was largely symbolic and had pragmatic reasons only.

In fact, Henry’s Church continued to be Catholic (it continued to believe in transubstantiation) and the majority of English people continued to attend mess. Soon however widespread religious change occurred and Henry’s Church became Protestant. This was held by the general feeling of resentment over the extensive lands owned by the Church. Between 1535 and 1540, under Thomas Cromwell, the policy known as the Dissolution of the Monasteries was put into effect. Huge amounts of Church land and property past into the hands of the Crown, the nobility and the gentry (aristocracie terrienne). The vested interest (l’intérêt personnel) made for a powerful force in support of the dissolution.
After Henry came Edward VI but he only ruled for 6 years. After him, there’s Henry VI’s daughter Queen Mary (1553 – 1558).

Under the reign of Queen Mary (known as Bloody Mary), there was a brief return to Catholicism and a terrible persecution of Protestants à protestant dissenters (opposants) were executed. In 1563, a book written by John Fox, the Book of Martyrs detailed the suffering of these Protestants. A copy of the book was placed in every church in the country. It identified the Roman Catholic Church with tyranny and associated the English with valour. It hammered home (bien faire comprendre) the idea of the English as a people alone fighting against continental influence, which threatened to destroy their way of life.
Under the reign of Queen Elizabeth I Protestantism returned. Her reign is considered as a kind of a golden age for England (time of Shakespeare).

War with Catholic Spain in 1588 led to Armada against England. The defeat of the Armada represented not only the triumph of England but also the triumph of Protestantism.

 Rise of extreme Protestantism on the continent with John Calvin. The Protestants were allowed to stay only in Switzerland, Geneva. Calvinism was successful, and Puritanism (= sober churches, no religious ceremony and non-hierarchical church, they were very hardworking and business-minded; hard work almost became part of their religion. They’re said to have invented the “work ethic” that became part of their faith) spread to England in the late 1500s. It attracted the bourgeois middle classes (=people who could make money) in England. Little by little, from 1575 onwards, they came to dominate Parliament and put forward legislation, The Puritan Manifesto, to get rid of Roman-Catholic practices.

The protestant reign continued under James the 1st (1603 – 1625), but Charles the 1st favoured Catholicism believed in the Divine Right of Kings and consequently conflicted with the Puritan Parliament.

The result of the clash between Charles the 1st (1625 – 1649) and the Puritan Parliament was the English Civil War between royalists and parliamentarians (1642 – 1651). The civil war was won by the Puritan army and Oliver Cromwell. The king was beheaded in 1649 and England became a Republic from 1649 until 1660. The head was then Richard Cromwell. During this period, Cromwell went to Ireland where he launched an onslaught (attaque, assault) against the catholic Irish who still speak of the Curse of Cromwell (malediction de Cromwell) to this day.

On the whole (in general), Puritanism was rejected by the vast majority of English men, but the divide between Catholic and Protestant had been concretized. Parliament voted the Test Act in 1673 which required civil servants (fonctionnaires) and military officers to swear allegiance to the Church of England and to renounce the Catholic Doctrine of Transubstantiation.

Charles the 2nd ruled from 1660 to 1685. In 1685 Charles’s brother, James the 2nd, acceded to the throne. He had opposed the Test Act and favoured Catholicism. Within months of his accession, James had to crush a rebellion of Protestant who rallied around (se rallier) his nephew the Duck of Monmouth. The Protestants were defeated, Monmouth was beheaded and James appointed Judge Jeffries to preside over the Bloody Assizes which executed, tortured or sent into slavery the Protestant rebels. James appointed Catholics to high positions and as a result, the Tories (conservative party) and the Whigs (opposition party) turned against him.

Protestant members of Parliament invited Mary, James’s protestant Daughter and her husband, William of Orange (Guillaume d’Orange) to take the throne in 1688.
James fled (fuire) to Ireland where he mustered (rassembler) Irish catholic forces in his support. He was however defeated by William’s forces at the Battle of the Boyne (east coast of Ireland) in 1690. This event is still celebrated by many Irish Protestants today on the 12th July. William’s intervention was known as the Glorious Revolution.

The impact:
On an internal level the reformation divided Catholics and Protestants within England. Protestants who rejected the Doctrine of the Anglican Church (for example the Presbyterians) were also persecuted along with Catholics.
Another example is the conflict in Northern Ireland. There is also a conflict in Scotland between Protestants and Catholics (2 football teams of Glasgow).
Also in England, the triumph of Protestantism is celebrated every year on the 5th of November when schools, parishes and citizens build bonfires (feux de joie) and set off fireworks to celebrate the foiling (déjouer) of a plot by Catholics to blow up (faire sauter) the Houses of Parliament in 1605. An effigy of one of the Catholic plotter (Guy Fawkes) is ritually burned on the bonfire.
On an international level, the spiritual isolationism of the British Isles was profound and the reformation drove a wage (monter qc contre qc d’autre) down the Channel living England facing the powerful catholic forces of France and Spain. These religious divisions would be the basis of political alignments in Europe for centuries to come.
As part of the Glorious Revolution, Parliament drew up the Bill of Rights of 1689, which established the sovereignty of Parliament and made Britain the 1st European country to establish a parliamentary democracy.
 
I.   The Development of Political and Economic Liberalism, the Birth of Empire and the Industrial Revolution 

a.       The development of political liberalism

Already in the 13th century, the ruling class had managed to limit the arbitrary powers of the tyrannical Plantagenet King John with the enactment (la promulgation) of the Magna Carta (la grande charte) of 1215. This declaration was the 1st step towards the development of the principle of the Rule of Law (l’Etat de droit) according to which all citizens, even the Monarch, are subject to the law.

The Bill of Rights further reinforced the idea of political liberalism, which aimed to protect the individual against the abuse of authority (for example forfeiture). The very idea that the power of a Monarch could be challenged came from the Protestant rejection of the principle of the Divine Right of Kingship, which argued that kings ruled because they were chosen by God to do so and that consequently they were accountable to no one except God himself.
John Knox, the leader of the Scottish Calvinists, preached that people could overthrow (renverser) a corrupt ruler in order to defend their religious beliefs and God’s law, which reigned supreme over that of any other leader.

English political liberalism thus became strongly associated with Parliament. Consequently, the UK is said to have a constitutional monarchy (ie the Queen reigns but she doesn’t rule). In reality, absolute power lies with Parliament (parliamentary sovereignty: powers to raise direct taxes, to mint money and to legislate). Parliament = the House of Lords and the House of Commons.
However, membership of the EU since 1973 has threatened to undermine (saper, miner) the sovereignty of Parliament, firstly by the development of the European Law and secondly by the creation of the single European currency. (Hugh Gaitskell in 1962: surrendering sovereignty to the European community would mean “the end of 1000 years of history”).

Linked to the development of political liberalism is the British Constitution. The pragmatic evolution of the British set against written constitutions such as that of revolutionary France (Edmund Burke (1729-1793): “the English Constitution placed a just correspondence and symmetry with the order of the world, preserving the past and assuring a smooth and continuous future”. Suspicion of eternal rules which purport to find solutions for all forms of society. What Burke makes allusion to here is the British tradition of progressive change and pragmatism.

Indeed pragmatism is something the British pride themselves on and consider to be lacking in heavily bureaucratized European democracies, particularly in the institutions of the EU itself.
Another aspect of the British political culture is its adversarial nature (accusatoire). Since the late 17th century, the country has effectively had a two-party system. This two-party system is encouraged by the electoral system of first-past-the-post and an adversarial legal system. This mix explains why the UK is often frustrated by the difficulty of reaching agreement in multidimensional European institutions.

Development of an adversarial (= one party opposite to another party, as opposed to inquisitorial) political and legal system. The legal system in the UK was adversarial. What happened to the UK in the court during the trial? Everything is done during the trial, this is called a cross examination. When a witness speaks, the lawyer of the opposition has to ask questions directly to that witness. During the French trial that doesn’t happen, that’s the investigating judge (= juge d’instruction) does all the work. In Anglo-Saxon system there’s no “juge d’instruction”, all the work is done by the lawyer in the court. These aspects of political culture make it difficult for Britain to deal with European institutions (who are not adversarial, they got that multidimensional aspects). In 17th century, basically there were two parties in adversarial system: Whigs (oligarchs and protestant) and Tories (conservative and royalists). The Tories remained the Tories but the Whigs became the Liberals and finally became Labour and then New Labour. 

