

Democracy and Rule of Law in the European Union

Flora A.N.J. Goudappel · Ernst M.H. Hirsch Ballin
Editors

Democracy and Rule of Law in the European Union

Essays in Honour of Jaap W. de Zwaan

ASSER PRESS

Springer

Editors

Flora A.N.J. Goudappel
Rotterdam
The Netherlands

Ernst M.H. Hirsch Ballin
Tilburg - The Hague
The Netherlands

ISBN 978-94-6265-065-7
DOI 10.1007/978-94-6265-066-4

ISBN 978-94-6265-066-4 (eBook)

Library of Congress Control Number: 2015953808

Published by T.M.C. ASSER PRESS, The Hague, The Netherlands www.asserpress.nl
Produced and distributed for T.M.C. ASSER PRESS by Springer-Verlag Berlin Heidelberg

© T.M.C. ASSER PRESS and the authors 2016

No part of this work may be reproduced, stored in a retrieval system, or transmitted in any form or by any means, electronic, mechanical, photocopying, microfilming, recording or otherwise, without written permission from the Publisher, with the exception of any material supplied specifically for the purpose of being entered and executed on a computer system, for exclusive use by the purchaser of the work.
The use of general descriptive names, registered names, trademarks, service marks, etc. in this publication does not imply, even in the absence of a specific statement, that such names are exempt from the relevant protective laws and regulations and therefore free for general use.

Printed on acid-free paper

Springer Science+Business Media B.V. Dordrecht is part of Springer Science+Business Media
(www.springer.com)

Foreword

Professor Jaap de Zwaan retired from Erasmus School of Law of the Erasmus University Rotterdam in March 2014. He had been a highly valued colleague for over 16 years. Following a career in the legal profession and almost 20 years at the Dutch Ministry of Foreign Affairs, Professor De Zwaan opted for the academic world in 1998. From his appointment on 1 January 1998 until becoming a professor emeritus on 14 March 2014, he was Professor of European Law at Erasmus University Rotterdam. As holder of this chair, he made major contributions to the education and research of the law school. Professor De Zwaan, a highly regarded lecturer, ensured that European law was given the prominent place in the curriculum that it continues to have today. As a researcher, he published many works on European integration and supervised many doctoral candidates. Reflecting his passion for European integration, from 1998 to 2014, Professor De Zwaan also held the Jean Monnet Chair in Future Developments of the European Union.

In addition to his academic achievements, Professor De Zwaan was a very accomplished administrator. He was the Faculty of Law's dean of internationalization from 1999 to 2001 and, from 2001 to 2004, head of the faculty as dean. In this capacity, he was responsible for overseeing two major and complex structural reforms that were taking place in the Dutch academic world at the time, namely the administrative reorganization under the University Government (Modernisation) Act and the shift to the bachelor–master structure. With a diplomatic management style aimed at fostering cohesion and cooperation, Professor De Zwaan ensured that Erasmus School of Law emerged from the process stronger. As dean of internationalization, he established strong and lasting contacts with leading universities in China and Indonesia. He strengthened cooperation with the academic world in the former colonies like the Netherlands Antilles. Many international students have found their way to Erasmus University Rotterdam through the many successful projects that he set up.

Professor De Zwaan is a true European, an idealist who could be seen building bridges between different countries and peoples. He focused in this regard mainly on the new and candidate Member States of the European Union, many of them in Eastern Europe. He established special partnerships with a number of prestigious

universities, such as the Moscow State Institute of International Relations (MGIMO University) and Comenius University in Bratislava. As a member of the board of the European Studies Institute (ESI) of MGIMO University, he made a special contribution to Russo–European cooperation in higher education. Through his personality and academic qualities, Professor De Zwaan played a significant part in establishing a relationship of trust and commitment between Russia and the European Union.

As a scholar, a diplomat and an administrator, Professor De Zwaan has contributed in significant ways to the development of European law and thus European integration. He played a leading role in the Certificate of European Law and Economics (CELE) project. The purpose of this project was to disseminate knowledge about the key processes in European integration, not only in legal and economic terms but in an interdisciplinary way, mainly in Eastern Europe. As a token of appreciation for his outstanding services and the high quality of his work, Comenius University in Bratislava awarded him a Gold Medal of Merit. He had already been awarded the Imrich Karvas Medal by the same university in 2004 and received the Award of Excellence from the Romanian ambassador to the Netherlands in 2009. Professor De Zwaan also showed his qualities in other positions. These included Substitute Judge in the District Court of The Hague from 1979, Vice-President of the Executive Board and member of the Governing Board of the Asser Insituut from 2002 to 2005 and, from 2005 to 2011, Director of the Clingendael Netherlands Institute of International Relations. Moreover, he performed charitable administrative work. In recognition of his achievements, Professor De Zwaan was appointed an Officer in the Order of Orange-Nassau on the occasion of his retirement from Erasmus School of Law in March 2014.

Professor De Zwaan was a highly valued colleague in both personal and professional terms. He was a real team player and builder of bridges who truly justified his nickname, “The Diplomatic Dean”, on a daily basis. The Erasmus School of Law is sincerely grateful for his services and wishes him all the best as a professor emeritus.

Rotterdam
Summer 2015

Professor Suzan Stoter
Dean of Erasmus School of Law
Professor Fabian Amtenbrink
Vice-Dean of Erasmus School of Law

Contents

Part I Constitutional Foundations

What is the Rule of Law and Why is it so Important?	3
Mortimer Sellers	
National Parliaments and EU Economic Governance. In Search of New Ways to Enhance Democratic Legitimacy	15
Ton van den Brink	
The Growing Role of the Union in Protection of Rule of Law	25
Helena Raulus	
The Rise and Rise of EU Citizenship.....	39
Fiona Murray	
The Role of National Courts in the Process of Legal Integration in the European Union: Retrospective and Prospective	49
Urszula Jaremba	
Towards a European Council of the Judiciary: Some Reflections on the Administration of the EU Courts.....	63
Marc van der Woude	
How to Define the European Union?.....	81
Christiaan Timmermans	

Part II Procedures

Negotiations in the Ordinary Legislative Procedure: the Perspective of the European Parliament	93
Anita Bultena	
The European Union Development Policies Are Based on European Values, Democracy, Respect for the Rule of Law and Human Rights	109
Cornelius James	

EU Enlargement, Its Impact at the European and National Level, and the Case of Albania	127
Alfred Kellermann	
Part III Policy Areas	
European Ruling on Pensions: A Second Warning for the Netherlands	145
Hans van Meerten	
Over the Edge: European External Policy in Evolution	155
Monica den Boer	
Confiscation of Proceeds from Crime: a Challenge for Criminal Justice?	167
Ladislav Hamran	
European Union's Readmission Policy in the Post-Stockholm Programme Era	177
Türkan Ertuna Lagrand	
Das regionale Privatrecht und die Harmonisierung des Privatrechts in der Europäischen Union	193
Viola Heutger	
Selected Legal and Policy Implications Arising from the EU–ICC Agreement of 2006	203
Gerhard Hafner	
Annex: Rule of Law and Democracy in Perspective	225
Laurens Jan Brinkhorst	

