A constitution in tatters
Dec 15th 2003 
From The Economist print edition


Years of negotiation over a proposed constitution for the European Union collapsed in failure at the weekend. Or, to put it another way, they ended in a victory for good sense


	AP


	

	[image: image1.jpg]


	Where’s the bin?


AFTER 18 months’ hard work by the 105 delegates from 25 countries who drafted the proposed constitution for the European Union, followed by months of discussions between national governments, the EU’s leaders gathered in Brussels at the weekend to iron out their remaining differences and agree a final text. But by lunchtime on Saturday December 13th, it had become clear that no agreement was possible on the main sticking-point—member countries’ voting strengths—and the talks collapsed. Now the proposed constitution may not be revived for years, if at all. 
	[image: image2.png]RELATED ITEMS


[image: image3.png]From The Economist


Crunch time for Europe’s constitution [image: image4.png]


Dec 11th 2003
Replacing the defunct stability pact [image: image5.png]


Nov 27th 2003
When east meets west 
Nov 20th 2003
A constitutional tug-of-war 
Nov 20th 2003
European Union enlargement [image: image6.png]


Nov 20th 2003
The EU constitution [image: image7.png]


Oct 9th 2003
Europe and NATO [image: image8.png]


Sep 25th 2003
Binning Europe's proposed constitution [image: image9.png]


Jun 19th 2003
Europe's new constitution [image: image10.png]


Jun 19th 2003
The debate over Europe's constitutional convention [image: image11.png]


Jun 12th 2003
The European Union's controversial constitution [image: image12.png]


May 29th 2003
[image: image13.png]Country briefing


Britain, France, Germany, Ireland, Italy, Netherlands, Poland, Spain, Sweden
[image: image14.png]Websites


future of the unionThe EU provides information on the “”, including the constitution and the inter-governmental conference. The European Commission and the Council of Europe outline the Common Foreign and Security Policy. Centre for European ReformThe , a think-tank, publishes research and policy briefs on EU economic policy.
[image: image15.png]Also in Global Agenda


Saddam Hussein captured Dec 15th 2003
Justice in Iraq Dec 11th 2003
Decision time in Afghanistan Dec 15th 2003
Canada’s new leader Dec 12th 2003
The Buttonwood column Dec 9th 2003
About Global Agenda

[image: image16.png]


[image: image17.png]


[image: image18.png]


To avoid constant stalemates at EU summits as the Union expands (from 15 countries now to 25 in May and perhaps over 30 some day), the final draft of the constitution had proposed a “double-majority” voting system, in which changes to EU law would be passed if more than half of member countries, representing at least 60% of the EU’s population, supported them. But Poland, backed by Spain, objected to this and insisted on keeping the voting arrangements agreed at the Nice summit in 2000, which give them almost as many votes as Germany despite each having only about half its population.
Ironically, the proposition on voting arrangements that sank the draft constitution was one of its more sensible ideas. In most other respects, the document was a disaster. Constitutions are supposed to give citizens a clear and concise explanation of the powers—and the limits to the powers—of the principal organs of government. However, the long, rambling draft produced by the 105-member European Convention was so vague on how it assigned powers to various institutions that at times even convention members themselves could not explain it. And the EU’s principle of “subsidiarity” (devolving decision-making so it is as close to the people as possible), far from being strengthened, was undermined by making it subordinate to the Union’s objectives, which included various types of “cohesion” (read: Brussels-led harmonisation).
As the convention members tried to satisfy everyone, their draft constitution ended up riddled with botched compromises, anomalies and absurdities. For instance, it entrenched in law the EU’s Charter of Fundamental Rights, which gives workers the right to free job-placement help. But then, after British objections, this “fundamental” right was restricted to only about half the EU's workers. Shortly before the summit collapsed on Saturday, Britain’s prime minister, Tony Blair, won agreement to remove from the draft some of the most contentious proposals to increase the EU’s encroachment on national sovereignty. Silvio Berlusconi, the Italian prime minister, who chaired the summit, accepted Mr Blair’s insistence that member countries keep their vetoes on such issues as tax, social security and judicial co-operation, instead of introducing majority voting as the draft constitution had proposed. 
Europe’s leaders did not seem terribly upset at the failure of their summit. The Polish prime minister, Leszek Miller, and his Spanish counterpart, José María Aznar, returned home having successfully defended their countries’ voting rights. Mr Blair was no doubt relieved no longer to have to face strong public pressure for a referendum on the constitution, which he might well have lost. Mr Berlusconi brushed aside widespread criticism of his handling of the talks, arguing that they had not been a complete waste of time because agreement had been reached on most points of contention. 
There was even a conspiracy theory that France’s president, Jacques Chirac, was happy that the constitution flopped, despite ostensibly pushing for it to be approved. Worried about a loss of influence in an enlarged EU, France is pushing for the formation of a “hard core” of countries, led by itself and Germany, which would forge ahead with deeper integration. As he made clear at the end of the summit, the collapse of the constitutional talks gives Mr Chirac an excuse to pursue this objective. 
However, it may be easier said than done. Some proposals, such as unifying the core countries’ criminal-justice systems, present huge challenges. The existing EU treaties limit the ability of any group of member countries to push ahead without the others. Furthermore, both France and Germany have already undermined their credibility as Europe’s leaders by having blatantly breached the EU’s stability pact with their big budget deficits.
Coming at the end of a year in which the EU’s biggest countries were bitterly divided over Iraq, the stability pact was undermined, Sweden rejected joining the euro and Britain put off its currency decision indefinitely, the collapse of the talks has inevitably led to talk of a “crisis” in the Union. Indeed, the chances of reviving the proposal in the short term do not look good. Ireland, which takes over the EU’s rotating presidency in January, seems likely to take a cautious approach. Poland and Spain are unlikely to yield on the question of voting power. If the constitutional issue is pushed into 2005, it might then face the obstacle of a British general election in which it would surely emerge as a key issue.
So it is not impossible to imagine the idea of an EU constitution quietly slipping off the agenda. But there are bound to be efforts to fish it out of the bin and have another try—and they seem more likely than not to succeed at some point. If so, a few years’ delay may be no bad thing. Since one of the constitution’s main purposes was to facilitate the smooth running of an enlarged EU, it seems not such a bad idea to wait a while to see what problems emerge after the ten new members join next May before setting the Union’s governing principles in stone.