But there has always been one party against another party. It changed now at the moment we have a coalition of power: Conservatives and Liberals together but people are wondering whether this coalition will exist and we will probably go back to the two-party adversarial system.


 b.      The Development of economic liberalism

Around 1700s, Britain was very powerful commercially and militarily (British navy was dominant). Labour supremacy, commercial, financial and colonial power laid foundations for British Empire and industrial revolution.
 In its earlier form, economic liberalism can be contrasted to the mercantilism of the former ere, which involved the implementation of protectionist policies by states to limit imports è export as more as we can and limit imports. You stock as much gold as we can, build up national industries and also you have a bit fleet. Mercantilism also promoted the increase of exports to obtain a trade surplus (excedent commercial), which was used to buy precious metals and by which the basic wealth of the country was mattered. At the same time, strong state intervention was used to create national industries and a powerful fleet (flotte navale). The great mercantilist power was from France during Louis XIV time with Colbert as Minister of Finance and so France was an example of a mercantilist state.
After this, in 17th century, liberalism took over mercantilism. Liberalism was all about political and religious changes: the new Protestantism, a dynamic bourgeoisie came to challenge the whole mercantilist order. At first, they coexisted but finally mercantilism gave way to liberalism. Interestingly we got a “laisser les faire” liberalism which originally came from advice given to capitalist king and that advice was “laissez les faire, laisser les passer “ the merchants.
British capitalists were very strong in the building up the liberalism, they rejected state protectionism and they promoted an international concept of commerce (free market) and they wanted liberation from state control. The industrial outlook (point of view) of the 18th century was characterized by growing economic individualism.

· John Lock, Thomas Hobbes and Social Contract
According to Locke, the chief role of government is to protect private property. John Locke wrote a book called The Second Treatise on Governement in 1690 in which he wrote the two strands: political and economic liberalism and he talked about the Social contract.
Thomas Hobbes wrote in 1640’s a book “Leviathan” basically said that society without rules and regulations is the jungle (like in Libya today: no normal rules). I want to be protected so I will pay money in the form of taxes to the government so that it protects me and keep an order. Hobbes says you need that, but then he is accused of being fascist or totalitarian. Locke says the same thing but he goes one step further: the state of nature, we pay taxes to be protected, but says if the government doesn’t make things properly we can overthrow (renverser) this government. This is the major step in political liberalism: the power of citizens to overthrow the government. It was also important for economic liberalism: basically I pay my taxes to have my private property protected. Some people look at the Lockian Social contract in a kind of commercial, business way saying that society is like a joint-stock company (société par actions) comprising the shareholders (= people) and the board of directors (= government). In the event of bankruptcy, the liability of the shareholders is limited and it is the board of directors which faces all responsibility.  So we look at the Social contract from the point of view of political liberalism but also from the point of view of economic liberalism.

· Adam Smith
Also along lines of economic liberalism, Adam Smith (1723 – 1790) was considered as a founder of economics. He wrote a very famous book “The Wealth of Nations”. He was the first person to describe the basic concepts: what economics was, how economics works, etc…  He talked about value:  the relationship between work and its remuneration. He also talked about labour value (which is the quantity of work necessary) and exchange value (amount of money you can get back from the product). He was the first to talk about supply and demand (l’offre et la demande). He pointed out that market bases its own rules of supply and demand.  Market price: natural price. He also talked about “The hidden hand of the market” which naturally corrects the imbalance (déséquilibre) in the market: there should be no government intervention in labour market, and so the market will balance itself. In this ideal situation, the labour gravitates towards demand sectors and re-establishes the balance of the market. He argued for international free trade and liberty.

· David Ricardo
Another economist, David Ricardo (also British) he invented a system called Political economy which was a very right wing “laissez faire” philosophy based on the idea of cheap import of foodstuffs and an export of  industrial goods. Ricardo mounted an important critique of public welfare and labour laws, claiming that they interfere with the correct functioning of the market. He didn’t believe in right of the worker (the worker should be paid the lowest wage possible) nor in labour law. He believed that a worker was just a part of the capitalist machine, just a cog in the capitalist machine. If you give more money to a worker, capitalism becomes less effective. He argued against giving money to the poor. He was pro-capitalistic.

· British Empire
There was not conscious government policy, no idea about “we must have an Empire, let’s do it!” the Empire developed in pursuit of free trade.  The main objective was commerce and trade. British merchants would stop trading in a certain part of the world and they would set up warehouses and trading policies. In the East, especially in Indonesia, they came into conflicts with other European powers, especially with the Dutch. We are talking about 1600 – 1650, the Dutch, the Spanish, the French were trading there.  And there was rivalry over this trading house. And over time it became necessary to protect militarily British power against the Dutch, the French, etc.
The first company was called “East India Company” set up in 1600. It was set up to rival the French, the Dutch who were trading in that part of the world.  Inevitably, all this colonisation and struggles led to wars, with the Dutch first of all. The big one was called the “7 Years’ War” (1756 – 1763) between British and Bourbons (French and Spanish) affecting Canada and India. If the French would win the war (what they nearly did) it wouldn’t be a British but a French Empire. The British won it, in Canada there was a great battle. The British lost America in 1786 (thanks to the French who fought for the Americans’ war for Independence) but that loss was compensated with India. In 1815 after the battle Waterloo, English got India.
Interestingly, there were major differences in the way the colonies were set up:

· French colonies were subjected to extensive structural and economic development
· British colonies: the British let the colonies to their own resources and principles of free trade and development was mostly undertaken by the private sector. When we came to decolonization, it was easier for the British to decolonize.

South America was never part of the British Empire but they accepted British hegemony.
And in the middle of this, London was a hub of British Empire, the centre of commerce between the Northern and Southern hemispheres. London based financiers’ subsidies, colonial enterprises thereby laying the foundations for “the City” of London, the first financial centre.

· The Industrial revolution. 
There were two major revolutions: the first in Neolithic period and the second in late 18th century. The industrial revolution started in about 1750 in England. One of the reasons was natural resources (resources that were needed for Industrial revolution were coal and iron), then infrastructures (the British started building canals, roads), commercial outlets, technological breakthroughs (things such as steam engines tended to be invented), entrepreneurs (“culture of the self-made man” who made fortunes themselves). In this context, Max Weber wrote a book “The Protestant Ethic and the Spirit of Capitalism” (1905) about the entrepreneurs. Basically he said these entrepreneurs were very often Puritan, Protestants. He talked about sober living (without drink) and making profits. Interestingly, on the continent, in France, the middle class, intelligent person “bourgeois gentilhommes” would be interested in working for the State as a fonctionnaire or going to the army.
By 1800, Britain well ahead in terms of commercial and industrial society, compared to France, German or Spain. But Napoleon was not happy at all with England, he had a vision of a federal Europe under French domination, he hated the commercial aspects of the British. He blockaded the whole England with French ships (Continental blockade 1806 – 10). British survived thanks to its foreign markets and its strong navy. And England has become Atlantic society on the both sides of the ocean and depending on its colonies.

· Atlantic society 
Napoleon tried to conquer the Europe but British had never tried to conquer the whole Europe, their traditional foreign policy was “divide and rule” in Europe. British foreign policy was to make shifting alliances in Europe in order to divide and contain the powers and keep the continent fighting among them-selves. The strategy was successful by 1860, with 2% of the world population, Britain was responsible for 40 to 45% of its industrial output.
Internationalist approach: Churchill talking to de Gaul: “You can be sure General, that if ever we have to choose between Europe and the open seas, it is the open seas we would choose”.
Continental ideas were less successful. The idea of French revolution was very powerful in Europe, and many people in England actually supported the revolution. But it didn’t really capture because of “la Terreur” under Robespierre (thousands of people were decapitated without trial).  Also the oligarchy, the aristocracy in England was intelligent (on the contrary to the French) and England survived to the revolution, this was the only continental idea that got through, other ideas didn’t affect seriously.
Economic liberalism is very close to Anglo-Saxon world (United States and Britain). It was linked to Protestant ideas, and it moved from 16th century onwards slowly but surely. The expression “Business as usual” means that anything can happen to England, but in a few hours, people would say “Business as usual”, everything is back to normal. Just after the Second World War, in 1945, Britain has a kind of Social democracy (quite left wing), but apart from that Britain has always been economically liberal and when you look at Thatcherism in late 1970’s, it was neo-liberalism. Even if this is arguable, if you look at all the European countries today, there is only Britain that is neo-liberal. There are conservative corporate countries like France. And in Scandinavia we got real social democracy.