List of Publications by Jaap W. de Zwaan

The Single European Act: conclusion of a unique document, Common Market Law Review 1986, pp. 747–765

Le Collège d'Europe, pionnier de l'éducation européenne, Septentrion, Revue de culture néerlandaise, Rekkem België, 20e année, numéro 4 1991, pp. 17–22

Eindredacteur van de bijdrage van de Nederlandse Vereniging Europees Recht voor het FIDE-Congres te Lissabon 1992 inzake het onderwerp: 'The imposition of sanctions for breaches of Community Law' (redacteuren: J.C.M. Montijn-Swinkels, K. Sevinga, T.M. Snoep en G. van der Wal), gepubliceerd in SEW april 1992, 40e jaargang no. 4, pp. 256–276

Institutional problems and free movement of persons, the legal and political framework for cooperation, in: Free movement of persons in Europe, Legal problems and experiences, Asser Instituut, The Hague 1993, pp. 335–352.

Het Comité van Permanente Vertegenwoordigers, ontstaan, werkwijze en rol in de besluitvorming van de Europese Gemeenschappen, Europese Monografieën nr 42, Kluwer Deventer 1993 (proefschrift)

Europees Parlement en uitbreiding: de ontwikkeling van het democratisch karakter van het besluitvormingsproces van de Unie. Het belang van Nederland, in: Institutionele toekomstverkenningen, de plaats van Nederland in de Europese Gemeenschap (EG) bij de toetreding van nieuwe leden, Sdu Uitgeverij, Den Haag 1993, pp. 29–36

The configuration of the European Union, The Community dimensions of institutional interaction (co-auteur Prof. Dr. T. Heukels), in: Institutional Dynamics of European Integration, Essays in Honour of Henry G. Schermers, Volume II, Martinus Nijhoff Publishers, Dordrecht Boston London 1994, pp. 195–228

Het voorstel van de European Constitutional Group voor een Europese grondwet: blauwdruk voor een intergouvernementel Europa, SEW april 1995, 43e jaargang no. 4, pp. 252–267

Diversiteit van besluitvormingsprocedures in de Europese Unie: de Raad en het Comité van Permanente Vertegenwoordigers, in: Diversiteit van de besluitvorming van de Europese Unie. Enkele suggesties voor de IGC 1996, T.M.C. Asser Instituut, Den Haag 1995, pp. 17–33

The Permanent Representatives Committee: Its role in the decision-making of the European Union, T.M.C. Asser Institute—The Hague, Elsevier—North Holland, 1995 (Engelse vertaling/bewerking van het proefschrift van 1993)

De Intergouvernementele Conferentie van 1996, Nederlands Tijdschrift voor Europees Recht, maart 1996, nr 3, pp. 29–33

Het Verdrag van Amsterdam: een overzicht, Nederlands Tijdschrift voor Europees Recht, januari/februari 1998, nr 1/2, pp. 30–40

Een ruimte van vrijheid, veiligheid en rechtvaardigheid, en het Europese Burgerschap, Contribution to the Colloquium ‘The European Union after Amsterdam’ organised by the International Foundation ‘Christians for Europe’, 25 September 1997, Brussels, published by the Christians for Europe Foundation, 1998

Negotiating the Amsterdam Treaty, Contribution to the Seminar ‘Legal and Constitutional Implications of the Amsterdam Treaty’, 27 November 1997, published by Institute of European Studies, Dublin, Ireland, 1998

The future of the Third Pillar and the fight against EU fraud: Evaluation of the IGC and the Treaty of Amsterdam, Contribution to the ‘Conference on Legal Instruments against EU Fraud in the Post-Maastricht Period’, 23–24 October 1997, published in: J.A.E. Vervaele (ed.), Transnational enforcement of the financial interests of the European Union, developments in the Treaty of Amsterdam and the Corpus Juris, Intersentia Law Publishers, Antwerpen-Groningen-Oxford, 1999, pp. 13–28

Community dimensions of the Second Pillar, Contribution to the 40th Anniversary Colloquium of the Europa Institute of the University of Leiden ‘Institutional and Constitutional Dimensions of European Integration: the legal Debate after Amsterdam’, 6–7 November 1997, The Hague, published by the Europa Institute: T. Heukels, N. Blokker and M. Brus (Eds), The European Union after Amsterdam, A legal analysis, Kluwer Law International 1998, pp. 179–193

The future of the Third Pillar: an evaluation of the Treaty of Amsterdam (co-author M. Vrouenraets), Contribution to the 40th Anniversary Colloquium of the Europa Institute of the University of Leiden ‘Institutional and Constitutional Dimensions of European Integration: the legal Debate after Amsterdam’, 6–7 November 1997, The Hague, published by the Europa Institute: T. Heukels, N. Blokker and M. Brus (Eds), The European Union after Amsterdam, A legal analysis, Kluwer Law International 1998, pp. 203–214

Schengen and its incorporation into the new Treaty: the negotiating process, contribution to the Sixth Colloquium of the European Institute of Public Administration (EIPA) “Schengen’s final days? Incorporation in the New TEU, External Borders and Information Systems”, 5–6 February 1998, published by EIPA, Maastricht, 1998, pp. 13–25

Wat betekent Europees burgerschap voor gemeenteraadsverkiezingen?, Staatscourant 39 van 26 februari 1998, pp. 6–7

Het recht als fundament van de Europese Unie, Schets van belangrijke beginseisen en recente vernieuwingen, rede uitgesproken bij de aanvaarding van het ambt van gewoon hoogleraar in het recht van de Europese Unie aan de Faculteit der Rechtsgemeledheid van de Erasmus Universiteit Rotterdam op vrijdag 8 mei 1998, Kluwer Deventer 1998

Opting out and opting in: problems and practical arrangements, Contribution to the Conference Implementing Schengen, organised by the Centre for European Legal Studies (CELS) of the Faculty of Law of the University of Cambridge, 20 June 1998, published in the A. Dashwood and A. Ward (eds), Cambridge Yearbook of European Legal Studies, Volume 1 1998, Hart Publishing 1999

Haagse Post-Securitel coördinatie, De doorwerking van de Securitel-affaire op de Haagse coördinatie met betrekking tot Europees recht, SEW oktober 1998, 46e jaargang no. 10, pp. 362–367

Gavin Barrett (Ed.), Justice cooperation in the European Union, Institute of European Affairs, Dublin, Ireland, 1997, 237 pages (bookreview), Common Market Law Review, Vol. 36 No. 1 February 1999, pp. 249–250

Kroniek Europees Recht, verslagperiode januari-augustus 1998 (co-author Mr A.J. Bultena), NJB 11 september 1998, afl. 32, pp. 1441–1447

