


Web version: http://news.ft.com/cms/s/df4271e2-91fd-11da-bab9-0000779e2340.html
Print version: Published 31 January 2006 

Comment & analysis / Letters
The debate about Europe's future has got to make the issue of democracy striking and understandable
From Dr. Kirsty Hughes
Sir, Andrew Moravcsik's persistence has to be admired ("Chastened leaders need some concrete policy successes", January 27). Irrespective of actual political developments in the European Union, he insists over the years that almost nothing the EU does has salience for the public, and so discussions of democracy and public disaffection, let alone constitutions, are irrelevant: the elites can carry on running the show behind closed doors.

But given the EU's ever increasing powers, can Prof Moravcsik be right that the public just does not care? The EU introduces a single currency? No interest to the public. Thirteen countries remove borders between them? No interest to the public. Myriad counter-terrorism, asylum and immigration measures from a European arrest warrant to common minimum standards for treatment of asylum seekers? No interest to the public. The EU temporarily bans free movement of workers from the new member states into the old member states under domestic public pressure - er, no interest to the public? And the dear, dumb old European publics especially do not care how the decisions are made - so the European Commission can draw up laws in private which the Council of Ministers agree behind closed doors, and that is a perfectly decent way to carry on, because no one is interested. Democracy for the Middle East perhaps, but not only unnecessary but "counter-productive" for the EU according to Prof Moravcsik.

In this elitist view of the world, the EU constitution debacle was entirely predictable - there was no democratic deficit and so attempts to fix it were bound to fail. But opinion polls have shown declining public support for the EU across the member states over a number of years. And disaffection with their own governments was clearly one part of the No from the French and the Dutch - if you cannot trust your politicians at home, how will you trust them in the arcane, secretive world of the EU? This is a problem that needs solving, irrespective of the fate of the constitution itself.

The debate about the future of Europe needs to make the issue of democracy in the EU both understandable and salient - by bringing together the substantive policy and democracy debates, as is now starting to happen. Nor is this so hard. European citizens clearly have views on many substantive issues - from the impact of the EU's agricultural policy on poverty in Africa, or of the EU lifting its arms embargo on China on human rights, to the effect of restraints on working time on your job or your business. And if asked whether decisions on such things should be taken by elites in private, the answer would surely be another resounding No.

Kirsty Hughes, London N1 1PN