II.  FROM PAST TO PRESENT
 
Chapter 3 : The impact of Britain’s past on relations with the European Community 
 
I.     History of British involvement in Europe from 1945 to the present day

After WWII, Labour government came into power in 1945. It was a big surprise, especially for the Americans.  It was a kind of social democracy in the beginning of the Welfare state. In fact, both Labour and the Conservative seemed to be enthusiastic about European integration.
Ernest Bevin, foreign secretary, from 1945 until 1951 was keen to promote integrationist policies: “We should do all we can to foster both the spirit and the machinery of cooperation … Britain cannot stand outside of Europe and regard her problems as quite separate from those of her European neighbours.” è Speech by Ernest Bevin, Labour Foreign Secretary of State (1945 – 1951), to the House of Commons. This speech seemed to be a kind of decoration in favour for European integration.

In the same way Winston Churchill also seemed to be something of enthusiast of European integration, he said during his Zurich speech in 19 September 1946: “We must build a kind of United States of Europe. … The first step is to form a Council of Europe. If at first all the states of Europe are not willing or able to joins the Union, we must nevertheless proceed to assemble and combine those who will and those who can. … Let’s Europe arise!”
(However by the time labour left power in 1951, no significant moves had been made towards European integration)

So Labour got into power and because of / thanks to Churchill’s speech, a Council of Europe was created in 1949. What is the Council of Europe? It’s not a European Union! It’s based in Strasbourg and is built with things such as human rights, democratic development and the rule of law. Part of the Council of Europe is the European Court of Human Rights which deals with European Convention of Human rights. That’s something that was set up by Churchill but nevertheless Britain was not really interested in Europe and it was strongly criticized by Bevin. Great Britain had very different post war foreign policy perspectives. These perspectives were to do with 3 circles of configuration: 1 -> US, 2 -> Empire commonwealth, 3 -> Europe (with Britain in the middle). In this configuration, Europe was not as important as US and Empire Commonwealth. Britain recognized the need to maintain close links with the US in order to adequately defend herself and the rest of Europe from the threat of Soviet expansion.
 
Main priority was defence and the main actor in that defence structure was the US. After the WWII, the American’s Roosevelt and the Russians were running the world together.
NATO (1949) including Britain, France, Benelux, America and Canada, was a British invention and the aim of it was to defeat communism. It was to keep the American in, the Russians out and the German down.
At this time, in the 1940s, economically she saw little benefit to be derived from (to be gained from) closer integration with Europe and trade links with Europe were very weak. Britain was mostly trading with Commonwealth and it wasn’t particularly interested in trading with Europe. Whereas most of the Western European states did the majority of their trade in Europe, Britain did the most outside. Imperial preference came from Ottawa conference (1932). Imperial preference: David Ricardo economy. Basically products imported into Britain from the Commonwealth came on a 0 tariff and goods exported from Britain to Empire went out on minimum tariffs.

UK wasn’t trading much with Europe also because it was very suspicious of federalism. The British hadn’t a federal system; they didn’t really understand what federalism was.
What is federalism? It is basically a strong centre and political units (states or provinces). British view of federalism is a strong centre and nothing.  

And when the Europeans started making movements towards European integration, the British rejected them.  And the first real move was the Schuman plan in May 1950 è Pooling (mettre en commun) of coal and steel resources which was attended to bond France and Germany together in peaceful collaboration and to provide the basis for future European integration. This led to European Coal and Steel Community in 1951. It was the first institution of the European integration and this had supranational characteristics. Britain was invited to join but Bevin refused: as the principle producer of coal and steel in Western Europe, she saw little economic incitement to join. In addition Britain was still an international trading power and was reluctant to concede any sovereignty to her European neighbours.

Given Churchill’s declared enthusiasm for European integration, it was initially thought that Britain may move further down the integrationist route when he was returned to power in 1951. This was not to be the case. His foreign secretary Anthony Eden was anti-European. As the labour government before him, Churchill gave support to cooperative schemes but avoided compromising British sovereignty by full complete participation in them. “Let’s have a United Europe but Britain is never going to participate”.

Another speech on Churchill in 1951: “I never thought that Britain or the British Commonwealth should, either individually or collectively, become an integral part of a European Federation, and have never given the slightest support to the idea. […] Our first objective is the unity and the consolidation of the British Commonwealth and what is left of the former British Empire. Our second, the ‘fraternal association’ of the English-speaking world; and third, United Europe, to which we are a separate closely – and spatially – related ally and friend.”

(Consequently a further attempt to move towards a federal Europe (notably the creation of a European Defence Community (EDC)) failed).
The next real move toward the European integration (1950) was the European Defence Community; this was quiet an interesting project and the idea was to have a United European army organized on a federal way (French proposal). This would be a kind of federal defence structure.

Reasons for the EDC:
· Fear about the Korean war (1950) 
· The Americans because of the potential Soviet invasion. Who was paying for European defence at this time? The Americans. 
· After the WW2, German was disarmed and if you had a European Defence Community, the German should be rearmed. And that’s what the Americans wanted: German to have a strong army and pay for European defence.
It was eventually the French assembly that was to fail to ratify the plan in 1954 but the British had already rejected it (in 1950) fearing loss of British sovereignty and not wanting to jeopardize its alliance with the US.

1954 – 58: The British became to realise the importance of Western Europe as a good market for British manufacturers (Western Europe is doing very well financially and Britain was not) and British exports because they were economically well. But there was a huge problem of customs union with common external tariffs. In 1955, Messina Conference (Sicily): in this meeting there were the Five original members of the European Community and a blueprint for a customs union was discussed. In a customs union there is free trade between the all the members and one common external tariff (import tariffs). The British sent one middle-ranking civil servant to Messina who didn’t say one word during the meeting. So British were not interested in a customs union because the customs union would be the violation of the Ottawa Conference that laid down Imperial preference guaranteeing zero tariffs for goods coming from the Commonwealth (and the European would never accept zero tariffs).

So British suggested EFTA (European Free Trade Association), in 1956, to forget the customs union and to have a free trade with Britain. The French and the Germans rejected.  And in 1957, the 6 (France, Germany, Italy, Belgium, Luxembourg, Holland) signed the Treaty of Rome in 1957 to set up the European Community. The British didn’t really like it and they began to fear that it would be politically disadvantaging by its exclusion from the EEC. Also the Americans were putting pressure on British to integrate: they were very flattered by the expression “the United States of Europe”.
But the problem with the British was the priority to keep good relations with the US. Britain’s dilemma: how to deal with the US? Selwyn Lloyd, foreign secretary under the conservative administration of Anthony Eden and Harold Macmillan from 1955 to 1960, began to understand the advantages of membership of the EEC: “If, of course, the Six developed into a Federal State it would become an important country and the danger might be that the Americans would pay considerably more regard to the United States of Europe than to the UK […] Our links with the United States are more important than any other links that we might or might not have under consideration.” Selwyn Lloyd, Foreign Secretary (1955 – 1960), November 1959.

In 1961, the British made the first application to join the EEC. The Prime Minister then was Harold McMillan (Conservative).There were several reasons for this:
-          Pressure from the Americans
-          Economics: Europe was going through “Les Trente Glorieuses” and Britain was going through an economic downturn
-          The Commonwealth was changing. Up to the 1950s, it was a kind of White Man Club (Canada, Australia…) and then Black African members came (India and black African members of Commonwealth). A lot of British people didn’t like that so support for the Commonwealth was decreasing. That made it easier to apply for application to the European Community.

But De Gaulle rejected British application because of the special relationship with the US.  “L’ennui  avec vous c’est que vous êtes un dangereux cheval de Troie”. So he rejected them on the ground that they were a « Trojan Horse ».  He said that if British wanted to join Europe they had to break their ties with the USA and with the Commonwealth.

De Gaulle didn’t like NATO. He didn’t believe in transatlantic defence (he believed in independent France’s defence).
In 1967, second application to join the European Union by Harold Wilson (labour) and the second rejection from De Gaulle (or the same reason as in 1961 à special relationship). And finally, acceptance in 1973, with Edward Heath who was a conservative Prime Minister. At this time De Gaul was already gone. Probably it wasn’t a coincidence as Heath was the only Prime Minister in the post-war period who not very keen on special relationship with Americans, he didn’t really like Americans.

Reasons for applying to join the Community for a third time:

· The economic reason was the key reason:
In 1970s, Europe was welling to “Les Trente Glorieuses” while British economy was in decline. Heath was talking about improving efficiency, productivity, investment, growth, etc…
“The Government is confident that membership of the enlarged Community will lead to much improved efficiency and productivity in British industry, with a higher rate of investment and faster growth of real wages… A more efficient United Kingdom industry will be more competitive not only within the enlarged Community but also in world markets generally.”Edward Heath, Cm 4715, The United Kingdom and the European Communities, London, 1971

· Cultural and political reason:
During the 2WW, Heath was a commander against the Germans and to a certain extend he wanted peace in Europe (a way of making up of what he has done during the war). We had this Euro sceptic trend in Britain and Heath knew that.  He said there is no question in Europe of the central national sovereignty. But there has been national sovereignty in Europe. But a lot of people said that he was lying back in 1971, that this was just a way to get Britain to Europe. But Heath made this guarantee to a certain extend that there was no question in Europe of the central national sovereignty. And he believed that British sovereignty would not be threatened.