Flexibiliteit en het Verdrag van Amsterdam, contribution to the Asser Instituut Colloquium Europees Recht -28th Session- ‘Flexibiliteit en het Verdrag van Amsterdam,’ 4 September 1998, 1999 T.M.C. Asser Press The Hague

Martti Koskenniemi (Ed.), International law aspects of the European Union, Kluwer International Law, 1998, The Hague/London/Boston, ISBN 10: 9041104887 (bookreview), Maastricht Journal of European and Comparative Law 1998, Volume 5 Number 4, pp. 415–419

Case note on C-345/95 French Republic v. European Parliament, Judgment of 1 October 1997 [1997] I-5215 (seat of the European Parliament—European Parliament—part-sessions), Common Market Law Review, Vol. 36 No. 2 April 1999, pp. 463–470

Het Verdrag van Amsterdam, Etappe in het proces van Europese integratie, NJB 19 maart 1999, afl. 11, pp. 492–500

Rechtsvraag (276) Europees recht, Sancties tegen Moldonië, Ars Aequi 1999, Jaargang 48 - 3, maart 1999, pp. 194–195

De publieke en private verantwoordelijkheid van de overheid; een aantal Europeesrechtelijke beschouwingen, in: Derksen e.a. (red.), Over publieke en private verantwoordelijkheden, voorstudies and achtergronden, Wetenschappelijke Raad voor het Regeringsbeleid, Sdu Uitgevers Den Haag 1999, pp. 175–204

Annotatie arrest EG-Hof van Justitie van 17 september 1997 in de Zaak C-54/96, Dorsch Consult, Jur. 1997 I-4961, SEW november 1999, 47e jaargang no. 11, pp. 423–426

Beantwoording Rechtsvraag (276) Europees recht, De sancties tegen Moldonië, Jaargang 48 - 12/december 1999, pp. 949–954

De totstandkoming van Artikel 95 EG-Verdrag: de onderhandelingen van het Verdrag van Amsterdam, in: Artikel 95 EG-Verdrag, De (on)mogelijkheden voor lidstaten om af te wijken van geharmoniseerd EG-beleid, Publicaties van de Vereniging voor Milieurecht, Boom Juridische uitgevers, Den Haag 2000, pp. 11–25

Boekbespreking ‘J.W. van de Gronden, De implementatie van het EG-milieurecht door Nederlandse decentrale overheden’, Rechtsgeleerd Magazijn Themis, Jaargang 161 maart 2000, pp. 118–120

The Netherlands (judiciary and authorities) and Article 10 of the EC-Treaty, contribution to the FIDE-Congress in Helsinki of June 2000, SEW April 2000, 48e jaargang no. 4, pp. 132–154

The legal personality of the European Communities and the European Union, in: Netherlands Yearbook of International Law, Volume XXX 1999, Martinus Nijhoff Publishers 2000, pp. 75–113

Het Comité van Permanente Vertegenwoordigers, Onmisbare schakel in de Raadsorganisatie, in: M. Krop en H. Swarttouw (red.), De Groothoeklens, Europa in dertien bedrijven, Liber amicorum Ronald van Beuge, Scorpio Eckelrade 2001, pp. 81–92

De toekomst van de Derde Pijler: intergouvernementele of communautaire samenwerking?, in: Grensverkenningen in het recht, SI-EUR reeks deel 26, Sanders Instituut 2001, pp. 101–108

Het Verdrag van Nice, Een bescheiden stap in het proces van Europese Integratie, SEW februari 2001, 49e jaargang no. 2, pp. 42–52

De toekomst van de Europese Unie, Een aantal constitutionele kanttekeningen, Ars Aequi 2001, Jaargang 50 - 3/mei 2001 (Bijzonder nummer ‘De toekomst van de Europese Integratie’), pp. 5–15

Alfred E. Kellermann, Jaap W. de Zwaan, Jenö Czuczai (eds.), EU Enlargement, The constitutional impact at EU and national level, T.M.C. Asser Press, The Hague 2001. In this book also: Foreword, pp. V–VI as well as Summing-up and Conclusions, pp. 481–498

J.W. de Zwaan en A.J. Bultena, Ruimte van vrijheid, veiligheid en rechtvaardigheid, De samenwerking op het gebied van Justitie en Binnenlandse Zaken in de Europese Unie, Sdu Den Haag 2002, 545 pagina’s, ISBN 10: 9012096987

The Common Foreign and Security Policy of the European Union, Characteristics and prospects, in: A. Petchsiri, P. Sutthisripok, P. Thontiravong (eds), Comparative regional integration: ASEAN and the EU, Monographs Series Vol. 2 (2002), Chulalongkorn University, Bangkok, Thailand, pp. 185–194

Annotatie bij: Hoge Raad 10 september 1999, nr C98/012HR, Emesa Sugar (Free Zone) NV tegen de Staat der Nederlanden; en Hoge Raad 10 september 1999, nr C98/013HR, De Nederlandse Antillen tegen 1. de Staat der Nederlanden en 2. Emesa Sugar (Free Zone) NV, Nederlandse Jurisprudentie, Jaargang 2003–15 februari 2003, Aflevering 7, nrs. 94 en 95. Annotatie afgedrukt op pp. 652–655

Nederlandse Staatscourant, Officiële uitgave van het Koninkrijk der Nederlanden sinds 1814.

Bijdragen aan de rubriek ‘Staat van de Unie’:

- Kwestie Oostenrijk toont aan dat EU worstelt met mensenrechten, dinsdag 15 februari 2000, nr 32, p. 6
- Gezond verstand volstaat om de Europese Gemeenschap te behouden, vrijdag 31 maart 2000, nr 65, p. 6
- Het Europese Hof van Justitie en het Verdrag van Nice, vrijdag 1 december 2000, nr 234, p. 5

