

The European Council in the Institutional Architecture of the European Union

Points of Discussion

- General Characterisation of the European Council
- Multiple Approaches for Understanding a Contested Institution: Three Models
- Towards a New Institutional Balance? Trends in Inter-Institutional Relations

Dossier on the basis of: Wessels, Wolfgang (2016): The European Council, Palgrave Macmillan.

Edited by Alina Thieme

General Characterisation of the European Council

- Supreme Political Institution (Giscard d'Estaing)
- Provisional European Government (Monnet)
- European Government (Fischer)
- Post Democratic Executive Federalism (Habermas)

Article 13 (TEU)

(1) The Union shall have an institutional framework which shall aim to promote its values, advance its objectives, serve its interests, those of its citizens and those of the Member States, and ensure the consistency, effectiveness and continuity of its policies and actions.

The Union's institutions shall be:


- the European Parliament,
- the European Council,
- the Council,
- the European Commission (hereinafter referred to as „the Commission“),
- the Court of Justice of the European Union,
- the European Central Bank,
- The Court of Auditors

Article 13 (TEU)


(2) Each institution shall act within the limits of the powers conferred on it in the Treaties, and in conformity with the procedures, conditions and objectives set out in them. The institutions shall practice mutual sincere cooperation.

Multiple Approaches for Understanding a Contested Institution: Three Models


The Institutional Architecture of the Presidency Model


The Institutional Architecture of the Council Model


The Institutional Architecture of the Fusion Model


Towards a New Institutional Balance? Trends in Inter-Institutional Relations

- Trends in procedural provisions: the extension of the Community method
- The European Parliament: rival and partner
- The Council: in the shadow of political hierarchy
- The Commission: more than a secretariat?
- The Court: shaping a new constitutional system of checks and balances
- The European Central Bank: new forms of dialogue

Literature

Fischer J (2000) From Confederacy to Federation: Thoughts on the Finality of European Integration. Viewed 08 August 2013:

http://www.cvce.eu/obj/speech_by_joschka_fischer_on_the_ultimate_objective_of_european_integration_berlin_12_may_2000-en-4cd02fa7-d9d0-4cd2-91c9-2746a3297773.html.

Habermas J (2012) The Crisis of the European Union. A Response. Malden, MA, Cambridge: Polity Press.

Höing O, and Wessels W (2013) The European Commission's Position in the post-Lisbon Institutional Balance: Secretariat or Partner to the European Council? In: Chang M and Monar J (eds) The European Commission in the Post-Lisbon era of crises: Between Political Leadership and Policy Management. Brussels: Peter Lang.

Monar J (2011) The European Union's Institutional Balance of Power After the Treaty of Lisbon. In: European Commission (ed) The European Union After the Treaty of Lisbon: Visions of Leading Policy-Makers, Academics and Journalists. Luxembourg: Publications Office of the European Union, 60–89.

Monnet J (1976) Mémoires. Paris: Fayard.

Reiners W, and Wessels W (2015) Die institutionelle Architektur der Europäischen Union. Baden-Baden: Nomos.

Jacqué J-P (2004) The Principle of Institutional Balance. Common Market Law Review 41, 383–391.

Norman P (2003) The Accidental Constitution. The Story of the European Convention. Brussels: EuroComment.

Wessels W (2016) The European Council. Basingstoke: Palgrave Macmillan.

About SUMMIT

Against the background of the existing research and teaching gap concerning the European Council, SUMMIT aims to contribute to the promotion of European Union studies by providing the latest research-based knowledge of this key institution. The project seeks to disseminate research and teaching experience as well as in-depth knowledge of the European Council by addressing academia, the general public and the educational sector. Concretely and particularly, in the course of SUMMIT, the project team will produce online learning material, and organise various transnational seminars for Master students, a public roundtable series all over Europe and two conferences. The project's lifetime is from September 2015 to February 2017.

Imprint

Jean Monnet Chair

Professor Dr. Wessels

University of Cologne

Gottfried-Keller-Str. 6, 50931 Cologne, Germany

www.jeanmonnetchair.uni-koeln.de

Disclaimer: This project has been funded with support from the European Commission. This publication reflects the views of the author only. The Commission cannot be held responsible for any use which may be made of the information contained therein.

For questions concerning this dossier or the project please contact:

Linda Dieke (linda.dieke(at)uni-koeln.de)

Johannes Müller Gómez (johannes.mueller-gomez(at)uni-koeln.de)

Marieke Eckhardt (marieke.eckhardt(at)koeln.de)