 “[European Integration] is by no means a selfish objective… It is a noble ideal, long established in the traditions of European thought and well worthy of the aspirations of our generation. When we achieve our ambitions then history will indeed know that the spirit of man has at last triumphed over the divisions and dissensions, the hatred and the strife that plagued our continent for a thousand years. Humanity will be grateful that our European civilisation, to which it already owes so much, will be able to flower afresh in unity and concord.”Edward Heath, Conservative Prime Minister, 1970-74, The Times, 29 April 1971

“We shall have full opportunity to make our views heard and our influence felt in the councils of the Community. The Community is no federation of provinces or counties. It constitutes a Community of great and established nations, each with its own personality and traditions. The practical working of the Community accordingly reflects the reality that sovereign Governments are represented round the table. On a question where a Government considers that vital national interests are involved, it is established that the decision should be unanimous. Like any other treaty, the Treaty of Rome commits its signatories to support agreed aims; but the commitment represents the voluntary undertaking of a sovereign state to observe policies which it has helped to form. There is no question of any erosion of essential national sovereignty; what is proposed is a sharing and an enlargement of individual national sovereignties in the general interest…” Edward Heath, Cm 4715, The United Kingdom and the European Communities, London, 1971.

Britain integration in Europe became in 1979. Jim Callaghan, labour Prime Minister, accepted the idea of European Monetary System (EMS) which was based on the Exchange Rate Mechanism (ERM) to ensure stable exchange rates between Member States’ currencies and ECU (common currency) and between Member States’ currencies themselves.
Reason for EMS was basically to improve trade and to set up a Single Market (that’s why you needed stable currencies).

The EMS (European Monetary System) as a pathway towards the EMU (Economic and Monetary Union) and single currency (which was to be Euro).Those who were thinking ahead, people like Jacques Delors, were thinking: “OK, long term what we really want to get in term of the Europe integration, is EMU” which was about a single currency and it was a step forward in European integration. Britain accepted the ECU and to be part of the EMS.  However in Britain we had a growing ‘Euroscepticism’ which reached its height with Mrs Thatcher , conservative, into power in 1979. And with Mrs Thatcher then we had the BBQ problem (British Budget Question). This was a long-standing grievance. Basically Britain was paying too much money in the EC. In the EC (the EU) each country contributes money to budget. Mrs Thatcher was saying that GB was contributing too much. The BBQ started in 1979 and the European Community budget was raised from customs duties on goods (here we got back to the idea of customs union = common external tariff) and on agricultural products (agricultural duties called levies) and also from 1% of Member States VAT receipts. (NB. EU is a customs union with a common external tariff).


The problem for the UK:
-          The UK relied more on imports than other MS as Britain still maintained his close Commonwealth connections. He continued to import foodstuffs from the Commonwealth even after 1973.He was importing more from outside of the European community than from other Member states (who “imported” from the EC). Thus UK paid high agricultural levies to EU more than the other member states.
-          EC function: states paid money but they also get money back. And one of the ways to get money back is from the CAP (Common Agricultural Policy). But Britain was not getting very much money back. Early industrial revolution in Britain took place from about 1750s and by 1800, many people left their land and came to cities, that’s why there was development of Manchester, Liverpool, etc… But in France, “paysans” disappeared in about 1900, 2000. And many people argue whether there really was industrial revolution in France in 1800s. And about 10 years ago, if you asked, you would hear that there are people which parents were “paysans”. So the revolution took place very lately in France. Which results that in the 1970 – 80s, there were still a lot of “paysans” in France owning small farms and who needed subsides and that’s why France received so much from the CAP. Britain had a small and efficient agricultural sector but in fact, farms in Britain are enormous: so Britain was paying levies and getting very little back from CAP. They said they were a contributor (each country was either a contributor or a beneficiary). Today the biggest contributor is Germany and Britain is the second. France is just a contributor. The greatest beneficiaries are Greece, Spain, Portugal, Ireland. And back in the 20th century, Britain was a contributor with a weak economy. So they complained about that.

During the Strasbourg summit in 1979, Mrs Thatcher said: « I want my money back ». She was very unpopular with other MS because she was failing to respect ‘acquis communautaire’ (all the treaties and laws over EU. If you want to join you have to accept all the ‘acquis communautaires’ and you cannot challenge them. And Mrs Thatcher was challenging them). Mrs Thatcher won at the Fontainbleau summit in 1984 – French and Germans agreed aver a rebate worth £3 billion a year.
In 1986: Single European Act (SEA). What European really wanted was a Single European market.  And the aim of the SEA was to set up the SEM and the deadline was 1992. And in 1992, the Single European market actually appeared. It was never going to be very easy to set up a SEM. Reasons for this: in the customs union, you had a single external tariff but what you had going on still was “non tariff barriers to trade’ – health and technical standards. For example, Germans would say “we will not going to set this French problem because does not satisfy our health and technical standards. Member states tried to keep in place non tariff barriers to trade but Mrs Thatcher and other countries realized that the only way to set a single market was qualified majority voting. We needed institutions of the European community.
What is qualified majority voting? A system of voting adopted by the European institutions: you adopt a threshold. Up to 1986, the method of voting in the EC was unanimity (everybody had to agree). Thatcher was unfavorable to unanimity in order to get a single market in place. As so, with the Single European Act, the majority voting was introduced for the first time in the European community. Little by little, qualified majority voting changed more and more: in 1992, at the treaty of Maastricht qualified majority voting was introduced for education, health, the environment, economic and monetary policy and certain decisions on home affairs.
In 1997, the process was continued by the Treaty of Amsterdam and extended into new areas such as employment, equal opportunities, social policy, and joined decision on foreign policy. It has been blamed for significantly eroding the role of the nation state.
And finally, Lisbon Treaty 2007. Massive extension of QMV into 44 new areas (more foreign policy and Justice and Home Affairs matters, such as asylum, immigration, criminal law, border controls and police cooperation, covered by QMV).
And it’s quite clear that when you have a QMV that is an erosion of the sovereignty of the nation state, which Thatcher had hoped to protect. But in 1986, she allowed the QMV to be introduced, she said: “Oh, I was confused…”
Under the SEA, in 1992 was set as a deadline for 4 freedoms to be guaranteed: freedom of people, of goods, of services and of capital. However, despite the fact that the creation of a common market was largely welcomed, the United States and Japan feared that the creation of a single market would lead to a fortress and protectionist Europe, which contravenes the new liberal principles of GATT (General Agreements on Tariffs and Trade). It was thought that the price of lowering barriers inside the EU would lead to the creation of external tariff barriers/walls (to a kind of protectionism). As it turned out, there have been few restrictions placed on the importation of goods and services, but fortress Europe criticisms are still made against the Union’s agricultural protectionism as embodied in the CAP.

Despite the move towards a free common market, Thatcher remained suspicious of European policy, which she considered to be at odds with (en contradiction avec) her own neo-liberal philosophy. When she came to power in 1979, Mrs Thatcher promised then to ‘roll back the frontiers of the state’. She was greatly inspired by the ideas of Friedrich Von  Hayek The Road to Serfdom (1944) (who believed that western social democracy leads inevitably to communism) and by Milton Friedman (from Chicago school of economics) according to whom: Monetarism à tight government control of the money supply, keeping inflation very low, low taxation rate and minimalist state’s spending. He also considered that state efforts to achieve full employment were erroneous (= wrong) in that they led to inflation and to a false representation of the true value of money. His ideas were used to justify the retreat (le recul) from post war Keynesian economic policy in Britain, which had held that government monetary and fiscal policy should be used to maintain full employment. This was a direct opposition to Keynesianism of John Maynard Keynes.

Neo-liberalism = Thatcherism. Inspired by this new economic philosophy, Thatcher undertook extensive neo-liberal reforms, which changed the face of post-war Britain. She rejects the EMU (she described it as a backdoor to a federal Europe). She launched an aggressive campaign of deregulation and privatisation, which introduced severe cuts in government borrowing and in the welfare state. Direct taxes were also reduced. She managed to protect the freedom of the market by creating a strong state capable of crushing opposition to the thatcherite project. She thus seriously reduced the powers of the once powerful trade unions (miner’s strike), using the criminal law (droit penal) where necessary.