- Het Nederlandse parlement en zijn recht van instemming met Europese besluitvorming, vrijdag 23 maart 2001, nr 59, p. 5
- Nationale parlementen en de Europese Unie, maandag 23 april 2001, nr 78, p. 5
- Unie zonder gekozen Commissievoorzitter, maandag 18 juni 2001, nr 114, p. 5
- De toetreding: nieuwe kansen voor een ‘Europa van de burger’, maandag 16 juli 2001, nr 134, p. 5
- Een forum voor de Europese Unie, vrijdag 7 september 2001, nr 173, p. 5
- Terrorismebestrijding vereist coherent beleid, dinsdag 2 oktober 2001, nr 190, p. 5
- De ‘rule of law’ in een uitgebreide Unie, vrijdag 2 november 2001, nr 213, p. 4
- Unie na 2004 op weg naar een federatie?, dinsdag 27 november 2001, nr 230, p. 6
- Europese Raad als ‘schakel’, maandag 7 januari 2002, nr 4, p. 5
- Supranational of intergouvernementeel, dinsdag 29 januari 2002, nr 20, p. 6
- Het halfjaarlijks roulerend voorzitterschap, dinsdag 26 februari 2002, nr 40, p. 5
- Randvoorwaarden voor Europese Unie, dinsdag 26 maart 2002, nr 60, p. 5
- Srebrenica en het GBVB, dinsdag 23 april 2002, nr 78, p. 5
- Een ontwerp voor de Europese Unie, dinsdag 4 juni 2002, nr 103, p. 6
- EU moet slagvaardiger en democratischer, maandag 9 september 2002, nr 172, p. 5
- Europa: een vitaal belang voor Nederland, maandag 21 oktober 2002, nr 202, p. 5
- Europese Grondwet is geen ‘doel op zich’, dinsdag 26 november 2002, nr 228, p. 7
- Wisselend voorzitterschap zo gek nog niet, donderdag 2 januari 2003, nr 1, p. 3
- Een president voor Europa?, vrijdag 31 januari 2003, nr 22, p. 5
- Ook gestuntel met ‘grote’ voorzitter, dinsdag 18 maart 2003, nr 54, p. 5
- Wordt de Europese Commissie overbodig?, dinsdag 10 juni 2003, nr. 108, p. 4

Na de Gemeenschap een Unie: Hoe verder?, in: I. de Jong, B.J. Drijber, D. Koppels, C. Kole (red), Liber Amicorum Bernard Bot, Rêves européens face aux réalités quotidiennes, Opmeer/De Bink/TDS vof (OBT), maart 2003, pp. 81–95

J.W. de Zwaan en F.A.N.J. Goudappel, ‘Een Europese Grondwet: het onderscheid tussen primaire en secundaire teksten in de Europese Unie’, in: J. Pelkmans, M. Sie Dhian Ho en B. Limonard, Nederland en de Europese grondwet, uitgave van de Wetenschappelijke Raad voor het Regeringsbeleid (serie WRR Verkenningen nr 1), Amsterdam University Press 2003, pp. 19–49

De Europese Grondwet: bijdrage aan het Europa van de burger? Ars Aequi, Jaargang 53, April 2004, pp. 253–258

The effectiveness of European Union law: the role of the national judiciary, in: The Role of European Union Law in the internal legal order of Member States, International Conference on European Law, 2004, Warsaw, ISBN 10: 8374162686, pp. 127–139

Gemeenschappelijk asiel- en immigratiebeleid, De relevantie van het jaar 2004, Studie in opdracht van de Adviescommissie voor Vreemdelingenzaken en de Adviesraad voor Internationale Vraagstukken, 38 pagina’s, uitgave van de Adviescommissie voor Vreemdelingenzaken, Den Haag 2004, ISBN 10: 9085210089, ook op website www.acvz.com

De bestuurbaarheid van de Europese Unie, Efficiency Voorop, Publiek Management jaargang 7 nummer 4/2004, p. 25

De Europese Unie en de Burger: Het belang van een hecht partnerschap, in: P.L. Meurs en M. Sie Dhian Ho (red.), *Democraat met beleid*, Liber Amicorum ter gelegenheid van het afscheid van Michiel Scheltema als Voorzitter van de WRR, Wetenschappelijke Raad voor het Regeringsbeleid, Den Haag 2004, ISBN 10: 9080899712, pp. 183–198

EU-wetgeving, rechtspraak en documentatie, deel 14 A en B: Strafrecht, Prof. R. Barents, SEW, 52^e jaargang, nr 11 van november 2004, pp. 488–498

The role of the European Commission over the years: changes and challenges, in: Jaap W. de Zwaan, Jan H. Jans, Frans A. Nelissen and Steven Blockmans (eds), *The European Union, An ongoing process of integration*, Liber Amicorum Alfred A. Kellermann, T.M.C. Asser Press The Hague 2004, ISBN 10: 9067041874, pp. 53–70

Jaap W. de Zwaan, Jan H. Jans, Frans A. Nelissen and Steven Blockmans (eds), *The European Union, An ongoing process of integration*, Liber Amicorum Alfred A. Kellermann, T.M.C. Asser Press The Hague 2004, ISBN 10: 9067041874, 371 pages

European Citizenship: origin, contents and perspectives, in: Deirdre Curtin, Alfred E. Kellermann and Steven Blockmans (eds), *The EU Constitution: the best way forward?*, T.M.C. Asser Press The Hague 2005, ISBN 10: 9067042005, pp. 245–264

De Europese Grondwet, verantwoorde stap in het integratieproces, Internationale Spectator, Jaargang 59, nr 3, maart 2005, pp. 123–131

De samenwerking tussen de Nederlandse Antillen, Aruba en de Europese Unie, in: Rogier en Hoogers (redactie), 50 jaar Statuut voor het Koninkrijk der Nederlanden, uitgegeven door Ministerie van Binnenlandse Zaken en Koninkrijksrelaties in Den Haag, 2005, pp. 123–138

Grondwet verbetert samenwerking, NRC-Handelsblad, vrijdag 29 april 2005, p. 7

Even pauze, veel debat en wie weet toch nog een ja, De Verdieping, Trouw/Podium, zaterdag 18 juni 2005, p. 17

Europese Unie moet beter op de kaart, Internationale Spectator, Jaargang 59, nr 9, september 2005, pp. 448–451

De Europese Unie en het draagvlak bij de burger (column), Internationale Spectator, Jaargang 60, nr 1, januari 2006, pp. 1–2

CDA doet te moeilijk over uitbreiding EU. Hoe meer lidstaten, hoe meer welvaart, NRC.Next, maandag 20 maart 2006, p. 19

Jaap W. de Zwaan en Flora A.N.J. Goudappel (eds), *Freedom, security and justice in the European Union, Implementation of the Hague Programme*, TMC Asser Press—The Hague, 2006 ISBN 10: 9067042250, 280 pages

EU asylum and immigration law and policy: state of affairs in 2005, in: Jaap W. de Zwaan en Flora A.N.J. Goudappel (eds), *Freedom, security and justice in the European Union, Implementation of the Hague Programme*, TMC Asser Press—The Hague, 2006 ISBN 10: 9067042250, pp. 91–150

Trapsgewijs toetreden tot de Unie (column), Internationale Spectator, Jaargang 60, nr 6, juni 2006, pp. 289–290

Bij een jubileum, Ten geleide bij jubileumnummer Internationale Spectator, Jaargang 60, nr 11, november 2006, pp. 545–546

Ramen open naar 't buitenland, NRC-Handelsblad, woensdag 22 november 2006, p. 7

Nieuw elan voor het Europa-debat? (column), Internationale Spectator, Jaargang 61, nr 3, maart 2007, pp. 125–126

De toekomst van het gemeenschappelijk migratiebeleid, in: Nederland migratiesamenleving 2005, uitgave van de Adviescommissie voor Vreemdelingenzaken, Den Haag 2007, Hoofdstuk 3, pp. 41–54

