19TH NEWSLETTER

"New Federalist" Contribution to the Convention & Report from the Meeting of the ECSC (Economic and Social Committee)

Introduction

Yesterday, the ECSC met with Mr. Jean-Luc Dehaene, member of the Praesidium of the Convention on the Future of Europe, to discuss the formation of a NGO working groups. These working groups will run parallel to the work of the Convention itself.

Another noteworthy event this week was the publishing of a Socialist proposal "New Federalism" for the establishment of a real European Superpower. This document was forwarded to the members of the Convention as an official Convention document by Vice-President of the European Parliament Delegation, Mr. Klaus Hänsch.

"New Federalism"

The major new contribution in the document "European Project for the Socialists: New Federalism", signed by 26 members of the PSE group, is the clear call for a European Superpower. Not only does the document suggest a President, a Prime Minister and a Government of the EU, it also spells out clearly that Mr. Hänsch, member of the Praesidium of the Convention, supports the idea of the development of a new bi-polary world order with EU and the US as the two superpowers:

"The Price is highest here, where Europe is absent. Acceptable world-wide governance can only be achieved if the United States has a counterbalancing power, an amicable one, one of equal stature." (CONV 63/02, CONTRIB 32, p.4)

Without going into the details on the election- or appointment procedures, the Federalist-minded Socialists imagine a superpower headed by a President of Council, a Prime Minister of the Commission, which will function as a Government, giving the Commissioners status as ministers.

With the EU's legitimacy crisis in mind, the proposal also calls for simplification of the EU decision-making procedures, a reorganisation of the Treaties and a general review of the EU terminology to make it more legible to the EU citizens.

It is debatable, whether the change of structures and working methods into a Super State is the means to an end, the end being democratising and simplifying the EU - or whether simplifying the procedures is the mean itself to the end, a European Superpower.

The proposal is radical and actually calls a spade a spade. It will definitely ignite a heated political debate in the Convention on the division of powers between the EU institutions and on the ultimate vision of the Future of Europe, internally and on the international scene.

Please find Convention Document CONV 63/02 attached.

NGO Working Groups

Eight NGO working groups will be established. It is not yet clear how the NGO working groups will relate to the Convention working groups.

NGO Working Groups

First Meeting

1. Regional and Local Authorities

10/6

2. Cultural and Religious Issues

12/6

3. Social Issues

13/6

4. Academic Issues

?

5. Human Rights

17/6

6. Environment

17/6

7. Developmental Issues

18/6

8. Democracy and Transparency

Possibly 14/6

The working groups shall be able to arrange hearings with MEPs and experts during the work of the Convention. One or two spokespersons from each group will be allowed to address the Convention at the second June Session, 23rd-24th June. This Session will focus on the participation of civil society.