Thatcher believed that what was going on in Europe àthe EC policy was at odds with her own. Thatcher laid down her opposition to EC during the ‘Bruges Speech’. (Son speech est le document qu’on peut trouver sur le spiral sous le nom du speech to the College of Europe ou bien en version plus courte dans le booklet J)

· Thatcher did concede the close historical relationship Britain enjoyed with Europe:
« Europe is not the creation of the Treaty of Rome. Nor is the European idea the property of any group or institution. We British are as much heirs to the legacy of European culture as any other nation. Our links to the rest of Europe, the continent of Europe, have been the dominant factor in our history. For three hundred years we were part of the Roman Empire and our maps still trace the straight lines of the roads the Romans built. Our ancestors - Celts, Saxons and Danes - came from the continent. Our nation was - in that favourite Community word  "restructured" under Norman and Angevin rule in the eleventh and twelfth centuries […] Visit the great Churches and Cathedrals of Britain, read our literature and listen to our language: all bear witness to the cultural riches which we have drawn from Europe - and other Europeans from us. […] we know that without the European legacy of political ideas we could not have achieved as much as we did. »
Yet she also pointed to a number of problems with Community policy.

· Europe is not competitive enough and fails to encourage enterprise (that the EC was not economically liberal enough and that there is lack of initiative in terms of enterprise):
 
‘Europe has to be ready both to contribute in full measure to its own security and to compete commercially and industrially, in a world in which success goes to the countries which encourage individual initiative and enterprise, rather than to those which attempt to diminish them.’
‘My third guiding principle is the need for Community policies which encourage enterprise. If Europe is to flourish and create the jobs of the future, enterprise is the key.
The lesson of the economic history of Europe in the 1970s and 1980s is that central planning and detailed control don't work, and that personal endeavour and initiative do.’
 
‘…a State-controlled economy is a recipe for low growth; …free enterprise within a framework of law brings better results. The aim of a Europe open to enterprise is the moving force behind the creation of the Single European Market by1992.[…] Our aim should not be more and more detailed regulation from the centre: it should be to deregulate and to remove the constraints on trade.
Britain has been in the lead in opening its markets to others.’
‘…we certainly do not need new regulations which raise the cost of employment and make Europe's labour market less flexible and less competitive with overseas suppliers.’
 
· Europe threatens sovereignty (she’s talking about loss of sovereignty of the UK):
‘My first guiding principle is this: willing and active cooperation between independent sovereign states is the best way to build a successful European Community.
To try to suppress nationhood and concentrate power at the centre of a European conglomerate would be highly damaging and would jeopardise the objectives we seek to achieve.
Europe will be stronger precisely because it has France as France, Spain as Spain, Britain as Britain, each with its own customs, traditions and identity. It would be folly to try to fit them into some sort of identikit European personality’ (she doesn’t want countries to mix their identities, she want the British to remain British, French – French…)   
 
· Europe is over-centralised (the British misunderstand the federalism):
“…working more closely together does not require power to be centralised in Brussels or decisions to be taken by an appointed bureaucracy.
Indeed, it is ironic that just when those countries such as the Soviet Union, which have tried to run everything from the centre, are learning that success depends on dispersing power and decisions away from the centre, some in the Community seem to want to move in the opposite direction.
We have not successfully rolled back the frontiers of the state in Britain, only to see them reimposed at a European level, with a European superstate exercising a new dominance from Brussels.”
 

· Europe lacks pragmatism, leading to economic inefficiency:
“Community policies must tackle present problems in a practical way, however difficult that may be. If we cannot reform those Community policies which are patently wrong or ineffective and which are rightly causing public disquiet, then we shall not get the public's support for the Community's future development.
[…] we cannot rest on what we have achieved to date. For example, the task of reforming the Common Agricultural Policy is far from complete. Certainly, Europe needs a stable and efficient farming industry.
But the CAP has become unwieldy, inefficient and grossly expensive (40% of EC budget). Production of unwanted surpluses safeguards neither the income nor the future of farmers themselves.
We must continue to pursue policies which relate supply more closely to market requirements, and which will reduce overproduction and limit costs.”
All of these defects were considered to be obstacles to free trade, for example the implementation of an increasing number of central directives (each member state has to implement it itself so we need a time limit to do that) and regulations (direct effect) are thought to have stifle (étouffer, briser) market freedom and competitiveness. 
Similarly John Major was a conservative Prime Minister who followed the policy of Mrs Thatcher. He believed that the European creation of a Charter of a Fundamental Social Right of Workers (signed in 1989 by all member states except the UK) flew in the face (être en contradiction flagrante) of Britain’s attempt to limit trade union power and to liberalise labour relations. This Charter is to do with employee rights and labour law and gives more power to employees. In the continental social maple the employees are favoured while in the Anglo-Saxon labour system the employer is favoured. So the British objected to the Charter of a Fundamental Social Right of Workers (This Charter was annexed to the Treaty of Maastricht in 1992 and it is called the Social protocol). Consequently when the non-bounding charter was a next to the Maastricht Treaty as the Social Charter, the UK managed to obtain an opt-out (choix de non participation) in 1992.
Mrs Thatcher addresses Parliament in 1990  ‘No No No speech’ (je ne sais pas du tout où il l’a trouvé ce discours…)

· Tony Blair and Europe: New Labour
Tony Blair has generally been considered to be a committed European. Indeed, even before coming to power (1997), he was enthusiastic about Europe:
                “Europe is a vital part of our national interest. To be sidelined without influence is not a betrayal of Europe. It is a betrayal of Britain. There is now a growing part of the Tory Party that would take Britain out of Europe altogether. That would be a disaster for jobs and businesses. I say this in all honesty to my country. We can’t be half in and half out for ever. This country should be leading Europe and under Labour it will.” (Tony Blair, Prime Minister 1997-2007, speech to the Labour Party conference, Brighton, 3 October 1995)
He was enthusiastic and like Mrs Thatcher he started talking about ancestors:
                “Europe is not, as the sceptics would have us believe, something that happened to us in 1973. We are Europeans. We are made up of wave after wave of settlers who came to these islands from Europe: Celts, Romans, Anglo-Saxons, Vikings and Normans.” (Tony Blair, speech to the Royal Institute of International Affairs, London, 5 April 1995) 

· Monetary policy 
In 1992 John Major had negotiated two opt-outs: one from the Social protocol and another from the final stage of EMU (the adoption of the Euro). And this way the British don’t have Euro.
These men are the Ministers of Finance of the member states. The EMU is a kind of bird and looks like ostrich. When the Ministers of finance got together to discuss the EMU, they didn’t know what they were doing. The Euro was based on ignorance. When the Euro was set up in 1992, Mrs. Thatcher said to Europeans, to Jacques Delors, that the Euro would never work.
Gordon Brown, when the Chancellor of the Exchequer of Tony Bair, difined five economic tests that Britain needs to pass before joining the Euro. These tests included the ability of the British to maintain flexibility if they join Europe. What does flexibility mean? Flexibility means that it’s easy for the employer to hire the employee and to fire. And Britain needed to maintain this idea of flexibility. And another of the tests was the City of London à in financial services industry to maintain its competitive edge. That is to say, if Britain comes to Europe, the financial services industry must be competitive because it brings £60 million a year. The British do not manufacture much now, most of British money come from financial services of the City of London.  Also another test was business called “inward investment” à foreigners investing in another country (Americans in Britain). There was a huge treasury assessment undertaken in the second term which concluded that Britain was not yet ready to join the euro soon. Euro entry was placed off the agenda for the foreseeable future.
 
Blair promised a referendum on the adoption of the Euro, but resigned before having one.
Blair dreamed of spreading the third-way politics across the Europe with Chancellor Schroeder in Germany and Clinton in the USA. Third-way politics = you can choose left-wing ideas (wanting social security) and right-wing ideas (reducing the power of unions). However, the French socialists under Jospin, who had initially showed enthusiasm for the third way, rejected what they regarded as Anglo-American talk of flexibility and liberalising markets. Schroeder, who in 1998 had published a joint tract with Blair outlining the benefits of this new approach, was attacked by the left of his own party (the SDP) and was forced to distance himself from his earlier position. Blair did appear to achieve some success in incorporating neo-liberal ideology in the proposed European constitution, but its rejection by the French seemed to prove that Britain and social democratic/corporatist Europe were destined to remain politically and culturally different. Like Thatcher, Blair also saw Europe as being in need of reform to make it more competitive on the world stage:
 
 “Our commitment to Europe does not mean that we accept a bureaucratic and wasteful Europe. In fact it suits the Tories to keep it that way so that they have something to attack. We want a new, revitalised, people’s Europe:
A Europe more relevant to the real concerns of our people. Instead of being obsessed with the minutae of institutional reform, the Union should be working to combat unemployment and make European business more competitive in the world economy – in part by removing the barriers to competitiveness within the EU.
A more democratic and open Europe. Meetings of the Council in legislative session should no longer take place in secret. The Commission should be made more accountable to national parliaments and the European Parliament. Subsidiarity (= the aim of subsidiarity is to give power back to the MS à as the EU was criticized for the lack of democracy. Ex: if the EU want to make action in a particular area and if the MS’s law still exists then you keep the MS law but if not then you use the EU law) should be given real effect.