Nederland moet zijn plaats in Europa snel hervinden, Volkskrant vrijdag 1 juni 2007, Rubriek Forum, p. 12

40 Years of European Law, in: Forty years of international law, on the occasion of 40 years T.M.C. Asser Instituut, T.M.C. Asser Press—The Hague, 2007, pp. 23–27

2003–2007 De Europese Unie, Uitgebreid en hervormd, ook voorbereid op de toekomst?, Internationale Spectator, Jaargang 62, nr 1, januari 2008, pp. 19–25

Security as an international phenomenon, How to deal with security at international and local level, contribution to: Vriesendorp, Nelissen and Vladimiroff (eds), The Hague Legal Capital? Liber in Honorem W.J. Deetman, Hague Academic Press—The Hague, 2008, pp. 171–177

The future of the European Union, limits of integration/l'Avenir de l'Union européenne, les limites de l'intégration, public lecture Sofia 7 June 2007, Bulgarian Diplomatic Institute, Ministry of Foreign Affairs, Sofia, 2008, pp. 71–79

Foreign policy and defence cooperation in the European Union: Legal soundations, in: S. Blockmans (Ed.), The European Union and crisis management, policy and legal aspects, TMC Asser Press—The Hague, 2008, pp. 17–36

EU moet relatie met Rusland koesteren, Volkskrant woensdag 20 augustus 2008, Rubriek Forum, p. 11

Nederland in de wereld: een agenda voor de toekomst (column), Internationale Spectator, Jaargang 63, nr 1, januari 2009, pp. 1–2

Jaap de Zwaan, Edwin Bakker and Sico van der Meer (Eds.), Challenges in a changing world, Clingendael views on global and regional issues, on the occasion of the twenty-fifth anniversary of the Netherlands Institute of International Relations 'Clingendael', TMC Asser Press—The Hague, 2009, ISBN 9789067042970

Reflecting the world: Impressions from a Dutch perspective, in: Jaap de Zwaan, Edwin Bakker and Sico van der Meer (Eds.), Challenges in a changing world, Clingendael views on global and regional issues, on the occasion of the twenty-fifth anniversary of the Netherlands Institute of International Relations 'Clingendael', TMC Asser Press—The Hague, 2009, pages 1–14

Turkey's EU accession and the European identity, in: Peter M.E. Volten (Ed.), Perceptions and misperceptions in the EU and Turkey: stumbling blocks on the road to accession, ISBN 9789076301259, Harmonie Papers, published by the Centre of European Security Studies (CESS) in Groningen, The Netherlands, 2009, pp. 179–188

Preface: The end of a divided Europe, in: Leon Marc, What's so eastern about Eastern Europe?, Twenty years after the fall of the Berlin wall, Oldcastle Books, ISBN 9781842433409, 2009, pp. 11–14

Burger wil best meer Europa (column), Internationale Spectator, Jaargang 63, nr 11, november 2009, pp. 545–546

De Europese Unie na Lissabon. Voldoende op haar toekomst voorbereid? Fiat Justitia, uitgegeven door Juridische Faculteitsvereniging Rotterdam, Jaargang 23, nummer 5, september 2010, pp. 20–24

Europese samenwerking buiten Europa. De geografische grenzen van de EU samenwerking, in: Doeko Bosscher en Yuri van Hoef (Ed), Koning Nobel, Liber Amicorum voor Prof. Dr. Hans Renner, Van Denderen-Groningen 2011, pp. 213–221

Sarah Wolff, Flora A.N.J. Goudappel en Jaap W. de Zwaan (Eds.), Freedom, security and justice after Lisbon and Stockholm, T.M.C. Asser Press—The Hague 2011, ISBN 9789067043175, 281 pages

Editorial—The area of freedom, security and justice after the Lisbon Treaty and the Stockholm Programme: From myth to reality (co-authors: Sarah Wolff and Flora Goudappel), in: Sarah Wolff, Flora A.N.J. Goudappel en Jaap W. de Zwaan (Eds.), Freedom, security and justice after Lisbon and Stockholm, Chapter 1, T.M.C. Asser Press—The Hague 2011, pp. 1–5

The new governance of Justice and Home Affairs: towards further supranationalism, in: Sarah Wolff, Flora A.N.J. Goudappel en Jaap W. de Zwaan (Eds.), Freedom, security and justice after Lisbon and Stockholm, Chapter 2, T.M.C. Asser Press—The Hague 2011, pp. 7–25

European citizenship and free movement of persons (co-author: Flora Goudappel), in: Sarah Wolff, Flora A.N.J. Goudappel en Jaap W. de Zwaan (Eds.), Freedom, security and justice after Lisbon and Stockholm, Chapter 3, T.M.C. Asser Press—The Hague 2011, pp. 27–39

The Treaty of Lisbon, Towards a more supranational legal order of the European Union, in: Marie-Claire Foblets, Mireille Hildebrandt, Jacques Steenbergen (Eds.), Liber Amicorum René Foqué, Larcier—Boom Juridische Uitgevers, 2012, ISBN 9782804449827, pp. 301–319

De toekomst van de Europese Unie-samenwerking, Op zoek naar een hervormd en duurzaam samenwerkingsmodel waaraan ook niet-Europese landen kunnen meedoen, SEW Tijdschrift voor Europees en economisch recht, Uitgeverij Paris, 60^e Jaargang, nr 11 van november 2012, pp. 438–450

Europa en de Burger, Hoe verder met de Europese Unie-samenwerking? Intreerde De Haagse Hogeschool 24 januari 2013, 56 pagina's, ISBN 9789073077485

The new institutional balance of power in the European Union, in: Which way forward, Present challenges, strategic choices and future perspectives of the EU, Theseus publication, Fritz Thyssen Stiftung, September 2013, ISBN 9783487148311, pp. 32–38

Europese integratie en de beroepspraktijk, in: C.M.A. van der Meule (Ed.), Onderzoekend op weg, Een essaybundel over opdrachten voor de toekomst, bijdrage aan Liber Rob Brons, ter gelegenheid van zijn afscheid als voorzitter van het College van Bestuur van De Haagse Hogeschool te Den Haag, 2014, De Haagse Hogeschool 2014, ISBN 9789073077539, pp. 41–49

Editorial TEPSA Newsletter (Trans European Policy Studies Association)
<http://www.tepsa.eu/>

- February 2014: European Union cooperation: The Art of Explaining
- April 2014: Democracy in the European Union: the importance of the European elections
- July 2014: TEPSA, new opportunities in spite of setback
- July 2014: The European Parliament, the winner takes it all (column)
- September 2014: The neighbouring policy of the European Union: it is Soft Power that is needed
- November 2014: European Parliament and National Parliaments; partners or competitors
- February 2015: Speaking with one voice
- April 2015: The tragedies in the Mediterranean and the European Neighbourhood Policy