A Europe that is less wasteful and inefficient. The scandals and waste of the CAP are bad for Britain and bad for Europe. A stronger Britain can work to correct them more effectively.”
Although Blair adopted the Social Protocol in 1997, he was enthusiastic about Europe but he had strict New Labour adherence to neo-liberal economic policy. Flexibility, etc
Very complicated negotiations leading up to the Treaty of Lisbon (also called a Reform Treaty) in 2007. It was really long and complicated process. The key point was in 2005, when we had something called Constitutional Treaty. But the French and Dutch rejected it. All the French left wing voted against Europe which they called capitalistic plot. 
Tony Blair said that he would have a referendum about the Constitutional treaty in 2005. But the French had said “no” and as it has to be accepted unanimously (everybody had to say “yes”), so there was no point to have a referendum. And Chirac was very angry with Tony Blair as he wanted the British also to take responsibility for saying “no” to the constitution. And as a result, Chirac put pressure on Blair to give up on BBQ (British budget question) rebate. In 1984, Thatcher has negotiated an enormous rebate of £3 billion a year. But Chirac said “Ok, it was in 1984, Britain was poor. But now it’s one of the richest European countries” and he was supported by all the Europeans.   So the British made a ‘deal’ with the French: “Ok we give up our rebate if you reform the CAP”. And Blair accepted to give up the rebate but the French didn’t make any reforms. So he was tangoed (harnaqué)!
 
What the British did negotiate was a change of the name from ‘Constitutional’ Treaty to Amended/Reform Treaty or Treaty of Lisbon as they didn’t like the culture of constitutional organization. British pressure. (Also the Czech Republic  who was very skeptical and didn’t like Europe, and The Netherlands who didn’t like the word “constitutional”).
In the Lisbon Treaty which was finally negotiated in 2007, Blair’s insisted on keeping a unanimous vote (no QMV) in certain areas. 

So basically Blair insisted on keeping the British “Red lines” in which there should be unanimity, in areas such as:
1. Charter of Fundamental Rights: that is the second social protocol which also has to do with human rights à labour law and employee-employer relations (in the end of the Treaty of Lisbon, you got the special protocol which said that the British can opt-out). 
2.  Key decisions of foreign policy. It talked about the CFSP (common foreign security policy) that will remain unanimity, for example, whether going to war or not (external sovereignty).  
3. Justice and home affairs covers large areas: judicial and police cooperation, asylum and immigration (internal sovereignty). The British negotiated an opt-in (un choix de participation quand ils veulent).
4. Harmonisation of taxation (this is an area where Europeans have always wanted QMV, but the British have opposed to that, they really insisted on unanimity. Issues of tax benefit or spending. . 
      NB.  « No Referendum » on new Treaty
 
· Blair, the special relationship and Europe
As so many British Prime Ministers before him, Blair hoped to be able to act as the bridge between the USA and Europe but Schroeder was soon reported as saying that the traffic across Blair’s bridge always seemed to be one way. Indeed in 2003 the transatlantic bridge collapsed completely when Blair gave his support to Bush for the invasion of Iraq without following international protocol. The conclusion drawn in much of Europe concerning Britain’s support for war was that when faced with a strategic choice, Britain would always opt for the US rather than for Europe. Despite his pro European language, Blair was an Atlanticist at heart like his predecessors. More crudely, Blair acted as Bush’s poodle.
Interestingly, after this strategic choice of supporting the USA in 2003, Blair in 2009 was in line to become a new president. With the Treaty of Lisbon, we have now a post of President of the European council. And everybody talked that he would become a new president. He was supported by Sarcoksy, but he was blocked by members of European parliament. They were against Blair because of the Iraq. They also talked that he was anti-European, too pro-american.

There were some successes in developing common policies in European integration:
· At Saint-Malo defence meeting Anglo-French defense declaration for armed forces cooperation was signed by Chirak and Blair in 1998. This declaration was enlarged to the rest of the EU. Nevertheless it was an important step in common Europe defence. 
· Also Blair suggested heightened cooperation in Justice and Home affairs (limited by opt-in of the treaty of Lisbon: there is a whole section on the Justice and home affairs). Blair also signed for the European arrest warrant adopted in 2004. It was very criticized in the UK. But Britain chose to opt-out: “Choix de participation ponctuelle » that limits British cooperation in Home affairs but before Lisbon Blair made progress in that area.
· Economic reforms: economically liberal, he was keen on the completion of the single market in certain areas such as telecommunication, financial services. Financial services agreement put into place was hotly contested by the City of London as financial services industry as it brings £60 billion a year. The City of London was opposed to this agreement put into place by Blair because they would lose their competitive edge. 
Despite these examples of Anglo European Corporation, the same conflicts that have assailed these relations throughout the post war period show no signs of disappearance.
 
· Gordon Brown
Gordon Brown became then Prime Minister in 27 June 2007  (Tony Blair resigned in June 2007). He was very atlanitisist, he was like Blair and he really liked the Americans but they did not like Brown contrary to Tony Blair. Obama wouldn’t talk to Brown. Interestingly, the US ambassador to London said « abysmal track record » his 1st year in office (Wikileaks) (????). But in any case, Brown was less pro-European than Tony Blair. Blair agreed in 2005 to pay back the rebate to Europeans, so he was going towards Europe. But Brown said “I tell you, stars are not moving”, he was not very keen on Europe, less Europe enthusiastic.
So Brown had ambiguous attitude towards Europe. And the Treaty of Lisbon was signed in December 2007 by all the Heads of government. Brown didn’t arrive on time, he was 5 hours late. And the British press called that sulky rudeness towards the Europeans. Also he was the only one not to drink champagne to celebrate the treaty, he was drinking water. Like Blair he refused to have a referendum on this treaty as promised by Blair. To a certain extend he got back a lot of credibility: he led world and European economic governance following banking and financial sector crisis of 2008. Brown was the one that put into place the financial rescue plan. He made a blueprint for the rescue plan that was followed by the Americans and the Europeans. After that the Americans and the Europeans respected him.

· David Cameron
After Brown, David Cameron became Prime Minister in 2010, very conservative, near liberal, very similar to Thatcher. Before he actually became prime Minister, he changed the conservative party alliance in the European parliament.
The European parliament functions with cross national parties. The biggest party called “European people party” (kind of centre right, Christian democrat) and the British conservatives were part of this party. And under pressure from the Europe sceptics, Cameron broke the alliance and joined the party called “European conservative reformists” (extreme right wing). Cameron was in coalition with the liberal democrats. Nick Clegg, the head of the liberal democrats and they were very pro-Europe. Nick Clegg called these “European conservative reformists” “nutters (fou furieux), anti-Semites and homophobes”. It was a real embarrassment for Cameron to be allied with the very extreme right wing.
Before 2007, he promised a referendum but he changed his view on that in 2009 when the Treaty of Lisbon was signed in December, he said it was done, and cannot be undone. But he has promised to put into place “referendum lock”. This means that if in a future there is a major transfer of power from the UK to Europe, there would be a referendum in the UK. There was only one country that said they would have a referendum on the transfer of power was Ireland which voted on the treaty of Lisbon. Cameron said “we will have the same thing in the UK”. Any big changes of European Constitution will have to be voted in the referendum in the UK. He said he’s also going to introduce the UK Sovereignty Act. The aim of this will be to make sure that the ultimate authority lies with the British parliament: «Because we have no written constitution, unlike many other EU countries, we have no explicit legal guarantee that the last word on our laws stays in Britain. There is therefore a danger that, over time, our courts might come to regard ultimate authority as resting with the EU ». The EU law is supreme over the law over all member states. Cameron enacts the Sovereignty Act so there would be collision with the EU, there would be a contradiction to the Supremacy EU law.
In Nov. 2010 Cameron made a very surprising Defence pact with French which was bilateral (only between French and British). This act implied sharing of military equipment including aircraft and military nuclear technology (access for nuclear bomb). It was a revolution. Interestingly, the both countries were behind the attacks in Lybia. Britain and France worked together in the UN Security Council, in March 2011. Was it a new impetus for European European Defence? It’s difficult to talk about common Europe defence. Britain and France together, we have a fundamental change of direction as it’s no more special relationship between Britain and the USA.
 