De voortgang van de Europese Integratie, wisselwerking tussen recht en beleid ('Progress of the European integration process, interaction between law and policy'), valedictory lecture of 14 March 2014 at the Erasmus University Rotterdam, Erasmus Law lectures 35, Boom Juridische Uitgevers 2014, ISBN 9789089749963

The relationship European Union-Russia, A story of missed opportunities, april 2014-edition of the periodical International Affairs (Mezhdunarodnaya Zhizn) of the Russian Ministry of Foreign Affairs in Moscow

Europese verkiezingen, Heel belangrijk, Jaap de Zwaan en Chris Aalberts (Eds.) De Haagse Hogeschool, Lectoraat European Integration, mei 2014, ISBN/EAN 9789073077560, 92 pagina's

Inleiding: de relevantie van de Europese Verkiezingen, in: Europese verkiezingen, Heel belangrijk, Jaap de Zwaan en Chris Aalberts (Eds.) De Haagse Hogeschool, Lectoraat European Integration, mei 2014, pagina's 7–8

De Europese Unie-samenwerking: hoe leggen we het uit?, in: Europese Verkiezingen, Heel belangrijk, Jaap de Zwaan en Chris Aalberts (Eds.), De Haagse Hogeschool, Lectoraat European Integration, mei 2014, pagina's 31–37

European Integration and Democracy: A gradual process, with certain limits, contribution to the European Group of Public Law (EGPL) Conference of 13–14 September 2014 dedicated to issues regarding New Challenges of Democracy/ Nouveaux à la démocratie in Spetses, Greece, organised by the European Public Law Organisation (EPLO) in Athens, Greece (to be published)

Curriculum Vitae Jaap Willem de Zwaan

Born on 9 February 1949 in Amsterdam

Professional activities

- 2012– Lector European Integration at the The Hague University of Applied Sciences (part-time)
- 2005–2011 Director of the Netherlands Institute of International Relations (Clingendael), The Hague
- 1998–2014 Professor of the Law of the European Union at the Law School of Erasmus University Rotterdam and holder of the EU Jean Monnet Chair ‘Future developments of the European Union’. In the period 1998–2005 on a full-time basis, in the period 2005–2014 on a part-time basis
Served also as:
Dean of International Relations (1999–2001)
Dean of the Law School (2001–2004)
- 1979–1998 Ministry of Foreign Affairs
- 1979–1981 Staff Member of the Department on European Integration, The Hague
- 1981–1983 Member of the Legal Service, The Hague
- 1983–1988 Legal Advisor of the Netherlands Permanent Representation to the European Communities, Brussels
- 1988–1995 Senior Member of the Legal Service, The Hague
- 1995–1998 Legal Advisor and Head of Division Justice and Home Affairs of the Netherlands Permanent Representation to the European Union, Brussels
Acted during his work as member of the Legal Service of the Ministry of Foreign Affairs (1981–1983 and 1988–1995) as Agent for the Netherlands Government in numerous cases, covering all aspects of the institutional and substantive Law of the European Union, before the Court of Justice of the European Union in Luxembourg.

	Was involved as Legal Advisor of the Permanent Representation (1983–1988) in the negotiations on and the drafting of the Single European Act. Was furthermore involved in the negotiations on and the drafting of the Treaties of Accession of Spain and Portugal to the European Communities.
1979–1985	Was involved as Legal Advisor of the Permanent Representation (1995–1998) in the negotiations on and the drafting of the Treaty of Amsterdam. Chaired during the Netherlands Presidency (first half of 1997) the Group ‘Friends of the Presidency’/‘Amis de la Présidence’. Was involved as Head of Division Justice and Home Affairs in the development of the Third Pillar cooperation.
1973–1979	Substitute Judge in the District Court of The Hague Member of the Bar of The Hague (Office Pels Rijcken & Droogleever Fortuijn)

Education

1993–	Doctor’s degree in Law at the University of Groningen (‘The Permanent Representatives Committee, its role in European Union decision making’)
1972–1973	Postgraduate studies at the College of Europe, Bruges in Belgium. Main courses in European Law (Institutional law, Substantive law, Legal protection, Competition law), optional courses: Political Sciences and Economy
1972–	Traineeship at the Commission of the EC, Brussels, Belgium (DG VI, Agriculture)
1967–1972	Study at the Law School of the University of Leiden. Main courses in Dutch Civil Law, optional courses: European Law and Public Finances
1961–1967	Secondary Education (Gymnasium B) at ‘Het Amsterdams Lyceum’ in Amsterdam

Other Activities

2015–	Member of the Dutch Helsinki Committee (OSCE, Organization for Security and Co-operation in Europe)
2014–	Member of the European Group of Public Law (EGPL) of the European Public Law Organisation (EPLO), having its seat in Athens, Greece
2014–	Secretary-general of the Trans European Policy Studies Association (TEPSA), a network organization for Institutes for European Studies in the Member States and candidate-Member States of the European Union, having its seat in Brussels, Belgium
2013–	Member of the Participation Council (Hogeschoolraad), of The Hague University of Applied Sciences, Chair of the Committee on Personal and Organizational matters (P&O)

- 2011– Member of the Foresight Advisory Council of the Alfred Herrhausen Gesellschaft, the International Forum of Deutsche Bank, Berlin, Germany
- 2009– Member of the Board of the Trans European Policy Studies Association (TEPSA), a network organization for Institutes for European Studies in the Member States and candidate Member States of the European Union, having its seat in Brussels, Belgium
- 2009– Member of the Advisory Board ('Wissenschaftlichen Direktorium') of the Institut für Europäische Politik, Germany, Berlin
- 2008–2011 Chairman of the Board of the 'Haagse Academische Coalitie' (the 'Hague Academic Coalition'), a foundation serving as framework for cooperation between academic institutions in The Hague in the context of the profile of the city of The Hague as UN 'Legal Capital' of the World
- 2007–2015 Member of the Board of the Amsterdam Institute of German Studies in Amsterdam ('Duitsland Instituut Amsterdam')
- 2006– Member of the Governing Board of the European Studies Institute, established by the European Union and the Russian Federation in the framework of the Partnership and Cooperation Agreement (PCA-cooperation), in Moscow, Russia
As from April 2012 also Member of the Executive Committee of the Governing Board
- 2005–2010 Editor-in-chief of the 'Internationale Spectator', the monthly periodical for international affairs published on behalf of the Netherlands Institute of International Relations ('Clingendael') in The Hague
- 2005– Member of the French–Dutch Cooperation Council ('Conseil de coopération franco-néerlandais')
- 2005–2010 Member of the Board of the Netherlands Association for European Law ('Nederlandse Vereniging voor Europees Recht')
- 2004– Member of the Board of Directors of the European Public Law Organisation (EPLO), having its seat in Athens, Greece
- 2004–2008 Member of the General Board of the 'Europese Beweging Nederland' ('EBN'), European Movement, section of The Netherlands
- 2004– Member of the Commission 'European Union' instituted in January 2004 by the Government of the Kingdom of the Netherlands to review the modalities of cooperation between the Dutch Antilles and Aruba on the one hand, and the European Union on the other
- 2002– Member of the Board of the 'Rotterdams Juridisch Genootschap' (Rotterdam Law Association)
- 2002–2008 Member of the Board of the Foundation 'Nederland-Roemenië' (The Netherlands—Romania)
- 2002–2005 Vice President of the Executive Board ('Dagelijks Bestuur') of the T.M.C. Asser Instituut, Institute for International Private and Public Law and European Law, in The Hague

2002–2005	Member of the General Board ('Algemeen Bestuur') of the T.M.C. Asser Instituut, Institute for International Private and Public Law and European Law, in The Hague
2000–2012	Member of the Commission on European Integration (CEI), which is one of the committees of the Advisory Council on International Affairs (AIV) of the Minister of Foreign Affairs
1999–2002	President of the Scientific Council (Wetenschappelijke Raad) of the T.M.C. Asser Instituut, Institute for International Private and Public Law and European Law, in The Hague
1998–2000	Member of the Administrative Council of the Salvador Madariaga Foundation, research foundation for the College of Europe in Bruges (Belgium)
1997–2002	Member of the Advisory Board (Curatorium) of the Europa Institute of the Law School of the University of Leiden
1991–1994	Lecturer in the European Law courses of the Rijks Opleidingsinstituut ('State Training School') in The Hague. Main target group: members of the Legal and Legislative Departments of all Ministries of the Government in The Hague
1984–1988	President of the Association of Former Students of the College of Europe in Bruges (Belgium). In the period 1988–1995 regional representative of the Association in the Netherlands
1976–1978	Member respectively President of the Board of the Young Bar Association to the Supreme Court in The Hague
1967–1972	Several functions in student associations, such as President of the Liberal Student Association in Leiden (1969–1971)

Miscellaneous

2014–	Dutch Royal decoration 'Officier in de Orde van Oranje-Nassau'
2014–	'Ad Fontes'-medal of the Erasmus University Rotterdam
2010–	'Commemorative Medal' of the Faculty of Law of Comenius University Bratislava, Slovak Republic
2009–	Award of Excellence' of the Embassy of the Republic of Romania in recognition of the outstanding contribution to promoting Romanian values in The Netherlands and to supporting assistance projects for Romania throughout the 20 years after 1989
2004–	'Imrich Karvas' medal of the University of Economics in Bratislava, Slovak Republic
1998–	Officier dans l'Ordre national du mérite of the French Republic

Introduction

When Jaap de Zwaan retired in 2014 from his position as professor of European Union Law at Erasmus School of Law, he left a large legacy in research and lecturing. The contributions in this volume reflect not only the intellectual ties between the authors and their colleague and friend Jaap de Zwaan, but also his distinguishing approach to the development and enlargement of the European Union. Jaap de Zwaan viewed the European Communities and, later on, the European Union as a constitutional structure that should be characterized by the principles of democracy and the rule of law. And, most important, he developed this view at a time when most other specialists still concentrated on the four freedoms of the internal market: the free movement of goods, capital, services and people. This is not to say that the economic freedoms decline in importance. What we, following the traces of his work, think that should be emphasized is this: in the long run these freedoms can only retain their importance under the condition that they are rooted in a fuller realization of the constitutional principles of rule of law and democracy. Article 2 of the Treaty on the European Union states: “The Union is founded on the values of respect for human dignity, freedom, democracy, equality, the rule of law and respect for human rights, including the rights of persons belonging to minorities. These values are common to the Member States in a society in which pluralism, non-discrimination, tolerance, justice, solidarity and equality between women and men prevail”.

Europhobic resistance against the freedoms of movement, especially that of persons, can only be counterbalanced by the inclusion of the persons in a shared

Flora A.N.J. Goudappel
Rotterdam, The Netherlands
e-mail: flora@floragoudappel.nl

Ernst M.H. Hirsch Ballin
T.M.C. Asser Instituut, The Hague, The Netherlands
e-mail: Ballin@asser.nl

Ernst M.H. Hirsch Ballin
Tilburg University, Tilburg, The Netherlands

public sphere, informed by these principles. This is why European citizenship, another topic that is consistent with his basic approach received Jaap de Zwaan's attention, and why he in his practical activities and teaching abroad rightly viewed adherence to these principles as essential, at a time when most politicians and civil still thought that economic liberalization in the new Member States was the only really important thing and rule of law merely its framework. Jaap was already advising and lecturing on this years before the adherence of new Member States in these Member States themselves. When the TFEU's preamble promises "an ever closer union", it is not the disappearance of socio-cultural differences between the Member States that we should have in mind, but a continuous growth in the shared acceptance of democracy and rule of law. In recent case law of the Court of Justice, we may even view how the fundamental rights of the Charter and the principle of the rule of law give direction for further development of the economic freedoms.

The contributions to this volume apply, step by step, this approach to the present and the future of the European Union. The *first part* deals with the "Constitutional Foundations" as such. The notion "rule of law" is differently interpreted among and within distinct legal traditions. In the common law tradition, it appears to state simply that the law, not men should govern relations between people, whereas the words "Rechtsstaat" and "État de droit" in the German and Dutch, respectively, French language versions, appear to have a more substantive connotation. In a historically underpinned account, Mortimer Sellers demonstrates that the principle of the rule of law is intrinsically defined by the absence of arbitrary power and the notion that "power should be regulated by law, to advance the common good".

This means that the rule of law is procedural as well as substantive, which justifies the emerging EU practice of assimilation between the notions derived from different legal traditions. The procedural and substantive dimensions of the rule of law cannot be separated from each other, since procedures are needed in order to substantiate the values. These procedures ought to be democratic, since democracy is the political decision-making process in which all political views have to be treated equally and in a democratic debate have to compete with each other. The democratic legitimacy of the European Union is however under pressure, especially as far as the political culture continues to concentrate on the national sources of legitimization. Ton van den Brink demonstrates that this is especially visible with respect to the new EU Economic Governance Model, which coordinates public finance and macroeconomic policies of Member States. In a realistic analysis he recommends national parliaments to redefine their own role with respect to these policies in the actual European context, instead of merely complaining about an alleged loss of sovereignty.

It is only through the interaction between the EU political level and that of the Member States that the aspirations of Article 2 TEU can be brought to life. Helena Raulus concentrates on the ultimate sanction for policies of the Member States that do not comply with Article 2, and how to prevent such a situation. In the Hungarian situation the Article 7 has even not been initiated. After having discussed recent initiatives from the Dutch and other governments as well as from the Commission, Helena Raulus recommends going one step further and enhancing the role of the Fundamental Rights Agency under the treaties.