II.   Why has Britain been such a reluctant / awkward/ half-hearted, European partner?
We are looking at the post war period which would be the source of conflict between the UK and the Europeans.

· The liberalism (neo-liberalism) that was the system Mrs Thatcher adopted in 1979. This was really different from what was going on on the continent where we had different social democrats. Also in Europe there were protectionistic tendencies, common agriculture policies; farming had been subsidized. 
· The special relationship à Britain appears Atlanticist rather than European 
· Adversarial versus consensual politics.
Political culture: the EU uses consensus (everybody agrees) as a basis of political culture. And this consensus led to a package deal (“give us this agriculture and we’ll give you that on exchange” = “donnant-donnant”). Mrs Thatcher called that “horse trading”, kind of “échange à un niveau très bas”. Countries are supposed to play the community game, which means accepting the package deal. Thatcher was not prepared to do that because if you do package deal, you have to sacrifice your believes in this European system. In Britain, there is adversarial system: houses of Parliament àone house against another. 
· Legal system: common law tradition vs. Proliferation of treaties and written laws directives. On the continent, there is Roman or civil law tradition (written constitution). In Britain is unwritten constitution. And in Europe we have culture of constitutional organisation meaning that what we want is a constitution. And the British don’t like this. Even Tony Blair, who was pro-European, didn’t want a European constitution. So the British rejected the culture of constitutional organization
· Parliamentary sovereignty vs. Federalism. Attachment to the pound. A misunderstanding of the federalism which is really focalized on the centre (Brussels). The UK has criticized the strongly bureaucratized centralised institutions of the EU as undemocratic. They rejected pooling (mise en commun) of sovereignty = you go back to the Schumann plan in 1950, the first attempt of pooling. They have also tended to qualified majority voting. To the unanimity in the European institution. 
 
· National collective unconscious 
C. J. Jung (psychologist) developed the idea of collective unconscious. Traditions, laws, habits, education… unconsciously form society, educate people. You can translate this onto national level, national collective unconscious. The British national collective unconscious has got several evidences in it: protestant tradition, development of Puritanism, the link between Puritanism and capitalism. That Protestant strand is very important in the British national collective unconscious.
Other important thing: liberalism. We saw that liberalism was formed in Britain. And this is very important for British national collective unconscious, especially economic liberalism. That economic liberalism got translated to the colonial empire looking outwards at Europe.
So there are two strands: liberalism and Protestantism. Now at the same time, the continent has been a threat to the British historically: Catholicism to Protestantism. And also as a military threat (for example, Spanish catholic invasion in 1688, Napoleon in 1893, Hitler in 1944), tyrants coming from the continent. And this is a part of British collective unconscious. And on top of that, there is a feeling of isolation (Britain is an island) and resistance to the continent, to Catholicism.


· Public opinion
In terms of public opinion, it is true that in 1975 there was an opinion poll in Britain, and it was more a referendum about whether or not we wanted to stay in Europe, about prices (cheaper if we stayed in Europe). People were not talking about sovereignty but about prices, market... MORI poll said that since 1997, about 50% of British people have wanted to leave the EU. Today, it’s difficult to say but probably 55% would say “yes, let’s get out”. The British are not interested in Europe.
Another unfortunate thing, tied to the national collective unconscious is a certain feeling of superiority. There is arrogance towards the continentals. Britain is a very class-ridden society and the upper class is not very polite. The French don’t really like the British but they respect them. The British have this superiority coming from WW2. There is still the idea that the French were useless, everybody lost and the only winners were British and Americans. In the 1980 - 90s economic prosperity, British were very rich. But that changed, now Britain is as bankrupt as France. The British have not looked at EU successes. In trade figures, 64% of British trade was with the EU.
Also, the EU has been discredited by corruption. In 1999 Jacques Santer, head of the European Commission, was forced of resign over allegation of fraud.

Another problem has been the press: the British press is globally anti-European. Serious newspapers like “Daily express”, “Daily Mail”… hated Europe. This produces a negative effect on public opinion. The press has got hold of the directives that are legal instruments produced by EU (directives and regulations). A lot of these directives were ridiculous. For example, a directive to ban red buses in London. Another EU directive: bananas imported in the EU have to be of minimum of 14 cm and not abnormally curved or another concerning beer.
So there were attacks on the silly directives. Again the British press get hold of corruption and lack of transparency, so the whole European commission had to resign in 1995. 

To come back to this idea of “apartness”:
“England remains the only European country in which apparently intelligent people can use expressions like ‘joining Europe was a mistake’, or ‘we should leave Europe’, as if the place can be hitched to the back of the car like a holiday caravan. An analysis of the British market for the French Tourist Office in 1996 advises, in measured disdain, that ‘even though they have a well-developed sense of humour and can laugh at themselves, they remain conservative and chauvinistic. The British are profoundly independent and insular, constantly torn between America and Europe’. They are right: one of the consequences of living on an island is that everywhere is overseas. There is a legendary English newspaper headline which tells everything you need to know about the country’s relations with the rest of Europe: FOG IN CHANNEL – CONTINENT CUT OFF (not Britain!!!)” (Jeremy Paxman, The English: A Portrait of a People, 1999.)


Chapter 4 : The major Institutions of the European Union and British reactions
 
British reactions to the institutions of the EU:
The institutions of the EU are relatively complex area. In traditional political area we talk about the separation of powers between Executive, Judiciary and Legislature.
It’s more difficult to have a clear separation of powers. Relatively simple for judiciary: European court of justice.

In terms of the legislature different institutions have a role: there is the European commission, the Council of ministers, and the European parliament. All these have a legislative role. In terms of the executive, it’s difficult to define what institutions are executive: the commission was supposed to be really executive from the beginning. But you can argue today that the European council has an administrative role. And the Member States them-selves have an executive role. 
The main reason: the EU is not a country or a state. The EU relies on the police forces, customs officials of the different MS, in order to function.

Distinction between Intergovernmental / integrationist, federalist:
· If we talk about intergovernmental, it’s usually applied to MS (ex : Britain) which attach a high priority to the preservation of national sovereignty. Britain is definitively intergovernmental MS! 
· In the other hand we have, Integrationist or federalist: MS which are much more in favour of the European integration (ex: Belgium). Why it’s so integrationist? Belgium needs the EU to survive, to keep the country together. Each country has its own reasons but because the country is small it doesn’t mean it’s federalistic (ex: Danemark is intergovernmental). 
As for European Institutions, we’ll start with the European Court of Justice.

· The European Court of Justice 
The European Court of Justice seems to be integrationist / federalist institution. It tends to be more in favour for federalism. It sits in Luxemburg and contains one judge per MS. The European Court of Justice took power into its own hands and, in the Treaty of Rome in 1957 the actual powers of ECJ were not stipulated, so it made its rules for its self through its own case law (jurisprudence). The most important principle was the establishment of the “supremacy principle” in 1964. It decided that EC law is supreme over MS law. Progressively it gave itself more and more power, increased its jurisdiction (compétence).
 Infringement procedure came in with the Maastricht treaty in 1992, it wasn’t a case law. It’s a very important power, as ECJ can impose fines on countries for infringement (violation) of European law.

We have the 3 pillars of Maastricht:
· Basically in the first pillar, we have everything to do with the single market and ‘flanking measures’ (= concerned with the single market). This was called the supranational pillar, meaning the federalistic pillar. The ECJ had jurisdiction over 1st pillar of Maastricht, decided everything. 
· The Treaty of Maastricht set up the second pillar:  common foreign security policy. Called intergovernmental pillar.  All decisions were taken on unanimity, everybody must agree. And there is no European Court of Justice jurisdiction, it could not take any decision concerning foreign policy. 
· Third pillar: justice and home affairs. It was also called intergovernmental pillar and the ECJ has no jurisdiction in this area. Unanimity.
· 
The treaty of Lisbon, in 2009, destroys these pillars. In fact, the treaty now got court’s jurisdiction extended to the areas of justice and home affairs and to some areas of foreign and security policy.
Of course the ECJ has competence in the areas of Social policy and labour law. These areas are now part of the chart of the Fundamental rights in the treaty of Lisbon.

· British reactions to the ECJ
The big objection has to do with sovereignty issue. 1964, ECJ case law is supreme of British law. So Britain has always been critical of the ECJ. Doesn’t like that ECJ has more and more power and that it is federalist.
As for the pillars of Maastricht: British opposed to extension of the ECJ into second and third pillars (Maastricht and after) but they lost.
The ECJ is very active over Social policy and Labour law: the British see the ECJ as a kind of integrationist crusade. They oppose it in two levels: integrationist (the British believe that ECJ is a kind of socialist ideal) and political level (courts are not political, they judge in a law. But the British say about the ECJ: “A Court with a mission is a menace. A supreme court with a mission is a tyranny”). The British negotiated and opted-out of the Charter of Fundamental Rights.
 
· The Commission 
The Commission sits in Brussels. There is one commissioner per MS (27 commissioners). In 2015, it’s planned to reduce their number and there should be about 15 commissioners.
In 1957, Commission was supposed to be the motor of the executive of the EU.  Commissioners are proposed by the member states through the Council of ministers and the European parliament (for final approval). There is quite difficult appointment system.  
Original « motor » or executive of EC. It’s also considered to be Integrationist institution in nature. It was particularly affected in terms of integration, when it has Presidents who were pro-integration such as Jacques Delors (French President in 1980s). 
Commissioners are supposed to be neutral, they have to swear an oath of neutrality. And they have reputation of standing up for small MS. Within the EU, there are all kinds of conflicts of interests, battles of power… One of the battles of power which is going on is between small States which are often threatened and big States which try to crush small states.
The Commission is basically responsible for drawing up (rédiger) the budget. The EU budget is approximately €126 billion a year (and French budget is €300 billion a year, so it’s relatively small).
Another role of Commission is guardian of the Treaties. In this role, it is responsible for the implementation of the EU legislation (mostly directives and regulations) and for making sure EU law is properly applied. And because of this it tends to take the blame for silly directives for example. Also they have an important role in the infringement procedure. If there is violation of the EU law, the Commission brings the case against the MS to the ECJ which assigns it.
Some institutions have got stronger or weaker. The Commission has got weaker and lost power. The main reason was objection of democratic deficit, the EU too far away from the citizens. And in the Commission, there are unelected burocrates in Brussels (as they are appointed). However the treaty of Lisbon plans to restore the power of the Commission and it could become again the motor of executive in the EU.

· British reactions :
The British go on with the democratic deficit. They talk about these unelected commissioners. And they refuse to be « Brussels bureaucrats ».
They also criticize the unpopular directives.
The British go on with Integrationist and socialistic tendencies (same with ECJ). It was very hostile with Jacques Delors as he had socialistic outlook. The front page in a newspaper The Sun « Up Yours Delors! » was very critical about his social policy in 1980’s. Also the British don’t understand federalism.
There are failed politicians and allegations of corruption. In the1980s, Mme Cressan (France’s first female PM) employed a dentist to give him a high ranking job in Brussels. And in 1999, the European parliament decided to dismiss the whole European commission because of Mme Cressan’s corruption. This was very badly viewed in Britain.
 
· The Council of Ministers
Sometimes it’s called The Council of the European Union. It’s another institution sitting in Brussels. It is the main day-to-day legislative institution.
There are different possible Councils. In agriculture, all the ministers of agriculture of MS meet in Brussels. There are 20 different possible councils of ministers, it depends on the subject area.
It nominates the Commission (MS suggest commissioners) and approves the budget (along with the European Parliament).
It has a very strong legislative role. Basically the system is called “co-decision” à the commission proposes legislation and then it’s approved by the Council of ministers and the parliament.
As for the method of voting, it’s extremely complicated. We talked about Qualified Majority Voting. Ministers get the QMV. (The treaty of Nice 2004 put into place the present method and this system is extremely complicated. Weighted voting (pondération = for ex based on population à Germany with a very big population gets 29 votes while Greece with a small population gets 11 votes) with QMV there is a threshold of 74%, but there must be more than 50% of MS who vote. So you need 15 states. If that represents 65% of the European population. Ex: if Germany votes, it’s good (as big state). Small states have to make alliances to get their ideas accepted. This Nice system, nobody liked it so It was abandoned to the Treaty of Lisbon. In 2014, move to Double Majority: 55% of votes cast (at least 15 out of 27) if this represents 65% of EU citizens. No more Weighted voting. But small MS don’t really like it, they accepted it, but it is favourable to large MS.
However, the Political culture of the European Union is based on consensus: everybody agrees on everything. The minority of cases the complicated voting system is actually applied, most of the time the consensus is sought.

· British reactions to the Council of Ministers :
It is difficult to criticize in terms of democratic deficit because the Council is made up of ministers who are democratically elected. We can say that this institution is more of an intergovernmental institution, tends towards sovereignty in the MS. Less democratic deficit accusations.
British objection to extension of QMV in the Council of Ministers (Treaty of Lisbon 44 new areas with QMV)
Also they don’t like the Political culture aspect. In the Council of ministers they try to make a consensus = package deals (you have that if I have this), and it has to do with linkage diplomacy. Finding the lowest common denominator which is something to which everybody can agree = (Thatcher talked about loss of beliefs and “Horsetrading”).
 
· The European Parliament
In two places: Brussels and Strasbourg. It moves to Strasburg once a month. All the MP, secretaries have to move… And it costs about €5 billion a year! 80% of MP voted to stay in Brussels. Then why this monthly hike? French government would not give up à French national pride.
It’s the only directly elected EU institution. An MP sits for 5 years. There is proportional representation.

The Parliament got stronger and stronger. The EP has grown in strength since its beginning in 1978. Now this is integral part of legislative system (co-decision 95% of the EU legislation has to be agreed by Council of Ministers and Parliament). It got the second largest democratic electorate in the world à376 million potential voters (the biggest is India)
The MPs sit in cross-national party groups. They don’t sit in national groups. The biggest group is called “European People’s Party”. That is kind of centre right wing, Christian democrats and they have285 votes out of 736 (in the whole Parliament). The last elections were in 2009. MEPs tend to work in cross-national committees on different areas like agriculture, environment, defence...  Possibility for members of public to meet up with the MEPs quite easilyà if you want to meet a MP, you fix up a meeting. This is the way the lobbying takes the place. In Brussels there are a lot of lobbying, big industrial groups.

The Parliament has a legislative role but it also agrees on the budget with the Council of Ministers. It got this Supervisory role on the Commission. Two thirds of the Parliament can also decide to dismiss the Commission (as it happened with Santer), monitoring role (suivre et contrôler à la fois).

· British reactions :
The British have objections on the ground of political culture. The British don’t like proportional representation as they have adversarial, two-party system. And also they don’t like the general lack of dynamism in the Parliament à it’s extremely boredom!!! Very slow… It’s committee based, with the translation, and often negatively contrasted with lively democracy of the UK Parliament.
The European Parliament is seen as a threat to sovereignty of the UK Parliament.
Democratic deficit argument against the EP à the last elections were in 2009, but there were not much people to vote and there is a low turn-out at EP. In Britain only 34% voted in 2009.
The British press has consistently attacked the EP for the low turn-out and accused it of lacking credibility:
 
Catch 22 situation = whatever happens, everything you do, you lose à British are constantly criticizing the EP about democratic deficit but when efforts are made to rectify ‘democratic deficit’ by strengthening the EP, the British accuse it of threatening the sovereignty of the UK Parliament even more.  
 
· The European Council
The European Council is a meeting of all the Heads of government or State. Often this is summit meeting. Meetings take place 4 times per year.
This meeting gives political Impetus to the EU, steering of political direction.
Treaty of Lisbon made it an Official EU institution (it didn’t use to be official) and appointed the post of President. It has a certain executive power shared with Commission and MSs but it’s difficult to determine…  Steering the political directions in the EU.  Lisbon created two posts: President for 5 years renewable (before, President changed every 6 months) à the current President is Herman Von Rompuy. There were many debates on who was supposed to be the President and the one who was supported by all the Heads of government: Blair, but eventually the MEP blocked him because of the Iraq business with the Americans in 2003 (which is very unpopular in Europe). It was seen as a kind of betrayal.
Also Lisbon created another post: Representative of the EU, a kind of a Foreign Minister. Currently is Catherine Ashton (British).  At first, she was completely useless but now she is becoming very effective and she is everywhere (Libya, Afghanistan…), she is really getting involved in the EU. In ten years there wouldn’t be a French Embassy abroad but a European Embassy. 
The decisions are taken by unanimity.

· British reactions :
 “Intergovernmental summit” is a special meeting of the Heads of government to discuss fundamental treaty changes and just after it there is a meeting to agree or disagree. In a long run they want a Constitution. And the British are against this culture of Constitution. So British have a suspicion of these ‘intergovernmental conferences’.
[bookmark: _GoBack]Decisions usually taken by unanimity at this level.  The characters of the Heads of government are really important. Blair was good, he managed to convince people. Nevertheless there are still package deals. And British don’t like this. 