Contrary to the state-centred approach that the development of European law has inherited from its constitutional origination from treaties, a constitutional adherence to the principles of democracy and rule of law brings the citizens to the forefront. This has been confirmed in the emphasis on human rights in Articles 2 and 6 TEU and the adoption of the Charter of Fundamental Rights, which includes a title on citizens' rights, as a part of the treaty framework. European citizenship is the legal institution that completes the principles of democracy and rule of law. Fiona Murray elucidates how European citizenship has broadened and deepened since 1993 and how the way ahead is connected with the rule of law and democratic participation.

When the notion of rule of law is discussed, one of the most obvious elements is the right of citizens to invoke the decision of an independent court in a dispute with the administration. Since national courts are the first in line to respond, the rule of law in the European Union depends primarily on them. Urszula Jaremba argues that the entry into force of the Charter of Fundamental Rights as EU primary law has contributed to the importance of the role of national courts. The protection of the rights of individuals under the Charter when Member States implement EU law, might increase the number of requests for a preliminary ruling from the Court of Justice by national courts. At the same time, lack of time, resources and knowledge might hamper the fulfilment of this important role by national courts.

Marc van der Woude draws our attention to the fact that at the same time, the court system of the European Union itself, especially the General Court and the Court of Justice, are confronted with a huge workload. The administration of the court is such a demanding task that improvements while maintaining the independence of the courts is urgently needed. This chapter includes a vintage description of the internal management and governance of the European courts. The vital importance of truly independent courts in any constitutional set-up that aims at full compliance with the principle of the rule of law, has been the reason in several EU Member States for the instruction of a Council for the Judiciary. The Netherlands has followed this example, in 2002. Marc van der Woude recommends the establishment of a High Council for the Judiciary at the European level, a recommendation that deserves the attention of anyone who understands that the quality and effectiveness of both political and judicial decision-making are key factors in the future of the European project.

Part I of the book concludes with a thought-provoking reflection by Christiaan Timmermans on the constitutional identity of the European Union. Many avoid this subject after the demise of the Treaty establishing a Constitution for Europe, but Timmermans demonstrates that the subject continues to be politically and—given the outplacement of certain procedures, e.g. concerning the monetary stability, as well as the ongoing debate on the relation with German Constitutional Law—judicially relevant. Qualifying the European Union as a “Union of States and Citizens” (a proposal from J. Hoeksma) would in Timmermans’ view be appropriate because of the required strengthening of European citizenship.

Part II of the book concentrates on “Procedures”. The contributions to this part of the book demonstrate how the relation between procedure and substance in the European Union works out in legislative and treaty making practice. Anita Bultena elucidates the overwhelmingly important role of negotiations in the European legislative process. This feature distinguishes it from dominant practices in domestic legislative processes. Of course, negotiations play a role there as well, but not to the same extent as in the European Union. Maybe this is an (overlooked) explanation for the fact that notwithstanding the democratization of the European legislative processes, most people still experience a feeling of alienation vis-à-vis European legislation that is usually described as its “democratic deficit”. A never-ending sequence of negotiations can indeed hardly be viewed as an expression of the political will of the European citizenry yet it is part of the European Union’s everyday system.

The processes through which the European Union affirms its adherence to the principles of rule of law and democracy include the external action of the Union. Consistency of internal and external with respect to these principles is not only a question of effectiveness, but also of credibility. Cornelius James deals in his contribution with the extent to which these principles inform the European Union’s development cooperation policies. The Union’s agreements with third countries (be it bilateral or multilateral, like the Cotonou agreement) on financial and technical support usually, include, like trade agreements, a “human rights clause”. Through the promotion of “good governance” in its political, economic, social and environmental terms, the European Union gives “sustainable development” a meaning that is related to the rule of law and democracy. The relevance of this chapter surpasses its focus on developing countries. Developed countries, including the Union’s Member States themselves, also ought to review their policies and decision-making processes keeping in mind that we all need a wider understanding of sustainability.

Accession treaties to the European Union have to be preceded by an assessment procedure concerning the candidate Member State’s ability to comply with European Union law and policies. Here we can view a change in approach that reflects the profound change that we described at the beginning of this introduction. After the fall of the Berlin Wall, the enlargement process initially (over) emphasized the economic adaptation of the candidate Member State to the EC standards. In the view of many politicians at that time, who even belittled the lawyers with their concerns about reform of the judiciary and law enforcement, the most important thing was the privatization of the state owned companies. By now, we know how the privatization was turned into a grab bag for shrewd investors who consolidated their newly acquired wealth through financial support for their political benefactors. The failure of the one-sided privatization was the learning fee European politics had to pay before due priority was given to fighting fraud and corruption and strengthening the rule of law institutions in candidate Member States.

The author of the final chapter of this part, Alfred Kellermann, reflects on his active participation in Albania's preparations for the accession procedure. The story of this contribution may be something of the past—developments in Albania have meanwhile taken a turn for the good—but it helps us to understand how difficult transition processes can be and how much effort is needed before one can confirm that a state has effectively adopted and implemented the principles of rule of law and democracy.

Part III of the book deals with a number of policies in which the importance of the EU's adherence to the principles of rule of law and democracy emerges. Hans van Meerten discusses recent ECJ case law on pensions. State liability is a real-life rule of law guarantee in situations when workers risk to lose their pension entitlements.

Monica den Boer illustrates the unavoidable interconnectedness of experiences of injustice “inside” and “outside” the rule of law. Her examples are compelling: terrorism, human trafficking and other forms of criminal behaviour require action at the European level. It is part of the nature of such public tasks that they require actions at different levels. It is not easy, though, to live up to the standards of European principles when the European Union has to face areas with completely different standards, e.g. the countries in Africa from which asylum seekers crossing the Mediterranean border try to get to the EU. Specific subjects related to the Area of Freedom Security and Justice are discussed in the following chapters: the confiscation of proceeds from crime, by Ladislav Hamran and efforts to widen readmission of migrants in their countries of origin, by Türkan Ertuna Lagrand. The latter subject deals with the strict side of migration policy. Lagrand rightly emphasizes that this policy should also be guided by *respect for human dignity and freedom and by respect for human rights*. These contributions reconfirm indeed that internal and external commitment to the principles of rule of law and democracy have become more and more intertwined.

Finally, two chapters deal with policies related to the working of the rule of law across state borders. Viola Heutger discusses the relation between the EU's sphere of competence with respect to private international law and the attempts to make room for sub-national regional law. Gerhard Hafner elaborates on the relation between the European Union and the International Criminal Court, the first global court that deals with crimes against human dignity and international humanitarian law. Important practical questions concerning cooperation between the EU and the ICC, with respect to information and the position of the EU's civil and military personnel, have become the subject of a separate agreement that is analysed in this chapter.

An essay annexed at the end of the book by one of Jaap de Zwaan's fellow-travellers in EU Law and diplomacy, former deputy Prime Minister Laurens-Jan Brinkhorst, concludes with a forward-looking view on the close relationship between the European integration and democracy, and the need to translate the legal debate into a constructive political discourse, inside and outside parliaments.